

 [image:]

 The Project Gutenberg eBook of The life of Cardinal Mezzofanti

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The life of Cardinal Mezzofanti

Author: Charles William Russell

Release date: December 4, 2022 [eBook #69473]

 Most recently updated: October 19, 2024

Language: English

Original publication: United Kingdom: Longman, Brown, & Co, 1858

Credits: Tim Lindell and the Online Distributed Proofreading Team at https://www.pgdp.net (This file was produced from images generously made available by The Internet Archive/Canadian Libraries)

*** START OF THE PROJECT GUTENBERG EBOOK THE LIFE OF CARDINAL MEZZOFANTI ***

THE LIFE

OF

CARDINAL MEZZOFANTI.

J. Card. Mezzofanti

Perugini, del. H. Adlard, sc.

THE LIFE

OF

CARDINAL MEZZOFANTI;

WITH

AN INTRODUCTORY MEMOIR

OF

EMINENT LINGUISTS, ANCIENT AND MODERN.

BY

C. W. RUSSELL, D.D.

PRESIDENT OF ST. PATRICK’S COLLEGE, MAYNOOTH.

LONDON:

LONGMAN, BROWN, AND CO.

PATERNOSTER-ROW.

1858.

[The Right of Translation is reserved.]

PREFACE.

The following Memoir had its origin in an article
on Cardinal Mezzofanti, contributed to the Edinburgh
Review in the year 1855. The subject appeared
at that time to excite considerable interest.
The article was translated into French, and, in an
abridged form, into Italian; and I received through
the editor, from persons entirely unknown to me,
more than one suggestion that I should complete
the biography, accompanied by offers of additional
information for the purpose.

Nevertheless, the notices of the Cardinal on
which that article was founded, and which at that
time comprised all the existing materials for a biography,
appeared to me, with all their interest, to
want the precision and the completeness which are
essential to a just estimate of his attainments. I
felt that to judge satisfactorily his acquaintance
with a range of languages so vast as that which fame
ascribed to him, neither sweeping statements founded
on popular reports, however confident, nor general
assertions from individuals, however distinguished
and trustworthy, could safely be regarded as sufficient.
The proof of his familiarity with any particular
language, in order to be satisfactory, ought
to be specific, and ought to rest on the testimony
either of a native, or at least of one whose skill in
the language was beyond suspicion.

At the same time the interest with which the
subject seemed to be generally regarded, led me to
hope that, by collecting, while they were yet recent,
the reminiscences of persons of various countries
and tongues, who had known and spoken with the
Cardinal, it might be possible to lay the foundation
of a much more exact judgment regarding him
than had hitherto been attainable.

A short inquiry satisfied me that, although scattered
over every part of the globe, there were still
to be found living representatives of most of the
languages ascribed to the Cardinal, who would be
able, from their own personal knowledge, to declare
whether, and in what degree, he was acquainted
with each; and I resolved to try whether it might
not be possible to collect their opinions.

The experiment has involved an extensive and
tedious correspondence; many of the persons whom
I have had to consult being ex-pupils of the Propaganda,
residing in very distant countries; more
than one beyond the range of regular postal communication,
and only accessible by a chance message
transmitted through a consul, or through the
friendly offices of a brother missionary.

For the spirit in which my inquiries have been
met, I am deeply grateful. I have recorded in the
course of the narrative the names of many to whom
I am indebted for valuable assistance and information.
Other valued friends whom I have not named,
will kindly accept this general acknowledgment.

There is one, however, to whom I owe a most
special and grateful expression of thanks—his Eminence
the Cardinal Archbishop of Westminster.
From him, at the very outset of my task, I received
a mass of anecdotes, recollections, and suggestions,
which, besides their great intrinsic interest, most
materially assisted me in my further inquiries; and
the grace of the contribution was enhanced by the
fact, that it was generously withdrawn from that
delightful store of Personal Recollections which his
Eminence has since given to the public; and in which
his brilliant pen would have made it one of the most
attractive episodes.

Several of the autographs, also, which appear in
the sheet of fac-similes, I owe to his Eminence.
Others I have received from friends who are named
in the Memoir.

CONTENTS.

	PREFACE,
	pp. v-vii.

	INTRODUCTORY MEMOIR.
	

	Ancient period:—
	

	History of Linguists little known—Legendary Linguists—The
 Jews—The Asiatics—The Greeks—Mithridates—Cleopatra—The
 Romans—Prevalence of Greek under the Empire—The Early Christians—Decline
 of the Study—Separation of the two Empires—The
 Crusaders—Frederic II—The Moorish Schools in Spain—Council
 of Vienne—Roderigo Ximenes—Venetian travellers—Fall of Constantinople—Greeks
 in Italy—Complutensian Polyglot,
	pp. 5-18.

	Modern period:—
	

	I. Linguists of the East. Dragomans—Genus Bey—Jonadab
 Alhanar—Interpreters in the Levant—Ciceroni at Mecca—Syrian
 Linguists—The Assemani—Greeks—Armenians—The Mechitarists,
	pp. 18-24.

	II. Italian Linguists. Pico della Mirandola—Teseo Ambrosio—Pigafetta—Linguistic
 Missionary Colleges—The Propaganda—Schools
 of the Religious Orders—Giggei—Galani—Ubicini—Maracci—Podestà—Piromalli—Giorgi—De
 Magistris—Finetti—Valperga
 de Galuso—The De Rossis,
	pp. 25-34.

	III. Spanish and Portuguese Linguists. Fernando di Cordova—Covilham—Libertas
 Cominetus—Arias Montanus—Del Rio—Lope
 de Vega—Missionaries—Antonio Fernandez—Carabantes—Pedro
 Paez—Hervas-y-Pandura,
	pp. 34-41.

	IV. French Linguists. Postel—Polyglot-Pater-Nosters—Scaliger—Le
 Cluse—Peiresc—Chasteuil—Duret—Bochart—Picquet—Le
 Jay—De la Croze—Renaudot—Fourmont—Deshauterayes—De
 Guignes—Diplomatic affairs in the Levant—De Paradis, Langlés—Abel
 Remusat—Modern School, Julien, Bournouf, Renan, Fresnel,
 the d’Abbadies,
	pp. 41-58.

	V. German, Dutch, Flemish, and Hungarian Linguists. Müller—(Regiomontanus)—Bibliander—Gesner—Christmann—Drusius—Schultens—Maes—Haecx—Gramaye—Erpen—The
 Goliuses—Hottinger—Kircher—Ludolf—Rothenacker—Andrew
 Müller—Witzen—Wilkins—Leibnitz—Gerard Müller—Schlötzer—Buttner—Michaelis—Catholic
 Missionaries—Richter, Fritz, Widmann, Grebmer,
 Dobritzhofer, Werdin—Berchtold, Adelung, Vater, Pallas, Klaproth,
 Niebuhr, Humboldt and his School—Castrén, Rask, Bunsen,
 Biblical Linguists—Hungarian Linguists—Csoma de Körös,
	pp. 59-81.

	VI. British and Irish Linguists. Crichton—Andrews—Gregory—Castell,
 Walton, Pocock, Ockley, Sale, Clarke, Wilkins, Toland,
 “Orator” Henley, Carteret, Jones, Marsden, Colebrooke, Craufurd,
 Lumsden, Leyden, Vans Kennedy, Adam Clarke, Roberts Jones,
 Young, Pritchard, Cardinal Wiseman, Browning, Lee, Burritt,
	pp. 81-99.

	VII. Slavonian Linguists. Russians—Scantiness of Materials—Early
 Period—Jaroslav, Boris—The Romanoffs—Beründa Pameva,
 Peter the Great, Catherine I., Mentschikoff, Timkoffsky, Bitchourin,
 Igumnoff, Giganoff, Tchubinoff, Goulianoff, Senkowsky, Gretsch,
 Kazem-Beg—Poles—Meninski, Groddek, Bobrowski, Albertrandy,
 Rzewuski, Italinski—Bohemians—Komnensky, Dobrowsky, Hanka,
	pp. 99-110.

	Miraculous gift of tongues—Royal Linguists—Lady-Linguists—Infant
 Phenomena—Uneducated Linguists,
	pp. 110-121.

	LIFE OF CARDINAL MEZZOFANTI.
	

	CHAPTER I. (1774-98.)
	

	Birth and family history—Legendary tales—Early education—First
 masters—School friends—Ecclesiastical studies—Illness and interruption
 of studies—Study of languages—Anecdote—Ordination—Appointment
 as Professor of Arabic—Deprivation of professorship,
	pp. 125-147.

	CHAPTER II. (1798-1802.)
	

	Straitened circumstances—Private tuition—The Marescalchi
 family—The military hospitals—Manner of study—The Magyar,
 Czechish, Polish, Russian, and Flemish languages—Foreigners—The
 Confessional—Intense application—Examples of literary labour,
	pp. 148-161.

	CHAPTER III. (1803-1806.)
	

	Appointed as Assistant Librarian of the Istituto di Bologna—Catalogue
 Raisonné—Professorship of Oriental Languages—Paper
 on Egyptian obelisks—De Rossi—Correspondence with him—Polyglot
 translations—Caronni’s account of him—Visit to Parma, Pezzana,
 Bodoni—Persian—Illness—Invitation to settle at Paris—Domestic
 relations—Correspondence—Translations,
	pp. 162-190.

	CHAPTER IV. (1807-14.)
	

	Labour of compiling Catalogue—His skill as linguist tested by
 the Russian Embassy—Deprivation of Professorship—Death of his
 mother—Visit to Modena and Parma—Literary friends—Giordani’s
 account—Greek scholarship—Bucheron’s trial of his Latinity—Deputy
 Librarianship of University—Visitors—Lord Guildford—Learned
 societies—Academy of Institute—Paper on Mexican symbolic
 Paintings,
	pp. 191-204.

	CHAPTER V. (1814-17.)
	

	Restoration of the Papal Government—Pius VII. at Bologna—Invites
 Mezzofanti to Rome—Re-appointment as Professor of Oriental
 languages—Death of his father—Notices of Mezzofanti by Tourists—Kephalides—Appointed
 head librarian—Pupils—Angelelli—Papers
 read at Academy,
	pp. 205-18.

	CHAPTER VI. (1817-20.)
	

	Tourists’ Notices of Mezzofanti—Society in Bologna—Mr. Harford—Stewart
 Rose—Byron—The Opuscoli Letterarj di Bologna—Panegyric
 of F. Aponte—Emperor Francis I. at Bologna—Clotilda
 Tambroni—Lady Morgan’s account of Mezzofanti—Inaccuracies—The
 Bologna dialect—M. Molbech,
	pp. 219-40.

	CHAPTER VII. (1820-28.)
	

	Illness—Visit to Mantua, Modena, Pisa, and Leghorn—Solar
 Eclipse—Baron Von Zach—Bohemian—Admiral Smyth—The Gipsy
 language—Blume—Armenian—Georgian—Flemish—Pupils—Cavedoni,
 Veggetti, Rosellini—Foreigners—Daily duties—Correspondence—Death
 of Pius VII.—Appointment as member of Collegio dei Consultori—Jacobs’
 account of him—Personal appearance—Cardinal
 Cappellari—Translation of Oriental Liturgy—Mezzofanti’s disinterestedness—Birmese,
	pp. 241-70.

	CHAPTER VIII. (1828-30.)
	

	Visit of Crown Prince of Prussia—Trial of skill in languages—Crown
 Prince of Sweden—M. Braunerhjelm—Countess of Blessington—Irish
 Students—Lady Bellew—Dr. Tholuck—Persian
 couplet—Swedish—Cornish Dialect—Frisian—Abate Fabiani—Letters—Academy
 of the Filopieri,
	pp. 271-86.

	CHAPTER IX. (1831.)
	

	Political parties at Bologna—M. Libri’s account of Mezzofanti—Hindoo
 Algebra—Indian literature and history—Indian languages—Manner
 of study—Revolution of Bologna—Delegates to Rome—Mezzofanti
 at Rome—Reception by Gregory XVI.—Visit to the
 Propaganda—Dr. Cullen—Polyglot conversation—Renewed Invitation
 to settle at Rome—Consents—Calumnies of revolutionary party—Dr.
 Wordsworth—Mr. Milnes—Removal to Rome,
	pp. 287-300.

	CHAPTER X. (1831-33.)
	

	Rome a centre of many languages—Mezzofanti’s pretensions
 fully tested—Appointments at Rome—Visit to the Chinese College
 at Naples—History of the College—Study of Chinese—Its difficulties—Illness—Return
 to Rome—Polyglot society of Rome—The
 Propaganda—Amusing trials of skill—Gregory XVI.—Library of
 Propaganda rich in rare books on languages—Appointed First Keeper
 of the Vatican Library—Letters,
	pp. 301-17.

	CHAPTER XI. (1834.)
	

	The Welsh language—Dr. Forster—Dr. Baines—Dr. Edwards—Mr.
 Rhys Powell—Flemish—Mgr. Malou—Mgr. Wilde—Canon Aerts—Pere
 van Calven—Pere Legrelle—Dutch—M. Leon—Dr. Wap—Mezzofanti’s
 extempore Dutch verses—Bohemian—The poet Frankl—Conversations
 on German and Magyar Poetry—Maltese—Padre Schembri—Canonico
 Falzou—Portuguese—Count de Lavradio,
	pp. 318-37.

	CHAPTER XII. (1834-36.)
	

	The Vatican Library—Mezzofanti’s colleagues—College of St.
 Peter’s—Mezzofanti made Rector—His literary friends in Rome—Angelo
 Mai—Accademia della Cattolica Religione—He reads papers
 in this Academy—Gregory XVI.’s kindness—Cardinal Giustiniani—Albani—Pacca—Zurla—Polyglot
 party at Cardinal Zurla’s
 in his honour—Opinions regarding him—Number of his languages—Mr.
 Mazzinghi—Dr. Cox—Dr. Wiseman—Herr Fleck—Greek
 Epigram—Herr Fleck’s criticisms—Mezzofanti’s Latinity—His English—Dr.
 Baines—Cardinal Wiseman—Mr. Monckton Milnes—Mezzofanti’s
 style formed on books—Lady Morgan’s opinion of his
 English—Swedish Literature—Professor Carlson—Count Oxenstjerna—Armenian
 Literature—Mgr. Hurmuz—Padre Angiarakian
 Arabic of Syria—Greek Literature—Mgr. Missir—Romaic—Abate
 Matranga—Polish Literature—Sicilian—The poet Meli,
	pp. 338-54.

	CHAPTER XIII. (1836-38.)
	

	Californian students in Propaganda—Californian language—Mezzofanti’s
 success in it—Nigger Dutch of Curaçoa—American Indians
 in Propaganda—Augustine Hamelin—“The Blackbird”—Mezzofanti’s
 knowledge of Indian languages—Dr. Kip—Algonquin—Chippewa
 Delaware—Father Thavenet—His studies in the Propaganda—Arabic—Albanese—Mr.
 Fernando’s notice of him—Cingalese—East
 Indian languages—Hindostani—Mahratta—Guzarattee—Dr.
 M’Auliffe—Count Lackersteen—M. Eyoob—Chinese, difficulty of—Chinese
 students—Testimony of Abate Umpierres—Cardinal Wiseman—West
 African languages—Father Brunner—Angolese—Oriental
 languages—Paul Alkushi—“Shalom”—Letter,
	pp. 355-72.

	CHAPTER XIV. (1838-41.)
	

	Created Cardinal—The Cardinalate—Its history, duties, emoluments,
 congregations, offices—Mezzofanti’s poverty—Kindness of
 Gregory XVI.—Congratulations of his Bolognese friends—The
 Filopieri—Polyglot congratulations of the Propaganda—Friends
 among the Cardinals—His life as Cardinal—Still continues to acquire
 new languages—Abyssinian—M. d’Abbadie—His visit to
 Mezzofanti—Basque—Amarinna—Arabic—Ilmorma—Mezzofanti’s
 failure—Studies Amarinna—Abyssinian Embassy to Rome—Their
 account of the Cardinal—The Basque language—M. d’Abbadie—Prince
 L.L. Bonaparte—M. Dassance—Strictures on Mezzofanti—Mrs.
 Paget—Baron Glucky de Stenitzer—Guido Görres—Modesty
 of Mezzofanti—Mr. Kip—Görres—Cardinal Wiseman—Mezzofanti
 among the pupils of the Propaganda,
	pp. 373-97.

	CHAPTER XV. (1841-43.)
	

	Author’s recollections of Mezzofanti in 1841—His personal appearance
 and manner; his attractive simplicity—Languages in which the
 author heard him speak—His English conversation—Various opinions
 regarding it—Impressions of the author—Anecdotes—Cardinal
 Wiseman—Rev. John Smyth—Father Kelleher—His knowledge of
 English literature—Mr. Harford—Dr. Cox—Cardinal Wiseman—Mr.
 Grattan—Mr. Badeley—Hudibras—Author’s own conversation
 with the Cardinal—The Tractarian movement—Mr. Grattan—Baron
 Bunsen—Author’s second visit to Rome—The Polyglot Academy
 of the Propaganda—Playful trial of Mezzofanti’s powers by
 the students—His wonderful versatility of language—Analogous
 examples of this faculty—Description of it by visitors—His own illustration—The
 Irish language—Mezzofanti’s admission regarding
 it—The Etruria Celtica—The Eugubian Tables—Amusing experiment
 suggested by Mezzofanti—Dr. Murphy—The Gælic language—Mezzofanti’s
 extempore Metrical compositions—Specimens—Rapidity
 with which he wrote them—Power of accommodating his pronunciation
 of Latin to that of the various countries—National interjectional
 sounds—Playfulness—Puns,
	pp. 398-431.

	CHAPTER XVI. (1843-49.)
	

	Death of his nephew Mgr. Minarelli—His sister Teresa—Letter—Visitors—Rev.
 Ingraham Kip—English conversation—English literature—American
 literature—The American Indian languages—Scottish
 dialect—Burns and Walter Scott—Rev. John Gray—Mezzofanti
 as a philologer—Baron Bunsen—The Abbé Gaume—French
 patois—Spanish—Father Burrueco—Mexican—Peruvian—New Zealand
 language—Armenian and Turkish—Father Trenz—Russian—M.
 Mouravieff—The Emperor Nicholas—Polish—Klementyna z
 Tanskich Hoffmanowa—Makrena, Abbess of Minsk—Her history—Her
 account of Mezzofanti—His occupations—House of Catechumens—First
 communion—Fervorini—The confessional—Death of
 Gregory XVI.—Election of Pius IX.—Mezzofanti’s epigrams on the
 occasion—His relations with the new Pope—Father Bresciani’s account
 of him—The revolution of 1848—Its effect on Cardinal Mezzofanti—His
 illness—Death and funeral,
	pp. 432-56.

	CHAPTER XVII. (Recapitulation.)
	

	Plan pursued in preparing this Biography—Points of inquiry—Number
 of languages known to Mezzofanti—What is meant by
 knowledge of a language—Popular notion of it—Mezzofanti’s number
 of languages progressive—Dr. Minarelli’s list of languages known
 by him—Classification of languages according to the degrees of his
 knowledge—Languages spoken by him with great perfection—Languages
 spoken less perfectly—Languages in which he could initiate
 a conversation—Languages known from books—Dialects—Southern
 and central American languages—Total number known to him in
 various degrees—His speaking of languages not literally faultless,
 but perfect to a degree rare in foreigners—Comparison with other
 linguists—His plan of studying languages—Various systems of study—Mezzofanti’s
 method involved much labour—Habit of thinking in
 foreign languages—His success a special gift of nature—In what this
 consisted—Quickness of perception—Analysis—Memory—Peculiarity
 of his memory—His enthusiasm and simplicity—Mezzofanti as
 a philologer, as a critic, a historian, a man of science—Piety and
 charity, liberal and tolerant spirit—Social virtues,
	pp. 457-493.

	APPENDIX,
	pp. 495-502.

CORRIGENDA.

	Page
	35,
	Line
	5, for “yards” read “feet.”

	
	52,
	
	last, after “(1704),” supply “who.”

	
	57,
	
	21, for “Bourmouf,” read “Bournouf.”

	
	59,
	
	8, for “John and,” read “and John.”

	
	76,
	
	2nd last, for “Boehthingk,” read “Boehtlingk.”

	
	117,
	
	4th last, (and three other places,) for “marvelous,” read “marvellous.”

	
	119,
	
	2nd last, for “months,” read “years.”

	
	121,
	
	2nd last, for “Hall,” read “Hill.”

	
	281,
	
	22, for “Grüner,” read “Grüder.”

	
	283,
	
	17, for “Rabinical,” read “Rabbinical.”

	
	312,
	
	10, for “unable,” read “able.”

	
	426,
	
	4th last, for “seneeta,” read “senecta;” also interchange ; and !

Transcriber’s Note: The corrections have been made.

Fac-similes in Sixteen Languages.

MEMOIRS

OF

EMINENT LINGUISTS.

In the Life of Cardinal Mezzofanti I have attempted to
ascertain, by direct evidence, the exact number of languages
with which that great linguist was acquainted, and the degree
of his familiarity with each.

Eminence in any pursuit, however, is necessarily relative.
We are easily deceived about a man’s stature until we have
seen him by the side of other men; nor shall we be able to
form a just notion of the linguistic accomplishments of Cardinal
Mezzofanti, or at least to bring them before our minds as a
practical reality, until we shall have first considered what had
been effected before him by other men who attained to distinction
in the same department.

I have thought it desirable, therefore, to prefix to his Life
a summary history of the most eminent linguists of ancient
and modern times. There is no branch of scholarship which
has left fewer traces in literature, or has received a more scanty
measure of justice from history. Viewed in the light of a
curious but unpractical pursuit, skill in languages is admired
for a time, perhaps indeed enjoys an exaggerated popularity;
but it passes away like a nine days’ wonder, and seldom finds
an exact or permanent record. Hence, while the literature of
every country abounds with memoirs of distinguished poets,
philosophers, and historians, few, even among professed
antiquarians, have directed their attention to the history of
eminent linguists, whether in ancient or in modern times.
In all the ordinary repositories of curious learning—Pliny,
Aulus Gellius, and Athenæus, among the ancients; Bayle,
Gibbon, Feyjoo, Disraeli, and Vulpius, among the moderns—this
interesting chapter is entirely overlooked; nor does it
appear to have engaged the attention even of linguists or
philologers themselves.

The following Memoir, therefore, must claim the indulgence
due to a first essay in a new and difficult subject. No one
can be more sensible than the writer of its many imperfections;—of
the probable omission of names which should have been
recorded;—of the undue prominence of others with inferior
pretensions; and perhaps of still more serious inaccuracies
of a different kind. It is only offered in the absence of
something better and more complete; and with the hope of
directing to what is certainly a curious and interesting subject,
the attention of others who enjoy more leisure and opportunity
for its investigation.

The diversity of languages which prevails among the various
branches of the human family, has proved, almost equally with
their local dispersion, a barrier to that free intercommunion
which is one of the main instruments of civilization. “The
confusion of tongues, the first great judgment of God upon
the ambition of man,” says Bacon, in the Introductory Book
of his “Advancement of Learning,” “hath chiefly imbarred
the open trade and intercourse of learning and knowledge.”[1]
Perhaps it would be more correct to say that these two great
impediments to intercourse have mutually assisted each other.
The divergency of languages seems to keep pace with the dispersion
of the population. Adelung lays it down as the result
of the most careful philological investigations, that where the
difficulties of intercourse are such as existed among the ancients
and as still prevail among the less civilized populations, no
language can maintain itself unchanged over a space of more
than one hundred and fifty thousand square miles.[2]

It might naturally be expected, therefore, that one of the
earliest efforts of the human intellect would have been directed
towards the removal of this barrier, and that one of the first
sciences to invite the attention of men would have been the
knowledge of languages. Few sciences, nevertheless, were
more neglected by the ancients.

It is true that the early literatures of many of the ancient
nations contain legends on this head which might almost throw
into the shade the greatest marvels related of Mezzofanti. In
one of the Chinese stories regarding the youth of Buddha,
translated by Klaproth, it is related that, when he was ten
years old, he asked his preceptor, Babourenou, to teach him
all the languages of the earth, seeing that he was to be an
apostle to all men; and that when Babourenou confessed his
ignorance of all except the Indian dialects, the child himself
taught his master “fifty foreign tongues with their respective
characters.”[3] A still more marvellous tale is told by one of
the Rabbinical historians, Rabbi Eliezer, who relates that
Mordechai, (one of the great heroes of Talmudic legend), was
acquainted with seventy languages; and that it was by means
of this gift he understood the conversation of the two eunuchs
who were plotting in a foreign tongue the death of the king.[4]
Nor is the Koran without its corresponding prodigy. When
the Prophet was carried up to Heaven, before the throne
of the Most High, “God promised that he should have the
knowledge of all languages.”[5]

But when we turn to the genuine records of antiquity, we
find no ground for the belief that such legends as these
have even that ordinary substructure of truth which commonly
underlies the fables of mythology. Neither the Sacred
Narratives, nor those of the early profane authors, contain
a single example of remarkable proficiency in languages.

It is true that in the later days of the Jewish people,
interpreters were appointed in the synagogues to explain
the lessons read from the Hebrew Scriptures for the benefit
of their foreign brethren; that in all the courts of the Eastern
monarchs interpreters were found, through whom they communicated
with foreign envoys, or with the motley tribes
of their own empire; and that professional interpreters
were at the service of foreigners in the great centres of commerce
or travel,[6] who, it may be presumed, were masters of
several languages. The philosophers, too, who traversed
remote countries in pursuit of wisdom, can hardly be supposed
to have returned without some acquaintance with the languages
of the nations among whom they had voyaged. Solon
and Pythagoras are known to have visited Egypt and the
East; the latter also sojourned for a considerable time in
Italy and the islands; the wanderings of Plato are said
to have been even more extensive. Nay, in some instances these
pilgrims of knowledge extended their researches beyond the
limits of their own ethnographical region. Thus, on the one
hand, the Scythian sages, Anacharsis and Zamolxis, themselves
most probably of the Mongol or Tartar tongue, sojourned for
a long time in countries where the Indo-European family of
languages alone prevailed; on the other, the merchants of
Tyre were in familiar and habitual intercourse with the
Italo-Pelasgic race; and the Phœnician explorers, in their
well-known circumnavigation of Africa described by Herodotus,
must have come in contact with still more numerous
varieties both of race and of tongue. Nevertheless it may
fairly be doubted whether these or similar opportunities among
the ancients, resulted in any very remarkable attainments in
the department of languages. The absence of all record furnishes
a strong presumption to the contrary; and there is one
example, that of Herodotus, which would almost be in itself
conclusive. This acute and industrious explorer devoted many
years to foreign travel. He visited every city of note in
Greece and Asia Minor, and every site of the great battles
between the Greeks and Barbarians. He explored the
whole line of the route of Xerxes in his disastrous expedition.
He visited in succession all the chief islands of the Egean,
as well as those of the western coast of Greece. His landward
wanderings extended far into the interior. He
reached Babylon, Ecbatana, and Susa, and spent some time
among the Scythian tribes on the shores of the Black Sea.
He resided long in Egypt, from which he passed southwards
as far as Elephantine, eastwards into Arabia, and westwards
through Lybia, at least as far as Cyrene. And yet Dahlmann
is of opinion that, with all his industry, and all the spirit of
inquiry which was his great characteristic, Herodotus never
became acquainted even with the language of Egypt, but
contented himself with the service of an interpreter.[7]

In like manner, it would be difficult to shew, either from
the Cyropædia, or the Expedition of Cyrus, that Xenophon,
during his foreign travel, became master of Persian or any
kindred Eastern tongue. Nor am I aware that there has ever
been discovered in the writings of Plato any evidence of
familiarity with the language of those Eastern philosophers
from whose science he is believed to have drawn so largely.

It is strange that the two notable exceptions to this
barrenness of eminent linguists which characterizes the classic
times, Mithridates and Cleopatra, should both have been of
royal rank. The former, the celebrated king of Pontus,
long one of the most formidable enemies of the Roman name,
is alleged to have spoken fluently the languages of all the
subjects of his empire; an empire so vast, and comprising
so many different nationalities as to throw an air of improbability
over the story. According to Aulus Gellius,[8] he “was
thoroughly conversant” (percalluit) with the languages of
all the nations (twenty-five in number) over which his
rule extended.[9] The other writers who relate the circumstance—Valerius
Maximus,[10] Pliny,[11] and Solinus—make
the number only twenty-two. Some commentators have
regarded the story as a gross exaggeration; and others have
sought to diminish its marvellousness by explaining it of
different dialects, rather than of distinct languages. But there
does not appear in the narrative of the original writers any
reason whether for the doubt or for the restriction. Pliny
declares that “it is quite certain;” and the matter-of-fact
tone in which they all relate it, makes it clear that they wished
to be understood literally. It was the king’s invariable practice,
they tell us, to communicate with all the subjects of his polyglot
empire directly and in person, and “never through an
interpreter;” and Gellius roundly affirms that he was able to
converse in each and every one of these tongues “with as
much correctness as if it were his native dialect.”

The attainments of Cleopatra, although far short of what is
reported of Mithridates, are nevertheless described by Plutarch[12]
as very extraordinary. He says that she “spoke most languages,
and that there were but few of the foreign ambassadors to
whom she gave audience through an interpreter.” The
languages which he specifies are those of the Ethiopians, of
the Troglodytes (probably a dialect of Coptic), of the Hebrews,
of the Arabs, the Syrians, the Medes, and the Persians; but
he adds that this list does not comprise all the languages
which this extraordinary woman understood.

Now the very prominence assigned to these examples, and
the absence of all allusion to any other which might be supposed
to approximate to them, may afford a presumption that they
are almost solitary. Valerius Maximus, in his well-known
chapter De Studio et Industria, cites the case of Mithridates
as a very remarkable example “of study and industry.” It is
highly probable therefore, that, if he knew any other eminent
linguists, he would have added their names. Yet the only
cases which he instances are those of Cato learning Greek in his
old age, of Themistocles acquiring Persian during his exile,
and of Publius mastering all the five dialects of Greece during
the time of his Prætorship. In like manner, Aulus Gellius has
no more notable linguist to produce, in contrast with Mithridates,
than the old poet Ennius, who used to boast that he had
three hearts,[13] because he could speak Greek, Latin, and his
rude native dialect, Oscan. And Pliny, with all his love of
parallels, is even more meagre:—he does not recite a single
name in comparison with that of Mithridates.

The Romans, especially under the early Republic, appear
to have been singularly indifferent or unsuccessful in cultivating
languages; and the bad Greek of the Roman ambassadors to
Tarentum, for their ridicule of which the Tarentines paid so
dearly, is almost an average specimen of the accomplishments
of the earlier Romans as linguists. Nor can this circumstance
fail to appear strange, when it is remembered over how many
different races and tongues the wide domain of Rome extended.
The very multiplicity of languages submitted to her government
would seem to have imposed upon her public men the necessity
of familiarizing themselves, even for the discharge of their
public office, with at least the principal ones among them.
But, on the contrary, for a long time they steadily pursued
the policy of imposing, as far as practicable, upon the conquered
nationalities the Latin language, at least in public and official
transactions.[14]

And, so far as regards the Eastern and Northern languages,
this exclusion was successfully and permanently enforced at
Rome. The slave population of the city comprised almost
every variety of race within the limits of the Empire. The
very names of the slaves who are introduced in the plays of
Plautus and Terence—Syra, Phœnicium, Afer, Geta, Dorias,
&c. (which are but their respective gentile appellatives)—embrace
a very large circle of the languages of Asia, Africa,
and Northern Europe. And yet, with the exception of a
single scene in the Pænulus of Plautus, in which the well-known
Punic speech of Hanno the Carthaginian is introduced,[15]
there is nothing in either of these dramatists from which we
could infer that any of the manifold languages of the slave
population of Rome effected an entrance among their haughty
masters. They were all as completely ignored by the Romans,
as is the vernacular Celtic of the Irish agricultural servant in
the midland counties of England.

But it was not so for Greek. From the Augustan age
onwards, this polished language began to dispute the mastery
with Latin, even in Rome itself.

“Græcia capta ferum cepit captorem, et artes

Intulit agresti Latio—”

applies to the language, even more than to the arts. In the
days of the Rhetorician, Molon, (Cicero’s master in eloquence,)
Greek had obtained the entrée of the Senate. In the time of
Tiberius, its use was permitted even in forensic pleadings.
With the emperors who succeeded,[16] the triumph of Greek
was still more complete. From Pliny downwards, there is
hardly an author of eminence in the Roman Empire who did
not write in that language;—Pausanias, Dion, Galen, even
the Emperor Marcus Aurelius himself, with all the traditionary
Roman associations of his name.

It was so also with the Christian population and the Christian
literature of Rome. Almost all the Christian writings of the
first two centuries are in Greek. The early Roman liturgy
was Greek. The population of Rome was in great part a
Greek-speaking race. A large proportion of the inscriptions in
the Roman Catacombs are Greek, and some even of the Latin
ones are engraved in Greek characters. Nay, the early
Christian churches in Gaul, Vienne, Lyons, and Marseilles,
and the few remains of their literature which have reached us,
are equally Greek.[17]

In a word, during the first two centuries of the Christian
era, making due allowance for the difference of the periods,
Greek and Latin held towards each other in Rome the same
relation which we find between Norman-French and Saxon in
England after the Conquest; and we may safely say that, during
those centuries, a knowledge of both languages was the ordinary
accomplishment of all educated men, and was shared by
many of the lowest of the population.

Beyond this limit, however, we read of no remarkable
linguists even among the accomplished scholars of the Augustan
age. No one will doubt that the two Varros may fairly be
taken as, in this respect, the most favourable specimens of
the class. Now neither of them seems to have gone further
than a knowledge of Greek. Out of the four hundred and
ninety books which Marcus Terentius Varro wrote, there is
not one named which would indicate familiarity with any other
foreign language.

The Neo-Platonists of the second and third centuries, whose
researches in Oriental Philosophy must have brought them into
contact with some of the Eastern languages, may possibly form
an exception to this general statement; but, on the whole, in
the absence of positive and exact information on the subject,
it may not unreasonably be conjectured that, among the
Christian scholars of the second, third, and fourth centuries,
we might find a wider range of linguistic attainments than
among their gentile contemporaries. The critical study of the
Bible itself involved the necessity of familiarity, not only with
Greek and Hebrew, but with more than one cognate oriental
dialect besides. St. Jerome, besides the classic languages and
his native Illyrian, is known to have been familiar with several
of the Eastern tongues; and it is not improbable that some
of the earlier commentators and expositors of the Bible may
be taken as equally favourable specimens of the Christian
linguists.[18] Origen’s Hexapla is a monument of his scholarship
in Hebrew, and probably in Syriac and Samaritan.
St. Clement of Alexandria was perhaps even a more
accomplished linguist; for he tells that of the masters under
whom he studied, one was from Greece, one from Magna
Græcia, a third from Cœle-Syria, a fourth from Egypt, a fifth
an Assyrian, and a sixth a Hebrew.[19] And St. Gregory
Nazianzen expressly relates of his friend St. Basil, that, even
before he came to Athens to commence his rhetorical studies,
he was already well-versed in many languages.[20]

From the death of Constantine, however, the study began
rapidly to decline, even among ecclesiastics. The disruption
of the Empire naturally tended to diminish the
intercourse between East and West, and by consequence the
interchange of their languages. It would appear, too, as if
the barbarian conquerors adopted, in favour of their own
languages, the same policy which the Romans had pursued
for Latin. Attila is said to have passed a law prohibiting the
use of the Latin language in his newly conquered kingdom,[21]
and to have taken pains, by importing native teachers, to
procure the substitution of Gothic in its stead. At all events,
in whatever way the change was brought about, a knowledge
of both Greek and Latin, which in the classic times of the
Empire had been the ordinary accomplishment of every educated
man, became uncommon and almost exceptional. Pope
Gregory the Great, who, bitterly as he has been assailed as an
enemy of letters, must be confessed to have been the most
eminent Western scholar of his day, spoke Greek very imperfectly;
he complains that it was difficult, even at Constantinople,
to find any one who could translate Greek satisfactorily into
Latin;[22] and a still earlier instance is recorded, in which a
pope, in other respects a man of undoubted ability, was
unable to translate the letter of the Greek patriarch, much
less to communicate with the Greek ambassadors, except
through an interpreter.[23]

More than one, indeed, of the early theological controversies
was embittered through the misunderstandings caused between
the East and West by mutual ignorance of each other’s language.
Pelagius succeeded in obtaining a favourable decision
from the Council of Jerusalem in 415, chiefly because, while
his Western adversary, Orosius, was unable to speak Greek,
the fathers of the Council were ignorant of Latin. The
protracted controversy on the Three Chapters owed much of its
inveteracy to the ignorance of the Westerns[24] of the original
language of the works whose orthodoxy was impugned; and
it is well known that the condemnation of the decree of the
sixth council on the use of sacred images issued by the fathers
of Francfort, was based exclusively on a strangely erroneous
Latin translation of the acts of the council, through which
translation alone they were known in Germany and Gaul.[25]

The foundation of the Empire of Charlemagne consummated
the separation between the Greek and Latin races and their
languages. The venerated names of Bede and of Alcuin in
the Western Church, and the more questionable celebrity of
the Patriarch Photius in the Eastern, constitute a passing exception.
But it need hardly be added that they stand almost
entirely alone; and it will readily be believed that, amid the
Barbarian irruptions from without, and the fierce intestine revolutions,
of which Europe was the theatre during the rest of
the earlier mediæval period, even that familiarity with the
Greek and oriental languages which we have described, entirely
disappeared in the West.

The wars of the Crusades, and the reviving intellectual activity
in which this and other great events of the second mediæval
period originated, gave a new impulse to the study of
languages. Frederic II., a remarkable example of the union
of great intellectual gifts with deep moral perversity, spoke
fluently six languages, Latin, Greek, Italian, German, Hebrew,
and even Arabic.[26] The Moorish schools in Spain began to
be visited by Christian students. In this manner Arabic found
its way into the West; and the intermixture of learned Jews
in the European kingdoms afforded similar opportunities for
the cultivation of Hebrew, which were turned to account by
many, especially among biblical scholars. On the other hand,
notwithstanding the contempt for profane learning which
breathes through the Koran, the Saracen scholars began to
direct their attention to the learning of other creeds, and the
languages of other races. Ibn Wasil, who came into Italy in
1250 as ambassador to Manfred, the son of Frederic II., was
reported to be familiar with the Western tongues. The Spanish
Moors, too, began sedulously to cultivate Greek. The
works of Aristotle, of Galen, of Dioscorides, and many other
Greek writers, chiefly philosophical, were translated into Arabic
by Averroes, Ibn Djoldjol and Avicenna. And the Jewish
scholars of that age were equally assiduous in the cultivation
of Greek. The learned Rabbi Maimonides, born in Cordova
in the early part of the 12th century, was not only master
of many Eastern tongues, but was also thoroughly familiar
with the Greek language.

It would be a mistake, however, to imagine that it was
among the Moors or the Hebrews that the revival of the study
of languages first commenced. Alcuin, in addition to the
modern languages with which his sojourn in various kingdoms
must have made him acquainted, was also familiar with Latin,
Greek, and Hebrew. Hermann, the Dalmatian, the first translator
of the Koran, was well acquainted with Latin, Greek,
Hebrew, and Arabic. The celebrated Raymond Lully,
who was a native of Majorca, was able to lecture in Latin
Greek, Arabic, and perhaps Hebrew;—an accomplishment
especially wonderful in one who was among the most
laborious and prolific writers of his age, and who left after
him, according to some authorities, (though this, no doubt,
is a great exaggeration), not less than a thousand[27] works on
the most diversified subjects. At the instance of this eminent
orientalist, the council of Vienne directed that professorships
should be founded in all the great Universities, for the Hebrew,
Chaldee, and Arabic languages.[28]

An example of, for the period, very remarkable proficiency
in modern languages is recorded in the history of the Fourth
Lateran Council, 1215. Roderigo Ximenes,[29] Archbishop
of Toledo in the early part of the thirteenth century, a
native of Navarre, but a scholar of the University of Paris,
was one of the representatives of the Spanish Church at that
Council. A controversy regarding the Primacy of Spain had
arisen between the Sees of Toledo and Compostella, which was
referred for adjudication to the bishops there assembled. Ximenes
addressed to the council a long Latin oration in defence of
the claim of Toledo; and, as many of his auditory, which consisted
both of the clergy and the laity, were ignorant of that
language, he repeated the same argument in a series of discourses
addressed to the natives of each country in succession;
to the Romans, Germans, French, English, Navarrese, and
Spaniards,[30] each in their respective tongues. Thus the number
of languages in which he spoke was at least seven, and it is
highly probable that he had others at his disposal, if his auditory
had been of such a nature as to render them necessary.

The taste for the languages and literature of the East received
a further stimulus from the foundation of the Christian
principalities at Antioch and Jerusalem, from the establishment
of the Latin Empire at Constantinople, and in general
from the long wars in the East, to which the enthusiasm of
the age attracted the most enterprising spirits of European
chivalry. The pious pilgrimages, too, contributed to the same
result. Many of the knights or palmers, on their return from
the East, brought with them the knowledge, not only of Greek,
but of more than one of the oriental languages besides.
The long imprisonments to which, during the holy wars, and
the Latin campaigns against the Turks, they were often subjected,
supplied another occasion of familiarity with Arabic,
Syriac, Turkish, or Persian.

The commercial enterprise of the Western Nations, and
especially of the Venetians and Genoese, was a still more powerful
instrument of the interchange of languages. Few modern
voyagers have possessed more of that spirit of travel which is
the best aid towards the acquisition of foreign tongues, than
the celebrated Marco Polo. It is hard to suppose that he can
have returned from his extensive wanderings in Persia, in Tartary,
in the Indian Archipelago, and in China and Tibet,
without some tincture of their languages. Still less can this be
supposed of his countryman, Josaphat Barbaro, who sojourned
for sixteen years among the Tartar tribes.[31] It was in the
commercial settlements of the Venetians in the Levant that
the profession of interpreters, of which I shall have to speak
hereafter, and which has since become hereditary in certain
families, was originated or brought to perfection.[32]

It is only, however, from the revival of letters, properly so
called, that the history of linguistic studies can be truly said to
commence.

The attention of Scholars, in the first instance, was chiefly
directed towards the classical languages and the languages of
the Bible. The Greek scholars who were driven to the West
by the Moslem occupation of Constantinople brought their language,
in its best and most attractive form, to the Universities
of Italy. In the Council of Florence, in 1438, more than one
Italian divine, especially Ambrogio Traversari, was found capable
of holding discussions with the Greek representatives in
their native tongue. In like manner, the Jews and Moors,
who were exiled from Spain by the harsh and impolitic measures
of Ferdinand and Isabella, deposited through all the
schools of Europe the seeds of a solid and critical knowledge
of Hebrew and Arabic and their cognate languages. The
fruits of their teaching may be discerned at a comparatively
early period in the biblical studies of the time. Antonio de
Lebrixa published, in 1481, a grammar of the Latin, Castilian
and Hebrew languages: and I need only allude to the mature
and various oriental learning which Cardinal Ximenes found
ready to his hand, in the very first years of the sixteenth century,
for the compilation of the Complutensian Polyglot. Although
some of the scholars whom he engaged, as for
instance, Demetrius Ducas, were Greeks; and others, as
Alfonzo Zamora or Pablo Coronell,[33] were converted Jews; yet,
the names of Lopez de Zuniga, Nunez de Guzman, and Vergara[34]
are a sufficient evidence of the success with which the
co-operation of native scholars was enlisted in the undertaking.[35]

From this period the number of scholars eminent in the department
of languages becomes so great, and the history
of many among them presents so frequent points of resemblance,
that it may conduce to the greater distinctness of the narrative
to classify separately the most distinguished linguists of each
among the principal nations.

§ I. LINGUISTS OF THE EAST.

Although the inquiry must of course commence with the
East, the cradle of human language, unfortunately the materials
for this portion of the subject are more meagre and imperfectly
preserved than any other.

In the East indeed, the faculty of language appears, for the
most part, in a form quite different from what we shall find
among the scholars of the West. The Eastern linguists, with a
few exceptions, have been eminent as mere speakers of languages,
rather than scholars even in the loosest sense of the
word.

As it is in the East that the office of Dragoman or “interpreter”
first rose to the dignity of a profession, so all the most
notable Oriental linguists have belonged to that profession.

A very remarkable specimen of this class occurs in
the reign of Soliman the Magnificent, and flourished in the
early part of the sixteenth century. A most interesting account
is given of him, under his Turkish name of Genus Bey, by
Thevet, in that curious repertory—his Cosmographie Universelle.[36]
He was the son of a poor fisherman, of the Island of Corfu;
and while yet a boy, was carried away by pirates and sold as a
slave at Constantinople. Thence he was carried into Egypt,
Syria, and other Eastern countries; and he would also seem to
have visited most of the European kingdoms, or at least to have
enjoyed the opportunity of intercourse with natives of them all.
His proficiency in the languages both of the East and West,
drew upon him the notice of the Sultan, who appointed him his
First Dragoman, with the rank of Pasha. Thevet (who would
seem to have known him personally during his wanderings,) describes
him in his quaint old French, as “the first man of his day
for speaking divers sorts of languages, and of the happiest memory
under the Heavens.” He adds, that this extraordinary man
“knew perfectly no fewer than sixteen languages, viz: Greek,
both ancient and modern, Hebrew, Arabic, Persian, Turkish,
Moorish, Tartar, Armenian, Russian, Hungarian, Polish, Italian,
Spanish, German, and French.” Genus Bey, was, of course, a
renegade; but, from a circumstance related by Thevet, he appears
to have retained a reverence for his old faith, though not
sufficiently strong to be proof against temptation. He was solicited
by some bigoted Moslems to remove a bell, which the
Christians had been permitted to erect in their little church.
For a time he refused to permit its removal; but at last he was
induced by a large bribe, to accede to the demand. Thevet
relates that, in punishment of his sacrilegious weakness, he was
struck with that loathsome disease which smote King Herod, and
perished miserably in nine days from the date of this inauspicious
act.

In Naima’s “Annals of the Turkish Empire,” another
renegade, a Hungarian by birth, is mentioned, who spoke
fourteen languages, and who, in consequence of this accomplishment,
was employed during a siege to carry a message through
the lines of the blockading army.[37]

A still more marvellous example of the gift of languages is
mentioned by Duret, in his Trésor des Langues (p. 964)—that of
Jonadab, a Jew of Morocco, who lived about the same period.
He was sold as a slave by the Moors, and lived for twenty-six
years in captivity in different parts of the world. With more
constancy to his creed, however, than the Corfu Christian, he
withstood every attempt to undermine his faith or to compel
its abjuration; and, from the obduracy of his resistance, received
from his masters the opprobrious name Alhanar, “the serpent”
or “viper.” Duret says that Jonadab spoke and wrote twenty-eight
different languages. He does not specify their names,
however, nor have I been able to find any other allusion to
the man.

It would be interesting, if materials could be found for the
inquiry, to pursue this extremely curious subject through the
sixteenth and seventeenth centuries, and especially in the
military and commercial establishments of the Venetians in
the Morea and the islands. The race of Dragomans has never
ceased to flourish in the Levant. M. Antoine d’Abbadie
informed me that there are many families in which this office,
and sometimes the consular appointment for which it is an indispensable
qualification, have been hereditary for the last two
or three centuries; and that it is very common to find among
them men and women who, sufficiently for all the ordinary
purposes of conversation, speak Arabic, Turkish, Greek, Italian,
Spanish, English, German, and French, with little or no
accent. This accomplishment is not confined to one single nation.
Mr. Burton, in his “Pilgrimage to Medinah and
Meccah,” mentions an Afghan who “spoke five or six languages.”[38]
He speaks of another, a Koord settled at Medinah, who
“spoke five languages in perfection.” The traveller, he assures
us, “may hear the Cairene donkey-boys shouting three or four
European dialects with an accent as good as his own;” and
he “has frequently known Armenians (to whom, among all
the Easterns, he assigns the first place as linguists) speak,
besides their mother tongue, Turkish, Arabic, Persian, and
Hindostanee, and at the same time display an equal aptitude
for the Occidental languages.”[39]

But of all the Eastern linguists of the present day the most
notable seem to be the ciceroni who take charge of the pilgrims
at Mecca, many of whom speak fluently every one of the
numerous languages which prevail over the vast region of the
Moslem. Mr. Burton fell in at Mecca with a one-eyed Hadji,
who spoke fluently and with good accent Turkish, Persian,
Hindostani, Pushtu, Armenian, English, French, and Italian.[40]
In the “Turkish Annals” of Naima, already cited, the learned
Vankuli Mohammed Effendi, a contemporary of Sultan
Murad Khan, is described as “a perfect linguist.”[41] Many
similar instances might, without much difficulty, be collected;
nor can it be doubted that, among the numerous generations
which have thus flourished and passed away in the
East, there may have been rivals for Genus Bey, or even for
“the Serpent” himself. But unhappily their fame has been
local and transitory. They were admired during their brief
day of success, but are long since forgotten; nor is it possible
any longer to recover a trace of their history. They are
unknown,

Carent quia vate sacro.[42]

It would be a great injustice, however, to represent this as
the universal character of the Eastern linguists. On the contrary,
it has only needed intercourse with the scholars of the
West in order to draw out what appears to be the very
remarkable aptitude of the native Orientals for the scientific
study of languages. Thus the learned Portuguese Jew, Rabbi
Menasseh Ben Israel (1604-1657), was not only a thorough
master of the Oriental languages, but was able to write with
ease and exactness several of the languages of the West, and
published almost indifferently in Hebrew, Latin, Spanish, and
English.[43] I allude more particularly, however, to those bodies
of Eastern Christians, which, from their community of creed
with the Roman Church, have, for several centuries, possessed
ecclesiastical establishments in Rome and other cities
of Europe.

The Syrians had been remarkable, even from the classic
times,[44] for the patient industry with which they devoted themselves
to the labour of translation from foreign languages into
their own. Many of the modern Syrians, however, have
deserved the still higher fame of original scholarship.

The Maronite community of Syrian Christians has produced
several scholars of unquestioned eminence. Abraham Echellensis
was one of the chief assistants of Le Jay, at Paris, in the
preparation of his Polyglot. His services in a somewhat
similar capacity at Rome are familiar to all Oriental scholars.
But it is to the name of Assemani that the Maronite body
owes most of its reputation. For a time, indeed, literature
would seem to have been almost an inheritance in the family
of Assemani. It has contributed to the catalogue of Oriental
scholars no less than five of its members—Joseph Simon, who
died in 1768; his nephews, Stephen Evodius and Joseph
Lewis; Joseph Aloysius, who died at Rome in 1782; and
Simon, who died at Padua in 1821. The first of them is the
well-known editor of the works of St. Ephrem, and author of
the great repertory of Oriental ecclesiastical erudition, the
Bibliotheca Orientalis.

The Greeks, with greater resources, and under circumstances
more favourable, are less distinguished as linguists. John
Matthew Caryophilos, a native of Corfu, who was archbishop
of Iconium and resided at Rome in the early part of the
seventeenth century, was a learned Orientalist, and, besides
several literary works of higher pretension, published some
elementary books on the Chaldee, Syriac, and Coptic languages.
But he has few imitators among his countrymen. Leo Allatius
(Allazzi), although a profound scholar, and familiar with every
department of the literature of the West, whether sacred or
profane,[45] can hardly be considered a linguist in the ordinary
sense of the word. The same may be said of the many Greek
students, as, for instance, Metaxa, Meletius Syrius, and others,
who, during the sixteenth and seventeenth centuries, repaired
to the universities of Italy, France, and even England.[46] It
can hardly be doubted, of course, that many of them acquired
a certain familiarity with the languages of the countries in
which they sojourned, but no traces of this knowledge appear to
be now discoverable. By far the most notable of them, Cyrillus
Lucaris, the well-known Calvinistic Patriarch of Constantinople,
spoke and wrote fluently Arabic, Greek, Latin, and Italian;
but, if his latinity be a fair sample of his skill in the other
languages, his place as a linguist must be held low indeed.[47]
It should be added, however, that as polyglot speakers, the
Greeks have long enjoyed a considerable reputation. The
celebrated Panagiotes Nicusius[48] (better known by his Italianized
name Panagiotti) obtained, despite all the prejudices of race,
the post of First Dragoman of the Porte, about the middle of
the seventeenth century; and, from his time forward, the office
was commonly held by a Greek, until the separation of Greece
from the Ottoman Empire.

Mr. Burton’s observation that no natives of the East seem
to possess the faculty of language in a higher degree than the
Armenians, is confirmed by the experience of all other travellers;
and the commercial activity which has long distinguished
them, and has led to their establishing themselves in almost
all the great European centres of commerce, has tended very
much to develope this national characteristic. A far higher
spirit of enterprise has led to the foundation of many religious
establishments of the Armenians in different parts of Europe,
which have rendered invaluable services, not only to their own
native language and literature, but to Oriental studies generally.
Among these the fathers of the celebrated Mechitarist order
have earned for themselves, by their manifold contributions to
sacred literature, the title of the Benedictines of the East.
The publications of this learned order (especially at their principal
press in the convent of San Lazzaro, Venice,) are too well
known to require any particular notice. Most of their
publications regard historical or theological subjects; but
many also are on the subject of language,[49] as grammars,
dictionaries, and philological treatises. A little series of
versions, the Prayers of St. Nerses in twenty-four languages,
printed at their press, is one of the most beautiful specimens
of polyglot typography with which I am acquainted. Among
the scholars of the order the names of Somal, Rhedeston,
Ingigean, Avedichian, Minaos, and, above all, of the two
Auchers, are the most prominent. One of the latter is best
known to English readers as the friend of Byron, his instructor
in Armenian, and his partner in the compilation of an Anglo-Armenian
grammar. The fathers of this order generally,
however, both in Vienna and in Italy, have long enjoyed the
reputation of being excellent linguists. Visitors of the
Armenian convent of St. Lazzaro at Venice cannot fail to be
struck by this accomplishment among its inmates. Besides
the ordinary Oriental languages, most of them speak Italian,
French, and often German. I have heard from M. Antoine
d’Abbadie that, in 1837, Dr. Pascal Aucher spoke no less
than twelve languages.

§ II. LINGUISTS OF ITALY.

The most prominent among the nations of the West at the
period immediately succeeding the Revival of Letters, is of
course Italy.

The first in order, dating from this period, among the
linguists of Italy, is also in many respects the most remarkable
of them all;—at least as illustrating the possibility of uniting
in a single individual the most diversified intellectual attainments,
each in the highest degree of perfection;—the celebrated
Giovanni Pico della Mirandola, son of the Duke John Francis
of that name.[50] He was born in 1463, and from his childhood
was regarded as one of the wonders of his age. Before he
had completed his tenth year, he delivered lectures in civil and
canon law, not less remarkable for eloquence than for learning.
While yet a boy he was familiar with all the principal Greek
and Latin classics. He next applied himself to Hebrew; and,
while he was engaged in that study, a large collection of
cabalistic manuscripts, which were represented to him as
genuine works of Esdras, turned his attention to the other
Eastern languages, and especially the Chaldee, the Rabbinical
dialect of Hebrew, and the Arabic. Unfortunately, the strange
and fantastic learning with which he was thus thrown into
contact gave a tinge to his mind, which appears to have affected
all his later studies. His progress in languages, however,
cannot but be regarded as prodigious, when we consider the
poverty of the linguistic resources of his age. At the age of
eighteen he had the reputation of knowing no fewer than
twenty-two languages, a considerable number of which he
spoke with fluency. And while he thus successfully cultivated
the department of languages, he was, at the same time, an
extraordinary proficient in all the other knowledge of his day.
His memory was so wonderful as to be reckoned among the
marvellous examples of that gift which are enumerated by the
writers upon this faculty of the human mind. Cancellieri states
that he was able, after a single reading, not only to recite the
contents of any book which was offered to him, but to repeat
the very words of the author, and even in an inverted order.[51]
In 1486 he maintained a thesis in Rome, De omni Re Scibili.
Much of the learning which it displayed was certainly of a very
idle and puerile character; much of it, too, was the merest
pedantry; but nevertheless it is undeniable that the nine
hundred propositions of which it consisted, comprised every
department of knowledge cultivated at that period. And it
is impossible to doubt that, if Pico’s career had been prolonged
to the usual term of human life, his reputation would have
equalled that of the greatest scholars, whether of the ancient or
the contemporary world. He was cut off, however, at the
early age of thirty-one.

It is not unnatural to suppose that this circumstance, as
well as the rank of Pico, and the singular precocity of his
talents, may have led to a false or exaggerated estimate of his
acquirements. But, even allowing every reasonable deduction
on this score, his claim must be freely admitted to the character
of one of the greatest wonders of his own or any other age,
whether he be considered as a linguist or as a general scholar.

Marvellous, however, as is the reputation of Pico della
Mirandola, perhaps the science of language owes more to a
less brilliant but more practical scholar of the same period,
Teseo Ambrosio, of the family of the Albonesi. He was born
at Pavia, in 1469. His admirers have not failed to chronicle
such precocious indications of genius as his composing Italian,
Latin, and even Greek poetry, before he was fifteen; but he
himself confesses that his proficiency in these studies dates from
a considerably later time. He entered the order of Canons
Regular of St. Augustine, and fixed his residence at Rome,
where he devoted himself with great assiduity to Oriental
studies, and acquired such a reputation, that when, in the
Lateran Council of 1512, the united Ethiopic and Maronite
Christians solicited the privilege of using their own peculiar
liturgies while they maintained the communion of the Roman
church, it was to him the task of examining those liturgies,
and of ascertaining how far their teaching was in accordance
with the doctrines of the Church, was entrusted by the Holy
See. Teseo assures us that, at the time when he received this
commission, he knew little more than the elements of Hebrew,
Chaldee, and Arabic. He set to work with the assistance of
a native Syrian (who, however, was entirely ignorant of Latin);
and, carrying on their communication by mutual instruction,
he was soon able not only to master the difficulties of these
languages, but to set on foot what may be regarded as (at
least conjointly with the Complutensian Polyglot) one of the
earliest systematic schemes for the promotion of Oriental studies.
He had types cast expressly for his projects; and he himself
prepared the Chaldee Psalter for the press, and repaired to his
native city of Pavia for the purpose of having it printed. He
died (1539) before it was completed;[52] but his types were
turned to account by other scholars. It was with Teseo’s
types that William Postel printed two out of the five Pater
Nosters contained in his collection—the Chaldee and the Armenian.[53]
And to him we owe a still greater boon—the first
regular attempt at a Polyglot Grammar; which, however
imperfectly, comprises the elements of Chaldee, Syriac, Armenian,
and ten other languages.

The scholarship of Ambrogio was derived almost entirely
from books. His countryman, Antonio Pigafetta, enjoyed
among his contemporaries a different reputation, that of considerable
skill as a speaker of foreign languages, acquired
during his extensive and protracted wanderings. Pigafetta was
born at Vicenza, towards the end of the fifteenth century.
In the expedition undertaken, under the patronage of Charles
V., for the conquest of the Moluccas, by the celebrated Fernando
Magellan, the first circumnavigator of the globe, one of
the literary staff was Pigafetta, who acted as historiographer
of the expedition, and to whose narrative we are indebted for
all the particulars of it, which have been preserved.

Marzari describes Pigafetta as a prodigy of learning; and,
although this has been questioned by later inquirers,[54] there is no
reason to doubt his acquirements in modern languages at
least, and particularly his skill and success in obtaining information
as to the languages of the countries which he visited.
It is to him[55] we are indebted for the first vocabularies of the
language of the Philippine and Molucca islands, the merit of
which is recognized even by recent philologers.[56]

It may be permitted to class with the linguists of Italy, a
Corsican scholar of the same period, Augustine, bishop of
Nebia. It is difficult to pronounce definitively as to the extent
of his attainments; but his skill in the ancient languages,
at least, is sufficiently attested by the polyglot Bible which he
published, (containing the Hebrew, Greek, Chaldee, and Arabic
texts,) of which Sixtus of Sienna speaks in the highest terms;
and if we could receive without qualification the statement of the
same writer, we should conclude that Augustine’s familiarity
with modern languages was even more extensive. Sixtus of
Sienna describes him as “deeply versed in the languages of
all the nations which are scattered over the face of the earth.”

Towards the close of the sixteenth century the study of
languages in Italy assumed that practical character in relation
to the actual exigencies of missionary life by which it has ever
since been mainly characterized in that country. The Oriental
press established at Florence by the Cardinal Ferdinand de
Medici, under the superintendence of the great orientalist
Giambattista Raimondi;[57] the opening at Rome of the College
De Propaganda Fide; the foundation of the College of
San Pancrazio, for the Carmelite Oriental Missions in 1662;
the opening of similar Oriental schools in the Dominican, the
Franciscan, Augustinian, and other orders, for the training of
candidates for their respective missions in the East; and above
all, the constant intercourse with the Eastern missions which
began to be maintained, gave an impulse to Oriental studies,
the more powerful and the more permanent, because it was
founded on motives of religion; and although we do not meet
among the missionary linguists that marvellous variety of languages
which excites our wonder, yet we find in them abundant
evidences of a solid and practical scholarship, whose
fruits, if less attractive, are more useful and more enduring.
Nearly all the linguists of Italy from the close of the sixteenth
century, appear to have been either actually missionaries, or
connected with the colleges of the foreign mission.

Thus, Antonio Giggei, one of the “Oblates of Mary,”
taught Persian in a missionary college, at Milan, and,
at a later period, taught Arabic in Florence. Giggei’s
Thesaurus Linguæ Arabicæ,[58] is still much esteemed. He wrote
besides, a Grammar of Chaldee and of Rabbinical Hebrew,
which is still preserved in manuscript in the Ambrosian Library
at Milan; and his translation of a Rabbinical commentary
on the Proverbs of Solomon, published at Milan in
1620, is an evidence of his familiarity, not only with Biblical
Hebrew, but with the language of the Talmud in all its
successive phases.

In like manner, Clemente Galani, the eminent Armenian
scholar, spent no less than twelve years as a missionary in
Armenia. On his return to Rome, in 1650, he was such a
proficient in the language that he was able, not only to write
both in Armenian and Latin his well-known work on the
conformity of the creeds of the Armenian and Roman
Churches,[59] but also to deliver theological lectures to the Armenian
students in Rome in their native tongue.[60]

Tommaso Ubicini was a Franciscan missionary in the Levant.[61]
He was born at Novara, and entered young into the
order of Friar-minors. He was named guardian of the Franciscan
convent in Jerusalem; and, during a residence of many
years, made himself master, in addition to Hebrew and Chaldee,
of the Syriac, Arabic, and Coptic languages. The latter years
of his life were spent in the convent of San Pietro in Montorio
at Rome; where, besides publishing several works upon
these languages, be taught them to the students of his order.
His great work, Thesaurus Arabico-Syro-Latinus was not published
till 1636, several years after his death.[62]

Ludovico Maracci, best known to English readers by the
copious use to which Gibbon has turned his translation and
annotations of the Koran, was one of the missionary “Clerks of
the Mother of God.” He was born at Lucca in 1612, and first
obtained notice by the share which he had in the Roman edition
of the Arabic Bible, published in 1671. He taught Arabic
for many years with great distinction in the University of the
Sapienza at Rome. But his best celebrity is due to his critical
edition of the Koran, and the admirable translation which accompanies
it.[63] From this repertory of Arabic learning, Sale
has borrowed, almost without acknowledgment, or rather with
occasional depreciatory allusions, all that is most valuable in
his translation and notes.

One of Maracci’s pupils, John Baptist Podestà, (born at
Fazana early in the 17th century), is another exception to the
general rule. Having perfected his Oriental studies in Constantinople,
he was appointed Oriental Secretary of the Emperor
Leopold at Vienna, and attained considerable reputation
as Professor of Arabic in that university. He published a
Grammar of Arabic, Persian, and Turkish; which, however,
was severely, and, indeed, ferociously, criticised by his contemporary
and rival, Meninski.

But Podestà’s contemporary, Paolo Piromalli, was trained
in the school of the Mission. He was a native of Calabria,
and became a member of the Dominican order. Piromalli
was for many years attached to the Mission of his order in
Armenia, and was eminently successful in reconciling the separated
Armenians to the Roman Church, having even the
happiness to number among his converts the schismatical
patriarch himself. From Armenia, Piromalli passed into the
Missions of Georgia and Persia. He afterwards went, in the
capacity of Apostolic Nuncio, to Poland, with a commission of
much importance to the Emperor from the Pope, Urban VIII.
In the course of one of his voyages he was made prisoner by
the Algerine corsairs, and carried as a slave to Tunis; but he
was soon after redeemed and called to Rome, whence, after he
had been entrusted with the revision of an Armenian Bible,
he was sent back to the East, as Bishop of Nachkivan in
1655. He remained in this charge for nine years, and was
called home as Bishop of Bisignano, where he died in 1667.
Piromalli published two dictionaries, Persian and Armenian,
and several other works upon these languages.[64]

The Augustinian order in Italy, also, produced a linguist,
not inferior in solidity, and certainly superior in range of
attainments, to any of those hitherto enumerated—Antonio
Agostino Giorgi.[65] He was born at San Mauro, near Rimini,
in 1711, and entered the Augustinian order at Bologna; but
Benedict XIV., who, during his occupancy of the see of
Bologna, had become acquainted with his merit, invited him
to Rome after his elevation to the Papacy, and appointed him
to a professorship in the Sapienza. Father Giorgi occupied
this post with much distinction for twenty-two years, till his
death, in 1797. His acquirements as a linguist were more
various than those of any of the scholars hitherto named.
Besides modern languages, he knew not only Greek, Hebrew,
Chaldee, Samaritan, and Syriac, but also Coptic and (what
was at that period a much more rare accomplishment) Tibetan.
On the last named language he compiled an elementary work
for the use of missionaries, which, although it is not free from
inaccuracies, deserves, nevertheless, the highest praise as a
first essay in that till then untried language.

Simon De Magistris, one of the priests of the Oratory,
(born at Ferrara in 1728) was for many years at the head of the
Congregation of the Oriental Liturgies in Rome. He was not
only deeply versed in the written languages of the East, but
spoke the greater number of them with the same ease and
fluency as his native Italian.[66]

Of the learned Dominican, Finetti, I am unable to offer
any particulars. His treatise “On the Hebrew and its cognate
Languages” is a sufficient evidence of his ability as an Orientalist;
but it contains no indication of anything beyond the
learning which is acquired from books.

The same may be said of the Oratorian, Valperga de
Galuso. He was born at Turin in 1737, but lived chiefly in
the convents of his order at Naples, Malta, and Rome. In
addition, however, to his accomplishments as an Orientalist,
Padre de Galuso had the reputation of being one of the most
skilful mathematicians of his day. He died in 1815.

Our information regarding the two De Rossi’s, Ignazio,
author of the Etymologicum Copticum, and Giambernardo, of
Parma, is more detailed and more satisfactory.

Ignazio de Rossi was born at Viterbo in 1740, and entered
the Jesuit society at a very early age. In the schools of
Macerata, Spoleto, and Florence, he was employed in teaching
the Humanities and Rhetoric until the suppression of the order
in 1773; after which event he repaired to Rome, and received
an appointment as professor of Hebrew in the University,
which he held for thirty years, rejoining his brethren, however,
at the first moment of their restoration under Pius VII.

As a general scholar, Father De Rossi was one of the first
men of his day. His memory may be ranked among the most
prodigious of which any record has been preserved. On one
occasion, during the villeggiatura at Frascati, it was tried by
a test in some respects the most wonderful which has ever been
applied in such cases. A line being selected at pleasure from
any part of any one of the four great Italian classics, Dante,
Petrarca, Tasso, and Ariosto, De Rossi immediately repeated
the hundred lines which followed next in order after that which
had been chosen; and, on his companions expressing their
surprise at this extraordinary feat (which he repeated several
times), he placed the climax to their amazement by reciting
in the reverse order the hundred lines immediately preceding
any line taken at random from any one of the above-named
poets.[67] His reputation as an Orientalist was founded chiefly
upon his familiarity with Hebrew and the cognate languages.
But he was also a profound Coptic scholar; and it is a subject
of regret to many students of that language that his numerous
MSS. connected therewith have been suffered to remain so long
unpublished. He died in 1824.

Giovanni Bernardo de Rossi was a linguist of wider range.
He was born at Castel Nuovo, in Piedmont, in 1742, and in
his youth was destined for the ecclesiastical state. He began
his collegiate studies at Turin, and manifested very early that
taste for Oriental literature which distinguished his after life.
Within six months after he commenced his Hebrew studies,
he produced a long Hebrew poem. In addition to the Biblical
Hebrew, he was soon master of the Rabbinical language, of
Chaldee, Syriac, and Arabic. He learned besides, by private
study, most of the languages of modern Europe;—his plan
being to draw up in each a compendious grammar for his own
use. In this way he prepared grammars of the German,
English, and Russian languages. In 1769, he obtained an
appointment in the Royal Museum at Turin; but, being invited
at the same time to undertake the much more congenial
office of Professor of Oriental Languages in the new University
of Parma, he gladly transferred himself to that city, where he
continued to reside, as Professor of Oriental Literature, for
more than forty years. During the latter half of this period,
De Rossi maintained a frequent correspondence with Mezzofanti,
upon the subject of their common studies.[68] From the terms
in which such a scholar as Mezzofanti speaks of De Rossi,
and the deference with which he appeals to his judgment, we
may infer what his acquirements must have been. On occasion
of the marriage of the Infante of Parma, Charles Emanuel, he
published a polyglot epithalamium,[69]—a Collection of Hymeneal
Odes in various languages—which even still is regarded as the
most extraordinary of that class of compositions[70] ever produced
by a single individual. It does not belong to my present
plan to allude to the works of De Rossi, or to offer any
estimate of his learning; but without entering into any such
particulars, or attempting to specify the languages with which
he was acquainted, it may safely be said that no Italian linguist
from the days of Pico della Mirandola can be compared with
him, either in the solidity or the extent of his linguistic attainments.
De Rossi died in 1831.[71]

The fame of the linguists of Italy during the nineteenth
century has been so completely eclipsed by that of Mezzofanti,
that I shall not venture upon any enumeration of them, though
the list would embrace such names as Rossellini, Luzatto,
Molza, Laureani, &c. There are few of whom it can be
said with so much truth as of Mezzofanti:—

Prœgravat artes

Infra se positas.

§ III. SPANISH AND PORTUGUESE LINGUISTS.

The catalogue of Spanish linguists opens with a name hardly
less marvellous than that which I have placed at the head of
the linguists of modern Italy—that of Fernando di Cordova;—one
of those universal geniuses, whom Nature, in the prodigal
exercise of her creative powers, occasionally produces, as if to
display their extent and versatility. He was born early in
the fifteenth century, and was hardly less precocious than his
Italian rival, Pico della Mirandola. At ten years of age he
had completed his courses of grammar and rhetoric. He could
recite three or four pages of the Orations of Cicero after a single
reading. Before he attained his twenty-fifth year, he was installed
Doctor in all the faculties; and he is said by Feyjoo to
have been thorough master (supo con toda la perfeccion) of
Latin, Greek, Hebrew, Chaldee, and Arabic. Feyjoo adds,
that he knew, besides, all the principal European languages.[72]
He could repeat the entire Bible from memory. He was profoundly
versed in theology, in civil and canon law, in mathematics,
and in medicine. He had at his perfect command all the
works of St. Thomas, of Scotus, of Alexander of Hales, of
Galen, Avicenna, and the other lights of the age in every department
of science.[73] Like the Admirable Crichton, too, he
was one of the most accomplished gentlemen and most distinguished
cavaliers of his time. He could play on every known
variety of instrument; he sang exquisitely; he was a most
graceful dancer; an expert swordsman; and a bold and skilful
rider; and he was master of one particular art of fence by
which he was able to defeat all his adversaries, by springing
upon them at a single bound of twenty-three or twenty-four
feet! In a word, to adopt the enthusiastic panegyric of the
old chronicler on whose simple narrative these statements rest,
“if you could live a hundred years without eating or drinking,
and were to give the whole time to study, you could not
learn all that this young man knew.”[74] The occasion to which
this writer, quoting Monstrelet’s Chronicle,[75] refers was the
Royal Fête at Paris in 1445; so that Fernando must have
been born about 1425. Of his later history but little is known.
He was sent as ambassador to Rome in 1469, and died in
1480.

A Portuguese of the same period, Pedro de Covilham, is
mentioned by Damian a Goes in his curious book, De Ethiopum
Moribus in terms which, if we could take them literally,
should entitle him to a place among the linguists. During
the reign of John II. of Portugal (1481-95) Covilham,
who had already distinguished himself as an explorer under
Alfonzo V., was sent, in company with Alfonzo de Payva, in
search of the kingdom of Prester John, which the traditional
notions of the time placed in Abyssinia. Payva died upon
the expedition. Covilham, after visiting India, the Persian
Gulf, and exploring both the coasts of the Red Sea, at length
reached Abyssinia, where he was received with much distinction
by the King. He married in the country, and obtained
large possessions; but, in accordance with a law of Abyssinia[76]
similar to that which still exists in Japan, prohibiting any
one who may have once settled in the country ever again to
leave it, he was compelled to adopt Abyssinia as a second
home. When, therefore, he was recalled by John II.,
the King of Abyssinia refused to relinquish him, pleading
“that he was skilled in almost all the languages of men,”[77] and
that he had made to him, as his own adopted subject, large
grants of land and other possessions. Covilham, after a residence
of thirty-three years, was still alive in 1525, when the
embassy under Alvarez de Lima reached Abyssinia.

Very early in the sixteenth century, I find a notice of a
Spanish convert from Judaism, called in Latin “Libertas Cominetus”
(Libertas being, in all probability, but the translation
of his Hebrew patronymic,) whose acquirements are more
precisely defined. He was born at Cominedo, towards the
close of the fifteenth century, and renounced his creed about
1525. His fellow-convert Galatinus, an Italian Jew, and
himself no mean linguist, describes Libertas in his work “De
Arcanis Catholicæ Veritatis,” as not only deeply versed in Holy
Writ, but master of fourteen languages.[78] The Biographical
Dictionaries and other books of reference are quite silent regarding
him.

The name of Benedict Arias Montanus, editor of the so-called
“King of Spain’s Polyglot Bible,” is better known to Biblical
students. He was born at Frexenal[79] in Estremadura in 1527
and studied in the university of Alcala, then in the first freshness
of the reputation which it owed to the magnificence of
the great Cardinal Ximenes. Montanus entered the order of St.
James, and after accompanying the Bishop of Segovia to the
Council of Trent, where he appeared with great distinction,
returned to the Hermitage of Nuestra Señora de los Angelos
near Aracena, with the intention of devoting himself entirely
to study and prayer. From this retreat, however, he was drawn
by Philip II., who employed him to edit a new Polyglot
Bible on a more comprehensive plan than the Complutensian
Polyglot. On the completion of this task, Philip sought to
reward the learned editor by naming him to a bishopric; but
Montanus had humility and self-denial enough to decline the
honour, and died an humble chaplain, in 1598. The estimate
formed by his contemporaries of Montanus’s attainments in languages
falls little short of the marvellous. Le Mire describes
him as omnium fere gentium linguis et literis raro exemplo
excultus; but we may more safely take his own modest statement
in the preface of his Polyglot, that he knew ten languages.[80]

The celebrated Father Martin Del Rio, best known perhaps
to English readers, since Sir Walter Scott’s pleasant sketch, by
his vast work on Demonology, was also a very distinguished linguist.
Del Rio, although of Spanish parentage, was born at Antwerp
in May 1551. His first university studies were made at
Paris; but he received the Doctor’s degree at Salamanca, and has
merited a place in Baillet’s Enfans Celebres, by publishing an
edition of Solinus, with a learned commentary, before he was
twenty years old.[81] Del Rio’s talents and reputation opened for
him a splendid career; but he abandoned all his offices and all
his prospects of preferment, in order to enter the Society of
the Jesuits at Valladolid in 1580. According to Feyjoo,[82] Del
Rio knew ten languages; and Baillet would appear to imply
even more, when he says that he was master of at least that
number. Del Rio died at Louvain in 1608.

One of Del Rio’s most distinguished contemporaries, the
celebrated dramatic poet, Lope de Vega, although his celebrity
rests upon a very different foundation, was also a very respectable
linguist, so far, at least, as regards the modern
languages. The extraordinary fecundity of this author, especially
when we consider his extremely chequered and busy career
as a secretary, a soldier, and eventually a priest, would seem to
preclude the possibility of his having applied himself to any
other pursuit than that of dramatic literature. The mere
physical labour of committing to paper (putting composition
out of view altogether) his fifteen hundred versified plays,[83]
three hundred interludes and sacred dramas[84], ten epic poems,
and eight prose novels, besides an infinity of essays, prefaces,
dedications, and other miscellaneous pieces, would appear more
than enough to occupy the very busiest human life. Yet notwithstanding
all this prodigious labour, Lope de Vega contrived
to find time for the acquisition of Greek, Latin, Italian,
Portuguese, French, and probably English! Well might Cervantes
call him “a Prodigy of Nature!”

Although the missionaries of Spain and Portugal are, as a
body, less distinguished in the department of languages than
those of Italy, yet there are some among them not inferior to
the most eminent of their Italian brethren. The great Coptic
and Abyssinian scholar, Antonio Fernandez, was a Portuguese
Jesuit. He was born at Lisbon in 1566, and entered the
Jesuit society as a member of the Portuguese province of the
order. After a long preparatory training, he was sent, in
1602, to Goa, the great centre of the missionary activity of
Portugal. His ultimate destination, however, was Abyssinia,
which country he reached in 1604, in the disguise of an
Armenian. He resided in Abyssinia for nearly thirty years,
and was charged with a mission to the Pope Paul III. and
Philip IV. of Spain, from the king, who, under the influence
of the missionaries, had embraced the Catholic religion.
Fernandez set out with some native companions in 1615; but
they were all made prisoners at Alaba, and narrowly escaped
being put to death; nor was he released in the end, except
on condition of relinquishing this intended mission, and returning
to Abyssinia. On the death of the king, who had
so long protected them, the whole body of Catholic missionaries
were expelled from Abyssinia by the new monarch in 1632;
and Fernandez returned, after a most chequered and eventful
career, to Goa, where he died, ten years later, in 1642. Of
his acquirements in the Western languages, I am unable to
discover any particulars, but he was thoroughly versed in
Armenian, Coptic, and Amharic or Abyssinian, in both of which
last named languages he has left several ritual and ascetic
works for the use of the missionaries and native children.

The Spanish and Portuguese missionaries in America, too,
(especially those of the Jesuit order) rendered good service to
the study of the numerous native languages of both continents.[85]
Most of the modern learning on the subject is derived from
their treatises, chiefly manuscript, preserved by the Society.

Nor were the other orders less efficient. Padre Josef
Carabantes, a Capuchin of the province of Aragon, (born in
1648) wrote a most valuable practical treatise for the use of
missionaries, which was long a text book in their hands.

One of the Portuguese missionaries in Abyssinia, Father
Pedro Paez, who succeeded Fernandez, and whose memory
still lingers among the native traditions of the people,[86] not
only became thorough master of the popular dialects of the
various races of the Valley of the Nile, but attained a proficiency
in Gheez, the learned language of Abyssinia, not equalled
even by the natives themselves.[87] A Franciscan missionary
at Constantinople about the same time, mentioned by Cyril Lucaris,
is described by him as “acquainted with many languages;”[88]
but I have not been able to discover his name.

By far the most eminent linguist of the Peninsula, however,
is the learned Jesuit, Father Lorenzo Hervas-y-Pandura.
He was born in 1735, of a noble family, at Horcajo, in la
Mancha. Having entered the Jesuit society, he taught philosophy
for some years in Madrid, and afterwards in a convent
in Murcia; but at length, happily for the interests of science
as well as of religion, he embraced a missionary career, and remained
attached to the Jesuit mission of America, until 1767.
On the suppression of the order, Father Hervas settled at
Cesena, and devoted himself to his early philosophical
studies, which, however, he ultimately, in a great measure,
relinquished in order to apply himself to literature and especially
to philology. When the members of the society were permitted
to re-establish themselves in Spain, Hervas went to
Catalonia; but he was obliged to return to Italy, and settled
at Rome, where he was named by Pius VII. keeper of
the Vatican Library. In this honourable charge he remained till
his death in 1809.

Father Hervas may with truth be pronounced one of the
most meritorious scholars of modern times. His works are
exceedingly numerous; and, beside his favourite pursuit, philology,
embrace almost every other conceivable subject, theology,
mathematics, history, general and local, palæography; not to
speak of an extensive collection of works connected with the
order, which he edited, and a translation of Bercastel’s History
of the Church, (with a continuation), executed, if not by himself,
at least under his superintendence. Besides all the
stupendous labour implied in these diversified undertakings,
Father Hervas has the still further merit of having devoted
himself to the subject of the instruction of the deaf-mute, for
whose use he devised a little series of publications, and published
a very valuable essay on the principles to be followed
in their instruction.[89]

Our only present concern, however, is with his philological
and linguistic publications, especially in so far as they evince
a knowledge of languages. They form part of a great work
in twenty-one 4to. volumes, entitled Idea dell’ Universo; and
were printed at intervals, at Cesena, in Italian, from which
language they were translated into Spanish by his friends and
associates, and republished in Spain. It will only be necessary
to particularize one or two of them—the Saggio Prattico
delle Lingue, which consists of a collection of the Lord’s Prayer
in three hundred and seven languages, together with other
specimens of twenty-two additional languages, in which the
author was unable to obtain a version of the Lord’s Prayer,
all illustrated by grammatical analyses and annotations; and the
Catalogo delle Lingue conosciute, e Notizia delle loro Affinità
e Diversità.[90] In the compilation of these, and his other
collections, it is true, Hervas had the advantage, not alone of
his own extensive travel, and of his own laborious research,
but also of the aid of his brethren; and this in an Order
which numbered among its members, men to whose adventurous
spirit every corner of the world had been familiar:—

“In Greenland’s icy mountains,

On India’s coral strand,

Where Afric’s sunny fountains

Roll down their golden sand.”

But he, himself, compiled grammars of no less than eighteen
of the languages of America; which, with the liberality of
true science, he freely communicated to William von Humboldt
for publication in the Mithridates of Adelung. He
was a most refined classical scholar and a profound Orientalist.
He was perfectly familiar, besides, with almost all the European
languages; and, wide as is the range of tongues which
his published works embrace, his critical and grammatical notes
and observations, even upon the most obscure and least known
of the languages which they contain, although in many cases
they have of course all the imperfections of a first essay, exhibit,
even in their occasional errors, a vigorous and original
mind.

The name of Father Hervas-y-Pandura is a fitting close to
the distinguished line of linguistic “Glorias de España.”

§ IV. FRENCH LINGUISTS.

The University of Paris did not enter into the study of
languages so early, or with so much zeal as the rival schools
of Spain and Italy.

The first[91] great name in this department which we meet in
the history of French letters, is that of the celebrated Rabbinical
scholar, William Postel. This extraordinary man was
born at Dolerie in 1510. Having lost both his parents at a
very early age, he was left entirely dependent upon his own
exertions for support; and, with that indomitable energy
which often accompanies the love of knowledge, he began,
from his very boyhood, a systematic course of self-denial, by
which he hoped to realize the means of prosecuting the studies
for which he had conceived an early predilection. Having
scraped together, in the laborious and irksome occupation of a
school-master, what he regarded as a sufficient sum for his
modest wants, he repaired to Paris; but he had scarcely
reached that city, when he was robbed by some designing
sharpers, of the fruits of all his years of self-denial; and a
long illness into which he was thrown by the chagrin and privation
which ensued, reduced him to the last extremity.
Even still, however, his spirit was unbroken. He went to
Beauce, where, by working as a daily labourer, he earned the
means of returning to Paris as a poor scholar. Presenting
himself at the College of Saint Barbara, he obtained a place as
a servant, with permission to attend the lectures; and having in
some way got possession of a Hebrew grammar, he contrived,
in his stolen half hours of leisure, to master the language
so thoroughly, that in a short time his preceptors found themselves
outstripped by their singular dependent.

His reputation as an Oriental scholar spread rapidly. When
La Fôret’s memorable embassy to the Sultan was being organized
by Francis I., the king was recommended to entrust to
Postel a literary mission, somewhat similar to that undertaken
during the reign of Louis Philippe, at the instance of M. de
Villemain, one of the objects of which was to collect Greek and
Oriental MSS. It was on his return from this expedition, (in
which he visited Constantinople, Greece, Asia Minor, and
part of Syria,) that Postel met Teseo Ambrosio at Venice,
and published what may be said to have been the first systematic
attempt as yet made to bring together materials for
the philosophical investigation of the science of language—being
a collection of the alphabets of twelve languages, with
a slight account of each among the number.[92] He was
soon after appointed Professor of Mathematics, and also
of Oriental Languages, in the College de France; but the
wild and visionary character of his mind appears to have been
quite unsuited to any settled pursuit. He had conceived the
idea that he was divinely called to the mission of uniting all
Christians into one community, the head of which he recognized
in Francis I. of France, whom he maintained to be the
lineal descendant of Sem, the eldest of the sons of Noah.
Under the notion that this was his pre-ordained vocation,
he refused to accompany La Fôret on a second mission to the
East, although he was pressed to do so by the king himself,
and a sum of four thousand crowns was placed at his disposal
for the purchase of manuscripts. He offered himself, in
preference, to the newly founded society of the Jesuits; but his
unsuitableness for that state soon became so apparent,
that St. Ignatius of Loyola, then superior of the society, refused
to receive him. After many wanderings in France, Italy, and
Germany, and an imprisonment in Venice, (where his fanaticism
reached its greatest height,) he undertook a second expedition
to the East, in 1549, whence he returned in 1551, with a large
number of valuable MSS. obtained through the French
ambassador, D’Aramont, but wilder and more visionary than
ever. He resumed his lectures in the College des Lombards,
now the property of the Irish College in Paris. The crowds
who flocked to hear him were so great, that they were obliged
to assemble in the court, where he addressed them from one
of the windows. His subsequent career was a strange alternation
of successes and embroilments. The Emperor Ferdinand
invited him to Vienna, as Professor of Mathematics. While
there, he assisted Widmandstadt in the preparation of his
Syriac New Testament. He left Vienna, however, after a short
residence, and betook himself to Italy, in 1554 or 1555. He
was put into prison in Rome, but liberated in 1557. In 1562
he returned to Paris. The extravagancies of his conduct and
his teaching led to his being placed under a kind of honourable
surveillance, in 1564, in the monastery of St. Martin des
Champs, near Paris. Yet so interesting was his conversation that
crowds of the most distinguished of all orders continued to visit
him in this retreat till his death in 1581. Postel’s attainments
in languages living or dead, were undoubtedly most extensive.
Not reckoning the modern languages, which he may be presumed
to have known, his Introduction exhibits a certain familiarity
with not less than twelve languages, chiefly eastern; and he is said
to have been able to converse in most of the living languages
known in his time. Duret states, as a matter notorious to all
the learned, that he “knew, understood, and spoke fifteen languages;”[93]
and it was his own favourite boast, that he could
traverse the entire world without once calling in the aid of an
interpreter. In addition to his labours as a linguist, Postel
was a most prolific writer. Fifty-seven of his works are enumerated
by his biographer.

It is to this learned but eccentric scholar that we owe the
idea of the well-known polyglot collections of the Lord’s Prayer.
These compilations as carried out by later collectors, have
rendered such service to philology, that, although many
of their authors were little more than mere compilers, and
have but slender claims to be considered as linguists,
in the higher sense of the word, it would be unpardonable to
pass them over without notice in a Memoir like the present.
Towards the close of the fourteenth century, a Hungarian
soldier named John Schildberger, while serving in a campaign
against the Turks in Hungary, was made prisoner by the
enemy; and on his return home, after a captivity of thirty-two
years, published (in 1428) an account of his adventures. He
appended to his travels, as a specimen of the languages of the
countries in which he had sojourned, the Lord’s Prayer in
Armenian, and also in the Tartar tongue. This, however, was
a mere traveller’s curiosity: but Postel’s publication (Paris,
1558) is more scientific. It contains specimens of the characters
of twelve different languages, in five of which—Chaldee, Hebrew,
Arabic, Greek, and Armenian, the Pater Noster is printed
both in Roman characters and in those of the several
languages. This infant essay of Postel was followed, ten years
after, by the collection of Theodore Bibliander, (the classicized
form of the German name Buchmann,) which contains fourteen
different Pater Nosters. Conrad Gesner, in 1555, increased
the number to twenty-two, to which Angelo Rocea, an Augustinian
Bishop, added three more (one of them Chinese) in
1591. Jerome Megiser, in 1592, extended the catalogue to
forty. John Baptist Gramaye, a professor in Louvain, made
a still more considerable stride in advance. He was taken
prisoner by the Algerine corsairs, in the beginning of the
next century, and after his return to Europe, collected no
fewer than a hundred different versions of the Pater Noster,
which he published in 1622. But his work seems to have
attracted little notice; for more than forty years later, (1668)
a collection made by Bishop Wilkins, the learned linguist, to
whom I shall hereafter return, contains no more than fifty.

In all these, however, the only object appears to have been
to collect as large a number of languages as possible, without
any attention to critical arrangement. But, in the latter part
of the same century, the collection of Andrew Müller (which
comprises eighty-three Pater Nosters) exhibits a considerable
advance in this particular. Men began, too, to arrange and
classify the various families. Francis Junius (Van der Yonghe)
published the Lord’s Prayer in nineteen different languages of
the German family; and Nicholas Witsen devoted himself to
the languages of Northern Asia—the great Siberian family,—in
eleven of which he published the Lord’s Prayer in 1692.
This improvement in scientific arrangement, however, was not
universal; for although the great collection of John Chamberlayne
and David Wilkins, printed at Amsterdam in 1715,
contains the Lord’s Prayer in a hundred and fifty-two languages,
and that of Christian Frederic Gesner—the well-known
Orientalischer und Occidentalischer Sprachmeister (Leipzic
1748)—in two hundred, they are both equally compiled upon
the old plan, and have little value except as mere specimens
of the various languages which they contain.[94]

It is not so with a collection already described, which was
published near the close of the same century, by a learned
Spanish Jesuit, Don Lorenzo Hervas y Pandura. It is but
one of that vast variety of philological works from the same
prolific pen which, as I have stated, appeared, year after year,
in Cesena, originally in Italian, though they were all afterwards
published in a Spanish translation, in the author’s native
country. Father Hervas’s collection, it will be remembered,
contains the Lord’s Prayer in no less than three hundred and
seven languages, besides hymns and other prayers in twenty-two
additional dialects, in which the author was not able to
find the Pater Noster.

Almost at the very same time with this important publication
of Hervas, a more extensive philological work made its
appearance in the extreme north, under the patronage and
indeed the direct inspiration, of the Empress Catherine II. of
Russia. The plan of this compilation was more comprehensive
than that of the collections of the Lord’s Prayer. It consisted
of a Vocabulary of two hundred and seventy-three familiar and
ordinary words, in part selected by the Empress herself, and
drawn up in her own hand. This Vocabulary, which is very
judiciously chosen, is translated into two hundred and one
languages. The compilation of this vast comparative catalogue
of words was entrusted to the celebrated philologer,
Pallas, assisted by all the eminent scholars of the northern
capital; among whom the most efficient seems to have been
Bakmeister, the Librarian of the Imperial Academy of St.
Petersburg. The opportunities afforded by the patronage of
a sovereign who held at her disposition the services of the
functionaries of a vast, and, in the literal sense of the word, a
polyglot empire like Russia, were turned to the best account.
Languages entirely beyond the reach of private research, were
unlocked at her command; and the rude and hitherto almost
unnamed dialects of Siberia, of Northern Asia, of the Halieutian
islanders, and the nomadic tribes of the Arctic shores,
find a place in this monster vocabulary, beside the more
polished tongues of Europe and the East. Nevertheless, the
Vocabulary of Pallas (probably from the circumstance of its
being printed altogether in the Russian character)[95] is but
little familiar to our philologers, and is chiefly known from
the valuable materials which it supplied to Adelung and his
colleagues in the compilation of the well-known Mithridates.

The Mithridates of Adelung closes this long series of philological
collections; but although in its general plan, it is only
an expansion of the original idea of the first simple traveller
who presented to his countrymen, as specimens of the languages
of the countries which he had visited, versions in each
language of the Prayer which is most familiar to every Christian,
yet it is not only far more extensive in its range than
any of its predecessors, but also infinitely more philosophical
in its method. There can be no doubt that the selection
of a prayer so idiomatical, and so constrained in its form
as the Lord’s Prayer, was far from judicious. As a specimen
of the structure of the various languages, the choice of it was
singularly infelicitous; and the utter disregard of the principles
of criticism (and in truth of everything beyond the mere
multiplication of specimens), which marks all the early
collections, is an additional aggravation of its original defect.
But it is not so in the Mithridates of Adelung. It retains
the Lord’s Prayer, it is true, like the rest, as the specimen
(although not the only one) of each language; but it abandons
the unscientific arrangement of the older collections, the
languages being distributed into groups according to their
ethnographical affinities. The versions, too, are much more
carefully made; they are accompanied by notes and critical
illustrations; and in general, each language or dialect, with
the literature bearing upon it, is minutely and elaborately
described. In a word, the Mithridates, although, as might
be expected, still falling far short of perfection, is a strictly
philosophical contribution to the study of ethnography; and
has formed the basis, as well as the text, of the researches of
all the masters in the modern schools of comparative philology.[96]

To return, however, to the personal history of linguists,
from which we have been called aside by the mention of the
work of Postel.

A celebrity as a linguist equally distinguished, and even
more unamiable, than Postel’s, is that of his countryman and
contemporary, the younger of the two Scaligers.

Joseph Justus Scaliger was born at Agen in 1544, and
made his school studies at Bordeaux, where he was only remarkable
for his exceeding dulness, having spent three years
in a fruitless, though painfully laborious, attempt to master
the first rudiments of the Latin language. These clouds of the
morning, however, were but the prelude of a brilliant day.
His after successes were proportionately rapid and complete.
The stories which are told of him seem almost legendary.
He is said to have read the entire Iliad and Odyssey in twenty-one
days, and to have run through the Greek dramatists
and lyric poets in four months. He was but seventeen
years old when he produced his Œdipus. At the same age
he was able to speak Hebrew with all the fluency of a Rabbi.
His application to study was unremitting, and his powers of
endurance are described as beyond all example. He himself
tells, that even in the darkness of the night, when he awoke
from his brief slumbers, he was able to read without lighting
his lamp![97] So powerful, according to his own account, was his
eye-sight, that like the knight of Deloraine:—

“Alike to him was tide and time,

Moonless midnight, and matin prime!”

After a brilliant career at Paris, he was invited to occupy the
chair of Belles Lettres at Leyden, where the best part of his
life was spent. Like most eminent linguists, Scaliger possessed
the faculty of memory in an extraordinary degree. He
could repeat eighty couplets of poetry after a single reading:
he knew by heart every line of his own compositions, and it
was said of him that he never forgot anything which he had
learnt once. But with all his gifts and all his accomplishments,
he contrived to render himself an object of general dislike,
or at least of general dis-esteem. His vanity was insufferable;
and it was of that peculiarly offensive kind which is
only gratified at the expense of the depreciation of others.
His life was a series of literary quarrels; and in the whole
annals of literary polemics, there are none with which, for
acrimony, virulence, and ferocity of vituperation, these quarrels
may not compete. And hence, although there is hardly a
subject, literary, antiquarian, philological, or critical, on which
he has not written, and (for his age) written well, there are
few, nevertheless, who have exercised less influence upon contemporary
opinion. Scaliger spoke thirteen languages, in
the study of which Baillet[98] says he never used either a dictionary
or a grammar. He himself declares the same. The
languages ascribed to him are strangely jumbled together in
the following lines of Du Bartas:—

—————“Scaliger, merveille de notre age,

Soleil des savants, qui parle elegamment

Hebreu, Greçois, Romain, Espagnol, Allemand,

François, Italien, Nubien, Arabique,

Syriaque, Persian, Anglois, Chaldaique.”[99]

In his case it is difficult, as in most others, to ascertain the
degree of his familiarity with each of these. To Du Bartas’s
poetical epithet, elegamment, of course, no importance is to be
attached; and it would perhaps be equally unsafe to rely on
the depreciatory representations of his literary antagonists.
One thing, at least, is certain, that he himself made the most
of his accomplishment. He was not the man to hide his
light from any overweening delicacy. He was one of the
greatest boasters of his own or any other time. In one place
he boasts that there is no language in which he could write
with such elegance as Arabic.[100] In another he professes to
write Syriac as well as the Syrians themselves.[101] And it is
curiously significant of the reputation which he commonly
enjoyed, that the wits of his own day used to say that there
was one particular department of each language in which
there could be no doubt of his powers—its Billingsgate vocabulary!
There was not one, they confessed, of the thirteen
languages to which he laid claim, in which he was not fully
qualified to scold![102]

The eminent botanist, Charles Le Cluse, (Clusius), a contemporary
of Scaliger, can hardly be called a great linguist,
as his studies were chiefly confined to the modern European
languages, with several of which he was thoroughly conversant;
but he is remarkable as having contributed, by a familiarity
with modern languages very rare among the naturalists
of his day, to settle the comparative popular nomenclature
of his science. He is even still a high authority on this
curious branch of botanical study.

The reader who remembers the extraordinary reputation enjoyed
among his contemporaries by the learned Nicholas Peiresc,
may be disappointed at finding him overlooked in this enumeration:
but, as of his extraordinary erudition he has left no permanent
fruit in literature, so of his acquirements as a linguist
no authentic record has been preserved. The same is true
of his friend, Galaup de Chasteuil, a less showy, perhaps, but
better read orientalist. Through devotion to these studies,
quite as much as under the influence of religious feeling,
Chasteuil made a pilgrimage to the Holy Land, and, in 1631,
permanently fixed his abode in Palestine; and so thoroughly
conversant did he become, not only with the language and
literature, but also with the manners, usages and feelings of
the Maronites of the Lebanon, that, on the death of their
patriarch, despite the national predilections by which all Easterns
are characterized, they desired to elect him, a Western as
he was, head of their national church.[103] Lewis de Dieu, the
two Morins—Stephen, the Calvinist minister, and John, the
learned Oratorian convert—the two Cappels, Lewis and James,
and even the celebrated D’Herbelot, author of the Bibliothèque
Orientale, all belong rather to the class of oriental scholars
than of linguists in the popular acceptation of the word.
The two Cappels, as well as their adversaries, the Buxtorfs,
are best known in connexion with the controversy about the
Masoretic Points.

One of the writers named in a previous page, Claude Duret,
although Adelung[104] could not discover any particulars regarding
him, beyond those which are detailed in the title of his
book, (where he is merely described as “Bourbonnais, President
a Moulins,”) nevertheless deserves very special mention
on account of the extensive and curious learning, not alone in
languages, but also in general literature, history and science,
which characterize his rare work, Thresor de l’Histoire des
Langues de cet Univers.[105] This work is undoubtedly far from
being exempt from grave inaccuracies; but it is nevertheless,
for its age, a marvel, as well of curious learning and extensive
research, as of acquaintance with a great many (according to
one account, seventeen,) languages, both of the East and of
the West.[106] How much of this, however, is mere book-scholarship,
and how much is real familiarity, it is impossible, in the
absence of all details of the writer’s personal history, to decide.

Although far from being so universal a linguist as Duret,
the great biblical scholar, Samuel Bochart (born at Rouen in
1599) was much superior to him in his knowledge of Hebrew
and the cognate languages, Chaldee, Syriac, Arabic, and even
Coptic. His Hierozoicon and Geographia Sacra, as monuments
of philological as well as antiquarian knowledge, have maintained
a high reputation even to the present time, notwithstanding
the advantages enjoyed by modern students of biblical antiquities
and history.[107]

Bochart’s pupil and his friend in early life, (although they
were bitterly alienated from each other at a later period, and
although Bochart’s death is painfully associated with their
literary quarrel[108]) the celebrated Peter Daniel Huet, can hardly
deserve a place in the catalogue of French linguists; but he
was at least a liberal and enlightened patron of the study.

Many of the French missionaries of the seventeenth century
would deserve a place in this series, and among them especially
Francis Picquet, who, after serving for several years as French
consul at Aleppo, embraced a missionary life, and at last
was consecrated Archbishop of Bagdad in 1674. Le Jay, the
projector and editor of the well-known polyglot Bible which
appeared in France a few years before the rival publication of
Brian Walton, though he is often spoken of as the mere patron
of the undertaking, was in reality a very profound and accomplished
Orientalist. The same may be said of Rapheleng, the
son-in-law of Plantin, and often described as his mere assistant
in the publication of the King of Spain’s Polyglot Bible.
Matthew Veysiere de la Croze, too, the apostate Benedictine,
although a superficial scholar and a hasty and inaccurate
historian, was a very able linguist.

But, as we descend lower in the history of this generation
of French linguists, we find comparatively few names which,
for variety of attainments, can be compared with those of Italy
or Germany. Beyond the cultivation of the Biblical languages,
little was done in France for this department of study during
the rest of the seventeenth century. There seems but too
much reason to believe that the reputation of the learned but
pedantic Menage as a linguist, is extravagantly exaggerated.
He was an accomplished classicist, and his acquaintance with
modern languages was tolerably extensive. He was a good
etymologist, too, according to the servile and unscientific system
of the age. But his claims to Oriental scholarship appear
very questionable. And in truth during this entire period, if
it were not for the interest of the controversy above referred
to, on the antiquity and authority of the Masoretic Points,
it might almost be said that Oriental studies had fallen entirely
into disuse in France. Even of those who took a part in that
discussion, the name of Masclef (who knew Greek, Hebrew,
Syriac, Chaldee, and Arabic, with perhaps some of the modern
languages) is the only one which can approach the rank of
the higher masters of the study. The three Buxtorfs (father,
son, and grandson), Guarin, and even Girandeau, were mere
Hebraists; patient and accurate scholars, it is true, but with
few of the characteristics of an eminent linguist. La Bletterie
can hardly claim even this qualified reputation.

There is one brilliant exception—the eminent historian and
controversialist, Eusebius Renaudot. He was born at Paris
in 1646. Having made his classical studies under the Jesuits,
and those of Philosophy in the College d’Harcourt, he entered
the congregation of the Oratory. But he very soon quitted
that society; and, although he continued to wear the ecclesiastical
dress, he never took holy orders. His life, however,
was a model of piety and of every Christian virtue; and it was
his peculiar merit that, while many of his closest friends and
most intimate literary allies were members of the Jansenist
party, Renaudot was inflexible in his devotion to the judgment
of the Holy See. His first linguistic studies lay among the
Oriental languages, the rich fruit of which we still possess in his
invaluable Collection of Oriental Liturgies, and in the last two
volumes of the Perpetuitè de la Foi sur l’Eucharistie, which
are also from his prolific pen. But he soon extended his researches
into other fields; and he is said to have been master
of seventeen languages,[109] the major part of which he spoke
with ease and fluency.

But Renaudot stands almost alone.[110] The only names which
may claim to be placed in comparison with his, are those of
the two Petis, François Petis, and François Petis de la Croix.
The latter especially, who succeeded his father as royal Oriental
interpreter, under Lewis XIV., and made several expeditions
to the East in this capacity, was well versed, not only
in Arabic, Persian, Turkish, and Tartar, but also in Coptic and
Armenian. His translation of the Arabian Nights Entertainments
is the work by which he is best known; but his dissertations
and collections on Oriental history are full of valuable
learning. The eighteenth century in France was a period of
greater activity. Etienne Fourmont, although born in 1683,
belongs properly to the eighteenth century. He is often cited
as an example of extraordinary powers of memory, having,
when a mere boy, learnt by rote the whole list of Greek Roots
in the Port Royal Treatise, so as to repeat them in every
conceivable order. He soon after published in French verse
all the roots of the Latin language. But it is as an Orientalist
that he is chiefly remarkable. He was appointed to
the chair of Arabic in the College Royal, and also to the
office of Oriental interpreter in the Bibliothèque du Roi; and
soon established such a reputation as an Orientalist, that he
was consulted on philological questions by the learned of every
country in Europe. He was thoroughly master of Greek,
Hebrew, Arabic, Syriac, and Persian, and was one of the first
French scholars who, without having visited China,[111] attained
to any notable proficiency in Chinese.

His nephew, Michael Angelo Deshauterayes, born at Conflans
Ste. Honorine, near Pontoise, 1724, was even more precocious.
At the age of ten, he commenced his studies under
Fourmont’s superintendence. He thus became familiar at an
early age with Hebrew, Arabic, Syriac, and Chinese; so that
in his twenty-second year he was appointed to succeed his
uncle as Oriental Interpreter to the Royal Library, to which
post, a few years later, was added the Arabic professorship
in the College de France. In these employments he devoted
himself to Oriental studies for above thirty years.

Another pupil of Fourmont, Joseph de Guignes, born at
Pontoise in 1721, attained equal eminence as an Orientalist.
At Fourmont’s death, he was associated with the last named
linguist on the staff of the Royal Library. But De Guignes’
merit in the department of Oriental history and antiquities, has
almost overshadowed his reputation as a mere linguist, although
he was a proficient in all the principal Eastern languages, and
in many of those of Europe. His History of the Huns, Turks,
Moguls, and other Tartar nations, notwithstanding that many
of its views are now discarded, is still regarded as a repertory
of Oriental learning; and, while both in this and
also in some others of his works, De Guignes is often visionary
and even paradoxical,[112] he is acknowledged to have
done more for Chinese literature in France, than any linguist
before Abel Remusat; nor is there one of the scholars of the
eighteenth century, who in the spirit, if not in the letter, of
the views which he put forward, comes so near to the more
enlarged and more judicious theories of the scholars of our
own day, on the general questions of philology.

From the days of De Guignes the higher departments of
linguistic science fell for a time into disrepute in France; but
a powerful impulse was given to the practical cultivation of
Oriental languages by the diplomatic relations of that kingdom
with Constantinople and the Levant. The official appointments
connected with that service served to supply at once a
stimulus to the study and an opportunity for its practice. Cardonne,
Ruffin,[113] Legrand, Kieffer, Venture de Paradis, and
Langlés, were all either trained in that school, or devoted
themselves to the study as a preparation for it.

Of these, perhaps John Michael Venture De Paradis is the
most remarkable. His father had been French Consul in the
Crimea, and in various cities of the Levant, and appears to
have educated the boy with a special view to the Oriental
diplomatic service. From the College de Louis le Grand, he
was transferred, at the age of fifteen, to Constantinople, and,
before he had completed his twenty-second year, he was appointed
interpreter of the French embassy in Syria. Thence
he passed into Egypt in the same capacity, and, in 1777,
accompanied Baron de Tott in his tour of inspection of the
French establishments in the Levant. He was sent afterwards
to Tunis, to Constantinople, and to Algiers; and eventually
was attached to the ministry of Foreign Affairs in Paris, with
the Professorship of Oriental Languages. His last service was
in the memorable Egyptian expedition under Bonaparte, in
which he fell a victim to fatigue, and the evil effects of the
climate, in 1799.[114]

Lewis Matthew Langlés[115] was a Picard, born at Peronne,
in 1763. From his boyhood he too was destined for the
diplomatic service; and studied first at Montdidier, and afterwards
in Paris, where he obtained an employment which
afforded him considerable leisure for the pursuit of his favourite
studies. He learned Arabic under Caussin de Perceval,
and Persian under Ruffin. Soon afterwards, however, he engaged
in the study of Mantchu, and in some time became
such a proficient in that language, that he was entrusted with
the task of editing the Mantchu Dictionary of Pere Amiot.
From that time his reputation was established, at least with
the general public. His subsequent publications in every department
of languages are numerous beyond all precedent. He
had the reputation of knowing, besides the learned languages,
Chinese, Tartar, Japanese, Sanscrit, Malay, Armenian, Arabic,
Turkish, and Persian. But it must be added that the solidity of
these attainments has been gravely impeached, and that by
many he is regarded more as a charlatan than as a scholar.

No such cloud hangs over the fame of, after De Guignes,
the true reviver of Chinese literature, Abel Remusat.[116] He
was born at Paris in 1788, and brought up to the medical
profession; and it may almost be said that the only time devoted
by him to his early linguistic studies was stolen from the
laborious preparation for the less congenial career to which
he was destined by his father. By a very unusual preference,
he applied himself, almost from the first, to the Chinese and
Tartar languages. Too poor to afford the expensive luxury of a
Chinese dictionary, he compiled, with incredible labour, a vocabulary
for his own use; and the interest created at once by
the success of his studies, and by the unexampled devotedness
with which they were pursued, were so great as to procure for
him, at the unanimous instance of the Academy of Inscriptions,
the favour, at that period rare and difficult, of exemption from
the chances of military conscription. From that time forward
he applied himself unremittingly to philological pursuits; and,
although he was admitted doctor of the faculty of medicine,
at Paris in 1813, he never appears to have practised actively
in the profession. On the creation of the two new chairs of
Chinese and Sanscrit, in the College de France, after the Restoration,
Remusat was appointed to the former, in November,
1814; from which period he gave himself up entirely to literature.
He was speedily admitted into all the learned societies
both of Paris and of other countries; and in 1818 he became one
of the editors of the Journal des Savans. On the establishment
(in which he had a chief part,) of the Société Asiatique,
in 1822, he was named its perpetual secretary; and, on the
death of Langlés, in 1824, he succeeded to the charge of
keeper of Oriental MSS. in the Bibliothèque du Roi. This
office he continued to hold till his early and universally lamented
death in 1832. Remusat’s eminence lay more in the
depth and accuracy of his scholarship in the one great branch
of Oriental languages, which he selected as his own—those of
Eastern Asia—and in the profoundly philosophical spirit which
he brought to the investigation of the relations of these languages
to each other, and to the other great families of the
earth, than in the numerical extent of his acquaintance with
particular languages. But this, too, was such as to place him
in the very first rank of linguists.

A few words must suffice for the French school since Remusat,
although it has held a very distinguished place in
philological science. The Société Asiatique, founded at
Remusat’s instance, and for many years directed by him as
secretary, has not only produced many eminent individual
philologers, as De Sacy, Quatremere, Champollion, Renan,
Fresnel, and De Merian; but, what is far more important, it
has successfully carried out a systematic scheme of investigation,
by which alone it is possible, in so vast a subject, to
arrive at satisfactory results. M. Stanislas Julien’s researches
in Chinese; M. Dulaurier’s in the Malay languages; Father
Marcoux’s in the American Indian; Eugene Bournouf’s
in those of Persia; the brothers Antoine and Arnauld d’Abbadie
in the languages of East Africa, and especially in
the hitherto almost unknown Abyssinian and Ethiopian families;
Eugene Borè in Armenian;[117] M. Fresnel’s explorations
among the tribes of the western shores of the Red Sea;
and many similar successful investigations of particular
departments, are contributing to lay up such a body of facts,
as cannot fail to afford sure and reliable data for the scientific
solution by the philologers of the coming generation, of those
great problems in the science of language, on which their
fathers could only speculate as a theory, and at the best
could but address themselves in conjecture. Although I
have no intention of entering into the subject of living French
linguists, yet there is one of the gentlemen whom I have mentioned,
M. Fulgence Fresnel, whom I cannot refrain from
alluding to before I pass from the subject of French philology.
His name is probably familiar to the public at large, in connexion
with the explorations of the French at Nineveh; but he
is long known to the readers of the Journal Asiatique as a
linguist not unworthy of the very highest rank in that branch
of scholarship. M. d’Abbadie,[118] himself a most accomplished
linguist, informed me that M. Fresnel, although exceedingly
modest on the subject of his attainments, has the reputation
of knowing twenty languages. The facility with which he
has acquired some of these languages almost rivals the fame
of Mezzofanti. M. Arago having suggested on one occasion
the desirableness of a French translation of Berzelius’s Swedish
Treatise “On the Blow-pipe,” Fresnel at once set about learning
Swedish, and in three months had completed the desired
translation! He reads fluently Hebrew, Greek, Romaic, Latin,
Italian, Spanish, Portuguese, Chinese, and what little is
known of the Hieroglyphical language. He is second only to
Lane as an Arabic scholar. Among the less known languages
of which M. Fresnel is master, M. d’Abbadie heard him speak
a few sentences of one, of which he may be said to have himself
been the discoverer, and which is, in some respects, completely
anomalous. M. Fresnel describes this curious language
in the Journal Asiatique, July, 1838. It is spoken by the
savages of Mahrak; and as it is not reducible to any of the
three families, the Aramaic, the Canaanitic, or the Arabic, of
which, according to Gesenius, the Ethiopic is an elder branch,
M. Fresnel believes it to be the very language spoken by the
Queen of Saba! Its present seat is in the mountainous district
of Hhacik, Mirbât, and Zhafâr. Its most singular characteristic
consists in its articulations, which are exceedingly
difficult and most peculiar. Besides all the nasal sounds of
the French and Portuguese, and that described as the “sputtered
sound” of the Amharic, this strange tongue has three articulations,
which can only be enunciated with the right side of the
mouth; and the act of uttering them produces a contortion
which destroys the symmetry of the features! M. Fresnel
describes it as “horrible, both to hear and to see spoken.”
Endeavouring to represent the force of one of these sounds by
the letters hh, he calls the language Ehhkili.[119]

§ V. LINGUISTS OF THE TEUTONIC RACE.[120]

If we abstract from the Sacred Languages, the German
scholars were slow in turning themselves to Oriental studies.

John Müller, of Königsberg, commonly known as Regiomontanus,
although he had the highest repute for learning
of all the German scholars of the fifteenth century, does not
appear to have gone beyond the classical languages. Martin
Luther, Reuchlin,[121] Ulrich Van Hutten, Hoogenstraet, were Hebraists
and no more; and John Widmanstadt, when he wished
to study Arabic, was forced to make a voyage to Spain expressly
for the purpose.

The first student of German race at all distinguished
by scholarship in languages, was Theodore Bibliander,[122] who,
besides Greek and Hebrew, was also well versed in Arabic,
and probably in many other Oriental tongues.[123] The celebrated
naturalist, Conrad Gesner, though perhaps not so solidly versed
as Bibliander, in any one language, appears to have possessed
a certain acquaintance with a greater number. His Mithridates;
de Differentiis Linguarum,[124] resembles in plan as
well as in name, the great work of Adelung. The number
and variety of the languages which it comprises is extraordinary
for the period. It contains the Pater Noster in twenty-two
of these; and, although the observations on many of the
specimens are exceedingly brief and unsatisfactory, yet they
often exhibit much curious learning, and no mean familiarity with
the language to which they belong.[125] Gesner’s success as a
linguist is the more remarkable, inasmuch as that study by no
means formed his principal pursuit. Botany and Natural History
might much better be called the real business of his
literary life. Accordingly, Beza says of him, that he united
in his person the very opposite genius of Varro and Pliny;
and, although he died at the comparatively early age of forty-nine,
his works on Natural History fill nearly a dozen folio volumes.
Both Gesner and Bibliander fell victims, one in 1564,
the other in 1565, to the great plague of the sixteenth
century.

Jerome Megiser, who, towards the close of the same century
compiled the more extensive polyglot collection of Pater Nosters
already referred to, need scarcely be noticed. He is described
by Adelung,[126] as a man of various, but trivial and superficial
learning.

Not so another German scholar of the same age, Jacob
Christmann, of Maintz. Christmann was no less distinguished
as a philosopher than as a linguist. He held for many years
at Heidelberg the seemingly incompatible professorships of
Hebrew, Arabic, and Logic, and is described as deeply versed
in all the ancient and modern languages, as well as in mathematical
and astronomical science.[127]

It would be unjust to overlook the scholars of the Low
Countries during the same period. Some of these, as for example,
Drusius, and the three Schultens, father, son, and grandson,
were chiefly remarkable as Hebraists. But there are many
others, both of the Belgian and the Dutch schools, whose
scholarship was of a very high order. Among the former,
Andrew Maes (Masius,) deserves a very special notice.
He was born in 1536, at Linnich in the diocese of Courtrai.
In 1553 he was sent to Rome as chargé d’affaires.
During his residence there, in addition to Greek, Latin,
Spanish, and other European languages, with which he was
already familiar, he made himself master, not only of Italian,
but also of Hebrew, Chaldee, and Syriac. He is said[128] to have
assisted Arias Montanus in the compilation of his Polyglot
Bible; but of this no mention is made by Montanus in the
preface. No doubt, however, can be entertained of his
great capacity as an Orientalist; and Sebastian Munster used
to say of him that he seemed to have been brought up among
the Hebrews, and to have lived in the classic days of the
Roman Empire. About the same period, or a few years later,
David Haecx published his dictionary of the Malay languages,
one of the earliest contributions to the study of that curious
family. Haecx, though he spent his life in Rome, was a native
of Antwerp.

John Baptist Gramaye, already named as a collector of
Pater Nosters, acquired some reputation as one of the first contributors
to the history of the languages of Africa, although
his work is described by Adelung as very inaccurate. Gramaye
was a native of Antwerp, and became provost of Arnheim
and historiographer of the Low Countries. On a voyage from
Italy to Spain, he fell into the hands of Algerine corsairs, who
carried him to Algiers. There he was sold as a slave, and was
detained a considerable time in Barbary. Having at length obtained
his liberty, he published, after his return, a diary of his
captivity, a descriptive history of Africa, and a polyglot collection
of Pater Nosters, among which are several African languages
not previously known in Europe.[129] Very little, however,
is known of his own personal acquirements, which are noticeable,
perhaps, rather on account of their unusual character,
than of their great extent or variety.

Some of the linguists of Holland may claim a higher rank.
The well-known Arabic scholar, Erpenius, (Thomas Van
Erpen,) was also acquainted with several other Oriental languages,
Hebrew, Chaldee, Persian, Turkish, and Ethiopic.
His countryman and successor in the chair of Oriental languages
at Leyden, James Golius, was hardly less distinguished.
Peter Golius, brother of James, who entered the Carmelite
Order and spent many years as a missionary in Syria and
other parts of the East, became equally celebrated in Rome
for his Oriental scholarship. In all these three cases the
knowledge of the languages was not a mere knowledge of
books, but had been acquired by actual travel and research in
the various countries of the East.

John Henry Hottinger, too, a pupil of James Golius at
Leyden, and the learned Jesuit, Father Athanasius Kircher,
belong also to this period. The latter, who is well known
for his varied and extensive attainments in every department
of science, was moreover a linguist of no ordinary merit.[130]
He was born at Geyzen, near Fulda, in 1602, and entered
the Jesuit society in 1618, when only sixteen years old. No
detailed account is given by his biographers (with whom languages
were of minor interest,) of the exact extent of his attainments
in the department of languages; but they were both
diversified and respectable, and in some things he was far beyond
the men of his own time. His Lingua Egyptiaca Restituta
may still be consulted with advantage by the student of
Coptic.

Most of these men, however, confined themselves chiefly to one
particular department. The first really universal linguist of
Germany is the great Ethiopic scholar, Job Ludolf, who was
born at Erfurt, in 1624. Early in life he devoted himself to
the study of languages; and his extensive travels—first as preceptor
to the sons of the Duke of Saxe-Gotha, and afterwards
as tutor to the children of the Swedish ambassador in Paris—coupled
with his unexampled industry,[131] enabled him, not only
to hold a high rank in history and general literature, but also
to attain to a success as a linguist which had rarely
been equalled before his time. He is said to have been master
of twenty-five languages,[132] but as I have never seen any
exact enumeration of them, I am inclined to allow for considerable
exaggeration.

There is even more reason to suspect of exaggeration the
popular accounts which have come down to us of a self-educated
linguist of the same period—a Saxon peasant called
Nicholas Schmid, more commonly known as Cüntzel of
Rothenacker, from the name of the village where he was born,
in 1606. This extraordinary man was the son of a peasant.
His youth was entirely neglected. He worked as a common
labourer on his father’s farm, and, until his sixteenth year,
never had learned even the letters of the alphabet. At this
age one of the farm-servants taught him to read, greatly to the
dissatisfaction of his father, who feared that such studies would
withdraw him from his work. Soon afterwards, a relative who
was a notary, gave him a few lessons in Latin; and, under the
direction of the same relative, he learned the rudiments of
Greek, Hebrew, and other languages. During all this time,
he continued his daily occupation as a farm-labourer, and had
no time for his studies but what he was able to steal from the
hours allotted for sleep and for meals; the latter of which he
snatched in the most hurried manner, and always with an open
book by his side. In this strange way, amid the toils of
the field and of the farm-yard, Schmid is said to have acquired a
store of knowledge the details of which border upon the
marvelous, one of his recorded performances being a translation
of the Lord’s Prayer into fifty-one languages![133]

One of the scholars engaged in the compilation of Walton’s
Polyglot, Andrew Müller, has left a reputation less marvellous,
but more solid. He was born about 1630, at Greiffenhagen
in Pomerania. Müller, like Crichton, was a precocious genius.
At eighteen he wrote verses freely in Latin, Greek, and Hebrew.
On the completion of his studies, he became pastor of
Königsberg on the Warta; but the duties of that charge soon
became distasteful to him, and, after a short trial, he resolved,
at the invitation of Castell, to settle in England, and devote
himself to literature. He arrived just as Brian Walton was
making arrangements for the publication of his celebrated
Polyglot Bible, and at once entered earnestly into the scheme.
He took up his residence in the house of John Castell in the
Strand, where, for ten years, he applied himself unremittingly
to study. It is told of him that, in the ardour of study or
the indifference of scholastic seclusion, he would not raise his
head from his books to look out of the window, on occasion
of Charles II.’s triumphal progress at the Restoration!
Having received from Bishop Wilkins some information on
the subject of Chinese, he conceived a most enthusiastic passion
for that language. He obtained some types at Antwerp, and,
through the instructions of the celebrated Jesuit, Father Kircher,
and other members of the society, he was perhaps the
first European scholar who, without actually visiting China,
acquired a mastery of its language; as he is certainly one of
the first who deserted the track of the old philologers, and
attempted the comparative study of languages on principles
approaching to those which modern science has made familiar.
Soon after the completion of Walton’s Polyglot Müller returned
to Germany. He was named successively Pastor of Bernau
and Provost of Berlin in 1667, but resigned both livings in
1685, and lived thenceforth in retirement at Stettin. He died
in 1694. Although a most laborious man and a voluminous
writer, Müller’s views were visionary and unpractical. He
professed to have devised a plan of teaching, so complete,
that, by adopting it, a perfect knowledge of Chinese could be
acquired in half a year, and so simple, that it could be applied
to the instruction of persons of the most ordinary capacity.
Haller states that he spoke no less than twenty languages.

A Burgomaster-linguist is a more singular literary phenomenon.
We are so little accustomed to connect that title with
any thing above the plodding details of the commerce with
which it is inseparably associated, that the name of Nicholas
Witzen, Burgomaster of Amsterdam, deserves to be specially
commemorated, as an exception to an unliterary class. It was
in the pursuit of his vocation as a merchant that Witzen
acquired the chief part of the languages with which he was
acquainted. He made repeated expeditions to Russia between
the years 1666 and 1677, in several of which he penetrated
far into the interior of the country, and had opportunities of
associating with many of the motley races of that vast empire;
Slavonians, Tartars, Cossacks, Samoiedes, and the various
Siberian tribes; as well as with natives of Eastern kingdoms
not subject to Russia.[134] Besides inquiries into the geography
and natural history of those countries which lie upon the
north-eastern frontier of Europe and the contiguous provinces
of Asia, Witzen used every effort to glean information regarding
their languages. He obtained, in most of these languages,
not only versions of the Lord’s Prayer, but also vocabularies
comprising a considerable number of words; both of which he
supplied to his friend and correspondent, Leibnitz, for publication
in his Collectanea Etymologica.[135] How far Witzen himself
was acquainted with these languages it is difficult to determine;
but he is at least entitled to notice as the first collector of
materials for this particular branch of the study.

David Wilkins, Chamberlayne’s fellow-labourer in the compilation
of the Collection of Pater Nosters referred to in a
former page, may also deserve a passing notice. The place of
his birth, which occurred about 1685, is a matter of some
uncertainty. Adelung[136] thinks he was a native of Dantzig; by
others he is believed to have been a native of Holland. The
best part of his life, however, was spent in England; where, at
Cambridge, he took the degree of Doctor of Divinity, in
1717. He was afterwards appointed Librarian of Lambeth
and Archdeacon of Suffolk. His qualifications as Polyglot
editor, at the time when he undertook to assist Chamberlayne,
appear to have consisted rather in patient industry and general
scholarship, than in any extraordinary familiarity with languages;
though he afterwards obtained considerable reputation, especially
by an edition of the New Testament in Coptic, in 1716.

With the illustrious name of Leibnitz we commence a new
era in the science of languages. This extraordinary man, who
united in himself all the most varied, and it might seem incompatible,
excellencies of other men—a jurist and a divine, a
mathematician and a poet, a historian and a philosopher—added
to all his other prodigious attainments a most extensive
and profound knowledge of languages. It is not, however, on
the actual extent of his acquaintance with particular languages
(although this too was most remarkable), that his fame as a
scientific linguist rests. He was the first to recognize the true
nature and objects of linguistic science, and to direct its studies
to an object at once eminently practical and profoundly
philosophical. It is not alone that, deserting the trivialities
of the old etymologists, he laid down the true principles of
the great science of comparative philology, and detected its
full importance; Leibnitz may claim the further merit of having
himself almost created that science, and given it forth, a new
Minerva, in its full and perfect development. There is hardly
a principle of modern philology the germ of which may not be
discovered in his singularly pregnant and suggestive essays
and letters; and, what is far more remarkable, he has often,
with the instinctive sagacity of original genius, anticipated
sometimes by conjecture, sometimes by positive prediction,
analogies and results which the investigations of actual
explorers have since realized.[137]

One of the most important practical services rendered by
Leibnitz to science, was the organization of academies and
other scientific bodies, by which the efforts of individuals
might be systematically guided to one common end, and the
results of their researches, whether in collecting facts or in
developing theories, might, through the collision of many
minds, be submitted to the ordeal of careful examination and
judicious discussion. It is chiefly to him that science is
indebted for the Royal Society of Berlin and the Academy
of St. Petersburg. Both of these bodies, although embracing
the whole circle of science, have proved most eminent schools
of languages; and it is a curious illustration of that profound
policy, in pursuance of which we see Russia still availing
herself of the service of genius wherever it is to be found,
that many of the ablest German linguists of the eighteenth
century were, either directly or indirectly, connected with
the latter institution.

Gerard Frederic Müller is an early example. He was born,
at Herforden in Westphalia, in 1705, and was a pupil of the
celebrated Otto Mencken. Mencken, having been invited
to become a member of the new academy of St. Petersburg,
declined the honour for himself, but recommended his
scholar Müller in his stead.[138] Müller accordingly accompanied
the scientific expedition which was sent to Siberia
under the elder Gmelin, (also a German,) from 1733 to 1741.
On his return, he was appointed keeper of the Imperial
Archives, and Historiographer of Russia. Müller does
not appear to have given much attention to Oriental languages;
but he was more generally familiar with modern
languages than most of the scholars of that period.[139]

Augustus Lewis Schlötzer, another German literary adventurer
in the Russian service, and for a time secretary of
Müller, was a more generally accomplished linguist. Unlike
Müller, he was a skilful Orientalist; and he was versed,
moreover, in several of the Slavonic languages with which
Müller had neglected to make himself acquainted, before
engaging in the compilation of his great collection of Russian
Historians. For this he availed himself of the assistance
of his secretary Schlötzer. Gottlieb Bayer of Königsberg,
one of the earliest among the scholars of Germany, author
of the Museum Sinicum, also occupied for some years a chair
at St. Petersburg; but he is better known by his ferocious
controversial writings, than by his philological works. A much
more distinguished scholar of modern Germany, almost
entirely unknown in England, is Christian William Buttner.
He was born at Wolfenbüttel in 1716, and was destined by
his father (an apothecary) for the medical profession; but,
although he gave his attention in the first instance to the
sciences preparatory to that profession, the real pursuit of
his life became philology, and especially in its relation to the
great science of ethnography. It was a saying of Cuvier’s,
that Linnæus and Buttner realised by their united studies the
title of Grotius’s celebrated work, “De Jure Naturæ et
Gentium;”—Linnæus by his pursuit of Natural History
assuming the first, and Buttner, by his ethnological studies,
appropriating the second—as the respective spheres of their
operations. In every country which Buttner visited, he
acquired not only the general language, but the most
minute peculiarities of its provincial dialects. Few literary
lives are recorded in history which present such a picture of
self-denial and privation voluntarily endured in the cause of
learning, as that of Buttner. His library and museum, accumulated
from the hoardings of his paltry income, were exceedingly
extensive and most valuable. In order to scrape
together the means for their gradual purchase, he contented
himself during the greater part of his later life with a single
meal per day, the cost of which never exceeded a silber-groschen,
or somewhat less than three half-pence![140] It may
be inferred, however, from what has been said, that Buttner’s
attainments were mainly those of a book-man. In the scanty
notices of him which we have gleaned, we do not find that
his power of speaking foreign languages was at all what might
have been expected from the extent and variety of his book-knowledge.
But his services as a scientific philologer were
infinitely more important, as well as more permanent, than
any such ephemeral faculty. He was the first to observe and
to cultivate the true relations of the monosyllabic languages
of southern Asia, and to place them at the head of his scheme
of the Asiatic and European languages. He was the first to
conceive, or at least to carry out, the theory of the geographical
distribution of languages; and he may be looked on as the
true founder of the science of glossography. He was the first
to systematise and to trace the origin and affiliations of the
various alphabetical characters; and his researches in the
history of the palæography of the Semitic family may be said
to have exhausted the subject. Nevertheless, he has himself
written very little; but he communicated freely to others the
fruits of his researches; and there are few of the philologers
of his time who have not confessed their obligations to him.
Michaelis, Schlötzer, Gatterer, and almost every other contemporary
German scholar of note, have freely acknowledged
both the value of his communications and the generous and
liberal spirit in which they were imparted.[141]

John David Michaelis[142] (1717-91) is so well known in
these countries by his contributions to Biblical literature[143]
that little can be necessary beyond the mention of his name.
His grammar of the Hebrew, Chaldee, Syriac, and Arabic
languages, sufficiently attest his abilities as an Orientalist;
and, as regards that particular family of languages, his
philological views are generally solid and judicious. But I
am unable to discover what were his attainments in modern
languages; and to the general science of comparative
philology he cannot be said to have rendered any important
original contribution.

The Catholic Missionaries of Germany, although of course
less numerous than their brethren of Italy and the Spanish
Peninsula, have contributed their share to the common stock
of linguistic science. Many of the Jesuit Missionaries
of Central and Southern America;—for example, Fathers
Richter, Fritz, Grebmer, and Widmann—whose papers are the
foundation of Humboldt’s Essay in the Mithridates, were of
German origin. Father Dobritzhofer, whose interesting account
of the Abipones has been translated into English[144], under
Southey’s advice and superintendence, was a native of
Austria; and the learned Sanscrit scholar, Father Paulinus
de Sancto Bartholomeo, (although less known under his
German name, John Philip Werdin) was an Austrian
Carmelite, and served for above fourteen years in the Indian
missions of his order.

A German philanthropist of a different class, Count Leopold
von Berchtold (1738-1809) the Howard of Germany, deserves
to be named, not merely for his devoted services to the cause
of humanity throughout the world, but for his remarkable
acquirements as a linguist. He spoke fluently eight European
languages;[145] and, what is more rare, wrote and published
in the greater number of them, tracts upon the great subject
to which he dedicated his life. He died, at a very advanced
age, of the plague, and has long been honoured as a martyr
in the cause of philanthropy; but he has left no notable
work behind him.

Very different the career of the great author of the Mithridates,
John Christopher Adelung, who lived almost exclusively
for learning. He was born in 1734, at Spantekow in
Pomerania. In 1759, he was appointed to a professorship
at Erfurt; but he exchanged it, after a few years, for a place
at Leipsic, where he continued to reside for a long series of
years. Although habitually of a gay and cheerful disposition,
and a most agreeable member of society, he was one of the most
assiduous students upon record, devoting as a rule no less than
fourteen hours a day to his literary occupations.[146] His services
to his native language are still gratefully acknowledged by every
German etymologist, and his Dictionary, (although since much
improved by Voss and Campe,) has been declared as great a boon
to Germany, as the united labours of the Academy had
been able to offer to France. Adelung’s personal reputation
as a linguist was exceedingly high, but his fame with posterity
must rest on his great work, the Mithridates, which
I have already briefly described. The very origination of
such a work, or at least the undertaking it upon the
scale on which he has carried it out, would have made
the reputation of an ordinary man. In the touching preface
of the first volume, (the only one which Adelung
lived to see published,) he describes it as “the youngest
and probably the last child of his muse;” and confesses
that “he has nurtured, dressed, and cherished it, with all
the tenderness which it is commonly the lot of the youngest
child to enjoy.”[147] It is indeed a work of extraordinary
labour, and, although from the manner in which its materials
were supplied, necessarily incomplete and even inaccurate in its
details, a work of extraordinary ability. The first volume
alone (containing the languages of Asia, and published in 1806,)
is exclusively Adelung’s. Of the second, only a hundred and fifty
pages had been printed when the venerable author died in his
seventy-third year. These printed sheets, and the papers which
he had collected for the subsequent volumes, he bequeathed
to Dr. Severinus Vater, professor of theology at Königsberg,
under whose editorship, with assistance from several friends,
(and especially from the lamented William von Humboldt
and Frederic Adelung,) the second volume, which comprises
the languages of Europe with all their ramifications, appeared
in 1809. The third, on the languages of Africa, and of
America, (for which last the work is indebted to Humboldt,)
appeared, in parts, between 1812 and 1816; and a supplementary
volume, containing additions to the earlier portions
of the work, by Humboldt, Frederic Adelung, and Vater
himself, was published in 1817. It is impossible to overstate
the importance and value of this great linguistic repertory.
The arrangement of the work is strictly scientific,
according to the views then current. The geographical distribution,
the origin and history, and the general structural peculiarities
of each, not only of the great families, but of the
individual languages, and in many cases even of the local
dialects, are carefully, though briefly described. The specimen
Pater Noster in each language and dialect, is critically examined,
and its vocabulary explained. To each language, too, is prefixed
a catalogue of the chief philological or etymological works
which treat of its peculiarities; and thus abundant suggestions
are supplied for the prosecution of more minute researches
into its nature and history. And for the most part, all this
is executed with so much simplicity and clearness, with so
true a perception of the real points of difficulty in each language,
and with so almost instinctive a power of discriminating
between those peculiarities in each which require special
explanation, and those less abnormal qualities which a philosophical
linguist will easily infer from the principles of general
grammar, or from a consideration of the common characteristics
of the family to which it belongs, that one may learn as much
of the real character of a language, in a few hours, from the
few suggestive pages the Mithridates, as from the tedious and
complicated details of its professional grammarians.

Adelung’s associate in the Mithridates and its continuator,
Dr. Severinus Vater, was born at Altenburg, in 1771;
he studied at Jena and Halle, in both of which universities
he afterwards held appointments as professor; at Jena, as
extraordinary Professor of Theology in 1796, and at Halle, as
Professor of Oriental Languages in 1800. Thence he was
transferred, in 1809, to Königsberg in the capacity of Professor
of Theology and Librarian; but he returned, in 1820, to
Halle, where he continued to reside till his death, in 1826.
Although Vater was by no means a very scientific linguist,[148]
the importance of his contributions to the study of languages
cannot be too highly estimated. Besides the large share which
he had in the preparation of the Mithridates (the last three
volumes of which were edited by him,) he also wrote well on
the grammar of the Hebrew, Polish, Russian, and German
languages. Nevertheless, his reputation is rather that of a
scholar than of a linguist.

A few years after the author of the Mithridates appears the
celebrated Peter Simon Pallas, to whom we are indebted for
the great “Comparative Vocabulary” already described. He
was born at Berlin in 1741, and his early studies were mainly
directed to natural philosophy, which he seems to have cultivated
in all its branches. His reputation as a naturalist
procured for him, in 1767, an invitation from Catherine II.
of Russia, to exchange a distinguished position which he had
obtained at the Hague for a professorship in the Academy of
St. Petersburg. His arrival in that capital occurred just at
the time of the departure of the celebrated scientific expedition
to Siberia for the purpose of observing the transit of Venus;
and, as their mission also embraced the geography and natural
history of Siberia, Pallas gladly accepted an invitation to
accompany them. They set out in June, 1768, and after
exploring the vast plains of European Russia, the borders of
Calmuck Tartary, and the shores of the Caspian, they crossed
the Ural Mountains, examined the celebrated mines of Catherinenberg,
proceeded to Tobolsk, the capital of Siberia, and
penetrated across the mountains to the Chinese frontier,
whence Pallas returned by the route of Astrakan and the Caucasus
to St. Petersburg. He reached that city in July, 1774,
with broken health, and hair prematurely whitened by sickness
and fatigue. He resumed his place in the Academy; and was
rewarded by the Empress with many distinctions and lucrative
employments, one of which was the charge of instructing the
young grand-dukes, Alexander and Constantine. It was
during these years that he devoted himself to the compilation
of the Vocabularia Comparativa, which comprises two hundred
and one languages; but, in 1795, he returned to the Crimea,
(where he had obtained an extensive gift of territory from the
Empress) for the purpose of recruiting his health and pursuing
his researches. After a residence there of fifteen years, he
returned to Berlin in 1810, where he died in the following
year. It will be seen, therefore, that, prodigious as were his
acquirements in that department, the study of languages was
but a subordinate pursuit of this extraordinary man. His
fame is mainly due to his researches in science. It is to him
that we owe the reduction of the astronomical observations of
the expedition of 1768; and Cuvier gives him the credit of
completely renewing the science of geology, and of almost
entirely re-constructing that of natural history. It is difficult,
nevertheless,[149] to arrive at an exact conclusion as to the share
which he personally took in the compilation of the Vocabulary;
and still more so, as to his powers as a speaker of foreign languages;
although it is clear that his habits of life as a traveller
and scientific explorer, not only facilitated, but even directly necessitated
for him, the exercise of that faculty, to a far greater degree
than can be supposed in the case of most of the older philologers.

The career of Pallas bears a very remarkable resemblance to
that of a more modern scholar, also a native of Berlin, Julius
Henry Klaproth. He was the son of the celebrated chemist
of that name, and was born in 1783. Although destined by
his father to follow his own profession, a chance sight of the
collection of Chinese books in the Royal Library at Berlin,
irrevocably decided the direction of his studies. With the aid
of the imperfect dictionary of Mentzel and Pere Diaz, he succeeded
in learning without a master that most difficult language;
and, though he complied with his father’s desire, so
far as to pursue with success the preparatory studies of the
medical profession, he never formally embraced it. After a
time he gave his undivided attention to Oriental studies; and,
in 1802, established, at Dresden, the Asiatisches Magazin.
Like so many of his countrymen, he accepted service in Russia,
at the invitation of Count Potocki, who knew him at
Berlin; and he was a member of the half-scientific, half-political,
mission to Pekin, in 1805, under that eminent scholar
and diplomatist. He withdrew, however, from the main body
of this expedition, in order to be able to pursue his scientific
researches more unrestrainedly; and, after traversing eighteen
hundred leagues in the space of twenty months, in the course
of which he passed in review all the motley races of that inhospitable
region, Samoiedes, Finns, Tartars, Monguls, Paskirs,
Dzoungars, Tungooses, &c., he returned to St. Petersburg,
in 1806, with a vast collection of notes on the Chinese,
Mantchu, Mongul, and Japanese[150] languages. With a similar
object, he was soon afterwards sent by the Academy, in September,
1807, to collect information on the languages of the
Caucasus, a journey of exceeding difficulty and privation, in
which he spent nearly three years. On his return to St.
Petersburg, he obtained permission to go to Berlin for the
purpose of completing the necessary engravings for his work;
and he availed himself of this opportunity to withdraw altogether
from the Russian service, although with the forfeiture
of all his titles and honours. After a brief sojourn in Italy,
he fixed his residence in Paris. To him the Société Asiatique
may be said to owe its origin; and he acted, almost up to his
death in 1835, as the chief editor of its journal—the well-known
Journal Asiatique. In Paris, also, he published his
Asia Polyglotta, and “New Mithridates.” Klaproth, perhaps,
does not deserve, in any one of the languages which he cultivated,
the character of a very deep scholar; but he was acquainted
with a large number: with Chinese, Mongol, Mantchu,
and Japanese, also with Sanscrit, Armenian, Persian, and
Georgian;[151] he was of course perfectly familiar with German,
Russian, French, and probably with others of the European
languages.

The eminent historical successes of Berthold George Niebuhr,
(born at Copenhagen in 1776), have so completely eclipsed
the memory of all his other great qualities, that perhaps the
reader will not be prepared to find that in the department of
languages his attainments were of the highest rank. His
father, Carsten Niebuhr, the learned Eastern traveller, had
destined him to pursue his own career; but the delicacy of
the youth’s constitution, and other circumstances, forced his
father to abandon the idea, and saved young Niebuhr for the
far more important studies to which his own tastes attracted
him. His history, both literary and political, is too recent
and too well known to require any formal notice. It will be
enough for our purpose to transcribe from his life an extremely
interesting letter from his father, which bears upon
the particular subject of the present inquiry. It is dated December,
1807, when Niebuhr was little more than thirty years
of age. “My son has gone to Memel,” writes the elder
Niebuhr, “with the commissariat of the army. When he
found he should probably have to go to Riga, he began forthwith
to learn Russian. Let us just reckon how many languages
he knows already. He was only two years old when we came
to Meldorf, so that we must consider, 1st, German, as his
mother tongue. He learned at school, 2nd, Latin; 3rd,
Greek; 4th, Hebrew; and, besides in Meldorf he learned,
5th, Danish; 6th, English; 7th, French; 8th, Italian; but
only so far as to be able to read a book in these languages;
some books from a vessel wrecked on the coast induced him
to learn, 9th, Portuguese; 10th, Spanish; of Arabic he did not
know much at home, because I had lost my lexicon and could
not quickly replace it; in Kiel and Copenhagen he had opportunities
of practice in speaking and writing French, English,
and Danish; in Copenhagen he learned, 11th, Persian, of
Count Ludolph, the Austrian minister, who was born at Constantinople,
and whose father was an acquaintance of mine;
and 12th, Arabic, he taught himself; in Holland he learned,
13th, Dutch; and again, in Copenhagen, 14th, Swedish, and
a little Icelandic; at Memel, 15th, Russian; 16th, Slavonic;
17th, Polish; 18th, Bohemian; and, 19th, Illyrian. With the
addition of Low German, this makes in all twenty languages.”[152]

As this letter does not enter into the history of Niebuhr’s
later studies, I inquired of his friend, the Chevalier Bunsen,
whether he had continued to cultivate the faculty thus early
developed. I received from him the following interesting statement:—“Niebuhr,”
he says, “ought not to be ranked among
Linguists, in contradistinction with Philologers. Language
had no special interest for him, beyond what it affords in
connection with history and literature. His proficiency in
languages was, however, very great, in consequence of his early
and constant application to history, and his matchless memory.
I have spoken of both in my Memoir on Niebuhr, in the
German and English edition of Niebuhr’s Letters and Life;
it is appended to the 2nd volume of both editions. I think
it is somewhere stated how many languages he knew at an
early age. What I know is, that besides Greek and Latin,
he learned early to read and write Arabic; Hebrew he had also
learned, but neglected afterwards; Russian and Slavonic
he learned (to read only,) in the years 1808, 1810. He wrote
well English, French, and Italian; and read Spanish, and
Portuguese. Danish he wrote as well as his mother tongue,
German, and he understood Swedish. In short, he would
learn with the greatest ease any language which led him to
the knowledge of historical truth, when occupied with the
subject; but language, as such, had no charm for him.”

Among the scholars who assisted Adelung and Vater in the
compilation of the Mithridates, by far the most distinguished
was the illustrious Charles William von Humboldt. He was
born at Potsdam, in 1767, and received his preliminary
education at Berlin. His university studies were made partly
at Göttingen, partly at Jena, where he formed the acquaintance
and friendship of Goethe, Schiller, Wieland, and, above all,
of Herder, from whose well-known tastes it is highly probable
that Humboldt’s mind received the strong philological bias
which it exhibited during his life. Unlike most of the scholars
who preceded him in this career, however, Humboldt’s life
was spent amid the bustle and intrigue of diplomatical pursuits.
He was sent to Rome as Prussian Minister in 1802, and, from
that period until 1819, he was almost uniformly employed in
this and similar public services. From his return to Berlin,
in 1819, he lived almost entirely for science, till his death,
which occurred at Tegel, near Berlin, in 1835. Humboldt
is, in truth, the author of that portion of the third volume of
the Mithridates which treats of the languages of the two
continents of America; and, although a great part of its
materials were derived from the labours of others—from the
memoirs, published and unpublished, of the missionaries, from
the works and MSS. of Padre Hervaz, and other similar
sources—yet no one can read any single article in the volume
without perceiving that Humboldt had made himself thoroughly
master of the subject; and that, especially in its bearings upon
the general science of philology, or the great question of the
unity of languages and its kindred ethnological problems, he
had not only exhausted all the learning of his predecessors,
but had successfully applied to it all the powers of his own
comprehensive and original genius. To the consideration,
too, of this numerous family of languages he brought a mind
stored with the knowledge of all the other great families both
of the East and of the West; and although it is not easy to
say what his success in speaking languages may have been, it
is impossible to doubt either the variety or the solidity of his
attainments both as a scientific and as a practical linguist.
But Humboldt’s place with posterity must be that of a philologer
rather than of a linguist. His Essay on the “Diversity
of the Formation of Human Language, and its Influence
on the Intellectual Development of Mankind,” published
posthumously in 1836, as an Introduction to his Analysis of
the Kawi Language, is a work of extraordinary learning and
research, as well as of profound and original thought; analysing
all the successive varieties of grammatical structure which
characterize the several classes of language in their various
stages of structural development, from the naked simplicity of
Chinese up to the minute and elaborate inflexional variety of
the Sanscritic family. M. Bunsen describes this wonderful
work as “the Calculus Sublimis of linguistic theory,” and
declares that “it places William von Humboldt’s name by
the side of that of Leibnitz in universal comparative ethnological
philology.”[153]

The school of Humboldt in Germany has supplied a long
series of distinguished names to philological literature, beginning
with Frederic von Schlegel, (whose Essay “On the
Language and Literature of the Hindoos, 1808,” opened an
entirely new view of the science of comparative philology),
and continued, through Schlegel’s brother Augustus, Rask,
Bopp, Grimm, Lepsius, Pott, Pfizmaier, Hammer-Purgstall
(the so-called “Lily of Ten Tongues”), Sauerwein, Diez,
Boehtlingk, and the lamented Castrén, down to Bunsen, and
his learned fellow-labourers, Max Müller, Paul Boetticher,
Aufrecht, and others.[154] For most of those, as for Schlegel,
the Sanscrit family of languages has been the great centre of
exploration, or at least the chief standard of comparison; and
Bopp, in his wonderful work, the “Comparative Grammar of
the Sanscrit, Zend, Greek, Latin, Lithuanian, old Slavonic,
Gothic, and German Languages,”[155] has almost exhausted this
part of the inquiry. Others (still, however, with the same
general view) have devoted themselves to other families, as
Lepsius to the Egyptian, Rask to the Scythian, Boehtlingk
to the Tartar,[156] Grimm to the Teutonic, Diez to the Romanic,
and Castrén to the Finnic. Others, in fine, as Bunsen in his
most comprehensive work, “Outlines of the Philosophy of
Universal History applied to Language,” (the third volume of
his “Christianity and Mankind”) have digested the entire
subject, and applied the researches of all to the solution of the
great problem of the science. Some of those whom I have
named rather resembled the ancient heroes of romance and
adventure, than the common race of quiet everyday scholars.
The journeys of Rask, Klaproth, and Lepsius, were not only
full of danger, but often attended with exceeding privation;
and Alexander Castrén of Helsingfors was literally a martyr of
the science. This enthusiastic student,[157] although a man of
extremely delicate constitution, “left his study, travelled for
years alone in his sledge through the snowy deserts of Siberia;
coasted along the borders of the Polar Sea; lived for whole
winters in caves of ice, or in the smoky huts of greasy
Samoiedes; then braved the sand-clouds of Mongolia; passed
the Baikal; and returned from the frontiers of China to his
duties as Professor at Helsingfors, to die after he had given to
the world but a few specimens of his treasures.”[158]

Rask and M. Bunsen, even as linguists, deserve to be more
specially commemorated.

The former, who was born in 1787 at Brennekilde, in the
island of Funen, traversed, in the course of the adventurous
journey already alluded to, the Eastern provinces of Russia,
Persia, India, Malacca, and the island of Ceylon, and penetrated
into the interior of Africa. In all the countries which he
visited he made himself acquainted with the various languages
which prevailed; so that besides the many languages of his
native Teutonic family, those of the Scandinavian, Finnic, and
Sclavonic stock, the principal cultivated European languages,
and the learned languages (including those of the Bible), he
was also familiar with Sanscrit in all its branches; and is
justly described as the first who opened the way to “a real
grammatical knowledge of Zend.”[159] M. Bunsen’s great work
exhibits a knowledge of the structural analysis of a prodigious
number of languages, from almost every family. As a master
of the learned languages, Hebrew, Greek, Syriac, and (though
he has cultivated these less), Arabic and Persian, he has few
superiors. He speaks and writes with equal facility Latin,
German, English, French, and Italian, all with singular elegance
and purify; he speaks besides Dutch and Danish; he reads
Swedish, Icelandic, and the other old German languages,
Spanish, Portuguese, and Romaic; and he has also studied many
of the less known languages, as Chinese, Basque, Finnic,
and Welsh, together with several of the African and North
American languages, but chiefly with a view to their grammatical
structure, and without any idea of learning to read
them.

Nevertheless, with all the linguistic learning which they
undoubtedly possess, neither Humboldt nor the other members
of his distinguished school fall properly within the scope of
this Memoir. With all of them, even those who were
themselves accomplished linguists, the knowledge of languages,
(and especially of their vocabularies), is a subordinate
object. They have never proposed the study to themselves,
for its own sake, but only as an instrument of philosophical
inquiry. It might almost be said, indeed, that by the reaction
which this school has created against the old system of etymological,
and in favour of the structural, comparison of languages,
a positive discouragement has been given to the exact or
extensive study of their vocabularies. Philologers, as a class,
have a decided disposition to look down upon, and even to
depreciate, the pursuit of linguists. With the former, the
knowledge of the words of a language is a very minor consideration
in comparison with its inflexions, and still more its
laws of transposition (Lautverschiebung); Professor Schott of
Berlin plainly avows that “a limited knowledge of languages
is sufficient for settling the general questions as to their
common origin;”[160] and beyond a catalogue of a certain number
of words for the purpose of a comparative vocabulary, there is
a manifest tendency on the part of many, to regard all further
concern about the words of a language as old-fashioned
and puerile. It it some consolation to the admirers of the
old school to know, that, from time to time, learned philologers
have been roughly taken to task for the presumption
with which they have theorized about languages of whose
vocabulary they are ignorant; and it is difficult not to regard
the unsparing and often very amusing exposures of Professor
Schott’s blunders which occur in the long controversy that he
has had with Boehtlingk, Mr. Caldwell’s recent strictures[161]
upon the Indian learning of Professor Max Müller, or
Stanislaus Julien’s still fiercer onslaught on M. Panthier, in
the Journal Asiatique,[162] as a sort of retributive offering to the
offended Genius of neglected Etymology.

I shall not delay upon the Biblical linguists of Germany
as Hug, Jahn, Schott, Windischmann, Vullers, &c., among
Catholics, or the rival schools of Rosenmüller, Tholuck,
Ewald, Gesenius, Fürst, Beer, De Lagarde, &c. Extensive[163] as is
the range of the attainments of these distinguished men in the
languages of the Bible, and their literature, this accomplishment
has now become so universal among German Biblical
scholars, that it has almost ceased to be regarded as a title to
distinction. Its very masters are lost in the crowd of
eminent men who have grown up on all sides around him.

Among the scholars of modern Hungary there are a few
names which deserve to be mentioned. Sajnovitz’s work on
the common origin of the Magyar and Lapp languages, though
written in 1770, long before the science of Comparative
Philology had been reduced to its present form, has obtained
the praise of much learning and ingenuity. Gyarmathi, who
wrote somewhat later on the affinity of the Magyar and
Finnic languages (1799) is admitted by M. Bunsen[164]
to “deserve a very high rank among the founders of that
science.” But neither of these authors can be considered as a
linguist. Father Dubrowsky, of whom I shall speak elsewhere,
although born in Hungary, cannot properly be considered
as a Hungarian. Kazinczy, Kisfaludy, and their followers,
have confined themselves almost entirely to the cultivation
of their own native language, or at least to the ethnological
affinities which it involves.

I have only discovered one linguist of modern Hungary
whom I can consider entitled to a special notice, but the
singular and almost mysterious interest which attaches to his
name may in some measure compensate for the comparative
solitude in which it is found.

I allude to the celebrated Magyar pilgrim and philologer,
Csoma de Körös. His name is written in his own language,
Körösi Csoma Sandor; but in the works which he has
published (all of which are in English), it is given in the
above form. He was born of a poor, but noble family, about
1790, at Körös, in Transylvania; and, received a gratuitous
education at the College of Nagy-Enyed. The leading idea
which engrossed this enthusiastic scholar during life, was the
discovery of the original of the Magyar race; in search of
which (after preparing himself for about five years, at Göttingen,
by the study of medicine and of the Oriental languages,)
he set out in 1820, on a pilgrimage to the East, “lightly clad,
with a little stick in his hand, as if meditating a country walk,
and with but a hundred florins, (about £10), in his pocket.”
The only report of his progress which was received for years
afterwards, informed his friends that he had crossed the Balkan,
visited Constantinople, Alexandria, and the Arabic libraries
at Cairo; and, after traversing Egypt and Syria, had
arrived at Teheran. Here, on hearing a few words of the
Tibetan language, he was struck by their resemblance to
Magyar; and, in the hope of thus resolving his cherished
problem, he crossed Little Bucharia to the desert of Gobi;
traversed many of the valleys of the Himalaya; and finally
buried himself for four years (1827-1830), in the Buddhist
Monastery of Kanam, deeply engaged in the study of Tibetan;
four months of which time he spent in a room nine feet square,
(without once quitting it), and in a temperature below zero!
He quickly discovered his mistake as to the affinity of Tibetan
with Magyar; but he pursued his Tibetan studies in the
hope of obtaining in the sacred books of Tibet some light
upon the origin of his nation; and before his arrival at Calcutta,
in 1830, he had written down no less than 40,000
words in that language. He had hardly reached Calcutta
when he was struck down by the mortifying discovery that the
Tibetan books to which he had devoted so many precious years
were but translations from the Sanscrit! From 1830 he resided
for several years chiefly at Calcutta, engaged in the study
of Sanscrit and other languages, and employed in various literary
services by the Asiatic Society of Bengal. He published in
1834 a Tibetan and English Dictionary, and contributed many
interesting papers to the Asiatic Journal, and the Journal of
the Bengal Asiatic Society. In 1842, he set out afresh
upon the great pilgrimage which he had made the object of
his life; and, having reached Dharjeeling on his way to Sikam
in Tibet, he was seized by a sudden illness, which, as he refused
to take medicine, rapidly carried him off. This strange,
though highly gifted man, had studied in the course of his
adventurous life, seventeen or eighteen languages, in several of
which he was a proficient.[165]

The career of this enthusiastic Magyar resembles in many
respects that of Castrén, the Danish philologer; and in nothing
more than in the devotedness with which each of them applied
himself to the investigation of the origin of his native language
and to the discovery of the ethnological affinities of his race.

§ VI. LINGUISTS OF GREAT BRITAIN AND IRELAND.

The names with which the catalogue of Italian and that of
Spanish linguists open, find a worthy companion in the first
name among the linguists of Britain.

With others the study of languages, or of kindred sciences,
formed almost the business of life. But it was not so with
the wonder of his own and of all succeeding generations—the
“Admirable Crichton”; who, notwithstanding the
universality of his reputation, became almost equally eminent
in each particular study, as any of those who devoted all their
powers to that single pursuit.

James Crichton was born in 1561, in Scotland. The precise
place of his birth is uncertain, but he was the son of Robert
Crichton of Eliock, Lord Advocate of James VI. He was
educated at St. Andrew’s. The chief theatres of his attainments,
however, were France and Italy. There is not an accomplishment
which he did not possess in its greatest perfection—from
the most abstruse departments of scholarship, philosophy, and
divinity, down to the mere physical gifts and graces of the
musician, the athlete, the swordsman, and the cavalier. His
memory was a prodigy both of quickness and of tenacity. He
could repeat verbatim, after a single hearing, the longest and
most involved discourse.[166] Many of the details which are told
of him are doubtless exaggerated and perhaps legendary; but
Mr. Patrick Frazer Tytler[167] has shown that the substance of
his history, prodigious as it seems, is perfectly reliable. As
regards the particular subject of our present inquiry, one account
states that, when he was but sixteen years old, he spoke ten
languages. Another informs us that, at the age of twenty,
the number of languages of which he was master exactly equalled
the number of his years. But the most tangible data which
we possess are drawn from his celebrated thesis in the University
of Paris, in which he undertook to dispute in any of twelve
languages—Hebrew, Syriac, Arabic, Greek, Latin, Spanish,
Italian, French, English, German, Flemish, and Slavonic. I
am inclined to believe that Crichton’s acquirements extended
at least so far as this. It might seem that a vague challenge
to dispute in any one of a number of foreign tongues was an
empty and unsubstantial boast, and a mere exhibition of vanity,
perfectly safe from the danger of exposure. But it is clear
that Crichton’s challenge was not so unpractical as this. He
not only specified the languages of his challenge, but there is
hardly one of those that he selected which was not represented in
the University of Paris at the time, not only sufficiently to
test the proficiency of the daring disputant, but to secure his
ignominious exposure, if there were grounds to suspect him of
charlatanism or imposture. Unhappily, however, the promise
of a youth so brilliant was cut short by an early death, in 1583,
at the age of twenty-two years. Nor did Crichton leave behind
him any work by which posterity might test the reality of his
acquirements, except a few Latin verses printed by his friend,
Aldus Manutius, on whose generous patronage, with all his
accomplishments, he had been dependent for the means of
subsistence during one of the most brilliant periods of his
career.

A few years Crichton’s senior in point of time, although,
from the precociousness of Crichton’s genius, his junior in
reputation, was Lancelot Andrews, Bishop of Winchester.
He was born in London in 1555, and, after a distinguished
career in the university, rose, through a long course of ecclesiastical
preferments, to the see of Winchester. Beyond the
general praises of his scholarship in which all his biographers
indulge, few particulars are preserved respecting his attainments.
Among his contemporaries he was regarded as a prodigy.
Wanley says[168] that “some thought he might almost have served
as interpreter-general at the confusion of tongues;” and even
the more prosaic Chalmers attributes to him a profound
knowledge of the “chief Oriental tongues, Greek, Latin, and
many modern languages.”[169]

John Gregory, who was born at Agmondesham in Buckinghamshire,
in the year 1607, would probably have far surpassed
Andrews as a linguist, had he not been cut off prematurely
before he had completed his thirtieth year. He was a youth
of unexampled industry and perseverance, devoting sixteen
hours of the twenty-four to his favourite studies. Even at the
early age at which he died he had mastered not only the Oriental
and classical languages, but also French, Italian, and Spanish,
and, what was far more remarkable in his day, his ancestral
Anglo-Saxon. But he died in the very blossom of his promise,
in 1646.

These, however, must be regarded as exceptional cases. The
study of languages, it must be confessed, occupied at this
period but little of public attention in England. It holds a
very subordinate place in the great scheme of Bacon’s
“Advancement of Learning.” In the model Republic of his
“New Atlantis” only four languages appear, “ancient Hebrew,
ancient Greek, good Latin of the School, and Spanish.”[170]
Gregory’s contemporaries, the brothers John and Thomas
Greaves, though both distinguished Persian and Arabic
scholars, never made a name in other languages. Notwithstanding
the praise which Clarendon bestows on Selden’s “stupendous
learning in all kinds and in all languages,”[171] it is certain
that the range of his languages was very limited. So,
also, what Hallam says of Hugh Broughton as a man “deep
in Jewish erudition,”[172] must be understood rather of the
literature than of the languages of the East; and although
Hugh Broughton’s namesake, Richard, (one of the missionary
priests in England in the beginning of the seventeenth century,
and an antiquarian of considerable merit, mentioned by Dodd[173])
was a learned Hebraist, there is no evidence of his having
gone farther in these studies.

Indeed, strange as it may at first sight appear, the first
epoch in English history really prolific in eminent scholars is
the stormy period of the great Civil War. It is not a little
remarkable that the most creditable fruit of English scholarship,
Walton’s Polyglot Bible, was matured, if not brought to
light, under the Republic.

The men who were engaged in this work, however, were,
for the most part, merely book-scholars. Edmund Castell,
born at Halley, in Cambridgeshire, in 1606, author of the Heptaglot
Lexicon, which formed the companion or supplement of
Walton’s Bible, is admitted to have been one of the most profound
Orientalists of his day. This Lexicon comprises seven
Oriental languages, Hebrew, Chaldee, Samaritan, Syriac, Ethiopic,
Arabic, and Persian; and, if we add to these the classical
languages, we shall find Castell’s attainments to have been
little inferior to those of any linguist before his time; even
without reckoning whatever modern languages he may be
supposed to have known. Castell, nevertheless, is one of the
most painful examples of neglected scholarship in all literary
history. Disraeli truly says that he more than devoted his life
to his Lexicon Heptaglotton.[174] His own Appeal to Charles the
Second, if less noble and dignified than Johnson’s celebrated
preface to the Dictionary, is yet one of the most touching documents
on record. He laments the “seventeen years during
which he devoted sixteen or eighteen hours a day to his labour.
He declares that he had expended his whole inheritance
(above twelve thousand pounds), upon the work; and that he
spent his health and eyesight as well as his fortune, upon a
thankless task.” The copies of his Lexicon remained unsold
upon his hands; and, out of the whole five hundred copies
which he left at his death, hardly one complete copy escaped
destruction by damp and vermin. “The whole load of learned
rags sold for seven pounds!”[175]

I cannot find that either Castell or his friend (though by no
means his equal as a linguist), Brian Walton possessed any
remarkable faculty in speaking even the languages with
which they were most familiar.

Another of Walton’s associates in the compilation of the
Polyglot, as well as in other learned undertakings, Edward
Pocock (born at Oxford in 1604,) appears to have given more
attention to the accomplishment of speaking foreign languages.
In addition to Latin, Greek, French, and probably Italian, he
was well versed in Hebrew, Syriac, Ethiopic, and Arabic.
During a residence of six years at Aleppo, as British chaplain,
(1600-6), he had the advantage of receiving instructions from
a native doctor, in the language and literature of Arabia; and
he engaged an Arab servant for the sole purpose of enjoying
the opportunity of speaking the language.[176] In a second journey
to the East, undertaken a few years later, under the patronage
of Laud, he extended his acquaintance with these languages.
Two of Pocock’s sons, Edward and Thomas, attained a
certain eminence in the same pursuit; but neither of them can
be said to have approached the fame of their father.

The mention of Arabian literature suggests the distinguished
names of Simon Ockley, the earliest English historian of Mahometanism,
and of George Sale, the first English translator
of its sacred book. Both were in their time Orientalists of
high character; but both of them appear to have applied
chiefly to Arabic, Persian, and Turkish, rather than to the
Biblical languages. Both, too, may be cited among the examples
of unsuccessful scholarship. It was in a debtor’s prison
at Cambridge that Ockley found leisure for the completion
of his great History of the Saracens; and it is told of the
learned translator of the Koran, that too often, when he quitted
his studies, he wanted a change of linen, and frequently
wandered in the streets in search of some compassionate friend
who might supply him with the meal of the day![177]

Another scholar of high repute at the same period, is Samuel
Clarke. He was born at Brackley, in Northamptonshire, in
1623, and was a student at Merton College, Oxford, when
the parliamentary commission undertook the reform of the
University. The general report of the period represents him
as a very profound and accomplished linguist; but the only
direct evidence which remains of the extent of his powers, is
the fact that he assisted Walton in the preparation of his Polyglot
Bible, and also Castell in the composition of his Heptaglot
Lexicon. He died in 1669.

Early in the same century was born John Wilkins, another
linguist of some pretensions. Perhaps, however, he is better
known by the efforts which he made to recommend that ideal
project for a Universal Language which has occupied the thoughts
of so many learned enthusiasts since his time, than by his own
positive and practical attainments; although he published a Collection
of Pater Nosters which possesses no inconsiderable philological
merit. He was born in 1614, at Fawsley, in Northamptonshire;
and at the early age of thirteen, he was admitted a
scholar of Magdalen College, Oxford, where he took his degree
in 1634. In the contest between the Crown and the
Parliament, Wilkins became a warm partisan of the latter.
He was named Warden of Wadham College, Oxford, by the
parliamentary commission in 1648. Some years later, in 1656,
he married Robina, sister of the Protector, and widow of
Peter French; the Protector having granted him a dispensation
from the statute which requires celibacy, as one of the
conditions of the tenure of his Wardenship. In 1659, Richard
Cromwell promoted him to the Mastership of Trinity College,
Cambridge; from which, however, he was dispossessed at the
Restoration. But his reputation for scholarship, seemingly
through the influence of Buckingham,[178] outweighed his political
demerits; and he was named successively Dean of Ripon
and Bishop of Chester, in which latter dignity he died in
1670.

The unhappy deistical writer, John Toland, born in the
County Donegal, in Ireland, in 1669, was one of the most
skilful linguists of his day. His birth was probably illegitimate,
and he was baptized by the strange name of James Junius,[179]
which the ridicule of his schoolfellows caused him to
change for that by which he is now known. During his early
youth, he was a member of the Catholic religion; but his daring
and sceptical mind early threw off the salutary restraints which
that creed imposes, although, like Gibbon, only to abandon
Christianity itself in abandoning Catholicity. His eventful
and erratic career does not fall within the scope of this notice,
and I will only mention that in the singular epitaph, which he
composed for his own tomb, he speaks of himself as “linguarum
plus decem sciens.” In several of these ten languages, as
he states in his memorial to the Earl of Oxford,[180] he spoke and
wrote with as much fluency as in English. Toland died at
Putney, in 1722.

From this period the same great blank occurs in the history
of English scholarship, which we have observed in almost all
the contemporary literatures of Europe. Still a few names
may be gleaned from the general obscurity.[181] It is true that
what many persons may deem the most notable publication of
the time, Chamberlayne’s Collection of Pater Nosters, (1715),
was rather a literary curiosity than a work of genuine scholarship.
But there are other higher, though less known, names.

The once notorious “Orator Henley,” whom the Dunciad
has immortalized as the

“Preacher at once, and Zany of his age,”

was unquestionably a linguist of great acquirements. His
“Complete Linguist,” consisting of grammars of ten languages,
was published when he was but twenty-five years old;
and throughout his entire career, eccentric as it was, he appears
to have persevered in the same studies. John Henley was born
at Melton Mowbray, in 1692, and graduated in the University
of Cambridge. He took orders, and obtained some notoriety
as a preacher; but his great theatre of display was his so-called
“Oratory,” where he delivered orations or lectures on a
variety of topics, religious, political, humorous, and even profane.
It was on one of these occasions that he drew together
a large congregation of shoemakers, by the promise of showing
them “the best, newest, and most expeditious way of making
shoes,” which he proceeded to illustrate by holding out a boot
and cutting off the leg part! Henley died in 1756.[182]

What Henley was in the learned languages, the distinguished
statesman Lord Carteret, afterwards Earl of Granville, was in
the modern. With all his brilliant qualities as a debater, and
all his great capacity for public affairs, Carteret combined the
learning and the accomplishments of a finished scholar. Swift
said of him that “he carried away from Oxford more Greek,
Latin, and philosophy, than became a person of his rank.” He
spoke and wrote French, Italian, Spanish, Portuguese,
German, and even Swedish; and one of the first causes of the
jealousy with which Walpole regarded him, was the volubility
with which he was able to hold converse in German with
their common master, George the First.

But Henley and Carteret stand almost alone among the
English scholars of the early half of the seventeenth century;
and the first steady impulse which the study of languages
received in England, may be chiefly traced to the attractions of
the honourable and emolumentary service of the East India Company.
What the diplomatic ambition of France in the Levant
effected among the scholars of that country, the commercial
enterprise of the merchant princess of England achieved in
her Indian territory; and the splendid rewards held out to
practical Oriental scholarship, gave an impulse to the study of
Eastern languages on a more liberal and comprehensive
scale.[183] It is in great part to this, that we are indebted for
the splendid successes of Sir William Jones, of Marsden, of
Colebrooke, of Craufurd, of Lumsden, of Leyden, and still
more recently, of Colonel Vans Kennedy.

The first of these, William Jones, was the son of a school-master,
and was born in London, in 1741. He was educated
at Harrow, where he exhibited an early taste for languages,[184]
and was especially distinguished in Greek and Latin metrical
composition. In 1764, he entered the University of Oxford,
where he learned Arabic from a Syrian whose acquaintance he
chanced to form. To this he soon after added Persian; and
in 1770, he performed the very unusual feat of translating the
history of Nadir Shah into French. In the following year
he published his Persian Grammar, which took the general
public as much by surprise, by the beauty and eloquence of
the poetical translations which accompanied the copious
examples that illustrated it, as it excited the admiration of
scholars by the simplicity and practical good sense of its
technical details. He soon afterwards applied himself to the
language and literature of China; which, however, he never
made a profound study, as about this time (1770), feeling
the precariousness of a purely literary profession, he took
steps to have himself called to the English bar, and for the
following twelve years devoted himself with all his characteristic
energy, and with marked success, to its laborious and
engrossing duties. During the same period he endeavoured
unsuccessfully to obtain a seat in Parliament; but in 1783,
he accepted the appointment of Judge in the supreme court
at Calcutta, and repaired to India in the same year. His
attention to the duties of his office, is said to have been most
earnest and exemplary. But, in the intervals of duty, he
travelled over a great part of India; mixed eagerly in native
society; and had acquired a familiarity with the history,
antiquities, religions, science, and laws of India, such as had
never before been attained by any European scholar, when,
unhappily for the science to which he was so thoroughly
devoted, he was cut off prematurely in the year 1794, at
the early age of forty-seven. During a life thus laborious,
and in great part spent in pursuits utterly uncongenial with
linguistic studies, Sir William Jones had nevertheless amassed
a store of languages which had seldom, perhaps never, been
equalled before his time. Fortunately too, unlike most of the
linguists whom we have been enumerating, he himself left an
autograph record of these studies, which Lord Teignmouth has
preserved in his interesting Biography. In this paper, he
describes the total number of languages with which he was
in any degree acquainted to have been twenty-eight; but he
further distributes these into classes according to the degree
of his familiarity with each. From this curious memorandum,
it appears that he had studied critically eight languages, viz:—English,
Latin, French, Italian, Greek, Arabic, Persian,
Sanscrit; eight others he had studied less perfectly, but all
were intelligible to him with the aid of a Dictionary, viz:—Spanish,
Portuguese, German, Runick, Hebrew, Bengali,
Hindi, Turkish; twelve others, in fine, he had studied least
perfectly; but he considered all these attainable; namely
Tibetan, Pali, Palavi, Deri, Russian, Syriac, Ethiopic, Coptic,
Welsh, Swedish, Dutch, and Chinese.[185]

Now, as Lord Teignmouth[186] describes him as perfectly familiar
with Spanish, Portuguese, and German, three languages
which he has himself placed on the list of languages,
“less critically studied, but intelligible with the aid of a dictionary,”
it may fairly be believed that this estimate is, to say
the least, a sufficiently modest one; and that his acquaintance
even with the languages of the third class was by no means
superficial, we may infer from another memorandum preserved
by Lord Teignmouth from which we find that he had
studied the grammars of two at least of the number, namely:
Russian and Welsh. His biographer, however, unfortunately
enters into no details as to his power of speaking languages;
but he is said by the writer of the notice in the Biographie
Universelle to have spoken eight languages as perfectly as his
native English.

In contrast with successes so brilliant as these, the comparatively
humble career of the other British Orientalists named in
conjunction with Sir William Jones, will appear tame and
uninteresting. William Marsden was born in Dublin, 1754;
and, after having completed the ordinary classical studies, was
sent out to Bencoolen in the island of Sumatra, at the early
age of sixteen. The extraordinary facility which he exhibited
for acquiring the Malay languages led to his rapid advancement.
He was named first under-secretary, and afterwards
chief secretary of the Island; and, before his return in 1779,
he had accumulated the materials for the exceedingly valuable
work on Sumatra which he published in 1782. Marsden held
several important appointments after his return,[187] and he
employed every interval of his official duties in literary pursuits.
He was a thorough master of Sanscrit, and all its kindred
languages; but he must be described, nevertheless, rather as
a book-learned, than a practical linguist. His Essay on the
Polynesian or East Insular languages, tracing their connexion
with each other, and their common relations with Sanscrit, is
still a standard source of information on this interesting
ethnological question.

Henry Thomas Colebrooke,[188] well known by his numerous
contributions to Oriental literature, especially in the Asiatic
Journal, was also an official of the East India Company, whose
employment he entered, while still very young, as a civil servant.
Colebrooke was well versed, not only in the Indian languages,
but also in those of the Hebrew and cognate races; and his
early education in France gave him a greater familiarity with
French and other modern tongues than is often found to
accompany the more profound linguistic studies.

Matthew Lumsden was born in Aberdeenshire in 1777, and
went as a mere boy to India, where his brother had an appointment
in the service of the Company. Lumsden’s knowledge
of Hindostani and of Persian led to his being employed first
as translator in the criminal court, and afterwards as professor
in Fortwilliam College, where he remained till 1820. His
skill in Persian and Arabic is attested by several publications
upon both, chiefly elementary; but he can hardly be classed
with the higher Orientalists, much less with linguists of more
universal pretensions.

Lord Cockburn, in the lively section of his amusing
“Memorials of his Own Time” which he devotes to the
singular and unsteady career of John Leyden, says that
M’Intosh, to whom “his wild friend” was clearly a source of great
amusement, used to laugh at the affected modesty with which
Leyden “professed to know but seventy languages.”[189] It is
plain that M’Intosh considered this an extreme exaggeration;
but there can be no doubt, nevertheless, that Leyden was a
very extraordinary linguist. This strange man, whose name
will perhaps be remembered by the frequent allusions to it in
the early correspondence of Sir Walter Scott, was born of a
very humble family at Denholm in 1775. Though his education
was of the very lowest order, yet Scott relates that
“before he had attained his nineteenth year, he confounded the
doctors of Edinburgh by the portentous mass of his acquisitions
in almost every department of knowledge.”[190] Having failed
very signally in the clerical profession, to which he was brought
up by his parents, he embraced that of medicine; and, after
undergoing a more than ordinary share of the privations and
vicissitudes of literary life such as it then existed, he went to
Madras in 1803 in the capacity of assistant surgeon in the
East India Company’s service. The adoption of this career
decided the course of his after studies. He had learned, while
yet a mere youth, preparing for the university, Hebrew and
Arabic. He afterwards extended his researches into all the
chief languages of the East, Sanscrit, Hindustani, and many
other minor varieties of the Indian tongues. He was also
thorough master of Persian. His career as Professor of
Hindustani at Calcutta was more successful than that of any
European scholar since Sir William Jones. Having also
studied the Malay language, from which he made several
translations, he was induced to accompany Lord Minto on the
Java expedition in 1811, where he was cut off after
a short illness in the same year, too soon, unhappily, to allow
of his turning to full account the important materials which
he had collected for the comparative study of the Indo-Chinese
languages.

The well-known evangelical commentator, Dr. Adam Clarke,
born in 1760, of very humble parentage, at Magherafelt, in
the County of Londonderry, in the north of Ireland, and for a
long course of years the most distinguished preacher of the
Methodist communion, enjoyed a high reputation among his
followers as a linguist; but his studies had been confined
almost entirely to the Biblical languages. The same may be
said of the Rev. Dr. Barrett, vice-provost of Trinity College,
Dublin, who is known to Biblical students as the editor of the
Palimpsest MS. of the Gospels, and of the celebrated Codex
Montfortianus.

But there is more of curious interest in the career of a very
extraordinary individual, Richard Roberts Jones, of Aberdarvan,
in Carnarvonshire, who, if not for the extent of his attainments,
at least for the exceedingly unfavourable circumstances under
which they were acquired, deserves a place among examples of
the “pursuit of knowledge under difficulties.” A privately
printed memoir of this singular character, by Mr. Roscoe, who
took much interest in him, and exerted himself warmly in his
behalf, contains several most curious particulars regarding his
studies and acquirements, as well as his personal habits and
appearance. Mr. Roscoe first met him in 1806, and described
him to Dr. Parr as “a poor Welsh fisher-lad, as ragged as
a colt, and as uncouth as any being that has a semblance of
humanity. But beneath such an exterior,” he adds, “is a
mind cultivated, not only beyond all reasonable expectation,
but beyond all probable conception. In his fishing boat on
the coast of Wales, at an age little more than twenty, he has
acquired Greek, Hebrew, and Latin; has read the Iliad,
Hesiod, Theocritus, &c.; studied the refinements of Greek
pronunciation; and examined the connection of that language
with Hebrew.” An attempt was made to raise him to a position
more befitting his acquirements. But his habits were of
the rudest and most uncleanly. “He loved to lie on his back
in the bottom of a ditch. His uncouth appearance, solitary
habits, and perhaps weak intellect, made him an object of
ridicule and persecution to the children of the district; and,
he often carried an iron pot on his head to screen him from
the stones and clods which they threw at him. He wore a
large filthy wrapper, in the pockets and folds of which he
stowed his library; and his face, covered with hair, gave him
a strangely uncouth appearance; although the mild and abstracted
expression of his features took from it much of its
otherwise repulsive character.” Mr. Roscoe gives a very curious
account of an interview between Dr. Parr and this strange
genius, in 1815, in the course of which Jones “exhibited a
familiarity with French, Italian, Latin, Greek, Hebrew, and
Chaldee.” He described too, for Dr. Parr, his mode of acquiring
a new language, which consisted in carefully examining
its vocabulary, ascertaining what words in it corresponded with
those of any language which he had previously learned, and
having struck such words out of the vocabulary, proceeding to
impress the remaining words upon his memory, as being the
only ones which were peculiar to the new language which he
sought to acquire. It may easily be believed that Jones’s
irreclaimably uncouth and eccentric habits defeated the
efforts made by his friends to place him in a condition more
befitting his acquirements. Clothes with which their thoughtfulness
might replace his habitual rags, in a few days were
sure to present the same filthy and dilapidated appearance.
When a bed was provided for him, he chose to sleep not upon,
but under it; and all his habits bespoke at once weakness of
mind and indisposition, or perhaps incapacity, to accommodate
himself to the ordinary usages of other men.

Dr. Thomas Young, although his fame must rest chiefly
upon his brilliant philosophical discoveries, (especially in the
Theory of Light), and on his success in deciphering and systematizing
the hieroglyphical writing of the Egyptians, as exhibited
in the inscriptions of the Rosetta Stone and in the funereal
papyri, cannot be passed over in a history of eminent British
linguists. Young was born at Milverton in Somersetshire,
in 1773. His mind was remarkably precocious. He had read
the whole Bible twice through, besides other books, before
he was four years old. In his seventh year he learnt
Latin; and before he left school in his thirteenth year, he
added to this Greek, French, and Italian. Soon after his return
from school, he mastered Hebrew, Chaldee, Syriac, and
Persian; and, in all those languages, as well as in his own,
his reading (of which his journals have preserved a most minute
and accurate record), was so various and so vast, as almost to
exceed belief. Having embraced the medical profession, he
passed two years in different German Universities, during
which time he not only extended his knowledge of learned
languages, but also became perfect master of German;—not to
speak of various other acquisitions, some of them of a class
which are seldom found to accompany scholastic eminence,
such as riding two horses at the same time, walking or dancing
on the tight rope, and various other feats of harlequinade!
Of his skill in the ancient Egyptian language, as well as its
more modern forms, in which he rivalled, and as his English
biographer, Dr. Peacock, seeks to show,[191] surpassed, Champollion
and Lepsius, it is unnecessary to speak: and it is highly
probable that, having learned Italian while a mere youth,[192] he
also made himself acquainted with Spanish, and perhaps
Portuguese.

Dr. Pritchard, who may be regarded as the founder of the
English school of ethnography, can hardly, notwithstanding,
be strictly called a linguist. If we except the Celtic languages,
and Greek, Latin, and German, most of his learning regarding
the rest is taken at second-hand from Adelung and
others. Nevertheless, the linguistic section of his “Researches
into the Physical History of Mankind,” is a work of very great
value. M. Bunsen pronounces it “the best of its kind; infinitely
superior, as a whole, to Adelung’s Mithridates”;[193] and
Cardinal Wiseman, in his masterly lecture “On the Natural
History of the Human race,” not only gives Pritchard the
credit of being “almost the first who attempted to connect
ethnography with philology,” but even goes so far as to say
that it will henceforth “be difficult for any one to treat of this
theme without being indebted to Dr. Pritchard for a great
portion of his materials.”[194]

Of the school of living British linguists I shall not be
expected to speak at much length; but there are a few names
so familiar to the scholars of every country that it would be
unpardonable to pass them over entirely without notice.

The work just quoted, from the very time of its publication
in 1836, established the reputation of Dr. (now Cardinal) Wiseman,
still a very young writer, as a philologist of the first rank.
His latest writings show that, through all the engrossing duties
in which he has since been engaged, he has continued to cultivate
the science of philology.[195] The Cardinal is, moreover,
a most accomplished linguist. Besides the ordinary learned
languages, he is master not only of Hebrew and Chaldee,
but also of Syriac (of his scholarship in which his Horæ
Syriacæ is a most honourable testimony), Arabic, Persian,
and Sanscrit. In modern languages he has few superiors.
He speaks with fluency and elegance French, Italian, German,
Spanish, and Portuguese; and in most of these languages
he has frequently preached or lectured extempore, or with little
preparation.

The interesting discoveries of Colonel Rawlinson and of Dr.
Hincks, and Dr. Cureton’s very important Syriac publications,
have associated their names with the linguistic as well as the
antiquarian memories of this age. Nor are there many English
Orientalists whose foreign reputation is so high as that of Mr.
Lane. But I am unable to speak of the attainments of any of
these gentlemen in the other families of language.

By far the most noticeable names in the list of living linguists
of British race are those of Sir John Bowring, now Governor
at Hong-Kong, Professor Lee of Cambridge, and the American
ex-blacksmith, Elihu Burritt. All three, beyond their several
degrees of personal merit, possess a common claim to admiration,
as being almost entirely self-educated. John (now Sir
John) Bowring, as I learn from a Memoir published about
three years since,[196] before he had attained his eighteenth year,
had learned Latin, French, Italian, Spanish, Portuguese,
German, and Dutch. He is said to have since added to his
store almost every language of Europe;—Russian, Servian,
Bohemian, Polish, Hungarian, Slovakian, Swedish, Danish,
Icelandic, Lettish, Finnish, and even Basque; and he is further
described as familiar with all the provincial varieties of each;
for instance, of the various offshoots of German, and of the
several dialects of Spanish which prevail in Catalonia, Valencia
and Galicia. Dr. Bowring’s later career brought him into
familiarity with Arabic and Turkish; and his still more recent
successes in China and in Siam and its dependencies are equally
remarkable. It is not so easy to offer an opinion as to the
degree of Sir John Bowring’s acquaintance with each of the
languages which are ascribed to him. His interesting poetical
translations from Russian, Servian, Bohemian, and other languages
of Europe, are rather a test of elegant literary tastes
than of exact linguistic attainments; nor am I aware to what
more direct ordeal his various attainments have been subjected.
It were to be wished that the Memoir from which these particulars
are derived had entered more into detail upon this part
of the subject. But, even making every allowance for possible
exaggeration, it seems impossible to doubt the claim of Sir
John Bowring to a place in the very highest rank of modern
linguists.

Dr. Samuel Lee is perhaps even a still more extraordinary
example of self-education. He was born in the very humblest
rank in the village of Longnor in Shropshire, and, after having
spent a short time in the poor-school of his native village,
commenced life as a carpenter’s apprentice, when he was but
twelve years old. In the few intervals of leisure which this
laborious occupation permitted, Mr. Jerdan states[197] that,
without the least assistance from masters, he taught himself
Latin, Greek, Hebrew, and Chaldee; having contrived, from
the hoardings of his scanty wages, to procure a few elementary
books in these and other languages. On his marriage, however,
he was forced to sell the little library which he had
accumulated, in order to provide for the new wants with which
he found himself encompassed: and for a time his struggle
after learning was suspended; but his extraordinary attainments
having begun to attract notice, he was relieved from the
uncongenial occupation which he had hitherto followed, and
appointed master of a school at Shrewsbury. In the more
favourable position which he had thus obtained, he soon extended
his reading to Arabic, Persian, and Hindustani. In
1813 he entered Trinity College, Cambridge, where it is worthy
of note that he distinguished himself no less in science than
in languages, and took his degree with much credit. He was
afterwards appointed superintendent of the Oriental press of
the British and Foreign Bible Society, for which body he has
not only edited the Arabic, Persian, Coptic, Hindustani, Malay,
and other versions of the Bible, but has also translated, or
superintended the translation, of many tracts in these various
languages. When Mr. Wheaton, an American traveller,
(brother of the well-known American jurist of that name)
visited Professor Lee, he found him acquainted with no less
than “sixteen languages, in most of which he was able to
write.”[198] Neither this writer, however, nor Mr. Jerdan, informs
us as to the extent of Dr. Lee’s attainments in speaking
foreign languages.

The list of linguists of the British race may be closed not
unworthily with the still more remarkable name of Elihu Burritt,
who, though born in America (in 1811,) is descended of an
English family, settled in Connecticut for the last two centuries.
The circumstances of Burritt’s father, who was a
shoemaker, were so narrow, that the education of Elihu, the
youngest of five sons, was entirely neglected. When his
father died, Elihu, then above fifteen years old, had spent but
three months at school; and, being altogether dependent on
his own exertions for support, he was obliged to bind himself
as an apprentice to the trade of blacksmith. Fortunately,
however, an elder brother who was a schoolmaster, settled
in the same town before the term of Elihu’s apprenticeship
expired; and as the latter had carefully devoted each spare moment
of his laborious life to reading every book that came within
his reach, he gladly availed himself, as soon as he became his
own master, of his brother’s offer to take him as a pupil for
half a year, which was all the time he could hope to spare
from his craft. During that time, brief as it was, Elihu
“became well versed in mathematics, went through Virgil in
the original, and read several French books.” Having thus
laid the foundation, he returned to his trade, resolved to
labour till he should have acquired the means of completing
the work; and, in the strong passion for knowledge which
devoured him, he actually engaged himself to do the work of
two men, in order that, by receiving double wages, he might
more quickly realize the desired independence. Yet, even
while he was thus doubly tasked, and while his daily hours of
labour were no less than fourteen, he contrived to give some
time in the mornings and evenings to Latin, French, and
Spanish; and he actually procured a small “Greek grammar,
which would just lie in the crown of his hat, and used to carry it
with him to read during his work—the casting of brass cow
bells, a task which required no small amount of attention!”

With the little store which he thus toilfully accumulated,
he betook himself to New Haven, the seat of Yale College,
although without a hope of being able to avail himself of its
literary advantages. Here too he worked almost unaided.
He took lodgings at an inn frequented by the students,
though too poor to enter the university; and in the course of
a few months, by unremitting study, he read through the
whole Iliad in Greek, and had made considerable progress in
Italian and German, besides extending his knowledge of
Spanish and French. Having obtained, soon afterwards, a
commercial appointment, he was partially released, for a space,
from the mechanical drudgery in which he was so long engaged;
and, as he was thus enabled to devote a little more time to his
favourite studies, he contrived to learn Hebrew, and made his
first advance towards a regular course of Oriental reading.
But this interval of rest was a brief one; after a very mortifying
failure, he was at last compelled to return once more to the
anvil, as his only sure resource against poverty. Still, nevertheless,
he toiled on in his enthusiastic struggle for knowledge.
Even while engaged in this painful drudgery, “every moment,”
says Mrs. Howitt,[199] “which he could steal out of the four-and-twenty
hours was devoted to study; he rose early in the
winter mornings, and, while the mistress of the house was
preparing breakfast by lamplight, he would stand by the
mantel-piece, with his Hebrew Bible on the shelf, and his
lexicon in his hand, thus studying while he ate; the same
method was pursued at the other meals; mental and bodily
food being taken in together. This severe labour of mind, as
might be expected, produced serious effects on his health; he
suffered much from headaches, the characteristic remedy for
which were two or three additional hours of hard forging, and
a little less study.”

An extract from his own weekly Diary, which Mrs. Howitt
has preserved, tells the story of his struggle still more
touchingly:—“Monday, June 18, headache; forty pages
Cuvier’s Theory of the Earth, sixty-four pages French, eleven
hours forging. Tuesday, sixty-five lines of Hebrew, thirty
pages of French, ten pages Cuvier’s Theory, eight lines Syriac,
ten ditto Danish, ten ditto Bohemian, nine ditto Polish,
fifteen names of stars, ten hours forging. Wednesday,
twenty-five lines Hebrew, fifty pages of astronomy, eleven
hours forging. Thursday, fifty-five lines Hebrew, eight ditto
Syriac, eleven hours forging. Friday, unwell; twelve hours
forging. Saturday, unwell; fifty pages Natural Philosophy,
ten hours forging. Sunday, lesson for Bible class.”

Through these and many similar difficulties, has this
extraordinary man found his way to eminence. Without
attempting to chronicle the stages of his progress, it will be
enough to state that a writer of last year describes him as at
present acquainted with eighteen languages, besides his native
English, viz:—Latin, Greek, Hebrew, Syriac, Samaritan,
Arabic, Turkish, Persian, Ethiopic, Italian, French, Spanish,
German, Danish, Irelandic, Esthonian, Bohemian, and Polish.[200]
He is author of several works, and was for some time Editor
of a Journal entitled “The Christian Citizen.”

As in the case of Dr. Lee, no attempt is made, in either of
the biographies of Burritt which I have consulted, to define
with exactness the degree of his knowledge of each among
the various languages which he has learned; but if his proficiency
in them be at all considerable, his position among
linguists must be admitted to be of the very highest; and
as he is still only in his forty-sixth year, it would be difficult
to predict what may be the limit of his future successes.

§ VII. LINGUISTS OF THE SLAVONIC RACE.

The extraordinary capacity of the Slavonic races for the acquisition
of foreign languages, has long been a subject of observation
and of wonder. In every educated foreign circle
Russians and Poles may be met, whom it is impossible to distinguish,
by their language, or even by their accent, from the
natives of the country: and this accomplishment is frequently
found to embrace the entire range of the polite languages of
Europe. In the higher native Russian society, it is rare to
meet one who does not speak several languages, besides his
own. Every candidate for public office in Russia, especially
in connexion with foreign affairs, must be master of at least
four languages, French, German, English, and Italian; and
in the Eastern governments of the empire, are constantly to
be found employés, who, to the ordinary stock of European
languages, add an equal number of the dialects of the Asiatic
races subject to the Czar.

In most cases, however, this facility in the use of foreign
languages enjoyed by the natives of Russia and Poland, is
chiefly conversational, and acquired rather by practice than by
study; and, among the numbers who, during the last three
centuries, must be presumed to have possessed this gift in an
eminent degree, very few appear to have acquired a permanent
reputation as scholars in the higher sense of the name.

Unfortunately, too, even were it otherwise, the materials
for a history of Russian linguists are extremely scanty. Not
one of those who have written upon Slavonic Literature, appears
to have adverted to this as a distinct branch of scholarship;
Slavonic scholars, too, have met but imperfect justice from the
writers on general biography; and thus, especially for one to
whom the native sources of information are inaccessible, the
rare allusions which can be gleaned from the general history
of Slavonic literature supply but an uncertain and imperfect
guide,[201] even did opportunities present themselves for pursuing
the inquiry.

It would be unpardonable, nevertheless, to pass the subject
over in silence; and I can only renew in especial reference to
this part of the memoir, the claim for indulgence with which I
entered upon this Essay.

Christianity, and with it the first seeds of civilization, reached
Russia from Constantinople; and it is not unlikely that the
friendly and frequent intercourse which subsisted between the
two courts under the first Christian Dukes of Muscovy, Vladimir
and Jaroslav, may have led to a considerable interchange
of language between the members of the two nations. The
many foreign alliances, too, with Constantinople, Germany,
Hungary, France, England, Norway, and Poland, which were
formed by the children of Jaroslav, may, perhaps, have tended
to familiarize his subjects, or at least his court, with some of
the languages of Southern and Western Europe. But no record
of this—the one bright period in early Russian history—has
been preserved, from which any particulars can be gleaned.

The division of Jaroslav’s dominions between his sons at his
death, (in 1054,) plunged the Russian nation into a series of
civil wars and into the barbarism to which such wars lead, from
which it did not begin to emerge till the sixteenth century;
and, although a few translations (chiefly theological), from
Greek and Latin, were made during this period, yet, from the
interruption of all intercourse with foreign countries, it may
be presumed that (with the exception, perhaps, of a few enterprising
individuals, like the merchant Nikitin,[202] who, in the
fifteenth century, traversed the entire East, and penetrated as
far as Tibet,) the natives of an empire so completely isolated
concerned themselves little about any language beyond their
own.

Macarius, who was Metropolitan of Moscow in the middle of
the sixteenth century, did something to promote the introduction
of foreign letters into Russia,[203] and many translations, not
only from the Greek and Latin fathers, but also from the classical
writers, were made under his direction. A still greater
impulse must have been given to this particular branch of
study by the new policy introduced by the Czar Boris Feodorowitsch
Godounoff, who not only invited learned foreigners to
his court, but sent eighteen young nobles of Russia to foreign
countries to study their arts, their literature and their
languages.[204]

The results of this more liberal policy, however, had hardly
begun to be felt, when the troubles which followed the well-known
revolution of Demetrius the Impostor, revived for a
time the worst forms of barbarism in the Empire.

The elevation (in 1613,) of the family of Romanoff to the
throne, in the person of the Czar Michael, by restoring a more
settled government, contributed to advance the cause of letters.
The monk Beründa Pameva, published about this time a Slavo-Russian
Lexicon, which exhibits in its etymologies an acquaintance
with Latin, Greek, and Hebrew.[205]

A school was founded at Moscow by the priest-monk Arsenius,
for the study of Greek and Latin, in 1643, one of the
scholars of which, Theodore Rtischtscheff, founded a society for
translating works from foreign languages in 1649; and another
school of still more wide-spread influence was opened in the
Monastery of Saikonosspassk, in 1682. It is worthy of remark,
nevertheless, that the first Russian grammar, that of Ludolf,[206]
was printed, not at any native press, but in the University of
Oxford.

One of the members of the Translation Society alluded to
above, the monk Epiphanius Slawinezki, appears to have been
regarded by his contemporaries as a linguist of notable attainments.
He published a Greek, Latin, and Slavonic Dictionary,
and commenced a Slavonic translation of the Bible from the
original Greek, which was cut short by his death in 1676; but
there is no reason to believe that he was acquainted with any
of the Oriental languages; and the inference to be drawn from
the reputation which he enjoyed on so slight a foundation, is
far from creditable to the linguistic attainments of his time.

It is only from the reign of Peter the Great that the history
of this, as of all other branches of Russian enlightenment, may
be properly said to commence. Independently of the encouragement
which Peter held out to foreign talent to devote
itself to his service, the grand and comprehensive scheme of
the academy which he planned under the direction of Leibnitz,
contained a special provision for the department of languages.[207]
And although it was not formally opened until after
Peter’s death, by the Empress Catherine I. (1725), the influence
of the policy in which it originated, had made itself
felt long before. The Czar’s favourite, Mentschikoff, who from
an obscure origin (1674-1729) built up the fortunes of what
is now one of the greatest houses of Russia, was master of
eight languages, most of which he spoke with perfect fluency.
Demetrius Kantemir, (1673-1723), father of the celebrated
poet of that name, deserves also to be noticed. He was descended
of a Turkish family, and held the office of Hospodar
of Moldavia; but he prized his literary reputation more than
his rank. He appears to have been a scholar in the highest
sense of the name, and was familiarly acquainted, not only
with the living languages which are so easily acquired by his
countrymen, but with several of the learned languages, both of
the East and the West.[208] The poet, his son Antiochus
Demetrjewitsch, is also described as “master of several languages,
ancient and modern.”[209] The same may be inferred regarding
the great traveller, Basilius Gregorowitsch Barskj, who
was born at Kiew, in 1702. He must necessarily have acquired,
during his long and adventurous wanderings in Europe
and the East, a familiarity with many of the languages of the
various countries through which he journeyed, although he was
prevented from turning it to account upon his return to Russia
by his premature death in 1747.[210]

Basilius Nikititsch Tatisscheff, one of the youths sent
abroad by Peter the Great, for the purpose of studying in the
foreign universities, enjoyed a considerable reputation as a
linguist.[211] The History of Russia which he compiled, supposes
a familiarity with several Asiatic, as well as European
languages; but, as it is not improbable that part of the materials
which he employed in this history were translated for
his use by assistants engaged for the purpose, it may be
doubted whether this can be assumed as a fair test of his own
capabilities. The linguistic attainments of the celebrated poet
Lemonossoff,[212] although considerable, form his least solid title
to fame. His history is so full of interest, that its incidents,
almost utterly unvarnished, have supplied the narrative of one
of the most popular of modern Russian novels. Born (1711)
in a rude fisher’s hut in the wretched village of Denissowka on
the shore of the Frozen Ocean, he rose by his own unassisted
genius not only to high eminence in science, but to the very
first rank in the literature of his native country, of which he
may truly be described as the founder; and, although he does
not seem to have made languages a special study, he deserves
to be noticed even in this department. He was perfect master
of Greek, Latin, French, and German; and possessed with
other ancient and modern languages, an acquaintance sufficient
for all the purposes of study. The attainments of his contemporary,
Basilius Petrowitsch Petroff, (1736) were perhaps
more profound. He was a scholar of the celebrated convent
of Saikonosspassk; and having attracted notice by an ode
which he composed for the coronation of the Empress
Catherine, he was employed, through the influence of
Potemkin, at the English and several other European courts.
Through the opportunities which he thus enjoyed, he became
one of the best linguists of his day, and we may form an
estimate of his zeal and perseverance from the circumstance
of his having learned Romaic after his sixtieth year.[213] Gabriel,
Archbishop of St. Petersburg, (1775-1801) and one of the
most distinguished pulpit orators of Russia, is also mentioned
as a very remarkable linguist.[214] His success, however, lay
chiefly in modern languages.

The most eminent scholars engaged in the philological and
ethnological investigations undertaken by the Empress Catherine
II. were foreigners; as, for example, Pallas, and Bakmeister.
Some, however, were native Russians, but few details are
preserved regarding them. Of Sujeff, who accompanied Pallas
in the expedition to Tartary and China, and who translated
the journals of the expedition into Russian,[215] I have not been
able to obtain any particulars. I have been equally unsuccessful
as to the history of Theodore Mirievo de Jankiewitsch, the
compiler of the alphabetical Digest of Pallas’s Comparative
Vocabulary, described in a former page; but it can scarcely
be doubted, from the very nature of his task, that he must
have been a man of no ordinary acquirements as a linguist,
at least as regards the vocabularies of language.

During the present century a good deal has been done in
Russia for the cultivation of particular families of languages.
The “Lazareff Institute,” founded at Moscow in 1813,[216] by
an Armenian family from which it takes its name, comprehends
in its truly munificent scheme of education not only the
Armenian, Georgian, and Tartar languages, but also the
several members of the Caucasian family.[217] An Oriental
Institute[218] on a somewhat similar plan was established at
St. Petersburg in 1823. Another was opened at the still
more favourable centre of languages, Odessa, in 1829; and
a fourth, yet more recently, at Kazan, the meeting point of
the two great classes of languages which practically divide
between them the entire Russian Empire.[219] Individual scholars,
too, have taken to themselves particular branches of the
study, some of them with very remarkable success. Timkoffsky,
the well-known missionary in China,[220] and Hyacinth Bitchourin,
who was head of the Pekin Russian Mission from 1808 to
1812, have contributed to popularize the study of Chinese.[221]
Igumnoff of Irkutsch published a useful dictionary of the
Mongol: Giganoff, and more recently Volkoff, a dictionary of
the Tartar languages; of which Mirza Kazem-Beg, professor of
the Turkish and Tartar languages at St. Petersburg, has
compiled an excellent grammar. The same service has been
rendered to the language of Georgia and its several dialects
by David Tchubinoff.[222] The numerous philological writings
of Goulianoff, too, and, more lately, Prince Alexander
Handjeri’s Dictionnaire Français, Arabe, Persan, et Turc,[223]
have established a European reputation.

The present Prefect Apostolic of the Arctic Missions, who
is a convert from the Russian Church, is said to be a very
extraordinary linguist. Even before he entered upon his missionary
charge, in which, of course, the circle of his languages
is much enlarged, he habitually heard confessions, at Paris, in
six languages.

Perhaps also it may be permitted to enumerate among
Russian linguists three eminent literary men who have long
been resident at St. Petersburg, and who, although not natives
of Russia, may now be regarded as naturalised subjects of
the Empire—Senkowsky, Gretsch and Mirza Kazem-Beg.

The first is by birth a Pole;[224] but having early attained to
much eminence as an Orientalist, and having travelled with
some reputation as an explorer in Syria and Egypt, he obtained
the Professorship of Oriental languages in the university of
St. Petersburg, in which he has since distinguished himself
by an important controversy with the celebrated Von Hammer.
Senkowsky, since his residence in St. Petersburg, has made
the Russian language his own, and is one of the most
prolific writers in the entire range of modern Russian
literature. His grammar of that language is among the most
intelligible to foreigners that has ever been issued. With
most of the languages of Europe, he is said to be perfectly
familiar, and his attainments as an Orientalist are of the very
highest rank. He is a corresponding member of the Asiatic
Societies of most of the capitals of Europe, and publishes
indifferently in Polish, Russian, German, and French.

Gretsch, the editor of the well-known St. Petersburg
Journal, “The Northern Bee,” is perhaps less profound, but
equally varied in his attainments. Although a German by
birth, he writes exclusively in Russian, and is the author of the
best and most popular extant history of Russian literature; of
which Otto’s Lehrbuch der Russischen Literatur, although
apparently an independent work, is almost a literal translation.[225]

Mirza Kazem-Beg is of the Tartar race, but a native of
Astracan, where his father, a man of much reputation for
learning, had settled about the commencement of the century.
Soon after the establishment of the professorship of the Turkish
and Tartar languages at Kazan, Kazem-Beg was selected to
fill it; and, after some time, he was removed to the same chair
in the University of Petersburg, which he still holds. Besides
the ordinary learned languages, he is acquainted with the
Hebrew, Chaldee, Arabic, Syrian, Persian, and Turkish, as well
as those of the Tartar stock; and he is described as perfect
master of the modern European languages, especially French,
Italian, German, and English. The last named language he
speaks and writes with great ease and elegance, and has even
published some translations into it, as, for example, the
“Derbend-Nâmeh.”[226]

The reputation of the Poles as linguists is equally high.
So far back as the election of Henry de Valois, Choisnin, who
accompanied Henry to Poland, says that of the two hundred
Polish nobles who were then assembled, there were hardly two
who did not speak, in addition to their native Polish, German,
Italian, and Latin.[227] So universal was the knowledge of the
last named language that, with perhaps a pardonable exaggeration,
Martin Kromer alleges that there were fewer in Poland
than in Latium itself who did not speak it.[228]

Nevertheless, few names present themselves in this department
which have left any permanent trace in history. Francis
Meninski, the learned author of the Thesaurus Linguarum
Orientalium,[229] was not only a profound scholar in most of the
ancient and modern languages, but, from his long residence in
the East, and from the office of Oriental Interpreter which he
held, first in the Polish and afterwards in the Imperial service,
must be presumed to have spoken them freely and familiarly.
But Meninski was a native of Lorraine, and by some is believed
to have been originally named Menin, and only to have adopted
the Polish affix, ski, on receiving from the Diet his patent of
naturalization and nobility.

Among the early Polish Jesuits were many accomplished
classical and Oriental linguists, but in the absence of any particulars
of their attainments, it would be uninteresting to
enumerate them. In later times the names of Groddek and
Bobrowski may be mentioned as philologers, if not as linguists.
The learned Jesuit historian, John Christopher Albertrandy,
also, possesses this among many other lilies to fame. He was
a most laborious and successful collector of materials for Polish
history, in search of which he explored the libraries of Italy,
from whence he carried home, after three years of patient
research, a hundred and ten folio volumes of extracts copied
with his own hand! From Italy he proceeded to Stockholm and
Upsala, where many important documents connected with the
time of John III. and Sigismond III. are preserved: and here,
being, from some unworthy jealousy, only permitted to inspect
the desired documents on the condition of not making notes
or copies in the library, his prodigious memory enabled him
on his return each evening to his apartments, to commit to
writing what he had read during the day, and the collection
thus formed amounted to no fewer than ninety folio volumes![230]
Albertrandy’s historical works are very numerous; and when
his labours in this department are remembered, his success as
a linguist will appear almost prodigious. Besides Latin, Greek,
and Hebrew, he knew most of the modern languages, French,
English, Italian, German, and Russian, and spoke the majority
of them with ease and propriety.

The well-known Polish General, Wenceslaus Rzewuski,
devoted the later years of his busy and chequered career to
literary, and especially to linguistic, pursuits. He is said to
have spoken the learned tongues as well and as freely as his
native Polish, and to have been master, moreover, of all the
leading modern languages of Europe. The great Oriental
Journal published at Vienna, Fundgruben des Orients, which
is really what its title implies, a mine of Oriental learning, was
for many years under his superintendence.

The Russo-Polish diplomatist, Count Andrew Italinski, is
another example of the union of profound scholarship with
great talents for public affairs. Born in Poland about the
middle of the eighteenth century, Italinski visited in the
successive stages of his education, Kiew, Leyden, Edinburgh,
London, Paris, and Berlin, and acquired the languages of all
those various countries. Being eventually appointed to the
Russian embassy in the Kingdom of the Two Sicilies, he became
even more perfect in Italian. In addition to all these languages,
he was so thoroughly master of those of the East, Turkish,
Arabic, Persian, &c., as to challenge the admiration even of
the Easterns themselves.[231]

It is perhaps right to add that the eminent Orientalist of
St. Petersburg, Senkowsky, although a Russian by residence
and by association, is not only, as I have already stated, of
Polish birth, but is, moreover, one of the most popular writers
in his native language.

Our notice of Bohemian linguists must be even more
meagre.

The early period of Bohemian letters presents no distinguished
name. From the extraordinary activity which the Bohemians
exhibited in translating the Bible in the fifteenth century, it
might be supposed that the study of Greek and Hebrew had
already taken root in the schools of Prague. But out of the
“thirty-three copies in Bohemian of the entire Bible, and
twenty-two of the New Testament,”[232] which are still extant,
translated during that period, not one was rendered from the
original languages. Blakoslav, the first translator of the Bible
from Greek (in 1563) is said to have been a man of “profound
erudition.” The same is said of George Strye a few years
later; and the Jesuits Konstanj, Steyer, and Drachovsky, are
also entitled to notice.

John Amos Komnensky, also, better known by his Latinized
name, Comenius, a native of Komna in Moravia, (1592-1671)
deserved well of linguistic science, not only by his own acquirements,
but by his well-known work, the Janua Linguarum
Reserata, which has had the rare fortune of being translated
not only into twelve European languages, but into those of
several Oriental nations besides. The Janua Linguarum,
however, though it attracted much attention at the time, has
long been forgotten.

It would be still more unpardonable to overlook the celebrated
philologer, Father Joseph Dobrowsky, who, although
born in Raab, in Hungary, was of a Bohemian family, and
devoted himself especially to the literature and language of
his nation. He had just entered the Jesuit society at Brunn
at the moment of the suppression of the order. Repairing to
Prague, he applied himself for a time to the study of the
Oriental languages, but eventually concentrated all his energies
on the history and language of Bohemia. His works upon
Bohemian history and antiquities fill many volumes; and his
Slavonic Grammar may be regarded as a classical work, not
only in reference to his native language, but to the whole
Slavonian family. Father Dobrowsky survived till the year
1829, engaged until the very time of his death in active projects
for the cultivation of the language and literature of the
country of his adoption.

But probably the most remarkable name among Bohemian
linguists is that of Father Dobrowsky’s friend, the poet
Wenceslaus Hanka, born at Horeneyes in 1791. Hanka’s
love of languages was first stirred while he was tending sheep
near his native village, by the opportunity which he had of learning
Polish and Servian from some soldiers of these races being
quartered upon his father’s farm. When he grew somewhat
older, his parents, in order to save him from the chances of
military conscription, (from which, in Bohemia, scholars are
exempted) sent him to school; and he afterwards entered the
University of Prague, and subsequently that of Vienna. On
the foundation of the Bohemian Museum at Prague, he was
appointed its librarian, through the recommendation of Father
Dobrowsky; and from that time he devoted himself almost
entirely to the antiquities, literature, and language of his native
country. Besides his own original compositions, Hanka’s
name has obtained considerable celebrity in connexion with
the controversy about the genuineness of the early Bohemian
poems known under the title of “Kralodvor,”—a controversy
which, although it has ended differently, was for a time hardly
less animated than those regarding the Ossian and Rowley
MSS. in England. Notwithstanding the variety of Hanka’s
pursuits, and his especial devotion to his own language, his
acquisitions in languages have been most various and extensive.
He is described in the “Oesterreichische National Encyclopædie”
as “master of eighteen languages.”[233]

With the Slavonic race our Catalogue of Linguists closes.
Many particulars regarding the eminent names which it
comprises are, of necessity, left vague and undetermined. I
should have especially desired to distinguish, in all cases,
between mere book knowledge of languages and the power of
writing, or still more of speaking, them. But unfortunately
the accounts which are preserved regarding these scholars
hardly ever enter into this distinction. Even Sir William
Jones, though he carefully classified the languages which he
knew, did not specify this particular; and in most other instances,
the narrative, far from particularizing, like that of Jones, the
extent of the individual’s acquaintance with each language, even
leaves in uncertainty the number of languages with which
he was acquainted in any degree.

The very distribution, too, which I have found it expedient
to follow—according to nations—has had many disadvantages.
But it seemed to be upon the whole the most convenient that
could be devised. A distribution into periods, besides that it
would have been difficult to follow out upon any clear and
intelligible principle, would have been attended with the same
disadvantages which characterize that according to nations;
while the more strictly philosophical distribution according to
ethnographical or philological schools, would have in great
measure failed to illustrate the object which I have chiefly had
in view. Several of the most eminent of the modern ethnographical
writers, and particularly Pritchard, disavow all claim
to the character of linguists; and the qualifications of many
even of those whose pretensions seem the highest, have, when
submitted to a rigid examination, proved far more than
problematical.

There are many curious details, however, into which, if space
permitted, it would be interesting to pursue this inquiry.

It might seem natural, for instance, to investigate the nature
and extent of the Miraculous Gift of Languages—the γένη
γλωσσῶν of St. Paul—whether that possessed by the Apostles
and other early teachers of Christianity, or that ascribed in
later times to the missionaries among the Heathen, and especially
to the great Apostle of India, St. Francis Xavier. Materials
are not wanting for such an investigation;[234] but as it can
hardly be said to bear upon the subject of this Biography, I
have reluctantly passed it by.

The history of Royal Linguists, too, might afford much
amusing material for speculation. Mithridates, King of Pontus,
as we have seen, spoke twenty-two languages. Cleopatra was
mistress, not only of seven languages enumerated by Plutarch,
but, if we may believe his testimony, of most other known
languages of the time. The accomplished, but ill-fated, Queen
of Palmyra, Zenobia, was familiar with Greek, Latin, Syriac,
and Egyptian; and it may be presumed from the notion which
prevailed among some Christian writers of her being a Jewess,
that she was also acquainted with Hebrew or its kindred
tongues.[235] Most of the Roman Emperors were able indifferently
to speak Greek or Latin.

The mediæval sovereigns, with the exception of Frederic II.,
referred to in a former page,[236] and the great and learned Pope
Sylvester II., better known by his family name Gerbert,[237] share,
as linguists, the common mediocrity of the age. The learned
Princess Anna Comnena does not appear at all distinguished
in this particular; Charlemagne’s reputation rests on his
acquaintance with Latin, and perhaps also Greek; and our
own Alfred was regarded as a notable example of success,
although there is no evidence that his linguistic attainments
extended beyond a knowledge of Latin.

Very early, however, after the revival of letters, Matthias
Corvinus, the learned and munificent King of Hungary, attained
a rank as a linguist not unworthy of a later day. Besides the
learned languages, he was also acquainted with most of the
living tongues of Europe. Charles V. knew and spoke five
languages.[238] Henry VIII. spoke four. Several of the Roman
Pontiffs, particularly Paul IV., in other respects also a most
remarkable scholar,[239] and the great Benedict XIV., were learned
Orientalists, as well as good general linguists. The house of
Stuart was eminent for the gift of tongues. The ill-fated Mary
of Scotland spoke most of the European languages. James I.,
her son, with all his silly pedantry, was by no means
a contemptible linguist. His grandson, Charles II., spoke
French and Spanish fluently; and his brilliant grand-daughter,
Elizabeth of Bavaria, who alone, according to Descartes, of
all her contemporaries, was able to understand the Cartesian
philosophy, was mistress, besides many scientific and literary
accomplishments, of no fewer than six languages.[240] Christina
of Sweden surpassed her in one particular. She knew as many
as eight languages, the major part of which she spoke fluently.

Nor are the courts of our own day without examples of the
same acquirement. The late Emperor of Russia spoke five
languages. Several of the reigning sovereigns of Europe,
Queen Victoria, Alexander of Russia, and Napoleon III.
among the number, enjoy the reputation of excellent linguists.
The young Emperor of Austria is an accomplished classical
scholar, and a perfect master of French, and of all the languages
of his own vast empire—German, Italian, Hungarian, Czechish,
and Servian! Prince Lewis Lucian Bonaparte is a distinguished
philologer, as well as a skilful linguist. His “Polyglot Parable
of the Sower” is an interesting contribution to the former
science. Even the remote kingdom of Siam furnishes, in its
two Royal brothers, the First and the Second King, an example
more deserving of praise than would be a far higher success
in a more favoured land. The First King, Somdetch Phra
Paramendt Maha Mongkut,[241] has evinced a degree of intellectual
activity, rare indeed among the potentates of the East.
Besides the ancient language and literature of his own kingdom,
and all its modern dialects and sub-divisions, he knows Sanscrit,
Cingalese, and Peguan. From the Catholic missionaries,
especially Bishop Pallegoix, he has learned Latin and also
Greek, and from the American Baptists, English. His letters,
though sometimes unidiomatical, are highly characteristic, and
display much intelligence and ability. He is also well versed
in European sciences, especially astronomy and mechanics.
He has formed, moreover, a very considerable collection of
astronomical and philosophical apparatus; has established
printing and lithographic presses in the palace; and has imported
steam machinery of various kinds from America. It is
gratifying to add that his brother, the Second King, shares all
his tastes, and is treading worthily in his footsteps.

A still more attractive topic would be the long line of Lady-Linguists.

It is not a little remarkable that, among the sovereigns who
have distinguished themselves as linguists, the proportion of
queens is very considerable. The three names, Cleopatra,
Zenobia, and Christina of Sweden, unquestionably represent a
larger aggregate of languages than any three of the king-linguists,
if we exclude Mithridates.

Nor are the humbler lady-linguists unworthy this companionship.
The nun Roswitha, of Gandesheim, still favourably
known by her sacred Latin poetry, was also acquainted with
Greek—a rare accomplishment in the tenth century. Tarquinia
Molza, grand-daughter of the gifted, but licentious poet of the
same name, knew Latin, Greek, and Hebrew, as well as the
ordinary modern languages. Elena Cornaro Piscopia knew
Italian, Spanish, French, Latin, Greek, Hebrew, and even
Arabic.[242] Nay, strange as it may seem in modern eyes, the
university of Bologna numbers several ladies among the occupants
of its pulpits. The beautiful Novella d’Andrea, daughter
of the great jurist, Giovanni d’Andrea, professor of law in the
University of Bologna in the 15th century, was wont to take
her father’s place as lecturer on law; observing, however, the
precaution of using a veil, lest her beauty should distract the
attention of her pupils. Her mother Milancia, scarcely less
learned, was habitually consulted by Giovanni on all questions
of special difficulty which arose.[243] Laura Bassi held the chair
of philosophy in more modern times.[244] Clotilda Tambroni,
the last and not the least distinguished of the lady professors
of Bologna, has, besides her literary glories, the honour of
having suffered in the cause of loyalty and religion. Like her
friend and fellow professor, Mezzofanti, she refused, on the
occupation of Bologna by the French, to take the oaths of the
new government, and was deprived of the professorship of
Greek in consequence.

The learned ladies of Bologna are not alone among their countrywomen.
The celebrated Dominican nun, Cassandra Fedele
of Venice; Alessandra Scala of Florence; and Olympia Fulvia
Morata of Ferrara, are all equally distinguished as proficients
in at least two learned languages, Latin and Greek. Margherita
Gaetana Agnesi, of Milan, was familiar with Latin at
nine years of age; and, while still extremely young, mastered
Greek and Hebrew, together with French, Spanish, and
German. In the very meridian of her fame, nevertheless,
she renounced the brilliant career which lay open to her, in
order to devote herself to God as a Sister of Charity. Another
fair Italian, Modesta Pozzo, born at Venice in 1555, deserves
to be mentioned, although she is better known for her extraordinary
powers of memory, than her skill in languages.[245] She
was able to repeat the longest sermon after hearing it but once.

Nor are we without examples, although perhaps not so numerous,
in other countries. Many Spanish and Portuguese
ladies learned in languages, are enumerated by Nicholas de
Antonio.[246] Dona Anna de Villegas, and D. Cecilia di Arellano,
besides being excellent Latinists, were mistresses of
French, Italian, and Portuguese.[247] To these languages D.
Cecilia de Morellas added Greek as one of her accomplishments,[248]
and D. Juliana de Morell, a nun of the Dominican
order in the middle of the seventeenth century, in addition to
these languages, was not only a learned Hebraist, but an acute
and skilful disputant in the philosophy of the schools.[249]

The accomplished Anna Maria Schurmann, of whom Cologne
is still justly proud, in addition to her numerous gifts in painting,
sculpture, music, and poetry, was mistress of eight languages,
among which were Latin, Greek, Hebrew, and
Ethiopic.

The brilliant, but eccentric Russian Princess Dashkoff, holds
a still more prominent place in the world of letters. The early
friend and confidant of the Empress Catherine, and (with a
few alternations of disfavour,) the sharer of most of the literary
projects of that extraordinary woman, the Princess Dashkoff
had the (for a lady rare) honour of holding the place of President
of the Russian Academy. When the Dictionary of the
Academy was projected, she actually undertook, in her own
person, three letters of the work, together with the general
superintendence of the entire! The princess was not unfamiliar
with the learned languages, some of which she not only
spoke but wrote: but her chief attainments were in those of
modern Europe. Her autobiographical Memoirs appear to
have been written in French; and the English letters embodied
in the work prove her to have possessed a thorough knowledge
of that language also.

Some of our own countrywomen, if less showy, may perhaps
advance a more solid title to distinction. The beautiful
Mrs. Carter, translator of Epictetus, well deserves to be
mentioned; and the amiable and singularly gifted Elizabeth
Smith, is a not unmeet consort for the most eminent linguists
of any age. “With scarcely any assistance,” writes her biographer,
Mrs. Bowdler, to Dr. Mummsen,[250] “she taught herself
the French, Italian, Greek, Latin, Spanish, German, and
Hebrew languages. She had no inconsiderable knowledge
of Arabic and Persian.” Her translation of the Book of Job
is a permanent evidence that her knowledge of Hebrew was of
no ordinary kind.

Even the New World has supplied some names to
this interesting catalogue. The Mexican poetess, Juana Inez
de la Cruz, better known as the “Nun of Mexico,” (1651-95),
a marvel of precocious knowledge, learned Latin in
twenty lessons, when a mere girl; and quickly became such
a proficient as to speak it with ease and fluency. Her
acquisitions in general learning were most various and
extensive; and when on one occasion, in her seventeenth year,
forty learned men of Mexico were invited to dispute with her,
she proved a match for each in his own particular department.
All these accomplishments, notwithstanding, she had the humility
to bury in the obscurity of a convent in Mexico, where
she silently devoted herself for twenty-seven years to literature
and religion. She died in 1695, leaving behind many works
still regarded as classics in the language, which fill no less than
three 4to. volumes, and have passed through twelve successive
editions in Spain. All, with the exception of two, are on sacred
subjects.[251]

“Infant Phenomena” of language would supply another curious
and fertile topic for inquiry—an inquiry too in a psychological
point of view eminently interesting.

Many of the great linguists enumerated in this Memoir,
Pico of Mirandola, Crichton, Martin del Rio, and several others,
owed part of their celebrity to the marvellous precociousness of
their gifts. A far larger proportion, however, of those who
prematurely displayed this talent, were cut off before it had
attained any mature or healthy development.

Cancellieri[252] mentions a child named Jacopo Martino,[253] born
at Racuno, in the Venetian territory, in 1639, who not only
acquired a knowledge of Greek and Hebrew, between the age
of three and seven, but made such progress in philosophical
science as successfully to maintain a public thesis in philosophy
at Rome, when no more than eight years of age.[254] This extraordinary
child, however, died of exhaustion in 1649, before
he had completed his ninth year.

It was the same for Claudio del Valle y Hernandez, a Spanish
prodigy, mentioned by the same author.

But probably the most extraordinary examples of this psychological
phenomenon upon record, occur, by a curious coincidence,
almost at the very same date in the commencement
of the eighteenth century. Within the three years, from
1719 to 1721, were born in different countries, three children
of a precociousness (even though we accept the traditions regarding
them with great deductions,) entirely without parallel
in history.

The first of these, John Lewis Candiac, was born at Nismes,
in 1719. This strangely gifted child, we are told, was able,
in his third year, to speak not only his native French but also
Latin. Before he was six years old he spoke also Greek and
Hebrew. He was well versed, besides, in arithmetic, geography,
ancient and modern history, and even heraldry.[255] But,
as might be expected, these premature efforts quickly exhausted
his overtaxed powers, and he died of water on the brain in
1726, at seven years of age.

Christian Henry Heinecken, a child of equal promise, was
cut off even more prematurely. He was born at Lubeck in
1721. He is said to have been able to speak at ten months
old. By the time he attained his twelfth month, he had learned,
if his biographers can be credited, all the facts in the history
of the Pentateuch.[256] In another month he added to this all
the rest of the history of the old Testament; and, when he
was but fourteen months old, he was master of all the leading
facts of the Bible! At two and a half years of age, he spoke
fluently, besides his native German, the French and Latin languages.
In this year he was presented at the Danish court,
where he excited universal astonishment. But, on his return
home, he fell sick and died in his fourth year.

The third of these marvels of precocity, John Philip
Baratier, who is probably known to many readers by Johnson’s
interesting memoir,[257] was born at Anspach in the same year
with Heinecken, 1721. His career, however, was not so brief,
nor were its fruits so ephemeral, as those of the ill-fated
children just named. When Baratier was only four years old,
he was able to speak Latin, French, and German. At six he
spoke Greek; and at nine Hebrew; in which latter language
the soundness of his attainments is attested by a lexicon which
he published in his eleventh year. Nor was Baratier a mere
linguist. He is said to have mastered elementary mathematics
in three months, and to have qualified himself by thirteen
month’s study for the ordinary thesis maintained at taking out
the degree of Doctor of Laws. He was also well versed in
architecture, in ancient and modern literature, in antiquities,
and even the uncommon science of numismatics. He translated
from the Hebrew Benjamin of Tudela’s “Itinerary.” He
published a detailed and critical account of the Rabbinical
Bible; and communicated to several societies elaborate papers
on astronomical and mathematical subjects. This extraordinary
youth died at the age of nineteen in 1760.

Later[258] in the same century was born at Rome a child named
Giovanni Cristoforo Amaduzzi,[259] if not quite so precocious as
this extraordinary trio, at least of riper intellect, and destined
to survive for greater distinction and for a more useful career.
The precise dates of his various attainments do not appear to
be chronicled; but, when he was only twelve years old, he
published a poetical translation of the Hecuba of Euripides,
which excited universal surprise; and a few years later, on
the visit of the Emperor Joseph II. and his brother Leopold
to Rome, he addressed to the Emperor a polyglot ode of welcome
in Greek, Latin, Italian, and French. His after studies,
however, were more serious and more practical. He is well-known,
not only as a linguist, but also as a philologer of some
merit; and in his capacity of corrector of the Propaganda
Oriental Press, a post which he filled till his death, in 1792,
he rendered many important services to Oriental studies.[260]

It would be interesting too, and not without its advantage
in reference to the history of the human mind, to collect
examples of what may be called Uneducated Linguists; of
Dragomans, Couriers, “Lohnbedienter,” and others[261], who,
ignorant of all else besides, have acquired a facility almost
marvellous of speaking several languages fluently, and in many
cases with sufficient, seeming accuracy.

Perhaps this is the place to mention the once notorious (to
use his own favourite designation) “Odcombian Leg-stretcher,”
Tom Coryat, a native of Odcombe in Somersetshire (1577-1617),
and author of the now rare volume, “Coryat’s Crudities.”[262]
Coryat may fairly be described as “an uneducated linguist;”
for, although he passed through Westminster School, and
afterwards entered Gloucester Hall, Oxford, the languages
which he learned were all picked up, without regular study,
during his long pedestrian wanderings in every part of the
world; one of which, of nearly two thousand miles, he accomplished
in a single pair of shoes, (which he hung up in
the church of Odcombe as a votive offering on his return),
and another, of no less than two thousand seven hundred,
at a cost of about three pounds sterling! This strange genius
acquired, in a sufficient degree for all the wants of conversation,
Italian, Turkish, Arabic, Persian, and Hindustani!

Another singularity of the same kind was Robert Hill, the
Jewish tailor, whom Spence has made the subject of an exceedingly
curious parallel with Magliabecchi.[263] And many similar
examples might doubtless be collected among the couriers,
interpreters, and valets-de-place of most of the European
capitals. Baron von Zach mentions an ordinary valet-de-place
who could speak nearly all the European languages with the
greatest ease and correctness, although he was utterly ignorant
not only of the grammar of every one of them, but even of
that of his own language. I have already said that the same
species of talent is hereditary in several families in different
ports and cities of the Levant.

The history of such cases as these, if it were possible to
investigate it accurately, might throw light on the operations
of the mind in the acquisition of languages. These, however,
and many similar topics, interesting and curious as they are
for their own sake, have but little bearing on the present
inquiry; the purpose of which is simply to prepare the way
for a fitting estimate of the attainments of the illustrious
subject of the following Biography, by placing in contrast with
them the gifts of others who, at various times, have risen to
eminence in the same department. Cardinal Mezzofanti will
be found to stand so immeasurably above even the highest
of these names, in the department of language, that, at least
for the purposes of comparison with him, its minor celebrities
can possess little claim for consideration.

THE LIFE

OF

CARDINAL MEZZOFANTI.

CHAPTER I.

[1774-1798.]

A Memoir of Cardinal Mezzofanti can be little more
than a philological essay. Quiet and uneventful as
was his career, its history possesses few of the ordinary
attractions of Biography. The main interest of
such a narrative must consist in the light which it
may tend to throw on the curious problem;—what
degree of perfection the human mind, concentrating
its powers upon one department of knowledge, is capable
of attaining therein; and the highest hope of
the author is to escape the reproach which Warburton
directed against Boileau’s biographer, Desmaiseaux,
of having “written a book without a life.”

Joseph Caspar Mezzofanti,[264] was born at Bologna,[265]
on the 17th of September, 1774.[266] His father,
Francis Mezzofanti, a native of the same city, was of
very humble extraction, and by trade a carpenter.
Though almost entirely uneducated,[267] Francis Mezzofanti
is described by the few who remember him, as
a man of much shrewdness and intelligence, a skilful
mechanic, and universally respected for his integrity,
piety, and honourable principles. For Mezzofanti’s
mother, Gesualda Dall’ Olmo, a higher lineage
has been claimed;—the name of Dall’ Olmo[268]
being extremely ancient and not undistinguished in
the annals of Bologna; but the fortunes of the immediate
branch of that family from which Gesualda
Dall’ Olmo sprung, were no less humble than those
of her husband. Her education, however, was somewhat
superior; and with much simplicity and sweetness
of disposition, she united excellent talents, great
prudence and good sense, and a profoundly religious
mind.

Of this marriage were born several children; but
they all died at an early age, except a daughter named
Teresa, and Joseph Caspar, the subject of the present
biography. Teresa was the senior by ten years, and,
while her brother was yet a boy, married a young
man named Joseph Lewis Minarelli,[269] by trade a
hair dresser, to whom she bore a very numerous family,[270]
several of whom still survive. To the kind
courtesy of one of these, the Cavaliere Pietro Minarelli,
I am indebted for a few particulars of the family
history, and of the early years of his venerated
uncle.[271]

It may be supposed that in the case of Mezzofanti,
as in those of most men who attain to eminence in
life, there are not wanting marvellous tales of his
youthful studies, and anecdotes of the first indications
of the extraordinary gift by which his later years
were distinguished.

According to one of these accounts, his first years
were entirely neglected, and he was placed, while
yet a mere child, in the workshop of his father, to
learn the trade of a carpenter. As is usual in the
towns of Italy, the elder Mezzofanti, for the most
part, plied his craft not within doors, but in the open
street: and it chanced that the bench at which the
boy was wont to work was situated directly opposite
the window of a school kept by an old priest,
who instructed a number of pupils in Latin and
Greek. Although utterly unacquainted, not only
with the Greek alphabet, but even with that of his
own language, young Mezzofanti, overhearing the lessons
which were taught in the school, caught up
every Greek and Latin word that was explained in
the several classes, without once having seen a Greek
or Latin book! By some lucky accident the fact
came to the knowledge of his unwitting instructor:
it led of course to the withdrawal of the youth from
the mechanical craft to which his father had destined
him, and rescued him for the more congenial pursuit
of literature.[272]

A still more marvellous tale is told by a popular
American writer, Mr. Headley, whom his transatlantic
admirers have styled the “Addison of America;”
that while Mezzofanti “was still an obscure priest in
the north of Italy, he was called one day to confess
two foreigners condemned for piracy, who were to be
executed next day. On entering their cell, he found
them unable to understand a word he uttered.
Overwhelmed with the thought that the criminals
should leave the world without the benefits of religion,
he returned to his room, resolved to acquire the language
before morning. He accomplished his task,
and next day confessed them in their own tongue!
From that time on, he had no trouble in mastering
the most difficult language. The purity of his motive
in the first instance, he thought, influenced the
Deity to assist him miraculously.”[273] This strange
tale Mr. Headley relates, on the authority of a priest,
a friend of Mezzofanti; and he goes so far as to say,
that “Mezzofanti himself attributed his power of
acquiring languages to the divine influence.”[274]

The imagination might dwell with pleasure upon
these and similar tales of wonder; but, happily for
the moral lesson which it is the best privilege of biography
to convey, the true history of the early studies
of Mezzofanti, (although while falling far short
of these marvels, it is too wonderful to be held out
as a model even for the most aspiring) is, nevertheless,
such as to show that the most gifted themselves
can only hope to attain to true eminence by patient
and systematic industry.

Far from being entirely neglected, as these tales
would imply, Mezzofanti’s education commenced at
an unusually early period. His parents—

A virtuous household, but exceeding poor,

conscious of their own want of learning, appear,
from the very first, to have bestowed upon the education
of their son all the care which their narrow
circumstances permitted. According to an account
obtained from the Cavaliere Minarelli, he was sent,
while a mere child, not yet three years old, to a
dame’s school, more, it would seem, for security, than
for actual instruction. Being deemed too young to
be regularly taught, he was here left for a time to sit
in quiet and amuse himself as best he could, while the
other children were receiving instruction; but the
mistress soon discovered that the child, although excluded
from the lessons of his elders, had learned
without any effort, all that had been communicated
to them, and was able to repeat promptly and accurately
the tasks which she had dictated. He was
accordingly admitted to the regular classes; and,
child as he was, passed rapidly through the various
elementary branches of instruction, to which alone
her humble school extended.

From this dame’s school he was removed to the
more advanced, but still elementary, school of the
Abate Filippo Cicotti, in which he learned grammar,
geography, writing, arithmetic, algebra, and the elements
of Latin. But, after some time, the excellent
priest who conducted this school, honestly advised the
parents, young as was their boy, to remove him to
another institution, and to permit him to apply himself
unrestrainedly to the higher studies for which
he was already fully qualified.

His father appears to have demurred for a while
to this suggestion. Limiting his views in reference to
the boy to the lowly sphere in which he himself had
been born, he had only contemplated bestowing upon
him a solid elementary education in the branches
of knowledge suited to its humble requirements;
and, with the old-fashioned prejudices not uncommon
in his rank, he was unwilling to sanction his son’s
entering upon what appeared to him an unnatural
and unprofitable career, for one who was destined to
earn his bread by a mechanical art. Fortunately,
however, his wife entertained higher and more enlightened
views for their child, and understood better
his character and capabilities.

It was mainly, however, through the counsel and
influence of a benevolent priest of the Oratory, Father
John Baptist Respighi, that the career of the
young Mezzofanti was decided. This excellent clergyman,
to whom many deserving youths of his native
city were indebted for assistance and patronage
in their entrance into life, observed the rare talents
of Mezzofanti, and, by his earnest advice, promptly
overruled the hesitation of his father. At his recommendation,
the boy was transferred from the school
of the Abate Cicotti, to one of the so-called “Scuole
Pie,” of Bologna;—schools conducted by a religious
congregation, which had been founded in the beginning
of the seventeenth century, by Joseph Cazalana;
and which, though originally intended chiefly
for the more elementary branches of education, had
also been directed with great success, (especially in
the larger cities,) to the cultivation of the higher
studies.

Among the clergymen who at this period devoted
themselves to the service of the Scuole Pie, at Bologna,
were several members of the recently suppressed
society of the Jesuits, not only of the Roman, but
also of the Spanish and Spanish American provinces.
The expulsion of the society from Spain had preceded
by more than three years the general suppression of
the order; and the Spanish members of the brotherhood,
when exiled from their native country, had
found a cordial welcome in the Papal states. Among
these were several who were either foreigners by
birth, or had long resided in the foreign missions of
the society. To them all the Scuole Pie seemed to
open a field of labour almost identical with that of
their own institute. Many of them gladly embraced
the opportunity; and it can hardly be doubted that
the facility of learning a variety of languages, which
this accidental union of instructors from so many
different countries afforded, was, after his own natural
bias, among the chief circumstances which determined
the direction of the youthful studies of Mezzofanti.

One of these ex-Jesuits, Father Emanuel Aponte,
a native of Spain, had been for many years a member
of the mission of the Philippine Islands. Another,
Father Mark Escobar, was a native of Guatemala, and
had been employed in several of the Mexican and
South American missions of the society. A third, Father
Laurence Ignatius Thiulen, had passed through a
still more remarkable career. He was a native of
Gottenburg, in Sweden, where his father held the
office of superintendent of the Swedish East India
Company, and had been born (1746,) a Lutheran.
Leaving home in early youth with the design of
improving himself by foreign travel, he spent some
time in Lisbon, and afterwards in Cadiz, in 1768;
whence, with the intention of proceeding to Italy, he
embarked for the island of Corsica, in the same ship
in which he had reached Lisbon from his native
country. In the meantime, however, this ship had
been chartered by the government as one of the fleet
in which the Jesuit Fathers, on their sudden and
mysterious suppression in Spain, were to be transported
to Italy. By this unexpected accident, Thiulen
became the fellow passenger of several of the exiled
fathers. Trained from early youth to regard with
suspicion and fear every member of that dreaded
order, he at first avoided all intercourse with his Jesuit
fellow passengers. By degrees, however, their unobtrusive,
but ready courtesy, disarmed his suspicions.
He became interested in their conversation, even
when it occasionally turned upon religious topics.
Serious inquiry succeeded; and in the end, before
the voyage was concluded, his prejudices had been so
far overcome, that he began to entertain the design of
becoming a Catholic. After his landing in the Island
of Corsica, many obstacles were thrown in his way
by the Swedish consul at Bastia, himself a Lutheran;
but Thiulen persevered, and was enabled eventually
to carry his design into execution at Ferrara, in
1769. In the following year, 1770, he entered the
Jesuit society at Bologna. He was here admitted
to the simple vow in 1772. But he had hardly
completed this important step, when the final suppression
of the Order was proclaimed; and, although
both as a foreigner, and as being unprofessed, he had
no claim to the slender pittance which was assigned
for the support of the members, the peculiar circumstances
of his case created an interest in his behalf.
He was placed upon the same footing with the professed
Fathers; and two years later, in 1776, he was
promoted to the holy order of priesthood, and continued
to reside in Bologna, engaged in teaching and
in the duties of the ministry.[275]

These good Fathers, with that traditionary instinct
which in their order has been the secret of their long
admitted success in the education of youth, were not
slow to discover the rare talents of their young scholar
in the Scuole Pie. In a short time he appears to
have become to them more a friend than a pupil.
Two, at least, of the members, Fathers Aponte,
and Thiulen, lived to witness the distinction of his
later life, and with them, as well as with his first and
kindest patron, Father Respighi, he ever continued to
maintain the most friendly and affectionate relations.[276]

It would be interesting to be able to trace the
exact history of this period of the studies of Mezzofanti,
and to fix the dates and the order of his successive
acquisitions in what afterwards became the engrossing
pursuit of his life. But, unfortunately, so few
details can now be ascertained that it is difficult to
distinguish his school life from that of an ordinary
student. His chief teachers in the Scuole Pie appear
to have been the ex-Jesuit Fathers already named;
of whom Father Thiulen was his instructor in history,
geography, arithmetic, and mathematics;[277]
Father Aponte in Greek; and probably Father Escobar
in Latin. As he certainly learned Spanish at
an early period, it is not unlikely that he was indebted
for it, too, to the instructions of one of these
ecclesiastics, as also perhaps for some knowledge of
the Mexican or Central American languages.

But although barren in details, all the accounts of
his school-days concur in describing his uniform success
in all his classes, and the extraordinary quickness
of his memory. One of his feats of memory is
recorded by M. Manavit.[278] A folio volume of the
works of St. John Chrysostom being put into his
hand, he was desired to read a page of the treatise
“De Sacerdotio” in the original Greek. After a
single reading, the volume was closed, and he repeated
the entire page, without mistaking or displacing
a single word! His manners and dispositions as a
boy were exceedingly engaging; and the friendships
which he formed at school continued uninterrupted during
life. Among his school companions there is one who
deserves to be especially recorded—the well-known
naturalist, Abate Camillo Ranzani, for many years
afterwards Mezzofanti’s fellow-professor in the university.
Ranzani, like his friend, was of very humble
origin, and like him owed his withdrawal from
obscurity to the enlightened benevolence of the good
Oratorian, F. Respighi.[279] Young Ranzani was
about the same age with Mezzofanti; and as their
homes immediately adjoined each other,[280] they had
been daily companions almost from infancy, and particularly
from the time when they began to frequent
the Scuole Pie in company. The constant allusions
to Ranzani which occur in Mezzofanti’s letters, will
show how close and affectionate their intimacy continued
to be.

Joseph Mezzofanti early manifested a desire to
embrace the ecclesiastical profession; and although
this wish seems to have caused some dissatisfaction
to his father, who had intended him for some secular
pursuit,[281] yet the deeply religious disposition of the
child and his singular innocence of life, in the end
overcame his father’s reluctance. Having completed
his elementary studies unusually early, he was enabled
to become a scholar of the archiepiscopal seminary
of Bologna, while still a mere boy, probably in
the year 1786.[282] He continued, however, to reside
in his father’s house, while he attended the schools
of the seminary.

Of his collegiate career little is recorded, except
an incident which occurred at the taking of his degree
in philosophy. His master in this study was
Joseph Voglio, a professor of considerable reputation,
and author of several works on the philosophical
controversies of the period.[283] It is usual in the Italian
universities for the candidate for a philosophical
degree, to defend publicly a series of propositions
selected from the whole body of philosophy. Mezzofanti,
at the time that he maintained his theses, was
still little more than a child; and it would seem
that, his self-possession having given way under the
public ordeal, he had a narrow escape from the mortification
of a complete failure. One of the witnesses
of his “Disputation,” Dr. Santagata, in the Discourse
already referred to, delivered at the Institute
of Bologna, gives an interesting account of the occurrence.
“For a time,” says Dr. Santagata, “the boy’s
success was most marked. Each new objection,
among the many subtle ones that were proposed,
only afforded him a fresh opportunity of exhibiting
the acuteness of his intellect, and the ease, fluency,
and elegance of his Latinity; and the admiring murmurs
of assent, and other unequivocal tokens of applause
which it elicited from the audience, of which I
myself was one, seemed to promise a triumphant conclusion
of the exercise. But all at once the young
candidate was observed to grow pale, to become suddenly
silent, and at length to fall back upon his seat
and almost faint away. The auditors were deeply
grieved at this untoward interruption of a performance
hitherto so successful; but they were soon relieved
to see him, as if by one powerful effort, shake
off his emotion, recover his self-possession, and resume
his answering with even greater acuteness and
solidity than before. He was greeted with the loud
and repeated plaudits of the crowded assembly.”[284]

About this period, soon after Mezzofanti had completed
his fifteenth year, his health gave way under
this long and intense application; and his constitution
for a time was so debilitated, that, at the termination
of his course of philosophy, he was compelled
to interrupt his studies;[285] nor was it until about
1793, that he entered upon the theological course,
under the direction of the Canon Joachim Ambrosi.
One of his class-fellows, the Abate Monti, the venerable
arch-priest of Bagni di Poreta, in the archdiocese
of Bologna, still survives and speaks in high
terms of the ability which he exhibited. He describes
him as a youth of most engaging manners and amiable
dispositions—one who, from his habitually serious
and recollected air, might perhaps be noted by
strangers

For his grave looks, too thoughtful for his years,

but who, to his friends, was all gaiety and innocent
mirthfulness. Mgr. Monti adds that he was at this
time a most laborious student, frequently remaining
up whole nights in the library for the purpose of
study. His master in moral theology was the Canonico
Baccialli, author of a Corpus Theologiæ Moralis,
of some local reputation.

Having completed the course of theology, and also
that of canon law, he attended the lectures of the
celebrated Jurist, Bonini, on Roman Law. The
great body of the students of the school of Roman
Law being laymen, the young ecclesiastic remained
a considerable time unobserved and undistinguished
in the class; until, having accidentally attracted the
notice of the professor on one occasion, he replied
with such promptness and learning to a question
which he addressed to him, as at once to establish a
reputation; and Dr. Santagata, who records the
circumstance,[286] observes that his proficiency in each
of his many different studies was almost as great as
though he had devoted his undivided attention to
that particular pursuit.

Meanwhile, however, he continued without interruption,
what, even thus early in his career, was his
chosen study of languages. Under the direction
of Father Aponte, now rather his friend and associate
than instructor in the study, he pursued his
Greek reading; and as this had been from the first
one of his favourite languages, there were few Greek
authors within his reach that he did not eagerly
read. Fortunately, too, Aponte was himself an
enthusiast in the study of Greek, and possessed a
solid and critical knowledge of the language, of which
he had written an excellent and practical grammar
for the schools of the university, frequently republished
since his time;[287] and it was probably to the
habit of close and critical examination which he acquired
under Aponte’s instruction, that Mezzofanti
owed the exact knowledge of the niceties of the language,
and the power of discriminating between all
the varieties of Greek style, for which, as we shall
see later, he was eminently distinguished.

One of his fellow pupils in Greek under Aponte
was the celebrated Clotilda Tambroni, whom I have
already mentioned in the list of lady-linguists, and
whose name is the last in the catalogue of lady-professors
at Bologna. A community of tastes as well
as of studies formed a close bond of intimacy between
her and Mezzofanti, and led to an affectionate and
lasting friendship in after life. To Aponte she was
as a daughter.[288]

His master in Hebrew was the Dominican Father
Ceruti, a learned Orientalist and professor of that
language in the university. About the same time
also, he must have become acquainted with Arabic, a
language for the study of which Bologna had early
acquired a reputation. And, what is a still more
unequivocal exhibition of his early enthusiasm, although
Coptic formed no part of the circle of university
studies, Görres states that he learned this
language also under the Canon John Lewis Mingarelli.[289]
If this account be true, as Mingarelli died
in March 1793, Mezzofanti must have acquired
Coptic before he had completed his nineteenth year.

Nor did he meanwhile neglect the modern languages.
About the year 1792, a French ecclesiastic
a native of Blois, one of those whom the successive
decrees of the Constituent Assembly had driven into
exile, came to reside in Bologna. From him Mezzofanti
speedily acquired French.[290] He received
his first lessons in German from F. Thiulen,[291] who
had been one of his masters in the Scuole Pie; and
who, although a Swede by birth, was acquainted with
the cognate language of Germany. From him,
too, most probably, Mezzofanti would also have
learned his native Swedish, but, on the occupation
of northern Italy by the French, F. Thiulen, who
had made himself obnoxious to the revolutionary
party in Bologna, by his writings in favour of the
Papal authority, had been arrested and sent into
exile.[292] Perhaps Thiulen’s absence from Bologna was
the occasion of calling into exercise that marvellous
quickness in mastering the structure of a new language,
which often, during Mezzofanti’s later career,
excited the amazement even of his most familiar
friends. At all events, the first occasion of his exhibiting
this singular faculty of which I have been
able to discover any authentic record, is the
following:—

A Bolognese musician, named Uttini, had settled
at Stockholm, where he married a Swedish lady.
Uttini, it would seem, died early; but his brother,
Caspar Uttini, a physician of Bologna, undertook
the education of his son, who was sent to Bologna for
the purpose. The boy, at his arrival, was not only
entirely ignorant of Italian, but could not speak a
word of any language except his native Swedish.
In this emergency Mezzofanti, who, although still a
student, had already acquired the reputation of a
linguist, was sent for, to act as interpreter between
the boy and his newly found relatives: but it turned
out that the language of the boy was, as yet, no
less a mystery to Mezzofanti than it had already
proved to themselves. This discovery, so embarrassing
to the family, served but to stimulate the zeal of
Mezzofanti. Having made a few ineffectual attempts
to establish an understanding, he asked to see the
books which the boy had brought with him from his
native country. A short examination of these books
was sufficient for his rapid mind; he speedily discovered
the German affinities of the Swedish language,
and mastered almost at a glance the leading peculiarities
of form, structure, and inflexion, by which it is
distinguished from the other members of the Teutonic
family; a few short trials with the boy enabled
him to acquire the more prominent principles of pronunciation;
and in the space of a few days, he was
able, not only to act as the boy’s interpreter with his
family, but to converse with the most perfect freedom
and fluency in the language![293]

Mezzofanti received the clerical tonsure in the
year 1795. In 1796 he was admitted to the minor
orders; and, on the 24th of September in the same
year, to the order of sub-deacon. On the first of
April, 1797, he was promoted to deaconship; and a
few months later he was advanced, on September
24th, 1797, to the holy order of priesthood.[294] At this
time he had only just completed his twenty-third
year.

This anticipation of the age at which priesthood is
usually conferred, was probably owing to an appointment
which he had just received (on the 15th of
September,)[295] in the university—that of professor of
Arabic. Such an appointment at this unprecedented
age, is the highest testimony which could be rendered
to his capacity as a general scholar, as well as to his
eminence as a linguist.

He commenced his lectures on the 15th of the
following December. Dr. Santagata, who was a
student of the university at the time, speaks very
favourably of his opening lecture, not only for its
learning and solidity, but also for the beauty of its
style, and its lucid and pleasing arrangement.[296]

Unhappily his tenure of the Arabic professorship
was a very brief duration. The political relations
of Bologna had just undergone a complete revolution.
Early in 1796, very soon after the advance
of the French army into Italy, Bonaparte had
been invited by a discontented party in Bologna to
take possession of their city, and, in conjunction with
Saliceti, had occupied the fortresses on the 19th of January.
At first after the French occupation, the Bolognese
were flattered by a revival of their old municipal
institutions; but before the close of 1796, the name
of Bologna was merged in the common designation of
the Cisalpine Republic, by which all the French conquests
in Northern Italy were described. By the treaty
of Tolentino, concluded in February, 1797, the
Pope was compelled formally to cede to this new Cisalpine
Republic, the three Legations of Bologna, Ferrara,
and Romagna; and, in the subsequent organization
of the new territory, Bologna became the
capital of the Dipartimento del Reno.

One of the first steps of the new rulers was to require
of all employés an oath of fidelity to the Republic.
The demand was enforced with great strictness;
and especially in the case of ecclesiastics,
who in Italy, as in France, were naturally regarded
with still greater suspicion by the Republican
authorities, than even those civil servants of the old
government who had been most distinguished for their
loyalty. Nevertheless the republican authorities themselves
consented that an exception should be made in
favour of a scholar of such promise as the Abate Mezzofanti.
The oath was proposed to him, as to the rest
of the professors. He firmly refused to take it. In
other cases deprivation had been the immediate consequence
of such refusal; but an effort was made to
shake the firmness of Mezzofanti, and even to induce
him without formally accepting the oath, to signify his
compliance by some seeming act of adhesion to the established
order of things. An intimation accordingly
was conveyed to him, that in his case the oath would
be dispensed with, and that he would be allowed to
retain his chair, if he would only consent to make
known by any overt act whatsoever, (even by a mere
interchange of courtesies with some of the officials of
the Republic,) his acceptance of its authority as now
established.[297] But Mezzofanti was at once too conscientious
to compromise what he conceived to be his
duty towards his natural sovereign, and too honourable
to affect, by such unworthy temporizing, a disposition
which he did not, and could not, honestly entertain.
He declined even to appear as a visitor in
the salons of the new governor. He was accordingly
deprived of his professorship in the year 1798.

He was not alone in this generous fidelity. His
friend Signora Tambroni displayed equal firmness.
It is less generally known that the distinguished experimentalist,
Ludovico Galvani,[298] was a martyr in
the same cause. Like Mezzofanti, on refusing the
oath, he was stripped of all his offices and emoluments.
Less fortunate than Mezzofanti, he sunk
under the stroke. He was plunged into the deepest
distress and debility; and, although his Republican
rulers were at length driven by shame to decree his
restoration to his chair, the reparation came too
late. He died in 1798.

CHAPTER II.

[1798-1802.]

The years which followed this forfeiture of his professorship
were a period of much care, as well as of
severe personal privation, for the Abate Mezzofanti.

Both his parents were still living;—his father no
longer able to maintain himself by his handicraft;
his mother for some years afflicted with partial blindness,
and in broken or failing health. The family of
his sister, Teresa Minarelli, had already become very
numerous, and the scanty earnings of her husband’s
occupation hardly sufficed for their maintenance,
much less for the expenses of their education. In
addition, therefore, to his own necessities, Joseph
Mezzofanti was now in great measure burdened with
this twofold responsibility—a responsibility to which
so affectionate a brother, and so dutiful a son could
not be indifferent. To meet these demands, he had
hitherto relied mainly upon the income arising from
his professorship, although this was miserably inadequate,
the salaries attached to the professorships in
Bologna, at the time when Lalande visited Italy,
(1765-6,) not exceeding a hundred Roman crowns,
(little more than £25). Small, however, as it was,
this salary was Mezzofanti’s main source of income.
As a title to ordination, the archbishop of Bologna,
Cardinal Giovanetti, had conferred upon him two
small benefices, the united revenues of which, strange
as it may sound in English ears, did not exceed eight
pounds sterling;[299] and an excellent ecclesiastic, F.
Anthony Magnani, who had long known and appreciated
the virtues of the family, and had taken a
warm interest in Joseph from his boyhood, settled
upon him from his own private resources about the
same amount. Now, as Mezzofanti had devoted himself
to literature, and lived as a simple priest at
Bologna, declining to accept any preferment to which
the care of souls was annexed, this wretched pittance
constituted his entire income. It is true that he
was about this period chaplain of the Collegio Albornoz,[300]
an ancient Spanish foundation of the great
Cardinal of that name;[301] but his services appear
either to have been entirely gratuitous, or the emolument,
if any, was little more than nominal.

And thus, when the Abate Mezzofanti, relying
upon Providence, had the courage to throw up, for
conscience sake, the salary which constituted nearly
two-thirds of his entire revenue, he found himself
burdened with the responsibilities already described,
while his entire certain income was considerably less
than twenty pounds sterling! Nevertheless, gloomy
and disheartening as was this prospect, far from
suffering himself to be cast down by it, he was even
courageous enough to venture, about this time, on
the further responsibility of receiving his sister and
her family into his own house. The renewal of hostilities
in Italy, in 1799, filled him with alarm for
her security; and his nephew, Cavaliere Minarelli,
who has been good enough to communicate to me a
short MS. Memoir of the events of this period of his
uncle’s life, still remembers the day on which, while
the French and Austrian troops were actually engaged
before the walls, and the shot and shells had already
begun to fall within the city, his uncle came to their
house, at considerable personal risk, and insisted that
his sister and her children should remove to his own
house which was in a less exposed position. From that
date (1799) they continued to reside with him.

To meet this increased expenditure, the Abate’s
only resource lay in that wearisome and ill-requited
drudgery in which the best years of struggling genius
are so often frittered away—private instruction.
He undertook the humble, but responsible, duties of
private tutor, and turned industriously, if not very
profitably, to account, the numerous acquisitions of
his early years. There are few of the distinguished
families of Bologna, some of whose members were not
among his pupils—the Marescalchi, Pallavicini,
Ercolani, Martinetti, Bentivoglio, Marsigli, Sampieri,
Angelelli, Marchetti, and others. To these, as well
as to several foreigners, he gave instructions in
ancient and modern languages, to some in his own
apartments, but more generally in their houses.

As regarded his own personal improvement in
learning, these engagements, of course, were, for the
most part, a wasteful expenditure of time and opportunities
for study; but there was one of them—that
with the Marescalchi family[302]—which supplied in the
end an occasion for extending and improving his
knowledge of languages. The library of the Marescalchi
palace is especially rich in that department;
and, as the modest and engaging manners of Mezzofanti
quickly established him on the footing of a
valued friend, rather than of an instructor, in the
family, he enjoyed unrestricted use of the opportunities
for his own peculiar studies which it afforded.
In this family, too, one of the most ancient and
distinguished in Bologna, he had frequent opportunities
of meeting and conversing with foreigners, each
in the language of his own country.

At all events, whatever may have been his actual
opportunities of study during the years which succeeded
his deprivation, it is certain that, upon the
whole, his progress during that time was not less
wonderful than at the most favoured periods of his
life. Northern Italy, during this troubled time, was
the principal seat of the struggle between Austria
and the French Republic; and from the first advance
of the French in 1796, till the decisive field of
Marengo in 1800, Bologna found itself alternately in
the occupation of one or other of the contending
powers. For nearly twelve months, however, after
the battle of Trebbia, in July, 1799, the Austrians
remained in undisturbed possession. The army of
Austria at that day comprised in its motley ranks,
representatives of most of the leading European languages—Teutonic,
Slavonic, Czechish, Magyar, Romanic,
&c. The intercourse with the officers and
soldiery thus opened for Mezzofanti, in itself supplied
a school of languages, which, taken in conjunction
with the university, and its other resources, it would
have been difficult to find in any other single European
city, except Rome.

And these advantages presented themselves to the
Abate Mezzofanti, since his advancement to the
priesthood, in a way which enlisted still higher
feelings than that desire for knowledge which had
hitherto formed his main incentive to study.

All the accounts which have been preserved of the
early years of his ministry, concur in extolling his
remarkable piety, his devotedness to the duties of the
confessional,[303] and above all his active and tender charity.
He had a share in every work of benevolence. He
loved to organize little plans for the education of the
poor. Notwithstanding his numerous and pressing
occupations, he was a constant visitant of the numerous
charitable institutions for which Bologna, even
among the munificent cities of Italy, has long been
celebrated. He was particularly devoted to the sick;—not
only to the class who are called in Italy “the
bashful poor,” whom he loved to seek out and visit at
their own houses, and to whom, poor as he was in
worldly wealth, his active benevolence enabled him
to render services which money could not have procured;—but
also in the public hospitals, both civil
and military. Now the terrible campaign of 1796-’97,
and again of 1799, had filled the camps of both
armies with sick and wounded soldiers; and thus
in the public hospitals of Bologna were constantly to
be found invalids of almost every European race.
M. Manavit[304] states that, even before Mezzofanti
was ordained priest, he had begun to act as interpreter
to the wounded or dying in the hospitals, whether
of their temporal or their spiritual wants and wishes.
From the date of his ordination, of course, he was
moved to the same service by a zeal still higher and
more holy.

“I was at Bologna,” he himself told M. Manavit,[305]
“during the time of the war. I was then young in
the sacred ministry; it was my practice to visit the
military hospitals. I constantly met there Hungarians,
Slavonians, Germans, and Bohemians, who had
been wounded in battle, or invalided during the
campaign; and it pained me to the heart that from
want of the means of communicating with them, I was
unable to confess those among them who were Catholics,
or to bring back to the Church those who were
separated from her communion. In such cases,
accordingly, I used to apply myself, with all my
energy, to the study of the language of the patients,
until I knew enough of them to make myself understood;
I required no more. With these first rudiments
I presented myself among the sick wards.
Such of the invalids as desired it, I managed to confess;
with others I held occasional conversations;
and thus in a short time I acquired a considerable
vocabulary. At length, through the grace of God,
assisted by my private studies, and by a retentive
memory, I came to know, not merely the generic
languages of the nations to which the several invalids
belonged, but even the peculiar dialects of their
various provinces.”

In this way, being already well acquainted with
German, he became master successively of Magyar,
Bohemian, or Czechish, Polish, and even of the Gipsy
dialect, which he learned from one of that strange
race, who was a soldier in a Hungarian regiment
quartered at Bologna during this period.[306] It is
probable, too, that it was in the same manner he also
learned Russian. It is at least certain that he was
able to speak that language fluently, at the date of
his acquaintance with the celebrated Suwarrow. Mezzofanti’s
report of the acquirements of this “remarkable
barbarian” differs widely from the notion then
popularly entertained regarding him. He described
him as a most accomplished linguist, and a well-read
scholar. This report, it may be added, is fully
confirmed by the most recent authorities, and
Alison describes him as “highly educated, polished
in his manners, speaking and writing seven languages
with facility, and extensively read, especially upon
the art of war.”[307]

It was about this time also that Mezzofanti
learned Flemish. He acquired that language from
a youth of Brussels, who came as a student to the
University of Bologna.[308]

The reputation which he was thus gradually
establishing, of itself served to extend his opportunities
of exercise in languages. Every foreigner who
visited Bologna sought his society for the purpose of
testing personally the truth of the marvellous reports
which had been circulation. In these days Bologna
was the high road to Rome, and few visitors to that
capital failed to tarry for a short time at Bologna,
to examine the many objects of interest which it
contains. To all of these Mezzofanti found a ready
and welcome access. There were few with whom his
fertile vocabulary did not supply some medium of
communication; but, even when the stranger could
not speak any except the unknown tongue, Mezzofanti’s
ready ingenuity soon enabled him, as with the
patients in the hospital, to establish a system for the
interchange of thought. A very small number of
leading words sufficed as a foundation; and the
almost instinctive facility with which, by a single
effort, he grasped all the principal peculiarities of the
structure of each new language, speedily enabled him
to acquire enough of the essential inflections of each
to enter on the preliminaries of conversation. For
his marvellous instinct of acquisitiveness this was
enough. The iron tenacity of his memory never let
go a word, a phrase, an idiom, or even a sound,
which it once had mastered.

In his zeal for the extension of the circle of his
knowledge of languages, too, he pushed to the utmost
the valuable opportunities derivable from the converse
of foreigners. “The hotel-keepers,” he told M.
Manavit,[309] “were in the habit of apprising me of the
arrival of all strangers at Bologna. I made no difficulty
when anything was to be learned, about calling
on them, interrogating them, making notes of their
communications, and taking instructions from them
in the pronunciation of their respective languages.
A few learned Jesuits, and several Spaniards, Portuguese,
and Mexicans, who resided at Bologna, afforded
me valuable aid in learning both the ancient languages,
and those of their own countries. I made it
a rule to learn every new grammar, and to apply
myself to every strange dictionary that came within
my reach. I was constantly filling my head with
new words; and, whenever any new strangers,
whether of high or low degree, passed through
Bologna, I endeavoured to turn them to account,
using the one for the purpose of perfecting my pronunciation,
and the other for that of learning the
familiar words and turns of expression. I must confess,
too, that it cost me but little trouble; for, in
addition to an excellent memory, God had blessed me
with an incredible flexibility of the organs of
speech.”

Occasionally, too, he received applications from
merchants, bankers, and even private individuals, to
translate for them portions of their foreign correspondence
which chanced to be written in some of the
languages of less ordinary occurrence. In all such
cases, Dr. Santagata[310] says, Mezzofanti was the unfailing
resource; and his good nature was as ready
as his knowledge was universal. He cheerfully rendered
to every applicant every such assistance; and it
was his invariable rule never to accept any remuneration
whatsoever for this or any similar service.[311]

Even his regular priestly duties as a confessor now
contributed, as his extraordinary duties in the hospitals
had done before, to enlarge his stock of languages.
He was soon marked out as the “foreigners’ confessor”
(confessario dei forestieri) of Bologna, an office which,
in Rome and other Catholic cities, is generally entrusted
to a staff consisting of many individuals. Almost
every foreigner was sure to find a ready resource in
Mezzofanti; though it more than once happened
that, as a preliminary step towards receiving the
confession of the party applying for this office of his
ministry, he had to place himself as a pupil in the
hands of the intending penitent, and to acquire from
him or her the rudiments of the language in which
they were to communicate with each other. The
process to him was simple enough. If the stranger
was able to repeat for him the Commandments, the
Lord’s Prayer, the Apostles’ Creed, or any one of
those familiar prayers which are the common property
of all Christian countries, or even to supply the names
of a few of the leading ideas of Christian theology, as
God, sin, virtue, earth, heaven, hell, &c., it was sufficient
for Mezzofanti. In many cases he proceeded
to build, upon a foundation not a whit more substantial
than this, the whole fabric of the grammar, and to a
great extent even of the vocabulary, of a language.
A remarkable instance of this faculty I shall have to
relate in the later years of his life. Another, which
belongs to the present period, has been communicated
to me by Cardinal Wiseman. “Mezzofanti told me,”
says his Eminence, “that a lady from the island of
Sardinia once came to Bologna, bringing with her a
maid who could speak nothing but the Sardinian
dialect, a soft patois composed of Latin, Italian, and
Spanish (e.g., Mezzofanti told me that columba mia
is Sardinian for “my wife.”) As Easter approached
the girl became anxious and unhappy about confession,
despairing of finding a confessor to whom she should
be able to make herself understood. The lady sent
for Mezzofanti; but at that time he had never
thought of learning the language. He told the lady,
nevertheless, that, in a fortnight, he would be prepared
to hear her maid’s confession. She laughed at
the idea; but Mezzofanti persisted, and came to the
house every evening for about an hour. When Easter
arrived, he was able to speak Sardinian fluently, and
heard the girl’s confession!”

It might be instructive to trace the order in which
the several languages which he mastered in this earlier
part of his career were successively acquired. But
unfortunately neither the papers and letters which
have been preserved, nor the recollections of the few
friends who have survived, have thrown much light
upon this interesting inquiry. All accounts, however,
agree in representing his life during these years as
laborious almost beyond belief. The weary hours
occupied in the drudgery of tuition; the time given
to the manifold self-imposed occupations described in
this chapter; the time spent in the ordinary devotional
exercises of a priest, and in the performance of those
duties of the ministry in the hospitals and elsewhere
which he had undertaken; above all, the time regularly
and perseveringly given to his great and all-engrossing
study of languages;—may well be thought
to form an aggregate of laborious application hardly
surpassed in the whole range of literary history. It
fully confirms the well-known assurance of the noble
Prologue of Bacon’s “Advancement of Learning:”
“Let no man doubt that learning will expulse business,
but rather it will keep and defend the possession
of the mind against idleness and pleasure, which
otherwise may enter at unawares to the prejudice of
both.” Other students may perhaps have devoted a
longer time to continuous application. The celebrated
Jesuit theologian, Father Suarez, is said to have spent
seventeen hours out of the twenty-four between his
studies and his devotions. Castell, the author of
the Heptaglot Lexicon, declares, in the feeling address
which accompanied its publication, that his thankless
and unrequited task had occupied him for sixteen or
eighteen hours every day during twenty years.[312]
Theophilus Raynaud, during his long life of eighty
years, only allowed himself a quarter of an hour daily
from his studies for dinner;[313] and the Puritan divine,
Prynne, seldom would spare time to dine at all.[314] It
may be doubted whether the actual labour of Mezzofanti,
broken up and divided over so many almost
incompatible occupations, did not equal and perhaps
exceed them all in amount, if not in intensity.
According to the account of Guido Görres,[315] his
time for sleep, during this period of his life, was
limited to three hours.[316] His self-denial in all other
respects was almost equally wonderful. He was
singularly abstemious both in eating and in drinking;
and his power of enduring the intense cold which
prevails in the winter months throughout the whole
of Northern Italy, especially in the vicinity of the
Apennines, was a source of wonder even to his own
family. During the long nights which he devoted
to study he never, even in the coldest weather, permitted
himself the indulgence of a fire.

I may here mention that he continued the same
practice to the end of his life. Even after his elevation
to the cardinalate, he could hardly ever be induced
to have recourse to a fire, or even to the little portable
brazier, called scaldino, which students in Italy
commonly employ, as a resource against the numbness
of the feet and hands produced by the dry but piercing
cold which characterizes the Italian winter.

CHAPTER III.

[1803-1806.]

From the commencement of 1803, those difficulties
of the Abate Mezzofanti’s position, which merely arose
from the straitness of his income, began gradually
to diminish. On the 29th of January in that year
he was appointed assistant librarian of the Istituto
of Bologna; one of those munificent literary institutions
of which Italy is so justly proud, founded in
the end of the seventeenth century by the celebrated
General Count Marsigli, and enriched by the munificence
of many successive scholars and citizens of
Bologna; especially of the great Bolognese Pope,
Benedict XIV. Its collections and museums are
among the finest in Italy; and the library contains
above a hundred and fifty thousand volumes.

But whatever of pecuniary advantage he derived
from this appointment, was perhaps more than counterbalanced
by the constant demand upon his time
from the charge of so extensive a library: especially as
he confesses that, up to that period, he had seldom
bestowed a thought on the study of bibliography.
To add to the ordinary engagements of librarian, too,
it was determined, sometime after Mezzofanti’s appointment,
to prepare a Catalogue Raisonné, in which
the Oriental and Greek department naturally fell to
his share. For the Oriental department of the
library there seems, up to this time, to have been no
catalogue, or at least an exceedingly imperfect and
inaccurate one; and as a definite time was fixed for
the completion of the task, it became for Mezzofanti
a source of serious and protracted embarrassment, to
which he alludes more than once in his correspondence.

A more congenial occupation, however, was offered
to him soon afterwards. In the end of the same year,
he was restored to his former position in the university.
On the 4th of November in that year, he was
appointed Professor of Oriental Languages;—a place
which he was enabled to hold in conjunction with his
office in the Library of the Institute.

A few months after his installation, he read at the
university, June 23rd, 1804, on the occasion of conferring
degrees, the first public dissertation of which
I have been able to discover any record. The subject
was “The Egyptian Obelisks.” The dissertation
itself has been lost; but Count Simone Stratico, of
Pavia, to whom we owe the notice of its delivery,
speaks of it as “most judicious and learned,” and
replete with antiquarian erudition.[317]

The Oriental Professorship in the neighbouring
University of Parma, was at this time held by the
celebrated John Bernard de Rossi. Mezzofanti had
long desired to form the acquaintance of this distinguished
Orientalist; and more than once projected
a visit to Parma, for the purpose of placing himself
in communication with him on the subject of his
favourite study. His duties as assistant Librarian
at length afforded the desired opportunity. Having
occasion to order some of De Rossi’s works from
Parma, he addressed to De Rossi himself a letter
which soon led to a warm and intimate friendship,
and was the commencement of an interesting, although
not very frequent, correspondence, which continued,
at irregular intervals, up to the time of De Rossi’s
death. Some of Mezzofanti’s letters to De Rossi,
which are preserved in the Library of Parma, have
been kindly placed at my disposal. They are
chiefly interesting as throwing some light on the
progress of his studies.

The first is dated September 15th, 1804—

To the Abate John Bernard de Rossi, Professor of Oriental
Languages.

Bologna, September 15, 1804.

Most illustrious Signor Abate.—I have long admired and
profited by your rare acquirements, which your learned works have
made known all over Europe; and I have, for some time, been
projecting a visit to Parma, for the double purpose of tendering to
you a personal assurance of my esteem, and of examining your
far-famed library. Finding my hope disappointed for the present,
I take advantage of a favourable opportunity to offer
you, at least in writing, some expression of the profound respect
which I feel for one so distinguished in the same studies which I
myself pursue with great ardour, although with very inferior
success. I am desirous also to procure those of your works
marked nos. 22, 24, 25, and 26, in the catalogue kindly forwarded
by you through Professor Ranzani. Pray give to the
bearer of this letter any of the above numbers which may be in
readiness: he will immediately settle for them.

May I venture to hope that, for the future, you will allow
me, when any difficulty occurs to me in my Oriental reading,
to have recourse to your profound knowledge of Oriental literature,
and also that you will accept the sincere assurance of the
esteem with which I declare myself

Your most humble and devoted servant

D. Joseph Mezzofanti,

Professor of Oriental Languages.

De Rossi replied by an exceedingly courteous
letter, accompanied by a present of several books
connected with Oriental literature, and manifesting
so friendly an interest in the studies of his young
correspondent, that Mezzofanti never afterwards
hesitated to consult him when occasion arose. Their
letters, in accordance with the ceremonious etiquette
which characterizes all the correspondence of that
period, are somewhat stiff and formal; but their
intercourse was marked throughout by an active
and almost tender interest upon the one side, and a
respectful but yet affectionate admiration upon the
other.

Meanwhile, however, Mezzofanti’s own increasing
reputation led to his being frequently consulted upon
difficulties of the same kind. On one of these—a
book in some unknown character which had been
sent for his examination by Monsignor Bevilacqua,
a learned prelate at Ferrara—he, in his turn, consults
De Rossi. His letter is chiefly curious as
showing (what will appear strange to our modern
philologers) that up to this date Mezzofanti was
entirely unacquainted with Sanscrit. The importance
of that language and the wide range of its relations,
which Frederic Schlegel was almost the first to
estimate aright, were not at this time fully appreciated.

To Professor Ab. John Bernard De Rossi.

Bologna, February 4, 1805.

The works which I lately received from you have only served
to confirm the estimate of your powers which I had formed from
those with which I was previously acquainted; while the obliging
letter and valuable present which accompanied them, equally
convinced me of the kindness of your heart. May I hope that
this kindness, as well as your profound erudition, may establish
for me a title to claim the permission which I solicited in my
last letter? I venture, therefore, to enclose to you a printed
page in unknown characters, which the owner of the original,
Mgr. Alessandro Bevilacqua of Ferrara, tells me has been already
examined by several savants, but to no purpose. The book
comes originally from Congo;[318] having been brought thence to
Ferrara by a Capuchin of the same respectable family. Being
full of the idea of Sanscrit, to which I earnestly long to apply
myself as soon as I shall find means for the study, I was at
first inclined to suspect that this might be the Sanscrit character;
but this is a mere fancy of mine, or at best a guess. I look,
therefore, to your more extensive knowledge for a satisfactory
solution of the doubt; and meanwhile pray you to accept the
assurance of my sincere gratitude and esteem.

This correspondence with De Rossi, also, shows
very remarkably that, however, at a later period of
his career, Mezzofanti’s wonderful faculty of language
may have been sharpened by practice into what
appears almost an instinct, his method of study at
this time was exact, laborious, and perhaps even
plodding. He appears, from the very first, to have
pursued as a means of study that system of written
composition which was the amusement of his later
years; and he occasionally availed himself of De
Rossi’s superior knowledge and experience so far as
to submit these compositions for his judgment and
correction.

It is to one of these he alludes in the following
letter:—

Bologna, April 15, 1805.

I send you a translation in twelve languages of a short Latin
sentence, in the hope that you will kindly correct any mistakes
into which I may have fallen. I have been obliged to write it
almost impromptu (su due piedi). I mention this, however, not to
excuse my own blunders, but to throw the blame of them on
those who have forced me to the task. Not having a single
individual within reach with whom to take counsel, I have been
obliged to impose this trouble upon one whose kind courtesy
will make it seem light to him. Accept my thanks in anticipation
of your compliance.

P. S. I should feel obliged if you could let me have your
observations by return of post. Pray attribute this, perhaps
excessive, liberty to the peculiar circumstances in which I am
placed.

I have in vain endeavoured to ascertain what were
the twelve languages of this curious essay. As no
trace of the copy is now to be found among De Rossi’s
papers, it seems probable that De Rossi, in complying
with the request contained in the letter, returned the
paper to the writer with his own corrections. But
whatever these “twelve languages” may have been,
it is certain that, even at the date of this letter, Mezzofanti’s
attainments were by no means confined to
that limit. My attention has been called to a notice
of him contained in a curious, though little-known
work, published at Milan in 1806,[319] which describes
his range of languages as far more extensive.

The work to which I refer is the narrative of an
occurrence, which, although not uncommon even down
to a later date, it is difficult now-a-days,—since Islam
has ceased to

——————————wield, as of old, her thirsty lance,

And shake her crimson plumage to the skies,—

to realize as an actual incident of the nineteenth
century;[320]—the adventures of an amateur antiquarian,
who was made captive by Corsairs and carried into
Barbary. The hero of this adventure was a Milanese
ecclesiastic, Father Felix Caronni. He embarked
at Palermo for Naples, in a small merchant vessel
laden with oranges, but had scarcely quitted the shore
when a pirate-ship hove in sight. The crew, as
commonly happened in such cases, took to the boat
and escaped, leaving Father Caronni and eighteen
other passengers to the mercy of the Corsairs, who
speedily overpowered the defenceless little vessel.
Caronni, as a subject of the Italian Republic and a
French citizen,[321] would have been secured against
capture; but his passport was in the hands of the
captain who had escaped; and thus, notwithstanding
his protestations, he was seized along with the rest,
and, under circumstances of great cruelty and indignity,
they were all carried into Tunis. Here, however, at
the reclamation of the French, supported by the
Austrian Consul, Father Caronni was saved from the
fate which awaited the rest of the captives—of being
sold into slavery,—and at the end of three months,
(part of which he devoted to the exploration of the antiquities
of Tunis and the surrounding district,) he
was set at liberty and permitted to return to Italy.

Being at a loss, while preparing the narrative of
his captivity for publication, for a translation of the
papers which he received at Tunis when he was set
at liberty, he had recourse to the assistance of the
Abate Mezzofanti, as he explains in the following
passage.

“No sooner,” says he, “had I obtained the Tiscara[322]
[passport,] than I made an exact copy of it (with the
exception of the Bey’s seal,) in the precise dimensions
of the original. It was not so easy, however, to
obtain a translation of this document in Italy, both
because it had been hastily written with a reed—the
instrument which the Moors employ for that purpose—and
because there were introduced into it certain
ciphers which are peculiar to the Arabs of Barbary.
These difficulties, however, were happily overcome,
thanks to the exceeding courtesy, as well as the distinguished
learning of the Abate Mezzofanti, Professor
of Oriental Languages in the Institute of Bologna, who
is commonly reputed to be master of more than twenty-four
languages, the greater number of which he speaks
with fluency and purity. He has favoured me (in four
long letters which contain as much information as might
supply a whole course of lectures) with a literal and
critically exact version of it, accompanied by copious
explanations, as also by a free translation in the following
terms:—

“‘THERE IS BUT ONE GOD, AND MAHOMET IS HIS PROPHET.’

“‘We have liberated Father Felix Caronni. He is hereby
permitted to embark from Goletta for the country of the Christians,
at the intervention of the French Consul, through the
medium of his Dragoman, in consideration of the payment of
ninety-nine sequins mahbub, and by the privilege of the
mighty and generous Hamudah[323] Basha Bey, Ben-Dani, whom
may God prosper!

“Second Giomada, in the year 1219.’

“Giomada[324] is the name of the sixth month of the
Arabs, and the year indicated is the year of their
Hegira.[325] And, as the Oriental writing runs in the
reverse order to ours, (that is, from right to left,) it
is necessary, in order that the words of the translation
may correspond with those of the original, to take
the precaution of reading it backwards, or, what will
answer the same purpose, in a mirror. What will
strike the reader, however, as most strange, (as it
did myself when first the Tiscara was translated for
me) is its particularizing the ‘payment of ninety-nine
gold mahbubs,’ which, at the rate of nine lire
to each, would make eight hundred and ninety-one
Milanese lire: whereas this is utterly false as far as
I am personally concerned, and the French commissary
did not give me the least intimation of any payment
whatever. The Abate Mezzofanti suggests
with much probability, that it may be a part of the
stylus curiæ of these greedy barbarians to boast in
their piratical diplomacy that no Christian, and still
more no ecclesiastic, has ever been made captive by
them without being, even though a Frank, supposed
to be a lawful prize, and consequently without being
made ‘to bleed’ a little.”[326]

This is the first published notice of Mezzofanti which
has come under my observation; and it is particularly
interesting as an early example of his habit of
cultivating not only the principal languages, but
the minor varieties of each. The knowledge that,
when he had barely completed his thirtieth year, he
was reputed to be master of more than twenty-four
languages, may perhaps prepare us to regard with less
incredulity the marvels which we shall find related
of his more advanced career.

In the autumn of the same year the Abate
Mezzofanti paid his long-intended visit to Parma and
De Rossi. The Italians, and especially the literary
men of Italy, are proverbially bad travellers. Magliabecchi
never was outside of the gates of Florence in
his life, except on two occasions;—once as far as
Fiesole, which may almost be called a suburb of the
city, and once again to a distance of ten miles.
Many an Italian Professor has passed an entire life
without any longer excursion than the daily walk from
his lodgings to the lecture-room. Even the great
geographer, D’Anville, who lived to the age of eighty-five,
is said never to have left his native city, Paris;[327]
and yet he was able to point out many errors in the
plan of the Troad made upon the spot by the Comte
de Choiseul. It has been frequently alleged of Mezzofanti,
also, as enhancing still more the marvel of his
acquirements in languages, that, until his fortieth
year, he had never quitted his native city. That this
statement is not literally true appears from a letter
which he wrote to the Abate de Rossi, on his return
to Bologna, after the visit to which I have alluded.

“Pressed as I am, by my many occupations,” he says,
November 11, 1805, “I cannot delay writing at least a few
lines, in grateful acknowledgment of the kindnesses which I received
from you during my happy sojourn in your city.

“I had been prepared for this, as well by the reports of others
regarding your amiable disposition, as by the courtesy which
I had myself experienced; but all my anticipations had fallen
far short of the reality. Feeling that it is impossible for me to
offer you a suitable acknowledgment, I beg that, although I
have neither words to express it, nor means of giving it effect,
you will believe me to be deeply sensible of my obligation to you.
I shall preserve all your valued presents with most jealous care.
The ‘Persian Anthology’[328] has been greatly relished by all here
who apply to the study of that language.

“I shall often have to claim your indulgence for the trouble which
I shall not fail to give you. After the many proofs I have had of
your kindness, I feel that I should be offending you, were I to
ask you to let me hope to reckon myself henceforward among
your friends.”

The friendly courtesy of the Abate De Rossi
rendered Mezzofanti’s stay at Parma exceedingly
agreeable. One of the friends whom he made during
this visit, the learned and venerable Librarian of the
Ducal Library of that city, Cavaliere Angelo Pezzana,
still survives, and still speaks with an affection which
borders upon tenderness of the friendship which resulted
from their first meeting, and which was the
pride of his later life. Among the subjects of their
conversation, Cavaliere Pezzana particularly remembers
some observations of Mezzofanti on certain affinities
between the Russian and Latin languages, which
struck him by their acuteness and originality.

A commission which M. Pezzana gave him at his
departure led to the following letter:—

Bologna, November 11, 1805.

In the hope of being able to execute the little commission you
gave me regarding the Aldine edition of Aristotle, I have put off
writing until I should have searched in our Library.—On doing
so, I find that I have been mistaken, as there is no copy of that
edition here. I avail myself, however, of this opportunity to
renew the assurance of my gratitude for the numberless kindnesses
which you shewed me during the time it was my good fortune
to be in your society;—kindnesses which I never can forget, and
for which it is my most anxious desire to find some opportunity of
making you a return. I beg you to present my respects to Dr. Tommasini,
and to offer to Signor Bodoni and his lady my acknowledgments
for their great courtesy. Should any occasion arise in
which my humble services can be of use, I shall consider myself
happy, if you will always put aside every idea of my occupations,
and will honour me with your valued commands. Meanwhile
accept the assurance of my sincere esteem and attachment.

Mezzofanti’s intimacy with the two gentlemen
named in this letter, Tommasini and Bodoni, was lasting
and sincere. Tommasini, although an eminent
physician of Parma and an active member of most of
the scientific societies of his day, is little known outside
of Italy: but Bodoni, the celebrated printer and
publisher of Parma, whose magnificent editions of
the classics are still among the treasures of
every great library, was a man of rare merit,
and a not unworthy representative of the learned
fathers of his craft, the Stephens, the Manuzi,
and Plantins of the palmy days of typography. He
was a native of Saluzzo in the kingdom of Sardinia.
His early taste for wood-engraving induced him to
visit Rome for the purpose of study: and he set out
in company with a school-fellow, whose uncle held
some office in the Roman court. Bodoni supported
himself and his companion upon the way by the sale
of his little engravings, which are now prized as curiosities
in the art. On their arrival, however, being
coldly received by the friend on whom they
had mainly relied, they resolved to return home; but
before leaving Rome, Bodoni paid a visit to the printing-office
of the Propaganda, where he had the good
fortune to attract the notice of the Abate Ruggieri,
then director of that great press. He thus obtained
employment in the establishment, and at the same
time was permitted to attend the Oriental Schools
of the Sapienza; and thus having learned Hebrew and
Arabic, he was employed exclusively upon the Oriental
works printed by the Propaganda. The excellence
and accuracy of the editions of the Missale Arabico-Coptum,
and the Alphabetum Tibetanum of Padre
Giorgi which Bodoni printed, excited universal admiration;
and when, on occasion of the tragical death of
his friend and patron Ruggieri, he resolved to leave
Rome, he was earnestly invited to settle in England:
but he accepted in preference an invitation to Parma,
where he was appointed Director of the Ducal Press,
and where all the well-known master-pieces of his art
were successively produced. Himself a man of much
learning, and of a highly cultivated mind, he enjoyed
the friendship of most of the literati of Italy.

Blest with a taste exact, yet unconfined,

A knowledge both of books and human kind—

his conversation was in the highest degree entertaining
and instructive; and his correspondence, which has
been published, is full of interest. With the Abate
De Rossi, who employed his press in all his Oriental
publications,[329] he was for years on terms of the closest
intimacy; and during Mezzofanti’s visit to Parma,
he treated De Rossi’s young disciple with a courtesy
which Mezzofanti long and gratefully remembered.
Bodoni’s wife, who, upon his death in 1813, succeeded
to his vast establishment, was, like her husband,
highly cultivated, and a most amiable and excellent
woman.

Among the languages which occupied Mezzofanti
at this time, Persian appears to have received the
principal share of his attention. One of the first
presents which he received from De Rossi was, as we
have seen, a “Persian Anthology;” and in a letter to
De Rossi, written early in 1806 (which Cavaliere
Pezzana has published in the Modena Journal,
Memorie di Religione,) he expresses much anxiety
to obtain a copy of the great Persian classic, Kemal
Eddin.

The same letter, however, contains another request
from which it may be inferred that much of his
time was still drawn away from these studies by his
duties as librarian. Speaking of the catalogue then
in preparation, he complains of the miserably defective
condition of the library in the department of
Bibliography; and begs of his correspondent to send
him the titles of the Bibliotheca of Hottinger, (perhaps
his Promptuarium, seu Bibliotheca Orientalis, Heidelberg,
1658) and that of Wolff, in order that he may
provide himself with these works, as a guide in his
task.

On this subject he speaks more explicitly in a letter
of the 3rd of March, in the same year. After alluding
to a commission of De Rossi’s which he had failed in
executing, he proceeds:—

The preparation of the Catalogue keeps me in constant occupation,
because these Oriental books are for the most part without
the name of the author or the title of the work. Their value,
that is to say their scientific importance, bears no proportion to
the labour they cost; inasmuch as they are all Grammatical
Treatises, books of Law, and such like. However, should I meet
any work of interest, I shall not fail to communicate it to you;
although, I fancy, it will be difficult to meet with anything that
you do not know already.

I received from Vienna immediately on its publication, the
Grammar of the learned Dombay,[330] who is well known for other
works, particularly upon the language and history of Morocco.
It happens that I have got two copies of it; and I have set
one of them apart for you, for which you may perhaps give me
in exchange one of your own duplicates. It contains the
Grammar arranged after the manner of the Latin Grammarians;
the rules of Persian according to Meninski,[331] with this advantage,
that here they are given in consecutive order, whereas in Meninski
they are found mixed up with those of the Arabic and Turkish.
Your friend, M. Silvestre de Sacy, reviewed it in the Magazin
Encyclopedique, and took exception to Dombay’s reducing the
Persian to the system of the Latin Grammar. I hope shortly
to receive the other from Leipsic, as also the tales of Nizami, in
Persian and Latin, printed by Wolff, and published by L. Hill,
who promised for the same year, 1802, an edition of the
Divan of Hafiz.[332]

I am only waiting for a safe opportunity to forward your
books. We cannot fail of one in the coming spring. As to the
“Oriental Anthology,” I have given it in charge to the courier as
far as Milan, but have not yet heard intelligence of it.

Book-buying is undoubtedly very troublesome, and the least
disagreeable part of it is the money the books cost, although in
Oriental works I always find this excessive. I beg you not to
spare me whenever any occasion offers in which my services may
be useful.

The Abate de Rossi had requested to be furnished
with a note of the principal Oriental MSS. of the
Bologna collection; but Mezzofanti’s labour in preparing
the general Catalogue was so great, and the time
fixed for its completion was so entirely inadequate,
that, for a considerable time, he was unable to comply
with his friend’s request. It is to this he alludes in
the following letter, dated May 11, 1806. After
apologizing for the delay in forwarding the book referred
to in the letter of March 3rd, he proceeds:—

My labour at the Catalogue still continues, nor can I hope
at the period appointed for its close, to have done more than
merely sketch it out;—that is, we shall have nothing entered but
the bare titles of the works. This, however, in itself, is a task so
difficult in our Oriental MSS., that, up to the present time, it has
never been satisfactorily done. Besides the Oriental books, I
have also to deal with the Greek; and all must be in readiness
within the coming month. The truth is that I should require a
year at least to give a proper shape to my labour, and in the
beginning my impression was that it would require two. And in my
present difficulty, what gives me most pain is that I am not able to
send you, as early as I could wish, the note which you have often
expressed a wish to obtain; but I shall send it the very first moment
in my power.

I have received your new work,[333] for which I beg you to accept
my best thanks. I did not write at the moment, knowing you
do not like very frequent letters; I have besides too much respect
for time devoted like yours to the honour of Italy, on which your
works in Oriental literature have shed a lustre. I long nevertheless
for a fitting opportunity to prove to you the sincerity of
my gratitude.

Under this constant and protracted labour Mezzofanti’s
health began to give way. His chest was
seriously threatened during the summer of 1806,
and had it not been that he fortunately obtained an
extension of the time allotted for the completion of
his task at the Catalogue, it is not unlikely that his
constitution, naturally weak, might have been permanently
enfeebled. Family cares, too, formed no inconsiderable
part of his burden. The health of his
mother, which had for a long time been very uncertain,
was completely broken down. She was now
entirely blind. For many weeks of this season he
was in daily apprehension of her death; and, in the
pressure of his engagements, his hours of attendance
on her sick bed were subtracted from the time
hitherto devoted to rest, already sufficiently curtailed.

In the midst of these cares and occupations, Mezzofanti
was surprised by a flattering invitation to
transfer his residence to Paris, with a promise of
patronage and distinction from the Emperor Napoleon,
who was at this time eagerly engaged in plans for
the development of the literary and artistic glories
of his capital. More than one of Mezzofanti’s
countrymen were already in the enjoyment of high
honours at Paris. First among them may be named
Volta, for many years Professor of Natural Philosophy
in the University of Pavia. More pliant than his
great fellow-discoverer, Galvani, or perhaps more
favourably circumstanced as not being, like him, a
member of a Papal University, he had escaped the
proscription which brought Galvani to his grave—one
of those victims of loyalty whom Petrarch declares

————assai più belli

Con la lor povertà, che Mida o Crasso

Con l’oro, ond’ a virtù furon ribelli;—

Volta was called from Pavia to Paris, where he was
rewarded with distinctions, emoluments, titles, and,
more flattering than all, with the personal notice and
patronage of the great conqueror himself, who was
often present at his experiments, and displayed a warm
interest in the results to which they led.[334]

Such were at this period the tempting rewards of
scientific or literary eminence in France. Moreover,
Count Marescalchi, in whose family Mezzofanti had
acted as tutor and librarian during the years of his deprivation,
was now Resident Minister of the Kingdom
of Italy at Paris. The Count’s intercourse with Mezzofanti
was but little interrupted by their separation;
and, even during his residence in Paris, the latter continued
to correspond with him; chiefly on matters
connected with the education of his children, or
with the completion or extension of his noble library.
The extent of their intimacy indeed may be
inferred from one of Mezzofanti’s letters to the Count,
dated September 16, 1806, in which we find him
freely employing the services of the minister in procuring
books at Paris, not only for himself but for his
literary friends in Bologna.[335]

It was through this Count Marescalchi that the invitation
to Paris was conveyed to Mezzofanti, and it
cannot be doubted that it was accompanied by a warm
recommendation from the Count himself. No trace
of this formal correspondence is now discoverable;
but probably far more interesting, as it is certainly
far more characteristic, than the official letter or reply,
is the following playful letter to one of Count Marescalchi’s
sons, Carlino (Charlie), Mezzofanti’s former
pupil—now the representative of the house—who had
written a special letter, to add the expression of his
own wishes to those of his father, that his old instructor
should join them once again at Paris.

Bologna, September 16, 1806.

But three letters, dearest Charlie, in an entire year—two from
Lyons, and one from Paris—to cheer my regrets in being separated
from you! If I were to take this as the measure of your
love for me, I should indeed have reason to be sad. But I have
abundant other proofs of your feelings in my regard; and at all
events, I am not one who can afford to be too rigid in insisting
upon the frequency of correspondence, unless I wish to furnish
grave grounds of complaint against myself.

Few, however, as your letters have been, I am deeply grateful
for their warm and affectionate sentiments, which carry with them
such an evidence of sincerity as to leave me, even when you do
not write, no ground for doubting what your feelings still are towards
me. I am not sure whether in your regard I shall be equally
fortunate; for I am fully sensible that I have not the power of
infusing into what I write all the warmth and sincerity that I
really feel. However, you are not dependent on my words, in
order to be satisfied of the truth of my affection; and, knowing it
as you do, even a lesser token of it than this will suffice to convince
you.

I am still here at Bologna following the same old round of
occupations. Nor am I dissatisfied with my lot, for I am quite
sensible of my inability to take a loftier flight. I feel that
the shade suits me best. Were I to go to Paris, I should be
obliged to set myself up upon some candlestick, where I should
only give out a faint and flickering gleam, which would soon die
utterly away. Nevertheless I am not the less grateful for your
advice; though I perceive that you are dissatisfied with me
because I am such a little fellow.

A thousand, thousand greetings to your dear little sisters.
Renew my remembrance to your father, and when you have an
occasional moment of leisure from your tasks, pray bestow it upon

Your sincere friend,

D. Joseph Mezzofanti.

Besides the unaffected modesty and the distrust of
his own fitness for a prominent position (even with
such advantages as those offered to him at Paris,)
which are expressed in this letter, the Abate Mezzofanti
was also moved to decline the invitation, both by
affection for his native city and love of its university
life (to which we shall find him looking back with
fondness even after his elevation to the cardinalate,)
and by unwillingness to part from his family, to whom
he was tenderly attached. To the latter he had
always felt himself bound by duty as well as by affection.
The expense of the education of his sister’s
children, who at this time, (as appears from a little
Memoir in the archives of the University drawn up
in 1815,) were seven in number, amounted to a considerable
sum. They, as well as their parents, still
continued to reside in his house; and the same
Memoir alludes to another near relative who was at
least partially dependent upon him for support.

To these children, indeed, he was as a father.
Cavaliere Minarelli, in the interesting note already
cited, describes him as “most affectionately devoted
to them, and uniting in his manners the loving
familiarity of a friend with the graver authority
of an instructor.” In his brief intervals of
leisure from business or study, he often joined
them in their little amusements. Without the
slightest trace of austerity, he generally managed to
give their amusements, as far as possible, a religious
character. He usually made the festivals memorable
to them by some extra indulgence or entertainment.
He encouraged and directed their childish tastes in
the embellishment of their little oratories, or in those
well-known Christmas devices of Catholic children,
the preparation of the “Crib of the Infant Jesus,”
or the decoration of the “Christmas Tree.” He
hoarded his little resources in order to procure for
them improving and instructive books. He composed
simple odes and sonnets for the several festivals, which
it was his greatest enjoyment to hear them recite.
The simplicity of his disposition, and a natural
fondness for children which was one of the
characteristics even of his later life, made all this
easy to him. He was always ready, if not to
take a part, at least to manifest an interest, in
the pleasures of his young friends. In the carnival
especially, when amusement seems, for a time, to
form the serious business of every Italian household,
he was never wanting; and, on one memorable occasion,
he actually composed a little comedy, to be acted
by his nephews and nieces for the humble family circle.

During the whole winter of 1806-7 his time was
still occupied in the uncongenial labour of compiling
the Catalogue.

On the 25th of September, he writes to the Abate
De Rossi, apologizing for delay in replying to a letter
received from him.

“A complication of unfortunate accidents has, up to this moment,
prevented me from answering your kind letter of last July.
My poor mother has frequently, during the summer, been in
extreme danger of death. My own chest, too, has more than once
been threatened, and is still far from strong. All this, however,
does not save me from a feeling of remorse at having
been so tardy towards one whose scientific reputation, as well as
his courteous manners, entitle him to so much consideration. My
labour, as you say, is not yet over. The task, as I had indeed
anticipated from the beginning, has proved an exceedingly difficult
one. As an evidence of the difficulty I need only mention
that the celebrated Giuseppe Assemani, in the similar work which
he undertook,[336] has made numerous mistakes, having in one
instance given no less than six different titles to seven copies of
the same work. This great orientalist, with all his learning,
could not command the time necessary for so troublesome a task
as that of ascertaining the titles and authors of books which are
quite unknown and often imperfect. For my part, I resolved
from the beginning that I would not, willingly at least, add to the
other deficiencies of which I am conscious, that of haste and
insufficient time. Nam quo minus ingenio possum, subsidio
mihi diligentiam comparavi; and the condescension of his
Serene Highness has in the end relieved me, by extending until
April the time allowed for the completion of the task. The
grammarians, rhetoricians, poets, prosodians, logicians, and theologians,
have taken up all my time hitherto; in the course of the
next two months, I hope to complete the enumeration of the
other authors; and then I shall at last fulfil my promise of
sending you, when occasion serves, whatever I think may interest
you.”

De Rossi, in his letter, to which this is a reply,
had put some questions regarding the contents of the
octavo edition of D’Herbelot’s Bibliothèque Orientale,
the preface of which had contained a promise of many
important improvements. Mezzofanti, referring to
these promised additions, goes on to say, “In the
articles which I have compared, I have only found a
few verbal corrections. But in the preface, we are
promised additional articles, drawn from the narratives
of travellers subsequent to D’Herbelot. From
this promise you will be able to infer what information
you may expect to derive from the edition, and
whether it is likely to be useful for your purpose. I
have not yet received the supplement, which was to
contain certain articles which have been postponed
for reasons explained in the preface. Perhaps the reason
of its not having been printed, may be, that the
articles in question, being of use to orientalists alone,
may be found by them in the former editions.

“As it would be no small distinction for the collection
of Oriental MSS. belonging to this Royal Library
of ours, if among them there should be found any deserving
of a place amongst the MSS. cited in your
dictionary, I shall endeavour, in the hope that it may
prove so, to complete my task as speedily as possible,
so as to send you at least an index, out of which you
may yourself choose the name of any author whom
you shall judge deserving of notice.

“I believe Dombay’s work has been published. I
have the title, ‘Geschichte der Mauritan. Könige;
aus dem Arabischen übersetzt’;[337] but without date
or place. I shall write to Vienna as soon as I can,
to order it, if it should be published. I have made a
good many interesting acquisitions lately; as for
instance, Albucasis ‘De Chirurgia.’[338] Oxonii, 1778.
‘Maured Allatafet Jemaleddini filii Togri Bardii;
seu Rerum Aegyptiacarum Annales ab Anno C. 971
ad 1453’;[339] several ‘Anthologias’ and ‘Chrestomathias;’
one of which, that of Rink and Vater, has at the
end a Bibliotheca Arabica continued up to 1802; and
some other books.”

At this date, Mezzofanti’s correspondence with De
Rossi is interrupted; and, although there appears
to have been a pretty regular interchange of correspondence
between them for some years longer,[340] no
further letter has been found among those of De Rossi’s
papers which are deposited in the library of Parma,
except one written in the year 1812.

Scanty as are the details supplied by those which
are preserved, they, at least, afford some insight into
the process by which the writer’s extraordinary faculty
was developed and perfected. However acute and
almost instinctive this faculty may have been, it is
plain from these letters, that it was at this time most
systematically and laboriously cultivated. However
much Mezzofanti may have owed to nature, it is certain,
that for all the practical results of his great natural
gifts he was indebted to his own patient and almost
plodding industry; and it may cheer the humble
student in the long and painful course through which
alone he can aspire to success, to find that even this
prodigy of language was forced to tread the same laborious
path;—to see the anxious care with which he
collected and consulted grammars, dictionaries,
manuals, reading books, and other similar commonplace
appliances of the study; and to learn, that, with all
his unquestioned and unquestionable genius, he did
not consider himself above the drudgery at which even
less gifted students are but too apt to murmur or
repine.

It may be added that the toilsome practice of
writing out translations from one language into another
which these letters disclose, was continued by
Mezzofanti through his entire career of study,
although in his latter years he pursued it more as an
amusement than as a serious task.

It is hard, in ordinary cases, to infer from such
performances the exact degree of proficiency in the
language which they should be presumed to indicate.
Some translations are only the fruit of long and careful
study.[341] On the contrary, there are instances on
record in which excellent translations have been produced
by persons possessing a very slight knowledge
of the original. Thus Monte, the author of the best
Italian translation of Homer, was utterly unacquainted
with Greek;[342] Halley, without knowing a word of Arabic,
was able to guess his way, (partly by mathematical
reasoning, partly by the aid of a Latin version, which,
however, only contained about one-tenth of the entire
work,) through an Arabic translation of Apollonius
De Sectione Rationis;[343] and M. Arnaud, the first
French translator of Lalla Rookh, did not know a word
of the English language.[344]

But on all these points Mezzofanti’s fame is beyond
suspicion. His translations, at least in his later life,
were at once produced with the utmost freedom and
rapidity, and are universally acknowledged to have been
models of verbal correctness; and in most instances
where the same passage is translated into many
languages, the versions display a remarkable mastery
over the peculiar forms and idioms of each.

This wonderful success must be ascribed, no doubt,
to his early and systematic exercise in translation,
of which the specimen submitted to De Rossi is but
one example.

CHAPTER IV.

[1807-1814.]

The Catalogue Raisonné of the Oriental and Greek
manuscripts was not completed until 1807, having
thus absorbed the greater part of Abate Mezzofanti’s
time during two years.

A large proportion of the Oriental MSS. had
never even been entered upon the ordinary library
catalogue, and no attempt at all had been made
to describe them accurately, much less to register their
character or contents. Very many of them too,
as we learn from Mezzofanti’s letters, were imperfect;
and a still more considerable number wanted at least
the title and the name of the author. It was no
trivial labour, therefore, to examine the entire collection;
to decide on the name, the age, and the
authorship of each; to describe their contents; and
to reduce them all into their respective classes.
For most of these particulars the compiler of the catalogue
was utterly without a guide. It is true that
Joseph Assemani’s catalogue of the Oriental MSS. of
the Vatican, and the catalogue of those of the Medicean
Library at Florence by his nephew Stephen Evodius,
were in some cases available. But many of the
Bologna MSS. are not to be found in either catalogue;
and for all these Mezzofanti was of course compelled
to rely altogether on his own lights.

The catalogue, as drawn up by him, is still preserved,
and, notwithstanding these disadvantages, is described
as a highly creditable performance, and “a
valuable supplement to the labours of Talmar and
the Assemanis;”[345] and at all events it was to his long
and laborious researches while engaged in its preparation,
that he owed that minute familiarity with the
whole literature of the East, ancient and modern,
which, as we shall see, was a subject of wonder even
to learned orientals themselves.

During the year 1807, an opportunity occurred for
testing practically how far the reputation which he
had acquired corresponded with his real attainments.
On the outbreak of hostilities between the Porte and
Russia in that year, the Russian ambassador,
Italinski, withdrew (not without some risk and difficulty)[346]
from Constantinople, and, being conveyed on
board the British ship of war, Canopus, to Malta,
afterwards made his way to Ancona. While the
ambassador remained at Ancona, the chancellor of
the embassy, Angelo Timoni, who was of Bolognese
origin, came to visit his native city; accompanied by
Matteo Pisani, the official interpreter, who was one of
the best linguists of his time, and especially a perfect
master of all the modern languages of the East.
As they resided, during their stay at Bologna, in the
house of his friend, Dr. Santagata, their visit was a severe
ordeal for Mezzofanti, who was constantly in their
society; but he withstood it triumphantly; and Santagata
records their wonder and delight to find that, without
ever having visited the East, or mixed in Oriental society,
the Bolognese professor had nevertheless attained
a “mastery over the many and various languages,
especially Oriental ones, in which they tried him, and
that the marvellous and all but inconceivable accounts
which they had received regarding him, proved
to be not only credible but actually true.”[347]

A great and lasting mortification nevertheless soon
afterwards befel Mezzofanti, in the unexpected deprivation
of his beloved professorship. The circumstances
which accompanied his removal have not been fully detailed,
but there is enough in the history of the period to
supply an intelligible explanation. The conflict of
Napoleon with the Holy See was just then approaching
its crisis. From the beginning of this year the
French troops had occupied Rome. Two cardinal secretaries
of state had been forcibly ejected from office.
The Pope was a prisoner in his own palace and his
authority was completely superseded. Now upon
these and the many similar outrages to which the
venerable Pontiff was daily subjected, the opinions of
Mezzofanti were no secret; and there can be no doubt
that the determination of the Government to remove
him from the university was mainly influenced by this
knowledge; although in deference to public opinion,
and to the universal feeling of respect with which he was
regarded, they abstained from formally depriving him
of his professorship. His removal was effected indirectly
by a decree, dated November 15, 1808, by which
the Oriental professorship itself was suppressed.

Although a pension, and as it would seem, not a
very illiberal one, was assigned to him, he felt very
deeply this exclusion from a career so congenial to
his tastes. He continued nevertheless, as before, to
instruct pupils privately in these and other languages;
and although, as to details, the history of his own
studies at this time is a complete blank, yet from his
known habits it may reasonably be presumed that
when the first feeling of mortification had subsided,
the ultimate result of his release from the duties of
his chair, was to direct his untiring energies into new
fields of research; and it seems to have been during
this interval that he first gave his attention to the
Sanscrit and other Indian languages;—a family
which had till then been but little cultivated except
in England, but to whose vast importance, as well as
widely extended philological relations, Frederic
Schlegel[348] had just awakened the attention of the
learned throughout continental Europe.

From the date of this second deprivation, till the
year 1812, his quiet and uniform course of life presents
hardly a single interesting incident.

In June, 1810, his mother died. But her advanced
age and infirm health had long prepared him for this
bereavement. She died on the feast of St. Aloysius
(June 21,) in her seventy-third year.

The only detail regarding his personal occupations,
which I have been able to discover, is derived from
a letter, dated November 30th, 1811,[349] to his friend
Pezzana, at Parma, which exhibits him again engaged
in the drudgery of compiling a catalogue—that of the
library of Count Marescalchi. Pezzana had published,
some time before, a short bibliographical essay on
two very rare editions of Petrarch, which are still
preserved in the Parma Collection. Mezzofanti,
while engaged in cataloguing the Marescalchi library,
discovered a copy of one of these editions, and
at once wrote to communicate the fact to Pezzana.

I may also mention, what, in a life so uneventful,
must claim to be regarded as an event—a short
journey which he made to Modena and Mantua.
Joseph Minarelli, the eldest of his sister’s sons, was
summoned to Modena in 1813, to ballot in the
conscription which followed the terrible campaign of
1812, so fatal to the armies of France. Signora
Minarelli was naturally much alarmed at the chance
of her son’s being drawn in the conscription, and in
consideration for her anxiety, his uncle accompanied
him to Modena upon the occasion.

It becomes especially difficult henceforward to follow
the history of his studies. The literary friends
of this part of his career;—his colleagues in
the University; Ranzani; Caturegli, the astronomer;
the eminent botanist, Felippo Re; his
fellow-pupil and fellow-teacher, Clotilda Tambroni;
Schiassi; Magistrini; and others of less note,
who could have supplied information, not only
as to his habits and pursuits, but as to the
actual stages of his progress, are long since dead.
The letters of Pietro Giordani,[350] however, recently
published, may, in some measure, fill up the blank;
not, it is true, as to the details of his biography, but at
least in so far as regards the opinion entertained
in Bologna of his character and acquirements.
Indeed the testimony of Giordani is less open
to exception than any which could have emanated
from the personal friends of Mezzofanti. Giordani
had entered the Benedictine congregation, and had
even received the order of sub-deaconship; but on the
outbreak of the Revolution, he had renounced the monastic
life, cast aside the Benedictine habit, and thrown
himself into the arms of the revolutionary party in
Italy. Under the French rule at Bologna, he obtained
as the reward of his principles, the place of Assistant
Librarian, and also that of Deputy Professor of Latin
and Italian Eloquence. Hence it will easily be believed
that his relations with the Papal party in the University
were by no means friendly; and, as he had had
with the Abate Mezzofanti himself (as I learn from
an interesting letter of M. Libri which shall be inserted
hereafter,) some personal misunderstandings, he
may be presumed to have been but little disposed to
over-rate the qualifications of an antagonist. It is
no mean evidence of Mezzofanti’s merit, therefore,
that Giordani has specially excepted him from the
very disparaging estimate which he expresses regarding
the literary men of Italy at this time. “I have held
but little intercourse with literary men,” he writes to
his friend Lazzaro Papi, “finding them commonly possessed
of but little learning and a great deal of passion.
Here, however, I have met an exception to the rule—the
Abate Mezzofanti—a man not only of the utmost
piety, but of attainments truly wonderful and all but
beyond belief. You must, of course, have heard of
him; but indeed he well deserves a wider fame than
he enjoys, for the number of languages which he
knows most perfectly, although this is the least part
of his learning. Nevertheless, such is his excessive
modesty, that he lives here in obscurity, and I must
add, to the disgrace of the age, in poverty.”[351]

Nor is Giordani’s report to be regarded as one of
those vague panegyrics, which, when Mezzofanti’s
fame was established, each new visitor was wont to
re-echo. Giordani is not only well-known as one of
the purest Italian writers of the century, but enjoyed
the highest reputation as a critical scholar; and the
subject on which, in another of his letters, he defers
to the judgment of Mezzofanti—a delicate question
of Greek criticism—was precisely that on which he
himself was best qualified to pronounce. In a letter
to the Abate Canova (Feb 3, 1812,) he mentions a
conjecture that had recently interested him very
much; viz., that the great Roman architect, Vitruvius,
was a Greek, although he wrote in Latin. His chief
argument is based upon Vitruvius’s Latinity, in which
he detects traces of foreign idiom. But, lest he should
yield too much to fancy, he had appealed to the judgment
of some of his colleagues, and he communicates
the result to his correspondent. One of the persons
thus consulted was Mezzofanti. “I should not rely
on my own judgment,” says Giordani, “had I not convinced
Cicognara and Mezzofanti that it is right. The
authority of the latter is the more important, because
my argument rests chiefly on the style, in every line of
which I find impressed, even where the subject is
not technical, traces of halting [storpiato] and ill-translated
Greek; and you know what a judge Mezzofanti
is of this point.”[352]

In a letter to another friend, Count Leopoldo
Cicognara, (since known as the biographer of Canova)[353]
Giordani reports the sequel of this discussion, which
confirms in a very remarkable manner, Giordani’s
judgment of Mezzofanti’s critical sagacity. Mezzofanti
had at first assented to Giordani’s conjecture; but
on a closer examination he discovered, that what
Giordani had considered the Grecisms of Vitruvius’s
style, were, in reality, but translations from various
Greek authors, from whom Vitruvius largely borrows,
and whom he actually enumerates in the preface of
the seventh book. Mezzofanti further pointed out
a phrase in the same preface which at once put an
end to the discussion, and the discovery of which, as
Giordani justly observes, in itself “indicated an inquiring
and critical mind.” Vitruvius, in speaking of
the Latin writers upon his art, as contradistinguished
from the Greek, calls them “antiqui nostri.”[354]

To the same friend, Count Cicognara, Giordani in
a previous letter, dated January 30th, 1812, had
written of Mezzofanti’s own peculiar faculty of languages,
in terms of almost rapturous admiration.
“You know Mezzofanti,” he says;—“Mezzofanti—the
rarest, most unheard of, most inconceivable of living
men. I call him, and he is, the man of all nations
and all ages. By Jove! he appears as though he had
been born in the beginning of the world, and, like
St. Anthony, had lived in every age and in every country!”[355]

In connexion with this very remarkable testimony to
the accuracy of Mezzofanti’s knowledge of Greek, I may
mention (although it more properly belongs to a later
period of his life) an amusing anecdote illustrative of
his accomplishments as a Latinist, which is recorded
by Dr. Santagata, and the hero of which was M.
Bucheron, Professor of Latin Literature in the University
of Turin, and one of the most celebrated
classical philologists of modern Italy. M. Bucheron came
to Bologna, from some cause strongly prepossessed
against Mezzofanti, and disposed to regard him in
the light of a mere literary charlatan, of showy but
superficial acquirements. Of his Latinity—especially
in all that bears upon the critical niceties of
the language, and the numberless philological
questions regarding it which have arisen among
modern scholars, M. Bucheron entertained the lowest
possible estimate;—considering it, in truth, impossible,
that one whose attention had been divided over
so many languages as fame ascribed to Mezzofanti,
could be solidly grounded in any of them. He resolved,
therefore, to put the Abate’s Latinity to a rigorous
test; and came to the library prepared with a
number of questions, bearing upon the niceties of the
Latin language, which he proposed to introduce, as
it were casually, in his expected conversation. He
was presented to Mezzofanti by his friend, Michele
Ferrucci, Librarian of the University of Pisa, from
whom, I may add, Dr. Santagata received the account
of their interview. The conversation, as Bucheron
had pre-determined, began upon some common-place
subject: but in a short time he artfully contrived to
turn it upon those topics on which he desired to
probe his companion. The trial was a most animated
one. From a series of obscure and difficult questions
of Latin philology, they passed to a variety of oriental,
historical, and archæological topics. At the moment
when the interest of the conversation was at its very
height, Ferrucci was unfortunately called away by
business; but the result may be judged from the sequel.
On his return, after a somewhat lengthened absence,
he met Bucheron coming from the Library.

“Well,” said he, “what do you think of Mezzofanti?”

“Per Bacco!” replied the astounded Piedmontese.
“Per Bacco! é il Diavolo!”[356]

His celebrity, indeed, was by this time universally
established. With all his unaffected humility; with the
full consciousness (which he expressed in all simplicity
and truth to his young friend, Carlino Marescalchi)
that he was “best fitted for the shade”—he
had insensibly grown into one of the notabilities of
Bologna. He was constantly visited and consulted,
especially by Oriental students, from foreign countries.
What is more remarkable, more than one Jewish
scholar appears in the record of his visitors.
Among the papers of the Abate De Rossi is a letter
of this period (March 18th, 1812,) in which Mezzofanti
introduces to him a certain “Signor Moise
Ber;” and, notwithstanding the variety of orthography,
(a variety quite natural in an Italian letter,)
there can be no doubt that this Signor Moise Ber
was no other than Rabbi Moses Beer of the
Israelite University of Rome, whose Orations and
Discourses have since been published.[357]

Mezzofanti’s opportunities of conversing with foreigners
were much increased by his becoming permanently
attached to the Library of the University (with
which the Library of the Institute had been incorporated
by the French) as Deputy-Librarian. This
appointment he received on the 28th of March, in
1812. As the chief librarian at this time was the
Abate Pozzetti, who, like Mezzofanti, was an honorary
professor of the University, and one of his most
valued friends, the appointment was especially agreeable
to him: and, independently of its other advantages,
it became for him, as I said, from the constant
passing and re-passing of strangers from every country,
a school in which he was able to exercise himself,
almost hourly, in every department of his multilingual
studies.

The late Lord Guilford, who was Chancellor
of the University of Corfu, made his acquaintance
during one of his visits to Bologna; and on every
subsequent occasion on which he passed through
that city, Mezzofanti was invariably his guest,
accompanied by all the Greeks who chanced to be
at the time students of the University.

As his reputation extended, the literary societies
of the various cities of Italy were naturally desirous
to number him among their members. He was already
an associate of the Societá Colombina at Florence,
and of the “Society of Letters, Sciences, and Arts,”
at Leghorn; and he received about this time, the
decoration of the Royal Order of the Two Sicilies. The
only literary society, however, in whose proceedings
he took an active part, was the Scientific Academy
of the Institute of his native city. It has been commonly
supposed that he rarely, if at all, appeared in
the literary arena, and it is true that he has not
left behind him anything at all commensurate with
his reputation; but he frequently read papers, chiefly
on philological subjects, in the Bolognese Academy.
The first of these which is noticed by Dr. Santagata
was read on the 22nd of July, 1813; and another,
“On the Symbolic Paintings of the Mexicans,” was
delivered in the following session, on the 23rd of
March, 1814. Owing to his early association with
several ex-Jesuit American Missionaries who had
settled in Bologna, he had long felt an interest in the
curious subject of Mexican Antiquities. Among his
MSS., which still remain in the possession of the
Cavaliere Minarelli at Bologna, is a Mexican Calendar,
drawn up by Mezzofanti’s own hand, and illustrated
with fac-similes of the original pictures and
symbolical representations from the pencil of his
niece, Signora Anna Minarelli; but of the paper
read in the Academy, no trace has been found.

CHAPTER V.

[1814-1817.]

The year 1814, so memorable in general history,
was also an important one in the humble fortunes of
the Abate Mezzofanti.

The success of the papal cause in Italy naturally
opened a new career to the men against whom fidelity
to the papal interest had long closed the ordinary
avenues to distinction.

In the close of 1813, the reverses, which, from the
disastrous Russian expedition, had succeeded each
other with startling rapidity, at length forced upon
Napoleon the conviction that he had overcalculated the
endurance of the people of France. He now learned,
when too late, that the reckless expenditure of human
blood with which his splendid successes were purchased,
had brought sorrow and suffering to every fireside in
every hamlet through his wide empire, and that the
enormous levies which he still continued to demand, and
which were called out only to perish in the fruitless
contest with his destiny, consummated the popular discontent.
No longer, therefore, in a position to brave the
public reprobation with which his treatment of Pius
VII. had been visited, he found it necessary to restore
the semblance of those more friendly relations
which he had maintained with him in the less
openly ambitious stage of his career. Accordingly,
although among the provisions of the extorted Concordat
of Fontainebleau, there was none to which
Napoleon, in his secret heart, clung more tenaciously
than the renunciation which it implied on the part
of the Pontiff of the sovereignty of Rome, he found
it necessary, notwithstanding, to yield so far to public
sympathy as to issue an order for the Pope’s
immediate return to Italy, dated the 22nd of January,
1814. This measure, nevertheless, had evidently been
extorted from his fears; and, as he desired nothing
from it beyond the effect which he expected it to
produce on the public mind, he contrived that upon
various pretences the Pope’s progress should be interrupted
and delayed. For a short time, too, the varying
success with which the memorable campaign of 1814
commenced; the opening of the Congress of Chatillon;
the conclusion of the armistice of Lusigny;—all served
to re-animate his sinking hopes. Thus the Pope was detained
day after day, week after week, in the south of
France, until the close of the Emperor’s death struggle,
by the capitulation of Paris; when Pius VII. was at
length set free to return to his capital, by an order
of the provisional government, dated the 2nd of
April, 1814.

Within a few days after the communication of this
order, Pius VII. reached Bologna. Among the ecclesiastics
who there hastened to offer homage to their
restored sovereign, there were few who could approach
his throne with a fuller consciousness of unsullied loyalty,
or who could present more unequivocal evidences
of the truth and sincerity of the allegiance which they
tendered, than the ex-Professor Mezzofanti, driven
from his chair because he refused to compromise his
loyalty even by an indirect recognition of the Anti-Papal
government, and only restored, when, after
the concordat of 1801, the occupation of the Legations
had been acquiesced in by the Pontificial
government itself, he had a second time suffered the
penalty of loyalty in a similar deprivation. It will
easily be believed, therefore, that, in the more than
gracious reception accorded to him by the Pontiff, a
feeling of grateful recognition of his fidelity and of
sympathy with the sacrifices which he had made, was
mingled with undisguised admiration of his talents
and acquirements.

Hence the first impulse of this munificent pope was to
attach to his own immediate service a scholar who
was at once eminent for learning, distinguished by
piety, by priestly zeal, and by loyalty in the hour of
trial, unstained even by the slightest compromise.
The re-construction of the various Roman tribunals
and congregations which, during the captivity of the
Pope and Cardinals, had been, for the most part, suspended,
suggested an opportunity of employing,
with marked advantage for the public service, the
peculiar talents which seemed almost idly wasted
in the obscurity of a provincial capital. The halls and
public offices of Rome had been the school or the
arena of all the celebrated linguists of the
seventeenth and eighteenth centuries; and the
very constitution of the congregation and college,
“De Propaganda Fide,” appeared specially to invite
the services of one so eminent in that department.
Accordingly, Pius VII. surprised the modest
Abate by an invitation to accompany him to
Rome, and proposed for his acceptance the important
office of the secretaryship of the Propaganda[358]—one
of those so called poste cardinalizie, which
constitute the first step in the career towards the
cardinalate.

Mezzofanti was deeply affected by this mark of the
favour and confidence of his sovereign. Independently,
too, of these flattering considerations, and of the
advantages of rank and fortune which it involved,
the mere residence in Rome, and especially in the
Propaganda—the great polyglot centre of the ancient
and modern world—had many attractions for a student
of language so enthusiastic and indefatigable. It
was a proud thought, moreover, to follow in the
track of Ubicini, and Giorgi, and Piromalli, and the
Assemani’s. But his modesty was proof against all
these temptations. He shrank from the responsibility
which this great office involved;—and, with the every
expression of gratitude for so distinguished an honour,
he declined to exchange the quiet and seclusion of
his life at Bologna, for the more brilliant, but far
more anxious position held out for his acceptance at
Rome.

Not content, however, with personal solicitations,
the Pope employed Cardinal Consalvi to use his influence
with Mezzofanti. But it was to no purpose. The
humble Abate could not be induced to leave his native
city. The only mark of favour, therefore, which remained
at the disposal of the pontiff, was one which Mezzofanti
prized infinitely beyond the more solid, as well as
more brilliant, offer which awaited him at Rome,—his
re-establishment in the Professorship of Oriental
Languages. He was formally restored on the 28th of
April, 1814,[359] a few days after the departure of the
Pope from Bologna.

There is no doubt that on this occasion, as on that
of his declining the invitation to Paris several years
earlier, he was much influenced by those considerations,
arising from his relations to the children of his
sister, to which I already alluded, his presence in Bologna
being now more than ever necessary for the completion
of their education. Indeed this was now the chief
family duty which bound him to Bologna; for his father,
who had survived his mother by several years, died, at
the advanced age of eighty-one, in April, 1814, during
the visit of Pius VII. to that city.

The few notices of the Abate Mezzofanti which we
have met up to this period, are derived almost exclusively
from Bolognese, or at least Italian sources. During
the long continental war, the ordinary intercourse
with Italy was, in great part, suspended, and few
tourists, especially of the literary class, visited the
north of Italy. But the cessation of hostilities in
the spring of 1814, re-opened the long interrupted
communication, and the annual stream of visitors to
Rome and Naples again began to flow, with its
wonted regularity, through the cities of the north.
Few of the tourists who published an account of their
travels at this date failed to devote some of their pages
to one who had now become one of the chief “sights”
of his native city. It is hardly necessary to say,
that, in some instances, these accounts are but the
echoes of popular fame, and exhibit the usual amount
of ignorance, credulity, and superficial information,
which characterise “travellers’ tales.” But very many,
also, will be found to contain the judgment of acute, learned,
and impartial observers; many of them are the result
of a careful and jealous scrutiny of Mezzofanti’s
attainments, made by critics of indisputable capacity;
most of them will be admitted to be of unquestionable
value, as to one point at least—Mezzofanti’s familiarity
with the native language of each particular
traveller; and all, even the least solid among them,
are interesting, as presenting to us, with the freshness
of contemporary narrative, the actual impressions
received by the writer from his opportunities of personal
intercourse with the great linguist.

I have collected from many sources, published[360]
and unpublished, a variety of these travellers’ notices,
which I shall use freely in illustrating the narrative
of the remaining years of the life of Mezzofanti. I shall
be careful, however, in all that regards the critical portion
of the biography, and especially in estimating the
actual extent of Mezzofanti’s linguistic attainments,
only to rely, for each language, on the authority of one
who, either as a native, or at least an unquestioned
proficient in that particular language, will be admitted
to be a perfectly competent judge in its regard.

The autumn of the year 1814 supplies one such
notice, which is remarkable, as the first direct testimony
to Mezzofanti’s proficiency in speaking German.
He had learned this language in boyhood; and it is
clear from his letters to De Rossi, and from the books
to which he freely refers in that correspondence, that
he was intimately acquainted with it as a language
of books. But in this year we are able for the first
time to test his power of speaking German by the
judgment of a native.

The writer in question is a German tourist, named
Kephalides, professor in the University of Breslau,[361]
who (as may be inferred from his alluding to the
Congress of Vienna, as just opened) visited Bologna
in the October or November of 1814. “The Professor
Abate Mezzofanti,” writes this traveller, who met
him in the Library, “speaks German with extraordinary
fluency, although he has never been out of
Bologna. He is a warm admirer, too, of the literature
of Germany, especially its poetry; and he has stirred
up the same enthusiasm among the educated classes in
Bologna, both gentlemen and ladies.”[362] We learn incidentally,
too, from this writer’s narrative, that German
was among the languages which Mezzofanti taught
to his private pupils. In a rather interesting account
of an interview which he had with old Father
Emmanuel Aponte, (one of Mezzofanti’s first instructors,)
and with the celebrated lady-professor of Greek,
so often referred to, Clotilda Tambroni, Kephalides
mentions that the youth whom Mezzofanti sent to
conduct him to Aponte was one of his own pupils, who
had just begun to “lisp German.” Strangely enough,
nevertheless, Kephalides does not allude to any other
of Mezzofanti’s languages, nor even to his general
reputation as a linguist of more than ordinary
attainments.

In the commencement of the year 1815, the chief
Librarianship of the University became vacant by
the death of Father Pompilio Pozzetti. Pozzetti
was one of the congregation of the Scuole Pie, and
in earlier life had been Librarian of that Ducal
Library at Modena, which Tiraboschi has made
familiar to every student of Italian literature. From
the time of his appointment as Prefect of the
Bologna Library, a close intimacy had subsisted
between him and Mezzofanti; and on the latter’s
being named his assistant, this intimacy ripened
into a warm friendship. Mezzofanti was at once appointed
as his successor, on the 25th of April, 1815.[363]
In the letter in which (May 15th,) he communicated
his appointment to his friend, Pezzana, who held
the kindred office at Parma, he speaks in terms of
the highest praise of his predecessor and of the
services which he had rendered during his tenure of
office, and deplores his death as a serious loss to the
institution.

The revenue of this office, which he held conjointly
with his professorship, (although both salaries
united amounted to a very moderate sum)[364] placed the
Abate Mezzofanti in comparatively easy circumstances,
and for the first time above the actual struggle for
daily bread. That he still continued, nevertheless, to
instruct pupils in private, need hardly be matter of
surprise, when it is remembered that, as we have
seen, the support of no less than ten individuals
was dependent upon his exertions.[365]

Indeed, once released from the sordid cares and excessive
drudgery of tuition to which his earlier years
had been condemned,—

The starving meal, and all the thousand aches

Which patient merit of the unworthy takes—

the exercise of teaching was to him rather an enjoyment
than a labour. After his removal to the Vatican
Library, and even after his elevation to the
Cardinalate, we shall find it his chief, if not his only,
relaxation. Few men have possessed in a higher
degree the power of winning at once the confidence
and the love of a pupil. The perfect simplicity of
his character—his exceeding gentleness—the cheerful
playfulness of his manner—the total absence of
any seeming consciousness of superior attainments—his
evident enjoyment of the society of the young,
and above all the unaffected goodness and kindness
of his disposition, attracted the love of his youthful
friends, as much as his marvellous accomplishments
challenged their admiration. It is only just to add
that he repaid the affection which he thus invariably
won from them by the liveliest interest in all that
regarded their progress, and a sincere concern for
their happiness which followed them in every stage
of their after life.

By degrees, too, he was beginning, in the natural
advance of years, to enjoy the best fruit of the
labour of instruction, in the success, and even
distinction, attained by his quondam pupils. One
of these to whom he was especially attached, the
young Marchese Angelelli, had passed through the
University with much honour; and, in the beginning
of 1815, published anonymously a metrical translation
of the Electra of Sophocles, which met with very
marked favour. Mezzofanti who was much gratified
by the success of this first essay, communicated
to his friend Pezzana the secret of the authorship.
“I send you,” he writes, May 8, 1815, “a first essay
in translation from the Greek, published by an able
pupil of mine, whose modesty has not permitted him
to put his name to his work. From you, however,
I make no secret of it. The author is one of
our young nobles, the Marchese Maximilian Francis
Angelelli, an indefatigable cultivator of every liberal
study. I may add, as there is no danger of its reaching
the ears of the modest translator, that this first
effort is only the beginning of greater things. You
will accept a copy for yourself, and place the other
in your library, which I am happy to know grows
daily, both in extent and reputation, through the
care of its librarian, no less than by his distinguished
name.”

This first essay of the young poet was followed in
the next year by a further publication, containing the
Electra, the Antigone, and the Trachiniæ; and, a few
years later, his master had the gratification of witnessing
the successful completion of his favourite pupil’s
task, by the publication of the entire seven tragedies
of Sophocles, in 1823-4.[366]

One effect of Mezzofanti’s appointment as librarian
was to separate him somewhat from his sister and her
family. He occupied thenceforward the apartments
of the librarian in the Palace of the University. But
he still continued towards them the same affectionate
protection and support. Hitherto he had himself in part
superintended or directed the education of his nephews,
and especially of his namesake Joseph, a youth of
much promise, whose diligence and success fully requited
his uncle’s care. Joseph had made choice of the
ecclesiastical profession; and, although falling far
short of his uncle’s extraordinary gift, he became
an excellent linguist, and was especially distinguished
as a Greek and Latin scholar; so that his uncle had
the satisfaction, when his own increasing occupations
compelled him to diminish the number of his pupils,
of finding the young Minarelli fully competent to
undertake a portion of the charge.

His first public appearance at the Academy after he
entered upon his new office, was for the purpose of reading,
(July 11th, 1815,) a paper “On the Wallachian
Language and its Analogies with Latin;”—a subject
which has engaged the attention of philologers and
historians from the days of Chalcocondylas, and
which involves many interesting ethnological, as well
as philological considerations.[367] As we shall find him, a
few years later, astonishing a German visitor by his
familiarity with this out-of-the-way language, it is worth
while to note this essay, as an evidence that here, too,
his knowledge was the result of careful study, and not
of casual opportunity, or of sudden inspiration.

For a considerable time after he took charge of the
Library, he seems to have been much occupied by his
duties in connexion with it. The only letter which
I have been able to obtain about this period, one
addressed to Pezzana, March 5th, 1816, is entirely
occupied with details regarding the library; and
M. Manavit mentions that he not only obtained from
the authorities a considerable addition to the funds
appropriated to the purchase of books, but, moreover,
devoted no trifling share of his own humble resources
to the same purpose.[368] In the course of a few months,
too, he was quite at ease in his new pursuit; and the
familiarity with the contents of the library, and even
of the position of particular books upon its shelves
which he soon possessed, would, in a person of less
prodigious memory, have been a subject of wonder.
His nephew, Cavaliere Minarelli of Bologna, was present
on one occasion when Professor Ranzani, while
passing an evening in the librarian’s apartments,
happened to require some rare volume from the library;
and, though it was dark at the time, Mezzofanti left
the room without a light, proceeded to the library, and
in a few moments returned with the volume required.

In July, 1816, Mezzofanti read at the Academy
an essay “on the Language of the Sette Communi at
Vicenza,” which has been spoken of with much praise.
This singular community—descended from those stragglers
of the invading army of Cimbri and Teutones
which crossed the Alps in the year of Rome, 640,
who escaped amid the almost complete extermination
of their companions under Marius, and took refuge in the
neighbouring mountains—presents, (like the similar
Roman colony on the Transylvanian border,) the strange
phenomenon of a foreign race and language preserved
unmixed in the midst of another people and another
tongue for a space of nearly two thousand years.
They occupy seven parishes in the vicinity of Vicenza,[369]
whence their name is derived; and they still retain not
only the tradition of their origin, but the substance,
and even the leading forms of the Teutonic language;
insomuch that Frederic IV., of Denmark, who
visited them in the beginning of the last century,
(1708,) discoursed with them in Danish, and found
their idiom perfectly intelligible.[370]

This was a theme peculiarly suited to Mezzofanti’s
powers. His essay excited considerable interest at
the time, but unfortunately was never printed.

CHAPTER VI.

[1817-1820.]

Southey, in one of his pleasant gossiping letters to
Bedford, tells that when M. de Sagrie was going to
publish a French translation of Southey’s “Roderick,”
his publisher, Le Bel, insisted upon having a life of the
poet prefixed. M. de Sagrie objected; and at last, in
order to get rid of the printer’s importunities, said
that he knew nothing whatever of the life of Mr.
Southey. “N’importe!” was the printer’s cool reply,
“Ecrivez toujours, brodez! Brodez-la un peu; que
ce soit vrai ou non, ce ne fait rien.”[371]

We have come to a part of Mezzofanti’s quiet and
uniform life in which there are so few incidents to
break the monotony of the uneventful narrative, that,
at least in so far as its interest is concerned, his
biographer is almost in the same condition with M.
de Sagrie. The true purpose of this narrative, however—to
exhibit the faculty rather than the man—seems
to me to depend less on the accumulation of piquant
anecdotes and striking adventures, than upon a calm
and truthful survey of his intellectual attainments in
the successive stages of his career. Instead, therefore,
of having recourse to the device suggested by De
Sagrie’s enterprising publisher, and supplying, by a
little ingenious “broderie,” the deficiency of exciting
incident, I shall content myself with weaving together,
in the order of time, the several notices of Mezzofanti,
by travellers and others, which have come within
my reach; interspersing such explanations, incidents,
illustrations, and anecdotes, as I have been able to
glean, among the scanty memorials of this period which
have survived. Fortunately, from the year which we
have now reached, there exists a tolerably connected
series of such sketches. They are, of course, from
the most various hands—from authors

of all tongues and creeds;—

Some were those who counted beads,

Some of mosque, and some of church,

And some, or I mis-say, of neither;—

but their value, it need hardly be said, is enhanced
by this very variety. Proceeding from so many independent
sources, produced for the most part, too,
upon the spot, and in the order of time in which they
appear in the narrative;—these unconnected sketches
may be believed to present, if a less minute and
circumstantial, certainly a more vivid as well as
more reliable, portraiture of Mezzofanti, than could
be hoped even from the daily scrutiny of familiar
friends, intimately conversant with his every day life,
but always viewing his character from the same unvarying
point, and rather submitting the result of
their own matured observations of what Mezzofanti
seemed to them to be, than affording materials for a
calm and dispassionate estimate of what he really
was. Nor must it be forgotten that no single chronicler,
even had he the circumstantiality of a Boswell,
could be capable of keeping a record of Mezzofanti’s life,
which could be available as the foundation of a satisfactory
judgment as to the real extent and nature of
his linguistic accomplishment. It is only another
Mezzofanti who would be a competent witness on
such a question; and, in default of a single Polyglot
critic of his attainments in all the languages which
he is supposed to have known, we shall best consult
the interests of truth and science, by considering
severally, in reference to each of these languages,
the judgment formed regarding his performance therein
by those whose native language it was.

I have already said that the office of librarian
brought him into contact with most of the strangers,
especially of the literary class, who visited Bologna.
In Bolognese society, too, he was more courted and
sought after than his modest and retiring disposition
would have desired. In the house of the Cardinal-Archbishop
Opizzoni, and of the Cardinal Legates,
Lanti, and Spina, he was always an honoured guest.
With several of the noble families of the city, especially
the Marescalchi, the Angelelli, the Amerini, and the
Zambeccari, he lived on terms of the closest intimacy.
The Cavaliere Pezzana mentions that when, on a visit to
Bologna in 1817, he was dining at the first named
palace, Mezzofanti came in uninvited, and almost as
one of the family. At all these houses his opportunities
of meeting foreigners of every race and language
may easily be believed to have been frequent, and of
the most various character.

The earliest English visitor of the Abate Mezzofanti
whom I have been able to discover is Mr. Harford,
author of the recent “Life of Michael Angelo
Buonarroti,”[372] and proprietor of the valuable gallery
of Blaise Castle, which Dr. Waagen describes in his
“Treasures of Art in England.”[373]

Mr. Harford visited Bologna in the autumn of 1817,
at which time he first made Mezzofanti’s acquaintance.
He renewed the acquaintance subsequently at Rome,
and on both occasions had a full opportunity of observing
and of testing his extraordinary gift of language.
Mr. Harford has kindly communicated to me his
recollections of Mezzofanti at both these periods of
life, which, (although the latter part anticipates the
order of time by nearly thirty years,) may most naturally
be inserted together.

“I first made the acquaintance of the Abbé Mezzofanti,”
writes Mr. Harford, “at the table of Cardinal Lanti, brother of
the Duke of Lanti, then Legate of Bologna. This was in the
year 1817. The Cardinal was then living at the public palace
at Bologna, but I had previously known him in Rome. He was
a man of highly cultivated mind, and of gentlemanly and agreeable
manners. He made his guests perfectly at their ease, and I well
recollect, after dinner, forming one of a group around Abbé
Mezzofanti, and listening with deep interest to his animated
conversation, which had reference, in consequence of questions
put to him, to various topics, illustrating his wonderful acquaintance
with the principal languages of the world. Report, at this
time, gave him credit for being master of upwards of forty
languages; and I recollect, among other things, his giving proof
of his familiar acquaintance with the Welsh. I had some particular
conversation with him upon the origin of what is called
Saxon, Norman, and Lombard architecture, and I remember his
entire accordance with the opinion I threw out, that it resolved
itself in each case into a corruption of Roman architecture.

“My next interview with him was after a long lapse of time,
for I did not meet him again till the year 1846, the winter of
which I passed in Rome. The Abbé was then changed into the
Cardinal Mezzofanti. I found him occupying a handsome suite
of apartments in a palazzo in the Piazza Santi Apostoli. He
assured me he well remembered meeting Mrs. H. and myself
at Cardinal Lanti’s, on the occasion above referred to; and in the
course of several visits which I paid him during the winter and
ensuing spring, his conversation was always animated and agreeable.
He conversed with me in English, which he spoke with
the utmost fluency and correctness, and only with a slight foreign
accent. His familiar knowledge of our provincial dialects quite
surprised me. ‘Do you know much of the Yorkshire dialect?’
he said to me: and then, with much humour, gave me various
specimens of its peculiarities; ‘and your Zummersetshire dialect,’
he went on to say, laughing as he spoke, and imitating it.

“On another occasion he spoke to me with high admiration of
the style of Addison, preferring it to that of any English author
with whom he was acquainted. He commended its ease, elegance,
and grace; and then contrasted it with the grandiloquence of
Johnson, whose powerful mind and copious fancy he also greatly
admired, though he deemed him much inferior in real wit and
taste to Addison. In all this I fully agreed with him; and then
inquired whether he had ever read Boswell’s Life of Johnson,
and, finding he had not, I told him he must allow me to send it
to him, as I felt assured, from the interest he displayed in our
English literature, it would much amuse and delight him. This
promise I subsequently fulfilled.[374]

“Speaking to me about an English lady with whom I was well
acquainted, he eagerly inquired, ‘Is she a blue-stocking?’

“He one day talked to me about the Chinese language and
its difficulties, and told me that some time back a gentleman who
had resided in China visited him. ‘I concluded,’ he added,
‘that I might address him in Chinese, and did so;—but, after
exchanging a few sentences with me, he begged that we might
pursue our conversation in French. We talked, however, long
enough for me to discover that he spoke in the Canton dialect.’

“That one who had never set his foot out of Italy should be
thus able in an instant to detect the little peculiarities of dialect
in a man who had lived in China, did, I acknowledge, strike me
with astonishment.

“This sort of critical sagacity in languages enabled the
Cardinal to render important services to the Propaganda College
at Rome, in which he held a high office. I was not only struck
with the fluency, but with the rapidity with which he spoke the
English language, and, I might also add, the idiomatic correctness
of his expressions.

“So much of celebrity attached itself to his name that
foreigners of distinction gladly sought occasions of making his
acquaintance. On being ushered into his presence on one of my
visits I found him surrounded by a large party of admirers,
including several ladies, who all appeared highly delighted with
his animated conversation.”

We shall have other opportunities of adverting to
his curiously minute acquaintance, not only with
English literature, but even with the provincial
dialects of English, by which Mr. Harford was so
much struck. But, as some difference of opinion has
been expressed with regard to his acquaintance
with Welsh, I think it right to note the circumstance
that Mr. Harford distinctly remembers him, as
early as 1817, to have given “proofs of familiar
acquaintance” with that language.[375]

Somewhat later in the same year, November, 1817,
Mr. Stewart Rose visited Mezzofanti. The ordeal to
which his linguistic powers were submitted in Mr.
Rose’s presence was more severe and more varied
than that witnessed by Mr. Harford; the former
having heard him tried in German, Greek, and Turkish,
as well as in English. But as we shall have
abundant independent testimony for each of these, Mr.
Rose’s testimony is specially important, as recording
the exceeding accuracy of Mezzofanti’s English,
which he tested by “long and repeated conversations.”

“As this country,” he writes, “has been fertile in
every variety of genius, from that which handles the
pencil to that which sweeps the skies with the telescope;
so even in this, her least favourite beat, she
has produced men who, in early life, have embraced
such a circle of languages, as one should hardly
imagine their ages would have enabled them to obtain.
Thus the wonders which are related of one of these,
Pico di Mirandola, I always considered fabulous, till
I was myself the witness of acquisitions which can
scarcely be considered less extraordinary.

“The living lion to whom I allude is Signor Mezzofanti
of Bologna, who when I saw him, though he
was only thirty-six years old, read twenty and wrote
eighteen languages. This is the least marvellous part
of the story. He spoke all these fluently, and those
of which I could judge with the most extraordinary
precision. I had the pleasure of dining with him
formerly in the house of a Bolognese lady, at whose
table a German officer declared he could not have
distinguished him from a German. He passed the
whole of the next day with G—— and myself, and
G— told me he should have taken him for an
Englishman, who had been some time out of England.
A Smyrniote servant who was with me, bore equal
testimony to his skill in other languages, and declared
he might pass for a Greek or a Turk in the dominions
of the Grand Seignior. But what most surprised
me was his accuracy; for, during long and repeated
conversations in English, he never once misapplied
the sign of a tense, that fearful stumblingblock to
Scotch and Irish, in whose writings there is always
to be found some abuse of these undefinable niceties.
The marvel was, if possible, rendered more marvellous
by this gentleman’s accomplishments and information,
things rare in linguists, who generally mistake
the means for the end. It ought also to be stated
that his various acquisitions had all been made in
Bologna, from which, when I saw him, he had never
wandered above thirty miles.”[376]

Mr. Rose was mistaken in supposing that Mezzofanti
at this time was but thirty-six years old. He
was in reality forty-three; but the testimony which he
bears to his “general accomplishments and information”
will be found to be confirmed by very many succeeding
travellers.

It was earlier in the same year, probably in June,
on his return from Rome to Venice,[377] that Lord
Byron first saw Mezzofanti. The extract given by
Moore from his Journal, in which he describes the impressions
made upon him by their intercourse has no
date attached; but as he also alludes to Mezzofanti as
among “the great names of Italy” in the Dedication
of the Fourth Canto of Childe Harold, which is dated
January, 2nd, 1818, it would seem likely that he had
met him at least before that date.[378] Of the particulars
of their intercourse no record is preserved; but
Mezzofanti always spoke with profound interest of
his noble visitor. He was perfectly familiar with his
poetry. The late Dr. Cox of Southampton assured
me that his criticism of the several poems, and especially
of Childe Harold, would do credit to our best
reviews. And he often expressed the deepest regret
for the early and unhappy fate, by which this gifted
man was called away while he still lay in the shadow
of that cold and gloomy scepticism which so often
marred his better impulses, and—

Flung o’er all that’s warm and bright,

The winter of an icy creed.

“Alas!” he one day said to M. Manavit, “that
desolating scepticism which had long oppressed his
soul, was not natural to such a mind. Sooner or
later he would have awakened from it. And then it
only remained for him to open the most glorious page
in his Childe Harold’s adventurous Pilgrimage—that
in which, reviewing all his doubts, his struggles, and
his sorrows, and laying bare the deep wounds of his
haughty soul, he should have sought rest from them
all in the peaceful bosom of the faith of his fathers.”[379]

Such a feeling as this on the part of Mezzofanti
gives a melancholy interest to the well-known passage,
half laughing, half admiring, in which Byron records
his recollections of the great linguist.

“In general,” he says, “I do not draw well with
literary men;—not that I dislike them; but I never
knew what to say to them, after I have praised their
last publication. There are several exceptions, to be
sure; but then they have either been men of the
world, such as Scott and Moore, &c., or visionaries
out of it, such as Shelley, &c.; but your literary
every-day man and I never met well in company;—especially
your foreigners, whom I never could abide,
except Giordani, &c., &c., &c., (I really can’t name
any other.) I don’t remember a man amongst them
whom I ever wished to see twice, except perhaps
Mezzophanti, who is a monster of languages, the
Briareus of parts of speech, a walking polyglot, and
more;—who ought to have existed at the time of the
Tower of Babel, as universal interpreter.[380] He is, indeed,
a marvel—unassuming also. I tried him in
all the tongues in which I knew a single oath or
adjuration to the gods, against post-boys, savages,
Tartars, boatmen, sailors, pilots, gondoliers, muleteers,
camel-drivers, vetturini, post-masters, post-houses,
post, everything; and egad! he astounded
me—even to my English.”

The Abbé Gaume adds, in reference to the last of
these languages, an anecdote still current in Rome,
though doubtless a mere exaggeration[381] of the real story;
viz., that, “when Byron had exhausted his vocabulary
of English slang, Mezzofanti quietly asked: ‘And is
that all?’

‘I can go no further.’ replied the noble poet,
‘unless I coin words for the purpose.’

‘Pardon me, my Lord,’ rejoined Mezzofanti; and
proceeded to repeat for him a variety of the refinements
of London slang, till then unknown to his
visitor’s rich vocabulary!”[382]

During the winter of 1817-8, a literary society
was formed in Bologna for the cultivation of poetry
and the publication of literary and scientific essays,
of which Mezzofanti was appointed president.

The original members of this body were twenty-one
in number, and included Ranzani, Angelelli, Mezzofanti’s
nephew, Giuseppe Minarelli, several professors,
both of the University, and of the Academia delle
Belle Arti, and some literary noblemen and gentlemen
of the city. They met occasionally for readings and
recitations; and printed a serial collection, called
Opuscoli Letterarj di Bologna. I had hopes of
learning something from the records of this society, or
from the recollections of its members, which might
tend to illustrate the history of Mezzofanti’s studies at
this period: but, unhappily, not a single original member
of the society is now living; and their only publication
available for the purposes of this biography is
Mezzofanti’s own Discorso in Lode del P. Aponte;—his
solitary publication, which was printed in the
Opuscoli Letterarj, in 1820.

Mezzofanti continued, even after the formation of
this society, to frequent the meetings of the Academy
of the Institute. On the 3rd of December, 1818, he
read a paper in this Academy, “on a remarkable
Mexican MS., preserved in the Library of the Institute.”
This paper was most probably the basis of the
Essay upon the Mexican Calendar already alluded to.
As it entered minutely into the whole subject of the
hieroglyphical writings of the Mexicans, and discussed
at some length the opinions of all the various writers
on Mexican antiquities down to Humboldt, the paper
created very considerable interest in the Academy,
and was spoken of with praise by the literary
journals of the day.[383]

The visit of the Emperor Francis I. of Austria
to Bologna in 1819, contributed still more to
establish the reputation of Mezzofanti. Having
appointed an interview with him, the Emperor
took the precaution of securing during the
audience the presence of a number of members of his
suite, carefully selected so as to represent the chief
languages of the Austrian Empire. Each in turn,
German, Magyar, Bohemian, Wallachian, Illyrian,
and Pole, took occasion to address the astonished
professor; but although naturally somewhat startled
by the novelty of the scene, and perhaps abashed by
the presence of royalty, he replied with such perfect
fluency and correctness to each, “as to extort not
merely approval but admiration and applause.”[384]

The year 1819 is further notable as the date of
Mezzofanti’s only published composition, the above-named
panegyric of his early friend and instructor
Emanuel Aponte. The death of this excellent and
venerable man had occurred more than three years
earlier, (November 22, 1815), and his funeral
oration had been pronounced by Filippo Schiassi, the
professor of numismatics, as also by Pacifico Deani,
whose discourse was translated into Spanish by Don
Camillo Salina. Aponte’s grateful pupil, nevertheless,
took advantage of the opportunity afforded by the
opening of the public studies of the university, to
offer his own especial tribute to the piety and learning
of the good old father, and particularly to the excellence
of his method of teaching the Greek language
and the merits of a Grammar which he had published
for the use of the higher schools.

The Discourse is chiefly occupied (after a sketch of
Aponte’s life and character) with a criticism of the
method pursued in this Grammar,—a criticism chiefly
noticeable as embodying the method, (which we know
from other sources to have been the speaker’s own,)
of studying a language rather by rhythm than
by rule; “by ascertaining its normal structure, the
principle which governs its inflexions, and especially
the dominant principle which regulates the changes
of letters according to the different organs of
speech.”

As a specimen of this general manner of the Discourse,
I shall translate the concluding paragraphs,—the
exhortation to the study of Greek literature with
which the professor takes leave of his audience.

“And still shall these studies flourish, my dear young friends,
perpetuated by you under the guidance of the instructions which
Father Emanuel bequeathed to us. His method, which, in
the acquisition of the language, rather exercises the reason than
burdens the memory, and which makes good sense the chief basis
for the right interpretation of an author, will assuredly conduct
to the desired end that ardour which, on this solemn occasion,
you feel renewed within you: an ardour so great that, had I
to-day spoken solely of the difficulties and obstacles in the path of
learning, it would, nevertheless, give you strength and courage to
encounter and overcome them. Well, therefore, may we have confidence
in you, and believe that you will preserve to your native
land the fame achieved by your forefathers in Grecian studies.
These studies are the special inheritance of our countrymen. In
Italy the muses of Greece sought an asylum, when they fled
before the invader from their ancient glorious abode. Learned
Greeks were at that period dispersed through our principal cities,
where, establishing schools, they found munificent patrons and
zealous pupils. In Rome Grecian literature enjoyed the generous
patronage of Nicholas V.; and around Cardinal Bessarion
were gathered men of vast erudition, who renewed the lustre of the
old Athenian schools, cultivating a wiser philosophy, however,
than the ancients employed; and, thanks to the precious volumes
accumulated by those two illustrious Mæcenases and by the princes
of Italy; thanks to the skill of the masters and the aptitude
and excellence of Italian genius, Grecian literature, conjointly
with Latin, quickly attained the highest pitch of cultivation
amongst us, ushering in the golden age of Italian letters. A
countless series of names distinguished in this branch of learning
presents itself before me: but I delight rather to consider in
prospect the future series which begins in you. Be not disturbed
by any fear that the pursuit to which I am exhorting you will hinder
the profounder study of the sciences. Alas, very different are the
thoughts, very different, indeed, the cares which distract the mind
of youth and turn its generous fervour aside, miserably disappointing
the bright hopes that were formed of it. No: theologians,
lawyers, philosophers, physicians, mathematicians, all
men of science and learning, have ever found in the Greek literature
their most agreeable solace. Many of the sciences had,
in Greece, early reached a high degree of perfection; others made
a noble beginning in that country; most of them are embellished
with titles borrowed from its language; and all of them have recourse
to Greek when they wish, with precision and dignity, to denominate,
and thereby to define, the objects of their consideration.
‘These studies,’ says one who owed much of his eloquence to the
industry with which he cultivated them, ‘furnish youth with profitable
and delightful knowledge; they amuse maturer years;
they adorn prosperity, and in adversity afford an asylum from
care; they delight us in the quiet of home, and are no hindrance
in affairs of the gravest moment; they discover for us many a
useful thing; for the traveller they procure the regard of strangers,
and, in the solitude of the country, they solace the mind with the
purest of pleasures.’ Let your main study, then, be the sterner sciences;
Greek shall follow as a faithful companion, affording you
useful assistance therein as well as delightful recreation. And
thus, thinking of nothing else, having nothing else at heart, than
religion and learning, let the expectations of your friends and of
your country be fulfilled in you. Thus shall you correspond with
the paternal designs of our best of princes, His Holiness, the Sovereign
Pontiff, who, in his munificence and splendour, daily enlarges
the dignity of this illustrious University, promoting, by wise provisions,
your education and your glory. And, whilst you vigorously
prosecute the career so well begun, while your love for Greek
increases with the increasing profit you derive from it, I, too,
will exult in your brilliant, progress. To this I will look for
a monument, truly durable and immortal, of my dear Father
Emanuel, to whom I feel myself bound by eternal gratitude;
since gratitude, reverence, and devotion are surely due
to them who, by example and by precept, point out to us the
road to virtue and to learning, inviting and exhorting us, with
loving solicitude, to direct our lives to praiseworthy pursuits and
to true happiness.”[385] (pp. 22-26.)

Soon after the death of Father Aponte, Mezzofanti
had the further grief of losing his friend, the celebrated
Signora Clotilda Tambroni, who, although
considerably older than he, had been, as we have seen,
his fellow pupil under Father Aponte, and with whom
he had ever afterwards continued upon terms of most
intimate friendship. Like Mezzofanti, the Signora
Tambroni was, after the publication of the concordat,
reinstated in the Greek professorship from which she
had been dispossessed at the occupation of Bologna
by the French. She was an excellent linguist, being
familiar with Greek, Latin, Spanish, French, and
English,[386] and a poetess of some reputation, not only
in her own, but also in the learned languages.[387] The
Breslau professor, already referred to, Herr Kephalides,
was much interested by her conversation; and
that the interest which she created did not arise
merely from the unusual circumstance of a lady’s
devoting herself to such studies, but from her own
unquestioned learning and ability, is attested by all
who knew her. “It was a pleasant thing,” says Lady
Morgan,[388] “to hear her learned coadjutor [Mezzofanti]
in describing to us the good qualities of her
heart, do ample justice to the profound learning which
had raised her to an equality of collegiate rank
with himself, without an innuendo at that erudition,
which, in England, is a greater female stigma than
vice itself.”

The lively but caustic authoress just named, visited
Italy in 1819-20. In her account of Bologna she
devotes a note to the Abate Mezzofanti, under whose
escort, (which she recognises as a peculiar advantage,)
she visited the library and museum of the University.

“The well-known Abate Mezzofanti, librarian to
the Institute,” she writes, “was of our party. Conversing
with this very learned person on the subject of his
‘forty languages,’ he smiled at the exaggeration, and
said, that although he had gone over the outline of forty
languages, he was not master of them, as he had
dropped such as had not books worth reading. His
Greek master, being a Spaniard, taught him Spanish.
The German, Polish, Bohemian, and Hungarian
tongues he originally acquired during the occupation
of Bologna by the Austrian power; and afterwards
he had learned French from the French, and English
by reading and by conversing with English travellers.
With all this superfluity of languages, he spoke
nothing but Bolognese in his own family. With us,
he always spoke English, and with scarcely any
accent, though I believe he has never been out of
Bologna. His tone of phrase and peculiar selection
of words were those of the ‘Spectator;’ and it is
probable that he was most conversant with the English
works of that day. The Abate Mezzofanti was
professor of the Greek and Oriental languages under
the French: when Buonaparte abolished the Greek
professorship, Mezzofanti was pensioned off. He was
again made Greek professor by the Austrians, again
set aside by the French, and again restored by the
Pope.”[389]

Like most of Lady Morgan’s sketches, this account of
Mezzofanti, although interesting, is not free from inaccuracies.
Thus she falls into the common error
already noticed, that Mezzofanti up to this time “had
never been out of Bologna,” and a still more important
mistake as to the cause of his first deprivation of
his professorship. He was dispossessed of this professorship,
(which, it may be added, was not of
Greek but of Arabic,) not because the professorship
was suppressed, but because he declined to take the
oaths to the new government. The account of his
second deprivation is also inaccurate; and the assertion
that he never cultivated any languages except
those which “had books worth reading,” we shall see
hereafter, to be entirely without foundation.

The statement too, that “he spoke only Bolognese in
his own family” is an exaggeration. With the elder
members of the family—his father, his mother, and
his sister, Signora Minarelli—it was so; and there was
a cousin of his, named Antonia Mezzofanti, a lively
and agreeable old dame, and a frequent guest at the
house of his sister, to whom he was much attached,
and with whom he delighted to converse in the pleasant
dialect of Bologna. But the children of his sister
were all well educated, and, like the educated classes
throughout all the provincial cities of Italy, habitually
spoke the common and classical Italian language.
Even after Mezzofanti came to Rome, when questioned
as to the number of languages that he spoke,
he often used jestingly to reply: “fifty, and Bolognese.”[390]

Very nearly at the same time with Lady Morgan’s
interview, Mezzofanti was visited by a tourist far
more competent to form a just opinion of the extent
of his attainments—M. Molbech, a Danish scholar,
author of a Tour in Germany, France, England,
and Italy. I shall close the chapter with his testimony.
It is chiefly valuable, in reference to his own
language, the Danish, in which he had an opportunity
of fully testing Mezzofanti’s knowledge, in
an interview of nearly two hours’ duration. It is clear,
too, from the very tone of his narrative, that, while he
carried away the highest admiration for the extraordinary
man whom he had seen, he was by no means disposed
to fall into that blind and indiscriminate eulogy
of which other less instructed and more imaginative
visitors have been accused.

“At last, in the afternoon,” he writes, “I succeeded in meeting
one of the living wonders of Italy, the librarian Mezzofanti,
with whom I had only spoken for a few moments in the gallery,
when I passed through Bologna before: I now spent a couple of
hours with him, at his lodgings in the university building, and
at the library, and would willingly, for his sake alone, have prolonged
my stay at Bologna for a couple of days, if I had not
been bound by contract with the vetturino as far as Venice. His
celebrity must be an inconvenience to him; for scarcely any
educated traveller leaves Bologna without having paid him a
visit, and the hired guides never omit to mention his name among
the first curiosities of the town. This learned Italian, who has
never been so far from his birthplace, Bologna, as to Florence or
Rome, is certainly one of the world’s greatest geniuses in point
of languages. I do not know the number he understands, but
there is scarcely any European dialect, whether Romanic, Scandinavian,
or Slavonic, that this miraculous polyglottist does not
speak. It is said the total amounts to more than thirty languages;
and among them is that of the gipsies, which he learned
to speak from a gipsy who was quartered with an Hungarian
regiment at Bologna.

“I found a German with him, with whom he was conversing
in fluent and well sounding German; when we were alone, and
I began to speak to him in the same language, he interrupted
me with a question in Danish, ‘Hvorledes har det behaget dem i
Italien?’ (‘How have you been pleased with Italy?’) After
this, he pursued the conversation in Danish, by his own desire,
almost all the time I continued with him, as this, according to
his own polite expression, was a pleasure he did not often enjoy;
and he spoke the language, from want of exercise, certainly not
with the same fluency and ease as English or German, but with
almost entire correctness. Imagine my delight at such a conversation!
Of Danish books, however, I found in his rich and
excellent philological collection no more than Baden’s Grammar,
and Hallage’s Norwegian Vocabulary; and in the library Haldorson’s
Icelandic Dictionary, in which he made me read him a
couple of pages of the preface as a lesson in pronunciation. Our
conversation turned mostly on Northern and German literature.
The last he is pretty minutely acquainted with; and he is very
fond of German poetry, which he has succeeded in bringing into
fashion with the ladies of Bologna, so that Schiller and Goethe,
whom the Romans hardly know by name, are here read in the
original, and their works are to be had in the library. This collection
occupies a finely-built saloon, in which it is arranged in
dark presses with wire gratings, and is said to contain about
120,000 volumes. Besides Mezzofanti, there are an under librarian,
two assistants, and three other servants. Books are
bought to the amount of about 1000 scudi, or more than 200l.
sterling, a year. Mezzofanti is not merely a linguist, but is well
acquainted with literary history and biography, and also with
the library under his charge. As an author he is not known, so
far as I am aware; and he seems at present to be no older than
about forty. I must add, what perhaps would be least expected
from a learned man who has been unceasingly occupied with
linguistic studies, and has hardly been out of his native town,
that he has the finest and most polished manners, and, at the
same time, the most engaging good nature.”[391]

Herr Molbech is still the chief secretary of
the Royal Library in Copenhagen. He is one of the
most distinguished writers on Danish philology;
his great Danish Dictionary[392] is the classical authority
on the language; and, in recognition of his great
literary merits, he has been created a privy councillor
and a commander of the Danebrog order.

CHAPTER VII.

[1820-1828.]

Mezzofanti’s regular studies suffered some interruption
in the early part of 1820. Debilitated by the
excessive and protracted application which has been
described, his health had for some time been gradually
giving way, and at last he was peremptorily ordered
to suspend his lectures, and to discontinue his private
studies for six months.[393] During this interval
he employed himself chiefly in botanizing, a study in
which he is said to have made considerable progress.
He also made a short excursion to the beautiful
district of Mantua, and afterwards to Modena,
Pisa, and Leghorn.[394] In the course of this journey
he found an opportunity of making himself acquainted
with the Hebrew Psalmody as followed in the
modern synagogues, and with the practical system of
accentuation of the ancient Hebrew Language now
in use among the Jews of Italy. The object of his
visit to Leghorn was, that, from the Greek sailors of
that port, he might acquire the pronunciation of
modern Romaic.[395]

After a short time his health was perfectly restored,
with the exception of a certain debility of sight from
which he never afterwards completely recovered; and
he resumed his ordinary duties in the university
about the middle of the year 1820.

The solar eclipse of the 20th of September in that
year attracted many scientific visitors to Bologna and
the neighbouring cities. Being annular in that region,
the eclipse was watched with especial interest by
all the astronomers of Northern Italy, by Plana at
Turin, by Santini at Padua, by Padre Inghirami at
Florence, and by Padre Tinari at Siena. At Bologna
the director of the observatory at this time was
Pietro Caturegli, editor of the Bolognese Efemeridi
Astronomiche, and one of Mezzofanti’s most valued
friends.

Caturegli’s reputation and the excellent condition
of his observatory, induced the celebrated Hungarian
Astronomer, Baron Von Zach, who, after a career of
much and varied adventure, was at that time engaged
in editing at Genoa the Correspondance Astronomique,
(a French continuation of his former German Journal
Monatliche Correspondenz für Erz- und Himmels-Kunde,)
to select Bologna as the place from which
to observe this interesting phenomenon. He was
accompanied by a Russian nobleman, Prince Volkonski,
a man of highly cultivated literary and
scientific tastes, and by Captain Smyth of H. M.
Ship, Aid, who had just completed his survey of the
Ionian Islands. Notwithstanding numerous and
urgent applications from other quarters, these three
distinguished foreigners, together with his friend
Mezzofanti, were the only persons whom Caturegli
admitted to the observatory during his observations
of the eclipse.

The Baron published in his Journal[396] a very full
account of the phenomena of the eclipse, to which
he appended as a note the following sketch of his
companion on the occasion.

“The annular eclipse of the sun,” he writes, “was one curiosity
for us, and Signor Mezzofanti was another. This extraordinary
man is really a rival of Mithridates; he speaks thirty-two languages,
living and dead, in the manner I am going to describe.
He accosted me in Hungarian, and with a compliment so well
turned, and in such excellent Magyar, that I was quite taken by
surprise and stupefied. He afterwards spoke to me in German,
at first in good Saxon (the Crusca of the Germans,) and then in
the Austrian and Swabian dialects, with a correctness of accent
that amazed me to the last degree, and made me burst into a fit
of laughter at the thought of the contrast between the language
and the appearance of this astonishing professor. He spoke
English to Captain Smyth, Russian and Polish to Prince Volkonski,
not stuttering and stammering, but with the same volubility
as if he had been speaking his mother tongue, the dialect
of Bologna. I was quite unable to tear myself away from him.
At a dinner at the cardinal legate’s, Della Spina, his eminence
placed me at table next him; after having chatted with him in
several languages, all of which he spoke much better than I did,
it came into my head to address to him on a sudden some words
of Wallachian. Without hesitation, and without appearing to
remark what an out-of-the-way dialect I had branched off to, off
went my polyglot in the same language, and so fast, that I was
obliged to say to him; ‘Gently, gently, Mr. Abbé; I really
can’t follow you; I am at the end of my Latin-Wallachian.’ It
was more than forty years since I had spoken the language, or
even thought of it, though I knew it very well in my youth,
when I served in an Hungarian regiment, and was in garrison at
Transylvania. The professor was not only more ready in the
language than I, but he informed me on this occasion, that he
knew another tongue that I had never been able to get hold of,
though I had enjoyed better opportunities of doing so than he,
as I formerly had men that spoke it in my regiment.

“This was the language of the Zigans, or Gipsies, whom the
French so improperly call Bohemians, at which the good and
genuine Bohemians, that is to say, the inhabitants of the kingdom
of Bohemia, are not a little indignant. But how could an
Italian abbé, who had never been out of his native town, find
means to learn a language that is neither written nor printed?
In the Italian wars an Hungarian regiment was in garrison at
Bologna: the language-loving professor discovered a gipsy in it,
and made him his teacher; and, with the facility and happy memory
that nature has gifted him with, he was soon master of the
language, which, it is believed, is nothing but a dialect, and a
corrupted one into the bargain, of some tribes of Parias of Hindostan.”[397]

The wide and peculiar circulation of the journal
in which this interesting sketch appeared, contributed
more than any previous notice to extend the fame of
Mezzofanti. As might naturally be expected, however,
details so marvellous, were received with considerable
incredulity by some, and were explained away
by others as mere embellishments of a traveller’s tale.
In consequence, Von Zach, in a subsequent number of
his journal, not only reiterated the statement, but
added fuller and more interesting particulars regarding
it.

“Many persons have doubted,” he writes, “what we said of this
astonishing professor of Bologna in our fourth volume; as there
have also been persons who doubted what Valerius Maximus relates
of the analogous talents of Cyrus and Mithridates.
Although all historians have the character of being a little given
to lying, Valerius, notwithstanding, passes for a sufficiently
veracious author. He says in the eighth book and 9th chapter of
his History, or rather of his Compendium of History: Cyrus ommium
militum suorum nomina, Mithridates duarum et viginti
gentium quæ sub regno ejus erant linguas, ediscendo. People
who came several centuries after, and who probably did not know
more than one language, and possibly not even that one correctly,
have pretended that the twenty-two languages of Mithridates
were only different dialects, and that Cyrus only knew the names
of his generals. It may be so; we know nothing of the reality,
and consequently shall not contradict those critics; but what we
do know is, that Signor Mezzofanti speaks very good German,
Hungarian, Slavonic, Wallachian, Russian, Polish, French and
English. I have mentioned my authorities. It has been said
that Prince Volkonski and Captain Smyth gave their testimony
in favour of this wonderful professor, out of politeness only. But
I asked the prince alone, how the professor spoke Russian, and
he told me he should be very glad if his own son spoke it as well.
The child spoke English and French better than Russian, having
always been in foreign countries with his father. The captain
said, ‘the professor speaks English better than I do; we sailors
knock the language to pieces on board our vessels, where we have
Scotch and Irish, and foreigners of all sorts; there is often an odd
sort of jargon spoken in a ship; the professor speaks with correctness,
and even with elegance; it is easy to see that he has studied
the language.’

“M. Mezzofanti came one day to see me at the hotel where I
was staying: I happened not to be in my own rooms, but on a
visit to another traveller who lodged in the same hotel, Baron
Ulmenstein, a colonel in the King of Hanover’s service, who was
travelling with his lady. M. Mezzofanti was brought to me; and,
as I was the only person who knew him, I introduced him to the
company as a professor and librarian of the university. He took
part in the conversation, which was carried on in German; and,
after this had gone on for a considerable time, the baroness took
an opportunity of asking me aside, how it came to pass that a
German was a professor and librarian in an Italian university.
I replied, that M. Mezzofanti was no German, that he was a very
good Italian, of that city of Bologna, and had never been out of
it. Judge of the astonishment of all the company, and of the
explanations that followed! My readers, I am sure, will not think
such a testimony as the Baroness Ulmenstein’s open to any suspicion.
She is a thorough German, highly cultivated, and speaks
four languages in great perfection.”[398]

One result of the doubts thus expressed as to the
credibility of Von Zach’s report was to draw out a testimony
to Mezzofanti’s familiarity with a language for
which he had not before publicly gotten credit, the
Czechish or Bohemian. A correspondent of the Baron
at Vienna, having read his statement in the Correspondance,
expressed his satisfaction at the confirmation
which it supplied of what he had before regarded
as incredible.

“I was very glad,” he writes, “to see confirmed by you what
the Chevalier d’Odelga, colonel and commandant of Prince Leopold
of Naples’ regiment, told me of that marvellous man. Chevalier
d’Odelga, who is a Bohemian, conversed in that language with
M. Mezzofanti, and assured me that he would have taken him for
a countryman had he not known him to be an Italian. I frankly
confess that until now, I only half believed the tale, for I regard
the Bohemian language as the very rack of an Italian tongue.”[399]

Captain (afterwards admiral) Smyth, who accompanied
Baron von Zach on this occasion, still survives,
after a career of high professional as well as
literary and scientific distinction. As a reply to the
incredulity to which Von Zach alludes, I may add
not only that Admiral Smyth in his “Cycle of Celestial
Objects for the Use of Astronomers,” adopts the
Baron’s narrative and reprints it at length,[400] but that
his present recollections of the interview, which he has
been so good as to communicate to me, fully confirm
all the Baron’s statements.[401] The admiral adds that,
although Mezzofanti made no claim to the character
of a practical astronomer, he understood well and was
much interested in the phenomena of the eclipse, and
especially in its predicted annularity at Bologna. “It
was at Mezzofanti’s instance also,” he says, “that
Caturegli undertook to compute in advance the elements
for an almanac for the use of certain distant
convents of the Levant, to aid them in celebrating
Easter contemporaneously.”[402]

Startling, therefore, as Von Zach’s account appeared
at the time of its publication, we can no longer
hesitate to receive it literally and in its integrity.

In reference to one part of it, that which regards
the manner in which Mezzofanti acquired the gipsy
language—viz., “that he learned it from a gipsy
soldier in one of the Hungarian regiments quartered
at Bologna,” it is proper to observe, that he appears
also, towards the end of his life, to have studied this
dialect from books. The catalogue of his library
contains two Gipsy Grammars, one in German, and
one in Italian. The peculiar idiom of this strange language
in which he himself was initiated, is that which
prevails among the gipsies of Bohemia and Hungary,
or rather Transylvania, which is the purest of all
the European gipsy dialects, and differs considerably
from that of the Spanish gipsies. Borrow has given
a short comparative vocabulary[403] of both, and has
also printed the Pater Noster in the Spanish gipsy
form.

The notoriety which this and other similar narratives
procured for the modest professor, speedily rendered
him an object of curiosity to every stranger visiting
Bologna; and as there was no want of critics not
unwilling to question, or at least to scrutinize, the
truth of the marvels recounted by their predecessors,
it may easily be believed that his life became in some
sort a perpetual ordeal. Thus Blume, the author of
the Iter Italicum, who visited Bologna some time
after Von Zach, does not hesitate to take the Baron
to task, and to declare his account very much exaggerated.

“Bianconi and Mezzofanti,” says Blume, “are the librarians.
The latter, as is well known, is considered throughout all Europe
as a linguistic prodigy, a second Mithridates; and is said to speak
and write with fluency two-and-thirty dead and living languages.
Willingly as I join in this admiration, especially as his countrymen
usually display little talent for the acquisition of foreign
tongues, I cannot but remark that the account recently given in
the fourth and fifth volumes of Von Zach’s ‘Correspondance Astronomique,’
is very much exaggerated. Readiness in speaking
a language should not be confounded with philological knowledge.
I have heard few Italians speak German as well as
Mezzofanti; but I have also heard him maintain that between
Platt-Deutsch, or the Low German, and the Dutch language,
there was no difference whatever.”[404]

It will be remarked here, however, that these condemnatory
observations of Herr Blume do not regard
Mezzofanti’s attainments as a linguist, but only his
skill as a philologist. On the contrary, to his linguistic
talents Blume bears testimony hardly less unreserved
than that which he criticises in the Baron;
and as regards the rest of Blume’s criticism, the
mistake in philology, (as to the identity of Platt-Deutsch
with Dutch,) which he alleges, and which appears
to be the sole foundation of his depreciatory judgment
of Mezzofanti’s philological knowledge, is certainly
a very minor one, and one which may be very
readily excused in any other than a German; especially
as Adelung (II. 261), distinctly states of
at least one dialect of Platt-Deutsch, that spoken in
Hamburg and Altona, that it contains a large admixture
of Dutch words—so large that a cursory observer,
if we may judge from the specimens which Adelung
gives (II. 268), might very readily consider the two
dialects almost identical. As to another statement
of Blume’s, which imputes to Mezzofanti a want of
courtesy to strangers visiting or studying in the
library, it is contradicted by the unanimous testimony
of all who ever saw him whether at Bologna or at
Rome. He was politeness and good nature itself.

But it must not be supposed that all the visits
which Mezzofanti received were of the character
hitherto described, and were attended with no fruit
beyond a passing display of his wonderful faculty.
Visitors occasionally appeared, whose knowledge he was
enabled to turn to profitable account in extending his
own store of languages. From an Armenian traveller
who came to Bologna in 1818, he received his first
initiation in that difficult and peculiar language, which
he afterwards extended in a visit to the celebrated
convent of San Lazzaro, at Venice. He studied
Georgian with the assistance of a young man from
Teflis, who graduated in medicine at Bologna. And even
from natives of those countries with the general language
of which he was most familiar, he seldom failed to
learn some of the peculiarities of local or provincial dialects
by which the several branches of each are distinguished.
In this way he learned Flemish from some
Belgian students of the university. On the other
hand, select pupils from various parts came to attend
his Greek or Oriental lectures, or to pursue their linguistic
studies privately under his direction. One of
these, the Abate Celestino Cavedoni, now librarian of
the Este Library at Modena, and one of the most
eminent antiquarians of Italy, was his pupil from 1816
till 1821. With this excellent youth Mezzofanti
formed a cordial friendship; and after Cavedoni’s return
to Modena, they maintained a steady and
affectionate, although not very frequent, correspondance
until Mezzofanti’s final removal from Bologna.
Another was Dr. Liborio Veggetti, the present occupant
of Mezzofanti’s ancient office in the university library,
an office which he owes to the warm recommendation
of his former master. A third was the still more distinguished
scholar, Ippolito Rosellini, the associate and
successor of Champollion in his great work on Egyptian
antiquities. Rosellini, who was a native of Pisa, had
distinguished himself so much during his early studies
in that university, that, on the death of Malanima,
the professor of oriental languages, in 1819, Rosellini,
then only in his nineteenth year, was provisionally
selected to succeed him. It was ordered, nevertheless,
that he should first prepare himself by a regular
course of study; and with this view he was sent, at
the charge of his government, to attend in Bologna
the lectures of the great master of oriental studies.
Mezzofanti entered with all his characteristic kindness
and ardour into the young man’s project. He sent
him with a warm letter of recommendation, May 17,
1823, to his friend De Rossi, at Parma; later in the
same year, by the representation which he made of his
industry and progress, he obtained for him an increase
of the pension which had been assigned for his probationary
studies; and in the work on the Hebrew
Vowel-points,’ which Rosellini published in Bologna,[405]
he owed much to the kind criticism and advice
of his master. He remained at Bologna till 1824,
when his appointment was made absolute, and
he returned to Pisa to enter upon its duties. The distinguished
after career of Rosellini is well-known.
I shall only add, that through life he entertained the
most grateful recollection of his old master, and that,
on his return from the Egyptian expedition, he made
a special visit to Rome for the purpose of seeing him.[406]

The Abate Cavedoni, who, on his return to Modena,
as we have seen, continued to correspond for many
years with Mezzofanti, has kindly communicated
to me those of Mezzofanti’s letters which he has
preserved. They contain some interesting particulars
of a portion of his life regarding which few
other notices have been published.

In addition to his public lectures in the university
and his occupation as librarian, he still continued to
give private instructions in languages. Mr. Francis
Hare, elder brother of the late Archdeacon Julius Hare,
learned Italian under his direction. The Countess of
Granville, then residing in the family of her aunt, the
Countess Marescalchi, remembers to have received her
first lessons in English from him. A young Franciscan
of the principality of Bosnia prepared himself for his
mission by studying Turkish under his tuition. Many
other foreigners were among his pupils. Indeed, the
ordinary routine of his day, as detailed by one of his
surviving friends in Bologna and confirmed by his own
letters to Cavedoni, may well excite a feeling of wonder
at the extraordinary energy, which enabled him,
from the midst of occupations so continuous and so
varied, to steal time for the purpose of increasing, or
even of maintaining, the stores which he had already
acquired. He rose soon after four o’clock, both in
winter and in summer; and, after his morning prayer
and meditation, celebrated mass—in winter at the
earliest light; after which he took a cup of chocolate
or coffee. At eight o’clock he gave his daily lecture
in the university; thence he passed to the library,
where, as is plain from many circumstances, he
was generally actively engaged in the duties of his
office, although constantly interrupted by the visits of
strangers. As his apartments were in the library
building, his occupations can hardly be said to have
been suspended by his frugal dinner, which, according
to the national usage, was at twelve o’clock, and from
which he returned to the library. The afternoon was
occupied with his private pupils. As his habits of eating
and drinking were temperate in the extreme, his supper, (sometimes
in his own apartments, sometimes at the
house of his sister or of some other friend,) was of the
very simplest kind. He continued his studies to a
late hour; and, even after retiring to bed, he invariably
read for a short time, till the symptoms of
approaching sleep satisfied him that, without fear of
loss of time, he might abandon all further thought of
study.

Such were his ordinary every day occupations; and,
amply as they may seem to fill up the circle of twenty-four
hours, he contrived, amidst them all, to find
time for many offices of voluntary charity. He was
assiduous in the confessional, and especially in receiving
the confessions of foreigners of every degree.
For the spiritual care of all Catholic foreigners, indeed,
he seems to have been regarded as invested with a particular
commission. In cases of sickness, especially, he
was a constant and most cheerful visitor; and there are
not a few still living, of those that visited Bologna during
these years, who retain a lively and grateful recollection
of the kindly attentions, and the still more consolatory
ministrations, for which they were indebted to
his ready charity.

Another extra-official occupation which absorbed
a considerable portion of his time, was the examination
of books submitted to him for revision, particularly
of those connected with his favourite studies. It sometimes
happened that he received such commissions
from Rome. “I cannot reckon,” he writes, apologetically,
to his friend the abate Cavedoni, “upon a
single free moment. The library, my professorship,
my private lectures, the revision of books, foreigners,
well, sick, or dying, do not leave me time to breathe.
I am fast losing, nay I have already lost, the habit
of applying myself to study; and when, from time to
time, I am called on to do anything, I find myself
reduced to the necessity of improvising.”

The most interesting record of this portion of his
life will be the series of his letters to his friend and pupil
Cavedoni, already alluded to. Unfortunately they
are not numerous, and they occur at rather distant
intervals; but they are at least valuable as being
perfectly simple and unstudied, and free, to an extent
very unusual in Italian correspondence, from that
artificial and ceremonious character which so often
destroys in our eyes the charm of the cleverest
foreign correspondence. Cavedoni, during his studies
at Bologna, had lived on terms of the most cordial
intimacy with his professor and with his family.
Mezzofanti’s nephews, especially the young abate
Joseph Mezzofanti, (whom we shall find commemorated
in some of these letters under the pet name
Giuseppino, Joe,) had been his constant companion
and friend.

The first of these letters was written in reply to
one of the ordinary new-year’s complimentary letters,
which the abate Cavedoni, soon after his return to
Modena, had addressed to his old professor.

Bologna, January 18, 1822.

My most esteemed Don Celestino,

I did not fail, on the first day of the new year, to pray with
all my heart that God may ever bestow abundantly upon you His
best and sweetest graces. May He deign to hear a prayer, which I
shall never cease to offer! I commend myself in turn to your
fervent prayers.

I am delighted to hear that the abate Baraldi is about to employ
his various learning and his great zeal so worthily in the
cause of our holy religion. I shall be most happy to take a copy
of the “Memorie,” which, as I am informed, are about to appear
under his editorship. May I beg of you to arrange that the
numbers shall reach me as early as possible after publication?
They may be sent through the post; but it will be necessary to
fold the packet in such a way as to let it be seen that it is a
periodical, in order that it may not be charged the full postage.
My great object is to receive the numbers at the earliest moment,
in order that a work which is intended to counteract the irreligious
principles now unhappily so current, may be read as extensively
as possible.

I shall examine your medal to-morrow, and, should I succeed
in making anything out of it, I will write to you. Let me know
how I shall send it back to you.

Recollect that we are looking forward here to a visit from you
with the utmost anxiety. It was a great surprise and disappointment
to us, not to see you during the late holy festivals.
Do not forget me, and believe me,

Ever your most affectionate servant,

D. Joseph Mezzofanti.

The journal referred to in this letter is the now
voluminous periodical, “Memorie di Religione, di
Morale, e di Letteratura,” founded at Modena in
1822, and continued, with one or two short interruptions,
up to the present time. The “Abate Baraldi” was
a learned ecclesiastic, afterwards arch-priest of
Modena.

Cavedoni, since his return to Modena, had been
chiefly engaged in archæological studies, and especially
in that of numismatics. He often consulted Mezzofanti
on these subjects, to which, without being a
professed antiquarian, the latter had given some attention.
In acknowledgment of this obligation, Cavedoni,
several years afterwards, dedicated to him his Spiecilegio
Numismatico.[407]

The following letter throws some light on the time
and the manner in which his attention was first
turned to the Georgian language. The youth to
whom it refers was in Bologna in the year 1820 or
1821.

Cavedoni had apologised for occupying his time by
his letters.

Bologna, April 5, 1823.

My Dear Don Celestino,

It will always be a most grateful and pleasing distraction
for me in the midst of my endless occupations, to receive even a
line from you. It is true that occasionally I may not be able to
enjoy this gratification without the drawback arising from regret
at not having it in my power to reply to you immediately; but
I trust that you will be able to make allowance for me, and that
such delays on my part will never cause you to suspect that I
have ceased to remember you with special affection.

Of the two works which you mention, that of Father Giorgi
still maintains the reputation which its author commanded during
life by his prodigious learning. Will you let me know whether
the little work in Georgian that you refer to is printed or manuscript?
You are quite right in supposing that I have not thought
of that language since the departure of the young physician of
Teflis, who took his medical degree in our university. Alas!
what a large proportion of my life is spent in teaching! If I
but did that well, I might be content; but when one does too
much, he does nothing as it ought to be done.

I had not heard a word of Signor Baraldi’s affliction, for which
I am much concerned. I trust that, when you write again, you
will have better news for me. Pray present my special compliments
to the Librarian.

Do not forget me; and, in order that I may know you do not,
write often to assure me that it is so. Don Giuseppino sends
you a thousand greetings, and I myself more than a thousand.

Ever your most devoted servant and friend,

D. Joseph Mezzofanti.

In this year, Mezzofanti made the acquaintance of
the celebrated Duchess of Devonshire, during one of
her visits to the north of Italy. The success of her
magnificent edition of Horace’s Fifth Satire—his journey
to Brundusium—had suggested to her the idea
of a similar edition of the Eneid. The first volume,
with a series of illustrations, scenical, as well as historical,
(of Troy, Ithaca, Gaeta, Gabii, &c.,) had
appeared in Rome in 1819;[408] and the object of the
duchess in this visit, was to procure sketches in the
locality of Mantua, and especially a sketch of Pietole,
the supposed site of the ancient Andes, the place of
the poet’s birth, upon that plain,

————tardis ingens ubi flexibus errat

Mincius.

One of Mezzofanti’s letters, addressed to his friend
Pezzana, shews the lengths to which this eccentric
lady carried her zeal for the illustration of this really
magnificent work. Although the second volume had
been already published, and many of the copies had
been distributed, she continued to add to the
number of the illustrations.

“Her Grace, the duchess of Devonshire,” he writes, July 6th,
1823, “on leaving Bologna, commissioned me to forward to you
the second volume of the Eneid, translated by Caro. In order to
secure its safe and punctual delivery, I begged the good offices
of the Abate Crescini, who had just then arrived; and he at once
undertook it with his usual courtesy. This edition has won the
admiration of all our artists; and the duchess, not content with
its present illustrations, has gone to Mantua, taking with her
another excellent landscape-painter, our fellow-citizen, Signor
Fantuzzi, to make a sketch of Pietole, to be added to the other
plates, which already adorn this splendid work of art.”

In August, 1823, died the venerable Pope Pius
VII. The desire, which, on his return from captivity,
he expressed to secure Mezzofanti’s services in
his own capital, had been repeated subsequently on
more than one occasion. The new Pope, Leo XII.,
regarded him with equal favour; but his attachment
to home still remained unchanged; and the Pope
named him, in 1824, a member of the Collegio dei consultori
at Bologna.

Of his correspondence during this year no portion
has come into my hands; but there is one of his letters
of 1825, (dated April 8th,) which, although it is but
an answer to a commonplace letter written to him
by Cavedoni, with the catalogue of an expected sale
of books, seems worthy to be preserved, at least as
an indication of the direction and progress of his
studies.

“It is always difficult,” he writes, “to fix the fair price of a
class of books which either are not in the market at all, or which
appear but seldom for sale, chiefly because there are but few who
seek for such publications. In my case, it becomes almost
impossible to determine it, as I have no opportunity of seeing the
books, and very little leisure even to examine the catalogue, being
obliged to return it in so short a time.

“I only venture, therefore, to select a few, which I should be
disposed to take, provided the price of all together shall not exceed
forty Roman crowns. Try to make a bargain for me, or at all
events, endeavour to prevent the books from being either scattered
or buried in some inaccessible corner.

“I should wish then to take the following:—

The ‘nine MSS., either extracted from printed books, or of
uncertain value.’

The ‘Grammatica Japonica,’ Romæ No. 22, in the Catalogue.

The ‘Grammatica Marasta,’[409] number 32.

The ‘Grammatica Linguæ Amharicæ,’[410] number 43.

The ‘Osservazioni sulla Lingua albanese,’ number 44.

The ‘Grammatica Damulica,’[411] number 46.

Benjamin Schulz’s, ‘Grammatica Hindostanica,’ number 50.

‘Chilidugu; sive ses Chilenses,’[412] number 67.

And the ‘Catecismo en Lengua Española y Moxa,’[413] No 71.

I shall await your reply.”

Only one of these works, the “Observations on the
Albanese Language,” (by Francis Maria da Lecce,)
appears in the catalogue of Mezzofanti’s Library.
Benjamin Schulz’s Tamul Bible and New Testament,
are both in that catalogue, but not his Hindostani
Grammar. Probably the price of the books exceeded
the very modest limit which Mezzofanti’s humble
means compelled him to fix.

In the August of 1825, he had a visit from the
veteran philologist and literateur, Frederic Jacobs, of
Gotha. The report of Jacobs may be considered of
special importance, as he had been prepared, by the
doubts expressed as to the credibility of Baron Von
Zach’s report, to scrutinize with some jealousy the real
extent of the attainments thus glowingly described.
It is important, therefore, to note that after quoting
all the most material portions of Von Zach’s narrative,
he fully confirms it from his own observations—

“I was most kindly received by him,” says Dr. Jacobs: “we
spoke in German for above an hour, so that I had full opportunity
for observing the facility with which he spoke; his conversation
was animated, his vocabulary select and appropriate, his pronunciation
by no means foreign, and I could detect nothing but here
and there a little of the North German accent. He was not unacquainted
with German literature, spoke among other things of
Voss’s services in the theory of metre, and made some observations
on the imitation of the metrical system of the ancients.
His opinions were precise and expressed without dogmatism. This
fault, so common among persons of talent, appears quite foreign
to him, and there is not a trace of charlatanism about him.”

As a somewhat different opinion has been expressed
by others, the reader will observe the testimony
borne by Jacobs, not only to Mezzofanti’s scholarship
and philological attainments in a department but
little cultivated, but also to the “selectness and appropriateness”
of his German vocabulary, the “facility
with which he spoke,” and the general purity and
correctness of his conversational style.

He proceeds to describe another peculiarity of
Mezzofanti’s extraordinary faculty which is equally
deserving of notice, but which no other visitor whom
we have hitherto seen, has brought out so strongly.

“Not less remarkable are the ease and readiness with which
he passes in conversation from one language to another, from the
north to the south, from the east to the west, and the dexterity
with which he speaks several of the most difficult together, without
the least seeming effort; and whereas, in cognate languages,
the slightest difference creates confusion;—so that, for instance
the German in Holland or the Dutchman in Germany, often mixes
the sister and mother tongues so as to become unintelligible;—Mezzofanti
ever draws the line most sharply, and his path in each
realm of languages is uniformly firm and secure.”

We may also add Professor Jacobs’ description of
the personal appearance of the great linguist at this
period of his life.

“Mezzofanti,” he says, “is of the middle size, or rather
below it; he is thin and pale, and his whole appearance indicates
delicacy. He appears to be between fifty and sixty years old
[he was really, in 1825, fifty-one]; his movements are easy and
unembarrassed; his whole bearing is that of a man who has mixed
much in society. He is active and zealous in the discharge
of his duties, and never fails to celebrate mass every day.”[414]

I have thought it necessary to draw the reader’s
attention to these points, in reference to Mezzofanti’s
German, in order that he may compare them with
the observations of Dr. Tholuck, Chevalier Bunsen,
Guido Görres, and other distinguished Germans, who
visited him at a later period.

All his later letters to the Abate Cavedoni, which
are filled with apologies for his tardiness as a correspondent,
tell the same story of ceaseless occupation.

“A Franciscan friar of the Bosnian province,” he writes,
November 23rd, 1825, “who has been learning Turkish with me
for the purposes of his mission in Bosnia, being on his way
to Modena, has called to inquire whether I have any occasion
to write to that city. The remorse which I feel at not having
written to you for so long a time, makes it impossible for me to
give a denial; and I write this letter, into which I wish I could
crowd all the expressions of gratitude which I owe to you for your
constant and faithful remembrance of one, who, although he certainly
never forgets you, yet rarely gives you, at least in writing,
the smallest evidence of his remembrance.

The truth is that I should only be too happy to do so, and that
it would seem to me but a renewal of the pleasant literary discussions
which we used to hold with one another here. But unfortunately,
I am too much occupied to indulge myself with this relaxation.
I say this, however, only to excuse myself; for I
assure you that I look eagerly for letters from you, and that it is
a great comfort to me to receive one.

As regards those words terminating in ite which are now commonly
used by medical writers, although their formation is not
grammatically exact, and although they do not precisely correspond
with those which were employed by the ancients, yet as they have
now obtained general currency, it would be hyper-critical and useless
to seek to reform them. You may satisfy grammarians by a brief
annotation to show that you do not overlook what is due to their
art—I mean of course Greek grammarians; for I suppose our own
grammarians will perhaps prefer the termination which has been
sanctioned by use, and which may possibly appear to them less
disagreeable. You see that I am but repeating your own opinion,
and if I did not write sooner to you on the subject, it was because
my own judgment fully agreed with what you had expressed in
your letter.

I congratulate you on the success of your brother’s studies. I
have been much gratified by the learning, the industry, and the
zeal for religion, which he has displayed. Offer him my best
thanks.

Remember me in your prayers: write to me, and believe me
unchangingly yours.”

The same regrets are still more strikingly expressed
in the following letter.

“I have been wishing, for several days past, to write and thank
you heartily for your kindness towards me, but it is only this
day that I have been able to steal a moment for the purpose.
Be assured that I do not forget how patiently you bore with me,
while, in the midst of the thousand distractions to which I was
liable, we were reading together the Greek and Oriental languages.
If I recall to your recollection the manner of my life at
that time, and the ever recurring interruptions of my studies, it
is only for the purpose of letting you see that, as the same state
of things still continues, or rather has been changed for the worse,
I have not time to show my gratitude for your constant remembrance
of me. Still I thank you from my heart for it.

I have not been able to read much of your Tasso, but I have
observed some readings which appear to me very happy. I told
Count Valdrighi, that I intended to write to you about the volume
which Monsignor Mai has just published, to request that you,
or some others of your friends in Modena, would take copies of
it, as I have some to dispose of. I have since learned that you
are already supplied. I beg, nevertheless, that you will take
some public occasion to recommend it. I would do so willingly
myself, but I cannot find a single free moment. The library, my
professorship, my private lectures, the examination of books, the
visits of strangers, the attendance on sick or dying foreigners, do
not leave me time to breathe. In all this I possess one singular
advantage—the excellent health with which I am blessed. But
on the other hand, I am losing, or indeed I have already lost, my
habit of application; and now, if I am called from time to time to
do anything, I find myself reduced to the necessity of improvising.

Forgive me, my dear Don Celestino, for entering thus minutely
into my own affairs. Set it down to the account of our
friendship, in the name of which I beg of you to remember me
in your prayers. Continue to write to me as of old; for, in the
midst of my heaviest occupations, I receive your letters with the
greatest pleasure, and find a real enjoyment in them, and in the
reminiscences which they bring with them of the happiness that
I formerly enjoyed in your dear society.

My sister and my nephews present their most cordial greetings.

Bologna, March, 27, 1826.”

It is about this time that we may date the commencement
of that intimacy between Mezzofanti and
Cardinal Cappellari, afterwards Pope Gregory XVI.,
which eventually led to Mezzofanti’s removal from
Bologna to Rome. Cappellari, a distinguished monk
of the Camaldolese order, was named to the cardinalate
early in 1826; and soon afterwards was
placed at the head of the congregation of the Propaganda.
Being himself an orientalist of considerable
eminence, he had long admired the wonderful gifts of
Mezzofanti, and a circumstance occurred soon after his
nomination as prefect of the Propaganda, which led to
a correspondence between them, in reference to an
oriental liturgical manuscript on which the opinion
of the great linguist was desired. Cardinal Cappellari
forwarded the MS. to Mezzofanti, who in a short
time returned it, not merely with an explanation,
but with a complete Latin translation. The Cardinal
was so grateful for this service, that he wrote to
thank the translator, accompanying his letter with a
draft for a hundred doubloons. Mezzofanti, with a
disinterestedness which his notoriously straitened
means made still more honourable, at once wrote to
return the draft, with a request that it should be
applied to the purposes of the missions of the Propaganda.[415]

This appeal from Cardinal Cappellari was not a
solitary one. Mezzofanti was not unfrequently consulted
in the same way, sometimes on critical or
bibliographical questions, sometimes as to the character
or contents of a book or MS. in some unknown
language. One of his letters to the abate Cavedoni
is a long account of an early Latin version of two of
St. Gregory Nazianzen’s minor spiritual poems, the
“Tetrasticha” and the “Monosticha.” As this letter
(although not without interest as being the only
specimen of his critical writings which I have been
able to obtain) would have little attraction for the
general reader, and throws but little light upon the
narrative, it is unnecessary to translate it.[416] There is
another letter, however, of nearly the same period,
addressed to his friend count Valdrighi of Modena,
on the subject of a MS. in the Birman language submitted
by the count for his examination, which will
be read with more curiosity.

To Count Mario Valdrighi.

“I have to reproach myself for not being more prompt in my
acknowledgement of your polite letter; or rather I regret the resolution
which I formed of delaying my answer in the hope of
being able to make it more satisfactory; since thus it has turned
out, that while I was only waiting in the hope of being able to
reply with greater accuracy, I have incurred the suspicion of
discourtesy, by delaying to send you the little information regarding
your oriental MS. which I possessed at the time, and
which I regret to say is all that even still I am possessed of.

Although your MS. is the first in these characters that I have
ever seen, yet I recognized it at once as a MS. written, or, I
should more correctly say, graven, in Burmese, the native language
of the kingdom of Ava, and the language also which is
used by all persons of cultivation in the dependent provinces of
that kingdom. I was enabled to recognize the form of the characters
from having once seen the alphabet, which was printed
by the Propaganda, first in 1776, and again in 1787.[417]

As my knowledge in reference to the language when I received
your letter, did not extend any farther, I was unable to give you
any other information regarding your MS. except that it is
composed of that species of palm leaves which they use in that
country, for the purpose of inscribing or engraving their written
characters thereon. The tree, which does not differ much in
appearance from the other species of palm, is said to live for a
hundred years, and then to die as soon as it has produced its
fruit; but perhaps it may be said to live on by preserving on its
leaves the writings which they wish to transmit to posterity. It
is called in Burmese (or Birmese) by the name of Ole.

You will ask what is the character of their writings. The
people are said to be ignorant in the extreme, and even the class
called Talapuini, who live together in community in a sort of
Pythagorean college, possess but very little learning. Their
studies are confined to two books, written in a peculiar character,
one entitled Kammua, the other Padinot.[418] The Barnabite
Fathers also, who founded several churches in Ava, and preached
the gospel with incredible zeal all over those vast regions, have
written in the native language, several useful books calculated to
maintain and increase the fruit of their apostolic labours. The
most remarkable of them was Mgr. Peristo, who wrote and spoke the
language with great perfection, and whose life has been written
by the late distinguished Father Michael Angelo Griffini.

I was about to write all this to you as soon as I first received
your MS., but I was anxious to be able to tell you something
more; and with this view, I waited for a long time in the hope
of obtaining from Paris, Carey’s Birmese Grammar, published
at Serampore in 1814, and some other books besides; as such
books must necessarily be in existence, now that the English have
added to their Indian possessions a large tract of the Birmese
Empire. But unfortunately, these books either are not to be
had at Paris, or have not been carefully sought for.

Accordingly, after all these months of delay, I return you your
Birmese MS. written on the leaves of the Ole palm. It has
most probably found its way to Italy through some missionary,
and perhaps was written by a missionary. This, however, will
likely be discoverable from the facts which are known as to the
place whence it came.

The information which I am able to give is, you see, very little
compared with what you might have expected, and bears a still
smaller proportion to my desire to oblige you. I should have
wished to translate it all for you, had it been in my power, if it
were only as a means of expressing my gratitude and my homage
to one from whom I receive so many kindnesses, and to whom I
am indebted for so many charming books, either composed or illustrated
by himself. For all these favours it only remains for
me to offer you my most unbounded thanks. I trust that, if you
should chance to honour me again with any commission, I shall
be able to execute it more successfully, or at all events more satisfactorily.
I will at least promise not to delay as I have now done,
in the hope of obtaining more information; but, relying that your
kindness will lead you to accept what little explanation I shall be
able to afford from myself, I will at least endeavour to show my
anxious wish to oblige by the promptness of my reply.”

Neither Carey’s Birman Grammar, nor any other
modern book on the subject, appears in the catalogue
of Mezzofanti’s library. It comprises, however, a few
Birman books, amongst which are the two alphabets
referred to in the above letter, a translation of Bellarmine’s
“Doctrina Christiana,” and an “Explanation of
the Catechism for the use of the Birmese.” These
books (all printed at the Propaganda press) appear
to have been procured after his removal to Rome,
where by private study and by intercourse with a
few Birmese students in the Propaganda, he acquired
the language, as we shall see, sufficiently for the purposes
of conversation.

CHAPTER VIII.

[1828-1830.]

In the year 1828, the Crown Prince of Prussia,
(now King Frederic William,) while passing through
Bologna, on his way to Rome, sought an interview
with Mezzofanti. In common with all other visitors,
he was struck with wonder at the marvellous variety
and accuracy of his knowledge of languages. On his
arrival at Rome, he spoke admiringly of this interview
to Dr. Tholuck, the present distinguished professor
of Theology at Halle, (at that time chaplain of
the Prussian Embassy in Rome,) who has kindly
communicated the particulars to me. “The prince
urged me,” says Dr. Tholuck, in an exceedingly interesting
letter which shall be inserted later, “not to
leave Italy without having seen him. ‘He is truly a
miracle,’ exclaimed the prince; ‘he spoke German
with me, like a German; with my Privy-Councillor
Ancillon, he spoke the purest French; with Bunsen,
English; with General Gröben, Swedish.’ ‘And what
is still more wonderful,’ subjoined M. Bunsen, then
minister resident in Rome, ‘all these languages he
has learnt by books alone, without any teacher.’”
This opinion of M. Bunsen’s, Dr. Tholuck afterwards
ascertained to be a mistake, or at least an exaggeration.

It was doubtless to the lessons of his early master,
Father Thiulen, that he owed the knowledge of
Swedish which enabled him to converse with General
Gröben. A still more distinct evidence of his
familiarity with it occurred on occasion of the visit
of the Crown Prince (now King) Oscar of Sweden
to Bologna. M. Braunerhjelm, now Hof-Stallmastäre
at Stockholm, who was present at the prince’s interview
with Mezzofanti, assured Mr. Wackerbarth, who
was good enough to make the inquiry for me last year,
that “the abate spoke the language quite perfectly.”
According to another account which I have received,
the prince, having suddenly changed the conversation
into a dialect peculiar to one of the provinces
of Sweden, Mezzofanti was obliged to confess his inability
to understand him. What was his amazement,
in a subsequent interview, to hear Mezzofanti
address him in this very dialect!

“From whom, in the name of all that is wonderful,
have you learnt it?” exclaimed the prince.

“From your Royal Highness,” replied Mezzofanti.
“Your conversation yesterday supplied me with a
key to all that is peculiar in its forms, and I am merely
translating the common words into this form.”

The Countess of Blessington, in the third volume
of her “Idler in Italy,” has given an account of her
intercourse with Mezzofanti during this year. She
adds but little to the facts already known as to
Mezzofanti’s linguistic attainments; but it may not
be uninteresting to contrast with the ponderous and
matter of fact sketches of the professional scholars whom
we have hitherto been considering, the lighter, but in
many respects more striking portraiture of a lady
visitor, less capable of estimating the solidity of his learning,
but more alive to the minor peculiarities of his
manner, to the more delicate shades of his character
and disposition, and to the thousand minuter specialities,
which, after all, go to form our idea of the man.

Lady Blessington had been present at the solemn
mass in the church of St. Petronius at Bologna on
the morning of the Festival of the Assumption. An
adventure which befel her at the close of the ceremony
led to her first meeting with the great linguist,
which she thus pleasantly describes.

“While viewing the procession beneath the arcades, I was
inadvertently separated from my party, and found myself hurried
along by the crowd, hemmed in at all sides by a moving mass
of strangers who seemed to eye me with much curiosity. To disentangle
myself from the multitude would have been a difficult,
if not an impossible task; and I confess I experienced a certain
degree of trepidation, inseparable from a woman’s feelings, at
finding myself alone in the midst of a vast throng not one face
of which I had ever previously seen. Great then was my satisfaction
at hearing the simple remark of ‘We have had a very
fine day for the fête,’ uttered in English, and with as good a
pronunciation as possible, by a person having the air and dress
of a clergyman, to another who answered: ‘Yes, nothing could
be more propitious than the weather.’

Though it is always embarrassing to address a stranger, the
sound of my own language, and the position in which I was placed,
gave me courage to touch the arm of the first speaker, and to
state, that being separated from my party, I must request the
protection of my countryman. He turned round, saluted me
graciously, said that, though not a countryman, he would gladly
assist me to rejoin my party, and immediately placed me between
him and his companion.

‘You speak English perfectly, yet are not an Englishman!’
said I. ‘Then you can be no other than professor Mezzofanti?’

Both he and his companion smiled, and he answered; ‘My
name is Mezzofanti.’

I had a letter of introduction from a mutual friend, and, intending
to leave it for him in the course of the day, I had put it
into my reticule, whence I immediately drew it and gave it to him.
He knew the hand-writing at a single glance, and, with great
good breeding, put it unopened into his pocket, saying something
too flattering for me to repeat, in which the remark, that a good
countenance was the best recommendation, was neatly turned.
He presented his companion to me, who happened to be the Abbé
Scandalaria, then staying on a visit to him, and who speaks English
remarkably well.

My party were not a little surprised to see me rejoin them, accompanied
by and in conversation with two strangers. When I
presented them to my new acquaintances, they were much amused
at the recital of my unceremonious encounter and self-introduction
to Mezzofanti, who not only devoted a considerable portion of
the day to us, but promised to spend the evening at our hotel,
and invited us to breakfast with him to-morrow.

The countenance of the wonderful linguist is full of intelligence,
his manner well-bred, unaffected and highly agreeable. His
facility and felicity in speaking French, German, and English, is
most extraordinary, and I am told it is not less so in various
other languages. He is a younger man than I expected to find
him, and, with the vast erudition he has acquired, is totally exempt
from pretension or pedantry.”[419]

An adventure with Mezzofanti, quite similar to
Lady Blessington’s, befel a party of Irish ecclesiastical
students on their way to Rome in the very same
year. They arrived at Bologna late in the afternoon,
and, as they purposed proceeding on their journey
early on the following morning, they were unwilling
to lose the opportunity of seeing and conversing
with the celebrated professor. Accordingly they repaired
to the university library; but, as might be expected
at so late an hour, they found the library
closed and the galleries silent and deserted. After
wandering about for a considerable time, in search of
some one to whom to address an inquiry, they at last
saw an abate of very humble and unpretending appearance
approach. The spokesman of the party
begged of him, in the best Latin he could summon up
at the moment, to point out the way to the library.

“Do you wish to see the library?” asked the abate
without a moment’s pause, in English, and with an
excellent accent.

The student was thunderstruck. “By Jove, boys,”
he exclaimed turning to his companions, “this is
Mezzofanti himself!”

It was Mezzofanti; and, on learning that they
were Irish, he addressed them a few words in their
native language, to which they were obliged to confess
their inability to reply. One of the number,
however, having learned the language from books,
Mezzofanti entered into a conversation with him on
its supposed analogies with Welsh.

Of this party, five in number, four are now no
more. The sole survivor, Reverend Philip Meyler of
Wexford, still retains a lively recollection not only
of the fluency and precision of Mezzofanti’s English,
but of the friendly warmth with which he received
them, of the interest which he manifested in the object
of their journey, and of the cordiality of the “Iter
bonum faustumque!” with which he took his leave.

The clergyman alluded to by Lady Blessington, as
the “Abbé Scandalaria,” was, in reality, Padre
Scandellari,[420] a learned priest of the congregation of
the Scuole Pie, and one of Mezzofanti’s especial friends.
I was assured by the late Lady Bellew, who knew
Padre Scandellari at this period, that he spoke English
quite as well as Mezzofanti. Her ladyship, (at
that time Mademoiselle de Mendoza y Rios) was
presented to Mezzofanti by this father, a few weeks
after the visit of Lady Blessington. She was accompanied
by the late Bishop Gradwell, ex-rector of the
English College at Rome, and by her governess, Madame
de Chaussegros,[421] a native of Marseilles. Mezzofanti
conversed fluently with Dr. Gradwell in English, and
with Mdlle. de Mendoza, who was a linguist of no
common attainments, in English, French, and Spanish;
and when he learned that her companion was a
Marseillaise, he at once addressed her in the Provençal
dialect, which, as the delighted Marseillaise
declared, he spoke almost with the grace and propriety
of a native of Provence.

It will be remembered that the Crown Prince of
Prussia, on his arrival at Rome, counselled Dr. Tholuck
not to return to Germany, without visiting the
Bolognese prodigy. Having heard of this interview,
which took place while Dr. Tholuck was returning to
Germany, in 1829, I was naturally anxious to learn
what was the impression made upon this distinguished
orientalist, by a visit which may be said to have
been undertaken with the professed design of testing
by a critical examination the reality of the accomplishment
of which fame had spoken so unreservedly.
Dr. Tholuck, with a courtesy which I gratefully
acknowledge, at once forwarded to me a most interesting
account of his interview, a portion of which
has been already inserted. Dr. Tholuck is known as one
of the most eminent linguists of modern Germany.
From the clear and idiomatic English of his letter,
the reader may infer what are his capabilities, as a
critical judge of the same faculty in another. After
mentioning M. Bunsen’s statement, that Mezzofanti
had learned his languages entirely from books, Dr.
Tholuck continues:—

“This seemed the more incredible to me, having just made the
experience as to Italian, how impossible it is to acquire the niceties
of conversational language only from books. On my return
from Rome, having arrived at Bologna, I considered it my first
duty to call on that eminent linguist, accompanied by a young
Dane who was conversant also with the Frisian language, spoken
only by a small remnant of that old nation in Sleswic or Friesland.
Mezzofanti having commenced the conversation in German, I
continued it a quarter of an hour in my native language. He
spoke it fluently, but not without some slighter mistakes, of which,
in that space of time, I noticed as many as four, which I took
notes of immediately after; nor was the accent a pure German
accent, but that of Poles and Bohemians when they speak German,
which is to be accounted for from his having acquired that
language from individuals of that nation, from Austrian soldiers.
Upon this I suddenly turned my conversation into Arabic, having
obtained an easy practice in this language by long intercourse
with a family in which it was spoken. Mezzofanti made his reply
in Arabic without any hesitation, quite correctly, but very slowly,
composing one word with the other, from want of practice. I
then turned upon Dutch, which he did not know then, but replied
in Flemish, a kindred dialect. English and Spanish he spoke
with the greatest fluency, but when addressed in Danish he replied
in Swedish. The Frisian he had not yet heard of. When
requested to write a line for me, he retired in his study, and, as
we had been talking together on the Persian, which at that time
had been my chief study, and which he was able to converse in,
though very slowly, and composing only words, as was my own
case likewise, he wrote for me a fine Persian distich of his own
composition, though only after long meditation in his study. In
the mean while he permitted me to examine his library. Turning
up a Cornish (of the dialect of Cornwall) Grammar, I found in
it some sheets containing a little vocabulary and grammatical
paradigms, and he told me that his way of learning new languages
was no other but that of our school-boys, by writing out paradigms
and words, and committing to memory. As to the statement of
M. Bunsen, mentioned before, it was not confirmed by Mezzofanti’s
communication: he confessed to have acquired the conversational
language chiefly from foreigners in the hospitals, in part
from missionaries. The number he then professed to know well
was upwards of twenty; those which he knew imperfectly, almost
the same number. Of the poetical productions of several nations
he spoke as a man of taste, but what we call the philosophy of
language he did not seem yet to have entered upon.”

Dr. Tholuck, it will be seen, did not suffer himself
to be carried away by the enthusiasm of those who
had gone before him. He had eyes for faults as
well as for excellencies. Nevertheless, the reader
will probably agree with me in thinking the undisguised
admiration which pervades his calm and circumstantial
statement, even with the drawbacks which
it contains, a more solid tribute to the fame of
Mezzofanti than the declamatory eulogies of a crowd
of uninquiring enthusiasts. There is an irresistible
guarantee for his trustworthiness as a reporter upon
Mezzofanti’s German, in the fact that he did not fail
to take “a note of the four minor mistakes,” into which
Mezzofanti fell in the course of their conversation;[422]
and one cannot hesitate to receive without suspicion
what he tells of his “speaking Arabic and Persian
without any hesitation, and quite correctly,” when
we find him carefully distinguish between these and
the other languages on which he tried him, and note
that in these he proceeded “very slowly, composing one
word with another for want of practice.” It is proper,
however, to add that the opportunity of practice which
he afterwards enjoyed at Rome, entirely removed this
difficulty: and the fluency and ease with which Mezzofanti
there spoke these most difficult languages, is the
best confirmation of Dr. Tholuck’s sagacity in ascribing
the hesitation which was observable at the time of his
visit to want of practice alone.

Dr. Tholuck’s letter is specially important, also, as
establishing the fact that Mezzofanti’s acquisitions were
by no means so easy, or so much the result of a species
of instinctive intuition as has been commonly supposed.
Many of the circumstances which Dr. Tholuck notes,
indicate labour; all point plainly to successive stages
of advancement, to various degrees of perfection, in
a word, to all the ordinary accompaniments of progress.
The little vocabulary and grammatical paradigms of
the Cornish language, an extinct and almost forgotten
dialect,[423] which even our English philologists have
come to disregard, tell of themselves the character of the
man. Of course the main attraction of the Cornish dialect
for him, was as one of the representatives of the
old British family; but it cannot be doubted that he
took a pleasure in the systematic pursuit of the structure
of a language for the mere sake of the mental
exercise which it involved. I am assured by the
Cavalier Minarelli that the deceased Cardinal’s books
and papers[424] contain many such grammatical and
phraseological skeletons, even in languages which
might be supposed to have less interest than that in
the study of which Dr. Tholuck found him engaged.[425]

In reply to further inquiries which I addressed to
him, Dr. Tholuck added:

“Among the twenty languages which he then professed to know
accurately, he pointed out specially the English and the
Albanese; among these he professed to know imperfectly,
was also the Quichua, or old Peruvian, which he learned from
some of the American missionaries. He mentioned that he was
then engaged in learning the Bimbarra language, studying it from
a catechism translated by a French missionary; an instance which
shows that his knowing a language was in some instances nothing
more than having got a smattering of it, as the Americans
say.[426]

As to the Persian distich, which it took him about half an hour
to compose, it was an imitation of the distichs in Sadi’s Gulistan,[427]
and contained, as is the case with these distichs, some elegant
ἐνθύμησεις.”

Whether, at any subsequent time, he acquired
the Frisian dialect, of which “he had not yet heard”
when Dr. Tholuck visited him, I am unable to pronounce
from any positive information. But I find in
his catalogue[428] several volumes in this language (to
which it is highly probable that this interview called
his attention;) not merely elementary books, such as
Rasck’s Friesche Spraakleer, but historical works, as for
instance, Wissers’ History, and even such light literature
as Japiek’s Collection of Frisian Poetry.[429] From
his known habits I can hardly doubt that, once having
acquired these books, he must at least have made
some progress towards mastering their contents.

The abate Ubaldo Fabiani, a young Modenese priest
of much promise, who, after completing his studies,
had been appointed lecturer in sacred Scripture and
Hebrew in his native university, came to Bologna
in 1829, with letters from the abate Cavedoni to
Mezzofanti, under whom he proposed to perfect
himself in Hebrew and other Oriental languages.
Mezzofanti received him with the utmost
cordiality; and the great ability and industry which he
exhibited, as well as his exceeding amiableness and unaffected
piety, completely won the heart of his master.
On his return to Modena, after a residence of a few
months, Mezzofanti wrote to his friend Cavedoni.

Bologna, 17 October, 1829.

“Don Ubaldo Fabiani is just about to return to Modena, after
a sojourn of three months here, the entire of which he has passed
in the midst of books. It would be impossible for me to describe
to you the assiduity, avidity, and perseverance, with which I have
seen him apply to his studies; but I can safely say that the fruit
which he has derived from them has even exceeded the labour,
as he unites with unwearied diligence a ready wit and a peculiar
aptitude for this branch of learning. The principal object of his
attention has been the sacred Hebrew text; but he has also applied
himself to Chaldee, and in the end to the Rabbinical
Hebrew—in all cases with most rapid progress. Had his time not
been so limited, he had intended to devote himself also to Arabic—a
language which has of late become so necessary an appliance
of the polemics of sacred Scripture. But I have every confidence
that he will do this also, when he shall return another year to Bologna;
and I shall be more than willing to accompany him in
this study also.

I am much indebted to you for having given me an opportunity
of forming the acquaintance of so worthy an ecclesiastic. I
have to thank you also for your learned publications, which you
were kind enough to send me, and which, in the midst of all my
varied occupations, are a source of real pleasure to me. Forgive
my irregularity and tardiness as a correspondent; or rather
do you return good for evil, by writing to me the more frequently.
You will thus do what is most grateful to your devoted friend.”

Fabiani had hardly reached Modena when he was
seized with fever—the terrible perniciosa of the Italian
summer and autumn—and was carried off after
an illness of a few days, at the early age of twenty-four.
As soon as the melancholy news reached Bologna,
Mezzofanti wrote once more to his friend
Cavedoni.

Bologna, November 12, 1829.

“Death has snatched Don Ubaldo from us! Alas, how much
have we lost in him!—how miserably have we seen all the hopes
which we placed in him, cut off in a single moment! What
might we not have expected from a young ecclesiastic, so entirely
devoted to piety and to letters!

As for himself, his only aspirations were for heaven. His studies
had no other end or aim, save God: and God has been
pleased to take him to Himself, crowning with an early reward
a virtue which, even in the first flower of years, had attained to
its full maturity. Ah, let us hope that our dear Don Ubaldo,
now close to the Divine Fountain, is there admitted to the
hidden source of the divine oracles, to the study of which he addressed
himself here with such indefatigable application. Now
he will recall to memory, the affectionate care bestowed upon
him here by his parents, by his dear Don Celestino, and even
by his last master—last in merit as well as in time—and will feel
the force of the words which I often repeated to him, never with
more tenderness than at our last parting—‘Ah, Don Ubaldo,
give thyself entirely to the Lord!’ He feels now, I confidently
trust, what a thing it is to ‘belong entirely to the Lord.’

Ah, my dear Don Celestino, I should not be acting worthily,
if, on such an event, I gave room for a single moment to earthly
thoughts. Our friend has flown to heaven:—let our hearts also
turn thither, where we hope to meet him in everlasting joy. Assist
me by your prayers to attain this end. When you see our
deceased friend’s parents, comfort them with the true and blessed
consolations which our holy religion bestows; and let us when, in
the Adorable Sacrifice, we offer prayers for those who are in tribulation,
never fail to pray for each other, and continually strive to
disentangle ourselves more and more from the vanity of the world.”

The premature death of this excellent young clergyman
was felt at Modena as a real calamity. His
friend, the abate Cavedoni, published these simple
but touching letters of Mezzofanti in the Memorie[430]
of Modena, as the best testimony which could be
offered to the rare merit of the deceased; but,
although already known in Italy, they are well worthy
of being preserved, not merely as a tribute to
the memory of the youth whose death they record,
but as representing most truthfully the piety, the
sensibility, the fervour, and above all, the amiable
and affectionate disposition, of the writer himself.

Soon after the date of these letters was founded at
Bologna a literary Academy, which has some interest
in connexion with the history of Mezzofanti.
Like many of the older learned societies of Italy,[431] it
took to itself a somewhat fanciful designation,
although one which falls far short in oddity of those
of many among its predecessors;—as the Oziosi, or the
Inquieti, of Bologna, the Insensati of Perugia, the
Assorditi of Urbino, or (strangest of all), the Umidi[432]
of Florence, who carried the fancy so far as to
designate themselves by the names of fish and water-fowls.
Mezzofanti and his fellow Academicians contented
themselves with the less startling, though somewhat
affected, title of Filopieri, “Lovers of the Muses.”
Their Society received the formal approval of the
Congregation of Studies, in the beginning of 1830,
and commenced to hold its meetings in the same
year. But, in connexion with the life of Mezzofanti,
it is chiefly memorable for a curious volume of verses,
addressed to him by the members, on the occasion
of his elevation to the Cardinalate.[433]

CHAPTER IX.

[1831.]

Hitherto the Abate Mezzofanti has appeared chiefly,
if not exclusively, as a linguist; and the estimate of
his attainments which has long been current, assumes
him to have cultivated that single accomplishment to
the exclusion of all other branches of study. The
report, however, of a visitor, who saw him about the
time at which we have now arrived, will be found to
present him in a new character.

In introducing this notice of him, a brief preliminary
explanation will be necessary—perhaps, indeed, this
explanation is indispensable even in itself; for,
although the political history of the period does not
properly fall within the scope of this biography,
yet, as the most important event in the life of
Mezzofanti—the transfer of his residence to Rome—arose
directly out of his mission to that capital at
the termination of the Revolution of 1831, it is
necessary to revert, at least in outline, to the most
notable occurrences of the preceding years.

The discontent and turbulence which marked the
closing years of the reign of Pius VII. had in great
measure subsided under the impartial but vigorous
administration of Leo XII.; nor was the short
pontificate of his successor, Pius VIII. who succeeded
on the 31st of March, 1829, interrupted by any
overt expression of popular discontent. It was well
known, nevertheless, throughout this whole period,
that an active secret organization was in existence,
not alone in the Papal States, but in Naples, in the
Lombardo-Venetian kingdom, in the minor principalities
of Parma, Piacenza, and Modena, and indeed
throughout the entire of Italy. Everywhere throughout
Italy, too, in addition to these secret associations,
still subsisted a remnant of the old French or
Franco-Italian party, who, while they submitted to
the existing state of things, and offered no resistance
to the established regime, concealing their discontent,
and cautiously repressing their aspirations after the
cherished vision of a “united and independent Italy,”
yet were notoriously dissatisfied with the domestic
governments, and lost no opportunity of embarrassing
their administration. Of this, in the Papal
States, Bologna had long been the centre.

The Abate Mezzofanti had never taken any part
in political affairs; but his principles were well
known, and his antecedents had long marked him out
as an ardent and devoted adherent of the Papal rule.
Personally inoffensive and amiable as he was, therefore,
he was on these grounds, distasteful to certain
members of the anti-papal party. But by the great
body of his fellow-citizens he was regarded as a
man of thoroughly honourable principles; and we
shall see that in a crisis of great delicacy and importance
he was selected as one of their delegates
to the court of Gregory XVI.

It is to these political animosities that allusion is
made in the following extremely interesting account
of Mezzofanti. It is from the pen of the distinguished
historian of the mathematical sciences in
Italy, M. Libri; whose name is in itself sufficient to
stamp with authority any statement bearing upon a
subject in which he has proved himself a master.

For this most interesting communication I am
indebted to the good offices of Mr. Watts, to whom it
was addressed by M. Libri, in reply to an inquiry kindly
made on my behalf by that gentleman. M. Libri’s
letter is in English, and the purity of its language
and elegance of its style are in themselves no slight
evidence of his competence to pronounce upon
Mezzofanti’s accomplishments as a linguist, no less
than as a mathematician.

M. Libri’s meeting with Mezzofanti occurred at
Bologna early in 1830, in the course of a literary
tour in which M. Libri was then engaged.

“Among all these eminent men, the one that interested me
most was unquestionably the Abbé, (afterwards Cardinal) Mezzofanti,
who was then librarian at Bologna, and respecting whose
astonishing power in languages I had heard the most extraordinary
anecdotes. During a short excursion which I had previously
made to Bologna, I had already got a glimpse of that celebrated
man; but it was not until 1830 that I could be said to have
seen him. I was presented to him by one of my friends, Count
Bianchetti, and I was received by him with great kindness. He
made me promise to go and see him again, and offered to show
me the library. I accepted his offer eagerly; but it was principally
in the hope of having a long conversation with him that I
repaired to the library next day.

Before going farther, I ought to say that I approached him with
mixed feelings. Personally, I have always been disposed to
respect and admire every man who possesses an incontestible
superiority in any branch of human knowledge; and in this
point of view, M. Mezzofanti, whom every body acknowledges
to be the man who knew and could speak more languages than
any other living man, had certainly a right to boundless admiration
on my part. It was popularly reported at Bologna,
that M. Mezzofanti, then fifty years old, knew as many languages
as he counted years; and I had heard related in respect
to him, by men in whose veracity I have full confidence, so
many extraordinary histories, that he became in my eyes a sort
of hero of legend or romance; but a hero of flesh and blood,
who realized or even surpassed all the wonders attributed to
Mithridates as a linguist. On the other hand, the liberal
party, who certainly had no sympathies with the Abbé Mezzofanti,
spread reports against him, by no means flattering; among
which the one that had most frequently reached my ears, consisted
in its being ceaselessly repeated, that the celebrated librarian
at Bologna was a sort of parrot, endowed with the faculty of
articulating sounds which he had heard, that he was only a
miracle of memory, understanding having nothing to do with it;
and that, independently of this trick of getting words by heart,
this extraordinary man possessed no solid information, and little
philological erudition. Without blindly adopting this bare assertion,
I must acknowledge that the judgment passed on Mezzofanti
by persons of some consideration, had made an impression
upon my mind, far from being favourable to him: but that
impression was soon dissipated in the course of the interview
I had with him. Before leaving Florence, I had just read and
carefully studied the treatise on Indefinite Algebra, composed
several ages before by Brahmegupta, and which, translated and
enriched with an admirable introduction by Colebroke, had been
published in London, in 1817.[434] Being still filled with admiration
for the labours of the ancient Hindoos on indeterminate
analysis, I mentioned the book casually to Mezzofanti, and
merely to show him that even a man almost exclusively devoted to
the study of mathematics, might take a lively interest in the labours
of the Orientalists. I had no intention of introducing a scientific
conversation on this subject with the celebrated librarian; and I
must even add, that I thought him quite incapable of engaging
in one. How great then was my surprise, when I saw him immediately
seize the opportunity, and speak to me during half an
hour on the astronomy and mathematics of the Indian races, in
a way which would have done honour to a man whose chief occupation
had been tracing the history of the sciences. Deeply
astonished at so specific a knowledge, which had taken me quite
unexpectedly, I eagerly sought explanation from him on points
which had seemed to me the most difficult in the history of
India; such, for instance, as the probable epoch when certain
Indian astronomers had lived, before the Mahometan conquest,
and how far those astronomers might have been able, directly or
indirectly, to borrow from the Greeks. On all those points
Mezzofanti answered on the spot, with great modesty, and as a
man who knows how to doubt; but proving to me at the same
time, that those were questions on which his mind had already
paused, and which he had approached with all the necessary
accomplishment of the accessory sciences. I cannot express how
much that conversation interested me; and I did not delay to
testify to Mezzofanti all the admiration which knowledge
at once so varied and so profound, had excited in me. No more
was said of visiting the library, or of seeing books. I had
before me a most extraordinary living book, and one well calculated
to confound the imagination. Encouraged by his courtesy and
modesty, I could not resist my desire of putting questions to
him on the mode which he had employed in making himself
master of so many languages. He positively assured me, but
without entering into any detail, that it was a thing less difficult
than was generally thought; that there is in all languages a
limited number of points to which it is necessary to pay particular
attention; and that, when one is once master of those points,
the remainder follows with great facility. He added, that, when
one has learned ten or a dozen languages essentially different
from one another, one may, with a little study and attention,
learn any number of them. I strenuously urged him to publish
his experience on the subject and on the result of his labours;
but I observed in him a great aversion to the publication of his
researches. He affirmed that the more we study, the more do
we understand how difficult it is to avoid falling into errors;
and, in speaking to me of several writings which he had composed,
he told me that they were only essays which by no
means deserved to see the light. In the midst of the conversation,
as I was still urging him, he rose and went to look in a
box for a manuscript with coloured designs, which he showed
me, and which had for its object the explanation of the Mexican
hieroglyphics. Having begged him to publish at least that work, he
told me that it was only an essay, still imperfect, and that his
intention was to recast it completely.

This excursion to America suggested to me the idea of putting
a new question to him. I had collected at Florence, particularly
with relation to bibliography, several translations of the
whole Bible, or certain portions of the sacred books, in different
foreign languages. Some of these translations were into languages
spoken by North American savages; and in looking through
them I had been struck with the measureless length[435] of most of
the words of these tongues. Since the opportunity presented
itself naturally, I asked M. Mezzofanti what he thought of those
words, and whether the men who spoke languages apparently so
calculated to put one out of breath, did not seem to be endowed with
peculiar organs. Immediately taking down a book written in one of
those languages, the celebrated linguist showed me practically how,
in his opinion, the savages managed to pronounce these interminable
words, without too much trouble. For fear of making mistakes,
I cannot venture, after twenty-five years, to reproduce this explanation
from memory. According to my usual practice, I had
written out, on my return home, the conversation which I had
just had with the celebrated linguist, and if I still possessed that
part of my journal you would find there almost the exact words
of the Abbé Mezzofanti; but those papers having been taken
away from me by people who, under a pretext as ridiculous as
odious, despoiled me, after the revolution of 1848, of all that I
possessed at Paris, I must confine myself to mentioning the fact
of the explanation which was given to me, without being able to
tell you in what that explanation consisted.

After what I have just recounted to you, I could add nothing
to express to you the opinion which that long conversation with
M. Mezzofanti (which during the few days that I passed at Bologna
was followed by some other interviews much shorter, and as it
were fugitive,) left in my mind on the subject of the erudition, as
profound as it was various, of that universal linguist. As, however,
I express here an opinion which certainly was not that of everybody,
permit me to corroborate that opinion by the testimony of
Giordani, a man not only celebrated in Italy for the admirable purity
of his style, but who also enjoyed deserved reputation as a profound
Grecian, and a consummate Latin scholar. The testimony
of Giordani on the subject of the Abbé Mezzofanti is the more
remarkable, because, besides Giordani’s having (as is generally
known) a marked antipathy for the ultra-catholic party to which
Mezzofanti was thought to belong, he and the Abbé had had
some little personal quarrels the remembrance of which was not
effaced. Notwithstanding this, I read in the letters of Giordani
lately published at Milan, that, in his opinion, Mezzofanti was
quite a superior man.”

M. Libri[436] proceeds to cite several passages from
Giordani’s letters, which, as I have already quoted
them in their proper place, it is needless to repeat
here. Indeed no additional testimony could add
weight to his own authority on any of the subjects
to which he refers in this most interesting letter.

Soon after this interview, the quiet of Mezzofanti’s
life was interrupted for a time. The Revolution of
Paris in July, 1830, and the events in Belgium
and Poland by which it was rapidly followed,
were not slow to provoke a response in Italy.
The long repressed hopes of the republican party were
thus suddenly realised, and the organization of the secret
societies became at once more active and more extended.
For a time the prudent and moderate policy
adopted by Pius VIII. in reference to the events
in France, had the effect of defeating the measures
of the Italian revolutionists; but his death on
the thirtieth of November in that year, appeared to
afford a favourable opportunity for their attempt.
During the conclave for the election of his successor,
all the preparations were made. The stroke was
sudden and rapid. The very day after the election
of Gregory XVI., but before the news had been
transmitted from Rome, an outbreak took place
at Modena. It was followed, on the next day,
by a similar proceeding at Bologna,—by the calling
out of a national guard, and the proclamation
of a provisional government. The Papal delegate
was expelled from Bologna. The Duke of Modena fled
to Mantua. Maria Louisa, Duchess of Parma,
took refuge in France. And on the 26th of the same
month, deputies from all the revolted states, by a joint
instrument, proclaimed the United Republic of Italy!

This success, however, was as short-lived as it had
been rapid. The duke of Modena was reinstated by
the arms of Austria on the 9th of March. Order was
restored about the same date at Parma: and, before
the end of the month of March, all traces of the revolutionary
movement had for the time disappeared
throughout the States of the Church.[437]

It has been customary for the cities and communi
of the Papal States on the accession of each new Pontiff,
to send a deputation of their most notable citizens
to offer their homage and present their congratulations
at the foot of the throne. Many of the
chief cities had already complied with the established
usage.[438] Bologna, restored to a calmer mind, now
hastened to follow the example. Three delegates were
deputed for the purpose—the Marchese Zambeccari,
Count Lewis Isolani, and the abate Mezzofanti. They
arrived in Rome in the beginning of May,[439] and on the
9th of the same month, were admitted to an audience
of the Pope, who received them with great kindness,
and inquired anxiously into the condition of Bologna,
and the grievances which had given occasion to the
recent discontents.

To Mezzofanti in particular the Pope showed
marked attention. It had been one of his requests
to Cardinal Opizzoni, the archbishop, when returning
to Bologna on the suppression of the Revolution, that
he should send Professor Mezzofanti to visit him.
He still remembered the disinterestedness which the
professor had shewn in their first correspondence; and
the time had now come when it was in his power to
make some acknowledgment. A few days after Mezzofanti’s
arrival he was named domestic prelate and
proto-notary apostolic, and at his final audience before
returning to Bologna, the pope renewed in person
the invitation to settle permanently in Rome,
which had formerly been made to him by Cardinal
Consalvi on the part of Pius VII. Mezzofanti was
still as happy in his humble position as he had been
in 1815. He still retained his early love for his native
city and for the friends among whom he had now
begun to grow old. But to persist farther would be
ungracious. He could no longer be insensible to a
wish so flattering and so earnestly enforced. It was
not, however, until, as the Pope himself declared,
“after a long siege,” (veramente un assedio) that he
finally acquiesced;—overpowered, as it would seem, by
that genuine and unaffected cordiality which was the
great characteristic of the good Pope Gregory XVI.

“Holy Father,” was his singularly graceful acknowledgment
of the kind interest which the Pope
had manifested in his regard, “people say that I
can speak a great many languages. In no one of
them, nor in them all, can I find words to express
how deeply I feel this mark of your Holiness’s regard.”

It is hardly necessary to say that one of the very first
visits which he paid in Rome, was to the Propaganda.
On the morning after his arrival, the feast,
as it would seem, of the Exaltation of the Holy Cross,
he went to the sacristy with the intention of saying
mass; and having, with his habitual retiringness, knelt
down to say the usual preparatory prayers without
making himself known, he remained for a considerable
time unobserved and therefore neglected. He was
at length recognised by Dr. Cullen, the present archbishop
of Dublin, (at that time professor of Scripture
in the Propaganda,) who at once procured for the distinguished
stranger the attention which he justly
deserved in such an institution. It is a pleasing illustration,
at once of the retentiveness of his memory
and of the simple kindliness of his disposition, that
in an interview with Dr. Cullen not very long before
his death, he reminded him of this circumstance, and
renewed his thanks even for so trifling a service.
After mass, he made his way, unattended, to one of
the camerate, or corridors. The first room which he
chanced to meet was that of a Turkish student, named
Hassun, now archbishop of the United Greek Church
at Constantinople. He at once entered into conversation
with Hassun in Turkish. This he speedily
changed to Romaic with a youth named Musabini,
who is now the Catholic Greek bishop at Smyrna.
From Greek he turned to English, on the approach
of Dr. O’Connor, an Irish student, now bishop of Pittsburgh
in the United States. As the unwonted sounds
began to attract attention, the students poured in,
one by one, each in succession to find himself greeted
in his native tongue; till at length, the bell
being rung, the entire community assembled, and
gave full scope to the wonderful quickness and variety
of his accomplishment. Dr. O’Connor describes
it as the most extraordinary scene he has ever witnessed;
and he adds a further very remarkable circumstance
that, during the many new visits which
Mezzofanti paid to the Propaganda afterwards, he
never once forgot the language of any student with
whom he had spoken on this occasion, nor once
failed to address him in his native tongue.

The deputation returned to Bologna in the end of
June. Mezzofanti accompanied it, but only for the
purpose of making arrangements for his permanent
change of residence.

He had accepted the commission with exceeding
reluctance, and it is painful to have to record that on
this, the only occasion on which he consented to leave
his habitual retirement, he was not suffered to escape
his share of the rude shocks and buffets which seem
to be inseparable from public life.

All who were most familiar with Mezzofanti, to
whatever party in Italian politics they belonged, have
borne testimony to the sincerity of his convictions and
the entire disinterestedness of his views—a disinterestedness
which had marked the entire tenor of his
life, and had been attested by long and painful
sacrifices. Nevertheless, on the return of the
Bolognese deputation from Rome, he had the
mortification to find his conduct misrepresented and
his motives maligned. The marked attention which
he had experienced at the hands of the Pope, was
made a crime. His simple and long-tried loyalty—the
spontaneous homage which a mind such as his
renders almost by instinct—was denounced as the interested
subserviency of a courtier; and the favours
which had been bestowed on him in Rome, were represented
as the price of his treason to Bologna.

Mezzofanti felt deeply these ungenerous and unfounded
criticisms. His health was seriously affected
by the chagrin which they occasioned; and these
memories of his last days in Bologna often clouded
in after years the happier reminiscences of his native
city on which his mind delighted to dwell.

Owing to the unsettled condition of Italy during this
year, but few Englishmen visited Bologna. Among these
were Dr. Christopher Wordsworth, Canon of Westminster
(who also saw Mezzofanti in the following year
in Rome,) and Mr. Milnes, of Frystone Hall, Yorkshire,
father of the poet, Mr. Richard Monckton
Milnes. The latter was much amused by Mezzofanti’s
proposing, when he heard he was a Yorkshire man, to
speak Welsh with him, “as Yorkshire lay so near
Wales!”

It would hardly be worth while to note this amusing
blunder in English topography, (a blunder more
remarkable in Mezzofanti, as in all geographical
details he was ordinarily extremely accurate,) were it
not that it is another testimony on the disputed
question of his acquaintance with the Welsh language.

He left Bologna finally for Rome in October, 1831.
The Pope afterwards used jokingly to say, that “the
acquisition of Mezzofanti for Rome was the only good
that came of the Revolution of Bologna in 1831.”
By the kind care of the Pope, he was provided with
apartments in the Quirinal Palace, nearly opposite
the Church of Saint Andrew—the same apartments
at the window of which the lamented Monsignor
Palma was shot during the late Revolution.

CHAPTER X.

[1831-33.]

It is one of Rochefoucauld’s maxims, that “in
order to establish a great reputation, it is not
enough for one to possess great qualities, he must
also economize them.” If Mezzofanti had desired to
act upon this prudent principle, he could not possibly
have chosen a worse position than Rome.

From the very moment of his arrival there, his gift
of language was daily, and almost hourly, exposed to
an ordeal at once more varied and more severe
than it would have encountered in any other city in
the world. Without taking into account the many
eminent linguists, native and foreign, for whom Rome
has ever been celebrated; without reckoning the
varying periodical influx of sight-seers, from every
country in Europe, who are attracted to that city by
the unrivalled splendour of her sacred ceremonial, and
the more constant, though less noisy, stream of pilgrims
from the remotest lands, who are drawn by duty,
by devotion, or by ecclesiastical affairs, to the great
centre of Catholic unity;—the permanent population
of the Eternal City will be found to comprise a variety
of races and tongues, such as would be sought in
vain in any other region of the earth. From a very
early period, the pious liberality, sometimes of the
popes, sometimes of the natives of the various countries
themselves, began to found colleges for the education,
under the very shadow of the chair of Peter,
of at least a select few among the clergy of each
people; and, notwithstanding the confiscations of
later times, there are few among the more prominent
nationalities which do not even still possess in Rome,
either a special national establishment, or, at least, a
special foundation for national purposes in some of
the many general establishments of the city. In like
manner, most of the great religious orders, both of
the East and of the West, possess separate houses
for each of the countries in which they are established;
and few, even of the most superficial visitors
of Rome, can have failed to observe, among the animated
groups which throng the Pincian Hill or the
Strada Pia, at the approach of the Ave Maria, the
striking variety of picturesque costumes by which
these national orders are distinguished. Each, again,
of the several rites in communion with the Holy
See—the Greek, the Syrian, the Coptic, the Armenian—has,
for the most part, an archbishop or bishop
resident at Rome, to afford information or counsel on
affairs connected with its national usages, and to
take a part in all the solemn ceremonials, as a living
witness of the universality of the Church.

But before all, and more than all, is the great
Urban College—the college of the Propaganda—which
unites in itself all the nationalities already
described, together with many others of which no
type is found elsewhere in Europe. Every variety
of language and dialect throughout the wide range
of western Christendom;—every eastern form of
speech

From silken Samarcand to cedared Lebanon;

many of the half explored languages of the northern
and southern continents of America; and more
than one of the rude jargons of north and north-eastern
Africa, may be found habitually domiciled
within its walls. In the year 1837, when Dr. Wap,
a Dutch traveller, who has written well and learnedly
on Rome, visited the establishment, the hundred and
fourteen students who appeared upon its register,
comprised no less than forty-one distinct nationalities.[440]

Amid the vast variety of speech with which he
was thus brought habitually into contact, Mezzofanti,
even if he had desired to “economize” his reputed
gifts, could not possibly have done so without provoking
a suspicion of their questionableness, or at
least of their superficial character. Nor, on the other
hand, would he have ventured to expose the undeniable
reputation which he had already established,
although upon a provincial theatre, to the ordeal
which awaited him in the great centre of languages,
living or dead, had he not been supported by the consciousness
of the reality of his attainments, as well
as attracted by the very prospect of increased facilities
for pursuing and extending the researches which
had been the business and the enjoyment of his life.
At all events, we shall see that from the first
moment of his establishment in Rome, so far from
having “economized” his extraordinary faculty of
language, he was most assiduous, and in truth prodigal,
in its exercise.

Immediately on his arrival he was appointed canon
of the church of Santa Maria Maggiore. This,
however, was but an earnest of the intentions of the
Pope, who, from the first, destined him for the highest
honours of the Roman Church. It is clear, nevertheless,
from his correspondence, that his affections
still clung to his beloved Bologna. On occasion of his
first new year in his new residence, he received
many letters from his old friends, conveying to him
the ordinary new year’s greetings. From his reply
to one of these letters which was addressed to him
by a friend, Signor Michele Ferrucci, professor of Eloquence
in the university, we may gather how warm
and cordial were the attachments which he had left
behind.

Rome, January 4, 1852.

“The new-year greetings which, for so many years, I used to
receive from you in person, were always most grateful to me,
because I knew them to be the genuine expression of your affection
for me. In like manner the kind wishes conveyed in your
letter are no less acceptable, since they show me that separation
has not diminished your regard. I shall always retain a
lively sense of it; and wherever I may be, it shall be my endeavour
to give proofs by my conduct that I am not insensible
to it. Let one of these be the assurance of my most zealous
exertions to secure for you the change of position which you are
seeking, from the chair of eloquence to that of assistant professor
of archæology. I think it advisable that means should be taken
to make known here the wishes of the professor himself, the
Canonico Schiassi; and it is indispensable that the measure should
not only originate with his eminence the arch-chancellor, but
should have his most earnest support. So far as I am concerned,
I shall leave nothing undone that may tend to further your
wishes.

I was deeply affected in reading your wife’s sonnets on the
death of her sister and her father. May God grant that, this
great affliction past, a heart so full of tenderness as hers, may
meet nothing in life but joy and consolation in the continued
prosperity of her dear family! Present my respects to her, and
make my compliments to my old associates in the library. I
never for a single day forget that happy spot, and I seldom cease
to speak of it.

If there be any matter in which I can be of use to you, I beg of
you not to spare me.”

One of Mezzofanti’s first impulses on his being
established in Rome, was to turn to account, as a means
of extending his store of languages, the manifold
advantages of his new position. On a careful
survey of the rich and varied resources supplied by
the foreign ecclesiastical establishments of Rome,
and especially by the great treasure-house of the Propaganda,
he found that there was one language, and
that a language to which he had long and anxiously
looked forward—the Chinese—which was, as yet,
entirely unrepresented; the native students destined
for the mission of China, being at that time exclusively
educated in the Chinese College at Naples. It
happened most opportunely that at this time Monsignor
de Bossi, (afterwards administrator Apostolic of
Nankin), was about to visit that institution, and proposed
to Mezzofanti to accompany him;—a proposal
which, as filling up agreeably the interval of rest
which he enjoyed before entering upon the routine of
the duties which awaited him, he gladly accepted.

The Chinese College of Naples was founded in
1725, by the celebrated Father Matthew Ripa,[441] with
the permission of the reigning Pope Benedict XIII,
and was formally approved by a bull of Clement
XIII, April 5, 1732.[442] In the earlier and more
favoured days of the Chinese mission, although it
was chiefly supplied by European clergy, yet the missionaries
freely opened, not alone elementary schools,
but seminaries for the training of native catechists
who assisted in the work of the mission, even within
the precincts of the Imperial City. But the unhappy
divisions among the missionaries upon the well-known
question, as to the lawfulness of the so-called “Chinese
ceremonies;” and the severe enactments which followed
the final and decisive condemnation of these
ceremonies by Clement XI., not only cut off all hope
of this domestic supply of catechists, but effectually
excluded all European missionaries from
the Chinese Empire. The only hope, therefore, of sustaining
the mission was to provide a supply of native
clergy, who might pass unnoticed among the population,
or who would at least possess one chance of
security against detection, which the very appearance
of a foreigner would preclude. With this view,
Father Ripa brought together at Pekin a small number
of youths, whom he hoped to train up under a
native master, engaged by him for the purpose. A
short experience of this plan, however, convinced him,
not merely of its danger, but even of its absolute
impracticability; and he saw that the only hope of
success for such an institution would be, not only
to place the establishment beyond the reach of persecution
from the Chinese authorities, but, (as the great
Pope Innocent III. had contemplated a college at
Paris for native Greek youths),[443] even to withdraw
the candidates altogether for a time from the contagion
of domestic influences and domestic associations.
Himself a Neapolitan, (having been born at Eboli, in the
kingdom of Naples,) Ripa’s thoughts naturally turned
to his own country for the means of accomplishing his
design; and, after numberless difficulties, he succeeding
in transferring to his native city, under the
name of “the Holy Family of Jesus Christ,” the
institution which he had projected at Pekin. It consists
of two branches, the college, and the congregation.
The latter is an association of priests and
lay brothers, (not bound, however, by religious
vows), very similar in its constitution to the
Oratory of St. Philip Neri. The object of their
association is the care and direction of the College.

The College, on the other hand, is designed for the
purpose of educating and preparing for the priesthood,
or at least for the office of catechist, natives of China,
Cochin China, Pegu, Tonquin, and the Indian Peninsula.
They are maintained free of all cost, and
are conducted to Europe and back to their native
country at the charge of the congregation; merely
binding themselves to devote their lives, either
as priests or as catechists, to the duties of their native
mission, under the direction and jurisdiction of
the sacred congregation of the Propaganda. Since
the time of the withdrawal of the European missionaries
from China, the mission has relied mainly
upon this admirable institution; and even still
its members continue to deserve well of the Church.
The priest, Francis Tien, whose cruel sufferings
for the faith are detailed by Mgr. Rizzolati in a
letter published in the Annals of the Propagation
of the Faith, July 1846, was a pupil of this college.
So likewise is the excellent and zealous priest, Thomas
Pian, who recently volunteered his services to the
Propaganda as a missionary to the Chinese immigrants
in California.

At the time of Mezzofanti’s visit, March 23, 1832,
the superior of the college of the Congregation was
Father John Borgia, the last direct representative
of the noble family of that name. He received the
great linguist with the utmost cordiality; and during
the entire time of his sojourn, the students and superiors
vied with each other in their attentions to their
distinguished guest. From the moment of his arrival
he had thrown himself with all his characteristic
energy into the study of the language; and notwithstanding
its proverbial difficulty, and its even to him
entirely novel character, he succeeded in an incredibly
short time in mastering all the essential principles of
its rudimental structure. Most unfortunately, however,
before he had time to pursue his advantage, his
strength gave way under this excessive application,
and he was seized with a violent fever,[444] by which
his life was for some time seriously endangered. The
fever was attended by delirium, the effect of which,
according to several writers[445] who relate the circumstance,
was to confuse his recollection of the several
languages which he had acquired, and to convert his
speech into a laughable jumble of them all. This, however,
although an amusing traveller’s story, is but a
traveller’s story after all. Mezzofanti himself told
Cardinal Wiseman that the effect of his illness was
not merely to confuse, but to suspend his memory
altogether. He completely forgot all his languages.
His mind appeared to return to its first uneducated condition
of thought, and whatever he chanced to express
in the course of his delirium was spoken in simple
Italian, as though he had never passed outside of its
limits.

He was so debilitated by this illness, that immediately
upon his convalescence it became necessary for
him to return to Rome without attempting to resume
his Chinese studies. Most opportunely, however,
for his wishes, the authorities of the Propaganda some
years afterwards transferred to Rome, as we shall see,
a certain number of these Chinese students, with the
view of enabling them to complete with greater advantage
in the great missionary college the studies
which they had commenced in what might almost be
called a domestic institution. With their friendly
assistance Mezzofanti completed what had been so
inauspiciously interrupted by his illness.[446]

The fatigues of the homeward journey brought on a
renewal of the fever; and for some weeks after his return
to Rome, (from which he had been absent about
two months,) he suffered considerably from its effects.
Happily, however, it left no permanent trace in his
constitution, and the autumn of 1832 found him engaged
once more with all his usual energy in his
favourite pursuit. The intention of the Pope in inviting
him to Rome, had been to place him at the
head of the Vatican Library, as successor of the celebrated
Monsignor Angelo Mai, then First Keeper of
that collection, who was about to be transferred to
the Secretaryship of the Propaganda. The arrangements
connected with this change of offices, however,
were not yet completed, and Mezzofanti availed himself
industriously of this interval of comparative leisure
which the delay placed at his disposal. His position
at Rome brought him into contact with several languages
of which he had never before met any living
representative; and many of those which he had
hitherto had but rare and casual opportunities of
speaking or hearing spoken were now placed within
his reach as languages of daily and habitual use. In
the Maronite convent of Sant’ Antonio he had ancient
and modern Syriac, with its various modifications, at
his command. For Armenian, Persian, and Turkish, the
two learned Mechitarist communities of San Giuseppe
and Sant’ Antonio supplied abundant and willing
masters. One of these, the eminent linguist Padre
Aucher, whose English-Armenian Grammar Lord
Byron more than once commemorates as their joint
production,[447] was himself master of no less than twelve
languages. To the Ruthenian priests of S. Maria
in Navicella, he could refer for more than one of
the Sclavonic languages. The Greek college of St.
Athanasius, owing to the late troubles in Greece,
was then untenanted, but there were several Greek
students in the Propaganda, awaiting its re-opening,
which took place in 1837. The celebrated Persian
scholar, Sebastiani, had just recently returned to
Rome. Signor Drach, a learned Hebrew convert,
was Librarian of the Propaganda; and a venerable
Egyptian priest, Don Georgio Alabada, supplied
an opportunity of practice in the ancient Coptic, as
well as in the Arabic dialect of modern Egypt.

In the German College were to be found not only
all the principal tongues of the Austrian Empire,
German, Magyar, Czechish and Polish, but many of
its more obscure languages—Romanic, Wallachian, Servian,
and many minor varieties of German, Rhetian,
(the dialect of the Graubünden, or Grisons) Dutch,
Flemish, and Frisian. In reference to some of these
languages, I have been able to avail myself of the
recollections of more than one student of this noble
institution, as witness of Mezzofanti’s extraordinary
proficiency.

He was on terms of the closest intimacy with the
Abbé Lacroix, of the French church of St. Lewis,
since known as the editor of the Systema Theologicum
of Leibnitz. The Rector of the English College, Dr.
(now Cardinal) Wiseman, even then a distinguished
orientalist, and professor of oriental languages in the
Roman university, and the Rector of the Irish
College, the present Archbishop of Dublin, were his
especial friends. In both these establishments, he
was a welcome and not unfrequent visitant.

The several embassies, also, afforded another, though
of course less familiar school. He often met M. Bunsen,
the Minister Resident of Prussia; he was frequently
the guest of the Marquis de Lavradio, the Portuguese
ambassador, and Don Manuel de Barras, whose letter
attesting the purity and perfection of Mezzofanti’s
Castilian, is now before me, was an attaché of the
Spanish Embassy.

The Propaganda, however, itself a perfect microcosm
of language, was his principal, as well as his
favourite school. For his simple and lively disposition,
the society of the young had always possessed a
special charm; and to his very latest hour of health, he
continued to find his favourite relaxation among the
youths of this most interesting institution. In summer,
he commonly spent an hour, in winter an hour
and a half, in the Propaganda, partly in the library,
partly among the students, among whom he held the
place alternately of master and of pupil;—and, what is
still more curious, he occasionally appeared in both
capacities, first learning a language from the lips of
a student, and then in his turn instructing his teacher
in the grammatical forms and constitution of the
very language he had taught him!

Independently, indeed, of study altogether, the
Propaganda was for years his favourite place of resort,
and there was no place where his playful and ingenuous
character was more pleasingly displayed. He
mixed among the pupils as one of themselves, with all
the ease of an equal, and without a shade of that laborious
condescension which often makes the affability
of superiors an actual penance to those whom they
desire to render happy. While the cheerfulness of
his conversation was often tempered by grave advice
or tender exhortation, it was commonly lively and
even playful, and frequently ran into an amusing
exhibition which those who witnessed never could
forget. In the free and familiar intercourse which he
encouraged and maintained, there sometimes arose
sportive trials of skill, in which the great amusement
of his young friends consisted in endeavouring to
puzzle him by a confusion of languages, and to provoke
him into answering in a language different from
that in which he was addressed. The idea of these
trials (which reminded one of the old-fashioned game
of “cross-question,”) appears to have originated in a
good-humoured surprise, which the Pope Gregory
XVI. played off on Mezzofanti soon after his arrival
in Rome. The linguist, however, was equal to the
emergency. Like the good knight, Sir Tristram,
he proved

“Most master of himself, and least encumbered,

When over-matched, entangled, and outnumbered.”

“One day,” says M. Manavit, “Gregory XVI.
provided an agreeable surprise for the polyglot prelate,
and a rare treat for himself, in an improvised
conversation in various tongues—a regular linguistic
tournament. Among the mazy alleys of the Vatican
gardens, behind one of the massive walls of verdure
which form its peculiar glory, the Pope placed a certain
number of the Propaganda students in ambuscade.
When the time came for his ordinary walk,
he invited Mezzofanti to accompany him; and, as
they were proceeding gravely and solemnly, on a sudden,
at a given signal, these youths grouped themselves
for a moment on their knees before his Holiness, and
then, quickly rising, addressed themselves to Mezzofanti,
each in his own tongue, with such an abundance
of words and such a volubility of tone, that, in the
jargon of dialects, it was almost impossible to hear,
much less to understand them. But Mezzofanti did
not shrink from the conflict. With the promptness
and address which were peculiar to him, he took them
up singly, and replied to each in his own language,
with such spirit and elegance as to amaze them all.”

In addition to these increased opportunities of exercise,
he also derived much assistance, in the more
obscure and uncommon department of his peculiar
studies, from the libraries of Rome, and especially
from that of the Propaganda. The early elementary
books, grammars, vocabularies, catechisms, &c., prepared
for the use of missionaries in the remote
missions, have for the most part been printed at the
Propaganda press: and the library of that institution
contains in manuscript similar elementary treatises
in languages for the study of which no printed materials
existed at that time. To all these, of course, the
great linguist enjoyed the freest access; and it can
hardly be doubted that, during the first year of his
residence in Rome, he did more to enlarge his stock
of words, and to perfect his facility and fluency in
conversation, than perhaps in any previous year of
his life.

Immediately upon Mgr. Mai’s appointment to the
Secretaryship of the Propaganda, May 15th, 1833,
Mezzofanti was installed as Primo Custode, First
Keeper of the Vatican Library; and about the same
time he was appointed to a Canonry in St. Peter’s.
In the midst of the warm congratulations which he
received from all sides, it was not without considerable
distrust of his own powers, that he entered upon
the office of Librarian, as the successor of a scholar
so eminent as Angelo Mai.

“It is no ordinary distinction,” he wrote to his friend Cav.
Pezzana, “to be called to succeed Mgr. Mai in the care of the Vatican
Library,—a post which has derived new brilliancy from the
brilliant qualities of its latest occupant: nor can I overcome my
apprehension lest the honour which I may gain by my first few
hours of office may decline, when it comes to be seen how great
is the difference between this distinguished man and his successor.
This fear, I confess, is a drawback upon my joy at this
happy event; but at the same time, I trust it will also stimulate
me to make every effort that the lustre of a position in itself
so honourable, may not be tarnished in my person. I have only
to wish that your congratulation, coming as it does from a kindly
feeling, may be an earnest of the successful exercise of the diligence
I am determined to use in my new career, which is all the
more grateful and honourable to me, as it furnishes more frequent
occasions of corresponding with you.”

There is another of his letters of the same period,
which to many perhaps will appear trivial, but which
points in a still more amiable light, not alone his
unaffected piety and humility, but the homely simplicity
of his disposition, and the affection with which
he cherished all the domestic relations. It is addressed
to his cousin, Antonia, who has already been
mentioned in a former part of this Memoir, but who, for
some years before Mezzofanti’s leaving Bologna, had
been afflicted with blindness. On the occasion of his
appointment, this lady employed the pen of a common
friend, Signora Galli, of Bologna, to convey her congratulations
to Mezzofanti. It would seem, moreover,
that she had intended on the same occasion to make
him a present, which Mezzofanti, out of consideration
for her limited means, had thought it expedient to
decline.

“Bologna, December 14, 1833.

My most esteemed cousin,

Accept, in return for all your kind congratulations and good wishes,
my most sincere prayer that God may bestow upon you all the
choicest blessings of the approaching festival. There is one
present which it is in your power to make me, and one which is
especially suitable to a person so entirely devoted to God as you
are: it is to offer up the holy communion for me on one of the
coming festivals. I, upon my part, will offer the Holy
Sacrifice for you on the feast of St. John; and on the same day I
will make a special memento of your good parish priest, the abate
Landrino, who once, upon the same day, showed me a kindness
which I shall never forget. Pray remember me to him, and also
to dear Signora Galli, in whom, as your secretary, you have found
an admirable exponent of your affectionate sentiments, for which
I am deeply grateful to you both. My nephews unite in best
wishes for your health and happiness. Make the best report
from me at home, and believe me always, your most affectionate
cousin,

Joseph Mezzofanti.”

CHAPTER XI.

[1834.]

It may perhaps be convenient to interrupt the
narrative at this point, for the purpose of bringing
together a number of miscellaneous reports regarding
certain languages of minor note ascribed to Mezzofanti,
which, through the kindness of many friends,
have come into my hands. I shall select those languages
especially, respecting his acquaintance with
which some controversy has arisen. As my principal
object in collecting these reports has simply been
to obtain a body of trustworthy materials, whereupon
to found an estimate of the real extent of the great
linguist’s attainments, I shall not consider it necessary
here to follow any exact philological arrangement;
but shall present the notices of the several
languages, as nearly as possible in the order of the
years to which they belong, reserving for a later
time the general summary of the results.

I shall commence with a language to which some
allusions have been made already—the Welsh.

Mr. Watts, in his admirable paper so often cited,
has recorded it, as the opinion of Mr. Thomas Ellis of
the British Museum—“a Welsh gentleman, who saw
Mezzofanti more than once in his later years—that
he was unable to keep up, or even understand, a conversation
in the language of the Cymry.”[448] It is difficult
to reconcile this statement with the positive
assertion of Mr. Harford, which we have seen in a
former page;—that, even as early as 1817, he himself
“heard Mezzofanti speak Welsh.” It might perhaps
be suggested, as a solution of the difficulty, that in
the long interval between Mr. Harford’s visit, and
that of Mr. Ellis, Mezzofanti’s memory, tenacious as
it was, had failed in this one particular; but, about
the period to which we have now arrived, there are
other witnesses who are quite as explicit as Mr.
Harford.

Early in the year 1834, Dr. Forster, an English
gentleman who has resided much abroad, and who
(although, from the circumstance of his books being
privately printed, little known to the English public)
is the author of several curious and interesting works,
visited Mezzofanti in the Vatican Library.

“To-day,” (May 14, 1834) he writes in a work entitled Annales
d’un Physicien Voyageur, “I visited Signor Mezzofanti, celebrated
for his knowledge of more than forty ancient and modern
languages. He is secretary of the Vatican—a small man with
an air of great intelligence, and with the organs of language
highly developed in his face. We talked a great deal about
philology, and he told me many interesting anecdotes of his manner
of learning different languages. As I was myself acquainted
with ten languages, I wished to test the ability of this eminent
linguist; and therefore proposed that we should leave Italian for
the moment, and amuse ourselves by speaking different other
languages. Having spoken in French, English, Spanish, Portuguese,
German, and Dutch, I said at last:—

‘My friend, I have almost run out my stock of modern languages,
except some which you probably do not know.’

‘Well,’ said he, ‘the dead languages, Latin and Greek, are
matters which every one learns, and which every educated man
is familiar with. We shall not mind them. But pray tell me
what others you speak.’

‘I speak a little Welsh,’ I replied.

‘Good,’ said he, ‘I also know Welsh.’ And he began to
talk to me at once, like a Welsh peasant. He knew also the
other varieties of Celtic, Gælic, Irish, and Bas-Breton.”[449]

Some time after the visit of Mr. Harford, too, but
before Mezzofanti had left Bologna, when Dr. Baines,
then Vicar Apostolic of the Western District of England,
(in which Wales was included,) was passing
through that city, the abate, concluding (erroneously,
as Dr. Baines had the mortification to confess,) that
the bishop of Wales must necessarily be an authority
upon its language, came to him with a Welsh Bible,
to ask his assistance on some points connected with
the pronunciation, being already acquainted with the
language itself.[450]

Another of his visitors, while at Bologna, has put
on record a testimony to the same effect, which, although
it does not expressly allude to Mezzofanti’s
speaking the language, yet evidently supposes his acquaintance
with it, and which moreover is interesting
for its own sake. I allude to Dr. W. F. Edwards,
of Paris, author of an able and curious essay addressed
to the historian, Amedée Thierry, “On the Physiological
Characters of the Races of Man, in their Relation
to History.” In this essay, while combating
the popular notion, that in England the ancient British
race has been completely displaced by the various
northern conquerors who have overrun the country,
Dr. Edwards alleges in support of his own
work, which he heard expressed by Mezzofanti, and
which, although founded on purely philological principles,[451]
he regards as a singular confirmation of his
own physiological deductions.

“I owe,” he says, “to the celebrated Mezzofanti, whom I had the
pleasure of meeting at Bologna, an example of what I have been
urging; and I am glad to repeat it here for more reasons than
one. You will see in it a further confirmation of the conclusion regarding
the Britons of England, which I have deduced from sources
of a very different kind. If there is any characteristic which
distinguishes English from the other modern languages of
Europe, it is the extreme irregularity of its pronunciation.
In other languages, when you have once mastered the fundamental
sounds, you are enabled, by the aid of certain general rules, to
pronounce the words with a tolerable approach to accuracy, even
without understanding the meaning. In English you can never
pronounce until you have actually learned the language. Mezzofanti,
in speaking to me of Welsh, traced to that language the origin
of this peculiarity of the English. I had no necessity to ask him
through what channel. I knew, as well as he, that the English could
not have borrowed from the Welsh; and that, before the Saxon invasion,
the Britons had spoken the same language which afterwards
became peculiar to Wales. Thus of his own accord and
without my seeking for it, he gave me a new proof, entirely independent
of the reasons which had already led me to the conviction
that, despite the Saxon conquest, the Britons had never
ceased to exist in England. They had for centuries been deemed
extinct; and yet he recognises their descendants, so to speak, by
the sound of their voice, as I have recognised them by their features!
What more is needed to establish the identity?”

In the marked conflict between these testimonies
and the strong adverse opinion expressed by Mr.
Ellis, “that the Cardinal was unable to keep up or
even understand a conversation in the language of
the Cymry,” nay that “he could not even read an
ordinary book with facility,” I have had inquiries
made through several Welsh friends, the result of
which, coupled with the authorities already cited, satisfies
me that Mr. Ellis was certainly mistaken in his
judgment. The belief that Mezzofanti knew and
spoke Welsh appears to be universal. Mr. Rhys Powel,
a Welsh gentleman who was personally acquainted
with him, often heard that he understood Welsh, and
I have received a similar assurance from a Welsh
clergyman of my acquaintance. Mr. Rhys Powel,
mentions the name of the late Mr. Williams of
Aberpergwin, as having “actually conversed with
the Cardinal in Welsh,” during a visit to Rome some
time before his eminence’s death; and a short composition
of his in that language, which I submitted
to two eminent Welsh scholars, is pronounced by
them not only correct, but idiomatic in its structure
and phraseology.

With such a number of witnesses, entirely independent
of each other, and spread over so long a period,
attesting Mezzofanti’s knowledge of Welsh, I can
hardly hesitate to conclude that Mr. Ellis’s impression
to the contrary must have arisen from some accidental
misunderstanding, or perhaps from one of
those casual failures from which even the most perfect
are not altogether exempt. The concluding paragraph
of Dr. Edward’s notice is interesting, although
upon a different ground.

“It is to be regretted,” he adds, “that a man who surpasses all
others by his prodigious knowledge of languages, should content
himself with what is but an evidence of his own learning, and should
conceal from the world the science upon which that learning is
founded. It is not to his prodigious memory and the, so to say,
inborn aptitude of his mind for retaining words and their combinations,
that he owes the facility with which he masters all languages,
but to his eminently analytical mind, which rapidly penetrates
their genius and makes it its own. I collect from himself
that he studies languages, rather through their spirit than through
their letter. What do we know of the spirit of languages?
Almost nothing. But if Mezzofanti would communicate to the
world the fruit of his observations, we should see a new science
arise amongst us.”[452]

It will be recollected that Flemish was one of the
minor languages which he acquired during his residence
at Bologna. From the time of his settling at
Rome, his opportunities of practice in this and the
kindred dialect of Holland, were almost of daily occurrence.
One of the earliest appears to have been
afforded by his intercourse with a young student of
the Germanic College, the abbé Malou, since one of
the most distinguished of the Catholic literatî of Belgium,[453]
for several years Professor of Scripture in
the University of Louvain, and now Bishop of Bruges.
Monseigneur Malou has been good enough to note
down for me his recollections of his intercourse with
Mezzofanti, in so far as they relate to his native
language.

“During my stay in Rome (1831-35), I conversed several times
in Flemish with Cardinal Mezzofanti, and I was thus enabled to
ascertain that he understood our language thoroughly. He spoke
to me of the works of Cats and Vondel, two distinguished Flemish
poets, which he had read. Nevertheless, I fancied that I perceived
his vocabulary to be rather limited. He often repeated
the same words and phrases. He spoke with a Brabant accent,
for he had learned Flemish from some young men of Brussels,
who studied at the University of Bologna, in which his Eminence
was at that time Librarian. Monsignor Mezzofanti, after
I had spoken, remarked of himself, that I, being a Fleming, did
not speak as they do in Brabant; and hence he had a difficulty
in catching some of my expressions, which he requested me to
repeat. It is, therefore, not quite correct to say, that he knew
our different dialects; but, if he had had occasion to learn them,
he could, without doubt, have done so with great ease.

Some days before my departure from Rome, in May, 1835,
I met this learned dignitary in the sacristy of S. Peter’s. He at
once accosted me in Flemish; and, when I had replied, he upbraided
me with having forgotten my mother tongue, for I mixed
up with it, he said, some German words. The reproach was
well founded: for I had passed about three years in the German
College, where I had learned a little German, and had had meanwhile
no occasion to speak Flemish. Such a reproof from an
Italian, who thus gave lessons in Flemish to a Fleming, struck
me as exceeding droll, and amused me not a little. This anecdote
shows what minute attention the learned Cardinal paid to
the boundary lines of kindred tongues.

I have heard Mezzofanti, in the course of one evening, speaking
Italian, English, German, Flemish, Russian, French, and the
Sicilian and Neapolitan dialects of Italian.”[454]

This poverty of his Flemish vocabulary, however, disappeared
with practice. Another learned Belgian ecclesiastic,
Monsignor Aerts, who subsequently to the
sojourn of M. Malou in Rome, resided there for many
years, as Rector of the Belgian College, reports as follows
of Mezzofanti’s Flemish, such as he found it in
1837 and the following year.

“I was intimately acquainted with Cardinal Mezzofanti, during
my sojourn in Rome; that is to say, from 1837 to the moment
of his death. I saw him frequently. After the establishment
in Rome of the Belgian Ecclesiastical College, of which I was
the first President, and he the Patron, I had still more frequent
relations with his eminence. I spoke to him several times in each
month. Part of our conversation always took place in Flemish.
I can assure you that he never had to look for a word, and that
he spoke our language most freely, and with a purity of expression
and pronunciation not always to be met with among our own
countrymen. One day that I was admitted along with the Cardinal,
to an audience of the Pope Gregory XVI., during his hour
of recreation, His Holiness expressed a desire to hear him speaking
Flemish with me. We then began a little discussion about
the relative difficulty of German and Flemish. His Eminence
thought Flemish the harder of the two. The Pope called him ‘a
living Pentecost.’ He also wrote Flemish poetry: and one day
he gave me several verses of his own composition, to send in
token of remembrance to a young gentleman from Bruges whom
he had confirmed at Rome. Mezzofanti not only knew
the language itself thoroughly, but he was moreover acquainted
with its history and with the principal Flemish and Dutch authors.
I heard him speak of the works of Vondel, Cats, David, &c. He
spoke and pronounced Dutch equally well. He said, however,
that, the modern Hollanders had changed the language by approximating
to the German. He knew, also, some of the local dialects
of Flemish, especially that of Brussels. He could even distinguish
the inhabitants of Brussels by their accent, of which I have
more than once been witness. When he saw a Fleming, he always
saluted him in his own tongue; as he indeed did with
all foreigners.

In 1838, Cardinal Sterckx, Archbishop of Malines, paid a visit
to Rome, and I had the honour of being present during several
conversations which he held in Flemish with Cardinal Mezzofanti.
The latter once took a fancy to have a little Flemish
conversation with his colleague, in a consistory which the Pope
held at this time: and he himself playfully remarked that probably
that was the first time, since the origin of the Church, that
two cardinals had talked Flemish in a papal consistory.
Cardinal Sterckx told me this anecdote the same day.”

The complete success with which he overcame the
deficiency that M. Malou had observed in 1831, and
the curious mastery of the various dialects which his
singularly exquisite perception of the minutest peculiarities
of language enabled him to acquire, are attested
by another witness of the same period, Father
Van Calven of the same city.

“On the 6th February, 1841,” he writes, “the Cardinal, who was no
less kind and affable than learned, administered the first communion
to my cousin, Leo van Oockerout, who was then with his friends
in Rome. Being a Belgian, a friend, and a relative, I was invited
to be present at the ceremony, which took place in the
Church of S. Peter, over the tomb of SS. Peter and Paul.
Cardinal Mezzofanti celebrated the Holy Sacrifice; and after the
Gospel, or perhaps immediately before the child’s communion, he
made a little discourse in French, in reference to the beautiful occasion
which had drawn us together. This little discourse, which
was very simple, was in excellent French. After the ceremony
was over, he called us all into the sacristy, and there we had a
conversation in Flemish. His eminence distinguished the different
dialects of our Belgian provinces perfectly. Thus I remember
distinctly that he said to us: ‘I learned Flemish from
a native of Brabant, and this is the way I pronounce the word;
but, you from Flanders, pronounce it thus.’—I forget what
was the word about which there was question; but at any rate,
the Cardinal was quite correct in his observation.”

The same curiously delicate power of “discriminating
the various dialects of the language, and of
distinguishing by their accents, the inhabitants of the
various provinces of Belgium,” are attested by
another member of the same society, Father Legrelle.
On the eve of this gentleman’s return to Belgium, he
asked the Cardinal to be so good as to write his
name in his Album de Voyage. On the very instant,
and in F. Legrelle’s presence, his Eminence penned
these Flemish verses, which he gave to M. Legrelle
as a souvenir:—

God wept, en wyst den weg tot de volkomenheid;

Hoort zyne stem, myn Vriend, de stemme der waerheid.[455]

One of M. Legrelle’s companions, M. Leon Wilde,
a native of Holland, and now a member of the Jesuit
Society at Katwick, bears the same testimony to the
facility and elegance with which the Cardinal spoke
Dutch. M. Wilde also mentions his having written
some verses in that language. But a “Tour to Rome”[456]
by a Dutch professor, Dr. Wap, published at Breda, in
1839, contains so full and so interesting a notice of the
great linguist, in reference to this department of his
accomplishment, that, without referring further to
M. Wilde’s letter, I shall content myself with translating
the most important passages of Dr. Wap’s
account of his visit. The author, then a professor in
the military college of Breda, is now resident at Utrecht.

“Joseph Mezzofanti,” he writes, “is at present[457] in his sixty-fifth
year. He is of a slight figure, pale complexion, black hair which
is beginning to turn gray, a piercing eye, quick utterance,
and an air full of good humour, but not very intellectual, so that
one would hardly expect to discover faculties so extraordinary
under such an exterior. The first time I saw him was in the
Vatican library, in the large hall which is furnished with tables,
for the accommodation of those who wish to read or to take notes.
He was busy distributing books, and at the same time was talking
to an English lady accompanied by some English gentlemen.
I afterwards spent an hour or two with this family, and learned
that Mezzofanti had written in the lady’s album four very graceful
English lines, regarding America, whence she had come, and
Vienna, where she was going to reside. As soon as the librarian
noticed any foreigner, he at once began a conversation with him,
and carried it on, no matter what might be the stranger’s idiom.
Prince Michael of Russia was amazed at the ease and volubility
with which Mezzofanti spoke the Polish language. He accosted
me in English, which has in some measure become indigenous to
Rome: but, finding I was from Holland, he at once continued
the conversation in the Brussels dialect (as he called it,) and told
me how scanty the means were of which he had been able to avail
himself in the study of Flemish. These were: a Flemish grammar;
two authors, (Bolhuis and Ten Kate,) with whom he was
acquainted; and finally, Vondel and Cats, whom he had carefully
read. He had never seen any of Bilderdyk’s works, and
he inquired whether this scholar had not introduced a dialect into
the Dutch language. When I had given him the necessary information,
and told him that Bilderdyk, besides a hundred other
works, had written a book on the characters of the Alphabet,
another on the Gender of Substantives, and three volumes on
their roots, his delight was extreme, and he expressed a great
desire to possess these works. I undertook to send them to him,
and I took care to redeem my promise, as soon as I returned
home.[458] After this interview, I did not presume to manifest my
earnest desire for any further interviews with him: but
Mezzofanti anticipated my wishes, and invited me to come
and see him at the Propaganda, as often as I liked. There it is
that he spends some hours, every evening, among the students,
talking with each in his own tongue. I took advantage of his kind
proposal, and had thus an opportunity of getting a nearer view
of this college of the Propaganda....

Nowhere will one find so many resources for amassing treasures
of knowledge united together, as in the vast college of the Propaganda....

Here are assembled a hundred and fourteen students from
forty-one different countries. At my request, the Rector caused
the Pater Noster to be written by sixteen foreign students in
their respective languages. Here, in the evening, in the midst
of these various nations, I met Mezzofanti, who seemed to belong
to each of them. He spoke Chinese with Leang of Canton, as
easily as he spoke Dutch with Mr. Steenhof[459] of Utrecht. I will
never forget the instructive hours which I spent there. The natural
frankness of Mezzofanti, his free and communicative conversation,
his easy tone, his gay disposition, all rendered my farewell
visit, which I twice repeated, very painful to me.

Amidst so many grave employments, Mezzofanti goes twice
each week to the house of the orphans, to teach them the catechism,
and to the barracks of the Swiss soldiers to instruct them
in the principles of religion. The library requires his care twice
in the week, for several hours in the morning; in the afternoon
he gives lessons to the pupils of the Propaganda, whose studies
he superintends; to his care are confided the public discourses
delivered on the Epiphany: almost all foreigners come to visit
him; in fine, he pays his visits in his humble equipage, and attends
at the Pope’s court when pressing affairs requires his
presence; and, notwithstanding many duties and occupations,
he still finds time to assist at the divine offices. Who will not
feel profound respect and sincere admiration for such a man?

I will here subjoin some lines which I wrote extempore in
Mezzofanti’s album, together with his immediate reply.

‘Wie ooit de Pinkstergaaf in twijfel durfde trekken.

Sta hier beschaamd, verplet voor Mezzofanti’s geest,

Hij eere in hem den man, die de aard ten tolk kan strekken.

Wiens brien in ’t taalgeheim van alle volken leest.

Aanvaard, ô Telg van’t Zuid, den eerbiedgroet van’t Noorden,

Maar denk, terwijl nu oog mijn nietig schrift beziet,

Al mist der Batten spraak Italjes zang akkoorden,

Hun tongval of hun ziel leent zich tot vleijen niet.’

My veritable impromptu instantly called forth this beautiful
answer from Mezzofanti:—

‘Mynheer! als uw fraaj schrift kwam heden voor mijne oogen,

Door Uw’ goedaardigheid was ikheel opgetogen,

En zooveel in mijn geest zooveel in’t hart opklom,

Dat mijne tong verbleef med vijftig taalen stom.

Nu, opdat ik niet schijn U een ondankbaar wezen,

Bid ik U in mijn hart alleen te willen lezen.[460]

Joseph Mezzofanti.

Rome, den 17 April, 1837.’

After writing these lines, he asked me if there were any mistakes
in them, and, if so, if I would be good enough to point them
out to him. I then noticed the word fraaj in the first line, knowing
he would reply that the letter i at the end of a word should
be replaced by a j. The aa in taalen, in the fourth line, he justified
by a reference to the Flemish grammar which he used at the time.
As for the d in the preposition med, which occurs in the same
line, he contended that this was the proper orthography of the
word, as it was an abbreviation of mede. I would have been
greatly surprised at all this, if I had not previously had occasion
to admire the delicate ear which this giant of linguistic
learning possessed for the subtleties of pronunciation, and the
wonderful perspicacity of his orthographical system: especially
as he had expressed to me his just disapprobation of the foreign
words which some of our countrymen are letting slip into their conversation.
He had already given proof to another traveller from
Holland that he was perfectly acquainted with the difference
between the words nimmer and nooit, so that he hardly ever used
one for the other.”

Side by side with the Dutch traveller’s sketch, may
be placed a still more lively account of Mezzofanti
by another visitor of the Vatican, the poet Frankl,
a Bohemian by birth, but chiefly known by his German
writings. This sketch, besides the allusion to
Mezzofanti’s skill in the poet’s native language,
Bohemian, contains a slight, but not uninteresting
specimen of Mezzofanti’s German vocabulary, and,
moreover, illustrates very curiously the attention
which he seems always to have given to the general
principles of harmony, and his acquaintance with
the metrical capabilities of more than one ancient
and modern language. The Signor Luzatto, to whose
introductory letter Frankl refers, was a friend of
Mezzofanti—a distinguished Italian Jew—himself an
accomplished linguist, and well known to oriental
scholars by his contributions to the Archives Israelites,
and by a work on the Babylonian Inscriptions.

“Having furnished myself,” writes Herr Frankl, “with a
letter of introduction from Luzatto of Padua, I went to the Vatican
Library, of which Mezzofanti was the head. His arrival
was looked for every moment; and I occupied the interval by
examining the long, well lighted gallery of antiquities which is
outside, and which also leads into the halls that contain the
masterpieces of ancient art in marble. I was in the act of reading
the inscription upon one of the many marble slabs which are
inserted in the wall, when a stranger who, except myself, was
the sole occupant of the gallery, said to me; ‘Here comes Monsignor
Mezzofanti!’

An undersized man, somewhat disposed towards corpulency,
in a violet cassock falling to the ancle, and a white surplice
which reached to the knee, came briskly, almost hurriedly, towards
us. He carried his four-cornered violet cap in his hand, and
thus I was better able to note his lively, though not striking
features, and his grey hair still mingled with black. About his
lips played a smile, which I afterwards observed to be their
habitual expression. He appeared to be not far from sixty.
When he came sufficiently near, I advanced to meet him with a
silent bow, and he at once received me with the greeting in
German, ‘Seyn Sie mir willkommen!’ (‘You are welcome.’)

‘I am surprised, Monsignor,’ I replied, ‘that you address me
in German, although I have not spoken a word as yet.’ ‘Oh,’
said he, ‘a great many foreigners of all countries come to visit
me, and I have acquired a certain routine—pardon me, I should
have said a certain ‘knack,’ (die Routine—verzeihen sie, ‘die
gewandtheit’ sollte ich sagen,—) of discovering their nationality
from their physiognomy, or rather from their features.’

‘I am sorry, Monsignor,’ I replied, ‘that it is my ill fortune
to belie this knack of yours. I am a native of Bohemia, although
not of Bohemian race, and Bohemian is my mother tongue.’

‘To what nationality, then, do you belong?’ asked Mezzofanti
in Bohemian, without a moment’s hesitation.”

He afterwards changed the language to Hebrew.

Frankl adds, that on a second visit to the reading
room of the Vatican, he found the gay animated
Monsignor in the ordinary black dress of a priest;
and took this opportunity to present him a copy of his
“Colombo,” in which he had written the inscription,
“Dem Sprachen-chamæleon Mezzofanti.” (“To
Mezzofanti, the Chameleon of language”.)

“‘Ha,’ said Mezzofanti, with a smile, ‘I have had numberless
compliments paid me; but this is a spick and span new one,’
(funkelnagel-neu.)

Upon this word he laid a special emphasis, as if to call my
attention to his well known familiarity with unusual words.

‘I see,’ he continued, ‘you have adopted the Italian form of
cantos and stanzas.’

‘Yes,’ I replied, ‘the Germans nowadays, for the most
part, do homage to the Italian forms.’

‘At last!’ said he, with a smile not unmixed with triumph.

‘Schlegel, Bürger, and Platen,’ I said, ‘have written sonnets
quite as harmonious as Petrarch’s, and Tasso’s stanza has found
its rival among the Germans.’

‘Well, at all events,’ replied Mezzofanti, ‘the Germans have
not succeeded in hexameters. Klopstock’s are incorrect and inharmonious.
What harmony is there in the line:—

‘Sing, unsterbliche Seele, des sündigen Menschen Erlösung!’
Where is the cæsura—speaking to you, I should say, abschnitt—in
this line? Voss, it is true, wrote correctly; and yet an Italian
will hang down his chin whenever Voss’s hexameters are read.
As for Goethe, what sort of poetry is his? You know his elegies—for
example, the hexameter which ends

——‘blaustrumpf und violet strumpf!’[461]

Surely he must have taken the Germans for a hard-hearted
nation!’

I quoted for him the burlesque couplet which was composed in
ridicule of Schiller’s and Goethe’s distichs.

‘In Weimar und Jenam acht man Hexameter wie den,

Und die Pentameter sind noch erbärmlicher.’

He repeated it at once after me, and seemed to wish to impress it
on his mind.

‘Do you know,’ he pursued, ‘what language I place before all
others, next to Greek and Italian, for constructive capability and
rhythmical harmoniousness?—The Hungarian. I know some
pieces of the later poets of Hungary, the melody of which
took me completely by surprise. Mark its future history, and you
will see in it a sudden outburst of poetic genius, which will fully
confirm my prediction. The Hungarians themselves do not
seem to be aware what a treasure they have in their language.’[462]

‘It would be in the highest degree interesting,’ said I, ‘if you
would draw up a comparative sketch of the metrical capabilities
of all the various languages that you speak. Who is there that
could speak on the subject with more authority?’

He received my suggestion with a smile, but made no reply.
He seems, indeed, to content himself with the glory of being
handed down to posterity as the Crœsus of languages, without
leaving to them the slightest permanent fruit of his immense
treasures of science.”[463]

Among these less commonly cultivated languages,
I may also class Maltese. In this Mezzofanti was
equally at home. As Maltese can scarcely be said
to possess anything like a literature,[464] it may be
presumed that he acquired it chiefly by oral instruction,
partly from occasional visitors to Rome, partly
from some Maltese servants who were in the Propaganda
at the time of his arrival. This much at least
is certain, that, in the year 1840, he spoke the language
freely and familiarly. Father Andrew Schembri,
of La Valetta, during a residence in Rome in that
year, having conducted the preparatory spiritual exercises
for a number of youths to whom the Cardinal administered
the first communion in the church of San
Vito, met his Eminence at breakfast in the convent
attached to this church. No sooner was Father
Schembri presented to him as a Maltese, than he entered
into conversation with him in his own language.[465]
Another Maltese ecclesiastic, Canon Falzou of the
cathedral, met the Cardinal in Rome at a later date,
in 1845-6. In the course of his sojourn he “had
frequent opportunities, for a period of eleven months,
of conversing with him in Maltese, which he spoke
very well.”[466]

I need scarcely observe that, although in the capital
and the principal towns of Malta, the prevailing language
is Italian, the dialect spoken by the rural
population contains a large admixture of foreign
elements, chiefly Arabic and Greek. To what a
degree the former language enters into the composition
of Maltese, may be inferred from the well-known
literary imposture of Vella, who attempted to pass
off a forgery of his own as an Arabic history of
Sicily under the Arabs.[467]

Before closing this chapter, I shall add a short note
of the Count de Lavradio, Portuguese ambassador in
London, and brother of the Marquis de Lavradio,
who for many years held the same office in Rome.
It regards Mezzofanti’s acquaintance with Portuguese,
another language which very few foreigners take the
trouble to acquire.

“I have always heard,” writes his excellency, “both from
my brother and from other learned Portuguese who knew Cardinal
Mezzofanti, that he was perfectly conversant with the Portuguese
language, and that he spoke it with facility and with elegance.
I myself have read letters written by him in excellent Portuguese;
particularly one very remarkable one, addressed by him to the
learned M. de Souza, for the purpose of conveying his thanks
for the offer which M. de Souza had made to him, of a copy of
the magnificent edition of Camoens, which he had published in
1817.”

The Marquis de Lavradio here referred to, while
ambassador at Rome, expressed the same opinion to
Cardinal Wiseman. The Marquis, in Mezzofanti’s
Portuguese, was particularly struck by the precision
of his language and the completeness of his mastery
over even the delicate forms of conversational
phraseology. He instanced in particular one of his
letters. It was perfect, he said, not only in vocabulary
but in form, even down to the minutest phrases
of conventional compliment and formal courtesy.

CHAPTER XII.

[1834-1836.]

I resume the narrative.

The Librarian of the Vatican, or as he is more
properly called the “Librarian of the Roman Church,”
(Bibliotecario della Chiesa Romana,) is always a
Cardinal, commonly the Cardinal Secretary of State.
His duties as such, however, are in great measure
nominal; and the details of the management practically
rest with the Primo Custode, or chief keeper of
the Library, who is assisted by a second keeper, and
seven scrittori, or secretaries, among whom are distributed
the seven departments,—Hebrew, Syriac,
Arabic, Greek, Latin, Italian, and modern foreign
languages—into which the books are classified.

The Cardinal Librarian at the time of Mezzofanti’s
appointment was Cardinal Della Somaglia, who had
been Secretary of State under the Popes Leo XII.
and Pius VIII.; and who, although, owing to his great
age, he had retired from the more active office of
Secretary, still retained that of Librarian of the Vatican.
Mezzofanti’s colleague as Secondo Custode,
was Monsignor Andrea Molza, an orientalist of high
reputation, and Professor of Hebrew in the Roman
University.

Attached to the Basilica of St. Peter’s, and subject
to the chapter of that church, is a college for the education
of ecclesiastics, (popularly called Pietrini,)
whose striking and picturesque costume seldom fails to
attract the notice of strangers. The Rector of this
college is always a member of the chapter, and is
elected by the canons themselves from among their
number. Immediately upon his nomination by the
Pope as member of the chapter, Mezzofanti was appointed
by his brother canons to the office of Rector
of this college, which he continued to hold till his elevation
to the Cardinalate. The office is in great
part honorary; and Mezzofanti, in addition to his
gratuitous services, devoted a considerable part of
his income from other sources to the improvement of
the establishment, and especially to the support of
many meritorious students, whose limited means
would have excluded them from its advantages but
for his disinterested generosity.

He was also named Consulter of the Sacred Congregation
for the correction of oriental books, and a
censor of the academy.

It need hardly be said that, from the moment of his
arrival in Rome, he had been received with warm and
ready welcome in every scientific and literary circle.
With Monsignor Mai, both during his residence at the
Vatican and after his removal to the Propaganda, he
was on terms of most friendly intercourse, and the
confidant of many of his literary undertakings. The
most distinguished professors of the several schools
of Rome, Graziosi, Fornari, Modena, De Vico, Perrone,
Palma, Manera, De Luca, vied with each other in
doing him honour. He was elected into all the leading
literary societies and academies of the city; and
soon after his appointment as Vatican Librarian, he
read in the “Academy of the Catholic Religion,” a
paper which attracted much notice at the time: “On
the Services of the Church in promoting the Diffusion
of True Knowledge, and the Development of the
Human Mind.”

The Pope, Gregory XVI., himself, a great lover of
oriental studies, received him into his most cordial
intimacy. In the one brief hour of recreation which
this great and zealous pontiff, who retained even in
the Vatican the spirit and the observances of the
cloister, allowed himself after dinner, Mezzofanti was
his frequent companion. The privilege of entrée was
open to him at all times; but it was specially understood
that at this more private and informal hour, when
the Pope loved to see his most cherished friends
around him, Mezzofanti should present himself at
least once every week.

In like manner his early friend, Giustiniani, also
an accomplished oriental scholar, lost no time, on
Mezzofanti’s coming to Rome, in resuming with
him the intimate friendship which they had contracted
during his Eminence’s residence at Bologna, as
Cardinal Legate. Mezzofanti used to spend every
Wednesday evening with Cardinal Giustiniani; and
on one occasion, when Dr. Wiseman called at the
Cardinal’s, he found them reading Arabic together.
He met with equal kindness from the Cardinal Secretary,
Bernetti, and from Cardinal Albani, who had
both known him at Bologna. The venerable old
Cardinal Pacca, too, took especial delight in his company.
He was a constant guest at the literary assemblies
in the palace of Cardinal Zurla, known to
general readers as the historian of Marco Polo and
the early Venetian travellers.[468] On Pentecost Sunday,
1834, the anniversary of the Feast of Tongues,
the Cardinal gave a dinner in honour of the great
Polyglot, at which many foreigners (one of whom
was the present Cardinal Wiseman) speaking a great
variety of languages, and all the most distinguished
linguists of Rome, were present. Each of
the guests carried away a feeling of wonder, almost
as though his own language had been the only
subject of Mezzofanti’s extraordinary display. Signor
Drach, the learned Jew, named in a former page,[469] declared
that he had not thought it possible for any but a
born Hebrew to speak both Scriptural and Rabbinical
Hebrew with the fluency and correctness which
Mezzofanti was able to command. A Polish priest
named Ozarowski,[470] who sat next to Mezzofanti, assured
the late Dr. Cox, of Southampton, that, had he
not known Mezzofanti personally, he would, from his
conversation, have believed him to be a highly educated
Pole; and he added that, “foreigner as this great
linguist was, his familiarity with Polish literature and
history completely threw his own into the shade.”
Nor was this extraordinary faculty confined to the
literature and language alone. A Polish lady was so
astonished, not only at his knowledge of the language,
but at his “acquaintance with the country, and even
with individuals, (for many of whom he inquired by
name, describing where they lived, what was their
occupation, &c.,”) that, as she assured Cardinal Wiseman,
she “could not believe that he had not resided,
or at least travelled, in Poland.”

The exact number of languages to which this
extraordinary facility extended, had long been a matter
of speculation. Mezzofanti himself—averse to everything
that bore the appearance of display—although
repeatedly questioned on the subject, generally evaded
the inquiry, or passed it off with a jesting answer. It
is probable too, that he was deterred from any enumeration
by the difficulty of distinguishing between
languages properly so-called, and dialects. The
first distinct statement of his own, bearing directly
upon the point, which I have been able to trace on
good authority to himself, was made soon after his
appointment as Vatican Librarian, in an interview
with a gentleman of Italian family, long resident in
England, who was introduced to him by Dr. Cox, at
that time vice-rector of the English College. The
particulars of the interview were communicated to me
by Dr. Cox himself, in a letter which I received from
him a very short time before his death. The gentleman
referred to was Count Mazzinghi, the well
known composer, who, if not born in England, had
resided in London for so long a time, that in language,
habits, and associations, he was a thorough
Englishman.

“On one occasion,” says Dr. Cox, “when going to the Vatican
Library to visit Mezzofanti, I took with me an English family,
who were most desirous of being introduced to him. Mezzofanti
remonstrated good-humouredly with me for bringing people to
see him, as if he were worthy of being visited, but he received
our party with his habitual politeness.

The gentleman whom I introduced, begged as a favour that
he would tell him how many languages he could speak. ‘I have
heard many different accounts,’ he said, ‘but will you tell me
yourself?’

After some hesitation, Mezzofanti answered, ‘Well! if you
must know, I speak forty-five languages.’

‘Forty-five!’ replied my friend. ‘How, sir, have you possibly
contrived to acquire so many?’

‘I cannot explain it,’ said Mezzofanti. ‘Of course God has given
me this peculiar power: but if you wish to know how I preserve
these languages, I can only say, that, when once I hear the
meaning of a word in any language, I never forget it.’

He then begged us to excuse him, and called one of the librarians
to show us the principal curiosities of the library. On our
return, we found him seated with a young German artist, who,
he told us, was going to Constantinople. ‘I am teaching him
Turkish before he goes,’ he continued, ‘and as he speaks modern
Greek very well, I use that language as the means of my instruction.
I had the honour,’ he subjoined, ‘of giving some lessons on
modern Greek to your poet, Lord Byron, when he was in
Bologna.’

“I should add,” said Dr. Cox “that I frequently heard him
speak of Byron, and that his criticisms upon his works, and his
reflections on the peculiar characteristics of his poetry, would
have been worthy of a place in a Review.”

While he thus professed, however, to speak forty-five
languages, he took care, as in his similar conversation
with Dr. Tholuck, to convey that his knowledge
of some of them was much less perfect than of others.

Nor did it remain stationary at this limit. Its
progress, even while he resided at Bologna, had been
steady, and tolerably uniform. But the increased
facilities for the study which he enjoyed in Rome,
enabled him to add more rapidly to his store. Cardinal
Wiseman assures me, that, before he left Rome,
Mezzofanti’s reply to the inquiry as to the number
of his languages, was that which has since become a
sort of proverb, “Fifty, and Bolognese.” Even as
early as 1837, Mezzofanti himself, in his extempore
reply to Dr. Wap’s Dutch verses, as we have seen,
used words to the same effect:—

Mijne tong verbleef med vijftig taalen stom,

I have been anxious to obtain, on this interesting
point, an authentic report from persons who enjoyed
almost daily opportunities of intercourse with Mezzofanti
at this period, for the purpose of testing more
satisfactorily, the accuracy of a contemporary sketch
of him, which appeared in a work of considerable
pretensions, published in Germany, in 1837—Fleck’s
“Scientific Tour,”—which describes him, from popular
report, as speaking “some thirty languages and
dialects, but of course, not all with equal readiness.”
As M. Fleck is in many things, an echo of the supercilious
criticisms of those who, while they admitted
in general terms the marvellous character of Mezzofanti’s
talent, contrived, nevertheless, to depreciate
it in detail, it may be well to afford the reader an
opportunity of judging it for himself.[471]

“Of middle size and somewhat stooping in his gait,” writes
M. Fleck, “Mezzofanti’s appearance is nevertheless agreeable
and benevolent. Since he has been Prefect of the Vatican in
Mai’s stead, I have had occasion to see him daily. His talent
is that of a linguist, not that of a philologist. One forenoon in
the Vatican, he spoke modern Greek to a young man who came
in, Hebrew with a rabbi or ‘scrittore’ of the library, Russian
with a magnate who passed through to the manuscript rooms,
Latin and German with me, Danish with a young Danish archæologist
who was present, English with the English,—Italian
with many. German he speaks well, but almost too softly, like
a Hamburgher; Latin he does not speak particularly well, and
his English is just as middling. There is something about him
that reminds me of a parrot—he does not seem to abound in
ideas; but his talent is the more deserving of admiration, that
the Italians have great difficulties to cope with in learning a foreign
language. He will always remain a wonderful phenomenon,
if not a miracle in the dogmatic sense. It is said to have been
observed, that he often repeats the same ideas in conversation.
He was entirely dependant on Mai in his position in the Vatican,
especially at the commencement of his tenure of office, and manifested
some weakness in this respect. He told me he had learned
Russian at Bologna from a Pole, and so had been in danger
of introducing Polonicisms into his Russian. In the French
wars, his visits to the hospitals gave him an excellent opportunity
of seeing and conversing with men of different nations, and
the march of the Austrians made him acquainted with the dialect
of the gipsies. Thrice, he told me, he has been dangerously ill,
and in a kind of ‘confusion of languages.’ He is altogether
a man of a sensitive nervous system, and much more decidedly
and more pusillanimously attached to Catholicism than Mai.
He has never travelled, except to Rome and Naples; and to
Naples he went to study Chinese at the institute for the education
of natives of China as missionaries, and there he fell dangerously
ill. He seeks the society of foreigners very eagerly, in
order to converse with every one in his own language. As a special
favourite of the Pope, he enlivens his holiness’s after-dinner hours
(Verdaungs-stunden), and is often invited to him in the afternoon:
by his manifold acquirements and the winning urbanity of
his manners, he seems as if born for the society of a court. He
has made himself popular among the learned foreigners who
visit the Vatican, by permitting them to continue their labours
in the library during certain days after the beginning of the
holidays, on which the library had ordinarily been closed with a
view to the adjustment and supervision of the MSS. His predilection
for acquiring foreign idioms is so strong that he observes
and imitates the provincial dialects and accents. He has
carried this so far, that, for example, he can distinguish the Hamburgh
and Hanoverian German very well. Even of Wendish he is
not ignorant. This is, indeed, a gift of no very high order; but
it is a gift nevertheless, and, when exercised in its more dazzling
points of practice, sets one in amazement. Mezzofanti understands
this well. The Italians admire this distinguished and
unassuming man, as the eighth wonder of the world, and believe
his reputation to be not only European, but Asiatic and African
also. He is said to speak some thirty languages and dialects;
but of course not all with equal readiness. The Persian missionary,
Sebastiani, who, in Napoleon’s time, played an important
political part in Persia, was eagerly sought after by Mezzofanti
when in Rome, that he might learn modern Persian from him;
Sebastiani, however, showed himself disinclined to his society,
which pained Mezzofanti much. Mezzofanti has been called the
modern Mithridates, and thought very highly of altogether. In
an intellectual point of view, many learned men, even Italians,
are certainly above him: his reading appears at times shallow,
owing to its having been so scattered, and it has occurred that he
has often repeated the same thing to strangers; but his great and
peculiar linguistic talent, which seems as it were to spring from some
innate sense, cannot be denied; his good nature and politeness to
the students who frequent the Vatican are very great; and I am
therefore unable to comprehend how Blume (Iter Italicum, 1. 153,)
can speak of the opposite experience of learned travellers during
his residence at Bologna.

Mezzofanti is fond of perpetuating his memory in the albums
of his friends. He wrote in mine:—

Ἔρχεται ἀνθρώποις λαθραίως ἔσχατον ἦμαρ,

Oἱ δὲ περὶ ζωῆς πολλὰ μονοῦσι μάτην.

Χριστέ, σὺ μὲν πάντων ἀρχὴ, σù δὲ καί τέλος ἐσσί;

Ἔν τε σὸι ἐιρήνη ἐστὶ καὶ ἡσυχίη.”[472]

I shall leave the greater part of these strictures,
from their very generality, to be judged by the facts
and statements actually recorded in these pages;
merely observing that on all questions which involve
the depth and accuracy of Mezzofanti’s knowledge
of particular subjects, those only are entitled to speak
with authority, who, like Bucheron, Libri, and others
elsewhere referred to, took the trouble to test it by
actual inquiry. It will be enough to say that, whenever
M. Fleck has ventured into details, his criticisms
are palpably unjust.

For instance, even at Rome, with all its proverbial
fastidiousness, the singular beauty of Mezzofanti’s
Latin conversation which Fleck describes as “not
particularly good,” was freely and universally admitted;
and Bucheron, the Piedmontese professor who
came to Bologna prepossessed with the idea that
Mezzofanti’s Latin scholarship was meagre and superficial,
was obliged to confess, after a long and searching
conversation, that his acquaintance with the Latin
language and literature was as exact as it was comprehensive.

In like manner M. Fleck takes upon him to pronounce
that Mezzofanti’s English was “just as middling”
as his Latin. Now I need hardly recall the
testimonies of Mr. Harford, Stewart Rose, Byron,
Lady Morgan, Lady Blessington, and every other
English traveller who conversed with him, as completely
refuting this depreciatory estimate. The truth is,
that most of the English and Irish visitors with
whom I have spoken, have agreed with me in considering
that, in his manner of speaking English, the
absence of all foreign peculiarities was so complete
as to render it difficult, in a short conversation, to
detect that he was a foreigner. “One day,” Cardinal
Wiseman relates, “Mezzofanti then a prelate, visited
me, and shortly after an Irish gentleman called
who had arrived that moment in Rome. I was
called out, and left them together for some time.
On my returning, Mezzofanti took leave. I asked
the other who he thought that gentleman was. He
replied, looking surprised at the question, ‘An
English Priest, I suppose.’”

On another occasion, about the same period, the
late Dr. Baines, Vicar Apostolic of the Western district,
having been present at one of the polyglot exhibitions
in the Propaganda, and having there witnessed
the extraordinary versatility of Mezzofanti’s
powers, returned with him after the exhibition. “We
dined together,” said Dr. Baines, “and I entreated
him, having been in the tower of Babel all the morning,
to let us stick to English for the rest of the day.
Accordingly, we did stick to English, which he spoke
as fluently as we do, and with the same accuracy,
not only of grammar but of idiom. His only trip
was in saying, ‘That was before the time when I remember,’
instead of ‘before my time.’ Once, too, I
thought him mistaken in the pronunciation of a
word. But when I returned to England, I found
that my way was either provincial or old-fashioned,
and that I was wrong and he was right.”[473]

Nor was this fluency in speaking English confined
to the ordinary topics of conversation, or to the more
common-place words of the language. His vocabulary
was as extensive and as various as it was select.
A curious example of this, not only as regards English
but also in reference to German, was told to me
by Cardinal Wiseman.

One broiling day he and Mr. Monckton Milnes
were walking in company with Mezzofanti across
the scorching pavement of the Piazza SS. Apostoli.
They were speaking German at the time.

“Well!” said Mr. Milnes, utterly overcome by the
heat and glare, “this is what you may call a—what
is the German,” he added, turning to Dr. Wiseman,
“for ‘sweltering?’”

“‘Schwülig,’ of course,” suggested Mezzofanti,
without a moment’s pause!

I have heard several similar anecdotes illustrating
the minuteness of his acquaintance with other languages;
and when it is remembered, that his stock of
words was in great measure drawn from books, and those
generally the classics of their respective languages, it
need hardly be considered matter of surprise, that,
as, in English, Lady Morgan found “his turn of phrase
and peculiar selection of words to be those of the
“Spectator,” so other foreigners have been struck by
finding an Italian model his conversational style upon
the highest and most refined standards in their respective
literatures. One instance may suffice as a
specimen. Professor Carlson of the university of
Upsala, who was for a considerable time engaged
in the Vatican Library, in examining the papers of
Queen Christina, and was thus thrown for weeks into
constant communication with Mezzofanti, assured my
friend Mr. Wackerbarth of the same university,
that Mezzofanti spoke the language perfectly—“quite
like a native;” and that not only as regards the words,
but also as regards the accent and rhythm of the
language, which is very difficult. The Swedish and
Danish languages are very much alike, though differing
widely in accent and musical character.
The Professor declared, that Mezzofanti was perfectly
at home in both, as well as regards their affinities as
their differences. He added, that if there were any
fault to find with Mezzofanti’s speaking of Swedish,
it was perhaps a trifle too grammatically accurate:
if that can be considered as a fault. This may perhaps
be better understood when explained, that in
Swedish the difference between the spoken and written
language, is perhaps more than in most languages,
many words being inflected in the written, but not in
the spoken language. Thus the verb “kan,” (can,) is in
the plural, “kunna;” but in conversation the plural is
“kan,” the same as the singular. Now, from the
anecdote already told regarding young Uttini,[474] it
appears that Mezzofanti was almost entirely self-taught
in Swedish; and I infer from the catalogue
of his library that his course of Swedish reading
lay exclusively among the purest classics of that
language. I am informed by Mr. Wackerbarth,
that Count Oxenstjerna, son of the classical Swedish
translator of Milton and Dante, who conversed with
him at Rome, found him thoroughly familiar with
his father’s works,[475] and in general critically acquainted
with all the masters of Swedish style.

Indeed there is hardly any circumstance connected
with this extraordinary gift more calculated to excite
wonder than the extent and accuracy of his
acquaintance with the various literatures of the
languages to which he had applied himself. The
fact is attested by so many witnesses that it is impossible
to doubt it. Numerous instances have been
already cited; but I cannot pass from this period of
his life without adding a few others, chiefly regarding
oriental languages, taken almost at random from
many independent testimonies which have been communicated
to me by persons who enjoyed his intimacy
during the early years of his residence at
Rome.

In a commission for the revision of the liturgical
books of the Armenian rite appointed by Pope
Gregory XVI., he was associated with a native Armenian
scholar, Father Arsenius Angiarakian, Abbot
of the Monastery of St. Gregory the Illuminator.
This learned ecclesiastic, in a letter dated August 15,
1855, assures me that during the frequent opportunities
of observation which a literary inquiry of
such exceeding delicacy afforded, he was astonished
(ho dovuto stupire) at the profound knowledge of the
ancient language of Armenia, exhibited by his associate.
He adds that Mezzofanti “spoke the vulgar
Armenian with perfect freedom, and in all its dialects.”
Mgr. Hurmuz, the Armenian Archbishop of Sirace,
in a letter of May 24th, in the same year, attests that
Mezzofanti’s Armenian scholarship “was not confined
to the knowledge of the language, ancient and
modern; he also knew the history of the Armenian
nation, and of science and art among them, together
with their periods of progress and decay.”

Father Arsenius frequently introduced oriental
visitors, especially Turks and Persians, to Mezzofanti.
Ahmed Fethi Pasha, with his Secretary, Sami Effendi,
was presented to him on his way to London in 1836.
After a long interview he declared to Father Arsenius,
that “Mezzofanti was not only perfectly at home in
the vocabulary, the structure, and the pronunciation,
both of Turkish and of Persian, but thoroughly
and profoundly versed (possedeva per eccellenza) in
both literatures—being master of the great classic
prose writers and poets of both, and their literary
history.” He received the same assurances as to
both languages, at various times, from Redschid
Pasha, Ali Pasha, Fuad Effendi, and Shekib Effendi.

A native Syrian whom M. Antoine d’Abbadie met
in Rome in 1839, assured him that “Mezzofanti’s
knowledge of Arabic and fluency in speaking it were
both equally admirable.”[476]

Speaking of the literature of Greece, Monsignor
Missir, the learned Greek Archbishop of Irenopolis who
has for many years resided at Rome, declares (in a letter
of May 21st, 1855,) his belief that “Mezzofanti was as
fully master of the ancient Greek, as he was of Latin
or Italian, and that there was scarce a Greek author,
ancient or modern, sacred or profane, whom he had
not read.” The abate Pietro Matranga,[477] a Greek of
Sicily, and professor of Greek in the Greek College of
St. Athanasius, confirms this impression to a great
extent. He states (August 17th, 1855) that “in
examining the students of the Greek College, (as was
his custom for many years) in the classical authors,
both the orators and the tragedians, Mezzofanti never
had occasion to take a book into his hands; being able
on the passage being indicated by the professor, to repeat
it from memory.”

A Polish priest named Ozarowski, stated as much
for Polish literature to Dr. Cox.

Nay, even in such an out-of-the-way literature as
that of Sicily, the same abate Matranga assures me
that he was equally versed. “He delighted,” says the
abate, “in repeating from memory the poetry of the
Sicilian poet, Giovanni Meli,”[478] a writer who although
of the highest fame among his countrymen, is hardly
known even by name outside of his native island.

I cannot close, however, without saying that I
have not found any evidence of his having being
equally familiar with another exceedingly important
literature of the East—the ancient Syriac. Vague statements
I have heard in abundance; but no one to whom
I have had access could speak with certainty; and
Signor Matteo Schiahuan, professor of that language
in the Propaganda, considered him but moderately
versed therein, (una mediocre cognizione.) This will
appear the more difficult of explanation, as the Syriac
department of his catalogue is tolerably extensive,
and is abundantly supplied with at least the elementary
books of that language.

CHAPTER XIII.

[1836-1838.]

One evening about this time, Dr. Wiseman, meeting
Mezzofanti in the Piazza di Spagna, inquired where
he was going.

“To the Propaganda,” he replied; “I have to
give a lesson there.”

“In what language?” asked Dr. Wiseman.

“In Californian,” said Mezzofanti. “I am teaching
it to the Californian youths whom we have there.”

“Californian!” exclaimed his friend, “From whom
can you possibly have learned that out-of-the-way
tongue?”

“From themselves,” replied Mezzofanti: “and now
I am teaching it to them grammatically.”

This interesting anecdote illustrates another curious
phase of Mezzofanti’s marvellous faculty—the
manner in which he dealt with a language, not only
new to himself, but entirely unwritten, unsystematized,
and, in a word, destitute of all the ordinary
aids and appliances of study.

Two native Californians, children of one of the
many Indian tribes of that peninsula, were sent to
Rome to be educated at the Propaganda. One of
these died not very long after his arrival; the other,
whose native name was Tac, and who exhibited much
more talent than his companion, lived in the Propaganda
for about three years, but eventually sunk under
the effects of the Roman climate, and perhaps, of the
confinement and unwonted habits of collegiate life.
To these youths, from the day of their arrival, Mezzofanti
attached himself with all the interest which a
new language always possessed for him.[479]

The Indians of the Californian peninsula are
broken up into several independent tribes, the principal
of which are three in number, the Picos, the
Waicuros, and the Laymones. Their languages are
as various as their subdivisions of race. In the days
of the Spanish missionaries, there could hardly be
found any two or three missions in which the same
dialect was spoken;[480] insomuch that the fathers of
these missions have never succeeded in doing for the
native language, what they have done for most of the
other languages of Northern and Central America—reducing
it to an intelligible grammatical system.[481]
Upon Mezzofanti, therefore, in his intercourse with
these youths, devolved all the trouble of discovering
the grammatical structure of the Californian language,
and of reducing it to rules. It was a most curious
process. He began by making his pupils recite the
Lord’s Prayer, until he picked up first the general
meaning, and afterwards the particular sounds, and
what may be called the rhythm of the language. The
next step was to ascertain and to classify the particles,
both affixes and suffixes; to distinguish verbs
from nouns, and substantives from adjectives; to
discover the principal inflexions of both. Having
once mastered the preliminaries, his power of generalising
seemed rather to be an instinct than an exercise
of the reasoning faculty. With him the knowledge
of words led, almost without an effort, to the power
of speaking.

I have been assured by the Rev. James Doyle, who
was a student of the Propaganda at the time, and
who had frequent opportunities of witnessing Mezzofanti’s
conversation with these youths, that his
success was complete, at least so far as could be
judged from external appearance—from his fluency,
his facility of speech, and all the other outward indications
of familiarity.[482] Some time before the arrival
of these Californians, and soon after Mezzofanti’s
coming to Rome, Bishop Fenwick, of Cincinnati, had
sent for education to the Propaganda two North
American Indians, youths of the Ottawa tribe, then
residing near Mackinaw, at the upper end of Lake
Michegan. The elder of these, named Augustine
Hamelin, was a half-breed, being the son of a French
father; the younger, whose Indian name was Maccodobenesi,
(“the Blackbird,”) was of pure Ottawa blood.[483]
Unhappily, as almost invariably happens in similar
circumstances, the Indian, although a youth of much
promise and very remarkable piety, pined away in
the College, and eventually died from the bursting of
a blood-vessel. Augustin Hamelin, the elder, spent
a considerable time in the Propaganda, where he studied
with great success, but in the end, being
seized with blood-spitting, the authorities of the College,
apprehensive of a recurrence of the same disease
which had befallen Maccodobenesi, judged it more
prudent to send him back to America. In consequence,
he rejoined his tribe in the year 1835, or
1836. Mrs. Jameson, who in her “Rambles among
the Red Men,” speaks of the Roman Catholic Ottawa
converts in general, as “in appearance, dress, intelligence,
industry, and general civilization, superior
to the converts of all other communions,” refers in
particular to “a well-looking young man, dressed in
European fashion and in black, of mixed blood, French
and Indian, who had been sent, when young, to be
educated at the Propaganda, and was lately come to
settle as a teacher and interpreter among his people.”[484]
This youth, there can be no doubt, was Hamelin.
Having come soon afterwards to Washington, as one
of a deputation from his tribe to negociate a treaty with
the United States Government, he produced a great
sensation by his high education, his great general knowledge,
and especially his skill in languages; and on a
subsequent occasion, in 1840, Bishop O’Connor, of
Pittsburgh, who had known him in the Propaganda,
and to whom I am indebted for these particulars regarding
him, encountered him in Philadelphia, engaged
in a similar mission to the American Government.

The well-known Indian philologer, M. du Ponceau,
met him about the same time, and speaks with much
praise of his intelligence and ability. It was from
Hamelin that M. du Ponceau obtained the information
regarding the Ottawa language which he has used
in the comparative vocabulary of Indian languages,
appended to his Memoire sur le Systeme Grammaticale
des Langues Indiennes.[485]

Whether Mezzofanti learned the Ottawa dialect from
these youths I have not positively ascertained. Indeed
it is difficult to say at what precise time he first directed
his attention to the Indian languages of North
America. He certainly knew something of them before
he left Bologna. He read for M. Libri, in 1830, a
book in one of the Indian languages. Prince Lewis
Lucian Bonaparte too, in a communication with
which he has honoured me, mentions a conversation
with him at Bologna, in which he spoke of these
Indian languages, and alluded to one in particular in
which the letter B is wanting; “not,” as he explained
to the Prince, “on account of any peculiarity in the
genius of the language which excludes this sound,
but because the Indians of this tribe wear a heavy
ornament suspended by a ring from the under lip,
which by dragging the under lip downwards, and
thus preventing its contact with the upper, renders
it impossible for them to produce the sound of B or
any other labial.” It is probable therefore, that even
before he first met Hamelin and his companion,
Mezzofanti had already learnt something of these
Indian languages; and as, in his conversation with
Dr. Kip, some years later, the only languages which
he mentioned as known to him are the Chippewa, the
Delaware, and the Algonquin, it is most likely that it
was the first of these—a variety of which is spoken by
the Ottawas—that formed his medium of conversation
with these youths. On this point, Dr. O’Connor is
unable to speak from his own knowledge.

The Indian language which he knew best, however,
was the Algonquin, the parent of a large progeny
of dialects; and this he learnt not from the
natives, but from Father Thavenet, of the congregation
of St. Sulpice, for many years a missionary
among that tribe, and perhaps more profoundly skilled
in their language[486] than any European scholar
before his time. Of the Algonquin Mezzofanti became
completely master—a success which can only be appreciated
by those who understand the peculiar,[487] and
to a European entirely novel structure of these
languages.

But whatever uncertainty may exist as to the
manner in which he acquired these particular languages,
there are many others with regard to which
it cannot be doubted that he turned most industriously
to account, during these years, the many resources
supplied by the Propaganda, and that to this
noble institution he was indebted for many of his
later acquisitions.

It may perhaps be remembered, that, when Dr.
Tholuck saw him in 1830, and changed quite suddenly
to Arabic in the midst of a conversation in German,
although he replied in that language “without hesitation
and quite correctly,” yet he “spoke very slowly,
and, as it were, composing the words one with
another.” Now Dr. O’Connor informs me, that, from
the day of his first coming to the Propaganda, he “fastened
upon” an Egyptian student named Sciahuan, with
whom he conversed continually in Arabic; and that
he also undertook (thus enjoying an opportunity of
practice in two languages at once,) to instruct in it
a young Maltese, likewise a student of the college.
With what success this twofold practice was attended
may be inferred from the fact, already recorded, that,
a few years later, when M. d’Abbadie was in Rome (in
1839,) he was told by a native Syrian that Mezzofanti’s
fluency, as well as his knowledge of Arabic,
were both admirable.[488]

Another language which Mezzofanti, in 1839, told
Dr. Tholuck he had studied, but in which Dr. Tholuck
had no means of trying him, was the Albanese.
The late M. Matranga mentioned that he also spoke
this language with some Albanian students who
were in the Propaganda, soon after his arrival in
Rome: but that, as they were from upper Albania,
and spoke a corrupt half Turkish dialect of Albanese,
he conversed but rarely with them. I may add, however,
that Signor Agostino Ricci who came to the
Propaganda in 1846, assured me, in a note written
two years since,[489] that, between 1846, and the Cardinal’s
death in 1849, he had “repeatedly conversed
with him in Albanese, and that he spoke it very well.”
(assai bene.)

For Armenian, Turkish, and Greek, the Propaganda
also supplied abundant resources. The students,
Hassun and Musabini—the first, it will be recollected,
whom Mezzofanti chanced to meet at his earliest visit—ever
afterwards continued his especial favourites
and friends. With the former he always spoke in Turkish,
with the latter in Greek. A youth named Tigrani,
supplied him with practice in Armenian; but to
this language, which he enjoyed other opportunities
of cultivating, he seldom devoted much of the time
which he spent in the Propaganda. It was the same
for most of the European languages which he constantly
met outside. In the college, for the most
part, he confined himself to those which he had no
means of cultivating elsewhere.

Without wearying the reader, however, with further
details, I shall transcribe (although it regards a
later period,) an interesting letter received from the
Rev. Charles Fernando, the missionary apostolic at the
Point of Galle in Ceylon, which enters briefly, but yet
very fully and distinctly, into the particulars of the
languages which Mezzofanti used to speak in the
Propaganda, during the writer’s residence there as a
student. M. Fernando is a native of Colombo in
the Island of Ceylon. He came to Rome early in
the year 1843, and remained until after the death of
Cardinal Mezzofanti.

“When I left Ceylon for Rome,” he writes, August 29, 1855,
“I knew but very little of the Cingalese language; a very small
vocabulary of domestic words, and a facility in reading in Cingalese
characters, without understanding the written language,
was the full stock of my knowledge when I reached the college
of the Propaganda. From such a master you might be disposed
to augur badly of the scholar. Still it was not so.

A few days after my arrival in college, I was introduced to his
Eminence in his polyglot library and study room in the college
itself. Cardinal Mezzofanti knew nothing of the Cingalese
before I went to the Propaganda, yet in a few days he was
able to assist me to put together a short plain discourse for our
academical exhibition of the Epiphany.

My own knowledge of the language, nevertheless, was not at
that time such as to warrant my saying that he knew the Cingalese,
or that he spoke it well. This, however, I can assert confidently,
that, after a few conversations with me, (I don’t recollect
having been with him above a dozen times for the purpose,)
he thoroughly entered into the nature and system of the Cingalese
language.

Among the other languages of Hindostan, I can only speak
as to one. In my time there were no students who spoke the
Mahratta, Canarese, or Malayalim; but I heard him speak Hindostani
with a student who is now missionary apostolic in Agra,
where he was brought up, the Rev. William Keegan.

The most remarkable characteristic of the Cardinal as a linguist
was his power of passing from one language to another
without the least effort. I recollect having often seen him speak
to a whole Camerata of the Propaganda students, addressing each
in his own language or dialect in rapid succession, and with such
ease, fluency, and spirit, and so much of the character and tone
of each language that it used to draw a burst of merry laughter
from the company; every one delighted to have heard his own
language spoken by the amiable Cardinal with its characteristic
precision. I may mention the names of many with whom the
Cardinal thus conversed; with Moses Ngau (who died in Pegu
not long ago) in the Peguan language; with Zaccaria Cohen in
Abyssinian; with Gabriel, another Abyssinian, in the Amariña
dialect; with Sciata, an Egyptian, in the Coptic; with Hollas in Armenian;
with Churi[490] in Arabic; with Barsciu in Syriac; with Abdo
in Arabico-maltese, (the Maltese speak a mixture of Arabic and
Italian); in Tamulic with Pedro Royapen, (of this, however, I am
not so sure); with Leang and Mong in Chinese; with Jakopski and
Arabagiski in Bulgarian; with Beriscia and Baddovani in Albanian.
With regard to Malay, Tibetan, and Mantchu, I cannot
bear witness, as there were no students who spoke those dialects
in my time. As for the European languages, I can assure
you that I heard the Cardinal speak a great variety, Polish,
Hungarian,[491] Rhetian, Swedish, Danish, German, Russian, &c.”

The caution with which M. Fernando speaks on
the subject of Cingalese, as well as of the rest of the
Indian languages, makes his testimony in other respects
more valuable, inasmuch as I had frequently
heard it said in Rome that the Cardinal spoke “Hindostani
and all the dialects of India.” It needed,
however, but a moment’s recollection of the number
and variety of these dialects, (several of which till
very recently were almost unknown even by
name to Europeans,) to assure me that this was a
great exaggeration. I am inclined to think that his
knowledge of Indian languages lay entirely among
those which are derived from the Sanscrit. The
notion of Colebrook and the philologers of his time,
that all the languages of India are of Sanscrit origin,
is now commonly abandoned. It is found that the
languages of the Deccan have but little of the Sanscrit
element; and Mr. Caldwell, in his recent comparative
grammar of the South-Indian Languages,[492]
has enumerated under the general designation of Dravidian,
nine un-Sanscritic languages of this region
of India, among which the best known are the Tamil,
Telugu, Canarese, and Malayalim. There seems
no reason to believe that Mezzofanti was familiarly
acquainted with any one of these four, or indeed with
any member of Dravidian family, unless the Guzarattee
can be included therein.

M. Fernando’s hesitation regarding his knowledge
of Tamil, induced me to inquire of Rev. Dr. MacAuliffe,
lately a Missionary at Madras, who, after
spending several years in that Presidency, had
entered the Propaganda, and who knew the Cardinal
at the same time with M. Fernando. Dr. MacAuliffe
informs me, that his eminence did not know
Tamil. The Indian languages which he knew, according
to Dr. MacAuliffe, were Hindostani and Mahratta;
that he was acquainted with at least the first of these
there seems no possible doubt, both from M. Fernando’s
testimony, and from that of Count Lackersteen of Calcutta,
a native East Indian gentleman, who assures me[493]
that he conversed with him in Hindostani, in 1843-4.
As to the Mahratta dialect, I have not (beyond Dr.
MacAuliffe’s assurance) been able to obtain any
direct information; but Mr. Eyoob, an Armenian merchant
of Calcutta, testifies to the Cardinal’s acquaintance
with another Indian language—the Guzarattee.
Mr. Eyoob saw the Cardinal in the same year with Count
Lackersteen, and writes[494] that, when he was introduced
to his eminence as a native of Bombay, the
Cardinal at once addressed him in Guzarattee. Mr.
Eyoob adds, that the Cardinal also spoke with him in
Armenian and in Portuguese, in both of which languages
his accent, vocabulary, and grammatical accuracy,
were beyond all exception. Count Lackersteen’s
letter fully confirms so much of this statement
as regards Portuguese. The Count also spoke
with Mezzofanti in Persian: but, as he does not
profess to be a profound Persian scholar, his testimony
on this head is not of so much value.

By far the most remarkable, however, of Mezzofanti’s
successes in the Propaganda was his acquisition
of Chinese. The difficulty of that language for
Europeans has long been proverbial,[495] and it argued
no ordinary courage in a scholar now on the verge
of his sixtieth year to enter regularly upon such a
study. His first progress at Naples, before he was
interrupted by the severe illness which there seized
him, has been already described. It was not for a
considerable time after his return, that he was enabled
to resume the attempt systematically. A wish
was expressed by the authorities of the Propaganda
that a select number of the students of the Naples college
should be sent to Rome for the completion of
their theological studies. Three young Chinese had
already visited the Propaganda while Mezzofanti was
still in Bologna, one of whom, named Pacifico Yu, offered
himself to the Cardinal Prefect, as a missionary
to the Corea, at a period when the attempt was almost
a certain road to martyrdom: but it was not
until the year 1835-6 that the design of adopting
a few of the Neapolitan students into the college of
the Propaganda was actually carried out. Don
Raffaelle Umpierres, for many years Procurator of the
mission at Macao, was soon afterwards appointed
their prefect and professor; and under his auspices
and with the assistance of the young Chinese, Mezzofanti
resumed the study with new energy. His
success is admitted on all hands to have been almost
unexampled. Certainly it has never been surpassed
by any European not resident in China. In the
year 1843, I was myself present while he conversed
with two youths, named Leang and Mong, and
although my evidence cannot extend beyond these external
signs, I can at least bear witness to the fluency
with which he spoke, and the ease and spirit with
which he seemed to sustain the conversation. But
his complete success is placed beyond all doubt by an
attestation forwarded to me, by the abate Umpierres,
the Chinese Professor,[496] already named, who declares
that he “frequently conversed with the Cardinal in
Chinese, from the year 1837, up to the date of
his death, and that he not only spoke the mandarin
Chinese,[497] but understood other dialects of the language.”

Mezzofanti himself freely confessed the exceeding
difficulty which he had found in mastering this language.
It cost him, as he assured Father Arsenius
Angiarakian, four months of uninterrupted study.
Speaking once with Cardinal Wiseman of his method
of linguistic study, he said that the “ear and not the
eye was for him the ordinary medium through which
language was conveyed;” and he added, that the true
origin of the difficulty which he had felt in learning
Chinese, was not so much the novelty of its words and
forms, as the fact that, departing from the analogy
of other languages, it disconcerted the pre-arranged
system on which he had theretofore proceeded; it
has an eye-language distinct from the ear-language,
which he was obliged to make an especial study.

It is worth while to mention that the Cardinal
successfully accomplished in a short time what cost
the missionaries in China, with all their advantages of
position, many years of labour, having actually
preached to the Chinese students in the Propaganda,
on occasion of one of the spiritual retreats which are
periodically observed in ecclesiastical seminaries.

It must not be supposed, however, that the Propaganda
was his only school of languages. Not unfrequently,
also, missionaries from various parts of
the world, who repaired to the Propaganda on the
affairs of their several missions, supplied a sort of supplement
to the ordinary resources of the institution.
In this way a German missionary, Father Brunner,
(now, I believe, superior of a religious congregation
in the United States,) initiated him in the languages
of Western Africa. Father Brunner had been for a
time a missionary in Congo. On his arrival in
Rome, Mezzofanti placed himself in communication
with him; and Cardinal Reisach, (who was at that
time Rector of the Propaganda,) states that he soon
progressed so far as to be able to keep up a conversation
in the language. The general language of Congo
comprises many distinct branches, the Loango, the
Kakongo, the Mandongo, the Angolese, and the Camba.[498]
Of these Mezzofanti applied himself especially to
the Angolese, in which he more than once composed
pieces for recitation at the academical exhibition of
the Epiphany. Two of these, which will be found in
the appendix, have been submitted to the criticism of
Mr. Consul Brande, long a resident at Loango, who
pronounces them “to exhibit a correct knowledge of
the Angolese or Bunda language.”[499]

I may add to the number of those with whom he
was accustomed to speak oriental languages, two
others mentioned to me by Cardinal Wiseman. The
first was a learned Chaldean, Paul Alkushi, who had
once been a student of the Propaganda, but relinquished
the intention of embracing the ecclesiastical
profession. The other was a converted Jew, a native
of Bagdad, and who, although otherwise illiterate,
spoke fluently Hebrew, Arabic, and Persian. He
was familiarly known in Rome by the sobriquet of
“Shalom,” from the habitual salutation with which
he used to address his friends at meeting and parting.

The only letters of this period which I have been
able to procure are two, addressed to his Bolognese
friends, Michael Ferrucci and Liborio Veggetti. The
former (dated June 6th, 1836,) is in acknowledgment
of some copies of Latin Epigrams, partly from
his own pen, partly from that of the Canonico Schiassi,
which Ferrucci had sent to Mezzofanti: but it
is chiefly noticeable for the warm interest which it
evinces in the welfare of his old friend, who had written
to ask advice and assistance in his candidature
for a professorship in one of the Tuscan Universities,
Signor Ferrucci, some time afterwards, went to Geneva,
as professor of rhetoric, but he eventually obtained
an appointment in the University of Pisa,
where he is now Librarian.

The letter to Veggetti, (February 17, 1838,) regards
his appointment as Librarian of the University
of Bologna, in which Mezzofanti had been much
interested.

“I am delighted that my wishes have not been in vain or without
effect, and that the Library, for so many years the object of
my care, is confided to the direction of an old and distinguished
pupil of my own. I need not give you any advice, knowing, as I
do, what exactness and assiduity you have always shown in the
discharge of your duties. Knowing, also, the good understanding
you maintain with my nephew, Monsignor Minarelli, in whom I
repose the fullest confidence, I need only say that if you consult
with him in any doubt which may arise regarding your duties, it
will be the same as if you were speaking with the old librarian
himself.

I must confess I am more gratified at your having obtained this
appointment, than if you had been appointed to the chair of
History, a difficult post, and more difficult the farther one advances.
And while I congratulate you, I must also felicitate
myself on leaving in such excellent hands the precious deposit
hitherto entrusted to my own care. I will not fail to profit by
your work which you have so kindly presented to me.”

Dr. Veggetti still holds the office of Librarian at
Bologna. He continued to correspond occasionally
with Mezzofanti, up to the period of his death.

CHAPTER XIV.

[1838-1841.]

Among the offices connected with the Roman Court,
there is a certain class, known as Poste Cardinalizie,
the tenure of which is, in the ordinary course of affairs,
a step to the Cardinalate. The chief keepership of
the Vatican Library is not necessarily one of these;
but it had long been known that Monsignor Mezzofanti
was destined for the purple; and, in a consistory
held on the 12th of February, 1838, he was “preconized”
as Cardinal Priest, in company with three
other prelates—Angelo Mai, (who had been “reserved
in petto” from the former year,) Orioli, and Mellini.

The order of Cardinal Priests, as is well known,
are the representatives, in the more modern
constitution of the Roman church, of the ancient
Presbyteri Cardinales—the priests of the principal
churches in which Baptism was administered, (tituli
Cardinales) of the ancient city. Their number,
which at the end of the fifth century was twenty-five,
has been gradually increased to fifty: but the
memory of their primitive institution is preserved
in the titles under which they are named, and which
are taken from the churches over which the ancient
Presbyters presided. The title of Cardinal Mezzofanti
was derived from the ancient church of Saint
Onuphrius, (Sant’ Onofrio,) on the Janiculum, which
is probably best known to visitors of Rome as the
last resting-place of the poet Tasso.

To many persons, no doubt, the office of Cardinal
has but little significance, except as a part of the
stately ceremonial of the Roman court—a brilliant
and enviable sinecure, sometimes the reward of distinguished
merit, sometimes the prize of political influence
or hereditary family claims. But to well
informed readers it is scarcely necessary to explain
that the College of Cardinals forms, or rather supplies,
the entire deliberative and executive administration
of the Pope in the general management of the
affairs of the Church; holding permanently and systematically
the place of the council of which we so often
read in the early centuries. By the ancient constitution
of the Sacred College, all matters of importance
were considered and discussed in the general meeting
of the body, called the Consistory; but, in the
multiplication of business, it became necessary to
distribute the labour; and, since the latter part of
the sixteenth century,[500] under the great administrative
Pontiffs, Paul IV., Pius IV., Pius V., and above all
Sixtus V., a system of “congregations” has arisen,
by which, as by a series of committees, the details of
all the various departments are administered; yet
under the general superintendence of the Pope
himself, and subject, in all things, to his final revision.
Some of these congregations, (which amount to
nearly twenty in all,) consist exclusively of Cardinals;
some are composed both of Cardinals and prelates;
and a few of prelates only: but, in almost every
case, the Prefect, at least, of the congregation is a
Cardinal. Some congregations meet every week,
others only once a month; but in all the leading
ones, as for instance in the Propaganda, there is a
weekly meeting (congresso) of the Prefect and
secretary with the clerks or minutanti, for the despatch
of pressing business or of affairs of routine;
all the business of these meetings being submitted to
the Pope for his approval.

To each Cardinal, either as Prefect, or at least as
member, four of these congregations, as an ordinary
rule, are assigned at his first appointment; in many
cases, the number is afterwards increased; and,
when it is remembered that in many of these the
business is weighty and complicated, often involving
much documentary matter, extensive theological or
canonical research, and careful investigation of
precedents, &c.; and that these congregations, after all,
form but a part of the duties of a Cardinal; it will
be understood that his position is very far from the
sinecure which the unreflecting may suppose it to be.

In the congregations assigned to Cardinal Mezzofanti
at his nomination, regard was of course paid to
his peculiar qualifications. He was named Prefect
of the “Congregation for the correction of the Liturgical
Books of the Oriental Church,” and also of the
“Congregation of Studies.” He was also, on the same
grounds, appointed a member, not only of the general
“Congregation of the Propaganda,” but also of the
special one “On the affairs of the Chinese Mission,”
and of those of “the Index,” “of Rites,” and of “the
Examination of Bishops.”

With a similar consideration for his well known
habits and tastes, and with a due appreciation of the
charity for the sick which had always characterized
him, he was named President of the great Hospital
of San Salvatore, and visitor of the House of Catechumens,
in which, as being chiefly destined for
converted Jews and Mahomedans, his acquaintance
with the Hebrew and Arabic languages and literatures
rendered his services peculiarly valuable.

The official revenue assigned from the Civil List
for a cardinal resident in Rome, is four thousand
Roman crowns (between eight and nine hundred
pounds sterling); by far the greater part of which is
absorbed in the necessary expenses of his household,
the payment of his chaplain, secretary, and servants,
the maintenance of his state equipage, &c.; so that
for those cardinals who, like Mezzofanti, possess
no private fortune, the remnant available for purely
personal expenditure is very trifling indeed. With
Mezzofanti’s frugal and simple habits, however, it
not only proved amply sufficient to supply all his
own modest wants, but also enabled him to enlarge
and extend the unostentatious charities which,
throughout his entire life, he had never failed to bestow,
even while he was himself struggling against
the disadvantages of a narrow and precarious income.
So well known, indeed, were his almost prodigal
charities, while in charge of the Vatican, and his consequent
poverty at the time of his nomination to the
Cardinalate, that the Pope, Gregory XVI., himself
presented him, from the Pontifical establishment, the
two state carriages[501] which form the necessary
equipage of a Cardinal in all processions and other
occasions of public ceremonial.

He selected for his residence the Palazzo Valentiniani,
in the Piazza SS. Apostoli; where his nephew,
Gaetano Minarelli, and Anna, one of his unmarried
nieces, came to live with him on his nomination to the
Cardinalate, and continued to reside until his death.

The news of his elevation was received with great
pleasure at Bologna, and was the occasion of many
public and private demonstrations. The most remarkable
of these was from the Academy of the
Filopieri, of which he had been the President at the
time of his removal from Bologna. The Italians are
singularly conservative of established forms; the
members of the Academy, in accordance with a usage
which may almost be called classical, met in full assembly
(with all the accompaniments of decorations,
inscriptions, and music, in which Italian taste is displayed
on such occasions), to congratulate their fellow-academician.
The congratulatory addresses, however,
which in England would have been a set of speeches
and resolutions, here, as became the “Lovers of
the Muses,” took a poetical form; and a series of
odes, sonnets,[502] elegies, canzoni, terzine, and epigrams,
in Greek, Latin, and Italian, were recited by the
members. Some of them are exceedingly spirited and
graceful. They were all collected into a little
volume, which, with great delicacy and good taste, is
dedicated not to the Cardinal himself, but to his
nephew, Monsignor Joseph Minarelli, of whom I have
already spoken, and who was at this time Rector of
the university of Bologna.[503]

A still more characteristic tribute on his elevation
was a polyglot visit of congratulation from his young
friends in the Propaganda. A party of fifty-three,
comprising all the languages and nationalities at that
time represented in the institution, waited upon him
to offer their greetings in their various tongues.
The new Cardinal was at once amused by the novel
exhibition, and gratified by the compliment thus delicately
implied. True, however, to his old character
for readiness and dexterity, he was found fully equal
to the occasion, and answered each in his own language
with great spirit and precision.[504]

Cardinal Mezzofanti’s elevation, of course, brought
him into closer, and, if possible, more affectionate relations
with the Pope. Among his brethren of the
Sacred College, too, there were many whom, even as
prelate, he could call his friends. I have already
spoken of his relations with the learned Cardinal
Giustiniani, and the venerable Cardinal Pacca.
With Cardinal Lambruschini, the Secretary of State,
and Cardinal Fransoni, Prefect of the Propaganda,
he had long been on a footing of most confidential
intimacy. His especial friends, however, were Cardinals
Mai, Polidori, Bernetti, and the amiable and
learned English Cardinal Acton, who, although not
proclaimed till 1842, was named in petto in the year
after the elevation of Cardinal Mezzofanti.[505]

But, with the exception of the public and ceremonial
observances which his new dignity exacted, it
brought no change in his simple, and almost ascetic
manner of life. The externals of his household, of
course, underwent considerable alteration, but his
personal habits remained the same. He continued to
rise at the same hour: his morning devotions, his
daily mass, his visits to the hospitals, and other private
acts of charity, remained unaltered. His table,
though displaying somewhat more ceremonial, continued
almost as frugal, and entirely as simple, as
before his elevation. He persevered, unless when
prevented by his various official duties, in paying his
daily visit to the Propaganda, and in assisting and
directing the studies of its young inmates, with all
his accustomed friendliness and familiarity. His
affability to visitors, even of the humblest class, was,
if possible, increased. Above all, as regarded his
favourite studies, and the exercise of his wonderful
talent, his elevation to the Cardinalate brought no
abatement of enthusiasm, and no relaxation of energy.
It is not merely that the visitors who saw him as
Cardinal, concur in attesting the unaltered activity
of his mind, and the undiminished interest with which
he availed himself of every new opportunity of perfecting
or exercising his favourite accomplishment.
For years after his elevation, he continued to add
zealously and successfully to the stores which he had
already laid up. There is distinct evidence that after
this period, (although he had now entered upon his
sixty-fourth year,) he acquired several languages,
with which he had previously had little, and perhaps
no acquaintance.

A very interesting instance has been communicated
to me by M. Antoine d’Abbadie,[506] who visited
the Cardinal in 1839, at Rome. M. d’Abbadie had
been a traveller from early manhood. Setting out in
the year 1837, in company with his brother Arnauld,
to explore the sources of the White Nile, he traversed
the greater part of north eastern Africa.
Their wanderings, however, proved a mission of
religion and charity, no less than of science. During
their long and varied intercourse with the several
tribes of Abyssinia, they observed with painful
interest that strange admixture of primitive Catholic
truth with gross and revolting superstition by which all
travellers have been struck; and their first care was
to study carefully the condition of the country and
the character of the people, with a view to the organization
of a judicious and effective missionary expedition
by which their many capabilities for good
might be developed. Hence, it is that, while their
letters, reports, and essays, communicated to the
various scientific journals and societies of France
and England,[507] have added largely to our knowledge of
the languages,[508] the geography, and the natural history
of these imperfectly explored provinces, their services
to the Church by the introduction of missionaries, by
the advice and information which they have uniformly
afforded them, and even by their own personal co-operation
in the great work, have entitled them to
the gratitude of all to whom the interests of truth
and civilization are dear.

M. Antoine d’Abbadie, after two years spent in such
labours, returned to Europe in 1839, for the purpose
of preparing himself for a further and more systematic
exploration. On arriving in Rome, he took an
early opportunity of waiting upon the Cardinal,
accompanied by two Abyssinians, who spoke only the
Amarinna language, and by a Galla servant, whose
native (and only) language was the Ilmorma, a
tongue almost entirely unknown, even to the learned
in this branch of philology.[509] M. d’Abbadie himself
spoke Basque, a language which was still new to
Mezzofanti; and he was thus witness of what was
certainly a very unwonted scene—the great Polyglottist
completely at fault.

“I saw Cardinal Mezzofanti,” writes M. d’Abbadie, “in 1839.
He asked me in Arabic what language I wished to speak, and I, in
order to test him, proposed conversing in Basque. I am far from
knowing this idiom well; but, as I transact my farmer’s business
in Basque, I can easily puzzle a foreigner in it. The Cardinal
waived my proposal, and asked me what African language I
would speak. I now spoke Amarinna, i.e., the language named
Ancharica by Ludolf, who probably added the final c in order to
suit the word to Latin articulation. Not being able to answer in
Amarinna, Mezzofanti said: Ti amirnu timhirta lisana Gi-iz
(‘Have you the knowledge of the Gi-iz language?’) This
was well said, and beautifully pronounced, but shewed that
the Cardinal got his knowledge of Gi-iz from persons who
read, but did not speak it in general. I afterwards ascertained in
Abyssinia that no professor, i.e., no person accustomed to colloquial
Gi-iz, had been yet in Rome, during this century at least.
I may here mention that Gi-iz, generally called Ethiopic in
Europe, is the liturgical language in Abyssinia, where it is
looked on by the learned as a dead language, although it is still
spoken by at least one of the shepherd tribes near the Red
Sea. In my visit to Cardinal Mezzofanti, I had with me two
Amara Abyssines, with whom he could not speak, as neither of
them knew Gi-iz enough, and I had not yet learned that language.
My third companion was a Galla, who had taught me
his language, viz., Ilmorma, in a most tedious way, for he
knew no other tongue, and I was forced to elicit every meaning
by a slowly convergent series of questions, which I put every
time he used a word new to me. Some of these had until then remained
a mystery to me; as the word self, and some others of
the same abstract class. I had likewise laboured in vain to get
the Ilmorma word for ‘soul’; and having mentioned all this to
Mezzofanti, I added, that as a philologist and a father of the
church, he could render me no better service than giving me the
means of teaching my Galla barbarian that he had a soul to be
saved. ‘Could not your eminence,’ said I, ‘find the means of
learning from this African what is the word for soul? I have
written twelve hundred words of his language, which you will
certainly turn to better account than I can.’ The Cardinal made
no direct answer. I saw him several times afterwards, and he
always addressed me in Arabic; but, being a tyro in that language,
I could not pretend to judge his knowledge or fluency.
However, a native Syrian then in Rome, told me that both were
admirable: this referred, I suppose now, to the Syrian dialect.”

A failure so unusual for Mezzofanti, and in so many
languages, could not but prove a stimulus to the industry
of this indefatigable student. He was at the moment
busily engaged in the revision of the Maronite and
Armenian liturgies;—a circumstance, by the way,
which perhaps may account for his passing over without
notice, M. d’Abbadie’s proposal about the Galla
language;—but, a few months later, he addressed
himself to the Amarinna with all the energy of his
most youthful days. How it ended, we shall see.

In the close of July, 1841, when I first had the
honour of seeing him, he was surrounded by a group
of Abyssinians, who had just come to Rome under
the escort of Monsignor de Jacobis, the apostolic Prefect
of the Abyssinian mission. These Abyssinians
were all reputed to be persons of distinction among
their countrymen, and several of the number were
understood to be professors and men of letters. The
Cardinal was speaking to them freely and without
embarrassment; and his whole manner, as well as
theirs, appeared to me (so far as one entirely unacquainted
with the language could judge) to indicate
that he spoke with ease, and was understood by them
without an effort. Thinking it probable, however,
that M. d’Abbadie during his second sojourn in Abyssinia,
must have known something of this mission,
I thought it well to write to him on the subject. He informed
me, in reply, that the Abyssinians whom I had
thus seen were a deputation of the schismatical Christians
of that country, who had been sent by the native
chieftains to Alexandria, to obtain from the Patriarch
(to whom they so far recognise their subjection)
the consecration of the Abun, or Primate, of
their national church. Father de Jacobis, who was
their fellow-traveller as far as Alexandria, induced
them to accompany him to Rome, where they were
so much struck with all that they saw and heard, that
“two out of the three professors of Gondar, who were
the leaders of the deputation, have, since their return,
freely and knowingly entered the one true Church—Amari,
Kanfu, and the one-eyed professor, Gab’ra
Mikaël.” One of these told M. d’Abbadie that “Cardinal
Mezzofanti conversed very well with him in
Amarinna, and that he also knew the Gi-iz language.”
He had thus learned the Amarinna between 1839
and 1841.

I am indebted to M. d’Abbadie for an account of
another still later acquisition of the Cardinal’s declining
years. Before the summer of 1841, he had
acquired the Amarinna language. Now at that time
he was actually engaged, with all the energy of his
early years, in the study of the proverbially “impossible”[510]
Basque, in which, as we have seen, M. d’Abbadie
found him a novice in 1839.

One of my companions in Rome in 1841, the lamented
Guido Görres, of Munich, son of the venerable
author of that name, and himself one of the most
accomplished writers of Catholic Germany, having
chanced to say to the Cardinal that he was then engaged
in the study of Basque, the latter proposed
that they should pursue it in company. Their readings
had only just commenced when I last saw Herr
Görres; but M. d’Abbadie’s testimony at a later date
places the Cardinal’s success in this study likewise
entirely beyond question. He had not only learned
before the year 1844, the general body of the language,
but even mastered its various dialects so as
to be able to converse both in the Labourdain and
the Souletin; which, it should be observed, are not
simply dialects of Basque, but minor sub-divisions of
one out of the four leading dialects which prevail in
the different districts of Biscay and Navarre.

“My friend M. Dassance,” says M. d’Abbadie, “who has published
several works, and who, after declining a bishopric, is still a canon
in the Bayonne Cathedral, told me the other day, that, on visiting the
Cardinal in 1844, he was surprised to hear him speak French
with that peculiar Parisian accent which pertains to the ancient
nobility of the Faubourg St. Germain. This is a nice distinction
of which several Frenchmen are not aware. On hearing that
Dassance was a Basque, the Cardinal immediately said: Mingo
zitugu? (verbatim—‘Of whence have we you’?) thus shewing
that he had mastered the tremendous difficulty of our vernacular
verb. The ensuing conversation took place in the pure
Labourdain dialect, which is spoken here (at Urrugne,) but one
of the professors of the Bayonne Seminary, Father Chilo, from
Soule, avers that the Cardinal spoke to him in the Souletin
dialect.”[511]

I afterwards shewed to M. d’Abbadie a short sentence
in Basque which the Cardinal wrote with his
own hand, and which is printed among the fac similes
prefixed to this volume.

Tauna! zu servitzea da erreguiñatea;

Zu maitatzea da zoriona,

“Lord! to serve Thee is to reign;

To love Thee, is happiness.”

M. d’Abbadie, as also his Highness Prince Lewis
L. Bonaparte, to whom M. d’Abbadie submitted it,
had some doubt as to the propriety of the form, ‘zu
servitzea,’ ‘zu maitatzea’; both of them preferring to
write zure. But, as the dialect in which the sentence
is written is that of Guipuscoa, both his Highness and
M. d’Abbadie have kindly taken the trouble to refer
the question to native Guipuscoan scholars; and I
have had the gratification to learn by a letter of M.
d’Abbadie, (January 18th, 1858,) that “the construction
‘zu servitzea,’ is perfectly correct in Guipuscoan.”

M. d’Abbadie subjoins, that, in addition to the
authority of his friend, M. Dassance, for the Cardinal’s
knowledge of Basque, he has since been assured by a
Spanish lady, a native of San Sebastian, the capital
of Guipuscoa, that the Cardinal had also conversed
with her in her native Guipuscoan dialect. Moreover,
when M. Manavit saw him in Rome in 1846, he
translated freely in his presence a newly published
Basque catechism, which M. Manavit presented to
him on the part of the Bishop of Astros: and several
distinguished Biscayan ecclesiastics assured M. Manavit
that the Cardinal spoke both the dialects of
Basque with equal fluency.[512] In a word, it appears
impossible to doubt the complete success of this, one of
his latest essays in the acquisition of a new language.

As the object of this biography, however, is not
merely to bring together such marvels as these, but
to collect all the materials for a just portraiture of
the linguist himself, I must place in contrast with
these truly wonderful narratives, the judgments of
other travellers, in order that the reader may be
enabled to modify each by comparison with its pendant,
and to form his own estimate from a just combination
of both.

It must be confessed, as a set off against the
wonders which have been just recounted, that there
were others of Mezzofanti’s visitors who were unable
to see in him any of these excellencies. I think,
however, that these depreciatory judgments will be
found for the most part to proceed from ignorant and
superficial tourists, and from those who are least
qualified to form an accurate estimate of the attainments
of a linguist. One of the heaviest penalties
of eminence is the exposure which it involves to
impertinent or malevolent criticism, nor is it wonderful
that one who received so great a variety of
visitors as did Mezzofanti, should have had his
share of this infliction.

Mrs. Paget, a Transylvanian lady, married to an
English gentleman, who saw Mezzofanti a little
before M. d’Abbadie, is cited by Mr. Watts.[513] Her
characteristic is rather recklessness and ill-breeding
than positive malevolence. But as her strictures, ill-bred
as they are, contain some facts which tend to
illustrate the main subject of inquiry, I shall insert
them without abridgment.

“Mezzofanti entered, in conversation with two young Moors,
and, turning to us, asked us to be seated. On me his first
appearance produced an unfavourable impression. His age might
be about seventy; he was small in stature, dry, and of a pale unhealthy
look. His whole person was in monkey-like restless
motion. We conversed together for some time. He speaks
Hungarian well enough, and his pronunciation is not bad. I
asked him from whom he had learned it; he said from the
common soldiers at Milan. He had read the works of Kisfaludi
and Csokonai, Pethe’s Natural History, and some other Hungarian
books, but it seemed to me that he rather studies the words than
the subject of what he reads. Some English being present, he
spoke English with them very fluently and well; with me he
afterwards spoke French and German, and he even addressed me
in Wallachian; but to my shame I was unable to answer. He
asked if I knew Slowakian. In showing us some books, he read
out from them in Ancient and Modern Greek, Latin and Hebrew.
To a priest who was with us, and who had travelled in Palestine,
he spoke in Turkish. I asked him how many languages he
knew: ‘Not many,’ he replied, ‘for I only speak forty or
fifty.’ Amazing incomprehensible faculty! but not one that I
should in the least be tempted to envy; for the empty unreflecting
word-knowledge, and the innocently exhibited small vanity
with which he was filled, reminded me rather of a monkey or a
parrot, a talking machine, or a sort of organ wound up for the
performance of certain tunes, than of a being endowed with reason.
He can, in fact, only be looked upon as one of the curiosities
of the Vatican.

“At parting, I took an opportunity of asking if he would allow
me to present an Hungarian book to the Vatican library. My
first care at my hotel was to send a copy of M. W.’s book,
‘Balitéletekröl’ (‘On Prejudices’)[514] to the binder, and a few
days afterwards I took it, handsomely bound in white leather, to
Mezzofanti, whom I found in a hurry to go and baptize some
Jews and Moors. As soon as he saw the book, without once
looking into it, even to ascertain the name of the author, he
called out, ‘Ah! igen szép, igen szép, munka. Szepen van
bekötve. Aranyos, szép, szép, igen szép, igen koszönöm.’
(Ah! very fine, very fine, very finely bound. Beautiful, very
fine, very fine, thank you very much;)—and put it away in a book-case.
Unhappy Magyar volumes, never looked at out of their
own country, but by some curious student of philology like
Mezzofanti, and in their own country read by how few!”

Now, in the first place, in the midst of this lady’s
supercilious and depreciatory strictures, it may safely
be inferred, that Mezzofanti’s Hungarian at least
must have been unexceptionable, in order to draw from
one so evidently prejudiced, the admission that he
“spoke it well enough,” and that “his pronunciation
was not bad.” Lest, however, any doubt should be
created by these grudging acknowledgments, I
shall quote the testimony of a Hungarian nobleman,
Baron Glucky de Stenitzer, who met the Cardinal in
Rome some years later, in 1845. The Baron not
only testifies to the excellence of his Magyar, but
affirms “that, in the course of the interview, his Eminence
spoke no less than four different dialects of that
tongue—the pure Magyar of Debreczeny, that of the
environs of Eperies, that of Pesth, and that of
Transylvania!”

In like manner, though Madame Paget takes upon
her to say, that “the Cardinal studies the words rather
than the subject of what he reads,” Baron Glucky
found him “profoundly versed in the laws and constitution
of Hungary”; and when, in speaking of the extraordinary
power enjoyed by the Primate of Hungary,
the Baron chanced to allude to his privilege of
coining money, his Eminence promptly reminded him
that “this privilege had been withdrawn by the Emperor
Ferdinand, and even quoted the year of the
edict by which it was annulled!”[515]

As regards the dashing style in which this lady
sets aside the Cardinal’s Magyar reading, which only
embraced “the works of Kisfaludi and Czokonai,
Pethe’s Natural History, and some other Hungarian
books,” it may be enough for the reader to know that,
without reckoning the “other Hungarian books,” the
three works which she names thus slightingly, comprise
no less than seven volumes of poetry and miscellaneous
literature.

For what remains of her strictures upon the character
of Mezzofanti—strictures be it observed, which
she has the hardihood to offer, although her entire
knowledge was derived from two interviews of a few
minutes, among a crowd of other visitors—her charge
of love of display, “empty word-knowledge,” “monkey-like”
exhibition, and the other pettinesses of “small
vanity,” the best commentary that can be offered is an
account of the Cardinal published at this very period,
by one who knew him intimately during a residence
of many months in Rome, who was actually for a
time his pupil or fellow student, and who, from his
position, was thoroughly conversant, not only with the
sentiments of the Cardinal’s friends and admirers, but
with all the variety of criticisms to which, according
to the diversity of tastes and opinions, his character
and his gifts were subjected in the general society of
the literary circles of Rome—I mean the amiable
and learned Guido Görres. I may add that I
myself was Herr Görres’s companion in one of his
interviews with the Cardinal.

“If any one should imagine,” he writes, (in the Historisch-Politische
Blätter,[516] of which, conjointly with Dr. Phillips, he
was editor,) “that all the honours which he has received have
produced the slightest effect upon his character or disposition, he
is grievously mistaken. Under all the insignia of the cardinalate,
Mezzofanti is still the same plain, simple, almost bashful, good-natured,
conscientious, indefatigable, active priest that he was,
while a poor professor, struggling by the exercise of his talents,
in the humblest form, to gain a livelihood for the relatives who
were dependant on his exertions. Although his head is stored
with so many languages, it has never, as so frequently occurs to
the learned, shown the least indication of lightness. As Prefect
of the House of Catechumens he is merely of course, charged
with the supervision of their instruction; but he still discharges
the duty in person, with all the exactness of a conscientious
schoolmaster. He visits the establishment almost every day, and
devotes a considerable part of his income to the support of its
inmates.

In like manner he still, as Cardinal, maintains with the Propaganda
precisely the same relations which he held as a simple
prelate. Although he is not bound thereto by any possible obligation,
he devotes every day to the students of that institution,
in summer an hour, in winter an hour and a half. He practises
them and also himself in their several languages, and zealously
avails himself of the opportunity thus afforded him, to exhort
them to piety and to strengthen them in the spirit of their calling.

It is scarcely necessary to say that these youths regard
their disinterested friend and benefactor with the most devoted
affection....

When I spoke to him, one day, about his relations with the
pupils, he said to me, ‘It is not as a Cardinal I go there; it
is as a student—as a youth—(giovanetto.)’...

He is familiar with all the European languages. And by this
we understand not merely the old classical tongues and the first
class modern ones; that is to say, the Greek and Latin, the Italian,
French, Spanish, Portuguese, German and English; his
knowledge embraces also the languages of the second class, viz.
the Dutch, the Polish, Bohemian or Czechish, and Servian, the
Hungarian, and Turkish; and even those of the third and fourth
class—the Irish, Welsh, Albanian, Wallachian, Bulgarian, and
Illyrian—are equally at his command. On my happening to
mention that I had once dabbled a little in Basque, he at once
proposed that we should set about it together. Even the Romani
of the Alps, and the Lettish, are not unfamiliar to him;
nay, he has made himself acquainted with Lappish, the language
of the wretched nomadic tribes of Lapland; although he told me
he did not know whether it should be called Lappish or Laplandish.
He is master of all the languages which are classed under
the Indo-German family—the Sanscrit and Persian, the Koordish,
the Armenian, and the Georgian; he is familiar with all
the members of the Semitic family, the Hebrew, Arabic, Syriac,
Samaritan, Chaldee, Sabaic, and even the Chinese, which
he not only reads but speaks. As regards Africa, he knows the
Coptic, Ethiopic, Abyssinian, Amharic, and Angolese.”

Görres adds what I have already mentioned, as a
characteristic mark of their affectionate gratitude, that
forty-three of his Propaganda scholars waited upon
him on occasion of his promotion to the Cardinalate,
and addressed to him a series of congratulations, each
in his native dialect. He fully bears out too, the
assurance which has been repeated over and over
again by every one who had really enjoyed the
intimacy of the Cardinal, that, frequently as he
came before the public in circumstances which seemed
to savour of display, and freely as he contributed to
the amusement of his visitors by exhibiting in conversation
with them his extraordinary acquirements, he
was entirely free from that vanity to which Madame
Paget thinks proper to ascribe it all.

“With all his high qualifications,” says the Rev. Ingraham
Kip,[517] a clergyman of the American episcopal
church, “there is a modesty about Cardinal Mezzofanti
which shrinks from anything like praise.” “It
would be a cruel misconception of his character,”
says Guido Görres, “to imagine that, with all the admiration
and all the wonder of which he habitually saw
himself the object, he yet prided himself in the least
upon this extraordinary gift. ‘Alas!’ he once
said to a friend of mine, a good simple priest, who,
sharing in the universal curiosity to see this wonderful
celebrity, apologized to the Cardinal for his visit
by some compliment upon his European reputation:—‘alas!
what will all these languages avail me for
the kingdom of heaven, since it is by works, not words,
that we must win our way thither!’”

In truth Cardinal Mezzofanti possessed in an eminent
degree the great safeguard of christian humility—a
habitual consciousness of what he was not, rather
than a self-complacent recollection of what he was.
He used to speak freely of his acquirement as one of
little value, and one especially for which he himself
had little merit—a mere physical endowment—a
thing of instinct, and almost of routine. God, he said,
had gifted him with a good memory and a quick ear.
There lay the secret of his success—“What am I,” he
would pleasantly say, “but an ill-bound dictionary!”
“He used to disparage his gifts to me,” says Cardinal
Wiseman; “and he once quoted a saying ascribed to
Catherine de Medici, who when told that Scaliger
knew twenty languages, observed, ‘that is twenty
words for one idea! For my part I would rather
have twenty ideas for one word!’” On one occasion,
after the publication of Cardinal Wiseman’s Horæ
Syriacæ, Mezzofanti said to him: “You have put
your knowledge of languages to some purpose. When
I go, I shall not leave a trace of what I know behind
me!” And when his friend suggested that it was not
yet too late, he “shook his head and said it was”—which
he also repeated to Guido Görres, earnestly expressing
his “regret that his youth had fallen upon a
time when languages were not studied from that
scientific point of view from which they are now regarded.”
In a word, the habitual tendency of his
mind in reference to himself, and to his own acquirements,
was to depreciate them, and to dwell rather
upon his own deficiency and short-comings, than
upon his success.

Accordingly, while he was always ready to gratify
the learned interest, or even to amuse the lighter
curiosity, with which his extraordinary talent was regarded,
there was as little thought of himself in the
performance, and as little idea of display, as though
he were engaged in an ordinary animated conversation.
It was to him an exciting agreeable exercise
and nothing more. He engaged in it for its own sake.
To him it was as natural to talk in a foreign language
as it would be to another to sing, to relate a lively
anecdote, or to take part in an interesting discussion.
To his humble and guileless mind the notion of exhibition
never presented itself. He retained to his
latest hour and through all the successive steps of
his advancement, the simplicity and lightheartedness
of boyhood. It was impossible to spend half an hour
in his company without feeling the literal truth of
what he himself said to Görres regarding his relations
to the pupils of the Propaganda;—that he went among
them not as a Cardinal, but as a school-boy, (giovanetto.)
What Madame Paget puts down to the account of
“small vanity,” was in reality the result of these almost
boyish spirits, and of this simple and unaffected
good nature. He delighted in amusing and giving
pleasure; he was always ready to display his extraordinary
gifts, partly for the gratification of others,
partly because it was to himself an innocent and
amusing relaxation: but, among the various impulses
to which he yielded, unquestionably the idea of
display was the last that occurred to him as a motive
of action. I can say, from my own observation, that
never in the most distinguished circle, did he give
himself to those linguistic exercises with half the
spirit which he evinced among his humble friends,
the obscure and almost nameless students of the
Propaganda.

CHAPTER XV.

[1841-1843.]

Although my own recollections of Cardinal
Mezzofanti, in comparison with those which have
already been laid before the reader, are so few and
unimportant that I hesitated at one time as to the
propriety of alluding to them, I feel that I should be
very forgetful of the kindness which I experienced
at all times at his hands, were I to withhold the impressions
of his character as well as of his gifts, which
I received from my intercourse with him.

I saw Cardinal Mezzofanti for the first time, in
July, 1841. He was then in his sixty-seventh year:
but, although his look and colour betrayed the
delicacy of his constitution, his carriage, as yet, exhibited
little indication of the feebleness of approaching
age. He was below the middle stature, and altogether
of a diminutive, though light, and in youth most
active frame. His shoulders, it is true, were slightly
rounded, and his chest had an appearance of contraction;
but his movements were yet free, tolerably
vigorous, and, although perhaps too hurried for
dignity, not ungraceful. His hair was plentifully
dashed with gray; but, except on the crown, where
the baldness was but partially concealed by the red zucchetto,
(skull cap,) it was still thick and almost luxuriant.
More than one portrait of him has been published,
and several of those who saw him at different times
have recorded their impressions of his appearance: but
I cannot say that any of these portraitures, whether of
pencil or of pen, conveys a full idea of the man.
His countenance was one of those which Madame
Dudevant strangely, but yet significantly, describes
as “not a face, but a physiognomy.” Its character
lay far less in the features than in the expression.
The former, taken separately, were unattractive, and
even insignificant. The proportions of the face were
far from regular. The complexion was dead and
colourless, and these defects were made still more remarkable
by a small mole upon one cheek. There
was an occasional nervous winking of the eyelids, too,
which produced an air of weakness, and at times
even of constraint; but there was, nevertheless, a
pervading expression of gentleness, simplicity, and
open-hearted candour, which carried off all these
individual defects, and which no portrait could
adequately embody. Mr. Monckton Milnes told me
that the best likeness of the Cardinal he ever saw,
was the kneeling figure in Raffaelle’s noble picture,
the Madonna di Foligno: and undoubtedly, without
any close affinity of lineament, it has a strong general
similitude of air and expression:—the same “open
brow of undisturbed humanity,” on which no passion
had written a single line, and which care had touched
only to soften and spiritualize; the same quiet smile,
playful, yet subdued, humility blended with self-respect,
modesty unmarred by shyness or timidity;—above
all the same

Eyes beaming courtesy and mild regard—

radiant with a sweetness which I have seldom seen
equalled; singularly soft and winning, and possessing
that undefined power which is the true beauty of
an honest eye—a full and earnest, but not scrutinizing
look—deep, but tranquil, and placing you entirely
at ease with yourself by assuring you of its own
perfect calmness and self-possession. But the great
charm of Cardinal Mezzofanti’s countenance was the
look of purity and innocence which it always wore. I
have seldom seen a face which retained in old age so
much of the simple expression of youth, I had almost
said of childhood; although, with all this gaiety and
light-heartedness, there was a gentle gravity in his
bearing which kept it in perfect harmony with his years
and character. He had acquired, or he possessed from
nature, the rare and difficult characteristic of cheerful
old age, to which Rochefoucault alludes when he
says:—Peu de gens savent être vieux. And thus he
was equally at home among his venerable peers of the
Consistory, and in the youngest and most light-hearted
camerata of the Propaganda. No old man ever
illustrated more clearly that

The heart—the heart, is the heritage

Which keepeth the old man young!

During a sojourn of some weeks in Rome, in the
summer of 1841, I had the honour of conversing
with his eminence several times; at the Propaganda;
at the Roman Seminary; at a meeting of the Accademia
della Religione Cattolica; and more than
once in his own apartments. In the course of one
of these interviews I heard him speak in several languages,
to different acquaintances whom he met, and
with each of whom he conversed in his own tongue—English,
German, French, Spanish, Romaic, and
Hungarian. With myself his conversation was
always in English.

His English, as we have seen, has been variously
judged. Herr Fleck describes it as “only middling:”
by others it is pronounced to be undistinguishable
from that of a native. The truth, as in all such
cases, lies between these extremes.

All visitors, with the single exception of Herr Fleck,
(certainly a very questionable authority,) concur in
admitting at least the perfect fluency and strict
grammatical accuracy of the Cardinal’s English
conversation: but some have hesitated as to its
idiomatical propriety. M. Crawford, ex-secretary of
the Ionian Islands, told M. d’Abbadie[518] last year, that
Mezzofanti appeared to him to use some un-English
constructions. To Dean Milman, who was introduced
to him several years ago by Mr. Francis Hare,
his English appeared “as if learned from books,
grammatical, rather than idiomatical.”[519] And Lady
Morgan even determines the period of English literature
on which his English appeared to be modelled.[520]

I cannot fully concur, nevertheless, in this opinion.
My own impressions of the Cardinal’s English, derived
from many conversations on different occasions,
agree with those already quoted from Mr. Stewart
Rose, Lady Blessington, Mr. Harford, Bishop
Baines, Cardinal Wiseman, and others, who attest
his perfect accuracy both of grammar and
of idiom. Mr. Badeley, the eminent lawyer, who saw
him but one year before his death, told me that “he
spoke English in a perfectly easy and natural manner;”
and Mr. Kip, whose visit was about the same time,
declares that, “in the course of a long conversation
which he held with the Cardinal, his eminence did
not use a single expression or word in any way that
was not strictly and idiomatically correct.” It is
true that I should hardly have been deceived as to his
being a foreigner; but the slight, though to my ear
decisive, foreign characteristics of his English, were
rather of accent than of language; or, if they regarded
language at all, it was not that his expressions were
unidiomatical, or that his vocabulary was wanting in
propriety, but merely that his sentences were occasionally
more formal—more like the periods of a
regular oratorical composition than is common in the
freedom of every-day conversation. Nor did the
peculiarity of accent to which I refer amount to anything
like absolute impropriety. His pronunciation
was most exact; his accentuation almost unerring;
and, although it certainly could be distinguished from
that of a born Englishman, the difference lay chiefly in
its being more marked, and in its precision being more
evidently the result of effort and of rule, than the
unstudied and instinctive enunciation of a native
speaking his own language. If I were disposed to
criticize it very strictly, I might say (paradoxical as
this may seem,) that, compared with the enunciation
of a native, it was almost too correct to appear completely
natural; and that its very correctness gave
to it some slight tendency to that extreme which the
Italians themselves, in reference to their own language
in the mouth of a stranger, describe as caricato.
But I have no hesitation in saying, that I never met
any foreigner, not resident in England, whose English
conversation could be preferred to Mezzofanti’s. The
foreign peculiarity was, in my judgment, so slight as
to be barely perceptible, and I have myself known
more than one instance similar to that already related
from Cardinal Wiseman, in which Irish visitors meeting
the Cardinal for the first time, without knowing
who he was, took him for an English dignitary,[521]
mistaking the slight trace of foreign peculiarity which
I have described for what is called in Ireland, “the
English accent.”

Indeed with what care he had attended to the niceties
of English pronunciation—the great stumbling
block of all foreign students of the language—may
be inferred from his familiarity with the peculiar
characteristics, even of the provincial dialects. It
will be recollected how he had amused Mr. Harford
in 1817, by his specimens of the Yorkshire and the
Zummersetshire dialects, and how successfully he
imitated for Mr. Walsh the slang of a London
cabman. And a still more amusing example of the
minuteness of his knowledge of these dialects has
been communicated to me by Rev. Mr. Grant of
Lytham, brother of my friend the Bishop of Southwark,
to whose unfailing kindness I am indebted for
this and for many other most interesting particulars
regarding the Cardinal. Mr. Grant was presented
to his eminence in the Spring of 1841, by the Rev.
Father Kelleher, an Irish Carmelite, of which order
the Cardinal was Protector. After some preliminaries
the conversation turned upon the English language.

“‘You have many patois in the English language,’ said the
Cardinal. ‘For instance, the Lancashire dialect is very different
from that spoken by the Cockneys; [he used this word;—] so
much so, that some Londoners would find considerable difficulty in
understanding what a Lancashire man said. The Cockneys always
use v instead of w, and w instead of v: so that they say ‘vine’ instead
of ‘wine;’ [he gave this example.] And then the Irish brogue,
as it is called, is another variety. I remember very distinctly
having a conversation with an Irish gentleman whom I met soon
after the peace, and he always mis-pronounced that word, calling
it ‘pace.’’

Here, F. Kelleher broke out into a horse-laugh, and, slapping
his hand upon his thigh, cried out, ‘Oh! excèllent! your
Eminence, excèllent!’ ‘Now, there you are wrong,’ said
Mezzofanti: ‘you ought not to say excèllent, but èxcellent.’

Then he went off into a disquisition on the word ‘great,’ contending
that, according to all analogy, it should be pronounced
like ‘greet’—for that the diphthong ea is so pronounced in
almost all, if not in every word, in which it occurs; and he instanced
these words:—‘eagle, meat, beat, fear,’ and some
others. And he said Lord Chesterfield thought the same, and
considered it a vulgarism to pronounce it like ‘grate.’ He next
spoke about the Welsh language—but I really quite forget
what he said: I only remember that the impression left on me
was that he knew Welsh also.”

As to the extent of his acquaintance with English
literature, my own personal knowledge is very limited.
His only allusion to the subject which I recollect,
was a question which he put to me about the completion
of Moore’s History of Ireland. He expressed
a strong feeling of regret that we had not some Irish
History, as learned, as impartial, and as admirable in
its style, as Lingard’s History of England.

This is a point, however, on which we have the
concurring testimony of a number of English visitors,
extending over a period of nearly thirty years.
The report of Mr. Harford in 1817, has been already
quoted; Dr. Cox of Southampton, spoke with high
admiration of the Cardinal’s powers as an English
critic. Cardinal Wiseman assures me that “he often
heard him speaking on English style, and criticizing
our writers with great justness and accuracy. He
certainly,” adds the Cardinal, “knew the language
and its literature far better than many an English
gentleman.” With Mr. Henry Grattan, then (in the
year 1843,) member of Parliament for Meath, he
held a long conversation on the English language
and literature, especially its poets.

“He spoke in English,” says Mr. Grattan, “and with great
rapidity. He talked of Milton, Pope, Gray, and Chaucer. Milton,
he observed, was our English Homer, but he was formed by the
study of Dante, and of the Prophets. On Gray’s Elegy,
and on Moore’s Melodies, he dwelt with great delight; of the
latter he repeated some passages, and admired them extremely.
Chaucer, he said, was taken from Boccaccio. He added that
Milton, besides his merit as an English poet, also wrote very
pretty Italian poetry. Talking of French literature, he said
that, properly speaking, the French have no poetry: ‘they have
too much poetry in their prose,’ said he, ‘and besides they want
the heart that is necessary for genuine poetry.’”

But the most extraordinary example of Mezzofanti’s
minute acquaintance with English literature
that I have heard, has been communicated to me
by Mr. Badeley, who found him quite familiar with an
author so little read, even by Englishmen, as Hudibras!

“The Cardinal,” says Mr. Badeley, “received me most
graciously; his first question was, ‘Well, what language shall
we talk?’ I said, ‘Your eminence’s English is doubtless far better
than my Italian, and therefore we had better speak English.’ He
accordingly spoke English to me, in the most easy and natural
manner, and the conversation soon turned upon the English
language, and upon English literature; and his reference to some
of our principal authors, such as Milton, and others of that
class, shewed me that he was well acquainted with them. We
talked of translations, and I mentioned that the most extraordinary
translation I had ever seen was that of Hudibras in French.
He quite started with astonishment. ‘Hudibras in French!
impossible—it cannot be!’ I assured him that it was so, and
that I had the book. ‘But how is it possible,’ said he, ‘to translate
such a book? The rhymes, the wit, the jokes, are the
material points of the work—and it is impossible to translate
these—you cannot give them in French!’ I told him that, strange
as it might seem, they were very admirably preserved in the
translation, the measure and versification being the same, and the
point and spirit of the original maintained with the utmost fidelity.
He seemed quite lost in wonder, and almost incredulous—repeating
several times, ‘Hudibras in French! Hudibras in
French! Most extraordinary—I never heard of such a thing!’
During the rest of our interview, he broke out occasionally with
the same exclamations; and, as I took leave, he again asked me
about the book. I said that it was rather scarce, as it had been
published many years ago;[522] but, that I had a copy, which I
should be happy to send him, if he would do me the honour of
accepting it. Unfortunately, on my return to England, before
I could find anybody to take charge of it for him, he died.”

The very capacity to appreciate “the rhymes, the
wit, the jokes,” of Hudibras, in itself implies no common
mastery of English. How few even among
learned Englishmen, could similarly appreciate Berni,
Pulci, Scarron, or Gresset, not to speak of the minor
humourists of France or Italy!

In all this, however, I have been anticipating. My
own conversations with him, during my first visit to
Rome, had but little reference to languages or to any
kindred subject. He questioned me chiefly about our
college, about the general condition of the Church in
Ireland, and the relations of religious parties in
Ireland and England. My sojourn in Rome occurred
at a time of great religious excitement in the latter
country. The Tractarian Movement had reached its
highest point of interest. The secessions from the
ranks of Anglicanism had already become so numerous
as to attract the attention of foreign churches.
The strong assertion of catholic principles brought
out by the Hampden Controversy; the steady advance
in tone which the successive issues of the
Tracts for the Times, and still more of the “British
Critic,” had exhibited; above all, the almost complete
identification in doctrine with the decrees of the
Council of Trent, avowed in the celebrated Tract 90;
had created everywhere a confident hope that many
and extensive changes were imminent in England:
and there were not a few among the best informed
foreign Catholics, who were enthusiastic in their
anticipation of the approaching reconciliation of that
country with the Church. It was almost exclusively
on this topic that Cardinal Mezzofanti spoke during
my several interviews with him, in 1841. He was
already well informed as to the general progress of
the movement; but he enquired anxiously about
individuals, and especially about the authors of the
Tracts for the Times. I was much struck by the
extent and the accuracy of his information on the
subject, as well as by the justice of his views. He
was well acquainted with the relations of the High
and Low Church parties and with their history.

“Rest assured,” he one day said to me, “that it is
to individual conversions you are to look in England.
There will be no general approximation of the
Churches. This is not the first time these principles
have been popular for a while in the English Church.
It was the same at the time of Laud, and again in the
time of the Catholic King, James II. But no general
movement followed. Many individuals became Catholics;
but the mass of the public still remained Protestant,
and were even more violent afterwards.”

More than once during the many outbursts of fanaticism,
which we have since that time witnessed in
England, I have called to mind this wise and far-seeing
prediction.

But, although the Cardinal did not partake in the
anticipation, which some indulged, of a general movement
of the English Church towards Rome, his
interest in the conversion of individuals was most
anxious and animated. It was his favourite subject
of conversation with English visitors at this period.
Mr. Grattan has kindly permitted me to copy from his
journal an account of one of his interviews with the
Cardinal, (a few months after this date) which describes
a half serious, half jocular, attempt on the part
of his Eminence to convert him from Protestantism.
Mrs. Grattan, who is a Catholic, was present during
the interview.

Having referred, in the course of a very interesting
discussion on English literature, which the reader
has already seen, to Sir Thomas More, as the earliest
model of English prose, the Cardinal observed that
More was a truly great and good man.

“‘He made an enemy of his King,’ said he, ‘but he made
a friend in his God.’ He then inquired of Mrs. Grattan, how it
happened that I had not changed my religion, and become a
Catholic—‘Now-a-days,’ said he, ‘there is no penalty and
no shame attached to the step; on the contrary, a great party in
England esteem you the more for it, and many learned men of
your own day have set you the example. You have, besides, the
venerable Bede; you have St. Patrick, too—both the greatest of your
countrymen in their age; you have King Alfred, and the Edwards,
all inviting you to the Church.’ He then approached me
in the most affectionate manner, took my hand and pressed it,
with a mixture of tenderness, drollery, and good nature. ‘Now
you must change,’ he continued. ‘You will not be able to
escape it; your religion is but three hundred years old: the Catholic
dates from the beginning of Christianity. It is the religion
of Christ; its head on earth is the Pope—not, as yours once was,
an old woman, but the Pope!’ Here he became quite animated,
took Mrs. Grattan’s hand, and drew her over, holding each of
us by the hand; his manner became most fervent, his old eye
glistened, he looked up to Heaven, and exclaimed,—‘There is
the place to make a friend!’ Then turning to me, he said, ‘Ireland
is the garden of religion, and you must one day become
a flower in it.’”

Mr. Grattan was deeply affected by this remarkable
interview; and I may add that I have known
few Protestant visitors of the Cardinal, who did not
carry away the most favourable impressions regarding
him. With all the earnestness and fervour of his own
religious convictions, he was singularly tolerant and
forbearing towards the followers of another creed.
“His gentleness and modesty,” writes Chevalier
(now Baron) Bunsen, “have often struck me. Once,
some misrepresentations of Lady Morgan in her book
on Italy, being mentioned in his presence with strong
vituperation, he gently interposed. ‘Poor Lady
Morgan!’ said he; ‘it is not yet given to her to see
truth.’”

But although in my conversations with the Cardinal
in 1841, his Eminence confined himself entirely to English,
yet on one occasion, at the close of a meeting of
the Accademia della Cattolica Religione, I heard him
converse, with every appearance of fluency and ease,
in six different languages with the various members of
a group who collected around him; in Romaic with
Monsignor Missir, a Greek Archbishop; in German
with Guido Görres; in Magyar with a Hungarian artist
who accompanied him; in French with the Abbé
La Croix, of the French church of St. Lewis; in Spanish
with a young Spanish Dominican; and in English
with myself and my companions. It was only however,
during a second and more prolonged visit to
Rome in the first six months of 1843, that I was
witness, in its full reality, of the marvellous gift of
which I had read and heard so much.

I was fortunate enough to arrive on Rome in the
vigil of the great annual “Academy” of the Propaganda,
which, from immemorial time has been held
during the octave of the Epiphany, the special festival
of that institution. It is hardly necessary, in
speaking of an exercise now so celebrated, to explain
that this Academy consists of a series of brief addresses
and recitations, generally speaking in a metrical
form, delivered by the students in all the
various languages which happen at the time to be
represented in the college. The subjects of these
compositions are commonly drawn from the festival
itself, or from some kindred theme; and the rapidity
with which they succeed each other, and the earnestness
and vigour with which most of them are
delivered, create an impression which hardly any
other conceivable exhibition could produce. To the
audience, of course, the greater number of these recitations
are an unknown sound; but the earnest
manner of the speakers; their foreign and unwonted
intonations; the curious variety of feature and expression
which they present; and the unique character
of the whole proceeding—gave to the scene an
interest entirely independent of the recitations themselves
considered as literary compositions.

I never shall forget the impression which I received
at my first entrance at the Aula Maxima[523] on the evening
of Sunday, January 8th, 1843. At the farther
end of the hall, on an elevated platform, the benches
of which rose above each other like the seats of a
theatre, sat the assembled pupils, arranged with some
view to effect, in the order in which they were to take
part in the exercise. They seemed of all ages, from
the dawn of youth to mature manhood. It would
be difficult to find elsewhere collected together so
many specimens of the minor varieties of the human
race. Gazing upon the eager faces crowded
within that little space, one might almost persuade
himself that he had the whole world in miniature
before him, with all its motley tribes and races—

Che comprender non può prosa ne vérso:—

Da India, dal Catai, Marrocco, e Spagna.

Some of the varieties, and perhaps those which
present the most marked physiological contrasts with
the rest, it is true, were wanting; but all the more
delicate shades of difference were clearly discernable;
the familiar lineaments of the Celtic and Anglo-Saxon
race; all the well-known European types of feature
and complexion; the endless though highly contrasted
varieties of Asiatic and North African form—the
classic Indian, the stately Armenian, the calm and
impassive Chaldee, the solemn Syrian, the fiery Arab,
the crafty Egyptian, the swarthy Abyssinian, the
stunted Birman, the stolid Chinese. And yet in all,
far as they seemed asunder in sentient and intelligent
qualities, might be traced the common interest of the
occasion. Each appeared to feel that this—the feast
of the illumination of the Gentiles—was indeed his
own peculiar festival. All were lighted up by the
excitement of the approaching exercise; and it was
impossible, looking upon them, and recalling the object
which had brought them all together from their
distant homes, not to give glory to God for this, the
most glorious work of his church: in which “Parthians,
and Medes, and Elamites, and the inhabitants
of Mesopotamia, Judea, and Cappadocia, Pontus and
Asia, Phrygia and Pamphylia, Egypt, and the parts
of Lybia about Cyrene, and strangers of Rome, Jews
also, and proselytes, Cretes and Arabians, speak the
wonderful works of God;”—not, as of old, in one
tongue, but each in the tongue of his own people.

Below the platform were arrayed the auditory.
The front seats, distinguished by their red drapery,
were reserved for the Cardinals, of whom several were
present,—Franzoni, the Cardinal Prefect, with his
pale and passionless face—the very ideal of self-denying
spirituality;—the English Cardinal Acton, shrinking,
as it seemed, from the notice which his prominent
position drew upon him—Castracane, Cardinal Penitentiary,
with the look of earnest and settled purpose which
he always wore;—the lively little Cardinal Massimo,[524]
in animated and evidently pleasant conversation, with
two of the Professors, the lamented abate Palma and
abate Graziosi;—the classic head of Mai, every feature
instinct with intellectuality—every look bespeaking
the scholar and the priest. But it need scarcely be
said, that on this evening, despite his scant proportions
and unimposing presence, every other claimant
for notice was forgotten in comparison with the true
hero of such a scene—the great polyglot Cardinal
Mezzofanti. He was seated on the extreme right of
the front rank, and, as I entered, was conversing
eagerly with a stately looking Greek bishop, Monsignor
Missir, whose towering stature and singularly
noble head contrasted strongly with the diminutive
and almost insignificant figure of the great linguist.

Behind the Cardinals sate a number of foreign
bishops, prelates, members of religious orders, and other
distinguished strangers, many of them evidently
orientals. The general assembly at the back included
most of the literary foreigners then in Rome,
among whom were more than one English clergyman,
at that time the object of many an anxious prayer
and aspiration, of which we have since been permitted
to witness the happy fulfilment in their accession to
the fold of the Church.

The exercises of the evening, besides a Latin proem
and an epilogue in Italian, comprised forty-eight
recitations on “the Illumination of the Gentiles;”
but, as these included several varieties of Latin
and Italian versification, the total number of
languages represented in the Academy was only
forty-two. The Latin proem was delivered by a young
Irish student from the centre of the platform; the
other speakers delivering their parts from the places
assigned to them by the programme. Most of the
languages were spoken by natives of the several
countries where they prevail; and, where no native
representative could be found, a student remarkable
for his proficiency in the language was selected instead.
It thus happened that the Hebrew psalm was
recited by a Dutchman; the Spanish ode fell to a native
of Stockholm; and the soft measures of the Italian
terzine and anacreontics were committed to the tender
mercies of two youths from beyond the Tweed!

With those of the odes which I was in some degree
able to follow, the Latin, Italian, French, Spanish, and
German, I was much pleased. They appeared to me remarkably
simple, elegant, and in good taste. But for
the rest, it would be idle to attempt to convey an idea
of the strange effect produced by the rapid succession
of unknown sounds, uttered with every diversity of
intonation,[525] accompanied by every variety of gesture,
and running through every interval in the musical
scale, from “syllables which breathe of the soft
south,” to the

Harsh northern whistling, grunting, guttural,

That we’re obliged to hiss, and spit, and sputter all.

Some of the recitations were singularly soft
and harmonious; some came, even upon an uninstructed
ear, with a force and dignity, almost
independent of the sense which they conveyed; some
on the contrary, especially when taken in connexion
with the gestures and intonation of the reciter, were
indescribably ludicrous. Among the former was the
Syriac ode, recited by Joseph Churi, a youth since
known in English literature. Among the latter, the
most curious were a Chinese Eclogue, and a Peguan Dialogue.
The speakers in both cases were natives, and I
was assured by a gentleman who was present at the
exercise, and who had visited China more than once,
that their recitation was a perfect reproduction of the
tone and manner of the native theatre of China.

Throughout the entire proceedings Cardinal Mezzofanti
was a most attentive, and evidently an anxious
listener. Every one of the young aspirants to public
favour was personally and familiarly known to
him. Many of the pieces, moreover, upon these
occasions, were his own composition, or at least revised
by him; and thus, besides his paternal anxiety for
the success of his young friends, he generally had
somewhat of the interest of an author in the literary
part of the performance. It was plain, too, that, for
the young speakers themselves, his Eminence was, in
his turn, the principal object of consideration; and
it was amusing to observe, in the case of one of
the oriental recitations, that the speaker almost appeared
to forget the presence of the general auditory,
and to address himself entirely to the spot where Cardinal
Mezzofanti sate.

At the close of the exercises, as soon as the interesting
assemblage of the platform broke up, a motley
group was speedily formed around the good-natured Cardinal,
to hear his criticisms, or to receive his congratulations
on the performance; and I then was witness
for the first time of what I saw on more than one
subsequent occasion—the almost inconceivable versatility
of his wonderful faculty, and his power of
flying from language to language with the rapidity
of thought itself, as he was addressed in each in
succession;—hardly ever hesitating, or ever confounding
a word or interchanging a construction.
Most of the members of the polyglot group which
thus crowded around him and plied him with this linguistic
fusilade, were of course unknown to me;
but I particularly noticed among the busiest of the
questioners, the Chinese youths who had taken part
in their native eclogue, and a strange, mercurial,
monkey-like, but evidently most intelligent lad, whom
I afterwards recognized as one of the speakers in
the Peguan Dialogue.[526] I was gratified, too, to see
a gap which I had observed in the programme of the
exercises—the omission of the Russian language—supplied
by his Eminence in this curious after-performance.
A Russian gentleman, who had sate near me
during the evening, now joined the group assembled
around the Cardinal, and good-humouredly complained
of the oversight. His Eminence, without a
moment’s thought, replied to him in Russian;—in
which language a lengthened conversation ensued
between them, with every evidence of ease and
fluency on the part of the Cardinal. Although I
have never since learned the name of this traveller,
I noted the circumstance with peculiar interest at the
time, because he had already established a claim
upon my remembrance, by selecting (without knowing
me as an Irishman,) among all the recitations of
the evening, as especially harmonious and expressive
in its sounds, the Irish Ode; which had been delivered
with great character and effect by a young student
of the County Mayo.

During my first visit to Rome, I had heard a great
deal of this curious power of maintaining a conversation
simultaneously with several individuals, and
in many different languages; but I was far from
being prepared for an exhibition of it so wonderful
as that which I have witnessed. I cannot, at this
distance of time, say what was the exact number of
the group which stood around him, nor can I assert
that they all spoke different languages; but making
every deduction, the number of speakers cannot have
been less than ten or twelve; and I do not think
that he once hesitated for a sentence or even for a
word! Many very wonderful examples of the
power of dividing the attention between different
objects have been recorded. Julius Cæsar, if we
believe Pliny, was able to listen with his ears,
read with his eyes, write with his pen, and dictate
with his lips, at the same time. Mordaunt, Earl of
Peterborough, often dictated to six or seven secretaries
simultaneously. Walter Scott, when engaged in his
Life of Napoleon, used to dictate fluently to his amanuensis,
while he was, at the same time, taking down
and reading books, consulting papers, and comparing
authorities on the difficult points of the history which
were to follow. The wonderful powers of the same
kind possessed by Phillidor, the chess-player, too, are
well known.[527] But I cannot think that there is any
example of the faculty of mental self-multiplication,
if it can be thus called, upon record, so wonderful as
that exhibited by Mezzofanti in these, so to speak,
linguistic tournaments, in which he held the lists
against all opponents, not successively, but at once.
Guido Görres, describing the rapidity of his transitions
from one language to another, compares it to “a
bird flitting from spray to spray.” The learned Armenian,
Father Arsenius, speaking of the perfect distinctness
of his use of each, and of the entire absence
of confusion or intermixture, says his change from
language to language “was like passing from one
room into another.” “Mezzofanti himself told me,”
writes Cardinal Wiseman, “that whenever he began
to speak in one tongue, or turned into it from another,
he seemed to forget all other languages except that
one. He has illustrated to me the difficulty he had
to encounter in these transitions, by taking a common
word, such as ‘bread,’ and giving it in several
cognate languages, as Russian, Polish, Bohemian,
Hungarian, &c., the differences being very slight,
and difficult to remember. Yet he never made the
least mistake in any of them.”

When Rev. John Strain, now of St. Andrew’s,
Dumfries, who assures me that, while he was in
the Propaganda, he often heard Mezzofanti speak
seven or eight languages in the course of half an
hour, asked him how it was that he never jumbled or
confused them. Mezzofanti laughingly asked in his
turn.

“Have you ever tried on a pair of green spectacles?”

“Yes,” replied his companion.

“Well,” said Mezzofanti, “while you wore these
spectacles everything was green to your eyes. It
is precisely so with me. While I am speaking any
language, for instance, Russian, I put on my Russian
spectacles, and for the time, they colour everything
Russian. I see all my ideas in that language alone.
If I pass to another language, I have only to change
the spectacles, and it is the same for that language
also!”

This amusing illustration perfectly describes the
phenomenon so far as it fell under observation; but,
so far as I am aware, no one has attempted to analyse
the mental operation by which these astounding
external effects were produced. The faculty, whatever
it was, may have been improved and sharpened by
exercise; but there is no part of the extraordinary
gift of this great linguist so clearly exceptional, and
so unprecedented in the history of the faculty of
language.

A few weeks after the Propaganda academy, I met
his Eminence at the levee of the newly created Cardinal
Cadolini, ex-Secretary of the Sacred Congregation.
Recognizing me at once as “the Maynooth
Professor,” he addressed me laughingly in Irish:
Cion̄us tá tú “How are you?” It has repeatedly been
stated that he knew Irish; and that language is actually
enumerated in more than one published list of
the languages which he spoke. Had it not been for
his own candour on the occasion in question, I
myself should have carried away the same impression
from our interview. But on my declaring my inability
to enter into an Irish conversation, he at once
confessed that, had I been able to go farther, I
should have found himself at fault; as, although he
knew so much as enabled him to initiate a conversation,
and to make his way through a book, he had not
formally studied the Irish language. Nevertheless
that he was acquainted with its general characteristics,
and the leading principles of its inflections and
grammatical structure, its analogies with Gælic, as
well as their leading points of difference, and its general
relations with the common Celtic family, I was
enabled to ascertain in a subsequent interview, in
which I was accompanied by an accomplished Irish
scholar, the late Rev. Dr. Murphy of Kinsale. Dr.
Murphy was much struck with the accuracy and
soundness of his views.

One of the observations which he made during this
interview was afterwards the occasion of no little
amusement to us. During an audience which Dr.
Murphy, accompanied by Dr. Cullen, then Rector of
the Irish College, had had a few days before with
the Pope, Gregory XVI., a new work of Sir William
Betham, Etruria Celtica—in which an attempt
is made to establish the identity of the
Irish and Etrurian languages, and in which the
celebrated Eugubian inscriptions are explained as
Irish,—had been presented to the Pope. His holiness,
who was much interested in Etruscan antiquities,
on hearing from Dr. Cullen the nature and
object of the work, had expressed great amusement at
this latest discovery in a matter which had already
been explained in at least a dozen different and conflicting
ways. We mentioned this to the Cardinal.

“His Holiness is perfectly right,”he replied. “There
is no possible meaning which could not be taken out
of it, if you only grant the licence which these antiquarians
claim. The Eugubian tables, in different
systems,[528] have been explained by some as a calendar
of Festivals; by others as a code of laws; by others
as a system of agricultural precepts. It is no wonder
that your Irish author explains them as Irish.
But I will venture to say that, if you only take any
common Italian or Latin sentence, and apply to it
the same system of interpretation, you may explain
it as Irish, and find it make excellent sense.”

On leaving his Eminence, we resolved to put his
suggestion to the test. We took the first sentence
in the first of F. Segneri’s sermons which opened in
the volume. I have since tried, but in vain, to find
the passage: and I only recollect about it, that it related
to the ardent desire of our Divine Lord, that
the light of his gospel should shine among men. Dr.
Murphy, without exceeding in the slightest degree
the license which Sir W. Betham allows himself, in
dealing with the Eugubian inscriptions, converted
this Italian sentence into an Irish one, which, to our
infinite amusement, literally rendered, ran as follows:
“In sailing into the harbour, they came to the place
of his habitation; and they took a vast quantity of
large specked trouts, by the great virtue of white Irish
fishing-rods!”

The Cardinal repeated to Dr. Murphy during this
visit what he had before said, that he did not pretend to
speak Irish, but added that, if he had a little practice, he
would easily acquire it. I had already heard the same
from the Archbishop of Tuam, who knew him on his
first arrival in Rome. I have since been told that,
in the following winter, he formally addressed himself
to the study, with the assistance of the late Rev.
Dr. Lyons of Erris, who was then in Rome; but I
have no means of testing the truth of the statement,
or of ascertaining the extent of his progress.

This discussion regarding the Irish language naturally
suggested a similar inquiry as to the Cardinal’s
knowledge of the kindred Gælic. The Rev. John
Strain, who knew him in 1832, when he first came
to Rome, informs me that in that year he had no
knowledge whatever of the Gælic language. He got
a friend of Mr. Strain’s to repeat some sentences in it
for him, and expressed a wish to procure some books
for the purpose of learning it. I find from the catalogue
of his library that he did procure a few Gælic
books: and Rev. John Gray of Glasgow, who was a
student of the Propaganda till the year 1841, informs
me that he at that time knew the language, but
spoke it very imperfectly.[529]

An American gentleman whom I met one day in
the Cardinal’s ante-chamber, showed me an impromptu
English couplet which his eminence had just written
for him, on his asking for some memorial of their
interview. I am not able now to recall this distich to
memory; but it is only one of numberless similar
tokens which the Cardinal presented to his visitors
and friends. One of his favourite amusements consisted
in improvising little scraps of verse in various
languages, for the most part embodying some pious
or moral sentiment, which he flung off with the rapidity
of thought, and without the slightest effort. Few of
those which I have seen, indeed, can be said to exhibit
much poetical genius. There is but little trace of
imagination in them, and the sentiments, though
excellent, are generally commonplace enough. But
while, considered as a test of command over the languages
in which they are written, even the most
worthless of them cannot be regarded as insignificant,
there are many of them which are very prettily turned,
and display no common power of versification.

It is difficult to recover scraps like these, fragmentary
of their own nature, and scattered over every
country of the earth. I have sought in vain for
oriental specimens, although the Cardinal distributed
numbers of them to the students of the Propaganda
at their leaving college. In a sheet of autographs
prefixed to this volume will be found verses in sixteen
different languages. A few others are given in the
appendix. I shall jot down here two or three specimens
of his classical epigrams which have fallen in
my way.

Most of them arose out of the very circumstance
of his being asked for such a token of remembrance.

For instance, on one occasion when the request was
addressed to him in Greek, he wrote:

Ἑλλάδος ἠρώτας ἐμε ῥήμασιν. Ἑλλάδος ἁυδήν

Ἐκχὲω, οὐδ’ ἄλλην χρή ἀπαμειβόμενον.

Οὐ φθόγγος φθόγγοισιν ἀμείβεται, εί μὴ ὁμοῖος,

Ἀλλ’ ἀπὸ συμφώνων γίγνεται ἁρμονίη.

Νῦν δέ τίνα Γνώμην δώσω ἀιτοῦντι; τιν ἄλλην

Ἡ—— ’Θεὸν ἐν πάσῃ, δὲι φιλέειν κραδίῃ.’

So again, when a visitor begged him to write his
name in an album, he gave, instead, this pretty
couplet.

Pauca dedi—nomen. Tu sane pauca petisti,

Assiduus sed ego te rogo plura—preces.

In answer to a similar request at another time, he
replied—

Accipe quod poscis—nomen. Scribatur ut ipsum

In cœlo, ad Dominum tu bone funde preces.

On being presented on New Year’s day with a pair
of spectacles by his friend, Dr. Peter Trombetti, of
Bologna, he wrote:—

Deficit heu acies oculorum! instante senecta;

Deficit;—at comis lumina tu duplicas.

Lumen utrumque mihi argento dum nocte coruscat

Haud mihi qui dederit decidet ex animo.

A similar present at the next New Year elicited
the following:—

Cum vix sufficiunt oculi mihi nocte legenti,

Ecce bonus rursum lumina tu geminas.

Prospera ut eveniant multis volventibus annis,

Cuncta tibi, par est me geminare preces.

To another of his Bolognese friends, the Canonico
Tartaglia, now rector of the Pontifical seminary, who
begged some memorial, he sent the following pretty
epigram:—

Sæpe ego versiculos heic dicto, stans pede in uno;

Carmina sed fingo nulla linenda cedro.

Qualiacumque cano velox heu dissipat aura!

Unum de innumeris hoc mihi vix superest,

Mittimus hoc unum interea. Exiguum accipe donum

Eternæ veteris pignus amicitiæ.

Any one who has ever tried to turn a verse in any
foreign tongue, will agree with me in regarding the
rapidity with which these trifles were written, as one
of the most curious evidences of the writer’s mastery
over the many languages in which he is known to
have indulged this fancy. The really pretty Dutch
verses—verses as graceful in sentiment as they are
elegant in language—in reply to Dr. Wap’s address,
were penned in Dr. Wap’s presence and with great
rapidity. Father Legrelle’s Flemish verses were
dashed off with equal quickness. The American of
whom I spoke told me that the Cardinal wrote almost
without a moment’s thought. It was the same for
the lady mentioned by Dr. Wap, although the subject
of these verses arose during the interview; and even
the Persian stanza which he wrote for Dr. Tholuck,
and which “contained several pretty ἐνθυμήσεις,” cost
him only about half an hour! How many of those
who consider themselves most perfect in French,
Italian, or German, have ever ventured even upon a
single line of poetry in any of them?

I must not omit another circumstance which I
myself observed, and which struck me forcibly as illustrating
the singular nicety of his ear, and still
more the completeness with which he threw himself
into all the details of every language which he cultivated;—I
mean his manner and accent in pronouncing
Latin in conversation with natives of different
countries. One day I was speaking to him
in company with Guido Görres, when he had occasion
to quote to me Horace’s line.

Si paulum a summo decessit, vergit ad imum:—

which he pronounced quite as I should have pronounced
it, and without any of the peculiarities of
Italian pronunciation. He turned at once to Görres,
and added—

“Or, as you would say:

Si powlum a soommo detsessit, verghit ad imum,”

introducing into it every single characteristic of the
German manner of pronouncing the Latin language.
I have heard the same from other foreigners. It was
amusing, too, to observe that he had taken the trouble
to note and to acquire the peculiar expletive or
interjectional sounds, with which, as it is well known,
natives of different countries unconsciously interlard
their conversation, and the absence or misuse
of which will sometimes serve to discover the foreign
origin of one who seems to speak a language with
every refinement of correctness.[530] The Englishman’s
“ah!” the Frenchman’s “oh!” the whistling interjection
of the Neapolitan, the grunt of the Turk, the
Spaniard’s nasal twang—were all at his command.

My brief and casual intercourse with the
Cardinal would not entitle me to speak of his character
and disposition, were it not that my impressions
are but an echo of all that has been said and written
before me, of his cheerful courtesy, his open-hearted
frankness, and his unaffected good nature. To all his
visitors of whatever degree, he was the same—gay,
amiable, and unreserved. With him humility was
an instinct. It seemed as though he never thought
of himself, or of any claim of his to consideration.
He would hardly permit the simple mark of respect—the
kissing of the ring which ordinarily accompanies
the salutation of one of high ecclesiastical dignity in
Italy; and his demeanour was so entirely devoid of
assumption of superiority that the humblest visitor
was at once made to feel at home in his company.

His conversation was uniformly gay and cheerful,
and no man entered more heartily into the spirit of
any little pleasantry which might arise. On one occasion,
upon a melting summer day, as he was shewing
the magnificent Giulio Clovio Dante, in the Vatican
library, to a well-known London clergyman, the latter,
in his delight at one of the beautiful miniatures
by which it is illustrated—a moonlight scene—was in
the act of pointing out with his moist finger some
particular beauty which struck him, when Mezzofanti,
horror-struck at the danger, caught his arm.

“Softly, my dear Doctor,” he playfully interposed:
“these things may be looked at with the eyes, but
not with the fingers.”

He delighted, too, in puns, and was equally ready
in all languages. He laughed heartily at Cardinal
Rivarola’s Italian pun against himself, about the
orecchini;[531] and one day, while he was speaking German
with Guido Görres, the latter having made some
allusion to his Eminence’s increasing gray hairs,
and spoken of him as a weiss-haar (white-haired,)

“Ach!” he replied with a gentle smile, not untinged
with melancholy;—“ach! gäbe Gott dass ich, wie
weiss-haar, so auch weiser geworden wäre.”[532]

It will easily be inferred from this, that, among
etymologies, he was especially attracted by those which
involved a play upon words:—if they admitted a pun
so much the better. He was much amused by Herr
Fleck’s suggestion, that the name Mezzofanti, was
derived from Ἑν μέσῳ φαίνεται; and Cardinal Wiseman
told me that once, after learnedly canvassing the various
etymologies suggested for Felsina, the ancient name
of his native city, Bologna, he laughingly brought
the discussion to a close by suggesting that probably
it was Fé l’asina, (the ass made it.)

Probably it was to this taste he was indebted
for that familiarity with Hudibras—a writer, otherwise
so unattractive to a foreigner—which took Mr.
Badeley by surprise.

CHAPTER XVI.

[1843-1849.]

In the midst of the honours and occupations of his
new dignity, Cardinal Mezzofanti sustained a severe
affliction in the death of his favourite nephew, Monsignor
Minarelli—the Giuseppino (Joe) so often
commemorated in his early correspondence. This amiable
and learned ecclesiastic instead of accompanying
his uncle to Rome, where the most brilliant prospects
were open to him, preferred to pursue the quiet and
useful career of university life, in which he had
hitherto been associated with him in Bologna. By
successive steps, he had risen to the Rectorate of the
University; and in recognition of his services to that
institution, the honorary dignity of a prelate of the
first class in the Roman Court—popularly styled del
mantelletto—had been conferred on him by the Pope.
The Cardinal, as is plain from his own letters and
those of his Bologna friends, was warmly attached
to him. While he lived in Bologna
Giuseppe was his friend and companion, rather than
his pupil; and the young man’s early death was felt
the more deeply by him, from the congeniality of
tastes and studies which had always subsisted
between them.

The Cardinal’s sister, Teresa, (mother of the deceased
prelate,) although she was ten years his senior,
was still living in their old home at Bologna, and he
continued to correspond with her up to the time of
his death. His letters to her are all exceedingly simple
and unaffected—so entirely of a domestic character,
and without public interest, that, if I translate one of
them here—the latest which has come into my hands—it
is merely as a specimen of the warmth and
tenderness, as well as deeply religious character of the
Cardinal’s affection for his sister and for her children.

“We are on the eve of your Saint’s Day, my dearest sister.
I am to say Mass on that day in the Church of the Servites; but
I shall offer it for you, praying with all the fervor of my heart that
God may long preserve you in health, and console you under
your affliction, and that your holy patroness may protect you, and
obtain for you all the graces of which you stand in need. I wish
to mark the occasion by a little token of my affection, and I have
already written to Gesnalde to transmit it to you. It is a mere
trifle, but I know that you will only look, as you have always
done in past years, to the person it comes from, and that you will
give it value by accepting it, and by corresponding with me in
recommending me, as I do you, to the special favour of the Almighty.
As being my elder sister, you used always, when we
were children, to pray for your little brother; and I know that
you still continue the practice; I am most grateful for it, and I try
to make you every return.

Your sons, and my niece Anna unite with me in their affectionate
wishes, and beg your blessing. May God bestow his
most abundant blessings on you!”

The history of the later years of the Cardinal’s life
presents scarcely any incidents of any special interest.
Few of the reports of the foreigners who met him at
this period, differ in any material particulars from
those which we have already seen. I shall content myself,
therefore, with two or three of them, which may
be taken as specimens of the entire, but which are selected
also with a view to serve in guiding the reader in
his estimate, not merely of the general attainments of
the Cardinal as a linguist, but of his proficiency in
the languages of the writers themselves, and in other
languages, not specially commemorated hitherto.

We have already passingly alluded to the account
of Mezzofanti given by the Rev. Ingraham Kip, a
clergyman of the Episcopalian Church in America:
but the details into which this gentleman enters,
regarding his Eminence’s knowledge of the English
language and literature, are so important, that it
would be unpardonable to pass them by.

“He is a small lively looking man,” says Mr. Kip, “apparently
over seventy. He speaks English with a slight foreign
accent—yet remarkably correct. Indeed, I never before met
with a foreigner who could talk for ten minutes without using
some word with a shade of meaning not exactly right; yet, in
the long conversation I had with the Cardinal, I detected
nothing like this. He did not use a single expression or word
in any way which was not strictly and idiomatically correct.
He converses, too, without the slightest hesitation, never being at
the least loss for the proper phrase.

In talking about him some time before to an ecclesiastic, I
quoted Lady Blessington’s remark, ‘that she did not believe he
had made much progress in the literature of these forty-two
languages; but was rather like a man who spent his time in
manufacturing keys to palaces which he had not time to enter;’
and I inquired whether this was true. ‘Try him,’ said he,
laughing; and, having now the opportunity, I endeavoured to do
so. I led him, therefore, to talk of Lord Byron and his works,
and then of English literature generally. He gave me, in the
course of his conversation, quite a discussion on the subject
which was the golden period of the English language; and of
course fixed on the days of Addison. He drew a comparison
between the characteristics of the French, Italian, and Spanish
languages; spoke of Lockhart’s translation from the Spanish,
and incidentally referred to various other English writers. He
then went on to speak of American literature, and paid high
compliments to the pure style of some of our best writers. He
expressed an opinion that, with many, it had been evidently
formed by a careful study of the old authors—those ‘wells of
English undefiled’—and, that within the last fifty years we had
imported fewer foreign words than had been done in England.
He spoke very warmly of the works of Mr. Fennimore Cooper,
whose name, by the way, is better known on the continent than
that of any other American author.”

As Mr. Kip, unfortunately, was not acquainted
with any of the Indian languages of North America,
he was unable to test the extent of the Cardinal’s
attainments in these languages. His account, nevertheless,
is not without interest.

“In referring to our Indian languages, he remarked, that the
only one with which he was well acquainted was the Algonquin, although
he knew something of the Chippewa and Delaware; and
asked whether I understood Algonquin; I instantly disowned any
knowledge of the literature of that respectable tribe of Savages;
for I was afraid the next thing would be a proposal that we should
continue the conversation in their mellifluous tongue. He learned
it from an Algonquin missionary, who returned to Rome, and
lived just long enough to enable the Cardinal to begin this study.
He had read the works of Mr. Du Ponceau[533] of Philadelphia, on
the subject of Indian languages, and spoke very highly of them.”

It is right to add Mr. Kip’s conclusions from
the entire interview, and his impressions regarding
the natural and acquired powers of the great linguist.

“And yet,” he concludes, “all this conversation by no means
satisfied me of the depth of the Cardinal’s literary acquirements.
There was nothing said which gave evidence of more than a superficial
acquaintance with English literature; the kind of knowledge
which passes current in society, and which is necessarily picked
up by one who meets so often with cultivated people of each
country. His acquirements in words are certainly wonderful;
but I could not help asking myself their use. I have never yet
heard of their being of any practical benefit to the world during
the long life of their possessor. He has never displayed anything
philosophical in his character of mind; none of that power of
combination which enables Schlegel to excel in all questions of
philology, and gives him a talent for discriminating and a power
of handling the resources of a language which have never been
surpassed.”[534]

Perhaps the reader will be disposed to regard Mr.
Kip’s criticism as somewhat exigeant in its character;
and to think that, even taking his own report of
his conversation with the Cardinal, and of the number
and variety of the English and American writers,
with whom, and with whose peculiar characteristics,
he was acquainted—some of them, moreover—as for
example, Lockhart’s Spanish Ballads—a translation
from a foreign language—most unlikely to attract a
“superficial” foreigner, he was a little unreasonable
in refusing “to be satisfied with the depth of the
Cardinal’s literary acquirements.” For my part, I
cannot help thinking this interview, even as recorded
by Mr. Kip, one of the most astonishing incidents in
the entire history of this extraordinary man. And
I may add to what is here stated of his familiarity with
the principal English authors, native and American,
that, as I am informed by the Rev. Mr. Gray, of
Glasgow, the Cardinal was also intimately acquainted
with the national literature of Scotland;
that he had read many of the works of Walter
Scott and Burns; and that he understood and was
able to enjoy the Lowland Scottish dialect, which is
one of the great charms of both.

Mr. Kip’s impressions as to the Cardinal’s want of
skill in the science of language and of its philosophical
bearing on history and ethnology, must be admitted
to have more foundation, and are shared by
several of the scholars who visited him, especially
those who cultivated ethnology as a particular study.
I have reserved for this place a short notice of the
Cardinal, which has been communicated to me by
Baron Bunsen, and which, while it does ample justice
to Mezzofanti’s merits as a linguist, puts a very low
estimate on his accomplishments as a philologer, and
a critic. The reader will gather from much of
what has been already said, that I am far from
adopting this estimate in several of its particulars;
but Baron Bunsen’s opinion upon any question of
scholarship or criticism is too important to be overlooked.

“I saw him first as Abate and Librarian at Bologna, in 1828,
when travelling through Italy, with the Crown Prince (now King)
of Prussia. When he came to Rome as head librarian to the Vatican,
I have frequently had the pleasure of seeing him in my
house, and in the Vatican. He was always amiable, humane,
courteous, and spoke with equal fluency the different languages
of Europe. His gentleness and modesty have often struck me.
Once, when some misrepresentations of Lady Morgan in her book on
Italy, were mentioned before him with very strong vituperation,
‘Poor Lady Morgan!’ he said, ‘it is not yet given to her to see
truth.’ When complimented by an English lady upon his miraculous
facility in acquiring languages, with the additional observation
that Charles the Fifth had said, ‘as many languages as a
man knows, so many times he is a man,’ he replied, ‘Well, that
ought rather to humble us; for it is essential to man to err, and
therefore, such a man is the more liable to error, if Charles the
Fifth’s observation is true.’

On the other side, I must confess that I was always struck by the
observation of an Italian who answered to the question: ‘Non è miracoloso
di vedere un uomo parlare quaranta due lingue?’ replied, ‘Si,
senza dubbio; ma più miracoloso ancora è di sentire che questo uomo
in quaranta due lingue non dice niente.’ A giant as a linguist, Mezzofanti
certainly was a child as a philologer and philological critic.

He delighted in etymologies, and sometimes he mentioned new
and striking ones, particularly as to the Romanic languages and
their dialects. But he could not draw any philosophical or historical
consequences from that circumstance, beyond the first
self-evident elements. He had no idea of philosophical grammar.
I have once seen his attempt at decyphering a Greek inscription,
and never was there such a failure. Nor has he left or published
anything worth notice.

I explain this by his ignorance of all realities. He remembered
words and their sounds and significations almost instinctively;
but he lived upon reminiscences: he never had an original thought.
I understood from one of his learned colleagues, (a Roman
Prelate,) that it was the same with his theology; there was no
acuteness in his divinity, although he knew well St. Thomas and
other scholastics.

As to Biblical Criticism, he had no idea of it. His knowledge of
Greek criticism too was very shallow.

In short, his linguistic talent was that of seizing sounds and
accents, and the whole (so to say) idiom of a language, and reproducing
them by a wonderful, but equally special, memory.

I do not think he had ever his equal in this respect.

But the cultivation of this power had absorbed all the rest.

Let it, however, never be forgotten that he was, according to all
I have heard from him, a charitable, kind Christian, devout but
not intolerant, and that his habitual meekness was not a cloak,
but a real Christian habit and virtue. Honour be to his memory.”

There is a part of this criticism which is unquestionably
just: but there are also several of the views
from which I am bound to dissent most strongly, and
to which I shall have occasion to revert hereafter.
Meanwhile, that the Cardinal paid more attention to
these inquiries than Mr. Kip and M. Bunsen suppose,
will appear from the testimony of the Abbé Gaume,
author of the interesting work, “Les Trois Rome.”

“I had often met the illustrious philologer,” says M. Gaume,
“at the Propaganda, where he used to come to spend the afternoon.
Kind, affable, modest, he mixed with the students, and spoke by
turns Arabic, Turkish, Armenian, Chinese, and twenty other languages,
with a facility almost prodigious. When I entered, I
found him studying Bas-Breton, and I have no doubt that in a short
time he will be able to exhibit it to the inhabitants of Vannes
themselves. His eminence assured me of two points. The first
is the fundamental unity of all languages. This unity is observable
especially in the parts of speech, which are the same or
nearly so in all languages. The second is the trinity of dialects
in the primitive language;—a trinity corresponding with the
three races of mankind. The Cardinal has satisfied himself that
there are but three races sprung from one common stock, as there
are but three languages or principal dialects of one primitive language;—the
Japhetic language and race; the Semitic language
and race; and the Chamitic language and race. Thus the unity
of the human kind and the trinity of races, which are established
by all the monuments of history, are found also to be supported
by the authority of the most extraordinary philologer that has
even been known.

The Cardinal’s testimony is the more important inasmuch
as his linguistic acquirements are not confined to a superficial
knowledge. Of the many languages which he possesses, there is
not one in which he is not familiar with the every day words, common
sayings, adages, and all that difficult nomenclature which
constitutes the popular part of a language. One day he asked one
of our friends to what province of France he belonged. ‘To Burgundy;’
replied my friend. ‘Oh!’ said Mezzofanti, ‘you
have two Burgundian dialects; which of them do you speak?’ ‘I
know,’ replied our friend, ‘the patois of Lower Burgundy.’
Whereupon the Cardinal began to talk to him in Lower Burgundian,
with a fluency which the vine-dressers of Nantes or
Beaune might envy.”[535]

This curious familiarity with provincial patois,
described by the Abbé Gaume, extended to the other
provincial dialects of France. M. Manavit found
him not only acquainted with the Tolosan dialect,
but even not unread in its local literature. His
library contains books in the dialects of Lorraine,
Bearne, Franche Comté, and Dauphiné. I have
already mentioned his speaking Provençal with
Madame de Chaussegros; and Dr. Grant, bishop of
Southwark, told me that he was able, solely by the
accent of the Abbé Carbry, to determine the precise
place of his nativity, Montauban.

Another language regarding which, although it has
more than once been alluded to, few testimonies have
as yet been brought forward, is Spanish. I shall
content myself, nevertheless, with the evidence of a
single Spaniard, which, brief as it is, leaves nothing
to be desired. “I can assert of his Eminence,”
writes Father Diego Burrueco, a Trinitarian of
Zamora, who knew the Cardinal during many of
these years, “that he spoke our Spanish like a native
of Castile. He could converse in the Andalusian
dialect with Andalusians; he was able, also, to distinguish
the Catalonian dialect from that of Valencia,
and both from that of the Island of Majorca.”[536] We
have already seen that, at a very early period of his
life, he studied the Mexican, Peruvian, and other
languages of Spanish America. That he spoke both
Mexican and Peruvian after he came to Rome, Cardinal
Wiseman has no doubt. He is also stated to
have learned something of the languages of Oceanica
from Bishop Pompalier, of New Zealand. I may add
here, though I have failed in finding native witnesses,
that it is the universal belief in Rome that he
spoke well both ancient and modern Chaldee, and
ancient Coptic, as also the modern dialect of Egypt.
He had the repute also of being thoroughly familiar
with both branches of the Illyrian family—the Slavonic
and the Romanic. To the testimonies already
borne to his skill in Armenian and Turkish, I must
add that of the Mechitarist, Father Raphael Trenz,
Superior of the Armenian College in Paris, who
knew him in 1846. “Having conversed with his
Eminence,” writes this father,[537] “in ancient and in modern
Armenian, and also in Turkish, I am able to attest
that he spoke and pronounced them all with the
purity and propriety of a native of these countries.”

Perhaps also, although we have had many notices
of his skill in Russian and Polish from a very early
period, it may be satisfactory to subjoin the reports
of one or two travellers who conversed with him in
these languages during his latter years.

To begin with Russian. A traveller of that nation
who twice visited him about this time, cited by Mr.
Watts, describes him as “a phenomenon as yet unparalleled
in the literary world, and one that will
scarce be repeated, unless the gift of tongues be given
anew, as at the dawn of Christianity.”

“Cardinal Mezzofanti,” he writes, “spoke eight languages
fluently in my presence: he expressed himself in Russian very
purely and correctly; but, as he is more accustomed to the style
of books than that of ordinary discourse, it is necessary to use
the language of books in talking with him for the conversation to
flow freely. His passion for acquiring languages is so great,
that even now, in advanced age, he continues to study fresh dialects.
He learned Chinese not long ago; and is constantly visiting
the Propaganda for practice in conversation with its pupils
of all sorts of races. I asked him to give me a list of all the languages
and dialects in which he was able to express himself, and
he sent me the name of God written in his own hand, in fifty-six
languages, of which thirty were European, not counting their subdivision
of dialects, seventeen Asiatic, also without reckoning
dialects, five African, and four American. In his person, the confusion
that arose at the building of Babel is annihilated, and all
nations, according to the sublime expression of Scriptures, are
again of one tongue. Will posterity ever see anything similar?
Mezzofanti is one of the most wonderful curiosities of Rome.”[538]

In the end of the year 1845, Nicholas, the late
Emperor of Russia, (who of course is an authority
also on the Polish language,) came to Rome, on his
return from Naples, where he had been visiting his
invalid Empress. The history of his interview with
the Pope, Gregory XVI., and of the apostolic courage
and candour with which, in two successive conferences,
that great pontiff laid before him the cruelty, injustice,
and impolicy of his treatment of the Catholic subjects
of his empire, is too well known to need repetition
here.[539] It was commonly said at the time,
and has been repeated in more than one publication,
that the Pope’s interpreter in this memorable conference
was Cardinal Mezzofanti. This is a mistake.
The only Cardinal present at the interview was the
mild and retiring, but truly noble-minded and apostolic,
Cardinal Acton.

A few days, however, after this interview, M.
Boutanieff, the Russian minister at Rome, wrote to
request that Cardinal Mezzofanti would wait upon
the Emperor; and a still more direct invitation was
conveyed to him, in the name of the Emperor himself,
by his first aide-de-camp. The Cardinal of
course could not hesitate to comply. Their conversation
was held both in Russian and in Polish. The
Emperor was filled with wonder, and confessed that, in
either of these languages it would be difficult to
discover any trace of foreign peculiarity in the Cardinal’s
accent or manner.[540] It is somewhat amusing
to add, that the Cardinal is said to have taken some
exceptions to the purity, or at least the elegance, of
the Emperor’s Polish conversational style.

As regards the Polish language, however, the year
1845 supplies other and more direct testimonies than
that of the Emperor Nicholas.

In an extract cited by Mr. Watts from the Posthumous
Works of the eminent Polish authoress, Klementyna
z Tanskich Hoffmanowa, who visited Rome
in the March of that year, it is stated that “the
cardinal spoke Polish well, though with somewhat
strained and far-fetched expressions;” and that he
was master of the great difficulty of Polish pronunciation—that
of the marked l—“although he often
forgot it.” This lady has preserved in her Diary a
Polish couplet, written for her by the Cardinal with
his own hand, under a little picture of the Madonna.

Ten ogien ktory żyia w sercu twoiem

O Matko Boża! zapal w sercu moiem.[541]

Another, and to the Cardinal far more interesting,
representative of the Polish language appeared in
Rome during the same year. Mezzofanti had long
felt deeply the wrongs of his oppressed fellow-Catholics
in Poland and Lithuania. A few months before the
Emperor’s arrival in Rome, they had been brought
most painfully under his eyes by the visit of a refugee
of that vast empire, and a victim of the atrocious
policy which had become its ruling spirit—the heroic
Makrena Mirazylawski, abbess of the Basilian convent
of Minsk, the capital of the province of that name.
The organized measures of coercion by which the
Emperor endeavoured to compel the Catholic population
of Lithuania and Poland, and the other Catholic
subjects of the empire, into renunciation of their
allegiance to the Holy See, and conformity with the
doctrine and discipline of the Russian church, comprised
all the members of the Catholic church in
Russia without exception, even the nuns of the various
communities throughout their provinces. Among
these was a sisterhood of the Basilian order in the
city of Minsk, thirty-five in number. The bishop of
the diocese and the chaplain of the convent, having
themselves conformed to the imperial will, first endeavoured
to bend the resolution of these sisters by blandishment,
but in the end sought by open violence to
compel them into submission. But the nobleminded
sisters, with their abbess at their head, firmly refused
to yield; and, in the year 1839, the entire community
(with the exception of one who died from grief and
terror) were driven from their convent, and marched
in chains to Witepsk, and afterwards to Polosk, where,
with two other communities equally firm in their
attachment to their creed, they were subjected, for
nearly six years, to a series of cruelties and indignities
of which it is difficult to think without horror, and
which would revolt all credibility, were they not
attested by authorities far from partial to the monastic
institute.[542] Chained hand and foot; flogged;
beaten with the fist and with clubs; thrown to the
earth and trampled under foot; compelled to break
stones and to labour at quarries and earthworks;
dragged in sacks after a boat through a lake in the
depth of winter; supplied only with the most loathsome
food and in most insufficient quantity; lodged
in cells creeping with maggots and with vermin; fed
for a time exclusively on salt herrings, without a
drop of water; tried, in a word, by every conceivable
device of cruelty;—the perseverance of these heroic
women is a living miracle of martyr-like fidelity.
Nine of the number died from the effects of the
excessive and repeated floggings to which, week after
week, they were subjected, three fell dead in the
course of their cruel tasks; two were trampled to
death by their drunken guards; three were drowned
in these brutal noyades; nine were killed by the
falling of a wall, and five were crushed in an excavation,
while engaged in the works already referred
to; eight became blind; two lost their reason;
several others were maimed and crippled in various
ways; so that, in the year 1845, out of the three
united communities (which at the first had numbered
fifty-eight) only four, of whom Makrena was the chief,
retained the use of their limbs! These heroines
of faith and endurance contrived at last to
effect their escape from Polosk, from which place it
had been resolved to transport them to Siberia; and,
through a thousand difficulties and dangers, Makrena
Mirazylawski made her adventurous way to Rome.

The sufferings and the wrongs of this interesting
stranger found a ready sympathy in Cardinal Mezzofanti’s
generous heart. He listened to her narrative
with deep indignation, and took the liveliest interest
in all the arrangements for her safe and fitting reception
and that of her companions.

I was naturally anxious to hear what, on the other
hand, were the abbess’s impressions of the cardinal.
In reply to the inquiries of my friend, Rev. Dr.
Morris, she “spoke of him in the very highest terms.”
“He was,” she said, “a living saint,” and she described
both his charity and his spirituality as very remarkable.
When Father Ryllo (the Jesuit Rector of the
Propaganda before F. Bresciani) left Rome for the
African Mission, Cardinal Mezzofanti became Mother
Makrena’s director, and continued to be so for two
years. “He spoke Polish,” she declares, “like a
native of Poland, and wrote it with great correctness.”
Having ascertained that the abbess had had a considerable
packet of papers written by him in Polish,
generally on those occasions when he could not come
to her as usual, on various spiritual subjects, I was
most anxious to obtain copies of them; but I was
deeply mortified to learn that they were all unfortunately
lost in the Revolution, when she was driven
out of her little convent near Santa Maria Maggiore.
This humble community was afterwards increased by
the arrival of other fugitives from different parts of
the Russian Empire; nor did the cardinal cease till
the very last days of his life his anxious care of all
their spiritual and temporal interests.

Another religious institution to which he devoted
a good deal of his time was the House of Catechumens,
of which, as has already been stated, he was Cardinal
Protector. When M. Manavit was in Rome the
inmates of this establishment, then in preparation for
baptism, were between thirty and forty, several of
whom were Moors or natives of Algeria; and there
are few who will not cordially agree with him[543] in
looking upon “the modest Cardinal, catechism in hand,
in the midst of this humble flock, as a nobler picture,
more truly worthy of admiration, than delivering his
most learned dissertation on the Vedas to the most
brilliant company that ever assembled in the halls of
the Propaganda.”

In this, and in more than one other charitable institution
of Rome, the Cardinal took especial delight in assisting
at the First Communion of the young inmates;
and, from the simple fervour of his manner and the genuine
truthfulness of his piety, he was most happy and
effective in the little half hortatory, half ejaculatory
discourses, called Fervorini, which in Rome ordinarily,
on occasions of a First Communion, precede the actual
administration of the sacrament.

M. Manavit adds that, even after Mezzofanti became
cardinal, his old character of Confessario dei Forestieri
(“Foreigners’ Confessor”) was by no means a sinecure.
To many of the Polish exiles, clergy and laity, who
visited or settled in Rome, he acted as director,
especially after Father Ryllo’s departure to Africa.
He was equally accessible to low and high degree.
M. Mouravieff[544] (the Russian traveller already cited)
mentions an instance in which, having heard of a
poor servant maid, a young Russian girl, who desired
to be received into the Church, he paid her repeated
visits, instructed her in the catechism, and himself
completed in person every part of her preparation
for the sacraments.

The death of Pope Gregory XVI., (June 1st, 1846)
which, although in a ripe old age, was at the time
entirely unexpected, was a great affliction to Mezzofanti,
whose affectionate relations with him were maintained
to the very last. The Cardinal was, of course, a
member of the conclave in which (June 16th)
Pius IX. was elected. The speedy and unanimous
agreement of the Cardinals in this election—one of
the few which seemed to convert the traditional form
of “election by inspiration,” into a reality—was commemorated
impromptu by him in the following
graceful epigram:—

Gregorius cœlo invectus sic protinus orat:

“Heu cito Pastorem da, bone Christe, gregi!”

Audit; et immissus pervadit pectora Patrum,

Spiritus: et Nonus prodiitecce Pius![545]

During the pontificate of Gregory XVI., Cardinal
Mezzofanti never held any office of state; nor did
the change of sovereign make any change in his
rank or his occupations. He was, of course, continued
by the new government in all his appointments; and
the new Pope, Pius IX., regarded him with the same
friendship and favour which he had enjoyed at the
hands of his predecessor. In the social and political
changes which ensued, Mezzofanti, from his non-political
character, had no part. No one sympathized more
cordially with the beneficent intentions of his Sovereign;
but, completely shut out as he was by his position
from political affairs, he pursued his quiet
career, with all its wonted regularity, through the very
hottest excitement of the eventful years of 1847 and
1848.

Many visitors who conversed with him in these,
the last years of his life, have repeated to me the
accounts which have already become familiar from the
reports of those who knew him in earlier years. The
fulfilment of his public duties as Cardinal;—the care of
the institutions over which an especial charge had
been assigned him;—the confessional, whenever his
services were sought by a foreigner;—above all, his
beloved pupils in the Propaganda—these formed for
him the business of life.

“Almost every evening, when I was in the College of the Propaganda,”
says F. Bresciani, “he would come to exercise himself with these
dear pupils, who are collected there from all nations of the world,
to be educated in sacred and profane literature and in the apostolic
spirit. Then, as he conversed with me in the halls of the Propaganda
when the pupils were returning from their evening walks,
he would go to meet them as he saw them coming up the steps,
and, as they passed him, would say something to them in their
own languages; speaking to one, Chinese; to another, Armenian;
to a third, Greek; to a fourth, Bulgarian. This one he would
accost in Arabic, that, in Ethiopic, Geez, or Abyssinian; now he
would speak in Russian, then in Albanian, in Persian, in Peguan,
in Coptic, in English, in Lithuanian, in German, in Danish, in
Georgian, in Kurdish, in Norwegian, in Swedish. Nor was there
ever any risk that he should get entangled, or that a word of
another language or a wrong pronunciation should escape him.”[546]...

“Every year, from the time of his coming to Rome, even after
he had been made Cardinal, he used to assist the students in
composing their several national odes for the Polyglot Academy
of the Propaganda, which is held during the octave of the Epiphany,
and in which the astonished foreigners who witness it behold
a living emblem of the unity of the Catholic Church, which
alone is able, through the Holy Spirit that vivifieth her, to show
forth in one fraternity the union of all tongues, in praising and
blessing the Lord who created us and redeemed us by the blood
of Jesus Christ. Now the Cardinal, in these fifty tongues and
upwards, in which the pupils composed, would make all the necessary
corrections whether of thought, metre, or phrase, with all,
and perhaps more than all, the facility and exactness of others in
writing poetry in their native tongue. After he had corrected the
compositions, he would take his beloved pupils, one by one, and
instruct them in the proper mode of reciting and pronouncing
each. And, as some of them occasionally had entered college
when very little boys, and had forgotten some of the tones or cadence
of their native languages, he would come to their aid by
suggesting these, testing and correcting them with the utmost
gentleness and patience.”[547]

It would be out of place here to enter into any
detail of the startling and violent changes by which
these tranquil occupations were rudely interrupted.
The Cardinal had watched with deep anxiety the
gradually increasing demands with which each successive
generous and confiding measure of the administration
of Pius IX. had been met; but even his
sagacious mind, schooled as it had already been in the
vicissitudes of former revolutions, was not prepared
for the succession of terrible events which crowded
themselves into the last few weeks of the “year of revolution”—the
furious demands of the clubs—the expulsion
of the Jesuits—the assassination of De Rossi—the
obtrusion of a republican ministry—the flight of
the Pope—the proclamation of the Republic. Amid all
the terrors of the time, he had but one thought—gratitude
for the safety of the Pope. He was urged by his
friends to imitate the example of the main body of the
Cardinals, and to follow his Sovereign to Gaeta or
Naples; but he refused to leave Rome, and continued
through all the scenes of violence which followed the
flight of Pius IX., to live, without any attempt at concealment,
at his old quarters in the Palazzo Valentiniani.

Nevertheless, although, personally, Cardinal Mezzofanti
suffered no molestation, the alarm and anxiety
inseparable from such a time, could not fail to tell upon
a constitution, at no time robust, and of late years
much enfeebled. From the beginning of the year
1849, his strength began sensibly to diminish. It
was characteristic of the man that even all the terrors
of the period could not make him forget his favourite
festival of the Epiphany; and that, among the numberless
more deplorable changes which surrounded him,
he still had a regret for the absence of the accustomed
Polyglot Academy of the Propaganda. Before the
middle of January he became so weak, that it was
with the utmost difficulty he was able to say mass
in his private chapel. While he was in this state
of extreme debility, he was seized with an alarming
attack of pleurisy; and although the acute symptoms
were so far relieved at the end of January, that his
family entertained sanguine hopes of his recovery,
this illness was followed, in the early part of February,
by an attack of gastric fever, by which the slender
remains of his strength were speedily exhausted.

The venerable sufferer at once became sensible of
his condition. From the very first intimation of his
danger, he had commenced his preparation for death,
with all the calm and simple piety which had characterised
his life. In accordance with one of our
beautiful Catholic customs—at once most holy in
themselves, and an admirable help even to the sublimest
piety—he at once entered upon a Novena, or
nine days’ devotion, to St. Joseph; who, as, according
to an old tradition, his own eyes were closed in death
by the blessed hands of his divine Saviour, has been
adopted by Catholic usage as the Patron of the Dying,
and who was besides the name-saint and especial
Patron of the Cardinal himself. In these pious exercises
he was accompanied by his chaplain, by
his nephews, Gaetano and Pietro, and above all, by
his niece, Anna, who was most tenderly attached to
him, and was inconsolable at the prospect of his death.
He himself fixed the time for receiving the Holy
Viaticum and the Extreme Unction. They were administered
by Padre Ligi, parish priest of the Church
of SS. Apostoli, assisted by the Cardinal’s chaplain,
and by his confessor, Padre Proja, now Sacristan of
St. Peter’s. The chaplain and the members of his
family frequently assembled at his bed-side, to accompany
and assist him in his dying devotions; and the
intervals between these common prayers, in which all
alike took part, were filled up with pious readings
by Anna Minarelli, and with short prayers of the
holy Cardinal himself. “Dio mio! abbiate pietà di
me!” “My God, have mercy on me!”—was his
ever recurring ejaculation, mingled occasionally
with prayers for the exiled Pontiff, for the welfare
of his widowed Church, and for the peace of his
distracted country. “Abbiate pietà della Chiesa!
Preghiamo per lei!”

By degrees he became too feeble to maintain his
attention through a long prayer; but even still, with
that deeply reverent spirit which had always distinguished
him, he would not suffer the prayer to be
abruptly terminated. “Terminiamo con un Gloria
Patri,” “Let us finish with a Gloria Patri:”—he would
say, when he found himself unable longer to attend to
the Litany of the Dying, or the Rosary of the Blessed
Virgin. But in a short time he would again summon
them to resume their devotion.

Early in March it became evident that his end was
fast approaching. He still retained strength by
energy enough to commence a second Novena to his
holy Patron St. Joseph—a pious exercise, which, in
the simple words of his biographer, “he was destined
to bring to an end in heaven.” During the last three
days of life, his articulation, at times, was barely
distinguishable; but even when his words were inaudible,
his attendants could not mistake the unvarying
fervour of his look, and the reverent movements
of the lips and eyes, which betokened his unceasing
prayer. From the morning of the 15th of March,
the decline of strength became visibly more rapid;
and, on the night of that day, he calmly expired.[548] His
last distinguishable words, a happy augury of his blessed
end—were: “Andiamo, andiamo, presto in Paradiso.”
“I am going—I am going—soon to Paradise!”

The absence of the Roman Court, as well as the
other unhappy circumstances of the times, precluded
the possibility of performing his obsequies with the
accustomed ceremonial. An offer of the honours of
a public funeral, with deputations from the university,
and an escort of the National Guard, was made
by M. Gherardi, the Minister of Public Instruction
in the new-born Republic. But these, and all other
honours of the anti-Papal Republic, were declined by
his family;—not only from the unseemliness of such
a ceremonial at such a time, but still more as inconsistent
with the loyalty, and the personal feelings,
principles, and character, of the illustrious deceased.

Without a trace, therefore, of the wonted solemnities
of a cardinalitial funeral—the cappella ardente;
the lofty catafalque; the solemn lying in state;
the grand Missa de Requiem;—the remains of the great
linguist were, on the evening of the 17th of March,
conducted unostentatiously, with no escort but that
of his own family and of the members of his modest
household, bearing torches in their hands, to their
last resting-place in Sant’ Onofrio, on the Janiculum—the
church of his Cardinalitial title.

There, within the same walls which, as we saw, enclose
the ashes of Torquato Tasso, the tomb of Cardinal
Mezzofanti may be recognised by the following unpretending
inscription, from the pen of his friend Mgr.
Laureani:—

HEIC. IN. SEDE. HONORIS. SUI.

SITUS. EST.

JOSEPHUS. MEZZOFANTI. S. R. E. CARD.

INNOCENTIA. MORUM. ET. PIETATE. MEMORANDUS.

ITEMQUE. OMNIUM. DOCTRINARUM.

AC. VETERUM. NOVORUMQUE. IDIOMATUM.

SCIENTIA.

PLANE. SINGULARIS. ET. FAMA. CULTIORI. ORBI.

NOTISSIMUS.

BONONIAE. NATUS. ANNO. MDCCLXXIV.

ROMAE. DECESSIT. AN. MDCCCXLVIIII.

CHAPTER XVII.

(RECAPITULATION.)

We have now before us, in the narrative of Cardinal
Mezzofanti’s life, such materials for an estimate of
his attainments as a linguist and a scholar, as a most
diligent and impartial inquiry has enabled me to
bring together. I can truly say that in no single instance
have I suffered my own personal admiration
of his extraordinary gifts to shape or to influence that
inquiry. I have not looked to secure a verdict by
culling the evidence. A great name is but tarnished
by unmerited praise—non eget mendacio nostro. I
have felt that I should consult best for the fame of
Mezzofanti, by exhibiting it in its simple truth; and
I have sought information regarding him, fearlessly
and honestly, in every field in which I saw a prospect
of obtaining it,—from persons of every class,
country, and creed—from friendly, from indifferent,
and even from hostile quarters;—from all, in a word,
without exception, whom I knew or thought likely to
possess the means of contributing to the solution of
the interesting problem in the annals of the human
mind, which is involved in his history.
It only remains to sum up the results. Nor is it easy
to approach this duty with a perfectly unbiassed mind.
If, on the one hand, there is a temptation to heighten
the marvels of the history, viewed through what Carlyle
calls “the magnifying camera oscura of tradition,”
on the other, there is the opposite danger of unduly
yielding to incredulity, and discarding its genuine facts
on the sole ground of their marvellousness. I shall endeavour
to hold a middle course. I shall not accept
any of the wonders related of Mezzofanti, unless
they seem attested by undisputable authority: but
neither shall I, in a case so clearly abnormal as his,
and one in which all ordinary laws are so completely
at fault, reject well-attested facts, because they may
seem irreconcilable with every-day experience. Our
judgments of unwonted mental phenomena can hardly
be too diffident, or too circumspect. The marvels of
the faculty of memory which we all have read of;
the prodigies of analysis which many of us have
witnessed in the mental arithmeticians who occasionally
present themselves for exhibition; the very vagaries
of the senses themselves, which occasionally follow
certain abnormal conditions of the organs—are
almost as wide a departure from what we are accustomed
to in these departments, as is the greatest marvel
related of Mezzofanti in the faculty of language. Perhaps
there could not be a more significant rebuke of this
universal scepticism, than the fact that the very event
which Juvenal, in his celebrated sneer at the tale of

Velificatus Athos, et quidquid Græcia mendax

Audet in historiâ—

has selected as the type of self-convicted mendacity—the
passage of Xerxes’s fleet through Mount Athos—now
proves to be not only possible, but absolutely
true; and it is wisely observed by Mr. Grote, that,
while no amount of mere intrinsic probability is
sufficient to establish the truth of an unattested statement,
on the other hand, “statements in themselves
highly improbable may well deserve belief, provided
they be supported by sufficient positive evidence.”
(Hist. of Greece, I. 571.)

There are two heads of inquiry which appear to
me specially deserving of attention.

First, the number of languages with which Cardinal
Mezzofanti was acquainted, and the degree of
his proficiency in each.

Secondly, his method of studying languages, and
the peculiar mental development to which his extraordinary
success as a linguist is attributable.

I.—I wish I could begin, in accordance with a
suggestion of my friend M. d’Abbadie, by defining
exactly what is meant by knowledge of a language.
But unfortunately, the shades of such knowledge are
almost infinite. The vocabularies of our modern
languages contain as many as forty or fifty thousand
words; and Claude Chappe, the inventor of the telegraph,
calculates, that for the complete expression
of human thought and sentiment in all its forms,
at least ten thousand words are necessary. On
the other hand, M. d’Abbadie, in his explorations
in Abyssinia, was able to make his way without an
interpreter, though his vocabulary did not comprise
quite six hundred words; and M. Julien, in his
controversy with Pauthier, asserts that about four
thousand words will amply suffice even for the study of
the great classics of a language, as Homer, Byron,
or Racine.

Which of these standards are we to adopt?

And even if we fix upon any one of them,
how shall we apply it to the Cardinal, whereas we
can only judge of him by the reports of his visitors,
who applied to him, each a standard of his own?

It is plain that any such strict philosophical notion,
however desirable, would be inapplicable in
practice. It appears to me, however, that the objects
of this inquiry will be sufficiently attained by
adopting a popular notion, founded upon the common
estimation of mankind. I think a man may
be truly said to know a language thoroughly, if he
can read it fluently and with ease; if he can write
it correctly in prose, or still more, in verse; and
above all, if he be admitted by intelligent and educated
natives to speak it correctly and idiomatically.

I shall be content to apply this standard to Cardinal
Mezzofanti.

Looking back over the narrative of Cardinal Mezzofanti’s
life, we can trace a tolerably regular progress
in the number of languages ascribed to him through its
several stages. In 1805, according to Father Caronni,
“he was commonly reported to be master of more
than twenty-four languages.” Giordani’s account of
him in 1812, seems, although it does not specify any
number, to indicate a greater total than this.
Stewart Rose, in 1817, speaks of him as “reading
twenty languages, and conversing in eighteen.” Baron
von Zach, in 1820, brings the number of the languages
spoken by him up to thirty-two. Lady Morgan
states, that by the public report of Bologna he was
reputed to be master of forty. He himself, in 1836,
stated to M. Mazzinghi that he knew forty-five; and
before 1839, he used to say that he knew “fifty, and
Bolognese.” In reply to the request of M. Mouravieff,
a little later, that he would give him a list of
the languages that he knew, he sent him a sheet
containing the name of God in fifty-six languages.
In the year 1846 he told Father Bresciani that he
knew seventy-eight languages and dialects;[549] and a
list communicated to me by his nephew, Dr. Gaetano
Minarelli, by whom it has been compiled after a diligent
examination of his deceased uncle’s books and
papers, reaches the astounding total of one hundred
and fourteen!

It is clear, however, that these, and the similar statements
which have been current, require considerable
examination and explanation. It is much to be regretted
that the Cardinal did not, with his own hand, draw
up, as he had often been requested, and as he certainly
intended, a complete catalogue of the languages
known by him, distinguishing, as in the similar
statement left by Sir William Jones, the degrees of
his knowledge of the several languages which it comprised.
In none of the statements on the subject
which are in existence, is any attempt made to discriminate
the languages with which he was familiar from
those imperfectly known by him. On the contrary, from
the tone of some of his panegyrists, it would seem that
they wish to represent him as equally at home in all;—a
notion which he himself, in his conversations with
Lady Morgan, with Dr. Tholuck, with M. Mazzinghi,
and on many subsequent occasions, distinctly repudiated
and ridiculed. In his statement to Father
Bresciani, in 1846, the Cardinal did not enumerate
the seventy-eight languages and dialects which he
knew or had studied; but in the year before his
death, 1848, he told Father Bresciani that he was
then engaged in drawing up a comparative scheme
of languages, their common descent, their affinities,
and their ramifications; together with a simple and
easy plan for acquiring a number of languages,
however dissimilar.[550] At my request, Father
Bresciani kindly applied to Dr. Minarelli, the nephew
and representative of the deceased, for a copy of this
interesting paper; but unfortunately no trace of it
is now discoverable, and Dr. Minarelli supposes that,
as was usual with him when dissatisfied with any of
his compositions, the Cardinal burnt it before his
death.

During the course of this search, however, Dr.
Minarelli himself was led to draw up, partly from his
own knowledge of his uncle’s attainments, partly
from the inspection of his books and papers, a detailed
list of the languages with which he believes
the Cardinal to have been acquainted. This list he
has kindly communicated to me. From its very
nature, of course, it is to a great extent conjectural;
it makes no pretension to a scientific classification of
the languages; and it contains several evident oversights
and errors; but as the writer, in addition to his
long personal intercourse with his uncle, enjoyed the
opportunity of access to his papers and memoranda,
and above all to his books in various languages, his
grammars, dictionaries, and vocabularies, and the marginal
notes and observations—the schemes, paradigms,
critical analyses, and other evidences of knowledge, or
at least of study—which they contain; and as he has
been mainly guided by these in the compilation of his
list of languages, I shall translate the paper in its integrity,
merely correcting certain obvious errors, and
striking out a few of the items in the enumeration, in
which, clearly by mistake, the same language is
twice repeated. The order of languages is in part
alphabetical.

	1. Albanese or Epirote.

	2. Arabic.

	3. Armenian.

	4. Angolese.

	5. Aymara.

	6. Algonquin.

	7. Brazilian.

	8. Mexican.

	9. Paraguay.

	10. Peruvian.

	11. Birman.

	12. Bohemian.

	13. Bunda, (in Angola.)

	14. Betoi.

	15. Baure,[551] (?)

	16. Braubica,[552] (?)

	17. Chaldee.

	18. Chinese.

	19. Cochin-Chinese.

	20. Tonkinese.

	21. Japanese.

	22. Curaçao.

	23. Coptic.

	24. Chilian.

	25. Koordish.

	26. Californian.

	27. Cora.

	28. Conserica,[553] (?)

	29 Cahuapana.[554] (?)

	30 Canisiana.

	31 Cayubaba.

	32 Cochimi.

	33 Danish.

	34 Swedish.

	35 Norwegian.

	36 Icelandic.

	37 Lappish.

	38 Tamul.

	39 Hebrew.

	40 Rabbinical Hebrew.

	41 Samaritan.

	42 Coptic Egyptian.

	43 Coptic Arabic.[555]

	44 Etruscan[556] (so far as known to the learned.)

	45 Ethiopic.

	46 Emabellada.[557] (?)

	47 Phenician, (so far as it is known.)

	48 Flemish.

	49 French.

	50 Breton French.

	51 Lorraine Dialect.

	52 Provençal.

	53 Gothic and Visi Gothic.

	54 Ancient Greek.

	55 Romaic.

	56 Georgian or Iberian.

	57 Grisons, or Rhetian.

	58 Guarany.

	59 Guariza.

	60 Illyrian.

	61 Iberian.[558]

	62 Idioma Mistico.[559]

	63 Itomani.

	64 Cingalese.

	65 Hindostani.

	66 Malabar.

	67 Malay.

	68 Sanscrit.

	69 Sanscrit Dialect of Eastern Persia.

	70 English.

	71 Ancient Breton.[560]

	72 Scottish Celtic.[561]

	73 Scotch.

	74 Irish.

	75 Welsh.

	76 Italian.

	77 Friulese.

	78 Maltese.

	79 Sardinian.

	80 Lombard, Ligurian, Piedmontese, Sicilian & Tuscan dialect of Italian.

	81 Latin.

	82 Maronite and Syro-Maronite. (?)

	83 Madagascar.

	84 Mobima.

	85 Moorish.

	86 Maya.

	87 Dutch.

	88 Othomi.

	89 Omagua.

	90 Australian.[562]

	91 Persian.

	92 Polish.

	93 Portuguese.

	94 Peguan.

	95 Pimpanga.[563]

	96 Quichua.[564]

	97 Russian.

	98 Rocorana (?)[565]

	99 Slavonic.

	100 Slavo-Carniolan.

	101 Slavo-Servian.

	102 Slavo-Ruthenian.

	103 Slavo-Wallachian.

	104 Syriac.

	105 Samogitian, or Lettish.

	106 Spanish.

	107 Catalonian.

	108 Basque.

	109 Tanna.[566]

	110 German.

	111 Tibetan.

	112 Turkish.

	113 Hungarian.

	114 Gipsy.

Such is the Cavaliere Minarelli’s report of the result
at which he has arrived, after an examination of
the books and manuscripts of his illustrious uncle. In
its form, I regret to say, it is far from satisfactory.
It places on exactly the same level languages generically
distinct and mere provincial varieties of dialect.
In one or two instances, also, (as Angolese and
Bunda, Swedish and Norwegian,) the same language
appears twice under different names. Above all, the
compiler has not attempted to classify the languages
according to the degree of the Cardinal’s acquaintance
with each of them; nor has he entered into
any explanation of the nature of the evidence
of acquaintance with each of them which is supplied
by the documents upon which he relies.[567]

As I cannot, consistently with the fundamental
principle of this inquiry, accept such a statement,
when unsupported by the testimony of native (or
otherwise competent) witnesses for the several languages,
as conclusive evidence of the Cardinal’s
knowledge of the languages which it ascribes to him,
I shall merely offer this otherwise interesting paper
at whatever may be considered its just value; and I
shall endeavour to decide the question upon grounds
entirely independent of it, and drawn solely from the
materials which I have already placed before the reader.

It will, no doubt, have been observed that, so far as
regards the reports of the travellers and others who
conversed with the Cardinal, the degrees of his power
of speaking the several languages have been very differently
tested. In some languages he was, as it were,
perpetually under trial: in others, very frequently, and
in prolonged conversations; in others, less frequently,
but nevertheless searchingly enough; in others, in
fine, perhaps only to the extent of a few questions and
answers. It is absolutely necessary, in forming any
judgment, to attend carefully to this circumstance.
I shall endeavour, therefore, to divide the languages
ascribed to him into four different classes.

First, languages certainly spoken by Cardinal
Mezzofanti with a perfection rare in foreigners.

Secondly, languages which is he said to have spoken
well, but as to which the evidence of sufficient trial is
not so complete.

Thirdly, languages which he spoke freely, but less
perfectly.

Fourthly, languages in which he could merely
express himself and initiate a conversation. I shall
add:—

Fifthly, certain other languages which he had
studied from books, but does not appear to have
spoken.

And lastly, dialects of the principal languages. This
order, of course, precludes all idea of a scientific
classification[568] of the languages according to families.

I.—Languages frequently tested, and spoken with rare excellence.[569]

	1 Hebrew, (Supra, p. 283, 341, 345, 371.)

	2 Rabbinical Hebrew, (283, 341.)

	3 Arabic, (283, 371, 441.)

	4 Chaldee, (278, 384, 362, 451.)

	5 Coptic, (311, 441, 451.)

	6 Ancient Armenian, (352, 441.)

	7 Modern Armenian, (352, 441.)

	8 Persian, (278, 352, 394.)

	9 Turkish, (226, 311, 393, 441.)

	10 Albanese, (362, 393, 451.)

	11 Maltese, (336, 362.)

	12 Greek, (353.)

	13 Romaic, (353.)

	14 Latin, (201, 347.)

	15 Italian, (passim.)

	16 Spanish, (276, 312, 441.)

	17 Portuguese, (337, 367.)

	18 French, (271, 276, 387.)

	19 German, (239, 250, 271, 277, 281, 325, 345, 346, 393.)

	20 Swedish, (271, 272, 350, 351.)

	21 Danish, (239, 281.)

	22 Dutch, (328, 330, 332.)

	23 Flemish, (324, 328.)

	24 English, (223, 226, 228, 348, 403.)

	25 Illyrian, (393, 441.)

	26 Russian, (244, 442, 443.)

	27 Polish, (328, 444, 447.)

	28 Czechish, or Bohemian, (246, 233.)

	29 Magyar, (242, 389, 391.)

	30 Chinese, (309, 310, 365, 368, 369, 451.)

II.—Stated to have been spoken fluently, but hardly sufficiently tested.

	1 Syriac, (354, 364.)

	2 Geez, (383, 385, 394.)

	3 Amarinna, (384, 385, 334.)

	4 Hindostani, (364, 366.)

	5 Guzarattee, (367.)

	6 Basque, (393, 388.)

	7 Wallachian, (216, 244.)

	8 Californian, (355-7.)

	9 Algonquin, (360-1.).

III. Spoken rarely, and less perfectly.

	1 Koordish, (394, 451.)

	2 Georgian, (251, 394.)

	3 Servian (the dialects of Bosnia and of the Bannat,) (394.)

	4 Bulgarian, (365, 393, 441.)

	5 Gipsy language, (244.)

	6 Peguan, (364, 418, 451.)

	7 Welsh, (320, 322, 323.)

	8 Angolese, (370, 394.)

	9 Mexican, (441.)

	10 Chilian, (441.)

	11 Peruvian, (441.)

IV. Spoken imperfectly;—a few sentences and conversational forms.

	1 Cingalese, (363.)

	2 Birmese, (270, 463.[570])

	3 Japanese, (463.)

	4 Irish, (442.)

	5 Gælic, (424.)

	6 Chippewa Indian, (360.)

	7 Delaware, (360.)

	8 Some of the languages of Oceanica, (441.)

V. Studied from books, but not known to have been spoken.

	1 Sanscrit, (291, 394.)

	2 Malay, (464.)

	3 Tonquinese, (463.)

	4 Cochin-Chinese, (463.)

	5 Tibetan, (465.)

	6 Japanese, (463.)

	7 Icelandic, (464.)

	8 Lappish, (394.)

	9 Ruthenian, (311.)

	10 Frisian, (282.)

	11 Lettish, (394, 451.)

	12 Cornish, (old British of Cornwall,) (280.)

	13 Quichua, (ancient Peruvian,) (281.)

	14 Bimbarra, (Central African,) (281.)

VI.—Dialects spoken, or their peculiarities understood.

1.—HEBREW.

	Samaritan, (416.)

2.—ARABIC.

	Syrian dialect (fluently, 371.)

	Egyptian do., (311.)

	Moorish, (171.)

	Berber, (463.)

3.—CHINESE.

	Kiang-Si dialect, (416.)

	Hu-quam do., (416.)

4.—ITALIAN.

	Sicilian, (324, 354.)

	Sardinian, (158-9.)

	Neapolitan, (324.)

	Bolognese, (247, 344.)

	Lombard, (464.)

	Friulese, (464.)

5.—SPANISH

	Catalan, (441.)

	Valencian, (441.)

	Majorican, (441.)

6.—BASQUE.

	Labourdain, (387-8.)

	Souletin, (387.)

	Guipuscoan, (388.)

7.—MAGYAR.

	Debreczeny, (391.)

	Eperies, (391.)

	Pesth, (391.)

	Transylvanian, (491.)

8.—GERMAN.

	Ancient Gothic, (464.)

	Rhetian (Grisons,) (Appendix.)

	Sette Communi dialect, (218.)

	Dialects of Northern and Southern Germany, (243.)

9.—FRENCH.

	Provençal, (275.)

	Tolosan, (440.)

	Burgundian, (444.)

	Gascon, (463.)

	Bearnais, (440.)

	Lorraine, (463.)

	Bas Breton, (439.)

10.—ENGLISH.

	Somersetshire, Yorkshire, and Lancashire dialects, (404.)

	Lowland Scotch, (437.)

I should add that many of these dialects, as the
Moorish and Berber Arabic, the Spanish of Majorca,
the Provençal French, the Italian of Sicily and Sardinia,
and the language of the Grisons or Graubünden,
might most justly be described as separate languages,
at least as regards the difficulty of acquisition. In
the catalogue of the Cavaliere Minarelli a series of
languages (the very names of which the reader
probably never has heard,) are enumerated, chiefly of
the central and South American families—of the former,
the Cora, the Tepehuana, the Mistek, the Othomi,
the Maya; of the latter, the Paraguay, the Omagua,
the Aymara, the Canisiana, and the Mobima. I am
not aware of the authority on which the Cavaliere
relies in reference to these languages. For the
majority of them, I must say that I cannot find in
the catalogue of the Cardinal’s library any distinct
trace whatever of his having studied them; but it is
certain that he had given his attention early to the
languages of these countries; that he had opportunities
in Bologna of conversing with ex-Jesuit missionaries
from the central and South American provinces;
and that the library of the Propaganda, of which he
had the unrestricted use, contains many printed and
manuscript elementary works in languages of which
little trace is elsewhere to be found.

Summing up, therefore, all the authentic accounts
of him as yet made public; discarding the loose
statements of superficial marvel-mongers, and divesting
the genuine reports, as far as possible, of
the vagueness by which many of them have been
characterized, it appears that, in addition to a
large number of (more than thirty) minor dialects,
Mezzofanti was acquainted in various degrees with
seventy-two languages, popularly, if not scientifically,
regarded as distinct:—almost the exact number which
F. Bresciani ascribes to him; that of these he spoke
with freedom, and with a purity of accent, of vocabulary,
and of idiom, rarely attained by foreigners,
no fewer than thirty; that he was intimately
acquainted with all the leading dialects of these;
that he spoke less perfectly, (or rather is not shown
to have possessed the same mastery of) nine others,
in all of which, however, his pronunciation, at least,
is described as quite perfect; that he could, (and occasionally
did,) converse in eleven other languages,
but with what degree of accuracy it is difficult to
say; that he could at least initiate a conversation,
and exchange certain conversational forms in eight
others; and that he had studied the structure and
the elementary vocabularies of fourteen others. As
regards the languages included in the latter categories,
it is quite possible that he may also have spoken
in a certain way some at least among them. So far
as I have learned, there is no evidence that he
actually did speak any of them: but with him there
was little perceptible interval between knowledge of
the elementary structure and vocabulary of a language,
and the power of conversing in it.

Such is the astounding result to which the united
evidence of this vast body of witnesses, testifying
without consent, and indeed for the most part utterly
unknown to each other, appears irresistibly to lead. I
am far, I confess, from accepting in their strict letter
many of the rhetorical expressions of these writers—the
natural result of warm admiration, however just
and well founded. I do not believe, for example, that
in each and all the thirty languages enumerated in the
first category, the Cardinal actually spoke, as some of
the witnesses say, “with all the purity and propriety
of a native;” that he could not in any one of
them “be recognized as a foreigner;” or that, in them
all, he “spoke without the slightest trace of peculiar
accent.” On the contrary, I know that, in several of
these, he made occasional trips. I do not overlook the
“four minor mistakes” in his German conversation
with Dr. Tholuck; nor his occasionally “forgetting
the marked l in his Polish,” nor the criticism of his
manner in several other languages, as “formed rather
from books than from conversation.” Neither do I
believe that he had mastered the entire vocabulary
of each of these languages. Nor shall I even venture
to say to what point his knowledge of the several
vocabularies extended. So far from shutting out from
my judgment the drawbacks on the undiscriminating
praise heaped upon the Cardinal by some of his
biographers, which these criticisms imply, I regard
them as (by recalling it from the realm of legend,)
forming the best and most secure foundation of a
reputation which, allowing for every drawback, far
transcends all that the world has ever hitherto known.
I do not say that in all these languages, or perhaps
in any of them, Cardinal Mezzofanti was the perfect
paragon which some have described him; but, reverting
to the standard with which I set out, I
cannot hesitate to infer from these united testimonies,
that his knowledge of each and every one of the
leading languages of the world, ancient and modern,
fully equalled, and in several of these languages excelled,
the knowledge of those who are commonly reputed
as accomplished linguists in the several languages,
even when they have devoted their attention to the
study of one or other of these languages exclusively. I
do not say that he was literally faultless in speaking
these languages; nor that what I have said is literally
true of each and every one of the thirty that have
been enumerated: but, if the attestations recorded in
this volume have any meaning, they lead to the inevitable
conclusion, that in the power of speaking the
languages in which he was best tried,—whether Hebrew,
or Arabic, or Armenian, or Persian, or Turkish,
or Albanese, or Maltese, or Greek, or Romaic, or Latin,
or Italian, or Spanish, or Portuguese, or French, or
Swedish, or Danish, or Dutch, or Flemish, or English,
or Russian, or Bohemian, or Magyar, or Chinese;—his
success is entirely beyond suspicion, and will bear
comparison with that of the most accomplished non-native
masters of these languages, even those who
have confined themselves to one or two of the number.
For the few languages upon which I myself
may presume to speak, I most unhesitatingly adopt
this conclusion, comparing my recollections of the
Cardinal with those I retain of almost any other
foreigner whom I have ever heard speak the same
languages.

The reader’s recollection of the attainments of the
most remarkable linguists enumerated in the memoir
prefixed to this biography will enable him, therefore, to
see how immeasurably Cardinal Mezzofanti transcends
them all. Taking the very highest estimate which
has been offered of their attainments, the list of those
reputed to have possessed more than ten languages is
a very short one. Only four—Mithridates, Pico of
Mirandola, Jonadab Alhanar, and Sir William Jones—are
said, in the loosest sense, to have passed the limit
of twenty. To the first two fame ascribes twenty-two,
to the last two twenty-eight languages. Müller,
Niebuhr, Fulgence Fresnel, and perhaps Sir John
Bowring, are usually set down as knowing twenty
languages. For Elihu Burritt, Csoma de Körös,
their admirers claim eighteen. Renaudot, the controversialist,
is said to have known seventeen, Professor
Lee sixteen, and the attainments of the older linguists,
as Arias Montamus, Martin del Rio, the converted
Rabbi Libertas Cominetus, the Admirable Crichton—are
said to have ranged from this down to ten or
twelve—most of them the ordinary languages
of learned and of polite society. It is further to be
observed that in no one of those cases has the evidence
been examined, the trustworthiness of the witnesses
considered, or the degrees of knowledge of the various
languages ascertained. Whatever of doubt rests even
upon the vaguest statements regarding Mezzofanti,
applies with double force in every one of the above
instances.

But even putting these considerations aside, and accepting
the estimates upon the showing of the parties
themselves or their admirers, how far does the very
highest of them fall short of what has been demonstrated
of Cardinal Mezzofanti!

II. On the curious question as to the system pursued
by the Cardinal in the study of languages, I regret
to say that little light seems now obtainable. The
variety of systems employed by students is endless.
The eccentric linguist, Roberts Jones, described in
the Introductory Memoir, as soon as he had an
opportunity of comparing the vocabulary of a new
language with those which he had already studied,
proceeded by striking out of it all those words which
were common to it with any of the languages already
familiar to him, and then impressing on his memory
the words which remained. M. Antoine d’Abbadie
told me that, in the unwritten languages with which
he had to deal, his plan was to write out, with the
aid of an interpreter, a list of about five hundred of
the leading and most indispensable words, and a few
conversational forms; and then to complete his stock
of words “by the assistance of an intelligent child who
knew no language but the one which he was studying;—because
children best understand, and most readily
apprehend, an imperfectly conveyed meaning.” Some
students commence with the vocabulary; others, with
the structural forms of a language. With some the
process is tedious and full of labour: others proceed
with almost the rapidity of intuition. In comparing
the various possible systems, it has not unnaturally
been supposed that the process which, in Cardinal
Mezzofanti, led to results so rapid and so extraordinary,
might be usefully applied, at least in some
modified form, to the practical study of languages,
even on that modest scale in which they enter into
ordinary education. But unfortunately, even if such
a fruit could be hoped from his experience, it does
not appear that the Cardinal possessed any extraordinary
secret, or at least that he ever clearly explained
to any of his visitors the secret process, if any, which
he employed. One thing at least is certain, and
should not be forgotten by those who are always on
the look out for short roads to learning, that, whatever
may have been his system, and however it may have
quickened or facilitated the result for him, it did not
enable him to dispense with the sedulous and systematic
use of all the ordinary appliances of study, and
especially of every available means for the acquisition
of vocabularies, and of practice in their exercise.

It is true he told M. Libri that he found the learning
of languages “less difficult than is generally
thought: that there is but a limited number of
points to which it is necessary to direct attention;
and that, when one is master of these points, the
remainder follows with great facility;” adding that,
“when one has learned ten or a dozen languages
essentially different from each other, one may, with a
little study and attention, learn any number of them.”
But he also stated to Dr. Tholuck “that his own
way of learning new languages was no other than
that of our school-boys, by writing out paradigms and
words, and committing them to memory.” (P. 278.)
Dictionaries, reading-books, catechisms, vocabularies,
were anxiously sought by him, and industriously used.
The society and conversation of strangers was
eagerly—in one less modest and simple it might
almost appear obtrusively—courted, and turned to
advantage. A constant and systematic habit of translation
and composition both in prose and verse was
maintained. In a word, nothing can be clearer than
that with Mezzofanti, as with the humblest cultivators
of the same study, the process of acquiring each
new language was, if not slow, at least laborious;
and that, with all his extraordinary gifts, the eminence
to which he attained, is in great part to be
attributed to his own almost unexampled energy,
and to the perseverance with which he continued to
cultivate these gifts to the very latest day of his life.
He understood thoroughly, as all who have ever attained
to eminence have understood, the true secret of
study—economical and systematic employment of
time. The great jurist D’Aguesseau composed one of
his most valuable works in the scraps of time which
he was able to save from his wife’s unpunctuality in
the hour of dinner. Mezzofanti made it a rule, even
amid his most frequent and most distracting occupations,
to turn to account every chance moment in
which he was released from actual pressure. No matter
how brief or how precarious the interval, his
books and papers were generally at hand. And even
when no such appliance of study were within reach his
active and self-concentrated mind was constantly engaged.
He possessed a rare power of self-abstraction,
by which he was able to concentrate all his
faculties upon any language which he desired to pursue,
to the exclusion of all the others that he knew. In this
respect he was entirely independent of books. When
the great mathematician, Euler, became blind, he was
able to form the most complicated diagrams, and to
resolve the most intricate calculations, in his mind.
Every one has heard, too, of cases like that of the
prisoner described by Pope:—

Who, locked from ink and paper, scrawls

With desperate charcoal on his darkened walls.

But Mezzofanti’s power of mental study was even
more wonderful. He had the habit of thinking when
alone, in each and all of his various languages in
succession; so that, without the presence of a second
individual, he almost enjoyed the advantage of practice
in conversation! The only parallel for this extraordinary
mental phenomenon that I know, is a
story which I have somewhere read, of a musician
who attained to great perfection as an instrumental
performer, although hardly ever known to touch an
instrument for the purpose of practice. This man,
it is said, was constantly practising in his mind;
and his fingers were actually observed to be
always in motion, as though engaged in the act of
playing.

On the other hand, it is certain that Mezzofanti’s
power of acquiring languages was mainly a gift of
nature. It is not easy to say in what this natural
gift consisted. Among the faculties of the mind
chiefly employed in acquiring language—perception,
analysis, judgment, and memory—by some it has been
placed in his intuitive quickness of perception—by
others in his memory—and by others, in his power
of analysing the leading inflexional and structural
characteristics by which each language is distinguished.
Others place it in some mysterious delicacy
of his ear, which detected in each language a
sort of rhythm or systematic structure, and thus
supplied a key to all its forms. But no one of these
characteristics, taken singly, even in its very highest
development, will account for a success so entirely
unexampled. Almost all great linguists, it is true,
have been remarkable for their powers of memory;
but there are many examples of such memory, unaccompanied
by any very peculiar excellence in the
gift of languages. Still less can it be ascribed exclusively
to any quickness of perception, or any perfection
of analytic or synthetic power. Perhaps
there is no form in which these powers are so wondrously
displayed, as in the curious phenomena of
mental arithmetic. And yet I am not aware that any
of the extraordinary mental calculators has been distinguished
as a linguist. On the contrary, many of
them have been singularly deficient in this respect.
Mr. George Bidder, one of the latest, and in many respects
most creditable, examples of this faculty, confesses
his entire deficiency in talent for literature or language;
and Zachariah Dase, whose performances as a
calculator almost exceeded all belief, could never
master a word of any foreign language except a little
German.

But in Cardinal Mezzofanti we meet not only each
of these qualities, but a most perfect and perfectly
balanced union of them all. His memory in itself
would have made him an object of wonder. Quick
and tenacious to a degree certainly not inferior to
any recorded example of the faculty, it was one of the
most universal in its application of which any record
is preserved; embracing every variety of subject—not
alone the vocabularies and forms which he
acquired, but every kind of matter to which it was
directed; history, poetry, and even persons and
personal occurrences. But there was, above all, one
characteristic in which it was distinguished from
almost all other memories. Some of those qualities already
named were possessed by other individuals in an
equal, if not a greater or more striking, degree.
Henderson, the player, was said to be able to repeat
the greater part of the most miscellaneous contents
of a newspaper after a single reading; and the
mental arithmetician just named, Zachariah Dase,
after dipping his eye over a row of twelve figures,
could repeat them backwards and forwards, and in
every other order, and could multiply them instantaneously
by one or two figures at pleasure. Some
memories too possessed this faculty entirely independent
of the judgment or the reasoning powers. Père
Menestrier was able to repeat a long jumble of unmeaning
names after hearing them but once, and the
young Corsican mentioned by Padre Menocchio could
do the same, even after the lapse of an entire year!
But the perfection of Mezzofanti’s memory was different
from all these, and consisted in its extraordinary
readiness. Sir W. Hamilton, in one of his notes on
Reid, happily reviving an old view of Aristotle, distinguishes
between memory (μνημή) and reminiscence,
(ἀνάμνησις)—between spontaneous and elaborated memory—memory
of intuition, and memory of evolution.
In Mezzofanti the latter hardly appears to have had
a place. His memory seems to have acted by intuition
alone. It was not only a rare capacity for storing
up and retaining the impressions once made upon
it, no matter how rapid and how various, but a power
of holding them distinct from each other, and ready
for instant use. And thus, over the vast and various
assortment of vocabularies which he possessed, he enjoyed
a control so complete, that he would draw upon
each and all at pleasure, as the medium for the expression
of his thoughts;—just as the experimentalist,
by the shifting of a slide, can change, instantaneously
and at will, the colour of the light with which
he illuminates the object of exhibition. Dugald
Stewart tells the case of a young woman who could
repeat an entire sermon after a single hearing, and
whose sole trick of memory consisted in connecting in
her mind each part of the discourse with a part of
the ceiling. It would almost seem as if the memory
of Mezzofanti had some such local division into compartments,
in which the several vocabularies could,
as it were, be stored apart, and through which his
mind could range at pleasure, culling from each the
objects or words which it desired, no matter how
various or how unconnected with each other.

With such a memory as this to guide its action,
and to supply the material for its operation, the extraordinary
and almost intuitive power of analysis—something
in its own order like what Wollaston called
in William Phillips, the “mathematical sense”—which
Mezzofanti possessed, and which enabled him at
once to seize upon the whole system of a language—form,
structure, idiom, genius, spirit—led by a process
which it is easy to understand, to the wonderful
results which this great linguist accomplished. Memory
supplied the material with unfailing abundance
and regularity. The analytic faculties were the tools
which the mind employed in operating upon the
material thus supplied for the use.

Such appears to have been the mental process.
But for the practical power of speaking the languages
thus mastered in theory, Mezzofanti was also indebted
to his singularly quick and delicate organization
of ear and tongue. It might seem that the former
of these organs could only enter as a very subordinate
element, and in a purely mechanical way,
into the faculty of speech. Indeed the French journals
of the past month, (February, 1858,) contain
an account of a deaf and dumb man, M. Moser, who (of
course entirely unaided by ear,) has mastered, besides
Greek and Latin, no fewer than fourteen modern languages.
But, strange as this may seem, it is certain
that in Mezzofanti’s case the ear, in addition to its
direct and natural use in comprehending and catching
up the sounds of languages, and appreciating
all their delicate varieties and shades, (in which it is
admitted to have been ready and infallible beyond
all precedent,) had a nobler, and as it were, more intellectual
function; that its office was a thing of mind
as well as of organization; that he possessed, as it
were, an inner and higher sense, distinct from the
material organ; and that the impressions which this
sense conveyed, helped him to the structure and the
philosophical character of language, as well as to its
rhythm, its vocal sounds, and its peculiar intonations.
It is difficult to explain the exact mental operation,
by which this curious result was attained; but the
Cardinal himself repeatedly declared his consciousness
of such an operation, and ascribed to it, in a great
degree, the rapidity and the ease with which he overcame
what to others form the main difficulty in the
study of a language, and with which, having once
made the first step in each language, he mastered, as if
by intuition, all the mysteries of its structural system.

Another element of his wonderful talent was his
genuine enthusiasm and the unpretending simplicity
of his character. “Pretension,” says Emerson, “may
sit still, but cannot act.” There was no pretension
about Mezzofanti; nor had he anything of that morbid
intellectual sensitiveness which shrinks from the
first blunders to which a novice in a foreign language
is exposed, and which restrains many from
the attempt to speak, by the very apprehension of
failure.[571] Children, as is well known, learn to speak
a language more rapidly than their elders. I cannot
doubt that Mezzofanti’s child-like simplicity and innocence,
were among the causes of his wonderful success
as a speaker of many tongues.

It was not to be expected that a man so eminent
in one absorbing pursuit should have made a very
distinguished figure in general literature or science.
Among the many laudatory reports of him which are
contained in this volume, a few will be found which
hardly concede to him even a second-rate place as a
scholar, still less as a philologer. In some of the
literary circles of Rome, Mezzofanti was not popular.
M. Libri[572] alludes to one source of unfriendly feeling
in his regard. There is another which may perhaps
have already struck the reader. From some of
the facts noticed in the Introductory Memoir of German
linguists[573] and from other incidental allusions,
the reader will have observed a certain tendency on
the part of philologers to depreciate the pursuit of
linguists, and to undervalue its usefulness; and it
is precisely from the philologers that this low estimate
of Mezzofanti proceeds. It is only just, however,
to Baron Bunsen, who is pre-eminently the head
of the German school of that science, to admit that
he carefully draws the distinction between the two
branches of the study of language—that of the linguist,
and that of the philologer. And although
the natural preference which a student unconsciously
gives to his own favourite pursuit, no doubt leads
him to attach little value to what Mezzofanti knew,
and to dwell more on what in his opinion he did not
know, yet it must be said that he gives him full credit
for his unexampled power as a linguist.

The Baron’s recollections, nevertheless, contain a
summary of the strictures upon the literary character
of Mezzofanti, which were current during his lifetime—that
his learning was merely superficial—that
in the phrase of the late Mr. Francis Hare, “with the
keys of the knowledge of every nation in his hand,
he never unlocked their real treasures;” that in all the
countless languages which he spoke he “never said
anything;” that he left no work or none of any
value behind him; that he was utterly ignorant of
philology; that his theology was mere scholasticism;
that he had no idea of Biblical criticism, and
that even as a critical Greek scholar, he was very
deficient.

It would be a very mistaken zeal for the honour
of Cardinal Mezzofanti to deny the literal truth of
several of these criticisms. Most of the branches of
knowledge in which he is here represented as deficient,
are in themselves the study of an ordinary life.
To have added them all to what he really did possess,
would have been a marvel far exceeding the greatest
wonder that has ever been ascribed to him; nor was
any one more ready than the modest Cardinal himself,
not merely to admit many particulars in which his
learning was defective, but even to disparage the
learning which he actually possessed. He confessed
over and over again, that he was no philologer—that
he was nothing but “an ill bound dictionary.” He
expressed his regret to Guido Görres, that he had
begun his studies at a time when this science was
not cultivated. He lamented the weakness of his
chest and other constitutional infirmities, which
prevented him from writing. He deplored to Cardinal
Wiseman, that, when he should be gone, he
would have left behind him no trace of what he knew.

But, notwithstanding his own modest estimate of
himself, I think enough will be found in the testimonies
of many unsuspected witnesses embodied in this
Memoir, to shew that the depreciating strictures, to
which I have here alluded, are grievously exaggerated.
Cardinal Mezzofanti certainly was not a scientific
philologer; but the Abbé Gaume’s memorandum proves
that, while he had little taste for the mere speculative
part of the subject—for those

Cloud-built towers by ghostly masons wrought,

On shadowy thoroughfares of thought—

he was fully sensible of the true use of the science,
and had not neglected the study, especially in its
most important aspect—its bearing upon religious
history. He was not a professed archæologist. He
may have failed in the interpretation of the particular
Greek inscription, to which Baron Bunsen refers;
nor did he pursue Greek criticism as a special study.
But his friends Cavedoni and Laureani, themselves
accomplished archæologists, entertained the highest
respect for his judgment in that study. The Abate
Matranga bore ample witness to the depth and
accuracy of his Greek scholarship; and I myself, in
the few observations which I heard him offer on the
Eugubian inscriptions, was struck by the sagacity, the
precision, and the suggestive spirit which they evinced.

Far more unjust, however, are Mr. Hare’s remark
about the keys, and the still more disparaging saying,
quoted by Baron Bunsen, which describes Mezzofanti
as, “with all his forty-two languages, never saying
anything.” The numberless reports of visitors at
every period of his life, from Mr. Stewart Rose, in
1817, downwards, which are detailed in this volume,
put entirely beyond question both his capacity and
his actual attainments in general literature. Each visitor,
for the most part, found him well acquainted with
the literature of his own country. Very many of
them (as Baron Glucky de Stenitzer for Hungary[574])
bear witness to his familiarity with their national
histories. His conversation with M. Libri, “on the
most difficult points in the history of India,” evinced
a mind of a very different calibre from what these
supercilious criticisms suppose: and, from the historian
of the Mathematical Sciences, it is no ordinary compliment
towards one with whom these can have been
but a subordinate study, that, without a moment’s
preparation, (the subject having been only casually
introduced by M. Libri,) he “spoke for half-an-hour
on the astronomy and mathematics of the Indian
races, in a manner which would have done honour to
a man whose chief occupation had been tracing the
history of the sciences.”[575] I must dissent strongly,
also, from the disparaging opinion that M. Bunsen
expresses as to the Cardinal’s capacity for the more
strictly professional sciences of Biblical criticism and
Theology. M. Bunsen, no doubt, when he speaks of
Biblical criticism, speaks mainly of the German
School of that science, and very probably of the last
and most popular critic, Lachmann. Now, with all their
merits, there is much in the spirit and the language
of many of these writers, and, I may specially say, of
Lachmann, against which Mezzofanti’s whole mind
would have revolted; and I can well understand that,
between his opinions and those of the Baron regarding
them, there would have been but little sympathy.
But it is most unjust to Mezzofanti to say that “he
had no idea” of the subject. One of his earliest literary
friends was the great Biblical scholar and critic,
De Rossi. While he was still professor at Bologna,
the Abate Cavedoni, of Modena, spoke with high
praise of his ability as a biblical critic. The Abate
Mellini, professor of Scripture in Bologna, gratefully
acknowledges the assistance which he derived from
him in reference to the versions of the Bible: and Cardinal
Wiseman, who will not be suspected of undervaluing
any branch of Biblical science, told me that,
although it is quite true that Mezzofanti had no love
for the German critics, and though he never was a
professed critic himself, he was nevertheless quite
conversant with the science, and understood its
history and its principles, and the divisions of MMS.,
recensions, families, &c., perfectly well.

As to Theology, his reputation in Rome was not
high. Yet his attainments, especially in moral theology,
were considered respectable. The readers of Sir
W. Hamilton will not look on the charge of “scholasticism”
as any very grave disparagement; but I must
add that neither did Mezzofanti neglect the modern
divines, even those outside of Italy. With Guido
Görres he spoke of Möhler’s well-known Symbolik,
although it was at that period but little known beyond
the limits of Germany.

As a preacher, Mezzofanti, though earnest and
impressive, never was in any way remarkable. He
confined himself chiefly to the duty of catechetical
instruction; and in Rome his only efforts as a
preacher, were the short and simple exhortations
addressed to children at the time of admitting them
to their first Communion—a duty of the ministry
which was especially dear to him.

The truth is, that all these criticisms of Mezzofanti,
and the impressions as to the superficial character of
his acquirements which they embody, have emanated
for the most part from casual visitors, who saw him
but for a brief space, and whose opportunity of testing
his knowledge was probably limited to a few
questions and answers, in a language not his own;
the main object of the visit being, not to sound the
depth or accuracy of his knowledge in itself, but
merely the fluency and correctness of his manner of
speaking the language in which the visitor desired to
try him. Whereas, on the contrary, those who bear
witness to the solidity of his information and the
vast range of his knowledge, are those who knew him
long and intimately; who met him as a friend and companion,
not as an object of curiosity, and of wonder;
and whose estimate of him was founded upon the
impressions of familiar and every-day intercourse—the
only safe test of character or of acquirements.

There is more truth in the strictures upon Mezzofanti
as a writer. In this respect, indeed, he is known
very little; for his only published composition, the
Panegyric of Father Aponte, and the fugitive poetical
exercises in the appendix of this Memoir, can
hardly be said to place him in the category of authors.
Unhappily, indeed, the spirit of authorship is, with
many, a question rather of temperament than of ability.
In some it is the very breath of their life—an actual
necessity of existence. To others it is a barren and
ungrateful labour—undertaken with reluctance, and
pursued without satisfaction. Southey used to say,
that he never felt fully master of himself and of all
his unclouded faculties, till he found himself seated
at his desk. The current of his thoughts never
flowed freely except through his pen. On the contrary,
Magliabecchi—the living library—the helluo
librorum—never could prevail on himself to publish
a single line! Unfortunately for science, Mezzofanti
was of the latter class. Partly from constitutional
delicacy, and especially from weakness of the chest,
the effort of writing was to him irksome and even
injurious. Partly too, no doubt, the same constitutional
tendency of mind which rendered speaking easy
and attractive, indisposed him for the more toilsome—to
him positively distressing—mode of communicating
his thoughts by writing. Except for the purposes of
private study, therefore, he seldom wrote more than
some fugitive piece; and, even when he was prevailed
on to write at greater length, he was seldom sufficiently
satisfied with his own performances to permit them to
be made public. Several, even of these essays which
were read by him in the learned societies of Bologna
and Rome, are known to have been destroyed by himself
before his death; including some which, from
their title and subject, might naturally have been expected
to afford some insight into the character of
his mind, and his capacity for dealing with the philosophy
of language.

Accordingly, the small figure which he made as a
writer, and the little trace which he has left behind him
of the vast stores of languages which he had laid up
during life, have led to an undue depreciation of his
career, as objectless and unprofitable, whether to
himself or to his fellow-men. Whatever be the truth
of this estimate, no one was more painfully sensible
of it than the Cardinal himself. Many of his expressions
of regret have been already recorded; but
only those who knew him intimately, could know
the depth and sincerity of his repinings. Still,
although it is not possible to avoid sharing in this
regret, he would be very exacting, indeed, and would
set up for himself a very terrible standard whereby
to judge his own conduct, who could venture to pronounce
such a career as Mezzofanti’s empty or unprofitable.
Even if we put aside entirely the consideration
of his literary life, and test him by the
rules of personal duty alone, the life of Cardinal
Mezzofanti was a model of every virtue of the Christian
and of the priest. Devout almost to scrupulousness,
sincerely humble, simple in his habits, modest
and unexacting in his own person, but spending
himself unhesitatingly in the service of others;
courteous, amiable, affectionate, warm in his friendships,
he was known only to be loved, and he never
forfeited a friendship which he once had formed.
His benevolence was of the true Christian stamp—not
a mere unreflecting impulse, but a sustained and
systematic love of his fellow creatures. Although his
charity was of the tenderest and most melting kind—although
in truth, like Goldsmith’s Vicar,

His pity gave, ere charity began—

although his alms, limited as were his means, were so
prodigal as to earn for him the sobriquet of Monsignor
Limosiniere, “My Lord Almoner;”—yet it would be
a great mistake to measure his benevolence by the actual
extent of poverty which it relieved, or of the assistance
it administered. His active spirit grasped every
detail of this work of God—the care of the sick, the instruction
of the young, the edification and enlightenment
of the stranger;—nay, the very courtesies of
social intercourse had for him all the sacred significance
of a duty; and, while he never offended the
sensibility of his companions by unseasonably obtruding
over-serious conversation, yet he never lost
sight, even in his lightest hours, of the obligation of
good example and edification which his position and
character imposed upon him.

And as regards the great pursuit of his literary
life, which some have presumed to deny as “empty
word-knowledge,” and unprofitable display, it must
never be forgotten—even though we should be content
to judge its value by the selfish standard of
mere utility—that, for himself, one of its earliest and
most attractive, as well as most endearing sources of
interest, lay in the opportunity which it afforded
him for the exercise of his sacred ministry and the
only less sacred offices of charity and humanity;
that many of its most precious acquisitions were
gathered in these very exercises of religion and of
benevolence; that his usual text books in each new
language were the catechism and the Bible; and
that his favourite theatre for the display of his gifts
were the sick wards of the hospitals of Bologna,
the Santo Spirito or the House of Catechumens at
Rome, and the halls and camerate of the great Missionary
College of the Propaganda.

For myself, I cannot envy the moral and intellectual
utilitarianism, which pauses to measure by so paltry a
standard a great psychological phenomenon, such as
Nature, in the most prodigal exercise of her powers,
has never before given to man to see. As well might
we shut our eyes to the glory of those splendid
meteors which at intervals illumine the sky, because
we are unable to see what cold and sordid purpose of
human utility they may be made to subserve.

I prefer to look to him with grateful and affectionate
admiration, as a great example of the successful
cultivation of one of the noblest of God’s gifts to
His creatures;—as the man who has approached
nearest to the withdrawal of that barrier to intercommunion
of speech which, in punishment of human
pride, was set up at Babel; and of whom, more
literally than of any other son of Adam, it may be
said, that he could

Hold converse with all forms

Of the many-sided mind.

APPENDIX.

[Allusion is made, more than once, in this volume, to Cardinal
Mezzofanti’s habit of amusing himself and his friends by writing
short metrical pieces in various languages, and of composing or
correcting the odes recited by the pupils at the annual Polyglot
Academy of the Propaganda. In the absence of other data for
judging of his skill as a linguist, these fragments, trifling though
they be, are of considerable interest; and I had hopes of being
able to form a little collection of them, as a contribution to the
enquiry regarding him. Unfortunately my search for these remains,
trivial and fugitive as most of them must have been, has
been very unsuccessful. I am only able to add a few to those
which appear in the sheet of fac-similes, or which have been
already incidentally introduced in the course of the narrative.

The short pieces recited at the Propaganda Academy, being
the property of the pupils themselves, are not preserved in the
college archives. I have only succeeded in obtaining four of these
pieces:—two from Rome, a Greek Anacreontic Ode, and a couple
of stanzas in the Grisons dialect; and two in Angolese from the
Rev. Charles Fernando, Missionary Apostolic in Ceylon.

The Abbate Mazza, Vice-Rector of the Pontifical Seminary
at Bologna, has kindly sent me a Hebrew Psalm addressed by
Mezzofanti, as a tribute on his Jubilee (or the fiftieth anniversary
of his ordination as a priest), to his old friend and master, Father
Emmanuel Aponte; and a Latin Hexameter Poem, descriptive
of St. Peter’s Church at Rome, recited by him in the Accademia
degli Arcadi, on his being elected a member of that body.

These little pieces, it need hardly be said, are offered merely
as specimens of Mezzofanti’s power as a linguist, and not as
possessing any striking excellence, whether of poetry or sentiment.
It is only just to his memory to add that, judging from
his well-known habit of composition, they may all be presumed
to be literally impromptu, and are entitled to the full indulgence
usually accorded to such productions.]

I. Hebrew Psalm,[576] addressed to Father Emmanuel Aponte—on
the fiftieth anniversary of his ordination.

לסיוף מהזופאנתי

א. שמך עמנואל שס טוב כשמן תורף ץל כן רצו נץריﬦ ואהיבוך וזקניﬦ
גם המה בקשו חכמה שפתיך

ב. מה גאוו צל צייﬦ רגליך מבשר משמיץ משמיץ שלוס מבשר טוב משמיץ
ישוץה

ג. אור גגה בארצסו בץﬨ באך ממזרת מאז הגדלת השמחה והרביﬨ דץﬨ
ומוםר נﬨﬨ לרﬥ דורשי בינה ואור פני אדני בכל מץשיך ראו ץינינו

ד. הנה היום החלפת כנשר לבוא משכנות אדגי ואחרי חמישים שנﬣ תוצא
עוד לחם ויין כהן לאל ץליון כהן ץולם ץל דברתי מלכיצדך

ה. לכו נננו לארנדי ﬨשוץה לעור ישץנו כי התלה זקן טוכ חסיד לו
לגשת אליו לכהן להתפלל לפניו ולכתר ץןיגו

ו. גתת ארני לעמגואל חן וכבוד כי ﬣלך בתמים למד חןכמה ועאה עדק

ז. וץﬨה לנך אזנך אלהיﬦ מלך הכבור ץנה עבדיך תלמידי זקן טוב תן לו
ארך ומיﬦ ורצון וברכה תעטרהו

Transcriber’s Note: A better version might be:

ליוסף מהזופאנתי

א. שמך עמנואל שם טוב כשמן תורק על כן רצו נערים ואהיבוך וזקנים
גם המה בקשו חכמה שפתיך

ב. מה גאוו על איים רגליך מבשר משמיע משמיע שלום מבשר טוב משמיע
ישועה

ג. אור נגה בארצנו בעת באך ממזרח מאז הגדלת השמחה והרבית דעה
ומוסר נתת לכל דורשי בינה ואור פני אדני בכל מעשיך ראו עינינו

ד. הנה היום החלפת כנשר לבוא משכנות אדגי ואחרי חמישים שנה תוצא
עוד לחם ויין כהן לאל עליון כהן עולם על דברתי מלכיצדך

ה. לכו רננו לאדני תשועה לצור ישענו כי הפלה זקן טוב חסיד לו לגשת
אליו לכהן להתפלל לפניו ולכפר עלינו

ו. נתת אדני לעמגואל חן וכבוד כי הלך בתמים למד חכמה ועאה עדק

ז. ועתה לנך אזנך אלהים מלך הכבוד ענה עבדיך תלמידי זקן טוב תן לו
ארך יומים ורצון וברכה תעטרהו

Latin Translation.

Josephus Mezzofanti.

1. Nomen tuum, Emanuel, nomen bonum, sicut oleum effusum,
propterea excurrerunt adolescentes, et dilexerunt te. Et
senes ipsi quoque quæsierunt sapientiam labiorum tuorum,

2. Quam speciosi fuerunt in insulis pedes tui, evangelizans predicator!
prædicans pacem, evangelizans bonum, prædicans
salutem!

3. Luxfulsit in terra nostra, quando venisti ab oriente: ex eo
tempore magnificasti lætitiam et multiplicasti scientiam, et
eruditionem dedisti omnibus quærentibus intelligentiam; et
lumen vultus Domini in omnibus operibus tuis viderunt
oculi nostri.

4. Ecce hodie innovas te sicut aquila, ut intres in habitacula Domini:
et post quinquaginta annos profers adhuc panem et
vinum, sacerdos Dei Altissimi, sacerdos in eternum
secundum ordinem Melchisedec.

5. Venite exultemus Domino, jubilemus petræ salutis nostræ;
quia segregavit senem bonum sanctum sibi, ut accederet
ad eum, ut fungeretur sacerdotio, ut ovaret ante faciem ejus,
ut propitiaret super nos.

6. Dedisti Domine Emanueli gratiam et gloriam, quia ambulavit
in integritate, docuit sapientiam, et operatus est justitiam.

7. Nunc ergo inclina aurem tuam, Deus Rex Gloriæ! Exaudi
servos tuos, discipulos senis boni! Da illi longitudinem
dierum et beneplacito ac benedictione corona his illum!

II. Greek Anacreontie Ode “On the Adoration of the Shepherds,”
composed for the Propaganda Academy.

Ὁ καιρὸς ἦλθεν ᾔδη

Ὁν εἵσαν οἱ προφήται·

Υἱος δ’ ὁ του Θέοῖο

Ἐξ ουρανῶν κατήλθεν,

Ἱνα βροτους σαὤσῃ.

Αύτὸς δ’ Ἄναξ ἀνάκτων,

Ἐκ Παρθένου γενητὸς,

Θρόνον Θεῳ πρέποντα,

Οὐκ εἶχεν, ἄλλὰ φάτνον.

Ὁ δ’ Ἄγγελος παραστάς

Τοἶς ποιμεδιν, διδάσει

Ὡς κόσμου ἤλθ’ ὁ Σωτήρ.

Oἱ δ’ εὐθεώς λαβόντες

Δῶρα βρέφει φέεουσι,

Χάριν δ’ ἀπ’ αὐτοῦ εὖρον.

Πένης δ’ ὅλως ἅμ’ ἆυτοίς

Ἀμνὸν τὸν εἶχε μοῦνον

Ἤνεγκε τῴ Νεογνῷ.

Ὁ Παῖς ὁρᾷ τὸν ὰμνόν,

Καί προζγελᾲ διδόντι.

Τὶ τότ’; Ἔγνω γἕρ αὑτου

Τῦπὸν—Θεοῦ περ αὐτός

Ὁ πρᾶος ἐστίν ἀμνός

Ἁμαρτίας ἀφαιρὡν

Tόυ κόσμου—Αμνὲ, χαἶρε!

Ἄρον δ’ ἁμαρτίας μου!

Ἄρον—χάριν τε δός μοι!

III. Latin Hexameter Poem, recited in the Arcadian Academy
at Rome.

J. M.

PASTOR ARCAS.

Romuleas Arces, fulgentia Templa Tonantis

Quae fuerant dudum, conscendo munere vestro,

Arcades; et celsas sedes teneo, Arcas et ipse,

Et parvi custos nemoris. Sed non ego doctus,

Aut calamos inflare leves, aut dicere versus;

At geminare sonos gaudens, et reddere voces,

Quas longinqua edit gens, aut contermina nostræ.

Hic adsum, florens postquam est exacta juventa,

Temporaque adventans mihi tardior inficit aetas,

Adsumus hic, patriosque lares, et linquimus arva,

Pinguia quæ Rheni preterfluit unda minoris:

Linquimus et colles, varium queis Daedala tellus

Submittit florem et vites—tua munera, Bacche!

Linquimus et turres, quarum altera celsa minatur

In cœlum, impendit præfracto vertice flexa

Altera, nutanti similis jam jamque ruenti.

Adsumus hic tandem, Eumetes[577] cum tempora vittâ

Tergeminâ redimit, cœlique oracula promit.

Scilicet hic nobis suprema e sede benignus,

Annuit. Æternam tum nos advenimus Urbem.

Hic vestra assidue lustrans decora alta, Quirites,

Quaeque recens tulit, et quæ prisci temporis aetas.

Vocibus hæc refero, “Vos terque, quaterque beati,

Non peritura quibus vulgata est fama per orbem!”

Eximia at quoties cerno heic monumenta virorum,

Felsina quos aluit, quosve extulit infula Petri,

Quive aedes vestras decorant et Templa, Quirites,

Tunc animus nobis patriæ exardescit amore!

Dulcia tune nostrum pertentant gaudia pectus!

Tum Templum ingressus, quo nil præstantius aevis,

Praeteritis vidit Sol, aspicietque futuris,

Admiror molem ingentem, artificumque labores,

En mihi spectanti fulget morientis imago,

Mira senis,[578] sapiens qui dia volumina pandit!

Aspice, ut in genua is procumbens corpore toto,

Brachia demittit, languentia lumina torquet,

Et capit extrema, eternae sed pabula vitæ,

Illic cerne modo, ut malo suspenditur alto,

Saevi qui morbi contagia depulit Urbe!

Hinc miles validis incurvat viribus arcum,

Atque hinc acer equus permissis fertur habenis:—

Diffugiunt matres, puerique, ignobile vulgus;—

Ast Heros ad cœlum ardentia lumina tendit,

Dicenti similis:—“Nostrum accipe, Christe, cruorem!”

Protinus en Michael exerto devolat ense,[579]

Ac monstrum horrendum sub tristia Tartara mittit,

Parte alia occubuit cœlesti percita amore,

Et volat ad superos virgo de germine Petri![580]

Hæc præclara artis miracula, Felsina prodis,

In tua cum varios inducis vela colores!

Sed quinam effulgent niveo de marmore vultus!

En opus, en!—Algarde, tuum, et spirantia signa![581]

Attila hic, ille Leo: demissi nubibus instant

Et Petrus et Paulus, magnæ tutamina Romæ!

Attila terrarum metus, et squalentibus armis,

Horridus, ense ferox Martis, (sic namque putaret,

Ensem quem Pastor vitulæ vestigia læsæ,

Atra cruore sequens Scythiis invenerat agris,)

Elatosque gerens animos cœlique flage lum,

Sese compellans, sibi totum adsciverat Orbem.

Ergo suis atrox erumpit sedibus, atque

Bella ciet populis late, crudelia bella;

Omnia namque furens ferro populatur et igne;

Efferus incedit per membra fluentia tabo;

Respicit, et gaudet loca jam convulsa ruinis.

Immites primum Dacas juga ferre coegit;

Tum quoque Bistonios, dein Odrysiosque feroces;

Illyriumque; tuas exin, Germania, terras!

Illum nec Rhenus nec Gallia terret ovantem;

Pulsus, proh, remeat, pelagi ceu refluit unda!

Ocius ille domum rediit: pudor incitat iras;

Agmina dira legit, bellumque ferocius urget,

Ac nova Romanæ meditatur praelia genti.

Qualis percussus saevo leo vulnere, pugnam

Integrat, et late silvas rugitibus implet;

Talem Hunnorum Rex gestans in corde furorem,

Italiae ingreditur campos et milite complet.

Omnis humo fumat jam Aquileja; Mediolanum,

Et Verona ruunt; Ticinum et Parma fatiscunt:

Attila per medias cædes bacchatur et ignes:

Sed nihil ille actum reputat, dum Roma superstes.

Ire parat Romam: convellit signa, movetque

Agmina; cen apium ducunt examina reges!

Tunc illum miles dictis affatur amicis.

“Quo tibi nunc iter? Heu! acies Alaricus in Urbem,

Induxit;—mox ingreditur dum mænia Rhegi,

Connubiumque parat, fato decedit acerbo!”

Hæc audit, dubiusque hæret. Mox æstuat ira

Dux, movet et castra. Est eadem sententia menti,

Cum subito miserisque dolens, et cœlitus actus,

Magnus adest Leo, sacra vitta et veste decorus.

Constitit ille tremens, stupet, et vox faucibus hæret!

Verba deinde audit dulci stillantia melle;

Mitescunt animi dictis, et corda residunt.

“Attila quo cessere minæ, quo spiritus acer?”

Hæc miles. Contra Hunnorum Rex talia fatur:

“Nonne duos aetate graves atque ore severo,

Delapsos caelo spectas mortemque minantes,

Districtis gladiis? Feror hinc!—Jam tollite signa,

Et patrios fines, montes silvasque petamus:—

Mens hand illa mihi bello contendere Divis!”

Hæc ait, et nostris excedit finibus Hunnus.

Ast nullæ servant latebræ, nullique recessus,

Persequitur quos ira Dei. Namque Attila, solvit

Dum metibus sese, parat et dulces hymenæos,

Occubuit proprio suffusus nocte cruore!

Est Deus in cœlis fandi memor atque nefandi!

At Leo contendit Romam, jussitque lubentes,

Et Petro et Paulo persolvere vota Quirites;

Et Petrus et Paulus resonant per templa, per aedes!

Felix Roma! Tibi hæc data sunt munimina cœlo!

Et dedit Eumetem mitis Deus atque benignus!

Imperat Eumetes, et pax dominabitur Orbi!

Arcades, o Petrum et Paulum celebrate canentes;

Et vestros repetent septena cacumina versus!

Vos Petri Paulique fidem servate, Quirites!

Eternum servate fidem, servabitis Urbem!

IV. Epiphany Ode in the Angolese language, written for the
Academy of 1845.[582]

He Zambi! Mubundulula,

Mubundulula coettu.

Mu Quixixi Quitombi,

Quitombi, O—vundu,

O Riala muca cuffua mucutu,

Muca! I’nhia!

Tctembuca!

Kieno ki Miscino,

Skitatu miscino,

A—ssueta a Belem,

A-beza camona,

Camona cafeli.

Nhi-bula-canu,

Una camona Zambi,

Zambi ni Riala ni,

Mubundulula via Quinixi,

Ocutanhinha u-a-gile,

Hi Riala! batessa ocutanhinha,

Beza a-camona,

A-camona cafeli,

Eyè muca muno,

V. Angolese Ode for the Academy of 1846.

Tctembuca, Tctembuca!

I’nhai? Kieno ki,

Amona—Miscino,

Kitatu Misciso,

A-bocala monsu,

Monsu via Kian cu,

Kieno-ki! una-a-beza,

A-beza camona,

Camona cafeli.

Ah! nghi-bala cana,

Tina camona Zambi,

Monandanghi Zambi,

Mubundulula, Mobundulala, coettu!

VI. Epiphany Ode in the Grisons, or Graubünden, Dialect.

Steila che partas legerment,

E trej reigs clomag d’alg orient,

Ti clara steila ventireila,

Meinag a Dieu l’olma fideiola!

O Telg da Dieu! o mig salvader!

D’ilg pievelg tuttig ti ey sprindrader!

Gloria al Bab che Ti ha envian!

Piugch alg Christgang ehe Ti has trostigian!

VII. [The following epigram was addressed to Cardinal Lambruschini
on the appearance of his Essay on the Immaculate
Conception of the B.V.M. It is hardly worthy of the subject.]

Tota es pulcra, DEI Genitrix, ab origine pulcra es!

Hoc decuit, potuit, fecit et Omnipotens.

Asserit invictus decus hoc Tibi fulgidus ostro

Auctor. Scriptorem protege, Virgo, tuum.

The Italian version which accompanied it is much more happy.

Tutta se’bella, o di DIO Madre;

Sin da principio bella tu sé.

Cosi addicevasi, e il Sommo Padre

Tutto potendo, cosi pur fé.

Or Ti mantiene un tanto onore,

Chi d’ostro fulgido tra lo splendor,

A’ penna invitta di grande Autore:

Proteggi, o Vergine, il tuo Scrittor!

VIII. French Stanza given to children after their First
Communion.

Demandez an bon Dieu le don de la sagesse;

C’est le veritable trésor!—demandez-le sans cesse!

Mais it faut le chercher avec simplicité

Pour guide, mes enfans, prenant la Pieté.

IX. Italian Stanza.

Di mille voci e mille quanto al cuore

Più soave e gradita è la parola,

Che un afflitto consola,

E l’anima solleva al Creatore!

X. English verses given to an Irish student on his leaving the
Propaganda.

“May Christ be on your lips and heart!

Show forth by facts what words impart;

That, by sound words and good behaviour,

You may lead others to the Saviour.”

XI. Written for a student.

O man, what is thy science?—Vanity:

And thou art nothing without charity.

END.

FOOTNOTES

[1] Works I., p. 42.

[2] Mithridates, Vol. II. Einleitung, p. 7.

[3] See the whole legend in Huc’s Chinese Empire, II., p. 187-8.

[4] Auswahl Historischer Stücke aus Hebräischen Schriftstellern,
von den zweiten Jahrhundert bis auf die Gegenwart, Berlin, 1840,
p. 10. The book is entitled Pirki Rabbi Eliezer, “The chapters of
Rabbi Eliezer.” Its date is extremely uncertain. See Moreri Dict.
Hist. VII., 361.

[5] See Prideaux’s Life of Mahomet, p. 66.

[6] According to the account of Pliny, Dioscurias, a city of Colchis
(the present Iskuriah,) was frequented for commercial purposes by
no less than three hundred different races; and he adds that a hundred
and thirty interpreters were employed there under the Romans
(Hist. Nat. VI., 5. Miller’s Ed. II., 176.) The Arabian writers,
Ibn Haukal and Musadi, mention seventy-two languages which
were spoken at Derbent. Strabo speaks of twenty-six in the Eastern
Caucasus alone. See The Tribes of the Caucasus, p. 14, also p. 32.

[7] Dahlmann, p. 47. It would be presumptuous to differ from so
ingenious a writer, and so profound a master of the subject which he
treats; but I may observe that there are some passages of Herodotus
which seem to imply a certain degree at least of acquaintance with
Egyptian (for instance II. 79, II. 99), and with the ancient language
of Persia, as IX. 100, &c. It must be admitted, however, that a
very superficial knowledge of either language would suffice to explain
these allusions.

[8] XVII. 17.

[9] This is not Mithridates’s only title to distinction. Perhaps it
may not be so generally known that he was equally celebrated for
his powers of eating and drinking! Athenæus tells of him that he
once offered a prize of a talent to the greatest eater in his dominions.
After a full competition the prize was awarded to Mithridates
himself.—Athenæus, Deipnosoph., Book X., p. 415.

[10] VIII. 7.

[11] Hist. Nat. VII. 24, and again XXV. 2.

[12] Life of Anthony. Langhorne’s Plutarch, v. p. 182.

[13] It was probably by some such fanciful analogy that Cecrops
obtained the name δίφυης, because he knew both Greek and Egyptian.

[14] See a long list of examples cited by Bayle, Dict. Histor. I. 943.
The legislation on the subject, however, was not uniform; nor is it
easy to reconcile some parts of it with each other, or to understand
any general principles on which they can be founded.

[15] Pænulus, act v., sc. 1.

[16] With the exception of Tacitus, who claimed to be of the family
of the great historian, and made a vigorous but unsuccessful effort
for the revival of declining Latinity.

[17] See Milman’s Latin Christianity, I., 28-9.

[18] In some congregations, as early as the first and second century,
there were official interpreters [Ἑρμηνεύται], whose duty it was to
translate into the provincial tongues, what had been read in the
church. They resembled the interpreters of the Jewish synagogue.
See Neander’s Kirchen-Geschichte, I. 530.

[19] Stromata, I. 276 (Paris, 1641.)

[20] Opp. I. 326 (Paris, 1609.) Hom. in Laudem St. Basilii.

[21] See Bayle, Dict. Historique, I. 408. It is curious that the
victorious Mussulmen at Jerusalem enacted the very opposite. No
Christian was permitted to speak the sacred language of the Koran.
See Milman’s “Latin Christianity,” II. 42, and again III. 225. It
would be interesting to examine the history of enactments of this
kind, and their effects upon the languages which they were intended
to suppress,—the Norman efforts against English, those of the
English against Celtic, Joseph II’s against Magyar, and others of
the same kind.

[22] Ep. VI. 27.

[23] When the Patriarch Nestorius wrote to Pope Celestine his
account of the controversy now known under his name, the latter was
obliged, before he could reply, to wait till Nestorius’s letter had
been translated into Latin. Erat enim in Latinum sermo vertendus.
This letter, together with those of Cyril of Alexandria, form part
of an interesting correspondence which illustrates very strikingly
the pre-eminence then enjoyed in the Church by the Roman bishop,
and is found in Hardouin’s Concilia, I. 1302. See also Walch’s
Historie der Ketzereien, V. 701.

[24] Even Pope Vigilius himself professes his want of familiarity
with the Greek language. See his celebrated Constitutum in Hardouin’s
Coll. Concil III. col. 39.

[25] See the original in Labbe’s Concilia, VIII. 835. Both the
original and the translation will be found in Leibnitz’s “System of
Theology,” p. 52, note.

[26] See Milman’s Latin Christianity, IV. p. 58, and again 367.

[27] The titles of nearly two hundred of his works are still preserved.

[28] Rohrbacher Hist. de l’Eglise, XIX., 569.

[29] He is the author of a History of Spain, in nine books; and besides
his very remarkable attainments as a linguist, was reputed among the
most learned scholars of his age.

[30] See the account in Labbe, Collect. Concil. VII. 79. The writer
observes; Cum ab apostolorum tempore auditum non sit nec scriptum
reperiatur, quemque ad populum eandem concionem habuisse tot ac
tam diversis linguis cuncta exponendo. The fact is also related by
Feyjoo, Teatro critico, IV. p. 400. An interesting account of this
remarkable scholar will be found in the Bibliotheca Hispana Vetus
II. pp. 149-50.

[31] The Family of Barbaro produced many distinguished linguists,
according to the opportunities of the time. Francesco Barbaro, born
in 1398, was one of the earliest eminent Greek scholars of Italy.
Ermolao, the commentator on Aristotle, was said by the wits of his
time to have been such a purist in Greek, that he did not stop at consulting
the devil when he was at a loss for the precise meaning of a
word—the much disputed ἐντελεχέια of Aristotle!—See Bayle’s Dict.
Hist. Art. Barbaro I. 473.

[32] Venice was long remarkable for her encouragement of skill
in living languages. It was a necessary qualification for most of
her diplomatic appointments; and, while Latin, in Europe, was still
the ordinary medium of diplomatic intercourse, we find a Venetian
ambassador to England, in 1509, Badoer, capable of conversing like
a native in English, French, and German.—See an interesting paper,
“Venetian Dispatches,” in the Quarterly Review, vol. xcvi. p. 369.

[33] M’Crie’s Reformation in Spain, I. p. 61. See also Hallam’s
Literary History, I. p. 197.

[34] See the Bibliotheca Hispana, vol. I. pref. p. vii.

[35] See Hefele’s Der Cardinal Ximenes: one of the most interesting
and learned biographies with which I am acquainted, p. 124.

[36] Vol. II., p. 788.

[37] Naima’s Annals of the Turkish Empire, translated by M. Frazer,
for the Oriental Translation Society. For this fact I am indebted
to the kindness of Mr. Watts, of the British Museum, but I am
unable to refer to the passage.

[38] Pilgrimage to El Medinah, II. p. 368.

[39] Ibid. I., p. 179.

[40] Burton’s Pilgrimage to El Medinah and Meccah. III., 368.

[41] Annals of the Turkish Empire, p. 45.

[42] A melancholy instance of the capriciousness of this sort of reputation,
and of the unhappiness by which, in common with many
other gifts, it is often accompanied, is recorded in the Paris journals
of the early part of this year. A man apparently about fifty years
old, named Tinconi, a native of Constantinople, was found dead at
his lodgings in the Rue des Vieux Augustins, having perished, as it
afterwards appeared, of hunger. This ill-fated man was possessed
of an ample fortune, and had held high diplomatic appointments;
and, besides being well-versed in ancient and modern literature, he
spoke not fewer than ten languages, and knew several others! Yet
almost the only record of his varied accomplishments is that which
also tells the story of his melancholy end!

[43] See his life by Pococke, prefixed to the translation of his work
De Termino Vitæ. 1699.

[44] See Dr. Paul De Lagarde’s learned dissertation, “De Geoponicon
Versione Syriacâ” (p. 3, Leipsig, 1855). This dissertation is an
account of a hitherto unknown Syriac version of the “Scriptores
Rei Rusticæ” which Dr. De Lagarde discovered among the Syriac
MSS. of the British Museum. He has also transcribed from the
same collection many similar remains of Syriac literature, partly
sacred, partly profane, which he purposes to publish at intervals.
Some of the former especially, as referring to the Ante-Nicene period,
are, like those already published by Mr. Cureton, of great
interest to students of Christian antiquity, although the same drawback—doubt
as to their age and authorship—must affect the doctrinal
value of them all.

[45] This laborious and prolific writer, whose works fill nearly 20
volumes, is said to have used the same pen for no less than forty
years, and to have been thrown almost into despair upon its accidental
destruction at the end of that period.

[46] Some of these visited the English universities. Of one among
the number, named Metrophanes Critopulus, who was sent by Cyrillus
Lucaris to be indoctrinated in Anglican Theology, and who
lived at Oxford at the charge of archbishop Abbott, a very amusing
account is given by the disappointed prelate in a letter quoted by
Neale (History of Alexandria, II., 413-5.) He turned out “an unworthy
fellow,” “far from ingenuity or any grateful respect,” a “rogue
and beggar,” and in other ways disappointed the care bestowed on
him.

[47] One specimen may suffice, which is furnished by Mr. Neale:
“Collavi (I have collated) sua notata cum textu Bellarmini.” Neale,
II., p. 402. The Easterns seldom seem at home in the languages
of Europe; Italian, and still more French orthography, is their
great puzzle. I have seen specimens of Oriental Italian which, for
orthography, might rival “Jeames’s” English, or the French of
Augustus the Strong.

[48] Panagiotes was a native of Scio, and was known in his later life
under the sobriquet of “the Green Horse,” in allusion to a local
proverb, that “it is easier to find a green horse than a wise man in
Scio.” The appellation was the highest tribute that could be rendered
to the prudence and ability of Panagiotes; but it is also a curious
confirmation of the evil repute, as regards honesty, in which the
islanders of the Egean were held from the earliest times. The reader
will probably remember the satirical couplet of Phocylides about the
honesty of the Lerians, which Porson applied, in a well-known English
parody, to the Greek scholarship of Herrmann.

————Λέριοι κάκοι ὄυκ ὁ μὲν ὅστδ’ όυ

Πάντες πλήν Προκλέους και Πρόκλεης Λέριος.

[49] An elaborate account of them will be found in Neumann’s
Versuch einer Geschichte der Armenischen Literatur. Leipzig, 1836.
On the exceeding importance of the Armenian language for the
general study of the entire Indo-Germanic family, see the extremely
learned essay, Urgeschichte der Armenier, ein Philologischer
Versuch. (Berlin, 1854.) It is published anonymously, but is believed
to be from the pen of the distinguished Orientalist named in
page 22.

[50] I do not think it necessary to mention (though he is a little
earlier) Felix of Ragusa, the principal librarian, or rather book
collector, of Matthias Corvinus, king of Hungary. He is said to
have known, besides Greek and Latin, the Chaldee, Arabic, and
Syriac languages.

[51] Sugli Uomini di gran Memoria, p. 27.

[52] The history of this MS. is a strange one. In the sack of Pavia
by the French under Lautrec, it was carried off among the plunder.
Teseo was in despair at the loss, and was returning to Rome with a
sad heart. At Ferrara, he chanced to see a quantity of papers at a
charcoal burner’s, just on the point of being consigned to the furnace.
What was his delight to find his precious Psalter among them! He
began the printing of it at Ferrara without delay, but did not live to
see its completion.

[53] Adelung’s Mithridates, I., 646. See also Biogr. Universelle,
II., p. 25.

[54] Biograph. Univ. XV. 239.

[55] There is another Pigafetta (Felippo), some years the junior of
Antonio, who was also a very extensive traveller, having visited
Turkey, Egypt, Syria, Croatia, Hungary, the Ukraine, and the
northern kingdoms. He was sent into Persia on a diplomatic mission
by Sixtus V. But I have not been able to find any record of
his skill in languages.

[56] Thevet’s Thresor des Langues, p. 964.

[57] Raimondi had spent many years in the East, and was acquainted
with most of the Oriental languages, living and dead. He projected
a polyglot bible which should contain the Arabic, Syriac, Persic,
Ethiopic, Armenian, and Coptic versions, accompanied by the Grammars
and Dictionaries of these languages. But the death of Gregory
XIII., on whose patronage he mainly relied for the execution
of his project, put a stop to the undertaking.

[58] A copy of this work is found in the Catalogue of Cardinal Mezzofanti’s
Library, by Signor Bonifazi. It is in 4 vols., fol., Milan,
1632.

[59] Conciliatio Ecclesiæ Armenæ cum Romana, ex ipsis Armenorum
Patrum et Doctorum Testimoniis. 2 vols fol., Romæ 1658—It is
in Bonifazi’s Catalogue of the Mezzofanti Library, p. 20.

[60] Feller’s Dict. Biog. art. Galani.

[61] The learned Jesuit, Father Giambattista Ferrari, author of the
Nomenclator Syrus, is an exception to the general rule. He does not
appear to have been a member of any of the Eastern missions.
Angelo Canini, the eminent Syriac scholar, though born in Italy,
belongs rather to the French school.

[62] Wadding assigns his death to the year 1638; but it is clear from
the preface of the Thesaurus that he was dead several years before
its publication, which was in 1636.

[63] Alcorani Textus Universus. 2 vols, fol., Padua, 1698.

[64] Biogr. Uni. XV. 263, (Brussels Ed.)

[65] He must not be confounded with a German Orientalist,
Christopher Sigismund Georgi, who lived about the same time.

[66] Biographie Universelle, Vol. XXVI, p. 128.

[67] For this interesting anecdote of Father Ignazio de Rossi, I am
indebted to Cardinal Wiseman, who learned it from the companions
of the good old father upon the occasion. His Eminence added,
that it was done as a mere amusement, and without the least effort
or the remotest idea of preparation.

[68] Through the kindness of the Cavaliere Pezzana, Royal Librarian
and Privy Councillor of Parma, I have been fortunate enough to
obtain copies of some of Mezzofanti’s letters to De Rossi, which will
be found in their chronological order hereafter.

[69] It is a magnificent folio, entitled “Epithalamia Exoticis Linguis
Reddita;” one of the most curious productions of the celebrated
press of Bodoni. Parma, 1775.

[70] The Panglossia in honour of Peiresc was the work of many
hands, and cannot fairly be compared with the Epithalamia of
De Rossi. I have never seen a copy of the latter, nor does De Rossi
himself, in his modest autobiography, (Memorie Storiche, Parma,
1807, p. 19), enumerate the languages which it contained.

[71] The ingenious mechanician, Prince Raimondo di Sansevero, of
Naples, had some name as a linguist. He is said to have known
Latin, Greek, Hebrew, Syriac, Arabic, and several modern languages.
But his knowledge was very superficial.

[72] Theatro Critico, IV., p. 401, Art. Glorias de España.

[73] Bibliotheca Hispana, Vol. IV., p. 75.

[74] Thus amusingly “Englished” in Wanley’s “Wonders of the
Little World,” p. 285:—

“A young man have I seen,

At twenty years so skilled,

That every art he knew, and all

In all degrees excelled!

Whatever yet was writ,

He vaunted to pronounce

(Like a young Antichrist) if he

Did read the same but once.”

[75] P. 457. The work was printed in the same volume with Peter
Martyr’s De Rebus Oceanicis. Cologne, 1574.

[76] Bruce’s Travels, III, 134.

[77] Duret refers for some notice of Covilham, to the rare work of
Alvarez, De Historia Ethiopum. In the hope of discovering something
further regarding this remarkable and little-known linguist,
I endeavoured to consult that author; but I have not been able to
find a copy. It is not in the British Museum.

[78] Galatinus de Arcanis Cath. Veritatis Libri XII. (Frankfort
1572), B. III. c. 6, p. 120.

[79] There is considerable difference of opinion as to his birth-place.
But Nicholas Antonio, in the Bibliotheca Hispana, says it was Frexenal.
Vol. III. p. 207.

[80] Enfans Celebres, p. 198. Baillet says it was an edition of Seneca’s
Tragedies; but this is a mistake. The In Senecæ Tragedias Adversaria
did not appear till 1574.

[81] Teatro Critico, IV. 401.

[82] Feyjoo IV. p. 401. “Seguramente podemos creers in alguna
rebaxa.” The Bibliotheca Hispana enumerates twelve languages,
Greek, Latin, Hebrew, Chaldee, Syriac, Arabic, French, Flemish,
Spanish, Italian, and English. I. p. 207.

[83] This is, strange as it may seem, the lowest computation, and
rests on Lope de Vega’s own testimony, written in 1630, five years
before his death. Speaking of the number of his dramatic fictions, he
says to his friend,

Mil y quinientos fabulas admira.

By other authors the number is made much greater. According
to some, as his friend, Montalvan, he wrote eighteen hundred
plays; and Bouterwek, in his History of Spanish Literature, puts it
down at the enormous estimate of two thousand. “Spanish Literature,”
I. p. 361.

[84] Montalvan says four hundred. The Bibliotheca Hispana says
(vol. iv., p. 75) “eighteen hundred plays, and above four hundred sacred
dramas.”

[85] A long list of grammars, vocabularies, dictionaries, catechisms,
&c., in more than forty-five different languages, compiled by the
Spanish missionaries, is given in the Bibliotheca Hispana, vol. IV.
pp. 577-79.

[86] M. d’Abbadie assures me that Father Paez is still spoken of as
“Ma alim Petros” by the professors of Gondar and Bagënndir.

[87] Neale’s History of the Patriarchate of Alexandria (London,
1837) II. 405.

[88] Letter to M. Le Leu de Wilhem, quoted by Neale, II. 402.

[89] Biographie Universelle, IX. 301.

[90] Of the latter work I have never seen the Italian original. I
know it only from the Spanish Catalogo de las Lenguas de las naciones
conocidas, y numeracion, division, y classes de estas, segun la Diversidad
de sus idiomas y dialectos. 6 vols 4to. Madrid, 1800-5.

[91] Anthony Rodolph Chevalier, a Hebraist of some eminence,
born in Normandy in 1507, three years before Postel, has perhaps
some claim to be mentioned before him, inasmuch as several of his
versions are inserted in Walton’s Polyglot; but his history has
hardly any interest.

[92] See Adelung’s Mithridates, I. 646. Postel published in the same
year, the first grammar of the Arabic language ever printed. Paris 1558.

[93] Thresor de l’ Histoire de toutes les Langues de cet Univers. Cologne,
613, p. 964.

[94] Adelung, in the appendix of the first volume of his Mithridates,
has enumerated several other Pater Nosters, Thevet, Vulcanius (the
latinized form of Smet), Merula, Duret, Mauer Waser, Reuter, Witzen,
Bartsch, Bergmann, and others. None of these collections, however,
possesses any special interest, as bearing on the present inquiry,
nor does it appear that any of the authors was particularly
eminent as a speaker of languages; unless we are to presume that
Thevet, Duret, Gramaye, and Witzen, may, in their long travel or
sojourn in foreign countries, have acquired the languages of the
nations among whom they lived. Of the last three names I shall say
a few words hereafter.

[95] A portion of the edition contains a Latin preface, explanatory
of the plan and contents; but the majority of the copies have this
preface in Russian; and, in all, the character employed throughout
the body of the work is Russian. This character, however, may be
mastered with so little difficulty, that, practically, its adoption can
hardly be said to interfere materially with the usefulness of the
work; and the use of the Russian character had many advantages
over the Roman, in accurately representing the various sounds, especially
those of the northern languages.

An alphabetical digest (4 vols. 4to. 1790-1) of all the words contained
in the Vocabulary (arranged in the order of the alphabet
without reference to language) was compiled, a few years later, by
Theodor Jankiewitsch de Miriewo, by which it may be seen at once
to what language each word belongs. But this digest is described as
unscientific in its plan and execution; and it was commonly
believed that the Empress was so dissatisfied with it, that the work
was suppressed and is now extremely rare; but I have been informed
by Mr. Watts of the British Museum, that copies of it are now
not unfrequently offered for sale. A copy has been for some years
in the British Museum.

[96] It is true that some part of its materials have since become superannuated
by the fuller and more accurate researches of later investigators,
(see Bunsen’s Christianity and Mankind, III. 47.) But
it is nevertheless a work even still of immense value.

[97] Strange and incredible as this anecdote may seem, it is told seriously
by Scaliger himself, who adds that the same extraordinary
power was possessed also by Jerome Cardan and by his father. See
the curious article in Moreri, voce “Scaliger.”

[98] Enfans Celebres, p. 196.

[99] An equally eulogistic epigram, by Heinsius, is quoted by Hallam,
Literary History, II. 35.

[100] Scaligeriana, p. 130. This collection is the first of the series of
anas since so popular.

[101] Ibid. p. 232.

[102] On Scaliger’s powers of abuse, see M. Nisard’s brilliant and
amusing Triumvirat Literaire au XVI. Siecle, p. 296, 302, 305,
&c. The “triumvirs” are Lipsius, Scaliger and Casaubon.

[103] Feller’s Dict. Biograph., vol. V. p. 312.

[104] Mithridates, I. 650.

[105] Cologne 1615.

[106] I cannot help thinking that Adelung quite underrates this curious
work. I have seldom consulted it but with pleasure or profit. And the
concluding chapter, “on the language of animals and of birds,” on
which great ridicule has been thrown, is in reality a very curious,
interesting, and judicious essay.

[107] Mr. Kenrick, in the preface of his recent work on Phœnicia,
confesses that “the most diligent reader of ancient authors with a
view to the illustration of Phœnician history, will find himself anticipated
or surpassed by Bochart.”

[108] Bochart’s death was the consequence of a fit with which he was
seized during a vehement dispute which he had with Huet, in the
academy of Caen in 1667, respecting the authenticity of some Spanish
medals. Huet appears to have long felt the memory of it painfully.
He alludes to it in a letter to his nephew, Piadore de Chersigne,
above forty years afterwards; and seems to console himself by thinking
that Bochart’s death “ne lui fut causèe par notre dispute, sinon
en partie.” It is curious that Disraeli has overlooked this in his
“Quarrels of Authors.”

[109] Feller’s Dict. Biograph., vol. X. p. 476.

[110] Perhaps I ought to mention Renaudot’s contemporary, the
Jesuit, Father Claude Francis Menestrier, (1631-1704), who although
not a great linguist, is at least notable for the rather rare accomplishment
of speaking Greek with remarkable propriety and fluency, and
still more for his prodigious memory, which Queen Christina of
Sweden tried by a very singular ordeal. She had a string of three
hundred words, the oddest and most unconnected that could be
devised, written down without the least order or connexion, and
read over once in Menestrier’s presence. He repeated them in their
exact order, without a single mistake or hesitation!—Biographie
Univ., Vol. XXVIII., p. 293.

A still more extraordinary example of this power of memory is
related by Padre Menocchio (the well-known Biblical commentator,
Menochius) of a young Corsican whom Muret met at Padua, and who
was not only able to repeat in their regular order a jumble of words
similar to that described above, but could repeat them backwards,
and with various other modifications! The youth assured Muret that
he could retain in this way 36,000 words, and that he would undertake
to keep them in memory for an entire year! See Menocchio’s
Stuore, Part III., p. 89. The Stuore is a miscellaneous collection,
compiled by this learned Jesuit during his hours of recreation. He
called the work by this quaint title (Ang. “Mats”) in allusion to the
habit of the ancient monks, who used to employ their leisure hours
in weaving mats, in the literal sense of the word. This fanciful title
is not unlike that chosen by Clement of Alexandria for a somewhat
similar miscellany, his Στρώματα [Tapestry], or perhaps the more
literal one “Patchwork,” assumed by a popular writer of our own
time.

[111] Many of the French missionaries in China, of course, were
distinguished Chinese scholars. The Dictionary of Pere Amiot, for
example, although not published till after his death, is still a
standard work. It was edited by Langlés in 1789-90.

[112] For instance his Memoire dans le quel on prouve que les Chinois
sont une Colonie Egyptienne; a notion which was warmly controverted
by his fellow pupil, Deshauterayes. De Guignes argues from the
supposed resemblance of the Chinese and Phœnician characters.
His great Chinese Dictionary, with Klaproth’s supplement, (2 vols.
fol., Paris, 1813-19) is in Mezzofanti’s Catalogue, p. 6.

[113] Although of French parents, Ruffin was born in 1742 at Salonica,
where his father was living in the capacity of chief interpreter of
France. Feller, vol XI., p. 163.

[114] Biogr. Univ. XIX., 172 (Brussels ed.)

[115] Biogr. Univ., vol. LXX., p. 189-200.

[116] Auguste Herbin, a few years Remusat’s senior (having been born
at Paris 1783), was cut off in the very commencement of a most
promising career as an Orientalist. He died in 1806, before he had
completed his twenty-fourth year.

[117] M. Eugene Borè has been in Armenia what the two D’Abbadies
have been in Abyssinia—at once a scholar and a missionary—the
pioneer of religion and civilization, no less than of science.

[118] I gladly avail myself of this opportunity to acknowledge the
valuable assistance on many points which I have received, in the
form both of information and of suggestion, at the hands of this distinguished
philologist and traveller. I am but speaking the common
feeling of the learned of every country, when I express a hope
that, before long, the world may be favoured with the results of his
long and laborious researches in the language, literature, and history
of Ethiopia.

[119] Journ. Asiat. 3me., Serie, Vol. VI. p. 79.

[120] Under this head are included all the members of the German
family—Dutch, Flemings, Swedes, Danes, Swiss, &c. I have found
it convenient, too, to include Hungarians (as Austrian subjects),
although, of course, their proper ethnological place should be
elsewhere.

[121] Better known by his Grecised name, Capnio (καπνιον, Rauchlein,
“a little smoke.”)

[122] Bibliander was a Swiss, born at Bischoffzell about 1500. His
family name was Buchmann (Bookman), which, in the fashion of his
time, he translated into the Greek, Bibliander.

[123] Duret says they were “beyond numbering”; but so vague a
statement cannot be urged too literally. Thresor, p. 963.

[124] Zurich 1545. It is a small 12mo.

[125] Gesner’s Mithridates is perhaps remarkable as containing the
earliest printed specimen of the Rothwälsches, or “Gipsy-German.”
He gives a vocabulary of this slang language, of about seven pages
in length. It is only just to his memory to add that in his Epilogue,
which is a very pleasing composition, he acknowledges the manifold
imperfections of the work, and only claims the merit of opening a
way for inquirers of more capacity and better opportunities of research.

[126] Mithridates, I., 649.

[127] Biographie Universelle, Vol. VIII., 485.

[128] Feller, Vol. VIII., 136.

[129] Mithridates, I., 596.

[130] Biogr. Univ., Art. Kircher.

[131] Even at his meals Ludolf always kept an open book before him.

[132] Feller’s Dict. Biog. VII., p. 622.

[133] Biographie Universelle, Vol. XLI., p. 180.

[134] Adelung’s Mithridates, I., 660.

[135] They are given in the second volume. Witzen’s letters to
Leibnitz are of the years 1697, 1698, and 1699. Opp. Vol. VI., Part
II., pp. 191-206. The specimens of the Pater Noster are in the
Collectanea Etymol., ib. 187.

[136] I., 664.

[137] See several interesting examples in the first of Cardinal Wiseman’s
Lectures “On the Connexion between Science and Revealed
Religion,” I., p. 25. The two lectures on the Comparative Study
of Languages exhaust the whole history of philological science down
to the date of their publication. Ample justice is also rendered to
Leibnitz’s rare philological instinct by Chevalier Bunsen, Christianity
and Mankind, III., 44. See also Guhrauer’s “Leibnitz: Eine
Biographie,” II., 129.

[138] See Denina’s La Prusse Litteraire, III., 83.

[139] He wrote chiefly in Russian. See Meusel’s Gelehrte
Deutschland, a dry but learned and accurate Dictionary of the
living writers of Germany in the end of the eighteenth century,
begun by Homberger in 1783, but continued by Meusel.

[140] Biogr. Univ., VI., 399.

[141] Biog. Univ., p. 402.

[142] Denina (Prusse Litteraire, III., p. 31) observes that the name
of Michaelis would appear to have had the profession of Oriental
literature as its peculiar inheritance.

[143] For a complete enumeration of his works see Meusel’s Gelehrte
Deutschland, II., 563.

[144] 3 vols., 8vo., London, 1827.

[145] Biographie Universelle, LVIII., p. 4.

[146] Feller, I., 66. See also Bunsen, III., 42.

[147] Vol. I., p. xx.

[148] Bunsen’s “Christianity and Mankind,” III., p. 44.

[149] See preface of the Vocabularia Comparativa. Also Biographie
Universelle, XXXII., p. 440.

[150] The Japanese he learned from a shipwrecked native of Japan
whom he met at Irkutsch; probably the same mentioned in
“Golownin’s Narrative.”

[151] Biogr. Univ., LXVIII., 532.

[152] Life and Letters of Niebuhr, I. p. 27-8.

[153] “Christianity and Mankind,” III., p. 60.

[154] As a mere linguist I should name Dr. Pruner, a native of Bavaria,
but long a resident of Egypt, where he was physician of the
late Pasha. M. d’Abbadie states that Dr. Pruner is reputed to
speak twelve languages, Persian, Turkish, Arabic, Greek, Latin,
German, English, French, Italian, Spanish, Portuguese, and Danish.

[155] This Grammar has appeared in successive sections, commencing
in 1833, and only completed in 1852.

[156] Klaproth, the great explorer of the Caucasian languages, does
not properly belong to Schlegel’s school, as he comparatively overlooks
the great principle of Schlegel—the grammatical structure of
languages.

[157] Castrén was an accomplished writer both in his own language
and in German, and a poet of much merit. His Swedish version of
the old Finnic Saga “Kalevala,” is perhaps deserving of notice as
having furnished in its metre the model of the new English measure
adopted by Longfellow in his recent poem “Hiawatha.” Castrén’s
birth-place is close to Uleåborg, the spot resorted to commonly by
travellers who desire to witness the phenomenon of “the Midnight
Sun.”

[158] Bunsen, III., p. 274.

[159] Bunsen, III., p. 53.

[160] Ibid, 270.

[161] In his “Comparative Grammar of the Drâvidian or South-Indian
Family of Languages.”

[162] The fiercest of them all is contained not in the Journal, but in
a pamphlet which was distributed to members of the Society.

[163] Dr. Paul De Lagarde, for instance, has the reputation of knowing
above twenty languages.

[164] Christianity and Mankind, III., 271.

[165] Knight’s Cyclopædia of Biography, I. 450-3.

[166] Cancellieri, Sugli Uomini di gran Memoria, e sugli Uomini
smemorati, p. 50-1.

[167] Life of James Crichton of Cluny, commonly called “the
Admirable Crichton.” Edinburgh, 1819.

[168] Wonders of the Little World, p. 286.

[169] II., p. 223.

[170] “New Atlantis.” Bacon’s Works, II., 84.

[171] Life of Edward Lord Clarendon, I., p. 35.

[172] Literary History, II., 85.

[173] Church History, III., 87.

[174] Disraeli’s Miscellanies, p. 131.

[175] Ibid.

[176] Rose’s Biographical Dictionary, XI., 166.

[177] Disraeli’s Miscellanies, p. 131.

[178] Wilkins was an eminent mathematician, and one of the first
members of the Royal Society. But his reputation as a humourist
was his chief recommendation to Buckingham. His character in
many respects resembled that of Swift. One of his witticisms is
worth recording. After the first appearance of his well-known
Voyage to the Moon [“Discovery of a New World, with a Discourse
concerning the Possibility of a Voyage thither”], the eccentric
Duchess of Newcastle jestingly remarked to him that the only defect
in his account was that it omitted to tell where the voyagers would
find lodging and accommodation by the way. “That need present
no difficulty to your Grace,” said Wilkins; “you have built so many
castles in the air that you cannot be at any loss for accommodation
on the journey.”

[179] He published the “Pantheisticon,” the most profane of all his
works, under this pseudonym. I regret to see that an elaborate
attempt to recall this long-forgotten book into notice, is made by Dr.
Hermann Hettner, in his “Geschichte der Englischen Literatur von
1660 bis 1770,” the first volume of which has just been published at
Leipsic (1856). Dr. Hettner has even been at the pains to translate
largely from its worst profanities.

[180] Disraeli’s Miscellanies, p. 110.

[181] Among the crowd of bubble companies which arose about the
time of the Revolution, was the “Royal Academies Company,” which
professed to have engaged the best masters in every department of
knowledge, and issued 20,000 tickets at twenty shillings each. The
fortunate holders were to be taught at the charge of the company!
Among the subjects of instruction languages held a high place; and
the scheme of education comprised Latin, Greek, Hebrew, French,
and Spanish! See Macaulay’s History of England, IV., 307.

[182] Disraeli has a curious chapter on Henley, Miscellanies, pp. 73-8.

[183] A plan for the promotion of Oriental studies, under the patronage
of the Company, formed one of the many magnificent schemes of
Warren Hastings, himself no mean linguist. Hastings consulted
Johnson on the subject; and it is observed as an evidence of his
extraordinary coolness and self-possession, that his letter, acknowledging
Johnson’s present of Sir W. Jones’s Persian Grammar, was
written in the midst of the excitement of one of the most eventful
days in his chequered life. See Croker’s Boswell’s Life of Johnson.
VIII., 38-42, and Macaulay’s Essays, p. 593.

[184] Even during an attack of ophthalmia he did not relax in his
application to study, but used to get some of his schoolfellows to
read for him while he was himself disabled from reading.

[185] Lord Teignmouth’s Life of Sir William Jones, II., 168.

[186] II., 168.

[187] He displayed great disinterestedness in the public service by
voluntarily relinquishing, several years before his death, (1836) a
large pension which he held under the crown.

[188] 1765-1837.

[189] Memorials of My Own Time, p. 180.

[190] Lockhart’s Life of Scott, I., p. 323.

[191] Life of Thomas Young, M.D. By George Peacock, D.D.
London, 1855.

[192] See an interesting memoir in the National Review, II., 69-97.

[193] Christianity and Mankind, III., 48.

[194] Lectures on Science and Revealed Religion, I., 180.

[195] See especially an exceedingly learned and interesting article in
the Dublin Review, Vol. XXXIX., pp. 199-244. on Dr. Donaldson’s
Jashar.

[196] Illustrated London News, Feb. 10, 1856.

[197] See a memoir of Dr. Samuel Lee in Jerdan’s “Portrait Gallery,”
Vol. V.

[198] Journal of a Residence in London. By Nathaniel Wheaton,
A.M., p. 85.

[199] People’s Journal, Vol. I., p. 244.

[200] Knight’s Cyclopædia of Biography, art. Burritt.

[201] I must here acknowledge my especial obligations to Mr. Watts;
not alone for the facilities kindly afforded to me in consulting books
in the British Museum Library, but for the valuable assistance in
discovering the best sources of information which his extensive
acquaintance with Slavonic literature enabled him to render to me
in the inquiry.

[202] For some account of this traveller see Otto’s Lehrbuch der
Russischen Literatur, p. 231.

[203] König’s Literarische Bilder aus Russland, p. 33.

[204] Ibid.

[205] Otto’s Lehrbuch, p 246. Pameva was not properly a Russian,
having been born in Moldavia; but he became a monk at Kiew,
which thenceforward was the country of his adoption.

[206] Grammatica Russica et Manuductio ad Linguam Slavorum,
Oxford, 1696.

[207] See Guhrauer’s “Leibnitz, eine Biographie,” Vol. II., pp. 271-5,
for the details of this magnificent scheme.

[208] Otto’s Lehrbuch, p. 179.

[209] See an article on “Russian Literature,” Foreign Quart. Review,
Vol. 1., p. 610.

[210] See an interesting notice in Otto’s Lehrbuch, sub voce.

[211] Otto’s Lehrbuch, p. 294. 5.

[212] See König’s Literarische Bilder aus Russland, p. 38, also Otto’s
Lehrbuch, p. 204, and Bowring’s Russian Anthology, 1. 205. 8. His
works fill 6 vols. 8vo. 1804.

[213] Otto’s Lehrbuch, p. 257.

[214] Biograph. Univ. VIII. p. 87.

[215] Otto’s Lehrbuch, p. 246.

[216] See an interesting sketch of this institute, by M. Dulaurier:
L’Institut Lazareff des Langues Orientales, Paris 1856.

[217] Dulaurier, p. 48.

[218] Historic View of the Language and Literature of the Slavonic
Nations, by Talvi—the pseudonym of Theresa A. L. von Jacob,
(formed of her several initials), daughter of the celebrated Professor
von Jacob, and now wife of Dr. Robinson the eminent American Biblical
scholar, p. 73.

[219] Ibid.

[220] Travels of the Russian Mission through Mongolia and China,
2 vols. 8vo, 1827.

[221] Historical View of Slavonic Languages, p. 32.

[222] Ibid, p. 98. His Georgian Dictionary obtained the Demidoff
prize. See catalogue de l’Academie Imperiale a St. Petersbourg, p. 58.

[223] 3 vols. 4to. Moscow, 1840.

[224] Literarische Bilder aus Russland (König), pp. 312-21.

[225] Literature and Language of Slavonic Nations, p. 244.

[226] In one vol. 4to, Petersburg, 1851.

[227] De Origine et Rebus Gestis Polonorum, Lib. XXX., ibid. 244.

[228] Lit. and Lang. of Slavonic Nations, p. 178.

[229] The Thesaurus (4 vols, folio, Vienna 1680) supposes in its
author a knowledge of at least eight different languages, Arabic,
Persian, Turkish, Latin, Italian, French, German, and Polish.
Meninski was a man of indomitable energy. In two successive
pamphlets which he published in the course of a controversy which
he carried on with his great rival, Podestà (who was professor of
Arabic in the University) he went to the pains of actually transcribing
with his own hand in each copy the quotations from Oriental authors,
as there were no Oriental types in Vienna from which they could
be printed! Meninski’s Thesaurus, however, is best known from
the learned edition of it which was printed at Vienna (1780-1802)
under the revision of Baron von Ienisch, himself an Orientalist of
very high reputation, and for a considerable time interpreter of the
Austrian embassy at Constantinople.

[230] Literature of Slavonic Nations, 270. See also an interesting
memoir in the Biographie Universelle. He was born at Warsaw in
1731, and survived till 1808.

[231] See Biographie Universelle (Supplement), Vol. LVII., p. 589.
Italinski continued and completed D’Hancarville’s great work on
Etruscan Antiquities.

[232] Ibid., p. 190.

[233] See an interesting memoir in Knight’s Cyclopædia of Biography,
Vol. III., pp. 280-1.

[234] See Staudenmaier’s “Pragmatismus der Geistes-gaben,”
[Tübingen 1835], and Englmann’s “Von der Charismen im allgemeinen,
und von dem Sprachen-charismen im Besondern.”
[Regensburg, 1848]. See also a long list of earlier writers (chiefly
Rationalistic) in Kuinoel’s “Commentarius in Libros N. T.” vol.
IV. pp. 40-2; also in Englmann, pp. 15-23.

[235] Jost’s Geschichte der Israeliten, VI., 166.

[236] P. 15. The example and patronage of Frederic tended much to
promote the revival of Oriental studies. Many of the earliest versions
of the works of Aristotle from the Arabic, were made under his
auspices or those of his son Manfred; among others (compare Jourdain’s
“Recherches sur les Traductions Latines d’Aristote,” p. 124,
Paris 1843; also Whewell’s “History of the Inductive Sciences,” I.,
p. 343;) that of Sir Michael Scott of Balwearie, a learned Orientalist
and an accomplished general scholar, although his traditionary
character is that of “the wizard Michael Scott.” His namesake,
Sir Walter, has immortalized him, not as a scholar, but as

“A wizard of such dreaded fame,

That when, in Salamanca’s cave,

Him listed his magic wand to wave

The bells would ring in Notre Dame!”

Roger Bacon’s skill in Arabic and other Eastern tongues was
probably one of the causes which drew upon him the same evil
reputation. I should have mentioned Bacon among the few notable
mediæval linguists. He was “an industrious student of Hebrew,
Arabic, Greek, and the modern tongues.” (Milman’s Latin Christianity,
VI., p. 477). Perhaps I ought also to have named Albert the Great
(Ibid., p. 453); but I am rather disposed to believe that the knowledge
which he had of Hebrew, Chaldee, and Arabic authors, was
derived from Latin versions, and not from the original works
themselves.

[237] Gerbert travelled to Spain with the express purpose of studying
in the Arabian schools. See Hock’s “Sylvester II., und sein
Jahrhundert;” also Whewell’s “Inductive Sciences,” I., 273.

[238] Duret’s Thresor, p. 963.

[239] Paul IV. is mentioned by Cancellieri, as having known the entire
Bible by heart. He names several other men, (one of them blind,)
and six ladies, who could do the same; he tells of one man who could
repeat it in Hebrew.

[240] Kemble’s Social and Political State of Europe, p. 9.

[241] His full name is “Phra Bard Somdetch Phra Paramendt Maha
Mongkut Phra Chom Klau Chau Hu Yua.” Bowring’s Siam, (Dedication.)
The account of the king is most interesting.

[242] Valery. Voyage Litteraire de l’Italie, p. 237. I have just
met a modern parallel for her. The brilliant Mme. Henrietta Herz,
according to her new biographer, Dr. Fürst, knew Hebrew,
Greek, Latin, Italian, French, Spanish, German, English, and Swedish,
besides a slight knowledge of Sanscrit, Turkish, and Malay—“Henriette
Herz, ihre Leben und Erinnerurgen,” Berlin, 1858.

[243] Tiraboschi Storia, Vol. V., p. 358.

[244] Valery, 237. Fleck (Wissenschaftliche Reise II., p. 97) says
Anatomy; but this is a mistake. There is a very interesting sketch
of Laura Bassi in Chambers’s Edinburgh Journal, New Series, Vol.
XII., pp. 31-2. She was solemnly admitted to the degree of Doctor
of Philosophy in 1732.

[245] Cancellieri, “Uomini di gran Memoria.”

[246] In the Bibliotheca Hispana, Vol. IV., pp. 344-53.

[247] Ibid, p. 345.

[248] Bibliotheca Hispana, vol. IV. p. 346.

[249] P. 346. An ode of Lope Vega’s in her praise describes her as a
“fourth Grace,” and a “tenth Muse”—“que as hecho quatre las Gracias
y las Musas diez.”

[250] Fragments in Prose and Verse, by Elizabeth Smith. With a
Life by Mrs. Bowdler, (Bath, 1810,) p. 264.

[251] Knight’s Cyclopædia of Biography, II. 419.

[252] “Sugli Uomini di gran Memoria,” pp. 72-80.

[253] His family name seems unknown; his father, who was a facchino,
(or porter,) being called simply Il Modenese.

[254] So marvellous was his performance, that it was seriously ascribed
to the Devil by Candido Brognolo, in his “Alexicacon,” (Venice
1663), and Padre Cardi thought it not beneath him to publish a
formal reply to this charge.

[255] Feller, III. 132.

[256] Ibid, p. 70.

[257] Johnson’s Works, VI. p. 368-74.

[258] The Biographie Universelle places Amaduzzi’s birth (curiously
enough for its coincidence with those of the three just mentioned),
in 1720: but this is a mistake; he was seventeen years old at the visit
of Joseph II. to Rome, in 1767. His birth therefore must be assigned
to 1750.

[259] Cancellieri, pp. 84-7.

[260] The learned patristical scholar, John Baptist Cotelier, (Cotelerius,)
is another example of precocious development leading to solid
fruit. At twelve years of age Cotelier could read and translate
fluently any part of the Bible that was opened for him! I may also
recall here the case of Dr. Thomas Young, of whom I have already
spoken. His early feat of reading the entire Bible twice through
before he was four years old, is hardly less wonderful than any of
those above recorded. See National Review, vol. II. p. 69.

[261] A vocalist, named H. K. von Freher, has appeared recently, who
advertises to sing in thirty-six different languages! He is a native
of Hungary. With how many of these languages, however, he professes
to be acquainted, and what degree of familiarity he claims
with each, I am unable to say; but he is described in the public
journals as “speaking English with purity;” and in one of his
latest performances he favoured the audience with “portions of
songs in no less than three or four and twenty different languages,
commencing with a Russian hymn, and proceeding on with a French
romance, a Styrian song, a Polish air, which he screeched most amusingly,
a Sicilian song, as dismal as the far-famed Vespers of that
country, a Canadian ditty, a Hungarian serenade, a Maltese air,
a Bavarian, a Neapolitan barcarole, a Hebrew psalm, a Tyrolean
air, in which the rapid changes from the basso profondo to the
falsetto had a most singular effect.”

[262] The title of this singular volume is worth transcribing: “Coryat’s
Crudities, hastily gobbled up in five months’ Travels in France, Savoy,
Italy, Rhetia, (commonly called the Grisons’ Country), Helvetia,
alias Switzerland, some parts of High Germany, and the Netherlands;
newly digested in the hungry air of Odcombe in the county of Somersetshire,
and now dispersed to the Nourishment of the travelling
Members of this Kingdom.” 4to. London, 1611. It is further
noticeable in this place for a polyglot appendix of quizzical verses in
Greek, Latin, Spanish, Italian, French, Welsh, Irish, Macaronic,
and Utopian, “by various hands.”

[263] 1 vol. 12mo, printed at Strawberry Hill, 1758, and re-printed
in Dodsley’s Collections, 1761.

[264] This name was afterwards the subject of a punning epigram.
Mezzofanti is a compound word, (like the names Mezzaharba, Mezzavacca.
Mezzomorto, &c.,) and means half-child, [Mezzo-Fante.]
Hence the following distich:—

Dimidium Fantis jam nunc supereminct omnes!

Quid, credis, fieret, si integer ipse foret?

[265] In the Via Malcontenti. The house still exists, but has been
entirely remodelled. An inscription for the apartment in which
Mezzofanti was born was composed by D. Vincenzo Mignani:—

Heic Mezzofantus natus, notissimus Orbi,

Unus qui linguas calluit omnigenas.

Some years later Francis Mezzofanti removed to a house on the
opposite side of the same street, in which he thenceforward continued
to reside. This house also is still in existence, but has been
modernized. In the early part of the year 1800, Mezzofanti established
himself, together with the family of his sister, Signora Minarelli,
in a separate house, situated however in the same street: but,
from the time of his appointment as Librarian, in 1815, till his final
removal to Rome, he occupied the Librarian’s apartments in the
Palazzo Dell’ Università.

[266] There has been some diversity of statement as to the year. The
Enciclopedia Popolare (Turin 1851, supp. p. 299,) hesitates between
1774 and 1771. But there can be no doubt that it was the former.

[267] He merely learned to read and write.

[268] Antonio Dall’ Olmo was a professor in the University so far
back as 1360. See Tiraboschi, “Letteratura Italiana,” V. p. 56.

[269] Mingarelli has been a distinguished name in Bolognese letters. The
two brothers, Ferdinand and John Lewis, were among the most diligent
patristical students of the last century. To the latter (of
whom I shall have to speak hereafter,) we are indebted for a learned
edition of the lost Περὶ Tρiάδος of the celebrated Didymus, the blind
teacher of Alexandria; the former also is spoken of with high praise
by Tiraboschi, VII., 1073. This family, however, is different
from that of Minarelli, with which Mezzofanti was connected.

[270] No fewer than eleven sons and four daughters. Of the sons only
two are now living—the Cavaliere Pietro Minarelli, who is a physician
and member of the Medical Faculty of Bologna, and the Cavaliere
Gaetano, an advocate and notary. A third son, Giuseppe, embraced
the ecclesiastical profession in which he rose to considerable
distinction. He was a linguist of some reputation, being acquainted
with no fewer than eight languages, (see the Cantica di G. Morocco,
p. 12, note,) an accomplishment which he owed mainly to the instruction
of his uncle. Some time after the departure of the latter for
Rome, Giuseppe was named Rector of the University of Bologna,
and honorary Domestic Prelate of the Pope Gregory XVI.,
but he died at a comparatively early age in 1843. A fourth son,
Filippo, became an architect, but was disabled by a paralytic attack
from prosecuting his studies, and died after a lingering and painful
illness, July 23rd, 1839. The other sons died in childhood. The
four daughters, Maria, Anna, Gesualda, and Gertrude, still survive.
Maria and Gertrude married—the first, Signor Mazzoli, the second,
Signor Calori—and are now widows. Anna and Gesualda are unmarried.
The former resided with her uncle, from the time of his
elevation to the cardinalate till his death. She is said to be an
accomplished painter in water-colours. Her sister, Gesualda, is an
excellent linguist.

[271] I take the earliest opportunity to express my most grateful acknowledgment
of the exceeding courtesy, not only of the Cavaliere
Minarelli and other members of Cardinal Mezzofanti’s family, but
of many other gentlemen of Bologna, Parma, Modena, Florence,
Rome, and Naples. I must mention with especial gratitude the
Abate Mazza, Vice-Rector of the Pontifical Seminary, at Bologna;
Cavaliere Angelo Pezzana, Librarian of the Ducal Library, at Parma;
Cavaliere Cavedoni, Librarian of Modena; Professor Guasti at
Florence; Padre Bresciani, the distinguished author of the “Ebreo
di Verona,” at Rome; the Rector and Vice-Rector of the Irish College,
and the Rector and Vice-Rector of the English College in the
same city; and Padre Vinditti of the Jesuit College at Naples. For
some personal recollections of Mezzofanti and his early friends, and
for other interesting information obtained from Bologna, I am indebted
to Dr. Santagata, to Mgr. Trombetti, and to the kind
offices of the learned Archbishop of Tarsus, Mgr. De Luca, Apostolic
Nuncio at Munich.

[272] This anecdote was told to Cardinal Wiseman by the late Archdeacon
Hare, as current in Bologna during the residence of his
family in that city. The Archdeacon’s brother, Mr. Francis Hare,
was intimately acquainted with Mezzofanti during his early life, and
was for some time his pupil.

[273] Headley’s “Letters from Italy,” pp. 152-3.

[274] Ibid, p. 152.

[275] He published a number of polemical and moral treatises, which are
enumerated in the “Memorie di Religione,” a journal published at
Modena, vol IV., pp. 456-61, where will also be found an interesting
memoir of the author.

[276] Another name, Molina, is mentioned, as one of his early masters,
in a rude poetical panegyric of the Cardinal, by an improvisatore
named Giovanni Masocco:—“Per la illustre e sempre cara Memoria
del Card. Giuseppe Mezzofanti,” [Roma 1849]. But I have not
learned any particulars regarding this Molina.

[277] This at least was Thiulen’s ordinary department. See the Memorie
di Religione, already cited.

[278] Esquisse Historique sur le Cardinal Mezzofanti. Par A. Manavit.
Paris, 1853, p. 15.

[279] See the Memorie di Religione, vol. XV., where an interesting
biography of the Abate Ranzani will be found.

[280] Manavit, “Esquisse Historique,” p. 9.

[281] Ibid, p. 12.

[282] Manavit assigns a much later date, 1791. But the short memoir
by Signor Stoltz, [Biografia del Cardinal Mezzofanti; Scritta
dall’ Avvocato G. Stoltz, Roma 1851,] founded upon information
supplied by the Cardinal’s family, which states that he had completed
his philosophy when he was but fifteen, (p. 6,) is much more reconcilable
with facts otherwise ascertained. His philosophical course
occupied three years. (See De Josepho Mezzofantio, Sermones Duo auctore
Ant. Santagata, published in the acts of the Institute of Bologna,
vol. V. p. 169, et seq.) His theological course (probably of four,)
was completed in 1796, or at farthest early in 1797. This would
clearly have been impossible in the interval assigned by Manavit.

[283] One of these, Reflessioni sul Manuale dei Teofilantropi, is directed
against the singular half-religious, half-social confederation,
entitled “Theophilanthropists,” founded in 1795, by La Reveillere-Lepéaux,
one of the directors of the French Republic. These
treatises are noticed in the Memorie di Religione, 1822, 1823, and
1824. Joseph Voglio is not to be confounded with the physiologist
of the same name, (John Hyacinth,) who was also professor in Bologna,
but in the previous generation.

[284] “De Josepho Mezzofantio Sermones Duo,” p. 172.

[285] Manavit, p. 13.

[286] Santagata’s “Sermones Duo,” p. 173.

[287] Elementi della Lingua Greca, per uso delle Scuole di Bologna.
Bologna 1807.

[288] See Kephalides “Reise durch Italien und Sicilien.” Vol. I. p. 29.

[289] See two interesting articles in the “Historisch-Politische
Blätter,” vol. X. p. 200, and folio. The writer was the younger
Görres, (Guido,) son of the well-known professor of that name.
Most of his information as to the early life of Mezzofanti was derived
from the Cardinal himself, with whom, during a long sojourn in
Rome, in 1841-2, he formed a very close and intimate friendship,
and in company with whom he studied the Basque language. I have
spoken of Mingarelli in a former page.

[290] Manavit, p. 17.

[291] Santagata, p. 171.

[292] “Memorie di Religione,” vol. IV., p. 450.

[293] Santagata “De Josepho Mezzofantio,” p. 185. “Applausi
dei Filopieri,” p. 12-3. Mezzofanti was more fortunate in this experiment
than the Frenchman mentioned in Moore’s “Diary,” (vol.
VI., p. 190,) who, after he had taken infinite pains to learn a language
which he believed to be Swedish, discovered, at the end of his
studies, that the language which he had acquired with so much labour
was Bas-Breton.

[294] M. Manavit (p. 19,) says, that he was at this time twenty-two
years old. But this is an error of a full year. He was born on
the 17th September, 1774; and therefore, before September 24th,
1797, had completed his twenty-third year. M. Manavit was probably
misled by the dispensation in age which was obtained for him. But
it must be recollected that such dispensation is required for all candidates
for priesthood under twenty-four years complete.

[295] This date, and the others relating to his university career, have
(through the kindness of the Nuncio at Munich, Mgr. De Luca,)
been extracted for me from an autograph note, deposited by Mezzofanti
himself in the archives of the university of Bologna, on the
25th of April, 1815.

[296] Santagata, Sermones, p. 190.

[297] Manavit, p. 28.

[298] Whewell’s Inductive Sciences, III. p. 86.

[299] Manavit, p. 19.

[300] Ibid, p. 29.

[301] The learned and munificent Egidio Albornoz, whom English
readers probably know solely from the revolting picture in Bulwer’s
“Rienzi.” The Albornoz College was founded in pursuance of his
will, in 1377, with an endowment for twenty-four Spanish students,
and two chaplains. See Tiraboschi “Letteratura Italiana,” V. p. 58.

[302] Görres, in the Histor. Polit. Blätter, X. p. 203.

[303] Manavit, p. 21.

[304] Manavit, p. 23.

[305] Ibid, pp. 104-5.

[306] Zach’s “Correspondance Astronomique,” vol. IV. p. 192.

[307] Alison’s “History of Europe,” vol. IV. p. 241, (fifth edition).

[308] Wap’s Mijne Reis naar Rome, in het Voorjaar van 1837.
2 vols. 8vo, Breda, 1838, II. p. 28.

[309] p. 105.

[310] Santagata “Sermones,” p. 189.

[311] Ibid, p. 189.

[312] Lexicon Heptaglotton, Preface.

[313] Disraeli’s Curiosities of Literature, p. 372.

[314] Ibid, 369.

[315] Historisch-Polit. Blätter, Vol. X., p. 204.

[316] It would be curious to collect the opinions of scholars upon the
amount of time which may profitably be devoted to study. Some
students, like those named above, and others who might easily have
been added;—as the celebrated Père Hardouin; or the ill-fated
Robert Heron, who died in Newgate in 1807, and who for many
years had spent from twelve to sixteen hours a day at his desk
[Disraeli, p. 84];—place no limit to the time of study beyond that
of the student’s physical powers of endurance. On the other hand,
Sir Matthew Hale (see Southey’s Life, IV., 357) said that six hours
a day were as much as any student could usefully bear; and even
Lord Coke was fully satisfied with eight. Much, of course, must
depend on the individual constitution; but of the two opinions the
latter is certainly nearer the truth.

[317] In “Lettere di Varii illustri Itali, del Secolo XVII., e del
Secolo XVIII.” Vol. III., p. 183. Count Stratico is the well-known
mathematician, the friend and colleague of Volta in the
University of Pavia.

[318] A Mission had existed in Congo since the end of the fifteenth
century.

[319] “Ragguaglio del Viaggio compendioso d’un Dilettante Antiquario
sorpreso da’ Corsari, condotto in Barberia, e felicemente ripatriato.”
2 vols. Milan, 1805-6. The work is anonymous, but the authorship
is plain from the passport and other circumstances. I am indebted
for the knowledge of the book (which is now rare) to Mr. Garnett
of the British Museum. A tolerably full account of it may be found
in the Bibliothèque Universelle de Genêve (a continuation of the
Bibliothèque Britannique) vol. VIII., pp. 388-408.

[320] A similar narrative was published as late as 1817 by Pananti.
“Avventure ed Osservazioni sopra le Coste di Barberia.” Firenze
1817. It was translated into English by Mr. Blacquiere, and published
in 1819. In the end of the seventeenth century, France and
England severally compelled the Dey of Algiers to enter into treaties
by which their subjects were protected from these piratical outrages;
and in the following century, the increasing naval power of the other
great European states tended to secure for them a similar immunity.
But the weaker maritime states of the Mediterranean, especially
Naples, Sicily, and Sardinia, were still exposed not only to
attacks upon their vessels at sea, but even to descents upon their shores,
in which persons of every age and sex were carried off and sold into
slavery. The long wars of the Revolution secured a sort of impunity
for these outrages, which at length reached such a height, that when,
in 1816, the combined English and Dutch squadron under Lord
Exmouth destroyed the arsenal and fleet of Algiers, the number of
Christian captives set at liberty was no less than ten hundred and
eighty-three. Nevertheless even still the evil was not entirely abated;
nor can the secure navigation of the Mediterranean be said to have
been completely established till the final capture of Algiers by the
French under Duperre and Bourmont, in 1830.

[321] In virtue of a treaty made in 1683, after the memorable bombardment
of Algiers by Admiral Du Quesne.

[322] The Moorish form of the common Arabic name Tezkerah, [in
Egypt, (see Burton’s “Medinah and Meccah,” I. 26.) Tazkirêh] of a
passport. The Moorish Arabic differs considerably (especially in the
vowel sounds,) from the common dialect of the East. Caussin de
Percival’s Grammar contains both dialects, and a special Grammar
of Moorish Arabic was published at Vienna by Dombay, of which
Mezzofanti was already possessed (inf. 178.) Both the Grammars
named above are in the Mezzofanti Library. Catalogo, pp. 14 and
17. Father Caronni gives a fac-simile of a portion of the Tiscara.

[323] Sidi Hamudah had been Bey of Tunis from the year 1782, when
he succeeded his brother, Ali Bey. He survived till 1815. His
reign is described as the Augustan age of Tunis (Diary of a Tour
in Barbary, II. 79). Father Caronni tells of him that when one of
his generals,—a Christian,—was about to become a Mahomedan in
the hope of ingratiating himself with Hamudah, he rebuked the renegade
for his meanness. “A hog,” said he, “remains always a hog
in my eyes, even though he has lost his tail.”

[324] This month is called in the common Arabic of Egypt Gumada.
There are two of the Mahomedan months called by this name,
Gumada-l-Oola, and Gumada-t-Taniyeh (Lane’s Modern Egyptians,
I. 330). The latter, which is the sixth month of the year, is the
one meant here. As the Mahomedan year consists of only three
hundred and fifty days, it is hardly necessary to say that its months
do not permanently correspond with those of our year. They retrograde
through the several seasons during a cycle of thirty-three years.

[325] The year of the Hegira, 1219, corresponds with A.D. 1804.

[326] Ragguaglio del Viaggio, vol. II. p. 140-1. Milan 1806.—The
book, though exceedingly rambling and discursive, is not uninteresting.
The second part contains the Author’s antiquarian speculations, which
curiously anticipate some of the results of the recent explorations
at Tunis.

[327] Moore’s “Diary.” III. 138.

[328] This book is still in the Mezzofanti Library. It is entitled
Anthologia Persiana: Seu selecta e diversis Persicis Auctoribus in
Latinum translata, 4to. Vienna, 1778. See the “Catalogo della
Libreria del Card. Mezzofanti,” p. 109.

[329] Bodoni was the printer of De Rossi’s “Epithalamium” of Prince
Charles Emmanuel, in twenty-five languages, alluded to in page 33.
I should say however, that some of his classics,—especially his
“Virgilii Opera,” although beautiful specimens of typography, have
but little critical reputation.

[330] “Grammatica Linguæ Mauro-Arabicæ, juxta vernaculi Idiomatis
Usum.” 4to. Vienna, 1800. See the “Catalogo della Libreria
Mezzofanti” p. 14.

[331] “Institutiones Linguæ Turcicæ, cum Rudimentis parallelis Linguarum
Arabicæ et Persicæ.” 2 vols. 4to. Vienna, 1756. “Catalogo,”
p. 36.

[332] An intended reprint of the edition of the Divan, which was
published at Calcutta, 1791.

[333] Probably the “Lexicon Hebraicum Selectum;” or the “Dissertation
on an edition of the Koran,” both of which were published at
Parma, in 1805. See “Catalogo della Lib. Mezzofanti,” p. 17 and
p. 40.

[334] It was on occasion of one of Volta’s demonstrations that Napoleon
made the comparison which has since become celebrated. “Here,
doctor,” said he, to his physician Corvisart, pointing to the Voltaic
pile; “here is the image of life! The vertebral column is the pile:
the liver is the negative, the bladder, the positive pole.” See
Whewell’s Inductive Sciences, III. 87.

[335] For instance among the books which he asks the Count in this
letter to send, are the works of “l’immortale Haüy”—the celebrated
Abbé Haüy, who after Romè de l’Isle, is the founder of the science
of Crystallography, and who at this time was at the height of his
brilliant career of discovery. (Whewell’s “Inductive Sciences” III.
222.) Haüy’s works were intended for his friend Ranzani.

[336] He alludes to the Bibliotheca Orientalis Clementino-Vaticana.
Joseph Assemani’s nephew, Stephen Evodius, compiled a catalogue
of the Oriental MSS. at Florence.

[337] The exact title is “Geschichte der Scherifen, oder der Könige
des jetzt regierendes Hauses zu Marokko.” It was published, not
at Vienna, as this letter supposes, but at Agram, in 1801.

[338] A Moorish physician of Cordova, in the twelfth century, variously
called Albucasa, Buchasis, Bulcaris, Gafar; but properly Abul
Cassem Khalaf Ben Abbas. There are many early Latin translations
of his work. A very curious edition, with wood-cuts, (Venice,
1500,) is in the British Museum. The one referred to in this letter
is in Arabic and Latin, 2 vols. 4to.

[339] “Arabisches, Syrisches, und Chaldäisches Lesebuch, Von
Friederich Theodor Rink und J. Severinus Vater,” Leipsic, 1802.
Rink, Professor of Theology and of Oriental Languages, at Heidelberg,
was an orientalist of considerable eminence. Vater is, of
course, the well-known successor of Adelung as editor of the Mithridates.

[340] Thus, in one of Mezzofanti’s letters, in 1812, he speaks of “Le
molestie che si spesso Le ho date colle mie lettere.”

[341] M. Patru spent three years in translating Cicero’s “Pro Archia;”
and in the end, had not satisfied himself as to the rendering of the
very first sentence.

[342] Moore’s Diary, III., 183.

[343] D’ Israeli’s Curiosities of Literature, p. 524.

[344] Moore’s Diary, III., 183.

[345] See Historisch-Politische Blätter, x. 203-4.

[346] See Alison’s History of Europe, Vol. vi., p. 371-2.

[347] Santagata “Sermones Duo,” p. 9.

[348] By his celebrated Essay “Ueber die Sprache und Weisheit der
Indier,” 1808.

[349] As this letter may perhaps possess some bibliographical value,
I shall translate it here—

“In making the catalogue for the library of His Excellency
Count Marescalchi, Minister of Foreign Affairs for the kingdom of
Italy, I have discovered a copy of the Siliprandine edition of Petrarch,
which corresponds exactly to the very full description published by
you, except that in this one the table of contents is at the close, in
which place you remark, (at page 35,) it would stand better than in
that which it occupies in your Parma copies. The leaves are 188 in
number, as there happens to be a second blank one before the index.

“I mention the fact to you at the suggestion of His Excellency; but
I gladly avail myself of the opportunity which the communication
affords me of thanking you in writing for your kindness in presenting
me with your learned letter upon the present edition, together with
your valuable bibliographical notices of the two exceedingly rare
editions of the 15th century,” and of renewing, at the same time,
the assurance of my respect and esteem.

“Bologna, Nov. 30, 1811.”

The title of Pezzana’s essay is “Noticie bibliographiche intoruo a due rarissime
edizioni del Petrarca del Secolo xv.,” Parma: 1808. It is printed by Bodoni.

[350] Opere di Pietro Giordani, Vols. I.-VI. Milano, 1845. Giordani
is mentioned by Byron, (Life and Journals, VI, 262,) as one of the
few “foreign literary men whom he ever could abide.” It is curious
that the only other name which he adds is that of Mezzofanti.

[351] Opere di Pietro Giordani: Edited (with a biography) by Antonio
Gussalli. Gussalli is also the translator of F. Cordara’s “Expedition
of Charles Edward,” Milan: 1845. See Quarterly Review, lxxix.,
pp. 141-68.

[352] Ibid, pp. 235-36

[353] Cicognara is mentioned by Byron in the Dedication of the Fourth
Canto of Childe Harold (VIII. 192.) among “the great names which
Italy has still.”

[354] Ibid, p. 240.

[355] Opere di Pietro Giordani, II. 231.—Letter to Leopoldo Cicognara,
Jan. 30.

[356] Santagata “Sermones,” p. 20-1. There is a mixture of humour
and stateliness in the Doctor’s Latin rendering of the exclamation;—“Ædepol,
est Diabolus!”

[357] “Orazioni Funebrie Discorsi Panegyrici, di quelli pronunciati
da Moise S. Beer, già Rabbino Maggiore presso l’Università Israelitica
di Roma.” Fascicolo primo. Livorno 1837. The name Beer
is an eminent one among the German Jews. The dramatist Michael
Beer of Berlin; his brother, William Beer the astronomer; and
a second brother, Meyer Beer the composer, (commonly written as
one name, Meyerbeer,) have made it known throughout Europe.
Possibly Moses Beer was of the same family.

[358] See Stolz, “Biografia,” p. 12, Manavit, “Esquisse Historique,” p. 34.

[359] Memorandum in the archives of the University of Bologna.

[360] Many of these will be found in Mr. Watts’s interesting paper
read before the Philological Society, January 23, 1852: “On the
Extraordinary Powers of Cardinal Mezzofanti as a Linguist.” Some
other notices, not contained in that Paper, have since been kindly
pointed out to me by the same gentleman. I have been enabled to
add several, hitherto unpublished, certainly not inferior in authority
and interest to any of the published testimonies.

[361] He is so described by Baron Zach, (Correspondance Astronomique,
IV. 145,) who commends the work highly.

[362] Kephalides, “Reise durch Italien und Sicilien,” vol. I. p. 28.
The book is in two volumes, and has no date. The above passage
is quoted in Vulpius’s singular miscellany, “Curiositäten der
physisch-literarisch-artistisch-historischen Vor- und Mit-welt.” Vol.
X. p. 422. The Article contains nothing else of interest regarding
Mezzofanti; but it alludes to some curious examples of extraordinary
powers of memory.

[363] MS. Memorandum in the University Archives.

[364] The exact amount I am unable to state. But that, according
to our notions, it was very humble, may be inferred from the fact
that, in the same University and but a short time before, Giordani’s
income from the united offices of Lecturer on Latin and Italian
Eloquence and Assistant Librarian, was but 1800 francs. See his
Life by Gussalli, “Opere,” Vol. I., p. 19.

[365] MS. Memorandum in the University Archives.

[366] “Tragedie di Sofocle, recate in Versi Italiani da Massimo
Angelelli.” 2 vols., 4to. Bologna, 1823-4. This translation is highly
commended by Federici, in his “Notizie degli Scrittori Greci e delle
Versioni Italiane delle loro Opere,” p. 95.

[367] See Adelung’s “Mithridates,” II., 723-30. I refer to this
passage particularly, as explaining the peculiar difficulty which
Wallachian, as a spoken language, presents to a foreigner, from its
close resemblance to other languages.

[368] Manavit, p. 37.

[369] Besides the Sette Communi of Vicenza, there are also thirteen
parishes in the province of Verona, called the Tredici Communi;—evidently
of the same Teutonic stock, and a remnant of the same Roman
slaughter. Adelung (II., 215) gives a specimen of each language. Both
are perfectly intelligible to any German scholar: but that of Verona
resembles more nearly the modern form of the German language.
The affinity is much more closely preserved in both, than it is in the
analogous instance of the Roman colony in Transylvania. I may be
permitted to refer to the very similar example of an isolated race and
language which subsisted among ourselves down to the last generation,
in the Baronies of Forth and Bargie in the county of Wexford in
Ireland. The remnant of the first English or Welsh adventurers
under Strongbow, who obtained lands in that district, maintained
themselves, through a long series of generations, distinct in manners,
usages, costume, and even language, both from the Irish population,
and, what is more remarkable, from the English settlers of all subsequent
periods. An essay on their peculiar dialect, with a vocabulary
and a metrical specimen, by Vallancey, will be found in the Transactions
of the Royal Irish Academy, Vol. II. (Antiquities),
pp. 194-3.

[370] Eustace’s Classical Tour in Italy, I., 142. The fact of Frederic’s
visit is mentioned by Maffei, in his Verona Illustrata.

[371] Memoirs of Robert Southey, Vol. V., p. 60.

[372] Life of Michael Angelo Buonarroti, 2 vols., 8vo. London, 1857.

[373] Treasures of Art in England. By Dr. Waagen. Vol. III.,
pp. 187-94.

[374] I find the work (Croker’s Edition, London, 1847) in the Catalogue
of the “Libreria Mezzofanti,” p. 72.

[375] I may add that, in order to guard against any possible misapprehension
of Mr. Harford’s opinion, I called his attention to the doubt
which has arisen on the subject. In reply Mr. Harford assured me
that he himself heard Mezzofanti speak Welsh at his first visit to
Bologna, in 1817.

[376] Letters from the North of Italy, Vol. II., p. 54.

[377] See Life, IV., p. 32. He had not visited Bologna in the interval.

[378] Perhaps it might be inferred from the false spelling of the name—the
use of ph for f—(a blunder which violates so fundamental a
rule of Italian orthography as to betray a mere tyro in the study) that
this passage was penned soon after Byron’s arrival in Italy. But
Byron’s orthography was never a standard.

[379] Manavit, p. 106.

[380] Life and Works, IV., 262-3. It may be worth while to note
this curious and characteristic passage, as an example of what
Byron has been so often charged with—unacknowledged, (and perhaps
unconscious) plagiarisms from authors or works which are but
little known. The idea of “a universal interpreter at the time of
the tower of Babel,” is copied literally from Pope’s metrical version
of the second satire of Dr. Donne, to the hero of which the same
illustration is applied, in exactly the same way.

“Thus others’ talents having nicely shown,

He came by sure transition to his own;

Till I cried out: ‘You prove yourself so able,

Pity you was not druggerman [dragoman] at Babel!

For had they found a linguist half so good,

I make no question but the Tower had stood.’”

[381] Yet not without foundation in fact. My friend Mr. James E.
Doyle, was assured by the late Dr. Charles R. Walsh (an English
surgeon of great ability, who fell a victim to his exertions as an
officer of the Board of Health, during the last cholera in London),
that he once heard Mezzofanti “doing” the slang of a London cabman
in great perfection.

[382] Gaume, “Les Trois Rome,” II., p. 415.

[383] Santagata, “Sermones Duo,” p. 11.

[384] Santagata, pp. 19-20.

[385] Bologna, 1820.—It was on the occasion of the celebration of
Father Aponte’s “Jubilee”—the fiftieth anniversary of his ordination
as priest—that Mezzofanti addressed to him the Hebrew Psalm
which will be found in the Appendix.

[386] Reise durch Italien, I. p. 30-2.

[387] Biographie Universelle (Brussels Edition), XIX., 50-1.

[388] Italy, I., 292.

[389] Lady Morgan’s Italy, Vol. I., p. 200.

[390] This was not a mere joke. The Bolognese dialect has so many
peculiarities that, at least by any other than an Italian, it might well
deserve to be specially enumerated as a distinct acquisition. It has
even a kind of literature of its own;—a comedy of the 16th century,
entitled Filolauro; a version of the Gerusalemme Liberata; and
several other works named by Adelung (II., 514). The Bolognese
Pater Noster is as follows:—

“Pader noster, ch’ si in cil, si pur santifica al voster nom; vegna
’l voster reyn; sia fatta la vostra volontà, com in cil, cosi in terra;
’l noster pan quotidian daz incu; e perdonaz i noster debit, sicom
no alteri perdonen ai noster debitur; en c’indusi in Tentazion; ma
liberaz da mal. Amen.” Adelung, II., 515.

[391] Molbech’s Reise giennem en Deel af Tydskland, Frankrige
England, og Italien, i Aarene 1819 og 1820, vol. iii. p. 319, and
following.

[392] The Danske Ordbog; first published in Copenhagen in 1833.
The veteran author, now in his seventy-first year, is actively employed
in preparing a new edition with large additions and improvements.

[393] Manavit, p. 50.

[394] Ibid, p. 51.

[395] Letter of the Abate Matranga, dated August 17, 1855.

[396] Correspondance Astronomique, February 20. The reader may
be puzzled at this seemingly anticipatory date; but the issue of the
journal was extremely irregular, and the February number was in
reality not published till after September in that year.

[397] Correspondance Astronomique, vol. iv. pp. 191-2.

[398] Correspondance Astronomique, vol. v. p. 160.

[399] Correspondance Astronomique, v. 163.

[400] Vol. I. pp. 481-2, London, 1844.

[401] In accounting for the appearance of such a narrative in a Journal
with a purely scientific title, Admiral Smyth observes, that “it was
one of Von Zach’s axioms that all true friends of science should try to
keep it afloat in society, as fishermen do their nets, by attaching pieces
of cork to the seine; and therefore he embodied a good deal of
anecdote in his monthly journal of astronomical correspondence, a
most delightful and useful periodical.”

[402] Mezzofanti and his friend presented to the Admiral the first
volume of the “Ephemerides,” which contained the coefficients for
the principal stars to be observed during five years—there were still
at that time three years to run;—and expressed a hope that England
would contribute funds towards the cost of the printing. On returning
to England, the admiral gave this copy to the Rev. Dr.
William Pearson, then engaged in the publication of his elaborate
work on Practical Astronomy. Dr. Pearson, (at p. 495 of the
first volume,) describing a table of 520 zodiacal stars, thus acknowledges
his obligations to that work. “The same page also contains
the N.E. angle that the star’s meridian makes with the ecliptic, and
the annual variation of that angle; the principal columns of which
have been taken from the Bononiæ Ephemerides for 1817-1822,
computed by Pietro Caturegli, which computations have greatly
facilitated our labours.”

[403] Borrow’s Gipsies in Spain, p. 240. Ample specimens and descriptions
of it are given by Adelung, vol. I. pp. 244-52. It may, perhaps,
be necessary to add that neither of these dialects, nor indeed of any
of the dialects used by European gipsies, bears the least resemblance
(although often confounded with it) to the “thieves’ slang,” which is
used by robbers and other mauvais sujets in various countries,—the
“Rothwälsch” (Red Italian) of Germany, the “Argot” of France,
the “Germania” of Spain, and the “Gergo” of Italy. All these, like
the English “slang,” consist chiefly of words borrowed from the languages
of the several countries in which they prevail, applied in a
hidden sense known only to the initiated. On the contrary the gipsy
idiom is almost a language properly so called. See a singular chapter
in Borrow’s Gipsies in Spain, 242-57. For a copious vocabulary of the
“Argot” of the French thieves, see M. Nisard’s most curious and
amusing Litterature du Colportage, II. 383-403.

[404] Blume’s Iter Italicum, II. p. 152.

[405] In 1823. See an interesting biography in the Memorie di Modena.

[406] Manavit, p. 51.

[407] I may preserve here an impromptu Greek distich of Mezzofanti’s,
addressed to Cavedoni on the publication of his “Memoir on the
antiquities of the Museum of Modena,” which, although commonplace
enough in sentiment, at least illustrates his curious facility of
versification.

“Εις Kαιλεστινον Kαυεδόνιον.

Μνήματα τῶν πάλαι ἄνθρwπων σοφὸς ὅσσ’ ἀναφαίνεις,

Ἔκ χρόνος ὂυ πέρθει· σὄν δὲ κλέος θαλέθει.”

It was an impromptu in the literal sense of the word, being
thrown off without a moment’s thought, and in the midst of a group
of friends. His friend Ferrucci rendered it into the following Latin
distich.

Celestino Cavedonio.

Omnia que prudens aperis monumenta priorum

Ævo intacta manent: hinc tibi fama viget.

[408] “L’Eneide di Virgilio, recata in versi Italiani, da Annibale Caro,”
2 vols. folio. It was printed by De Romanis. The duchess was the Lady
Elizabeth Hervey, daughter of the episcopal Earl of Bristol; and after
the death of her first husband, Mr. Forster, had married the Duke
of Devonshire. She is the true heroine of Gibbon’s ludicrous love-scene
at Lausanne, described by Lord Brougham, but by him related
of Mademoiselle Susan Curchod, afterwards Madame Necker. See
an article in the Biographie Universelle, (lxii, p. 452,) by the
Chevalier Artand de Montor; also “Critical and Miscellaneous
Essays, (vol. i., p. 64,) by an Octogenarian,” (the late Mr.
James Roche, of Cork, the J. R. of the Gentleman’s Magazine, and
a frequent contributor to the Dublin Review, and other periodicals)—a
repertory of curious literary and personal anecdotes, as well of
solid and valuable information.

[409] This is probably the Grammar of the Mahratta language, published
by the Propaganda, in 1778. The name is sometimes latinized
in this form. Adelung, I., 220.

[410] Most likely Ludolf’s, Francfort, 1698.

[411] By Barth. Ziegenbolg, Halle, 1716.

[412] Bernard Havestadt, “Descriptio Status tum Naturalis, tum
civilis, tum Moralis, Regni Populique Chilensis,” Munster, 1777. It
contains a Chilian Grammar and Vocabulary, together with a Catechism
in prose, and also in verse.

[413] Probably the Catechism in the Moxa (South American) language,
mentioned by Hervas. See Adelung, III., 564.

[414] Fr. Jacobs, Vermischte Schriften, vol. vi. p. 517, and following.

[415] Stolz. Biografia, p. 10. For the details, however, I am indebted
to an interesting communication from the abate Mazza, Vice-Rector
of the Pontifical Seminary at Bologna.

[416] The author of this version, Ercole Faello, is not mentioned by
Tiraboschi, nor can I find any other notice of him. His version has
no value, except perhaps as a bibliographical curiosity; and Mezzofanti’s
criticism of it in his letter to Cavedoni, is the most judicious
that could be offered—the simple recital of a few sentences as a specimen
of its obscure and involved style. The Tetrasticha, especially,
deserves a better rendering. It consists of fifty-nine iambic tetrastichs,
many of which, besides the solid instruction which they embody,
are full of simple beauty. The Monosticha is chiefly notable
as an ancient example of an acrostic poem on a spiritual subject. It
consists of twenty-four iambic verses, commencing in succession with
the successive letters of the alphabet, thus:—

Ἀρχήν ἁπάντω· καὶ τὲλος ποιὂυ Θεόν·

Βίου τὸ κέρδος ὲκβιοῦ καθ’ ἡμέραν. κ.τ.λ.

Faello’s version appears not to have been known to the Benedictine
editors.

[417] See Catalogo della Libreria, p. 65.

[418] For an account of these books see Father Vincenzo Sangermano’s
Relazione del Regno Barmano, Rome, 1833. Sangermano was a
Barnabite Father, and had been for many years a missionary in Ava
and Pegu. He states that he himself translated these sacred books.
(p. 359.) His orthography of the names is slightly different from
Mezzofanti’s.

[419] Idler in Italy, III. p. 321.

[420] Padre Scandellari died in December, 1831. He is spoken of in
terms of high praise in the Gazzetta di Bologna for Dec. 27.

[421] Madame de Chaussegros was the widow of the officer by whom
Toulon was surrendered to the English, in 1793.

[422] In the hope of arriving at a still more accurate estimate of
Mezzofanti’s performance in German conversation, I wrote to request
of Dr. Tholuck a note of the “four minor mistakes” to which he
alluded. Unfortunately the memorandum which he had made at the
time, although he recollects to have observed it quite recently in his
papers, has been mislaid, as has also been the Persian distich which
Mezzofanti composed during the interview.

[423] At the time of the Restoration, Cornish was still a living language,
especially in the West; but, a century later it had quite
disappeared, its sole living representative being an old fish-woman,
Dolly Pentrath, who was still able to curse and scold in her expressive
vernacular. See Adelung, II. 152.

[424] It was in great part from these papers that Cav. Minarelli compiled
the list of the several languages cultivated at various times
by Cardinal Mezzofanti, to which I shall have occasion to refer soon
after.

[425] There is another circumstance of Dr. Tholuck’s narrative which
it is not easy to reconcile with the account already cited (p. 239,)
from M. Molbech’s Travels;—namely, that “when addressed in Danish
he replied in Swedish,” since the former was the only language in
which, during an interview of about two hours, Mezzofanti conversed
with M. Molbech. In order to remove all uncertainty as to this
point, I have had inquiry of M. Molbech in person, through the kind
offices of the Rev. Dr. Grüder, a learned German Missionary resident
at Copenhagen, who himself knew Cardinal Mezzofanti, and whose
testimony to the purity and fluency of his Eminence’s German conversation
I may add to the many already known. M. Molbech reiterates
and confirms all the statements made by him in his ‘Travels.’
He has even taken the trouble to forward a note in his own hand-writing,
referring to the page in the Transactions of the Philological
Society, which contains M. Watts’s translation from his book. He
adds, that when in 1847, his son waited upon the Cardinal in Rome,
for the purpose of presenting him some of M. Molbech’s works, he
found his Eminence’s recollection of the interview perfectly fresh and
accurate as to all its details.

[426] The reader will scarcely agree with this observation of Dr. Tholuck.
The Quichua was one of the languages which, as the Dr. testifies,
Mezzofanti only professed to know imperfectly. It must be
remembered too, that, during his early years he had many and prolonged
opportunities of intercourse with Father Escobar and other
South American Jesuit missionaries, who had settled at Bologna,
and from whom he may have acquired the language, much more
solidly than he could be supposed to learn it from a few casual interviews
such as Dr. Tholuck most probably contemplated.

[427] The Gulistan is found in the Cardinal’s catalogue, p. 109.

[428] p. 26. Oddly enough they are classed among the Bohemian books.

[429] Friesche Rymlerije. It is mentioned by Adelung, II. p. 237.

[430] Vol. xvi., p. 229-30.

[431] See a very curious chapter in Tiraboschi, vol. vii., p. 139-201;
which Disraeli has, as usual, turned freely to his own account in the
Curiosities of Literature, p. 348-54.

[432] This is the origin of the nom-de-guerre, La Lasca—(the Roach,)
by which the too notorious novelist, Grazzini, chose to designate
himself as member of this society.

[433] All’ Em̅o Signor Cardinal Giuseppe Mezzofanti, Applausi dei
Filopieri, 8vo. Bologna, 1838.

[434] Algebra, with Arithmetic and Mensuration; from the Sanscrit
of Brahmegupta and Bhascara. Translated by H. T. Colebroke,
London, 1817. The Bija Gannita had already been published by Mr.
Strachey in 1813. In referring to these Hindoo treatises on Mathematics,
I may add, that an interesting account of the Hindoo Logic,
contributed by Professor Max Müller, is appended to Mr. Thompson’s
“Outline of the Laws of Thought,” (pp. 369-89,) London,
1853. The analogies of all these treatises with the works of the
Western writers on the same sciences, are exceedingly curious and
interesting.

[435] Some curious and interesting remarks on the peculiarity of the
Indian languages here mentioned by M. Libri, will be found in Du
Ponceau’s “Memoire sur le Systeme Grammaticale des Langues Indiennes,”
pp. 143, and foll. Some words in the Chippewa language
contain thirteen or fourteen syllables; but they should be called
phrases rather than words. M. Du Ponceau gives an example
from the language of the Indians of Massachusetts—the word
wutappesittukquissunnuhwehtunkquoh, “genuflecting!” p. 143. The
same characteristic is found in the Mexican and Central American
languages. In Mexican “a parish-priest” is “notlazomanitzteopitzkatatzins!”

[436] While M. Libri was writing this letter, he learned that Count
Pepoli was in possession of a short autobiographical sketch of Mezzofanti.
The count subsequently was good enough to permit me to inspect
this fragment; but I was mortified to find that it was not by
the Cardinal himself, but by some member of his family. It is very
short, and contains no fact which I had not previously known.

[437] See the series of the Gazzetta di Bologna; see also Spalding’s
“Italy and the Italian Islands,” for a compendious but accurate
summary of the facts.

[438] See the official announcements in the Diario di Roma in March
and April.

[439] Diario di Roma, May 9, 1831.

[440] Mijne Reis naar Rome in het voorjaar van 1837. II. p. 35.

[441] The Memoirs of Father Ripa have enjoyed great popularity in
the abridged form in which they are published in Murray’s Home
and Colonial Library. This abridgment, however, gives but little
idea of the work itself.

[442] This Bull is in the Bullarium of the Propaganda.

[443] Epistola Innocent III. vol. II. 723.

[444] According to my informant at Naples, the affection under which
Mezzofanti laboured is described by the local phrase “rompergli le
chiancarelle,”—a Neapolitan idiom which expresses something like
our own phrase that “his brains were addled.” It was ascribed to
the excessive difficulty of the Chinese, and to his own immoderate
application. My informant also states that, at his worst moments,
his mind was recalled at once from its wandering by the mere mention
of the name of the Holy Father, to whom he was most tenderly
attached.

[445] Fleck’s Wissenschaftliche Reise, I. p. 94.

[446] After the Revolution of 1848-9 the Chinese students for a time
ceased to be sent to the Propaganda. Their entire course was completed
in the Neapolitan College. They have again resumed their
attendance.

[447] Letters and Journals, III. 313, 315, 334.

[448] On the extraordinary Powers of Card. Mezzofanti, p. 122.

[449] Annales d’un Physicien Voyageur, par F. Forster, M.D. pp.
60-1, Bruges, 1851.

[450] Miss Mitford, in her “Recollections of a Literary Life,” (vol. II.
203) relates this anecdote differently. She has confounded together
two different periods at which Dr. Baines met Mezzofanti—the first
at Bologna when this incident occurred, the second many years later,
when Mezzofanti was Librarian of the Vatican. The anecdote, as
related above, was communicated to me by the late Rev. Dr. Cox,
of Southampton, who learned it from the bishop himself.

[451] The relation of the English language to the ancient British tongue
is discussed by Latham, “The English Language,” vol. I. p. 344-5.

[452] Des Caractères Physiologiques des Races Humaines considérés
dans leur Rapports avec l’Histoire. Par. W. F. Edwards, p. 102.

[453] It can scarcely be necessary to allude to Mgr. Malou’s admirable
book On the Reading of the Bible in the vulgar Tongue. His interesting
essay On the Authorship of the Imitation of Christ, is less
known.

[454] For this and the following notices I am indebted to the kind
offices of my friend Canon Donnet of Brussels.

[455]

“God calls, and points out the path of perfection,

Hearken my friend, to His voice—the voice of Truth.”

[456] Mijne Reis naar Rom in het Voorjahr van 1837. Door Dr.
Jan J. F. Wap., 2 vols., 8vo., Breda, 1839.

[457] In the year 1837. This is a slight mistake: he was only sixty-three.

[458] These books are found upon the Catalogue, p. 105.

[459] Afterwards Professor in the Catholic Seminary of Warmond, in
Holland, and at present Curé at Soest, in the province of Utrecht.

[460] “Let him who dares to doubt the gift of Pentecost, stand ashamed
and confounded before the mind of Mezzofanti. In him, let him
honour that man who is fit to be the earth’s interpreter—whose intellect
penetrates the language-secret of all nations.

“Accept, son of the South, the respectful salutation of the North.
But think, while your eye beholds my poor address, that if the
Batavians’ language lacks Italian melody, their tongue and soul are
both averse to flattery.”

Mezzofanti’s reply:—

“Sir, when first the day my eyes were cast upon your beautiful
address, I was quite enraptured by your great kindness. It so raised
up my mind and heart, that, although master of fifty languages, my
tongue remained speechless—But lest I should seem an ingrate, I beg
you just to read my heart.”

[461] This is not quite correctly cited—The passage is in the sixth of
the Elegies, “aus Rom,” [vol. I. p. 48. Paris, 1836.]

————So hab’ ich von Herzen,

Rothstrumpf immer gehasst und violet-strumpf dazu.

It certainly deserves all the ridicule which Mezzofanti heaps on it,
and might well make

————the Muses, on their racks,

Scream like the winding of ten thousand jacks.

The allusion to ‘red stocking’ and ‘violet stocking,’ is one of
Goethe’s habitual sneers at the Catholic prelacy.

[462] The idea which Mezzofanti throws out here as to the seeming
national unconsciousness of the metrical capabilities of the Magyar
language is very curiously developed by Mr. Watts, in a paper
recently read before the Philological Society. Transactions of
Phil. Society, 1855, pp. 285-310.

[463] Steger’s Ergänzungs-Conversations-Lexicon. Vol. IX., pp. 395-7.
The work which is intended as a supplement to the existing Encyclopædias,
is a repertory of interesting and novel information.

[464] The only Maltese books in the Mezzofanti catalogue are the
New Testament; Panzavecchia’s Grammatica della Lingua Maltese,
Malta, 1845, and Vassalli’s Lexicon.

[465] Letter dated February 18, 1857.

[466] Letter dated February 20, 1857.

[467] See Biographie Universelle, art. Vella. Also Adelung’s Mithridates,
I. 416.

[468] Di Marco Polo, e degli altri Viaggiatori Veneziani, 2 vols.,
4to, Venice, 1818.

[469] Signor Drach is the author of an erudite Essay, “Du Divorce
dans la Synagogue,” and of several interesting dissertations on the
Talmud.

[470] One of the victims in 1840, of the tyrannical church policy of the
late Czar in Poland and Polish Russia—He was exiled to Siberia.

[471] I have used the translation published in Mr. Watts’s paper, restoring,
however, a few sentences which were there omitted.

[472] Fleck’s Wissenschaftliche Reise, I. pp. 93-5.

[473] Miss Mitford’s Recollections of a Literary Life, II. p. 203.

[474] See Supra, pp. 143-4.

[475] The Catalogue (p. 33,) contains the complete edition, 5 vols.,
8vο., Stockholm, 1826; also the works of Kellgren, Leopold, and
others. It also comprises the Frithiofs-Saga, and other early
Scandinavian remains.

[476] Letter of M. D’Abbadie, May 6, 1855.

[477] The Abate Matranga is often mentioned with high praise by
Cardinal Mai in his prefaces. He is favourably known to Greek
scholars besides by his Anecdota Græca, 2 vols. 8vo., Rome, 1850,
consisting of the Allegoriæ Homericæ of Tzetzes, and many other
remains of ancient scholiast commentators upon Homer, and of
some unpublished Anacreontic poems of the Byzantine period.

[478] Moore (Diary, III. p. 183,) mentions him as “the Abate Meli,
a Sicilian poet, of whom he had never heard before.” He is, nevertheless,
a voluminous writer of pastorals, sonnets, ballads, and odes,
sacred and profane. His largest poem, however, is an epic of twelve
cantos on the History of Don Quixote, in ottava rima. After a little
trouble it may be read without much difficulty by any one acquainted
with the ordinary Italian, and is highly amusing. Meli’s works are
collected into one vol. royal 8vo., Palermo, 1846.

[479] See account in Civiltà Cattolica (by F. Bresciani) vii., p. 569.

[480] See Adelung’s Mithridates, vol. iii, part iii, p. 186.

[481] Ibid, p. 187.

[482] Since the above was written, a case somewhat similar has
been mentioned to me by the Rev Dr. Murray of Dublin, also a
student of the Propaganda. A young Mulatto of the Dutch West
Indian Island of Curaçoa, named Enrico Gomez, arrived about a
fortnight before Epiphany, 1845. He spoke no language except
the “Nigger Dutch,” of his native island. Mezzofanti took him
into his hands, and before the day of Academy (the Sunday after
Epiphany) he had not only established a mode of communication
with him, but had learned his language, and even composed for him
a short poetical piece, which Gomez recited at the Academy! A
third case, of three Albanian youths, is mentioned in the Civiltà
Cattolica, VII. p. 571.

[483] These youths are mentioned in “Shea’s Catholic Missions
among the Indian Tribes” (p. 387,) a work of exceeding interest
and most carefully executed.

[484] Sketches in Canada, pp. 214-15.

[485] See his Memoire sur le Systeme Grammaticale, p. 97, also p.
306, and in the appendix passim.

[486] See Du Ponceau, Memoire, p. 294-5.

[487] Not only are the inflexions entirely different from those of
the languages to which we are accustomed, but the very use of inflexions
is altogether peculiar. For example, in the Chippewa language
there is an inflexion of nouns, similar to our conjugation of
verbs, by which all the states of the noun are expressed. Thus the
word man can be inflected for person, to signify, ‘I am a man,’ ‘thou
art a man,’ ‘he is a man;’ &c. So also the inflexions of the verb
transitive vary according to the gender of the object—See Mrs.
Jameson, p. 196. Schoolcraft ascribes the same character to the entire
Algonquin family—See Du Ponceau, pp. 130-5.

[488] Letter of M. d’Abbadie, dated May 4, 1855.

[489] Letter of May 23rd, 1855.

[490] The Signor Churi mentioned by M. Fernando is the author
of a curious and interesting volume of travels—“The Sea Nile,
the Desert and Nigritia,” published in 1853. Being obliged by ill
health to leave the Propaganda, and unwilling for many reasons to
return to his native Lebanon, he settled in London as a teacher of
oriental languages. One of his pupils in Arabic, Captain Peel, engaged
him in 1850, as his interpreter in a tour of Egypt, Syria, and
the Holy Land, and afterwards, in 1851, in an expedition to the
interior of Africa, which forms the subject of Signor Churi’s volume.

[491] I have been assured by M. Bauer, a student of the Propaganda
in 1855, that he often conversed with the Cardinal in Hungarian,
during the years 1847 and 1848.

[492] A comparative Grammar of the Dravidian, or South-Indian
Family of Languages. By the Rev. R. Caldwell, B.A., London,
1856.

[493] In a letter dated Calcutta, September 20, 1855.

[494] Letter dated Calcutta, September 22, 1855.

[495] See a most amusing account by Père Bourgeois, in the
Lettres Edifiantes, of his first Chinese Sermon, which D’Israeli has
translated. An interesting exposition of the difficulties of the
Chinese language is found in Grüber’s Relazione di Cina, Florence,
1697.

[496] Dated Rome, May 23, 1855.

[497] What Europeans call the Mandarin language is by the
Chinese designated Houan-Hoa, or universal language. It is spoken
by instructed persons throughout the Empire, although with a
marked difference of pronunciation in the northern and the southern
provinces. Besides this, there are dialects peculiar to the provinces
of Kouang-tong, and Fo-kien, as well as several minor dialects. See
Huc’s Chinese Empire, I. p. 319-20.

[498] See Adelung, Mithridates, III. part I. pp. 207-24.

[499] Letter of February 7, 1857. I had submitted these pieces to Dr.
Livingston; but as he, having been ill all the time he remained in
Angola, had never learned that language, he was good enough to
send the papers to Mr. Brande. The latter, besides kindly communicating
to me his own opinion regarding them, has taken the trouble
to forward them to a friend at Loando, to be submitted to an intelligent
native in whose judgment Mr. Brande has full confidence; but
as yet (March 15, 1858,) no reply has reached me.

[500] See an excellent article in Morone’s “Dizionario di Erudizione
Storico-ecclesiastica,” as also the Kirchen-Lexicon, vol. II. 344 and
foll.

[501] A friend of mine who chanced to pass as one of these carriages
(which had been dismantled preparatory to its being newly fitted up,)
was on its way to the Pontifical Factory for the purpose, overheard
some idle boys who were looking on, laughing at its heavy, lumbering
look, and saying to each other: “Che barcaccia!” (What a shocking old
boat!). He was greatly amused at the indignation with which the
coachman resented this impertinent criticism.

[502] A sample of Mezzofanti’s own performance as a Filopiero—his
reply to the verses of his friend, Count Marchesi—is given by Marchetti,
in his Pagine Monumentali, p. 150.

De tuoi versi il contento,

Cosi nell’ alma io sento,

Che versi rendo gratulando teco,

Ma oime’! ch’ io son qual eco,

Che molti suoni asconde,

E languida da lungi al fin responde.

[503] The title is “All’ Ementissimo Signor Cardinale Giuseppe
Mezzofanti, Bolognese, elevato all’ Onore della Porpora Romana,
Applausi dei Filopieri, 8vo., Bologna, 1838.” A similar tribute
from the pen of Doctor Veggetti, who had succeeded Mezzofanti as
Librarian, appeared a short time before, entitled “Tributo di
Lode a Giuseppe Mezzofanti, Bolognese, creato Cardinale il Giorno
12 Febbraro, 1838.” Bologna, 1838.

[504] Stolz, Biografia, p. 7.

[505] A bon-mot on occasion of Monsignor Mezzofanti’s elevation,
which I heard from Cardinal Wiseman, and which is ascribed
to the good old Cardinal Rivarola, is worth recording, although
the point is not fully appreciable, except in Italian.

Mezzofanti, from his childhood, had worn ear-rings, as a preventive,
according to the popular notion, against an affection of the
eyes, to which he had been subject. Some one observed that it was
strange to see a “Cardinal wearing ear-rings,” (chi porta orecchini.)

“Not at all,” rejoined Cardinal Rivarola, “Ci han da essere tanti
uomini in dignità che portano orecchine (”long ears“—”asses ears,“)
e perchè non ci ha da essere uno almeno chi porti orecchini? (ear-rings.)
There are many dignitaries who have orecchine, (asses-ears),
and why should not there be at least one with orecchini—ear-rings?”

[506] Perhaps it is not generally known that the brothers Antoine and
Arnauld d’Abbadie, although French by name, fortune, and education,
are not only children of an Irish mother, but were born, and
spent the first years of childhood, in Dublin. M. Antoine d’Abbadie
lived in Dublin till his eighth year. See his letter to the Athenæum,
(Cairo, Nov. 15, 1848,) vol. for 1849, p. 93.

[507] The Journal Asiatique, passim; the Athenæum, 1839, 1845, 1849:
the Geographical Society of France, and of England, &c.

[508] M. d’Abbadie collected with great care, as opportunity offered,
vocabularies, more or less extensive, of a vast number of the languages
of this region of Africa. His collections, also, on the
natural history and geography, as well as on the religious and
social condition of the country, are most extensive and valuable.
The work in which he is understood to be engaged upon the subject,
is looked for with much interest.

[509] When M. d’Abbadie, in one of his letters to the Athenæum,
first alluded to the Ilmorma, its existence, as a distinct language,
was absolutely denied.

[510] One of the writers on the Basque Grammar, Manuel de Larramendi,
entitles his book, Impossible vencido, (“The Impossible Overcome,”)
8vo. Salamanca, 1729. Some idea, though a faint one, of the difficulty
of this Grammar, may be formed from the number and names
of the words of a Basque verb. They are no less than eleven; and
are denominated by grammarians, the Indicative, the Consuetudinal,
the Potential, the Voluntary, the Necessary (coactive,) the Imperative,
Subjunctive, Optative, Penitudinary (!) and Infinitive.—The variety
of tenses in Basque also, is very great. But it should be added that
the structure of these moods and tenses is described as singularly
philosophical, and full of harmony and of analogy.

[511] Letter of M. d’Abbadie, May 6, 1855.

[512] Manavit, p. 109.

[513] Olaszhoni es Schweizi Vtazas Irta Paget Janosné Wesselenyi
Polyxena, 1842, vol. I., p. 180. Mr. Watts’s Memoir, p. 121.

[514] This book is in the Library Catalogue, p. 138.

[515] Letter of June 6, 1855.

[516] Volume X. (1842.) p. 227—279-80.

[517] Christmas Holidays at Rome. By the Rev. Ingraham Kip, edited
by the Rev. W. Sewell, p. 175.

[518] Letter of October 11, 1857.

[519] Letter of Feb. 23, 1847.

[520] Italy I. 292.

[521] I think it was the late Rev. John Smyth, a clergyman of Dublin,
who, while I myself was in Rome, conversed with Cardinal
Mezzofanti under the impression that he was speaking with the
English Cardinal Acton.

[522] In 3 vols., 12mo., London, 1757. It contains the original and the
translation in parallel pages. The author was Sieur Townley the well-known
collector, and a member of the distinguished catholic family of
that name. The translation is certainly most curiously exact in letter
and in spirit, and fully deserves all that Mr. Badeley has said of it.

[523] The exhibition at present, and for some years back, is held in the
church of the Propaganda.

[524] Of the princely house of Massimo, which is said to claim descent
from the great Cunctator. The marked contrast between the diminutive
stature of the Cardinal, and the noble and commanding figure
of the Prince, his elder brother, gave occasion to one of those lively
mots for which Rome is celebrated. The brothers were called,
“Il Principe Massimo, ed il Cardinal Menomo.”

[525] These were (1,) Hebrew; (2,) Syriac; (3,) Samaritan; (4,)
ancient Chaldee; (5,) Modern Chaldee; (6,) Arabic; (7,) ancient
Armenian; (8,) modern Armenian; (9,) Turkish; (10,) Persian;
(11,) Albanian; (12,) Sabean;—a dialect of Syriac, which Adelung
prefers to call Zabian;—(13,) Maltese; (14,) Greek; (15,) Romaic;
(16,) Ethiopic; (17,) Coptic; (18,) Amariña; (19,) Tamul;
(20,) Koordish; (21,) Kunkan,—one of the dialects of the Bengal
coast;—(22,) Georgian; (23,) Welsh; (24,) Irish; (25,) Gælic;
(26,) English; (27,) Illyrian; (28,) Bulgarian; (29,) Polish; (30,)
Peguan; (31,) Swedish; (32,) ancient German; (33,) modern German;
(34,) Swiss German; (35,) Dutch; (36,) Spanish; (37,)
Catalan; (38,) Portuguese; (39,) French; (40,) ancient Chinese;
(41,) Chinese of Tchang-si; (42,) Chinese of Canton.

I was somewhat surprised to miss Russian from the catalogue. In
the Academy of the present year, it appears in its proper place. See
“Academia Poliglotta nel Collegio Urbano de Prop. Fide, per l’Epifania
del 1858,” p. 38.

[526] This youth, as I afterwards learned, was called by the strange
name, Moses Ngnau. He was a native of Pegu, and returned to
his own mission in 1850; but unhappily his career was terminated
by an early death.

[527] The journals of this week, (March 18,) relate a most astonishing
feat of the great modern chess-player, Dr. Harwitz. He has just
played three games simultaneously, against three most eminent players,
without once seeing any of the boards, or even entering the
room in which the moves were made, during the entire time! He
won two of the games—the third being a drawn one.

[528] The most recent information regarding this curious subject is
contained in a report by Dr. Aufrecht, which Bunsen has printed
in his Christianity and Mankind, III., p. 87, and foll; See also
Mommsen’s Unter-italische Dialekten.

[529] Letter of January 15, 1857.

[530] Cardinal Wiseman told me of a priest who, after having lived for
twenty years in France, was mortified to find himself discovered as
an Englishman, by the way in which he said “ah!” in expression
of his acknowledgment of an answer given to him by a person to whom
he addressed a question in a crowd. This may explain an anecdote
in Moore’s Diary, which he could not himself understand. A lady
was coming in to dinner, and, on her passing through the ante-room,
where Talleyrand was standing, he looked up and exclaimed insignificantly
“ah!” In the course of the dinner, the lady, having asked him
across the table why he had uttered the exclamation of “oh”! on her
entrance, Talleyrand, with a grave self-vindicatory look, answered;
Madame, je n’ai pas dit oh! j’ai dit ah, (Memoirs VII., p. 5).

One of the standing jokes against the capuchins in Italy is about
an “alphabet” which they are supposed to learn during the noviciate,
and which consists exclusively of the interjection O!—which single
sound, by the varieties of look, gesture, air, and expression which accompany
it, is made to embody almost every conceivable meaning.

Much light is thrown on more than one obscure passage in the Latin
classics by the gesticulations which still prevail in modern Italy,
especially in Naples. See the Canon De Jorio’s extremely curious and
learned book, “Mimica degli Antichi investigata nel Gestire Napolitano.”

[531] Supra, p. 379.

[532] The pun is less observable in writing than in speaking; the
words weiss-haar and weiser resemble each other more closely in
sound, than in appearance. It might be rendered:

“Would to God, that, as I have become whiter, so I had also
grown wiser!”

[533] This is a mistake. The work published at Philadelphia is not a
general treatise on the Indian Languages, but a Grammar of the
Lenni-Lennape Language nor is it an original work of Du Ponceau:
but a translation by him, with notes, from the German MS. of
David Zeisberger. It is in 4to. and was published at Philadelphia
in 1827. Du Ponceau’s own work on the Indian languages, was published
in Paris, 8vo. 1838.

[534] Christmas holidays in Rome, by the Rev. Ingraham Kip.

[535] Gaume, Les Trois Rome, II. 413-4.

[536] Letter of November 9, 1855.

[537] Letter of July 14, 1856.

[538] Remskiya Pisma—(by M. Mouravieff.) vol. I., p. 144.

[539] See the Allgemeine Zeitung, for 1846. No. 4, p. 27. See also
the Kirchen-Lexicon. B. IV., p. 729. This interview forms the
subject of one of the most brilliant sketches in Cardinal Wiseman’s
“Recollections of the Last Four Popes,” pp. 409, and foll.

[540] Manavit, p. 113.

[541] Translated by Mr. Watts.

“The fire that burns within that breast of thine,

Mother of God! O kindle it in mine.”

Trans. of Philological Society, 1854, p. 148.

[542] See an article in “Household Words,” May 13, 1854 (No. 216).
See also Rohrbacher’s Histoire de l’Eglise, T. XXVIII. pp. 431-42.

[543] Manavit, p. 95.

[544] Quoted by Manavit, p. 98.

[545] Another impromptu epigram composed by the Cardinal, while
the memorable procession of the 8th of September following, was
returning from the Church of Santa Maria del Popolo, amid the
universal jubilation of Rome, and of representatives of all the Papal
provinces, has been communicated to me.

Te Patre, Teque Pio, junguntur Principe corda:—

Ecce Tibi unum cor, Felsina, Roma, sumus!

[546] Civiltà Cattolica VII, p. 877. This brilliant account of the
Cardinal is given in the “Appendix” of Father Bresciani’s Ebreo di
Verona, and is full of most curious and interesting details.

[547] Civiltà Cattolica, VII. p. 577.

[548] His zucchetto, the red skull-cap worn by Cardinals, is preserved
in the collection at Abbotsford.

[549] Civiltà Cattolica, VII. 596.

[550] Civiltà Cattolica, VII., p. 578.

[551] I do not know what language is here meant. Perhaps it is a
mistake for Bavara—the Bavarian dialect of German: or possibly it
may mean the Dutch of the Boors at the Cape of Good Hope.

[552] Possibly Berberica—the Barbary dialect of Arabic.

[553] This is probably meant for Concanico—an Indian language which
often appeared in the programme of the Propaganda Academy, while
Mezzofanti was in Rome. It is the dialect of Kunka, in the province
of Orissa.

[554] This is certainly meant for Tepehuana, one of the Central American
point of languages.

[555] Probably by these names are meant the two spoken dialects of the
orthodox Christians of modern Egypt. The Coptic (No. 23.) is the
learned language of the Liturgy.

[556] This item, as well as Nos. 47 and 53, may be ascribed to the
writer’s desire to swell the total of his uncle’s languages—I need
hardly say that they have no practical bearing on the question.

[557] I am unable to conjecture the meaning of this name.

[558] This is either a repetition of No. 56., or it designates the whole
class of languages called Iberian, and not an individual language.

[559] Perhaps Misteco—the Mistek; one of the Mexican group of languages.
Many interesting particulars regarding them will be found
in Squier’s Nicaragua.

[560] This probably means the old Celtic of Brittany. No. 50 is the
modern patois of the province.

[561] If this be meant for Gælic, as seems likely, No. 73 can only
be the Lowland Scotch.

[562] I need hardly observe on the vagueness of this name. Mezzofanti
learned from more than one missionary something of the languages
of Oceanica; but how much I have no means of determining.

[563] For Pampanga, one of the languages of the Philippine Islands—an
offshoot of the Malay family.

[564] The old language of Peru. It is fast recovering the ground
from which it had been driven by the Spanish. See Markham’s
“Cuzco and Lima.”

[565] I cannot guess what is meant by this name.

[566] A language of the New Hebrides. See Adelung, I. p. 626.

[567] There can be no doubt that much light on this point may be
derived from a thorough examination of these books and manuscripts;
and I trust that some of the Cardinal’s friends at Rome, (where his
library is now deposited, having been purchased for the Vatican,) will
undertake the task. I have endeavoured in some degree to supply
the want by a careful examination of the catalogue published in
Rome in 1851, and often cited in this volume. But it is so full of
the grossest and most ludicrous inaccuracies, so utterly unscientific,
and so constantly confounds one language with another, that it can
only be used with the utmost caution, and at best affords but little
assistance for the purposes of the Memoir.

[568] I should observe that I do not think it necessary to adopt the
nomenclature of languages recently introduced. I will for the most
part follow that of Adelung.

[569] I shall refer for the several languages, to the pages which contain
the notices of the Cardinal’s proficiency in each. There are two or
three cases in which the proof may not appear quite decisive: but I
have much understated, even in these, the common opinion of his
friends.

[570] In this and the few other instances in which I have referred to
Cavaliere Minarelli’s list of the Cardinal’s languages, it is amply supported
by the printed catalogue of his library, which contains several
works in each language, evidently provided with a view to the study of
it.

[571] I once travelled through the entire length of France with a
friend, who was an excellent book-scholar in the French language,
but who, from the feeling which I describe, never could prevail on
himself to attempt to speak French in my presence. During a journey
of several days, I only heard him utter one solitary oui; and
even this was at a time when he was not aware that I was within
hearing.

[572] p. 290.

[573] p. 78.

[574] P. 391.

[575] P. 291

[576] There is little originality in this piece, the words and forms being
closely scriptural. It is without points, but he occasionally, also,
employed them in writing Hebrew.

[577] Eumetes was the name under which, by ancient usage of the Arcadi,
Gregory XVI., before his elevation, had been enrolled in their Academy.

[578] Domenichino’s Communion of St. Jerome.

[579] Communion of St. Sebastian, also by Domenichino.

[580] Guercino’s St. Petronilla.

[581] Algardi’s bas-relief group of Attila and St. Leo.

[582] As I have no knowledge of this or the Grisons language, I fear the
orthography will be found inaccurate.

*** END OF THE PROJECT GUTENBERG EBOOK THE LIFE OF CARDINAL MEZZOFANTI ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/3694273675129222315_cover.jpg
THE LIFE

OF

CARDINAL MFZZOFANTI

WITH

AN INTRODUCTORY MEMOIR

OF

EMINENT LINGUISTS, ANCIENT AND MODERN.

BY

“C. W. RUSSELL, D.D.

PRESIDENT OF ST. PATRICK’S COLLEGE, MAYNOQOTH.,

LONDON :
LONGMAN, BROWN, AND CO.
PATERNOSTER-ROW.

1858.

LThe Right of Translation is reserved.]

