

Virtual excursion

**Literary Places
of
The United
Kingdom of
Great Britain
and
Northern Ireland**

**Грязнова Валентина
Сергеевна,**

учитель английского языка
МОУ «Лицей №1» п.Тюльган
Оренбургской области

An aerial photograph of a large stone castle with multiple towers and a central courtyard, surrounded by lush green fields and a winding river. The scene is captured from a high angle, showing the castle's layout and the surrounding landscape.

**What have I done for you,
England, my England?
What is there I would not do,
England, my own?
With your glorious eyes austere,
As the Lord were walking near,
Whispering terrible things and dear
As the Song on your bugles blown,
England—
Round the world on your bugles blown!**

Literary Tour

Northern
Ireland

Scotland

Wales

England

Stratford-upon-Avon is William Shakespeare's birthplace

England

William Shakespeare's School

The Globe Theatre

The most famous
It is one of the oldest
and popular plays
The company
theatres in London
presents
nowadays are
on the river Thames
Shakespeare and *Julius*
Romeo and Juliet
In the early 1590s,
(1595) «Hamlet»
in a lively way so that
Shakespeare went to
(1601) «Othello» can
today's audiences
London. He set up his
(1604) «King Lear»
own theatre, the
(1605) «*Macbeth*»
Globe, where his
did in the 16th century
company performed

The House-Museum of Jane Austen in Bath

Jane Austen spent her short life in Hampshire, near the south coast of England. Her famous novels are "Sense and Sensibility" (1811), "Pride and Prejudice" (1813), "Emma" (1815), "Northanger Abbey" (1818) and "Persuasion" (1818). These novels describe the everyday life of people in the upper-middle class circles

England produced and inspired these celebrated writers

Emily Percy Bysshe Shelley

William Wordsworth

Charles Dickens

When he was only 12, Charles had to leave school and work in a factory. His novels, in the English language, often tell the stories of young children who work hard to escape a life of poverty. His popular works are "The Pickwick Papers", "Oliver Twist", "A Christmas Carol", "David Copperfield", "A Tale of Two Cities"

Sherlock Holmes Museum

The Poet's Corner in Westminster Abbey

The best

Westmin

221B E

monuments and tombs of outstanding writers: Charles Dickens,

Sherlock Holmes Museum on 27 March

Thomas Hardy, Rudyard Kipling, Chaucer, Spenser, Dryden, Ben

1990 statue of W. Shakespeare

Jonson, and Milton, Shakespeare, Burns, Byron, Wal

Thackeray

tour

White Rabbit Memorial

Lewis Carrol

Guardian Hay Festival of Literature

Wales inspired Lewis Carrol to write his literary treasure “Alice in Wonderland”

Roald Dahl

Roald Dahl is the modern children's writer

**Cardiff is the
Museum of R.Dahl
Roald Dahl**

Children's books combine frightening things with humour

**Northern
Ireland**

**Ireland is the birthplace of
the famous writer Oscar
Wilde**

**He is famous for his play “The
Importance of Being Earnest”
and the story “The Picture of
Dorian Gray”**

**The Museum of writers
family**

The Tomb of Oscar Wilde

The most popular books of Oscar Wilde

tour

Scotland has been opened by two famous natives of those places – Robert Burns and Walter Scott

Scotland

Robert Burn's Memorial

A Statue of R. Burns

Sir Walter Scott, 1st Baronet is the famous Scottish poet and writer

A beautiful garden in the family's estate

Abbotsford House

The annual Walter Scott Prize for Historical Fiction was created in 2010 by the Duke and Duchess of Buccleuch, whose ancestors were closely linked to Sir Walter Scott. At £25,000 it is one of the largest prizes in British literature

My Heart in the Highlands

My heart's in the Highlands
Farewell to the north
Chasing the wild deer
The birthplace of valour
wherever I go
wherever I rove
The hills of the Highlands Farewell
to the Highlands,
farewell to the North,
The birth-place of Valour,
the country of Worth ;
Wherever I wander, wherever I
rove,
The hills of the Highlands for ever I
love.

Виктори на

His books described the life in Victorian England and showed how hard it was, especially for the poor and for children. Who is this writer?

