
Julius Caesar

by - William Shakespeare

- 'Julius Caesar' is a historical play as it deals with the historical events that took place in ancient Rome between 44 BC and 42 BC.
 - After his death, Caesar is a potential force to reckon with.
 - The characters in the play, namely Julius Caesar, Brutus, Cains Cassius, Mark Antony and others are all historical persons who actually existed in Rome.
 - But it is important to note that a dramatist often takes liberties with history.
 - It is generally believed that 'Julius Caesar' was written by Shakespeare in 1598-99.
 - Caesar's wife Calpurnia sees a bad dream and asks Caesar not to go the Capitol.
 - Most unnatural and horrid sights were seen by the watchman.
 - A lioness gave birth in the streets. The sky rained blood on the Capitol. Graves opened and dead bodies came out of the graves.
 - Fiery warriors fought on the clouds and ghosts wandered and shrieked.
 - Decius Brutus comes to take Caesar to the senate-house where the conspirators are in ambush to murder Caesar.
 - Lusty Romans were bathing their hands in Caesar's blood.
 - The conspirators cry. "Liberty! Freedom! Tyranny id Dead!"
-