Addison, Joseph (1672-1719), English essayist, poet, and statesman, whose work, particularly in the periodicals The Tatler and The Spectator, strongly influenced 18th-century English taste and opinion.
 Addison was born on May 1, 1672, in Milston, Wiltshire, and educated at the University of Oxford, where he distinguished himself as a classical scholar. In 1699 he was granted a government pension, which he used for travel through Europe. In 1704, about a year after his return to England, Addison was commissioned by the government to write a poem celebrating the British victory that same year at the Battle of Blenheim, in the War of the Spanish Succession. His composition, “The Campaign” (1705), was such an aid to the Whig Party, which was then seeking control of the British government, that his position in both politics and letters was firmly established. From 1708 to 1710 Addison served in the British Parliament as a Whig. In 1709 he became a contributor to The Tatler, a periodical founded by his friend the essayist Sir Richard Steele. Two years later, Steele and Addison founded another periodical, The Spectator, for which Addison subsequently wrote the finest of his many essays. Addison's literary reputation reached its highest point in 1713, when his tragedy Cato was produced in London. It was translated into several languages, and such influential critics as the French writer and philosopher Voltaire pronounced it the finest tragedy in the English language. In the opinion of most critics today, however, this play, an artificial and undramatic work, was overestimated by Addison's contemporaries.
 Addison's literary reputation has suffered a decline since his own time, when he was widely considered the most important of English authors. He influenced the literary taste of the 18th-century, in part by resurrecting the neglected ballad form in essays in The Spectator. He is now remembered mainly as one of the founders of the modern familiar essay and as a prose stylist of polish, grace, and elegance. Addison's poetry is now read mostly as a typical product of his period, and his dramatic works are rarely produced.
Contributed By:
Lionel Trilling

�"Addison, Joseph."Microsoft® Encarta® Encyclopedia 2001. © 1993-2000 Microsoft Corporation. All rights reserved.

