March 17, 2001

Teresa Negrucci

205 Historical Methodology

Historiography of Antonio Panizzi

Introduction

Antonio Panizzi, Prinicipal Librarian of the British Museum Library from 1856 to 1866, generally is regarded as a preeminent leader in nineteenth century librarianship. He is mentioned in the same breath as such luminaries as Melvyl Dewey, Charles Ammi Cutter, and Charles Jewett. Born in Brescello, Italy in 1797, Panizzi received his doctorate in law in 1818. As a lawyer, Panizzi was part of the Italian establishment, but he also was a member of a secret revolutionary group that sought to free Italy from Austrian control. In 1822, Panizzi was arrested for his suspected revolutionary activities. He escaped from arrest, traveled across the Continent, and found himself an exile in England. He settled initially within the Italian exile community in Liverpool, where he learned English and taught Italian literature. In 1831, he accepted the position of Assistant Keeper in the Department of Printed Books, launching his illustrious thirty-five year career at the British Museum Library.

When Panizzi accepted his first post in 1831, the British Museum Library was considered a venerable but sleepy institution. Since its establishment by an act of Parliament in 1753, the British Museum “had continued on its way, largely undisturbed by the changing world without. There was, as yet, little systematic extensions of the collection, save by generosity of a few enlightened individuals. Funds were low and the staff, though scholarly and conscientious, were mostly elderly clergymen or physicians. Visitors and readers were few, and those grudgingly admitted, whilst, over all, brooded an air of self-satisfied stagnation.” (Miller 1967:81)

The general consensus in the current literature of librarianship is that Panizzi transformed not only the British Museum Library, but also Anglo-American library policy and practice. The historical sources attribute four major accomplishments to Panizzi. First, in an effort to catalog the books held at the British Museum Library, Panizzi compiled the 91 cataloging rules that were to become the basis of the Anglo-American Cataloging Rules, thereby initiating practical standards for cataloging. Second, Panizzi articulated a clear and consistent acquisition policy for the British Museum Library, so that the collection would no longer be dependent solely on gifts. Panizzi convinced Parliament to increase funding for the collections, and he successfully enforced the Copyright Act, to ensure that the British Museum Library would receive on deposit works direct from British publishers. Third, during Panizzi’s tenure the Reading Room of the British Library was constructed, and the amount of stack space was increased to accommodate the growing collection. Finally, Panizzi presented his vision for a national library, accessible to all the citizens of the Empire. (Schacht 1979:280) In his testimony before the Select Committee of 1836, Panizzi stated, “I want a poor student to have the same means of indulging his learned curiosity, of following his rational pursuits, of consulting the same authorities, of fathoming the most intricate inquiry as the richest man in the kingdom, as far as books go, and I contend that the Government is bound to give him the most liberal and unlimited assistance in this respect.” (Miller 1967:120) This credo of free and equal access to a national research library became institutional policy during Panizzi’s tenure.

Panizzi’s legacy justifies his reputation as a leader in nineteenth century librarianship. This paper will examine how the character, accomplishments and leadership style of Panizzi have been portrayed in the historical writings of the past one hundred and twenty years, in an effort to comprehend Panizzi as a leader. Early historical writings about Panizzi and what they reveal about nineteenth century leadership models will be compared to twentieth century writings on Panizzi and his leadership. Special attention will be paid to historical accounts that relate Panizzi’s leadership role in the formation of the 91 Cataloging Rules that became the foundation principles of the Anglo-American Cataloging Rules (AACR).

Biographical and Historical Sources

Shortly after Panizzi’s death in 1879, two of his former colleagues at the British Museum Library, Robert Cowtan and Louis Fagan, wrote lengthy biographies on Panizzi, detailing his daily professional activities, as documented in his correspondence and reports. Cowtan and Fagan supplement the primary sources with their eyewitness accounts and personal views of Panizzi, his character, his activities and his contributions to the British Museum. Robert Cowtan wrote Memories of the British Museum in 1872, several years after Panizzi’s retirement. Louis Fagan’s account, The life of Sir Anthony Panizzi, K. C. B, was published in 1880, just a year after Panizzi’s death. This paper will review and analyze in detail the accounts of these two early biographers.

Cowtan and Fagan, as benefactors and first inheritors of Panizzi’s legacy, regard Panizzi’s tenure as Principal Librarian with favor. Their biographies served as primary sources for several biographers and historians writing in the twentieth century. In 1931, Constance Brooks of Manchester University wrote the biography Antonio Panizzi, scholar and patriot, and in 1937, Margaret Wicks included a chapter on Panizzi in her Italian exiles in London, 1816-1848. These biographies are naturally less personal than Cowtan and Fagan’s accounts. Brooks and Wicks place Panizzi into a broader historical context. His revolutionary activities and subsequent exile in England are examined in-depth as contributory to his placement and assumption of the position of Principal Librarian at the British Museum. Arundell Esdaile, an Assistant Keeper in the Department of Printed Books in the 1930s, too provides historical context for Panizzi. In his 1946 book, The British Museum Library : a short history and survey, Esdaile includes a brief account of Panizzi as Principal Librarian. Edward Miller, a former Keeper of Printed Books in the British Museum Library, wrote his narrative biography, Prince of librarians: the life and times of Antonio Panizzi of the British Museum, in 1967. Miller was able to examine many unpublished sources for his biography of Panizzi, including internal administrative reports, papers and correspondence. Miller also incorporates in his narrative the events detailed in public records, such as Panizzi’s testimony before the Royal Commission and newspaper accounts, to document the series of political battles Panizzi fought and won. Yet Miller narrates, not only the events and players in Panizzi’s professional life, but also provides insight into Panizzi’s personal life and personality through the use of his personal correspondence. Most, if not all, early histories of Panizzi and his tenure as Principal Librarian, were written by former employees of the British Museum Library. These writings, laudatory in style and descriptive in nature, chronicle Panizzi’s professional activities.

In the second half of the twentieth century, Panizzi’s role as a leader in began to be analyzed by a wider range of library scholars and historians. Drawing upon new conceptual models of leadership propounded by social historians, recent writings about Panizzi have presented his leadership role within a different theoretical framework. Frederick Kilgour includes Panizzi among the nine innovative librarians of the past one hundred and fifty years of librarianship in his 1992 article “Entrepreneurial leadership.” Sigrid Schacht’s 1979 article characterizes Panizzi’s leadership style as collaborative and democratic. Other writers, such as Ilse Sternberg, offer a more critical view of Panizzi’s leadership, noting that his predecessors and contemporaries were instrumental in his success.

Leadership models

Over the past one hundred and twenty years of historical writings on Panizzi, his leadership role has been reexamined and recast within the framework of four conceptual models of leadership. Ronald A. Heifetz, in his book Leadership without easy answers, summarizes the characteristics of four theories of leadership prevalent in the nineteenth and twentieth centuries. In the nineteenth century, the “great men” theory of leadership, that “history is the story of great men and their impact on society,” (Heifetz 1994:16) dominated historical research. Ironically, it was Thomas Carlyle with whom Panizzi had a public conflict who “crystallized this view in his 1841 volume On Heroes, Hero-Worship and the Heroic in History.” (Heifetz 1994:16) “Trait theorists” propose “that the rise to power is rooted in a ‘heroic’ set of personal talents, skills or physical characteristics.” (Heifetz 1994:16) Carlyle’s conceptual model of leadership was countered by the situationalist theory proposed by social theorists like Herbert Spencer, who in 1884, “suggested that the times produce the person and not the other way around.” (Heifetz 1994:16) In this model, leaders emerge from the “vortex of powerful political and social forces,” (Heifetz 1994:16) which are the principal focus of historical research and study. Then, “beginning in the 1950s, theorists began…to synthesize the trait approach with the situationalist view” to suggest “that different situations demand different personalities and call for different behaviors.” (Heifetz 1994:17) Two new leadership theories emerged from this synthesized approach. The contingency theory “posits that the appropriate style of leadership is contingent on the requirements of the particular situation. For example, some situations require controlling or autocratic behavior and others participative or democratic behavior.” (Heifetz 1994:17) The transactional theory of leadership suggests that “leaders not only influence followers, but are under their influence as well. A leader earns influence by adjusting to the expectations of followers. ” (Heifetz 1994:17) In this theory, “bargaining and persuasion are the essence of political power”; a leader must possess “a keen understanding of the interests of various stakeholders, both professional and public.” (Heifetz 1994:17)

Each of the leadership theories offers a different perspective and approach to historical research and writing. “Trait theorists encourage us to believe that individuals can indeed make a difference” while the “situtational approach directs us toward examining how the activity of leadership differs depending on the context.” (Heifetz 1994:18) The contingency theory analyzes leadership style within the framework of the specific situations or the particular set of historical developments or circumstances. Finally, “the transactional theorists contribute the basic idea that authority consists of reciprocal relationships,” that leaders influence but also are influenced by their followers. (Heifetz 1994:18)

Panizzi and Leadership

These four conceptual models of leadership are evident in the historical writings about Panizzi. Cowtan and Fagan, writing in the 1870s and 1880s, follow the “trait theory,” emphasizing Panizzi’s strength of character, his vigor and perspicacity, as a leader. The situationalist theory provides the framework for the early and mid-twentieth century writings of Brooks, Wicks, Esdaile and Miller. Each of these biographers reexamine the available primary resources regarding the British Museum, but they also research the social and political trends in England and Italy before, during and after Panizzi’s tenure as Principal Librarian. Several other biographies and histories of Panizzi were written by his “descendants,” employees of the British Museum Library in the early twentieth century. Esdaile and Miller, with a perspective distanced with time yet tinged with institutional continuity, examine Panizzi’s role and activities in the broader social and political context of nineteenth century England and Italy. Scholarly and historical writings about Panizzi in the second half of the twentieth century adopt the synthesized approach to leadership theory. Kilgour, for example, seems to favor the contingency theory. Citing economist Paul Samuelson and leadership theorist Warren Bennis, Kilgour describes Panizzi’s leadership style as “entrepreneurial.” On the other hand, Sternberg’s essay describes Panizzi’s style as collaborative. Finally, Sternberg uses the framework of the transactional theory to examine how his predecessors and contemporaries influenced Panizzi’s tenure and accomplishments.

Each of these conceptual frameworks affords a different view of Panizzi as a leader. From these varied viewpoints, we can paint a more complete portrait of Panizzi the leader.

Panizzi as a ‘Great Man’

The ‘great men’ theory of leadership espoused by Carlyle in the nineteenth century proposes that a leader is an archetypal “hero” whose physical attributes, excellence of character and natural talent and skill determine his status as a leader. The two early biographers of Panizzi, Robert Cowtan and Louis Fagan, present the heroic view of Panizzi as a ‘great man’ in the history of the British Museum Library. They depict Panizzi as a strict disciplinarian who demanded hard work from his subordinates, but who balanced his harshness with tact, kindness and generosity. They draw upon the personal and public correspondence by and about Panizzi, unpublished institutional and public reports, and their personal experiences within the Museum Library to portray Panizzi as a superior man and most capable Principal Librarian.

In describing the young Panizzi, Fagan informs his reader of his physical and mental strength.

[Panizzi was] tall, thin and of dark complexion; in temper somewhat hot and hasty, but of calm and even judgment, which commanded respect and caused him to be looked up to by all. He must have been most diligent in his pursuit of knowledge, losing no opportunity of study, for he is described as constantly engaged in reading, even while walking from his house to the office…His powers of eloquence were of no mean order; they were especially conspicuous in a law suit, in which he was engaged for the defence, and was oppposed by the celebrated advocate Tizioni, well-known as a most formidable, and (as was said) unscrupulous opponent. (Fagan 1880:12)

Thus, Panizzi is depicted in heroic proportions, able both to battle with and conquer his rivals. His energy, as described by Cowtan and Fagan, was boundless.

Mr. Panizzi entered upon his new duties in July 1837 [as Keeper of Printed Books], and found ample employment for all the strength and energy of a young and vigorous mind. (Cowtan 1872:103)

Panizzi possessed no more power of ubiquity than other men : still such was his energy that only a close observer could follow his movements, and his wonderful activity often made him appear to be in many places at the same time. (Fagan 1880: 176)

Cowtan, while he notes that Panizzi had many detractors prior to his appointment as Librarian, cites a letter from a supporter, Dr. Cureton.

’Mr. Panizzi’s great administrative powers, and capacity of governing a large body of subordinate persons. I have never known anyone in authority so strict and precise in maintaining order and discipline, so rigid and exact in requiring the full amount of duties to be performed, who at the same time had the singular happiness of gaining the respect and esteem, and securing the warm attachment and affection of all those placed under his authority.’ (Cowtan 1872: 236, 237)

Panizzi’s occasional lapse in tact and decorum is viewed as a minor flaw in comparison to his generous and genteel character. Fagan describes Panizzi’s conflict with Sir Henry Ellis, then Principal Librarian, over the preparation of the General Catalogue of Printed Books.

Between Panizzi and Sir Henry Ellis there was no reciprocal feeling of friendship; indeed, at times, the former expressed himself so strongly that we prefer not to reproduce his remarks. The first apparently inimical act was Panizzi’s decided objection to Sir Henry’s Printed Catalogue of the Museum Library; and we learn from a report, drawn up by Ellis, on the 30th April, 1834, and which Panizzi delighted in cutting up, that as soon as he (Ellis) was placed at the head of the Printed Books Department.

It is, however, a pleasure to reflect that no very serious results accrued from these disputes between the antagonists, and this is to be attributed to the circumstance that both were true gentleman, in the strict sense of the word, and both men of education. Whatever differences they may have had, they controlled their feelings, and reined in their animosities guided by the polished hand of education…The whole case affords a fair example of the influence of gentle blood and good breeding, as opposed to that grossness of ignorance, the sure tendency of which is to cause forgetfulness of our better nature, delivering us bound into the power of unbridled passion, and forcing the most trivial disagreements to issue in petty spite and ill-feeling. Conduct unworthy of a gentleman was the last thing that would be found on either side in the case of Panizzi v. Ellis. (Fagan 1880:144, 45)

Cowtan, too, dismisses any criticism of Panizzi’s character as unjust aspersions by lesser men.

Mr. Panizzi was for some years looked upon as a kind of Italian ogre, placed in the Library of the Museum to maintain foreign refinements against English common sense. Year after year did a portion of the public press make him the object of personal attack, simply from the fact of his being a foreigner. The eminent Librarian’s exertions were not always sweetened by the approval of those in whose behalf they were made. The question of the revisal and re-adjustment of the catalogue led to much discussion. Some wished things to remain as they were; some objected to the plan upon which it was determined that the new catalogue should be drawn up; some, again objected because they could not get books which did not exist; and those who knew nothing about the matter were the greatest objectors of all. (Cowtan 1872:300)

In defense of his “hero”, Cowtan offers his personal view of Panizzi as a gentle and generous leader.

It is not to wondered at that a man of Mr. Panizzi’s earnest temperment, holding the high official position that he did in a large department for some many years, should have rendered himself obnoxious to some who have either served under him, or in some way have come into collision with him. I may be allowed to say again, and I do so with all sincerity, that my own personal experience of Mr. Panizzi has been, that, while he was a strict and inflexible disciplinarian in his management of the Library, he exercised oftentimes a gentle and even tender consideration towards those who were his subordinates, that produced in them a feeling not only of admiration but also of affectionate respect. I must not omit to mention Mr. Panizzi’s readiness at all times to assist the ill-paid and overworked subordinates in his department in obtaining for them an increased salary for their services. (Cowtan 1872:239)

Of particular interest is how Cowtan and Fagan describe the process of building the 91 cataloging rules. They do not attribute the formation and compilation of the rules solely to Panizzi, but rather to a group of colleagues led by Panizzi.

Mr. Panizzi called around him, from his department, some of the best qualified men, to assist him in the formation of rules for the compilation of this difficult work [the Catalogue]. He himself told, in his evidence before the Royal Commissioners, how this little band of bibliographers applied themselves to their work, which resulted in the production of a code of rules for cataloguing that may challenge comparison for the minute accuracy of the details, and also for the comprehensiveness of their scope. (Cowtan 1872:277-278)

Panizzi, Thomas Watts, J. Winter Jones, Edward Edwards, and John H. Parry, formed a committee for framing the rules for the new General Catalogue of the whole Library; each of them was separately to prepare, according to his own views, rules for the compilation of the projected work. These were afterwards discussed collectively, and when any difference arose, it was settled by vote. The rules so drawn up were sanctioned by the Trustees, on the 13th of July, 1839 . (Fagan 1880: 168)

Nevertheless, Cowtan and Fagan’s detailed accounts of Panizzi’s struggle with the Board of Trustees depict Panizzi as the heroic protagonist who ultimately wins the battle. In years of dialogue with the Board, Panizzi persists in his views that the Catalogue should not be printed, but compiled in manuscript, according to a standard set of rules by competent and learned men, and under his leadership.

Felix opportunitate vitae

The situationalist theory of leadership, as proposed by social theorists like Herbert Spencer, suggests “that the times produce the person and not the other way around.” (Heifetz 1994:16) In this model, leaders emerge from the “vortex of powerful political and social forces” (Heifetz 1994:16), having been shaped by those forces. Hence, their leadership is more a consequence of the particular time and place than their personal characteristics. Early twentieth century biographers of Panizzi situate his leadership into the broader social and historical context, relating his activities to the political and social histories of Italy and England. Although the situationalists’ reiterate the early biographers’ descriptions of Panizzi’s personality and record his contributions, they focus instead upon the broader context.

The subject of Panizzi’s work at the British Museum has been dealt with so fully by his two biographers, Fagan and Cowtan, who as colleagues had an inside knowledge of affairs and a vital interest in that part of his life, that it would be superfluous to do more than refer to it here. (Wicks 1937:144)

Contance Brooks, for example, characterizes Panizzi as a “scholar and patriot” and discusses at length Panizzi’s emergence from and contributions to the political and intellectual events of his day. Brooks’ biography details Panizzi’s circle of friends among the Italian political exiles living in Liverpool and London and his lifetime interest and role in the development of an independent Italy. Brooks also devotes several chapters of his biography to Panizzi’s English literary and political connections as contributory to his preeminent status. Although not completely abandoning the descriptive mode of biography, Brooks’ emphasis is upon Panizzi as a master of his social and political environment.

Next to his talent for organization, Panizzi’s most remarkable characteristic was his faculty for friendship. Men of all grades of opinion and of the most varied social status were bound to him by ties of affection and respect; he was equally dear to the cyncial Merimee and the jovial epicure Sir James Hudson, while Gladstone regarded him as his guide in all matters appertaining to Italian politics and literature. (Brooks 1931: 143)

Margaret Wicks, in her Italian exiles in London, 1816-1848, follows a similar pattern of placing the character of Panizzi within his social context. In this situational view, Panizzi’s personal traits that allowed him to become a leader simply were in confluence with the times in which he lived.

It is a great tribute to Panizzi’s personal attractions and to his adaptability, that he was able to take his place as an equal among the leaders of the social and political world of his day. His tastes were innately aristocratic, and the formality and stateliness of English society made a strong appeal to him. As a diner-out he became notorious, and he had himself great gifts as a host. His epicurean tendencies were no secret, and good wine was a joy to him. (Wicks 1937:148)

It is Esdaile, however, who most directly asserts the situationalist concept of leadership. He terms Panizzi a “felix opportunitate vitae,” or, roughly translated, a man most fortunate to be at the right place at the right time.

He arrived at the time of the meeting of the old and new, crystallized in England by the Reform Bill. He found a library of 115,000 printed volumes…a haphazard accumulation of benefactions, useful no doubt for historical scholars, though not as useful as methodical purchasing could have made it to them, and to students of modern subjects of practically no use at all. Playing on the national vanity, as a foreigner could so well do, and using in his later days his considerable political influence as an unofficial intermediary between the Government and Continental Liberals, he obtained national funds and left a methodical collection… (Esdaile 1946:122)

Edward Miller, in his 1967 biography of Panizzi, picks up this theme of fortunate circumstance to explain Panizzi’s successful influence both in Italian political developments and within the British Museum.

It must be admitted that even granted his gifts of industry and acumen, Panizzi was most fortunate for his age. In the political world of England, the reign of the great Whig families was, at last, coming to an end. A generation earlier, he would have scarcely been accepted, a generation later it would have mattered little if he had been…During these comparatively few years, by knowing the right people, by his powers of persuasion, by his wit and social graces, by his appeal, not only to the Whig love of liberty, but also to their love of scholarship, Panizzi achieved for his beloved Italy much which could never have been achieved, at least by these means, at any other period. (Miller 1967:328)

Then, too, in his Museum career, he was again most fortunate. His long reign as Keeper of Printed Books coincided with a new and more widespread interest in every aspect of knowledge. The new spirit of the age would never have been content with the old, easy-going, slothful Museum of the early years of the century…It was its supreme good fortune to have been reformed, from within, by an administrator of genius. (Miller 1967:329)

Contingency Theory of Leadership

In the second half of the twentieth century, leadership theorists, drawing upon the social sciences and psychological studies, began to “to synthesize the trait approach with the situationalist view” to suggest “that different situations demand different personalities and call for different behaviors.” (Heifetz 1994:17) The contingency theory of leadership “posits that the appropriate style of leadership is contingent on the requirements of the particular situation. For example, some situations require controlling or autocratic behavior and others participative or democratic behavior.” (Heifetz 1994:17) Rather than place the leader within a broader social or political context, contingency theorists analyze the dynamics of personal interactions in a specific situation. Frederick Kilgour, in his 1992 article, “Entrepreneurial leadership” lists Panizzi among the nine innovative librarians of the past one hundred and fifty years. Panizzi’s leadership style is characterized as “entrepreneurial,” or innovative. Kilgour cites the works of economist Paul Samuelson and psychologist Warren Bennis to identify Panizzi’s leadership qualities that enabled his success as leader. An entrepreneur is self-confident, a problem solver and a risk taker. (Kilgour 1992:458) Kilgour asserts that the leadership qualities exhibited by Panizzi along with his innovative style enabled him to transform an institution sorely in need of reform. Kilgour cites the 1841 Rules for the Compilation of the Catalogue as one of Panizzi’s major accomplishments. (Kilgour 1992:459)

In his description of the compilation of rules for the Catalogue, Sigrid Schacht notes the collaborative, synergetic and democratic nature of Panizzi’s interaction with his staff. In the Spring of 1839, a “small group of zealous cataloguers, so different of type, but welded together by their zest for the task,” worked and argued together “until prevented by dark.” (Schacht 1979:283) Further,

True democracy was prevailing in their work, which amounted to brain storms, taking the form of discussions of each rule, in the case of differing opinions ending up in voting, Panizzi giving his vote on equal terms with the rest. When finished the rules numbered 73. Discussing them with Panizzi the Trustees

introduced several alterations, which, when elaborated, increased their number, so that there were ultimately 91 rules. (Schacht 1979:283)

Transactional theory of leadership

The transactional theory of leadership suggests that “leaders not only influence followers, but are under their influence as well. A leader earns influence by adjusting to the expectations of followers. ” (Heifetz 1994:17) In this theory, “bargaining and persuasion are the essence of political power”; a leader must possess “a keen understanding of the interests of various stakeholders, both professional and public.” (Heifetz 1994:17)

Ilse Sternberg, in a paper presented in 1996, acknowledges that Panizzi was a leader with vision. She isolates three statements of Panizzi, made in testimony before the Select Committee of 1836, and in reports to the Board of Trustees that show that he articulated his vision for the collections and access policy of the British Museum well.

(Sternberg 1998: 143-144) However, Sternberg reveals her use of the transactional concept of leadership when she suggests “that not only did Panizzi have 'vision' but so too did those with whom he surrounded himself. His greatest strengths were his political awareness and his ability to listen to and to use, not always with public acknowledgement, the visionary ideas of others." (Sternberg 1998:143) Sternberg’s paper examines Panizzi’s leadership and contributions critically, noting that many of his accomplishments may be attributed to his predecessors and contemporaries.

Many of the innovations credited to him [Panizzi] were either already begun before he entered the institution (a regular book fund, strengthening legal deposit, etc.) or were thought about by others either before or at the same time as he expounded upon them. It is clear from various descriptions of the framing of the cataloguing rules that Panizzi found the best method of developing sound, lasting ideas was through group discussion in committee. (Sternberg 1998:149)

In current writings on Panizzi’s leadership, the contingency, transactional and situationalist views on leadership exist in tandem. Sternberg seems to characterize Panizzi’s leadership style as collaborative, but attributes his success as a leader to his ability to both to exert influence and to be influenced by his peers. Then, in her final statement about Panizzi, Sternberg slips into the situationalist concept of leadership.

The distinguishing element was that Panizzi was a superb politician, clear-sighted and with an excellent grasp of the issues, who was fortunate to be in the right place and the right time and to have the energy and connections to ensure that the visions were put into practice. (Sternberg 1998:149)

The critical tone of Sternberg’s analysis of Panizzi’s leadership can be detected in another recent article on Panizzi by Barbara McCrimmon. She comments on the conflict between Panizzi and Ellis over the compilation of the Catalogue. She defends Ellis’ position before the Board of Trustees and challenges the established view that Panizzi’s criticism of Ellis was justified.

… in 1846, when Ellis, as the co-compiler of the second printed catalog of the books, long out of date was invited by the trustees to comment on Panizzi’s method of compiling the new catalog then underway, and did so rather adversely. Panizzi, with characteristic truculence, answered in hostile fashion, piling up heaps of evidence of Ellis’ faulty cataloging to brand him an unreliable witness. Panizzi’s idealistic theories about cataloging were in many respects new to his contemporaries, and his insistence on the highest standards seemed annoyingly complicated to less ambitious librarians and less involved outsiders. (McCrimmon 1992:178-179)

In stark contrast to the gentlemanly difference of opinion described by Fagan, McCrimmon characterizes Panizzi’s “merciless exposure of flaws in Ellis’ cataloging” as a “attack” and “overkill.” (McCrimmon 1992:184-185) With the lapse of one hundred and fifty years and the development of cataloging practice, the conflict between Panizzi and Ellis is reinterpreted, with Panizzi emerging in much less heroic terms.

Conclusion

Panizzi’s leadership role has been reexamined and recast within the framework of four conceptual models of leadership. Within the trait theory of the nineteenth century, Panizzi is presented as a ‘great man, ’ a leader with heroic qualities. In the situationalist view, Panizzi emerged as a leader from the “vortex of powerful political and social forces” of his day. (Heifetz 1994:16) Contingency theorists suggest that Panizzi’s innovative and collaborative style of leadership was the most conducive and appropriate for the formation of the 91 Cataloging Rules. Within the transactional framework, Panizzi’s leadership is explained in terms of reciprocal influence. Panizzi had vision and skill, but so did his predecessors and peers.

Each of these conceptual models affords a fresh view of Panizzi as a leader. The largely personal and descriptive nineteenth century sketches by Panizzi’s first biographers yield to the broader, contextual strokes of early twentieth century writers. Drawing upon the analytical style of late twentieth century social historians, current writers have cast a more critical eye on Panizzi, seeing his flaws as well as his strengths. From these varying vantage points, we paint a more complete portrait of Panizzi the leader.

Bibliography

 Cowtan, Robert. Memories of the British Museum. London : R. Bentley & Son , 1872.

 Fagan, Louis. The life of Sir Anthony Panizzi, K. C. B., late

principal librarian of the British museum, senator of Italy, &c., &c. 2d ed. London : Remington & co., 1880.

 Brooks, Constance. Antonio Panizzi, scholar and patriot. [Manchester] :Manchester University Press, 1931.

 Wicks, Margaret Campbell Walker, 1893-. The Italian exiles in London, 1816-1848. [Manchester] : Manchester University Press, 1937.

 Esdaile, Arundell. The British Museum Library : a short history and survey. London: George Allen & Unwin, 1946.

 Miller, Edward. Prince of librarians; the life and times of Antonio Panizzi of the British Museum. London : Deutsch, 1967.

 Schacht, Sigrid. "Antonio Panizzi's Librarianship and its Representation in the Pioneering Library Journals." In Libri 29 (1979), p.273-302.

 Kilgour, Frederick G. "Entrepreneurial leadership." In Library Trends. 40:3 (Winter 1992), p.457-474.

 Heifetz, Ronald A. Leadership without easy answers. Cambridge, MA: Belknap Press, 1994.

 Sternberg, Ilse. "Oh! to have been a fly on the wall: Panizzi, his precursors and contemporaries." Paper presented at the second Anglo-German Seminar on Library History, September 1996, London. In Library History. 14:2 (November 1998), p. 143-150.

 McCrimmon, Barbara S. “Ellis v. Panizzi: an unequal cataloging contest.” In Libraries and Culture. 27:2 (Spring 1992), p.178-190.

Chronology for Antonio Panizzi

Born September 16, 1797 in Brescello. Italy

August 8, 1818 Receives Doctorate in Law

October 1822 Exiled from Italy

May 1823 Arrives in England

October 1823 In Italian court, given death sentence in absentia

1823-1831 Resides and teaches Italian literature in Liverpool

April 25, 1831 Appointed as an Extra Assistant Librarian in the Department of Printed Books

March 24, 1832 Becomes a naturalized Englishman

1836 Testifies before the Select Committee regarding the policies and practices of the British Museum

July 19, 1837 Appointed to the post of Keeper of the Printed Books

Winter 1837 Board of Trustees demand print catalog be produced at maximum speed

1838-39 Moves books to a new building at Montagu Place

Spring 1839 Works with his staff to develop in-house cataloging rules

1841 Catalogue of the British Library, with all entries for the letter “A”, printed

1842 Copyright Act requiring all publishers to deposit a copy of all books printed in the British Library

May 17, 1848 Testifies before the Royal Commission regarding the publication of the Catalog of Books

May 15, 1852 Empowered to enforce the Copyright Act of 1842

September 1853-January 1855 Construction of the Reading Room

March 15, 1856 Appointed to the post of Principal Librarian

July 16, 1866 Resigns post as Prinicipal Librarian, succeeded by John Winter Jones

Dies April 8, 1879

1
1

