Paul's Rights as a Roman Citizen

Explanation

Chart 15-4 enumerates several of the powerful rights enjoyed by a Roman citizen such as Paul. These rights significantly enhanced his social, financial, political and legal stature, making it possible for him to command respect and influence. Compare chart 4-6, relating similar rights to parallel spiritual blessings extended to the early members of the kingdom of God.

References

- A. N. Sherwin-White, *Roman Society and Roman Law in the New Testament* (Oxford: Oxford University Press, 1963).
- A. N. Sherwin-White, The Roman Citizenship (Oxford: Clarendon, 1939).

Paul's Rights as a Roman Citizen

SOCIAL

Right to use triple Roman name Right to wear the toga Right to marry a Roman citizen Right to pass citizenship to children

FINANCIAL

Exemption from *tributum* (taxes to Rome)

POLITICAL

Right to vote if in Rome

Right to audience before Roman governors and officials in the provinces

Right to be appointed to government office

Right to stand for election to town council (decuria) of towns in Italy and the provinces

LEGAL

Right to make contracts under Roman law, guaranteeing standing within Roman legal system

Exemption from death or punishment without due process of trial and appeal process

Right to trial before Roman magistrate

Right of appeal for judgment to the emperor (appellatio ad Caesarem)

Exemption from physical abuse in interrogation

Exemption from authority of non-Roman local officials

Protection from accusation by noncitizens

Deaths of Roman citizens investigated by government