 British literature
 

Literature in the Middle Ages
 
GEOFFREY CHAUCER (+ 1400)

- often called the father of English poetry

- Canterbury Tales – a group of pilgrims travels to Canterbury; each of them tells a story

 

English Renaissance
 
WILLIAM SHAKESPEARE (+1616)

- the greatest English playwright

- he was born in Stratford-upon-Avon in England

- in London he wrote plays and acted in the Globe Theatre

- tragedies: Romeo and Juliet, Hamlet, Othello, King Lear, Macbeth
- comedies: A Midsummer Night’s Dream, As you like it, The Taming of the Shrew
- historical plays: Julius Caesar, Anthony and Cleopatra
- romances: The Winter’s Tale
 

Literature of the 18th century
 
DANIEL DEFOE – a journalist who became famous for his novel

     Robinson Crusoe – the story about a castaway on a deserted island

 

JONATHAN SWIFT
   - he was born in Dublin, Ireland; later he moved to England

 - satirical prose; unfortunately he burned most of his writings

   - Gulliver Travels – Gulliver is a young man who travels to the Land of Lilliput inhabited

                 by people six inches high, and to another country where there are giants;  then

                 he travels to a country where horses dominated and people behaved as animals

 

WALTER SCOTT
   - wrote a romantic prose; he was the founder of the historical novel

    Ivanhoe – about the medieval age of knights under the rule of the King Richard the ¨

                 Lion-heart

 

The 19th century – Victorian literature
 
CHARLES DICKENS
   - he was a representative of critical realism; but he is special because of his humour

   - he had a very hard childhood; his family was very poor, he had to work in a factory when

      he was only 10 years old

   - his books are about the life of the poor in the 19th century

    - Oliver Twist, The Pickwick Papers, David Copperfield
 
 
OSCAR WILDE
- became famous through his fairy tales – The Happy Prince
- comedies

- his only novel is The Picture of Dorian Gray
 

LEWIS CARROL 
- a matematician and writer

- a tale: Alice in Wonderland
 

SIR ARTHUR CONAN DOYLE – The Adventures of Sherlock Holmes
 

 

20th century literature
 
VIRGINIA WOOLF (+1941)
- in her works she described emotions and feelings of her characters

- she commited suicide

 - Mrs Dalloway
 - To The Lighthouse
 
GEORGE BERNARD SHAW
- a playwright (dramatist)

- the romantic comedy Pygmalion – was adapted as the musical My Fair Lady

 
AGATHA CHRISTIE (+1976)
- known as the Queen of Detective Fiction

- she wrote about 100 detective stories

- some of her detectives are Miss Marple, Hercule Poirot

 

J.R.R. TOLKIEN (+1973)
- he was a university professor

- The Hobbit
- The Lord of the Rings – a high fantasy novel about elves, hobbits; there is a fight between

                                     good forces and the dark lord Sauron

 

