33 San Marino Capitani Regenti

33
A modern* example of the use of chance devices to select political leaders is to be found in the small European state of San Marino, known for its famous Casino. San Marino is governed by two capitani regenti, traditionally elected by the 60 Man's Council of the republic, the arengo. The arengo designates twelve nominees that again designate their candi​dates. They vote for candidates by means of white and black balls, and the six who receive most white balls are further divided into three pairs of candidates. These three pairs are then led in a procession to the cathedral where the archbishop receives them. Then an innocent child of San Marino draws from an urn one of three scraps of paper furnished with two names — and the republic has been provided with two new governors.
from Aubert, Vilhelm (1959) Chance in social affairs Inquiry 2(1) 1959 1-24

(but no reference given)

*Not quite as ‘modern’ as Aubert suggests! Lyn Carson, of Sydney University reports (May 2006)
“After my Florence talk I flashed a slide before the eyes of 200 people

which was headed "Outstanding questions (from Conall Boyle)":

.Does anyone know about the method of selection of the capitani regenti

in San Marino?

.Purportedly random selection of two co-rulers of this republic-chosen

by drawing two names from a short list of 12? True or false?

Everyone smiled or laughed and no-one responded. Later, an Italian buddy

from Bologna (who was surprised and delighted by slide), did a Google

search in Italian and discovered that now they are directly elected by

the Grand Council with each councillor writing two names on the ballot.

The PREVIOUS system lasted from 1560-1944 and involved random

selection--12 underwent election, six couples were first created from

the 12 (a novelty in itself since they had to form a coalition of two),

then three couples were randomly selected from the six couples.

The site did not say why it changed in 1944 but I suppose the year is an

indicator?

C:\3CwmCadno\Ex-L-inuse\33 San Marino Capitani Regenti47.doc

