The Legacy of the Roman Empire

7th Grade Social Studies Standards Covered: 7.1.1., 7.1.2., 7.1.3.
English Language Arts Standards RD1.3, RD 2.1, RD2.3, WR 1.3

At its height, around 117 C.E., the Roman Empire spanned the whole of the Mediterranean world, from northern Africa to the Scottish border, from Spain to Syria. During this time, the Roman world was generally peaceful and prosperous. There was one official language and one code of law. Roman soldiers guarded the frontiers and kept
order within the empire’s boundaries. Proud Romans believed that the empire would last forever.

Problems in the Late Empire-- There was no single reason for the end of the Roman Empire. Instead historians point to a number of problems that combined to bring about its fall.

Political Instability. Rome never solved the problem of how to peacefully transfer political power to a new leader. When an emperor died, ambitious rivals with independent armies often fought each other for the emperor’s crown.

Even when the transfer of power happened without fighting there was no good system for choosing the next emperor. Often the Praetorian Guard, the emperor’s private army, chose the new ruler. But they frequently chose leaders who would reward them rather than those who were best prepared to be emperor.

Economic and social problems. Besides political instability, the empire suffered from economic and social problems. To finance Rome’s huge armies, its citizens had to pay heavy taxes. They taxes hurt the economy and drove many people into poverty. Trade also suffered.

For many people, unemployment was a serious problem. Wealthy families used slaves and cheap labor to work their large estates. Small farmers could not compete with the large landowners. They fled to the cities to look for work, but there were not enough jobs for everyone.

Other social problems plagued the empire, including growing corruption and a decline in the spirit of citizenship. Notorious emperors like Nero and Caligula wasted large amounts of money. A rise in crime made the empire’s cities and roads unsafe.

Weakening frontiers. A final problem was the weakening of the empire’s frontiers. The huge size of the empire made it hard to defend. It sometimes took weeks for leaders in Rome to communicate with generals. By the 300s C.E., Germanic tribes were pressing hard on the western borders of the empire. Many of these people settled inside the empire and were recruited into the army. But these soldiers had little loyalty to Rome.

The Fall of Rome-- In 330 C.E., the emperor Constantine took a step that changed the future of Rome. He moved his capital 850 miles to the east, to the ancient city of Byzantium. He renamed the city New Rome. Later it was called Constantinople. (Today it is known as Istanbul, Turkey.)

After Constantine’s reign, power over the vast empire was usually divided between two emperors, one based on Rome and one in Constantinople. Rome became the capital of just the western part of the empire.

The Legacy of Roman Art-- Romans were also great patrons (sponsors) of art. Wealthy families decorated their homes with statues and colorful murals and mosaics. Roman artists were especially skilled in painting frescoes, scenes painted on the moist plaster of walls or ceilings with water-based paints. Roman frescoes often showed three-dimensional landscapes.

The Romans also brought a sense of style and luxury to everyday objects. For example, they made highly decorative bottles of blown glass. A bottle for wine might be made in the shape of a cluster of grapes. They also developed the arts of gem cutting and metalworking. One popular art form was the cameo. A cameo is a carved decoration showing a portrait or a scene. The Romans wore cameos as jewelry and used them to decorate vases and other objects.

The Legacy of Roman Architecture and Engineering-- The Romans learned how to use the arch, the vault, and dome to build huge structures. A vault is an arch used for a ceiling or to support a ceiling or a roof. A dome is a vault in the shape of a half-circle that rests on a circular wall.
Roman baths and other public buildings often had great arched vaults. The Pantheon, a magnificent temple that still stands in Rome, is famous for its huge dome. The Romans used concrete to help them build much bigger arches than anyone had attempted before. Concrete is made by mixing broken stone with sand, cement, and water and allowing the mixture to harden. The Romans did not invent the material, but they were the first to make widespread use of it.

The Romans also invented a new kind of stadium. These large, open-air structures seated thousands of spectators. The Romans used concrete to build tunnels into the famous stadium in Rome, the Colosseum. The tunnels made it easy for spectators to reach their seats. Modern football stadiums still use this feature.

The grand style of Roman buildings has inspired many architects through the centuries. Medieval architects, for example, frequently imitate Roman designs, especially in building great churches and cathedrals. You can also see Roman influence in the design of many modern churches, banks, and government buildings. A fine example is the Capitol Building, the home of the U.S. Congress in Washington, D.C.

Engineering-- More than 50,000 miles of road connected Rome with the frontiers of the empire. The Romans built their roads with layers of stone, sand, and gravel. Their techniques set the standard for road building for 2,000 years. Cars in some parts of Europe still drive on freeways built over old Roman roads.

The Romans also set a new standard for building aqueducts. They created a system of aqueducts for Rome that brought water from about 60 miles away to the homes of the city’s wealthiest citizens, as well as to its public baths and fountains.

The Legacy of Roman Language and Writing-- An especially important legacy of Rome for people in medieval times was the Romans’ language, Latin. After the fall of the empire, Latin continued to be used by scholars and the Roman Catholic Church. Church scribes used Latin to record important documents. Educated European nobles learned Latin so they could communicate with their peers in other countries.

Latin remains extremely influential today. Several modern European languages developed from Latin, including Italian, Spanish, and French. English is a Germanic language, but it was strongly influenced by the French-speaking Normans, who conquered England in 1066 C.E. English has borrowed heavily from Latin, both directly and by way of French. In fact, we still use the Latin alphabet, although Latin has 23 letters and English has 26.

A Philosophy Called Stoicism-- A Greek school of thought that became especially popular in Rome was Stoicism. Many upper-class Romans adopted this philosophy and made it their own.

Stoics believed that a divine (godly) intelligence ruled all of nature. A person’s soul was a spark of that divine intelligence. “Living rightly” meant living in the way that agreed with nature.

To the Stoics, the one truly good thing in life was to have a good character. This meant having virtues such as self-control and courage. Stoics prized duty and the welfare of the community over their personal comfort. Roman Stoics were famous for bearing pain and suffering bravely and quietly. To this day, we call someone who behaves this way “stoic”.

Law and Justice-- Another legacy of the Romans was the Roman idea of justice. The Romans believed that there was a universal law of justice that came from nature. By this natural law, every person had rights. Judges in Roman courts tried to make just, or fair, decisions that respected people’s rights.

Like people everywhere, the Romans did not always live up to ideals. Their courts did not treat the poor or slaves as equal to the rich. Emperors often made laws simply because they had the power to do so. But the ideals of Roman law and justice live on. For example, the ideas of natural law and natural rights are echoed in the Declaration of Independence. Modern-day judges, like the judges in Romans courts, often make decisions based on ideals of justice as well as on written law.

Citizenship-- When Rome first began expanding its power in Italy, to be a “Roman” was to be a citizen of the city-state Rome. Over time, however, Rome’s leaders gradually extended citizenship to all free people in the empire. Even someone born in Syria or Gaul (modern-day France) could claim to be a Roman. All citizens were subject to Roman law, enjoyed the same rights, and owed allegiance (loyalty) to the emperor.

Legacy of the Roman Empire

Key vocabulary words

Empire a group of countries under a single authority
Boundary, boundaries a line determining the limits of an area
Economy the system of production and distribution and consumption (a system of creating, distributing, and being used)
Instability-simile: unstable, not balanced

Frontier- an international boundary or the area (often fortified) immediately inside the boundary
Corruption –simile: dishonest, disloyal, untrustworthy

Germanic Noun
the ancient language from which English, German, and the Scandinavian languages developed

Adjective
1. of this ancient language or the languages that developed from it

2. characteristic of German people or things: Germanic-looking individuals

Influence power to affect persons or events especially power based on prestige
1

