
Marcin M. wiszowaty

Szlachectwo w republice i jego funkcje. przypadek San Marino1

Dnia 13 lutego 1980 r. Wielka Rada Generalna San Marino przyjęła ustawę2, któ-
ra ostatecznie zniosła możliwość nadawania przez to państwo szlachectwa. Tym
samym najstarsza na świecie republika3 (istniejąca nieprzerwanie co najmniej od
1448 r.) zerwała z tradycją trwającą od setek lat. Już sam fakt nadawania szlachec-
twa przez państwo republikańskie zasługuje na uwagę. To, że praktyka ta dotrwała
do XX wieku, rodzi pytanie o funkcje szlachectwa w republice.

San Marino, które w początkowym okresie istnienia można określić nazwą
wspólnoty (komuny), zaczęło z czasem przeradzać się w typową republikę miej-
ską, formę ustrojową sięgającą korzeniami średniowiecza, spotykaną głównie we
Włoszech4. W średniowiecznych, północnych i środkowych Włoszech dominowa-
ły silne ośrodki miejskie podobne do rzymskiego municipium5. Bogate miasta (jak
Wenecja, Genua czy Florencja) zadbawszy o bezpieczeństwo w granicach murów
miejskich, zaczęły podporządkowywać sobie kolejne tereny, kładąc podwaliny pod
powstanie i rozwój odrębnych organizmów państwowych. Sprzyjało temu po-
wszechne w ówczesnej Europie rozdrobnienie feudalne6 oraz charakterystyczne

1 Artykuł jest zmodyfikowaną wersją referatu wygłoszonego na I Seminarium Młodych Ba-
daczy Prawa Konstytucyjnego, które odbyło się w Mąchocicach Kapitulnych w dniach 11–12
marca 2010 r.

2 Legge 13 febbraio 1980 portante il divieto di concessioni dei titoli nobiliari (1679 d.F.R.)
3 S. Stępnicki, System polityczny „Najjaśniejszej Republiki San Marino”, Warszawa 2004,

s. 18–19; M. Kijowski, O cechach specyficznych ustroju państwowego San Marino, [w:] „Roczniki
Nauk Prawnych”, t. XV, nr 2, 2005, s. 145; A. Pronińska, Historia San Marino, [w:] Historia ma-
łych krajów Europy, pod red. J. Łaptosa, Wrocław–Warszawa–Kraków 2002, s. 470.

4 Dla porządku należy przypomnieć, że republiki miejskie lub podobne do nich organizmy
państwowe powstały w średniowiecznej Europie również poza Półwyspem Apenińskim, czego
dowodzi przykład Nowogrodu i Pskowa w Księstwie Moskiewskim, czy Raguzy w Dalmacji,
a także kantonów szwajcarskich, czy wolnych miast niemieckich.

5 Nie ma dowodów ciągłości istnienia tej formy, przerwanej najazdami germańskimi, ale
można mówić o przetrwaniu tradycji. Zob: J.A. Gierowski, Historia Włoch, Wrocław–Warsza-
wa–Kraków 1999, s. 64.

6 S. Stępnicki, op.cit. s. 24.

84 PRZEGLĄD PRAWA KONSTYTUCYJNEGO 1/2010

dla Włoch słabe możnowładztwo, drobne rycerstwo; silne mieszczaństwo7. Inaczej
niż na północy Europy, gdzie rycerstwo i mieszczanie tworzyli odrębne stany spo-
łeczne, w północnych Włoszech szybko rozpoczął się proces osiedlania się drob-
nych feudałów w miastach. Początkowo, próbowali podporządkować sobie miasta,
a przynajmniej odgrywać w nich kluczową rolę. Z czasem konkurencja dwóch elit,
wiejskiej i miejskiej osłabła, doszło do ich częściowego złączenia się i powstania
nowej arystokracji typowej dla republiki miejskiej, czyli patrycjatu, które współ-
tworzyli odtąd zarówno dawni feudałowie, jak i wzbogacone, rdzenne mieszczań-
stwo8. Zwycięstwo idei „miejskiej” i arystokratycznej9 wpłynęło na dalszą historię
Włoch. Władza w republikach wkrótce znalazła się w rękach najbogatszych sfer
mieszczan, często prowadząc do ewolucji republik miejskich w signorie, czyli rodzaj
„niekoronowanych monarchii znajdujących się w rękach rodzinnych dynastii (Vi-
scontich, Gonzagów, Sforzów, Medicich)”10. Poszczególne republiki rywalizowały
ze sobą utrwalając na półwyspie apenińskim policentryzm i skutecznie niwecząc
próby zjednoczenia państwa. Wśród typowych cech miejskich republik wymienia
się: demokratyczne podstawy ustroju ewoluującego jednak w kierunku arysto-
kratycznym, wytworzenie się w mieście grupy feudalnej (zazwyczaj patrycjatu),
elekcyjną głowę państwa o charakterze podobnym do monarchicznego, wreszcie
— postępującą ekspansję terytorialną11.

7 S. Grodziski, Porównawcza historia ustrojów państwowych, Kraków 2008, s. 68–69.
8 J.A. Gierowski Historia Włoch, op.cit., s. 65. Co ciekawe wiele rodów szlacheckich od śre-

dniowiecza ma odrębne gałęzie – miejską i wiejską, prowadzące odmienny tryb życia i wyznają-
ce odmienne ideały. P.J. Jones (The Italian City State: From Commune to Signoria, Oxford 1997,
s. 300) opisuje typowe drogi awansu arystokracji miejskiej. Ceniono wykształcenie, dlatego
przedstawicieli patrycjatu spotyka się w rejestrach studentów. Patrycjusze, ale także szlachta,
zasilają szeregi prawników. Tymczasem w północnej Europie szlachta długo w ogóle nie prze-
jawiała zainteresowania studiami. Zob. J. Baszkiewicz, Młodość uniwersytetów, Warszawa 1997,
s. 30–31.

9 Arystokracja miejska za najwyższy przywilej uważała „civitanitas”, czyli „obywatelstwo
miasta”, a nie, jak na północy Europy „rusticinitas”, czyli w wolnym przekładzie: „obywatelstwo
wiejskie”. Szlachta włoska określała się jako „civiles”, podczas, gdy dla północnoeuropejskiej
stosowała pejoratywne określanie „silvestres” (dzicy) (P.J. Jones op.cit., s. 301). Stąd zapewne
w języku łacińskim, wszystko co związane z wsią, zaczęło nabierać pejoratywnego znaczenia –
zob. rusticanus, rusticor i rusticatio (życie wiejskie, żyć na wsi, wiejski), ale: rusticitas: prostactwo,
głupota, rusticus – wieśniak, chłop, ale również: gbur, prostak (K. Kumaniecki, Słownik łacińsko-
-polski, Warszawa 2001, s. 377).

10 S. Grodziski, op.cit., s. 68.
11 M. Sczaniecki, Powszechna historia państwa i prawa, Warszawa 1994, s. 197–198. T. Ma-

ciejewski rozróżnia republiki mieszczańskie i arystokratyczne. Do tych pierwszych zalicza Flo-
rencję, gdzie pomimo prób przejęcia władzy przez szlachtę, po krótkim sukcesie została ona

85Marcin M. Wiszowaty • Szlachectwo w republice i jego funkcje...

Analizując ewolucję ustroju San Marino, zauważamy wiele typowych dla repu-
bliki miejskiej tendencji. Po pierwsze – konkurencję czynników miejskich i wiej-
skich. Skład Rady Generalnej (parlamentu) od początku odznaczał się przewagą
miasta. Do 60-osobowej Rady wchodziło 40-stu prominentów miejskich i 20-stu
rolników. Nie zmienił tego nawet poważny kryzys wewnętrzny przełomu XVI
i XVII w., kiedy trudności ze zwołaniem Rady sprawiły, że doszło do okrojenia jej
składu z 60-ciu do 45-ciu osób12. Zachowano bowiem przewagę przedstawicieli
miasta (30) nad wsią (15)13. Po drugie – silne tendencje o charakterze arystokra-
tycznym, a nawet oligarchicznym. Żaden ze statutów państwowych nigdy nie dzie-
lił mieszkańców na stany społeczne, a jednak taki podział de facto istniał od dawna.
Wynikał on przede wszystkim z różnic majątkowych. Paradoksalnie, demokraty-
zacji stosunków politycznych towarzyszył więc rozwój arystokracji i utrwalały się
podziały w łonie społeczeństwa. Wkrótce po ustanowieniu Rady jako ciała przed-
stawicielskiego ustalono, że członkostwo w niej będzie dożywotnie, a w jej składzie
zasiądzie 20-stu arystokratów, 20-stu przedstawicieli mieszczaństwa i 20-stu plebe-
juszy. W 1295 r. wpływy arystokratów dosięgły również instytucję konsulów. Od
tej pory jeden z nich miał wywodzić się z arystokracji i nosić tytuł Kapitana, dru-
gi, niżej urodzony otrzymał miano Obrońcy. Kolejne zmiany ustrojowe utrwaliły
opisaną tendencję. W 1491 r. zakazano posiadania przez szlachtę nieruchomości
wewnątrz murów miejskich14, co uderzyło przede wszystkim w szlachtę „wiejską”.
Już w 1317 r. zniesiono stanowe rozróżnienie konsulów (zapewniające miastu i wsi
po jednym przedstawicielu)15 i obu przyznano tytuł Kapitana16.

Głównym powodem przenikania szlachty do miast była chęć uzyskania oby-
watelstwa miejskiego, z którym wiązały się wymierne przywileje ekonomiczne.

wyeliminowana z rządzenia na rzecz mieszczan. Stan ten trwał do II poł. XIV w. Wówczas doszło
do zawarcia sojuszu bogatego mieszczaństwa ze szlachtą i powstania rządów oligarchicznych,
a później signorii. Wenecja i Genua od początku były republikami arystokratycznymi. Naczelne
organy republiki reprezentowały głównie interesy miejscowej arystokracji (T. Maciejewski, Hi-
storia powszechna ustroju i prawa, Warszawa 2000, s. 207–208).

12 A. Pronińska, op.cit., s. 494.
13 S. Stępnicki, op.cit., s. 27.
14 A. Pronińska, op.cit., s. 490.
15 M. Kijowski, op.cit., s. 149.
16 S. Stępnicki, op.cit., s. 20. Późniejsze dzieje potwierdzają fakt „zawłaszczenia” kapitanów

przez elity miejskie – z października 1646 r. pochodzi określenie kapitanów jako „nobilibus san-
marinensibus”., w rezolucji Rady z 28 listopada 1756 r. sugeruje się, aby urząd kapitana pełniły
osoby szlachetnie urodzone (M. Broccoli, La nobiltà a San Marino: passato, presente, prospettive
per il futuro – Attuale Legislazione Nobiliare – Araldica nella Repubblica di San Marino, „Nobiltà”
nr 74, wrzesień–październik 2006, s. 445; A. Pronińska, op.cit., s. 488.

86 PRZEGLĄD PRAWA KONSTYTUCYJNEGO 1/2010

Pierwsze znane przepisy dotyczące zasad przyznawania obywatelstwa San Marino
pochodzą już z XIV w. Ubiegający się o jego nadanie składał przed Kapitanami
i Radą przysięgę, w której zobowiązywał się do przestrzegania statutów miejskich17.
Z II poł. XVII w. pochodzą przekazy źródłowe mówiące o wzroście liczby „sanma-
ryńskiej szlachty miejskiej”18. Pod tym określeniem kryją się osoby zaszczycone
specjalną, najwyższą kategorią obywatelstwa miejskiego, związaną z nadaniem
tytułu „patrycjusza” i wpisem do Złotej Księgi. Tytuł był dożywotni (patrycjusz
ad personam) lub dziedziczny19. Można więc stwierdzić, że szlachectwo sanmaryń-
skie miało charakter wyłącznie miejski. Szlachta „wiejska” stanowiła od początku
element napływowy. Jedyną możliwością dołączenia do elity sanmaryńskiej było
zdobycie obywatelstwa miejskiego20.

Burzliwe wydarzenia przełomu XVIII i XIX w. – rewolucja we Francji i epo-
ka napoleońska – dotknęły San Marino w niewielkim stopniu, przede wszystkim
dzięki zręcznej akcji dyplomatycznej21. Rewolucyjne idee dotarły jednak w góry
Monte Titano. Dnia 12 czerwca 1797 r. Rada Sześćdziesięciu zniosła instytucję
szlachectwa. Już w 1807 r. sytuacja powróciła do stanu poprzedniego — arysto-
kracja odzyskała oficjalne uznanie swojego statusu przez państwo22. Proces zjedno-
czenia Włoch ominął San Marino, co należy uznać za fenomen. Królestwo Włoch
uznało oficjalnie suwerenność sanmaryńskiej republiki23.

17 A. Pronińska, op.cit., s. 488.
18 M. Broccoli, op.cit., s. 445–446.
19 Wśród zaszczyconych tym tytułem wymienia się takie osoby jak: Antonio Canova, Giu-

seppe Verdi czy Gioacchino Rossini (C. de Bruc, The Republic of San Marino, Charleston 2008,
s. 168–169; M. Broccoli, op.cit., s. 449).

20 Zwrócił na to uwagę już w XIX w. M. Delfico. Twierdził, że San Marino, jako państwo
utworzone przez emigrantów, zaadoptowało wiele rozwiązań przyniesionych tam z zewnątrz.
W taki sposób szlachectwo, popularne we wszystkich państwach sąsiadujących z San Marino
i mające tam głównie prestiżowy charakter, przerodziło się w obywatelstwo, czyli odpowiednik
szlachectwa w republice miejskiej (M. Delfico, History of the Republic of San Marino, „The Ame-
rican Quaterly Review”, vol. VI, wrzesień-grudzień 1829, s. 466).

21 A. Pronińska, op.cit., s. 498–499.
22 M. Broccoli, op.cit., s. 446.
23 Układ zawarty przez San Marino z Królestwem Włoch 22 marca 1862 r. stanowił pierwszą

umowę międzynarodową zawartą przez sanmaryńską republikę (A. Pronińska, op.cit., s. 504).
Rok 1860 był jednak również cezurą wyznaczającą granice uznania tytułów sanmaryńskich
przez Królestwo Włoch. Odmówiono uznania dla tytułów nadanych po tej dacie. Zob. Dekret
królewski nr 61 z 21 stycznia 1929 r. che approva l’Ordinamento dello Stato Nobiliare Italiano,
„Gazzetta Ufficiale del Regno”, 2 lutego 1929 r., nr 450 oraz J.H. Pinches, European Nobility and
Heraldry – A Comparative Study of the Titles of Nobility and Their Heraldic Exterior Ornaments for
Each Country, With Historical Notes, Ramsbury Wiltshire 1994, s. 155.

87Marcin M. Wiszowaty • Szlachectwo w republice i jego funkcje...

Początek XX w. przyniósł głęboki kryzys gospodarczy. Do władzy doszły środowi-
ska postępowe, które szansę na wydobycie republiki z zapaści widziały w reformach
demokratycznych. Za kulminacyjny moment tego okresu historii i początek nowej
ery w historii San Marino uchodzi 25 marca 1906 r. Zwołane wówczas tradycyjne
Arengo (zebranie głów rodzin) wprowadziło szerokie reformy ustrojowe. Dotknęły
one również instytucji szlachectwa. Nie zniesiono go jednak zupełnie. Dekret Kapi-
tanów-Regentów z 11 lipca 1907 r. zakazał jedynie nadawania nowych tytułów szla-
checkich oraz zapowiedział przyjęcie regulacji dotyczącej orderów rycerskich24.

Zapowiedź zrealizowano dopiero w 1931 r., kiedy Wielka Rada Generalna uchwa-
liła ustawę o regulacji stanu szlacheckiego. Była to pierwsza kompleksowa regulacja
prawna szlachectwa w San Marino. Ustawa składała się z 22-óch artykułów. Prawo do
wydawania decyzji w zakresie szlachectwa otrzymali łącznie: Kapitanowie – Regenci
i Rada Sześćdziesięciu25. Wydanie decyzji wymagało uprzedniego zasięgnięcia opinii
Kongresu Państwa (rządu) i Komisji Orderu Świętej Agaty26 (art. 1).

Skala kompetencji organów w zakresie szlachectwa była wyjątkowo szeroka.
Decyzje nobilitacyjne mogły przybrać jedną z aż pięciu form: nadania, zezwolenia,
odnowienia, uznania lub sanacji.

Nadanie, któremu najbliżej do klasycznej nobilitacji, było aktem władzy suwe-
rennej, w którym dochodziło do wykreowania nowego tytułu szlacheckiego, pre-
dykatu, herbu lub obywatelstwa. Zezwolenie dotyczyło zgody państwa na naby-
cie i posługiwanie się tytułem, predykatem lub herbem szlacheckim otrzymanym
przez wnioskodawcę z obcego nadania. Odnowienie (renowacja) przywracało
prawo do używania tytułu lub predykatu szlacheckiego wygasłe w danej rodzinie.
Uznanie potwierdzało istnienie zadeklarowanego przez wnioskodawcę, nadanego
mu tytułu szlacheckiego, herbu lub obywatelstwa27. Sanacja dotyczyła błędów, któ-

24 Decreto 11 luglio 1907 che vieta la concessione dei titoli nobiliari, di patriziato e militari ed
ordina un nuovo regolamento sull’ordine equestre.

25 Jest to alternatywna nazwa dla Wielkiej Rady Generalnej.
26 Order został ustanowiony 5 czerwca 1923 r. decyzją Wielkiej Rady (Legge 5 Giugno 1923

che istituisce l’Ordine Equestre di Sant’Agata). Komisja, która decydowała o przyjęciu do orderu,
a także wydawała opinię w sprawach dotyczących szlachectwa, składała się z 12-stu osób, w tym
m.in. obu Kapitanów-Regentów, czterech przedstawicieli Rady 60. i pięciu członków rządu
(art. 3).

27 Szczegółowe przepisy art. 18 stanowiły, że uznawanie tytułów nadanych przez obce
państwa obcokrajowcom rezydentom w San Marino odbywało się na zasadach wzajemności.
Oprócz decyzji o uznaniu szlachectwa wnioskodawcy, Rada i Kapitanowie mogli również wy-
dać decyzję o uznaniu samego prawa do herbu. Co istotne – herb w większości państw europej-
skich nie musi być związany ze szlachectwem. San Marino dopuszczało uznanie herbu nieszla-
checkiej rodziny, pochodzącego z obcego nadania, o ile był przez nią używany od co najmniej

88 PRZEGLĄD PRAWA KONSTYTUCYJNEGO 1/2010

re w przeszłości zdecydowały o wadliwości nadania lub transmisji tytułu, herbu lub
obywatelstwa. Ponadto istniała możliwość wydania decyzji stricte heraldycznych
dotyczących modyfikacji używanego przez wnioskodawcę herbu28.

Posługiwanie się którąkolwiek z oznak szlachectwa (tytuł, herb, predykat),
których podstawa prawna (nadanie lub odziedziczenie) nie została potwierdzona
przez państwo – groziło sankcjami finansowymi29. Decyzja nobilitacyjna zawierała
informację o charakterze nadania (ad personam, czyli dożywotnie lub dziedzicz-
ne)30. Tytuły i inne oznaki szlachectwa nie mogły być przedmiotem obrotu w dro-
dze czynności prawnych inter vivos lub mortis causa (art. 4).

Każda z decyzji dla swojej ważności wymagała większości 2/3 głosów Wielkiej
Rady Generalnej (art. 2). Organem właściwym podmiotowo w sprawach szlachec-
twa był Sekretarz ds. Zagranicznych. On, wraz z Kapitanami-Regentami, podpisy-
wał decyzje, odpowiadał za ich doręczenie zainteresowanym oraz rejestrował w od-
powiednim spisie31. Zainteresowany miał obowiązek uiszczenia taksy za wydanie
dyplomu w wysokości ustalonej przez Komisję Orderu Świętej Agaty (art. 3).

Interesująco przedstawiał się katalog tytułów i stopni szlacheckich nadawanych
i uznawanych przez San Marino. Były to, w kolejności hierarchicznej: diuk, mar-
kiz, hrabia, wicehrabia, baron, patrycjusz i szlachcic (art. 5). Uwagę zwraca prece-
dencja ostatnich dwóch stopni, a także zaliczenie „patrycjusza” do grona szlachty.
Art. 8 ustawy rezerwował stopień „szlachcica” dla wszystkich rodzin, które otrzy-

100 lat. Herb nieszlachecki nie mógł zawierać elementów zastrzeżonych dla szlachty (korona
lub zawój na hełmie, dewiza, labry). W przypadku herbów szlacheckich wymagany dla uznania
okres używania wynosił 50 lat. Ustawa precyzowała obowiązkowe, szlacheckie elementy heral-
dyczne w herbie (art. 11).

28 Ustawa wymagała w tej sprawie szczegółowego wniosku od zainteresowanego, który za-
wierałby propozycje modyfikacji herbu. Modyfikacja musiała być zgodna z przepisami ustawy
(elementy szlacheckie i nieszlacheckie herbu), ogólnymi zasadami heraldyki, a także nie mogła
naruszać praw osób trzecich np. z powodu zbytniego podobieństwa do istniejących już herbów
rodowych (art. 10).

29 Przepis art. 16 określał karę 5000 lirów oraz wskazywał procedurę karną jako właściwą
w sprawach związanych z nieuprawnionym posługiwaniem się oznakami szlachectwa, a także
sprawach o pozbawienie i zawieszenie szlachectwa.

30 Celem tego uregulowania było wyeliminowanie nieporozumień i wątpliwości na tym
tle, jakie zdarzały się w przeszłości. Do dzisiaj trwają wśród genelaogów dyskusje dotyczące
charakteru niektórych nadań sanmaryńskich. Czy charakter dziedziczny wymagał odpowied-
niej klauzuli, czy wystarczył brak wzmianki o nadaniu ad personam. Zob. M. Broccoli, op.cit.,
s. 452–454.

31 Sekretarz prowadził: Złotą Księgę Szlachty San Marino, Rejestr obcych herbów, Herbarz
San Marino oraz Rejestr godeł związanych z obywatelstwem (art. 3).

89Marcin M. Wiszowaty • Szlachectwo w republice i jego funkcje...

mały nadanie szlachectwa bez tytułu, a także dla młodszego potomstwa rodzin po-
siadających tytuł. Tytuły szlacheckie w San Marino dziedziczono wyłącznie w linii
męskiej32, wedle zasady primogenitury (art. 6)33, dlatego tylko najstarsi synowie
należeli do szlachty utytułowanej. Wyjątek (dziedziczenie przez wszystkie dzieci)
ustanowiono właśnie dla patrycjusza i szlachcica. Należy więc uznać, że nie były to
tytuły, ale najniższe stopnie szlachectwa.

Przepisy przejściowe czyniły Komisję Orderu Świętej Agaty właściwą w spra-
wach szlachectwa niezastrzeżonych w ustawie dla innych organów oraz powierzyły
Komisji zadanie rejestracji osób, które przed datą wejścia w życie ustawy nabyły
szlachectwo lub herb. W skład Komisji miała być odtąd powoływana co najmniej
jedna osoba legitymująca się szlachectwem (art. 21).

Koniec II wojny światowej i upadek faszyzmu oznaczały dla San Marino kolej-
ne zmiany ustrojowe w duchu nowoczesności. W ich wyniku, zaledwie 15 lat po
wejściu w życie ustawy regulującej zagadnienia szlachectwa, doszło do jej uchy-
lenia. Dokonano tego ustawą Wielkiej Rady Generalnej z 16 września 1946 r34.
Zamieniona na „Magisterium” Komisja Orderu Świętej Agaty utraciła swoje kom-
petencje i zadania w zakresie szlachectwa35. Kolejne ustawy Wielkiej Rady i dekre-
ty Kapitanów-Regentów sukcesywnie znosiły relikty prawa szlacheckiego. Dekret
z 1949 r. wyłączył możliwość funkcjonowania na terenie San Marino prywatnych
orderów rycerskich, jak również zniósł prawo do uznawania obcych tytułów szla-
checkich przez republikę sanmaryńską36. Dekret z 1969 r. ostatecznie wyłączył
możliwość sądowego dochodzenia prawa do nazwiska zawierającego predykat lub

32 Zgodnie z art. 7 żona nabywała tytuł męża i zachowywała go w razie jego śmierci, do
końca okresu wdowieństwa. Art. 14 stanowił, że tytuły odziedziczone lub nadane kobietom,
jako związane z nazwiskiem, nie mogły być przekazane potomstwu.

33 Art. 12 szczegółowo objaśnia zasady przechodzenia tytułu w rodzinie, w szczególności
pomiędzy braćmi i ich zstępnymi w razie braku osoby wprost powołanej do sukcesji. Ponadto,
zgodnie z przepisami ustawy tytuł dziedziczą, co do zasady, tylko dzieci małżeńskie. Przejście
tytułu na potomstwo pozamałżeńskie jest możliwe, ale wyłącznie w wyniku późniejszego mał-
żeństwa rodziców (legitimatio per subsequens matrimonium) lub uznania przez ojca oraz specjal-
nej decyzji Rady (art. 13). W przypadku ciąży mnogiej tytuł dziedziczyło dziecko, które pierw-
sze przyszło na świat (art. 6).

34 Legge 16 settembre 1946 che abolisce i titoli nobiliari e riserva al Consiglio Grande e Genera-
le il conferimento di decorazioni negli Ordini di San Marino e di Sant’Agata. (1646 d.F.R.).

35 Legge 26 gennaio 1946 contenente il Regolamento sull’Ordine Equestre di Sant’Agata.
(1645 d.F.R.).

36 Decreto 1 dicembre 1949 relativo ai titoli cavallereschi e nobiliari di carattere privato (1649
d.F.R.).

90 PRZEGLĄD PRAWA KONSTYTUCYJNEGO 1/2010

inne elementy wskazujące na szlachectwo37. W 1980 r. Wielka Rada przyjęła usta-
wę38, która jednoznacznie i kategorycznie zniosła możliwość nadawania szlachec-
twa (art. 1) oraz uchyliła wszystkie odmienne regulacje (ust. 2)39. Kilkusetletnia
historia nadań szlacheckich w San Marino dobiegła końca40.

Odpowiadając na postawione na wstępie niniejszego artykułu pytanie dotyczą-
ce funkcji szlachectwa w republice, należy stwierdzić, że funkcja ta ulegała przez
wieki zmianom pod wpływem aktualnych wydarzeń historycznych.

W okresie budowania podstaw państwowości, w warunkach poważnego zagro-
żenia ze strony sąsiadów, szczególnie rodów możnowładczych, młoda republika
zabiegała o przychylność drobnej szlachty. Jej poparcie mogło zdecydować o suk-
cesach militarnych w czasie wojny i zasobności państwa w okresie pokoju. Atrak-
cyjność miejskiego statusu stanowiła dla szlachty zachętę do wchodzenia w szeregi
mieszczan. Dotychczasowa elita miejska, czyli patrycjat, uzupełniona o napływają-
cą z zewnątrz szlachtę wiejską utworzyła nową warstwę społeczną – szlachtę San
Marino. Akt naturalizacji stał się więc, w warunkach republiki miejskiej, formą no-
wej nobilitacji41.

Kiedy potrzeba zjednywania wpływowych sojuszników zeszła na dalszy plan,
obywatelstwo zyskało nową, prestiżową funkcję. Utrwalił się podział obywatelstwa
na zwykłe i honorowe. To drugie przyznawano jako wyraz wdzięczności za zasłu-
gi oddane republice lub uznania dla wybitnych osobistości świata kultury i sztuki.
Mogło mieć charakter dożywotni lub dziedziczny. Specjalna kategoria obywatel-
stwa wiązała się z nadaniem tytułu patrycjusza i rejestracją w Złotej Księdze. Ta-
kie patrycjuszowskie obywatelstwo różniło się od nadal praktykowanej „zwykłej”
naturalizacji, chociaż nie wiązało się z dodatkowymi przywilejami. Znane są także
przykłady sprzedawania obywatelstwa. Popyt poświadcza postrzeganie obywa-

37 Decreto 31 gennaio 1969 che preclude l’azione giudiziaria per l’accertamento di titoli Nobi-
liari (1668 d.F.R.).

38 Legge 13 febbraio 1980 portante il divieto di concessioni dei titoli nobiliari (1679 d.F.R.).
39 Szlachectwo nie zostało jednak całkowicie wyrugowane z przepisów. W mocy pozostały

przepisy kodeksu karnego, które przewidują karę grzywny za bezprawne posługiwanie się ty-
tułami szlacheckimi. Art. 392 Legge 25 febbraio 1974 n. 17 Emanazione del nuovo codice penale
(1673 d.F.R.).

40 Pozostały jednak relikty dawnej, szlacheckiej rangi obywatelstwa – kapitanem-regentem
nie może zostać osoba, która otrzymała obywatelstwo w drodze naturalizacji (M. Kijowski,
op.cit., s. 159).

41 Podobny proces wydarzył się w czasach Imperium Romanum, kiedy sojusz wzbogaco-
nego plebsu i patrycjatu dał początek warstwie nobilitas (A. Zajączkowski, Elity urodzenia. War-
szawa 1993, s. 15–17).

91Marcin M. Wiszowaty • Szlachectwo w republice i jego funkcje...

telstwa przez nabywców jako źródła prestiżu42. Nie bez znaczenia były związane
z obywatelstwem przywileje fiskalne.

Ustawa „szlachecka” z 1931 r. wpisuje się w nową epokę w dziejach Republiki.
W 1923 r. rządy w San Marino objęli faszyści pod przewodnictwem G. Goziego,
zafascynowanego osobą B. Mussoliniego. Faszyzm Mussoliniego określany jako
„totalitaryzm niepełny”43 nie zerwał z tradycją uosabianą przez monarchię i trady-
cyjne elity społeczne. Hojnie czerpał z historii Włoch, czego dowodzi chociażby
frazeologia określenia „duce”. Instrumentalne wykorzystywanie tradycji, w tym
dawnych elit, a także wzorowanie na nich budowanej nowej elity (wojskowej
i urzędniczej) to praktyka znana już pierwszemu nowożytnemu autokracie, za ja-
kiego uchodzi Bonaparte44. Związki między sanmaryńskim i włoskim faszyzmem
widać wyraźnie również w treści przepisów szlacheckich obu krajów przyjętych
już pod rządami faszystów. Ustawy wykazują bardzo duże podobieństwo. Przyjęcie
nowej regulacji szlachectwa po dojściu do władzy faszystów skłania do tezy o pró-
bie wykorzystania przez nich szlachectwa dla legitymizacji nowych porządków.
Wydaje się potwierdzać ją fakt, że kiedy po upadku faszyzmu nadeszła w San Ma-
rino kolejna fala demokratyzacji, jedną z pierwszym decyzji nowych władz było
uchylenie „ustawy szlacheckiej” (1946 r.). Decyzja ta miała więc charakter antyfa-
szystowski, a nie demokratyzujący, skoro szlachectwo przetrwało setki lat w nomen
omen Republice. Czy można więc postawić hipotezę, że o zniesieniu szlachectwa
w San Marino zdecydowały jego faszystowskie konotacje, a raczej udana próba
zawłaszczenia go przez faszystów? Moim zdaniem tak. Można wyobrazić sobie
przetrwanie szlacheckiego charakteru obywatelstwa San Marino w formie nada-
nia tytułu patrycjusza osobom zasłużonym dla państwa, analogicznie do orderów
i odznaczeń stworzonych w monarchiach, ale używanych powszechnie w republi-
kach. Upadek wszystkich poza San Marino republik miejskich wchłoniętych przez
Królestwo Włoch powoduje, że prawdopodobieństwo powrotu republikańskiego
szlachectwa jest dzisiaj znikome, a jednak – jak długo istnieje sanmaryńskie pań-
stwo – możliwe. Jego ewentualne przywrócenie stanowiłoby nie tylko ciekawe na-
wiązanie do wielosetletniej tradycji, bez rezygnacji z obranego, demokratycznego
kursu, ale także ciekawą propozycję eksperymentu społeczno-ustrojowego w po-
szukującej własnej tożsamości Europy. Dopóki istnieje San Marino i żyją potom-
kowie tamtejszych rodzin szlacheckich, kwestia ta pozostaje otwarta.

42 J. Broccoli, op.cit., s. 451.
43 J. Baszkiewicz, Powszechna historia ustrojów państwowych, Gdańsk 2002, s. 354–355.
44 Ibidem., s. 257–262.

92 PRZEGLĄD PRAWA KONSTYTUCYJNEGO 1/2010

Summary

Nobility in the republic and its functions. The case of San Marino

On February 13, 1980, the Great and General Council of San Marino adopted
a law which finally abolished the titles of nobility. The mere fact of granting nobi-
lity by the government of republican state deserves attention. Granting nobility
was from the very beginning related to the acquisition of San Marino citizenship.
It was granted mainly to gain support among the rural gentry. Later, a honorary
citizenship of San Marino became a prestigious award – an expression of gratitude
for contribution made to the republic or recognition of outstanding achievements
in the arts and culture. It was granted for life or hereditarily. Adopting the Nobility
Law of 1931 was probably an attempt to use the institution of nobility to legitimate
the new Fascist regime. In 1946 that law was repealed. In 1980 granting of nobility
titles was finally prohibited. The article describes the 500 year history of the nobi-
lity in San Marino and its regulation, as well as tries to answer the question about
the functions of nobility in the republic.

