When Roman Law Ruled the Western World 

Starting as a small kingdom, Rome grew to be republic and then an empire that lasted about 500 years in Western Europe and almost another thousand years in the eastern Mediterranean. During that time, the Romans introduced elements of civil and criminal law that provided the foundation for the legal systems of most nations in the Western world today. 
Rome began as a small kingdom around 750 B.C. As in all ancient societies, Roman law began with custom. A custom is a way of doing things over time. Perhaps the most unique and far-reaching custom of the ancient Romans was the idea of patria potestas. This Latin term refers to the power of the Roman father over his wife, children, and other members of his family. His word was literally the law. 

In early times, the father held life and death power over his children. He could leave an unwanted or deformed newborn infant in the forest to die of exposure. He could also sell his children into slavery. 

A father's absolute power over his family lasted until he died. His children, even though they may have been adults, could not own property because the father legally owned all the possessions of family members. Nor could children marry without the father's consent. 

Just because a father held the power of a dictator did not always require that he act like one. In practice, many fathers gladly gave up their rights over their adult children. When a daughter married, she usually left her father's control and came under the power of her husband. Fathers also legally emancipated or freed their sons to become independent. 

Under patria potestas, the Roman father acted as a judge to settle legal matters within the family. When a conflict occurred between families, the fathers of each would negotiate a settlement. 

Law in the Roman Republic 

After the Romans established a republic in 509 B.C., they created several lawmaking bodies representing different classes of people. At first, only the upper-class patricians made the laws. But before long, the lower-class plebeians gained this right. 

About 60 years after the founding of the Roman Republic, discontented plebeians demanded a written code of laws and legal rights. The plebeians complained that because the laws were not in writing, government authorities and creditors could easily abuse the people. 

After some resistance from the patricians, a committee produced 12 bronze tablets that together contained Rome's first law code. Called the Twelve Tables, this code recorded important legal concepts such as: 

· rules to settle boundary and other property disputes.

· formulas to make contracts and wills.

· protections for debtors.

· rights of citizens, such as the right to be represented by someone in a legal matter.

Around 570 B.C., the Romans created the praetor system for settling conflicts. It largely replaced the role of families and fathers in the legal system. Under the new system, the praetor, a powerful government official, took written complaints from citizens and investigated them. The praetor decided whether to authorize a trial before a judge. The plaintiff, the one bringing the complaint, and the defendant then presented their evidence to the judge. Finally, the praetor decided the case and, if the plaintiff won, ordered a remedy or compensation of some type. The praetor system handled criminal offenses in the same way. 

Appointed to one-year terms, the praetors became increasingly powerful judicial officials. They began the practice of issuing a written statement, called the Praetor's Edict, as their term of office began. This edict described the rights the praetor intended to enforce and what remedies he would recommend for wrongful acts. Eventually, the edict became a standard set of legal principles and rules passed from one praetor to another. Praetors used their edicts to interpret the Twelve Tables, as well as the laws passed by the assemblies of the Republic. 

Family Law, Civil Wrongs, and Jury Courts 

Slavery was common in ancient Rome. One became a slave by being captured in war, born to a slave mother, or convicted for certain offenses. Masters had near absolute power over their slaves during the republic, including the right to kill them. Masters could also free their slaves. When this happened, the slave automatically became a Roman citizen. 

Around 80 B.C., toward the end of the republic, the government created jury courts that specialized in particular crimes. Each court had a presiding judge and up to 75 jury members, who were chosen by lot to decide a case. At first, only patrician senators could serve as jurors, but later, juries included men from other propertied classes. 

Any male Roman citizen could accuse someone of a crime and seek to prosecute him or her before a jury court. To bring a case, the accuser had to take an oath that his prosecution was in good faith. The accused person remained free while each side prepared for the trial. Both sides had the right to challenge jurors and demand that they be replaced. 

At the trial, the accusers had to be present and often conducted their own prosecution. The defendants could represent themselves or be represented by one or more advocates. These advocates were typically experienced public speakers rather than experts in the law. Lawyers did exist, but they offered their advice (for free) outside the court trial. 

The trial procedure would be familiar to us today: opening speeches, examination and cross-examination of witnesses, introduction of other evidence such as documents, and closing speeches. The Romans considered important any evidence about the defendant's character. The judge could order the punishment of a witness who committed perjury. It was necessary for a majority of the jurors to find a defendant guilty. If the jury split evenly, the defendant would go free. 

Under the jury court system, the law assigned penalties for crimes. Punishments included fines, flogging, loss of citizenship, banishment, forced labor in government mines, and death by crucifixion or by beasts in the arena, such as the famous Coliseum. Lower-class criminals suffered physical punishment and death much more frequently than upper-class offenders for the same crime. Although there was no right of appeal, a lawmaking assembly could pardon a convicted criminal. 

For Discussion and Writing 

1. How did the following contribute to the development of Roman law? 

a. patria potestas 

b. Praetor's Edict 

c. jury courts 

2. List five Roman law ideas that are familiar to you as part of the American law system today.

3. Did the Romans believe in equality before the law? Support your answer with evidence from the article.

