

МОУ Ромненская СОШ имени И.А. Гончарова

Theme:

# Literary Britain

The teacher of English language  
Gejdarova Svetlana Lavrent'evna

Основополагающий вопрос:

**To be or not to be ???**

# Проблемные вопросы:

- Чем богата английская литература?
- Каких британских писателей вы знаете?
- Какое место занимают произведения Шекспира в мировой литературе?
- Как творчество Шекспира повлияло на мировую литературу?

# Do you recognize these quotes?

- Cowards die many times before their deaths; the valiant never taste death but once.
- Life's but a walking shadow, a poor player that struts and frets his hour upon the stage and then is heard no more.
- All the world's a stage, and the men and women merely players; they have their exits and their entrances.


# Do you know that...?


There are a lot of famous names in the history of Great Britain. The name of William Shakespeare is one of them. William Shakespeare, the great English poet and dramatist, was born in 1564 in the town of Stratford-on-Avon. Shakespeare showed the real life and attitudes between people. Love and death, friendship and treason, devotion and lie are the main ideas of his plays. Shakespeare's works will always be interesting for all people.

# What are they famous for?


Факт 1: Шекспир жил и творил в 16  
веке...

Факт 2: Каждый современный человек  
знает Шекспира и его произведения...

# Результаты работ оформим в виде:

- Презентации
- Буклета
- Вики статьи
- Газеты
- Книжной выставки
- Видео фильма
- Конкурса стихов


# Ресурсы:

- Student

<http://studentguide.ru/topiki-po-anglijskomu-yazyku/vydayushhiesya-lyudi/britanskiye-pisateli-british-writers.html>