Daniel Defoe - biography

Daniel Defoe was born in London toward the end of the summer of 1660. He attended Morton's Academy, a school for Dissenters at Newington Green with the intention of becoming a minister, but he changed his mind and became a hosiery merchant instead.
English novelist, pamphleteer, and journalist, author of Robinson Crusoe (1719). Along with Samuel Richardson, Defoe is considered the founder of the English novel. He produced some 200 works of non-fiction prose in addition to close 2 000 short essays in periodical publications, several of which he also edited.

Daniel Defoe was born as the son of Alice and James Foe. James Foe's stubborn Puritanism occasionally comes through Defoe's writing. He studied at Charles Morton's Academy, London. Although his Nonconformist father intended him for the ministry, Defoe plunged into politics and trade, travelling extensively in Europe. Throughout his life, Defoe also wrote about mercantile projects, but his business ventures failed and left him with large debts, amounting over seventeen thousand pounds.
In the early 1680s Defoe was a commission merchant in Cornhill but went bankrupt in 1691. In 1684 he married Mary Tuffley; they had two sons and five daughters. Defoe was involved in Monmouth rebellion in 1685 against James II. While hiding as a fugitive in a churchyard after the rebellion was put down, he noticed the name Robinson Crusoe carved on a stone, and later gave it to his famous hero. Defoe became a supporter of William, joining his army in 1688, and gaining a mercenary reputation because change of allegiance. From 1695 to 1699 he was an accountant to the commissioners of the glass duty and then associated with a brick and tile works in Tilbury. The business failed in 1703.

In 1702 Defoe wrote his famous pamphlet The Shortest Way With the Dissenters. He mimicked the bloodthirsty rhetoric of High Anglican Tories and pretended to argue for the extermination of all Dissenters. Nobody was amused; Defoe was arrested in May 1703, but released in return for services as a pamphleteer and intelligence agent to Robert Harley, 1st Earl of Oxford, and the Tories. While in prison Defoe wrote a mock ode, Hymn to the Pillory (1703). The poem was sold in the streets; the audience drank to his health while he stood in the pillory and read aloud his verses.

When the Tories fell from power, Defoe continued to carry out intelligence work for the Whig government. In his own days Defoe was regarded as an unscrupulous, diabolical journalist. Defoe used a number of pen names, including Eye Witness, T.Taylor, and Andrew Morton, Merchant. His most unusual pen name was 'Heliostrapolis, secretary to the Emperor of the Moon,' used on his political satire The Consolidator, or Memoirs of Sundry Transactions from the World in the Moon (1705). His political writings were widely read and made him powerful enemies. His most remarkable achievement during Queen Anne's reign was the periodical A Review of the Affairs of France, and of All Europe (1704-1713). It was published weekly, later three times a week and resembled a modern newspaper. From 1716 to 1720 Defoe edited Mercurius Politicus, then the Manufacturer (1720), and the Director (1720-21). He was contributor from 1715 to periodicals published by Nathaniel Mist.

Defoe followed in 1722 with Moll Flanders, the story of a tough, streetwise heroine whose fortunes rise and fall dramatically. Both works straddle the border between journalism and fiction. Defoe's father had stayed with his older brother Henry in London during the Plague Year of 1665, and their experiences possibly provided material for and A Journal of the Plague Year (1723). His last great work of fiction, Roxana, appeared in 1724.

Defoe began writing fiction relatively late in life, around the age of sixty. During the remaining years, Defoe concentrated on books rather than pamphlets. He published his first novel, Robinson Crusoe, in 1719, attracting a large middle-class readership. Robinson Crusoe was based on the true adventure story of a shipwrecked seaman named Alexander Selkirk and was passed off as history, while Moll Flanders included dark prison scenes drawn from Defoe’s own experiences in Newgate and interviews with prisoners. His focus on the actual conditions of everyday life and avoidance of the courtly and the heroic made Defoe a revolutionary in English literature and helped define the new genre of the novel. Stylistically, Defoe was a great innovator. Dispensing with the ornate style associated with the upper classes, Defoe used the simple, direct, fact-based style of the middle classes, which became the new standard for the English novel. With Robinson Crusoe’s theme of solitary human existence, Defoe paved the way for the central modern theme of alienation and isolation.

After being close to the Whigs, Defoe moved back to the Tories. In the 1720s Defoe had ceased to be politically controversial in his writings, and he produced several historical Works. Defoe also wrote a three volume travel book, Tour Through the Whole Island of Great Britain (1724-27) that provided a vivid first-hand account of the state of the country. In the service of Robert Harley, a shadowy figure of Queen Anne's reign, Defoe's produced a detailed three-volume (1724-7) account of the economic, political and social conditions of the cities and country-sides of Great Britain. His talent was dissipated in later years when, as a political journalist, he compromised his independence as a reporter in return for political favours.

Defoe produced in his last years also works involving the supernatural like The Political History of the Devil (1726) and An Essay on the History and Reality of Apparitions (1727).

Daniel Defoe was a prolific writer (he published over 560 book and pamphlets), who would turn his hand to almost any topic; he has been called one of the greatest journalists and the father of journalism. He wrote over five hundred books, pamphlets and journals on a wide range of topics including politics, crime, religion, geography, marriage, psychology and the supernatural. Throughout his life he delighted in role-playing and disguise, using it to great effect as a spy, and in his writing he often adopted a pseudonym or another personality for rhetorical effect. Daniel Defoe died in London on April 24, 1731 and was buried at Bunhill Fields in London.
