

L'ECONOMIA DI UN "LUOGO DI MEZZO" SAN MARINO DAL BASSO MEDIOEVO ALL'OTTOCENTO

Marco Moroni

L'economia di un "luogo di mezzo"

San Marino dal basso Medioevo
all'Ottocento

di
Marco Moroni

A lungo ci si è accostati a San Marino dominati dal fascino di un mito che ancora oggi è forte nell'immaginario collettivo: il mito della "città felice", della piccola Repubblica "che non serve ad alcuno", il mito della "libertà perpetua" insomma. In questo libro, invece, ci si pone l'obiettivo di cogliere il processo di formazione di "un territorio locale" e soprattutto di ricostruire i peculiari meccanismi di funzionamento dell'economia sammarinese di antico regime. In particolare, pur lavorando su fonti frammentarie e non sistematiche, si cerca di comprendere come San Marino riesca a garantire la sussistenza ai suoi abitanti e quali siano i meccanismi integrativi tipici della sua economia.

La risposta in qualche modo è già adombrata nel titolo che si è voluto dare al libro: i sammarinesi approfittano dell'essere un "luogo di mezzo", collocato dapprima tra i Montefeltro ed i Malatesta, poi tra il ducato di Urbino e la Romagna e posto, infine, "nelle viscere dello Stato ecclesiastico". Accanto ad un'economia silvo-pastorale (ma sempre integrata, fin dall'età comunale, da una intensa attività agricola, benché spesso di sola sussistenza), essi sviluppano quindi un'economia di scambio, basata su fiere e mercati ed anche sul contrabbando.

Nella Repubblica prevalgono ovviamente condizioni di generale indigenza, ma in età moderna, coniugando autoconsumo e produzione per il mercato, economia di sussistenza e mercantilizzazione dei prodotti agri-

segue in terza pagina di copertina

coli (e dei generi di contrabbando, come il sale e poi il tabacco), viene raggiunto un relativo equilibrio di sussistenza e sociale. Un equilibrio precario, che salta nell'Ottocento, quando anche la popolazione sammarinese, seppur in ritardo e con ritmi più lenti rispetto alle aree contermini, entra in una fase di crescita continua. A quel punto, "l'ospite suolo" non sarà più in grado di ospitare neppure i suoi figli ed il flusso migratorio si bloccherà soltanto dopo la crescita del secondo dopoguerra.

Quaderni monografici pubblicati dal Centro di Studi Storici:

1. Sergio Anselmi (a cura), *Il territorio e la gente della Repubblica di San Marino. Secoli XIV-XIX*, 1993, pp. 282.
2. Sergio Anselmi, Guy Di Méo, Vito Fumagalli, Lucio Gambi, Raymund Kottje, Lluís Mallart i Casamajor, Charles V. Phythian-Adams, Renato Zangheri, *Alle origini dei territori locali*, 1993, pp. 88.
3. Bruno Andreolli, Pierpaolo Bonacini, Vito Fumagalli, Massimo Montanari, *Territori pubblici rurali nell'Italia del medioevo*, 1993, pp. 50.
4. Pierpaolo Bonacini e Gianluca Bottazzi, *Il territorio sammarinese tra età romana e primo medioevo. Ricerche di topografia e storia*, 1994, pp. 156.
5. Marco Moroni, *L'economia di un "luogo di mezzo". San Marino dal basso Medioevo all'Ottocento*, 1994, pp. 188.

Richieste di informazioni sul CSSS vanno indirizzate alla Segreteria dello stesso, Università degli Studi, Contrada San Francesco, 4, 47031 Repubblica di San Marino, telefono 0549/882513 - fax 0549/882574.

Marco Moroni
lavora nelle Università di Ancona e San Marino

Collana di studi storici diretta da Sergio Anselmi

Collana di studi storici diretta da Sergio Anselmi

Editing *Ada Antonietti*

© Centro di Studi Storici Sammarinesi, Università degli studi della Repubblica di San Marino
Finito di stampare dalla TECNOSTAMPA di Ostra Vetere (AN) nel maggio 1994

L'economia di un "luogo di mezzo"
San Marino dal basso Medioevo all'Ottocento

di
Marco Moroni


Quaderni monografici del Centro di Studi Storici, n. 5
1994

Sommario

<i>Introduzione</i>	p. 11
Capitolo primo	
<i>Origini e organizzazione di un territorio locale</i>	
1. Genesi del territorio sammarinese, p. 17 - 2. Un "luogo di mezzo", p. 24 - 3. Il "distretto vecchio" ed i tre castelli, p. 28 - 4. Confini deboli e liti di confine, p. 33 - 5. L'organizzazione del territorio, p. 36.	
Capitolo secondo	
<i>Economia e forme del popolamento in età medievale</i>	42
1. Un territorio fortemente antropizzato, p. 42 - 2. Espansione agricola e popolamento rurale, p. 48 - 3. La crescita degli scambi, p. 52 - 4. Territorio e paesaggio agrario in età comunale, p. 55 - 5. Dopo la grande peste, p. 58.	
Capitolo terzo	
<i>Formazione e crisi della grande proprietà ecclesiastica</i>	62
1. Una presenza forte, p. 62 - 2. Le forme di conduzione, p. 65 - 3. La crisi, p. 69 - 4. Il ruolo dell'enfiteusi, p. 74.	
Capitolo quarto	
<i>Territorio, popolazione, economia in età moderna</i>	79
1. Tra ripresa economica e vicende demografiche, p. 79 - 2. Il popolamento rurale ed i caratteri dell'habitat, p. 87 - 3. L'evoluzione del paesaggio agrario, p. 90 - 4. L'economia sammarinese in età moderna, p. 93.	

Capitolo quinto*La terra e gli uomini*

101

1. Privatizzazione della terra e consuetudini comunitarie, p. 101 - 2. La lenta diffusione della mezzadria, p. 104 - 3. La persistenza della piccola proprietà contadina, p. 110 - 4. Uomini e terra nel Settecento, p. 118.

Capitolo sesto*Un territorio sempre più stretto*

123

1. Popolazione e insediamenti nel XVII e XVIII secolo, p. 123 - 2. Un'economia statica, p. 127 - 3. Vecchio e nuovo nel mondo dei commerci, p. 131 - 4. La paura dei casanolanti, p. 135 - 5. La via dell'emigrazione stagionale, p. 139.

Capitolo settimo*Verso una nuova economia*

145

1. Viabilità e commercio di esportazione nell'Ottocento, p. 145 - 2. L'agricoltura nell'Ottocento, p. 151 - 3. Le attività extra-agricole, p. 155 - 4. Verso una nuova economia, p. 160.

Tavola metrologica

164

Appendici

166

1. Accordi tra San Marino e la Santa Sede (1603-1627), p. 166 - 2. Gli enfiteuti dei beni della Comunità di San Marino a Casole e Fiorentino agli inizi del Seicento, p. 171 - 3. Trattato di commercio e d'amicizia tra la Repubblica Italiana e la Repubblica di San Marino e articoli aggiuntivi (1802), p. 176 - 4. Convenzione con la Santa Sede in materia di sali e tabacchi (1817), p. 180 - 5. Convenzione fra la Repubblica di San Marino e Sua Maestà Vittorio Emanuele II, Re d'Italia (22 marzo 1862), p. 183.