

KSZTAŁTOWANIE PAŃSTWA WENEZUELSKIEGO W XIX WIEKU – MIĘDZY CENTRALIZMEM A FEDERALIZMEM

Katarzyna Krzywicka

Zakład Ruchów Politycznych, Uniwersytet Marii Curie-Skłodowskiej w Lublinie,
Plac Litewski 3, 20-080 Lublin, katarzynakrzywicka@yahoo.es

Streszczenie. Artykuł podejmuje problem kształtowania państwowości Wenezueli po odzyskaniu niepodległości po schyłek XIX wieku. Celem badawczym podjętym w artykule jest opis i analiza historycznego oraz instytucjonalnego rozwoju państwa, jego konstytucjonalizmu oraz wpływu koncepcji federalizmu i centralizmu na kształtowanie systemu politycznego Wenezueli. Pierwsze wenezuelskie ustawy zasadnicze były rezultatem dyskusji pomiędzy zwolennikami decentralizacji władzy i jej koncentracji. Były one swoistym eksperymentem prawnym, w okresie, gdy nowy kształt przybierało terytorium Wenezueli, formowało się społeczeństwo i instytucje. Realizowaniu koncepcji federalizmu sprzyjała specyfika geograficzna i komunikacyjna, doświadczenia historyczne i uwarunkowania administracyjno-społeczne, a także niechęć do dominacji jednego ośrodka władzy. Natomiast koncepcja koncentracji władzy w centrum państwa była uzasadniana potrzebą osiągnięcia spójności i trwałości instytucji państwa, które od czasów kolonialnych było bardzo słabo zintegrowane.

Słowa kluczowe: Wenezuela, system polityczny, konstytucjonalizm, centralizm, federalizm

WSTĘP

Analiza genezy państwa wenezuelskiego pozwoli niewątpliwie lepiej zrozumieć istotę eksperymentu politycznego realizowanego w XXI w. w Wenezueli przez prezydenta Hugo Chaveza Friasa. Projekt ten jest bowiem jednym z przykładów poszukiwania w Ameryce Łacińskiej modelu rozwoju politycznego, w którym refleksja nad tym, co historycznie kształtowało państwo ma służyć rozwiązaniu obecnych problemów kraju, jego modernizacji i przyszłości.

Celem badawczym artykułu jest opis i analiza historycznego oraz instytucjonalnego rozwoju państwa. Skoncentruję się na wybranych aspektach konstytucjonalizmu, tzn. odnoszących się do terytorium, ludności i specyfiki funkcjonowania władzy, a także na wpływie, jaki wywarły koncepcje federalizmu i centralizmu na kształtowanie systemu politycznego Wenezueli.

Po uzyskaniu niepodległości w XIX w. we wszystkich republikach latynoamerykańskich trwała dyskusja na temat formy ustrojowej nowo powstających państw.

Proces kształtowania niepodległego państwa wenezuelskiego przebiegał w atmosferze sporów i walki pomiędzy federalistami, a więc zwolennikami modelu związkowego państwa w formie federacji lub konfederacji prowincji – „lokalnych ojczyzn” o słabej władzy centralnej, a orędownikami centralizmu. Przyjęciu koncepcji federacji sprzyjała specyfika geograficzna i komunikacyjna, doświadczenia historyczne i uwarunkowania administracyjno-społeczne Wenezueli¹. Ustrój federacyjny miał także zapobiegać dominacji jednego ośrodka władzy i zwiększeniu kontroli nad budżetem państwa. Główną zaś przyczyną dążenia do koncentracji władzy w centrum państwa była potrzeba osiągnięcia spójności i trwałości instytucji państwa, które od czasów kolonialnych było bardzo słabo zintegrowane.

We wszystkich niepodległych państwach latynoamerykańskich powstawały konstytucje, które cechowały często idealistyczne założenia, nieprzystające do realiów. Niemniej jednak ustanowienie konstytucji w warunkach kształtowania się państwowości miało bardzo istotne znaczenie, świadczyło, bowiem o dojrzałości i niezależności politycznej nowo tworzonego państwa. Pierwsze wenezuelskie ustawy zasadnicze były rezultatem dyskusji pomiędzy zwolennikami decentralizacji władzy i jej koncentracji. Można także stwierdzić, iż były swoistym eksperymentem prawnym w okresie, gdy nowy kształt przybierało terytorium Wenezueli, formowało się jej społeczeństwo i instytucje.

KONFEDERACJA NIEPODLEGŁYCH PROWINCJI – SPORY *CAUDILLOS* O KONCEPCJĘ PAŃSTWA

Uzyskanie niezależności Wenezueli od Korony Hiszpańskiej było konsekwencją kilkuletniej walki, którą uwieńczył udany zamach stanu 19 kwietnia 1810 r., doprowadzając do upadku hiszpańskiej Kapitanii Generalnej Wenezueli, rządzonej przez Vicente Emparana. Powstał pierwszy niezależny rząd, który w ciągu kilku miesięcy swojej działalności podjął szereg reform, proklamując m.in. swobodę handlu z metropolią, znosząc niektóre podatki, uwalniając Indian od danin i wprowadzając zakaz handlu niewolnikami. 2 marca 1811 r. zebrał się w Caracas pierwszy Kongres Konstytucyjny (*El Congreso Constituyente*) wybrany w dwustopniowych wyborach opartych na cenzusowych zasadach głosowania². W skład Kongresu weszło 42 deputowanych, wśród których 3/5 stanowili reprezentanci oligarchii ziemskiej i kupieckiej, lekarze i prawnicy, 1/5 przedstawiciele sił

¹ Wenezuela należy do państw latynoamerykańskich, które mają długie, bogate i burzliwe doświadczenie budowy państwa federalnego zarówno w XIX jak i w XX w. Formuła państwa federalnego w Ameryce Łacińskiej występuje obecnie także w Argentynie, Brazylii i w Meksyku, w pozostałych państwach dominuje struktura unitarna.

² *Congreso Constituyente de 1811–1812*, Publicación del Congreso de la República de Venezuela, Caracas 1983, t. I.

zbrojnych oraz 1/5 przedstawiciele kleru³. Deputowani wspierali (w większości) koncepcję niezależności od Korony Hiszpańskiej⁴. Zwolennicy koncepcji niepodległości, w tym Francisco de Miranda i Simón Bolívar, stanowili mniejszość w Kongresie. Zdecydowane działanie i nacisk wywierany na Kongres przez radykalne Towarzystwo Patriotyczne, w którym znaczącą rolę odgrywał Bolívar, doprowadziły do proklamowania niepodległości Wenezueli 5 lipca 1811 r.⁵ Akt Deklaracji Niepodległości Amerykańskiej Konfederacji Wenezueli został uchwalony przez Kongres 7 lipca 1811 r.⁶ Kongres proklamował fundamentalne prawa narodu: wszechwładztwo ludu, wolność, równość wobec prawa, bezpieczeństwo i ochronę własności prywatnej. Ustanowiono w warunkach społeczności pokolonialnej prawne podstawy władzy zamożnych plantatorów, kupców i inteligencji w ramach demokracji oligarchicznej, ograniczonej do woli ludzi wolnych⁷. 21 grudnia 1811 r. została przyjęta Konstytucja Federalna Stanów Wenezueli (*Constitución Federal para los Estados de Venezuela*)⁸. Akt ów obowiązywał wprawdzie krótko, gdyż niecałe pół roku, niemniej jednak nie można pominąć jego znaczenia prawnego, ideologicznego i duchowego. Była to bowiem pierwsza ustawa zasadnicza niepodległej Wenezueli, a także pierwsza konstytucja na kontynencie południowoamerykańskim i trzecia na półkuli zachodniej, po konstytucji Stanów Zjednoczonych Ameryki oraz Haiti, pierwszego państwa latynoamerykańskiego, które uzyskało niepodległość 1 stycznia 1804 r.

Redagując pierwszą ustawę zasadniczą Wenezueli jej twórcy wzorowali się na konstytucji Stanów Zjednoczonych Ameryki oraz konstytucjonalizmie rewolucyjnej Francji⁹. Nad jej projektem pracowała komisja kongresowa, którą tworzyli Francisco Javier de Ustáriz, Gabriel de Ponte i Juan Germán Roscio. Główną rolę w opracowaniu tekstu odegrał Ustáriz, który przedstawił jej tekst pod dyskusję 3 września 1811 r. Debata trwała 3 miesiące i zabrali w niej głos wszyscy deputowani. Uzgodniony tekst podpisał sekretarz Kongresu Francisco

³ M. Pérez Vila, *Estudio Preliminar a El Congreso Nacional de 1811 y el Acta de Independencia*, Edición del Senado de la República, Caracas 1990, s. 82 i nast.

⁴ Szerzej: J. Garrido Rovira, *Le legitimación de Venezuela (El Congreso Constituyente de 1811)* [w:] *Procesos constituyentes y reformas constitucionales en la historia de Venezuela: 1811–1999*, E. Plaza, R. Combellas (red.), Caracas 2005, t. I, s. 38–41.

⁵ Szerzej: T. Łepkowski, *Dwie biografie amerykańskie. Bolívar i Juárez*, Wiedza Powszechna, Warszawa 1970, s. 68–71.

⁶ Tekst *Acta de la Declaración de la Independencia* [w:] P. Ruggeri Parra, *Historia Política y Constitucional de Venezuela*, Caracas 1949, t. I, s. 79 i nast.; A. R. Brewer-Carías, *Las Constituciones de Venezuela*, Academia de Ciencias Políticas y Sociales, Caracas 2008, s. 171 i nast.

⁷ Szerzej: T. Łepkowski, *Dwie biografie...*, 71.

⁸ *Constitución Federal para los Estados de Venezuela* [w:] *Compilación Constitucional de Venezuela*, Congreso de la República, Caracas 1996, s. 21–43.

⁹ Szerzej: J. Brito González, *Bases reales de la Constitución de 1811 y pervivencias federales ante tendencias centralistas posteriores*, „Politeia”, Universidad Central de Venezuela, Caracas 1976, nr 5, s. 253 i nast.; J. Garrido Rovira, *La legitimación de Venezuela...*, s. 56–58; A. Brewer-Carías, *Reflexiones sobre la revolución americana (1776) y la revolución francesa (1789) y sus aportes al constitucionalismo moderno*, Editorial Jurídica Venezolana, Caracas 1992.

Isnardi oraz 37 deputowanych z 7 sprzymierzonych stanów, które ogłosiły niepodległość wobec Korony Hiszpańskiej: Caracas, Barinas, Barcelona, Cumaná, Margarita, Mérida y Trujillo¹⁰. Jednym z deputowanych, który złożył swój podpis pod tekstem konstytucji był Francisco de Miranda¹¹. Wysunął on jednak kilka zastrzeżeń, m.in. w kwestii braku równowagi władz (ustawodawcza, wykonawcza, sądownicza), przejrzystości i prostoty jej struktury, braku zrozumienia dla specyfiki sytuacji rodzimej ludności i jej zwyczajów. Zastrzeżenia wnieśli także Luis José de Rivas i Tovar oraz deputowani księcia: Juan Nepomuceno Quintana, Manuel Vicente de Maya, Luis José Cazorla, Salvador Delgado, José Vicente Unda, Luis Ignacio Mendoza, Juan Antonio Díaz Argote. Podpisali konstytucję, wyrażając jednak sprzeciw wobec treści artykułu 180, znoszącego przywileje osobiste¹².

Konstytucja składała się z preambuły i dziewięciu rozdziałów. Wprowadziła podział władz i trzy fundamentalne zasady: federalny charakter państwa, dwuizbowy parlament oraz silną władzę wykonawczą.

Federalną formę państwa, którą określono mianem konfederacji, podyktowały ówczesne realia prowincji wenezuelskich¹³. Każdy stan zachowywał dużą samodzielność. Taka forma organizacji została przyjęta w XIX w. jeszcze w kilku innych państwach latynoamerykańskich: Argentynie, Brazylii, Federacji Ameryki Środkowej oraz w Meksyku. Niewątpliwie wpływ na powstanie systemów państw o charakterze skonfederowanym miał (obok specyfiki uwarunkowań historycznych i społecznych nowo powstających państw latynoamerykańskich) przykład cieszących się dużym prestiżem Stanów Zjednoczonych Ameryki.

Władza ustawodawcza przybrała formę dwuizbowego parlamentu złożonego z Izby Reprezentantów i Izby Senatu, typową dla państwa federalnego¹⁴. W przyjętym systemie prowincje nie były jednakowo reprezentowane, liczba przedstawicieli nie uwzględniała liczby ludności zamieszkującej na ich obszarze, w konsekwencji Senat był mniej liczebny niż Izba Reprezentantów. Władza wykonawcza przybrała charakter kolektywny, sprawował ją triumwirat¹⁵, na wzór francuskiego dyrektoriatu z lat 1795–1799. Był to jedyny przypadek kolegialnej formy władzy w historii Wenezueli. System wyborczy miał charakter cenzusowy, wprowadzał zatem ograniczenia w prawie wyborczym, uzależnione od statusu materialnego. Jedno-

¹⁰ Trzy prowincje: Coro, Maracaibo i Gujana pozostały poza konfederacją.

¹¹ Francisco de Miranda (1750–1816) był jednym z prekursorów idei niepodległości i wolności politycznych na kontynencie amerykańskim. Był autorem projektu konstytucji amerykańskiej (1798), projektu konstytucyjnego (1801) oraz proklamacji ludów Kolumbii (1806).

¹² *Constitución Federal para los Estados de Venezuela* [w:] *Compilación Constitucional de Venezuela*, Congreso de la República, Caracas 1996, s. 37.

¹³ T. Álvarez, *Constituyente, reforma y autoritarismo del siglo XXI*, UCAB, Caracas 2007, s. 80–85.

¹⁴ Rozdział drugi: *Del Poder Legislativo, Constitución Federal para los Estados de Venezuela* [w:] *Compilación Constitucional...*, s. 22–23.

¹⁵ Rozdział trzeci: *Del Poder Ejecutivo, Constitución Federal para los Estados de Venezuela* [w:] *Compilación Constitucional...*, s. 28–31.

cznie konstytucja wprowadzała zasady liberalne, takie jak poszanowanie wolności, praw człowieka, równości, własności i bezpieczeństwa, charakterystyczne dla państwa demokratycznego. Zasady te stały się wzorem powielanym we wszystkich późniejszych konstytucjach wenezuelskich. W inwokacji znalazło się także odwołanie do Boga wszechmogącego oraz woli suwerennego ludu stanów Wenezueli. W odróżnieniu od konstytucji USA, pierwsza konstytucja Wenezueli nie wprowadziła wolności wyznania, przyjęła natomiast koncepcję państwa wyznaniowego, uznając religię rzymskokatolicką za wyznanie państwowe, a jednocześnie zakazała praktykowania innych wyznań¹⁶. Warto przypomnieć, iż większość konstytucji latynoamerykańskich z tego okresu wprowadziła podobne zapisy. Stosunek państwa wenezuelskiego do wolności wyznań ewoluował stopniowo w XIX w.¹⁷, przyjmując ostatecznie system relacji oparty na poszanowaniu wolności sumienia i wyznania z uznaniem szczególnej pozycji i roli Kościoła katolickiego, charakterystyczny dla współczesnego modelu wyznaniowości zmodernizowanej (otwartej).

Pierwsza konstytucja upadła wraz z I Republiką Wenezueli. Kongres i triumwirat był za słaby, aby ograniczyć samowolę lokalnych przywódców i rządów stanowych. Trudna sytuacja społeczna (wystąpienia rojalistów z prowincji Coro, Maracaibo i Gujana) oraz tragiczne konsekwencje trzęsienia ziemi z 26 marca 1812 r.¹⁸, spowodowały, że władze wykonawcze podjęły 23 kwietnia 1812 r. decyzję o tymczasowym zawieszeniu konstytucji. Parlament powierzył Mirandzie dowództwo naczelne nad wojskami republiki, walczącymi z rojalistami, nadając mu tytuł *Generalísimo* oraz nadzwyczajne uprawnienia dyktatorskie. Ostatecznie prawomocność konstytucji federalnej z 1811 r. wygasła 25 lipca 1812 r., gdy Miranda złożył kapitulację przed hiszpańskim dowódcą rojalistów Domingo Monteverde. Kapitulacja wojsk republikańskich i zajęcie Caracas zakończyły okres I Republiki Wenezueli.

Simon Bolivar ocenił dokonania I Republiki w opublikowanym 15 grudnia 1812 r. memoriale zatytułowanym *Memoria dirigida a los ciudadanos de la Nueva Granada por un caraqueño*, znanym powszechnie jako *Manifest z Caratageny*. Wskazał na błędy popełnione przez republikańskie władze, wśród których wymienił przyjęcie ustroju federalnego: „system federalny, choć najdoskonalniejszy i do przyniesienia szczęścia społeczności ludzkiej najbardziej powołany, jest wszelako jak najbardziej sprzeczny z interesami naszych rodzących się państw”¹⁹. W konsekwencji, aż do 1830 r. odstąpiono od zasad federalizmu. Skrytykował także konstytucję z 1811 r. oraz zaniechanie wystawienia silnej

¹⁶ Art. 1, Rozdział pierwszy: *De la Religión, Constitución Federal para los Estados de Venezuela* [w:] *Compilación Constitucional...*, s. 22.

¹⁷ F.J. Virtuoso, *La crisis de la catolicidad en los inicios republicanos de Venezuela (1810–1813)*, Ediciones UCAB, Caracas 2001, s. 81.

¹⁸ Szerzej: *Dzieje Ameryki Łacińskiej. Od schyłku epoki kolonialnej do czasów współczesnych*, Łepkowski T. (red.), Warszawa 1977, s. 202–203; T. Łepkowski, *Dwie biografie...*, 72–74.

¹⁹ S. Bolivar, *Escritos Fundamentales*, Monte Ávila Editores, Caracas 1982, s. 57 i nast.

armii. Podkreślił destrukcyjny wpływ wewnętrznych podziałów politycznych, braku jedności i pobłażliwości dla wrogów republiki.

Obwołany w 1813 r. *Libertadorem* Bolívar wprowadził centralistyczne rządy dyktatorsko-wojskowe, wychodząc z założenia, że parlamentaryzizm jest nieefektywny i szkodliwy dla kraju w stanie wojny, która nadal trwała. *Llaneros* oraz peoni i niewolnicy wyrażali niezadowolenie i sprzeciw prowadząc walkę zbrojną przeciwko elitom kreolskim pod wodzą *caudillo* José Tomasa Bovesa. Działania zbrojne trwały siedem lat. Nie obowiązywał żaden akt konstytucyjny, a w kraju panował chaos, sprzyjający umacnianiu wpływów lokalnych przywódców. Na przełomie lat 1816 i 1817 Bolívar podjął kolejną próbę scentralizowania władzy. Napotkał niechęć i opór generałów Santiago Mariño, Bermudeza, Manuela Piara, admirała Briona, którzy zwołali w San Felipe de Cariaco w maju 1817 r. kongres, proklamując system federalny z kolegialną władzą wykonawczą na czele. Próba budowy federacji nie powiodła się jednak i nadal trwała rywalizacja oraz walka zbrojna. Po zawarciu porozumienia przez Bolívara i José Antonio Paeza, przywódcy *llaneros*, w styczniu 1818 r. podjęto na nowo organizację państwa. Bolívar powołał tymczasowe władze, przyjmując tytuł Najwyższego Naczelnika (*Jefe Supremo*).

W 1819 r. umocnienie polityczno-wojskowej struktury republiki, nazywanej „Republiką pod bronią”, skłoniło Bolívara do zwołania Kongresu Narodowego w Angosturze, stolicy stanu Gujana²⁰. W sześciu prowincjach wenezuelskich: Caracas, Barcelona, Cumaná, Barinas, Margarita i Gujana, z których tylko dwie ostatnie były całkowicie wyzwolone²¹, zostało wybranych 30 delegatów, po pięciu z każdej prowincji. Pierwsze posiedzenie Kongresu Narodowego odbyło się 15 lutego 1819 r. Kluczowe znaczenie miało wystąpienie Bolívara, który przedstawił koncepcję ustroju państwa i wyłożył podstawowe założenia przyszłej konstytucji²². Koncepcja zasadzała się na trójpodziale władzy, okresowej prezydenturze, dwuizbowym parlamencie i niezawisłym sądownictwie. Władza legislacyjna miała pochodzić z wyborów do Izby Reprezentantów oraz dziedziczenia w przypadku Senatu. Propozycja Bolívara łączyła w sobie cechy republikańskie i konserwatywne. Dziedziczenie prawa zasiadania w Senacie zapewniała właściwe miejsce w systemie władzy kreolskiej elicie. W literaturze ustroj Wenezueli kształtowany w Angosturze określa się mianem „republiki arystokratycznej”²³. Republikański wydźwięk miała natomiast zapowiedź abolicji niewolnictwa oraz podziału ziemi między żołnierzy powstańczej armii. Projekt Bolívara uległ niewielkim zmianom podczas obrad Kongresu. Zagadnienie,

²⁰ Angostura została ustanowiona tymczasową stolicą Republiki Wenezueli w latach 1817–1819. Obecnie miasto nosi nazwę Ciudad Bolívar.

²¹ J. Gil Fortoul, *Historia Constitucional de Venezuela*, Caracas 1964, s. 409.

²² *Actas del Congreso de Angostura (febrero 15, 1819 – Julio 31, 1821)*, Instituto de Derecho Público, UCV, Caracas 1969, s. 225–247. Wystąpienie Simóna Bolívara inauguruje Kongres w Angosturze 15 lutego 1819 r. przeszło do historii pod nazwą *Przemówienie z Angostury*.

²³ P. Grases, *El Libertador y la Constitución de Angostura*, Caracas 1970, s. 109 i nast.

które wzbudziło szczególną dyskusję dotyczyło Senatu. Bolívar proponował dożywotnie i dziedziczne członkostwo w Senacie. Większością 16 głosów wobec 6 przeciwnych przyjęto dożywotni mandat w Senacie, odrzucając jednak jego dziedziczność. Do przeciwników zarówno dziedziczności, jak dożywotności mandatu należał Gaspar Marcano, inni, jak Ramón Ignacio Méndez, poparli obie propozycje Bolívara. Dyskusję w Kongresie wzbudziła także propozycja Bolívara o dożywotniej prezydenturze. Nie zyskała ona jednak aprobaty większości deputowanych. Natomiast wspomniany już wcześniej duchowny Ramón Ignacio Méndez oraz prawnik Ramón García Cádiz wnieśli poprawkę do projektu Bolívara, proponując zapis stwierdzający, że religia katolicka jest wyznaniem państwowym Wenezueli. Bolívar nie odniósł się bowiem do tej kwestii w swoim projekcie. Większość deputowanych odrzuciła jednak tę poprawkę²⁴. Inną kwestią, która wzbudziła dyskusję w Kongresie była propozycja Bolívara ustanowienia władzy moralnej (*Poder Moral*)²⁵. Opinie deputowanych były podzielone. Część z nich rozumiała propozycję Bolívara jako ideę udoskonalenia instytucji społecznych, inni zaś poczytywali ją za rodzaj „moralnej inkwizycji”. Kongres odrzucił zapis w treści konstytucji tej propozycji, lecz wyraził zgodę na jej opublikowanie w formie załącznika, w celu upowszechnienia, sprawdzenia i ewentualnego zastosowania w bardziej sprzyjających okolicznościach (co jednak nie nastąpiło). Deputowani zaakceptowali natomiast społeczne reformy Bolívara.

Konstytucja z Angostury była drugą ustawą zasadniczą Republiki Wenezueli i została podpisana 15 sierpnia 1819 r. przez 26 deputowanych reprezentujących prowincje Caracas, Cumaná, Barcelona, Barinas i Gujana oraz jedną prowincję kolumbijską Casanare²⁶, należącą do Nowej Granady i jedyną uwolnioną w owym czasie.

Tekst konstytucji został ujęty w 12 tytułów podzielonych na sekcje i artykuły, zaś w aneksie, jak już wspomniano, zawarto postanowienia dotyczące władzy moralnej. Konstytucja wprowadziła podział terytorium Republiki Wenezueli na 10 prowincji: Barcelona, Barinas, Caracas, Coro, Cumaná, Gujana, Maracaibo, Margarita, Mérida i Trujillo. Stany podzielono na departamenty i parafie²⁷.

²⁴ *Actas del Congreso de Angostura*, Instituto de Derecho Público, UCV, Caracas 1969, s. 65.

²⁵ Szerzej: E. Plaza, *La idea del gobernante fuerte en la historia de Venezuela (1819–1999)*, „Politeia”, Universidad Central de Venezuela, 2001, nr 27, s. 8–11.

²⁶ Deputowani z prowincji Caracas: Juan Germán Roscio (przewodniczący Kongresu), Luis Tomás Peraza, José de España y Onofre Basalo. Prowincję Barcelona reprezentowali: Francisco Vicente Parejo, Eduardo Antonio Hurtado, Diego Bautista Urbaneja, Ramón García Cádiz y Diego Antonio Alcalá. Z prowincji Cumaná podpisy złożyli: Santiago Mariño, Tomás Montilla, Juan Martínez, Francisco Conde y Diego de Vallenilla (Sekretarz Kongresu). Prowincję Barinas reprezentowali: Nicolás Pumar, Miguel Guerrero, Antonio María Briceño y Ramón Ignacio Méndez. Z wyspy Margarita: Domingo Alzuru, José de Jesús de Guevara y Rafael de Guevara. Z prowincji Gujana: Eusebio Afanador, Juan Vicente Cardoso, José Tomás Machado. Z kolumbijskiej prowincji Casanare: Francisco Antonio Zea, Vicente Uribe.

²⁷ Art. 1–4, Tytuł drugi: *De la República y división de su territorio, Constitución de 1819* [w:] *Compilación Constitucional...*, s. 48–49.

Władzę ustawodawczą sprawował dwuizbowy Kongres: Senat i Izba Reprezentantów. Członkowie Senatu mieli dożywotni mandat, zaś członkowie Izby niższej na cztery lata²⁸.

Władzę wykonawczą powierzono prezydentowi, który musiał być Wenezuelczykiem z urodzenia, a ponadto przez co najmniej 10 lat legitymować się stałym pobytem na terytorium kraju, bezpośrednio przed wyborami, z wyjątkiem takich sytuacji, gdy nieobecność spowodowana była służbą na rzecz Republiki, jak to miało miejsce np. w przypadku Bolívara²⁹. Ponadto kandydowanie na urząd prezydenta było ograniczone przez status majątkowy. Wybory były bezpośrednie i powszechne a kadencja trwała 4 lata³⁰.

Władza sądownicza należała do Najwyższego Trybunału (Corte Suprema), który składał się z pięciu członków urzędujących w stolicy Republiki oraz trybunałów funkcjonujących w prowincjach³¹.

W celu przeprowadzenia wyborów powołano zgromadzenia parafialne oraz zgromadzenia wyborcze. Zgromadzenia parafialne miały za zadanie dokonać wyboru elektora lub elektorów, a także urzędników sądowych na swoim terenie. Zgromadzenia wyborcze dokonywały wyboru przedstawicieli oraz ich zastępców, sprawdzały poprawność przebiegu wyborów do władz gminnych i miejskich w parafiach oraz obliczały głosy podczas wyborów w parafiach do władz miejskich i sądowych.

Konstytucja wprowadziła zasadę państwa scentralizowanego, odrzucając koncepcję federalizmu. Przyjęta idea organizacji państwa odzwierciedlała poglądy Bolívara zawarte w *Manifeście* z Cartageny z 1812 r. oraz w *Liście z Jamajki* z 1815 r.³² Stosunek do federalizmu Bolívar wyraził w 1819 r. inaugurując posiedzenie Kongresu w Angosturze: „Cuánto más admiro la excelencia de la Constitución Federal de Venezuela, tanto más me persuado de la imposibilidad de su aplicación a nuestro Estado” (Im bardziej podziwiam doskonałość Konstytucji Federalnej Wenezueli, tym bardziej przekonuję się o niemożności jej zastosowania w naszym państwie)³³.

Konstytucja obowiązywała przez dwa lata w kraju targanym wojną i tylko na wolnej części jego obszaru, w praktyce jednak nie była stosowana. Ster rzą-

²⁸ Tytuł szósty: *Del Poder Legislativo, Constitución de 1819* [w:] *Compilación Constitucional de Venezuela*, Congreso de la República, Caracas 1996, s. 51–55.

²⁹ Bolívar przebywał na emigracji w Curacao (1812), na Jamajce (maj 1815), Haiti (1815–1816).

³⁰ Tytuł siódmy: *Del Poder Ejecutivo, Constitución de 1819* [w:] *Compilación Constitucional...*, s. 55–57.

³¹ Tytuł ósmy: *Del Poder Judicial, Constitución de 1819* [w:] *Compilación Constitucional...*, s. 57–58.

³² W *Liście z Jamajki*, opublikowanym 6 września, Bolívar wyłożył swoją koncepcję ustroju i rozwoju politycznego państw Ameryki Łacińskiej, w tym Wenezueli. Zob. S. Bolívar, *List z Jamajki*, „Idee i ludzie” CESLA, Warszawa 1990, s. 20–23.

³³ S. Bolívar, *Discurso ante el Congreso de Angostura, 1819* [w:] H. Miranda, A. Becerra, D. Ruiz Chataing (red.), *Documentos fundamentales de la historia de Venezuela 1777–1993*, Los Libros del Nacional, Caracas 1999, s. 70–96.

dów do zakończenia wojny przekazano prezydentowi. Władzę ustawodawczą sprawował obradujący w Angosturze jednoizbowy Kongres.

Znaczenie konstytucji z Angostury nie było zbyt doniosłe. Sami deputowani, którzy ją podpisali mieli świadomość ograniczonej możliwości jej zastosowania w okresie postępujących i spodziewanych zmian politycznych³⁴. Dlatego w artykule 15 tytułu XII znalazło się stwierdzenie, że w następstwie oczekiwanej unii Wenezueli z Nową Granadą (Kolumbią) konstytucja zostanie ponownie rozpatrzona i przedyskutowana w interesie obu narodów przez zwołany generalny kongres konstytucyjny.

Kilka miesięcy później, w grudniu 1819 r., z inicjatywy Bolívara unia została przyjęta przez Kongres w Angosturze i powołano Republikę Wielkiej Kolumbii (*la Gran República de Colombia*). Ustawa zasadnicza z 1819 r. została zniesiona przez konstytucję z Cúcuta, przyjętą 30 sierpnia 1821 r. przez Pierwszy Kongres Generalny Kolumbii, który zebrał się w Villa del Rosario de Cúcuta.

Bolívar dążył do utworzenia scentralizowanego, silnego państwa poprzez połączenie terytorium Wenezueli i Nowej Granady. W tej sprawie zabrał głos podczas grudniowego posiedzenia Kongresu Narodowego w 1819 r. 17 grudnia 1819 r., po bitwie pod Boyacá, została ustanowiona przez Kongres Wenezueli zebrany w Angosturze tymczasowa konstytucja Kolumbii, której obszar obejmował trzy części składowe: Cundinamarę (Nowa Granada, obecnie Kolumbia) ze stolicą w Bogocie, gdzie wiceprezydentem został ustanowiony Santander, Wenezuelę ze stolicą w Caracas z wiceprezydentem Roscio, oraz Quito (obecny Ekwador). Postanowiono, że Kongres Narodowy nowo utworzonego państwa zbierze się 1 stycznia 1821 r. w Cúcuta. Kongres z Angostury rozwiązał się w styczniu 1820 r.

W pierwszej dekadzie kształtowania się koncepcji państwowości Wenezueli został zainicjowany trwały dyskurs konstytucyjny, oscylujący pomiędzy koncepcją federalizmu i centralizmu państwowego. Dyskurs ów przybierał charakter nie tylko teoretyczny, ale także wyrażał się w długoletnich wojnach prowadzonych w II poł. XIX w., w celu przywrócenia państwa federalnego. Od tego czasu można także mówić o relatywnie trwałej obecności tendencji centralistycznej. Idee federalizmu były bowiem negowane w organizacji i funkcjonowaniu państwa.

Trzecia konstytucja – *Ley Fundamental de la Unión de los Pueblos de Colombia* – została przyjęta przez Kongres Generalny Kolumbii, który zebrał się w Villa del Rosario de Cúcuta, 30 sierpnia 1821 r. i promulgowana przez Simóna Bolívara jako prezydenta Republiki Kolumbii 6 października 1821 r.³⁵ W Kon-

³⁴ Szerzej: C. Guerrero, *Los Constituyentes de la Unión Colombiana: una creación limitada y menguada* [w:] *Procesos constituyentes y reformas constitucionales en la historia de Venezuela: 1811–1999*, E. Plaza, R. Combellas (red.), Caracas 2005, t. I, s. 75–88.

³⁵ *Ley Fundamental de la Unión de los Pueblos de Colombia* [w:] *Compilación Constitucional de Venezuela*, Congreso de la República, Caracas 1996, s. 65–80.

gresie uczestniczyli reprezentanci prowincji Wenezueli i Nowej Granady (obecnie Kolumbii). Te dwa narody zostały wcześniej zjednoczone prawnie przez przyjęcie ustawy zasadniczej Kolumbii w Santo Tomás de Angostura 17 grudnia 1819 r. Ekwador przystąpił do Wielkiej Kolumbii w 1822 r.

Podczas dyskusji w Kongresie nad treścią konstytucji wyraźnie uwidoczniły się różnice w poglądach na konstruowany system władzy państwowej³⁶. Wielu deputowanych z prowincji Nowej Granady opowiadało się za formą federacji, w której oba wchodzące w unię terytoria utrzymałyby autonomię. Przeważył pogląd Bolívara i Antonio Nariño, którzy opowiedzieli się za koncepcją centralizmu. Podpisy pod konstytucją złożyli: Miguel Peña – przewodniczący Kongresu, Rafael Lasso de la Vega – biskup Méridy, Maracaibo i wiceprzewodniczący Kongresu, Francisco Soto, Miguel Santamaría i Antonio José Caro, którzy pełnili funkcję sekretarzy, oraz 55 deputowanych reprezentujących 21 prowincji, w których odbyły się wybory, w tym osiem prowincji wenezuelskich: Margarita, Guayana, Cumaná, Barcelona, Maracaibo, Barinas, Mérida i Trujillo, reprezentowanych przez 27 deputowanych, oraz jednaście prowincji Nowej Granady: Zitará, Nóvita, Cauca, Antioquia, Mariquita, Neiva, Bogotá, Tunja, Socorro, Pamplona, Casanare, reprezentowanych przez 44 deputowanych. Prowincja Caracas i Pasto (południowa prowincja Kolumbii) nie przysłały swoich przedstawicieli, gdyż ich obszar był w tym czasie zajęty przez siły rojalistów. Ekwador także nie był reprezentowany. Z ogólnej liczby 71 deputowanych, biorących udział w Kongresie podpisy pod Konstytucją Wielkiej Kolumbii złożyło 60 przedstawicieli prowincji ją tworzących³⁷.

Konstytucja z Cúcuta zawierała 10 tytułów podzielonych na sekcje i artykuły. Nową cechą trzeciej konstytucji było uznanie za Kolumbijczyków wszystkich ludzi wolnych, urodzonych w Wenezueli, Cundinamarca i Quito i ich dzieci. Za Kolumbijczyków uznano również tych, którzy w okresie odzyskiwania niepodległości przebywali na tym terytorium i byli w ten proces zaangażowani³⁸.

Terytorium państwa zostało podzielone na departamenty, prowincje, kantony i parafie, uwzględniono także obszary jeszcze niewyzwolone. Kolumbia ze stolicą w Bogocie została proklamowana jako unitarna republika. Konstytucja wprowadzała trójpodział władzy na wykonawczą, ustawodawczą i sądowniczą³⁹.

Władza wykonawcza należała do prezydenta Republiki, wybieranego przez elektorskie zgromadzenia prowincji i wspomaganego przez wiceprezydenta oraz Radę Ministrów (Consejo de Gobierno). W skład Rady Ministrów oprócz wiceprezydenta wchodził: minister Najwyższego Trybunału Sprawiedliwości

³⁶ L. Castro Leiva, *La Gran Colombia: una ilusión ilustrada*, Monte Ávila, Caracas 1984, s. 22 i nast.

³⁷ *Ley Fundamental de la Unión de los Pueblos de Colombia...*, s. 80.

³⁸ Art. 4., Tytuł pierwszy: *De la nación colombiana y de los Colombianos, Ley Fundamental de la Unión de los Pueblos de Colombia* [w:] *Compilación Constitucional...*, s. 66–67.

³⁹ Tytuł drugi: *Del territorio de Colombia y de su gobierno, Ley Fundamental de la Unión de los Pueblos de Colombia*, [w:] *Compilación Constitucional...*, s. 67.

(Alta Corte de Justicia), czterech sekretarzy stanu, odpowiedzialnych za sprawy zagraniczne, sprawy wewnętrzne, finanse oraz wojsko i marynarkę. Rada Ministrów była organem konsultacyjnym i doradczym. Kadencja prezydenta trwała cztery lata. Kandydat musiał być narodowości kolumbijskiej i podlegał tym samym wymogom, które dotyczyły wyboru na urząd senatora. Wybór prezydenta był formalnie zatwierdzany przez Kongres. Prezydent i wiceprezydent byli odpowiedzialni przed Kongresem, a ministrowie przed prezydentem. Prezydent pełnił równocześnie funkcję głównodowodzącego sił zbrojnych. Nie miał jednak prawa piastowania godności szefa rządu, dowodząc armią podczas wojny⁴⁰.

Władza ustawodawcza należała do Senatu i Izby Reprezentantów. Senatorem mieli sprawować urząd przez osiem lat, natomiast członkowie Izby przez cztery lata. Z każdego departamentu wybierano czterech senatorów, wymieniając połowę składu co cztery lata. Obie izby Kongresu pochodziły z wyborów pośrednich. Wybór posłów uzależniony był od liczby mieszkańców, na każde 30 tys. przypadając jeden przedstawiciel. Kandydat na senatora musiał mieć ukończone 30 lat, być urodzonym lub zamieszkiwać na obszarze danego departamentu przez co najmniej trzy lata. Konstytucja wprowadziła i w tym przypadku cenzus majątkowy, wymagając od kandydata aby posiadał majątek o wartości 4000 pesos lub roczny dochód o wysokości 5000. Posłowie także musieli być urodzeni lub zamieszkiwać w prowincji, którą reprezentowali i wykazać co najmniej dwuletni okres przebywania na jej obszarze. Posłów również dotyczył cenzus majątkowy: własność o wartości 2000 pesos, dochód roczny 5000 pesos lub tytuł naukowy z jakiegóż dziedziny wiedzy.

Wyborca w wyborach parafialnych musiał mieć powyżej 21 lat, obywatelstwo kolumbijskie i pozostawać w stanie małżeńskim. Musiał wykazać się także odpowiednim statusem majątkowym (nieruchomości o wartości powyżej 100 pesos) lub wykonywać zajęcie, gwarantujące autonomię finansową. Kandydat do wyborów musiał spełniać podobne kryteria, z tą różnicą, że jego zasoby finansowe musiały być pięciokrotnie wyższe (nieruchomości o wartości 500 pesos). Mógł być także urzędnikiem publicznym z dochodem 300 pesos. Wprowadzenie bariery cenzusu majątkowego wykluczało z udziału w życiu politycznym państwa Indian, niewolników, chłopów bezrolnych (peonów), drobnych chłopów, służbę, rzemieślników, niższych urzędników⁴¹.

Warto w tym miejscu poświęcić nieco uwagi stosunkowi Bolívara do Konstytucji z Cúcuta. Odpowiadał mu antyfederalny charakter, lecz zarazem odnosił się krytycznie do nadmiernych kompetencji władzy ustawodawczej i ograniczonych uprawnień egzekutywy⁴². Krytykował także przywiązywanie nadmiernej wagi do cenzusu majątkowego, kładąc nacisk na istotność, wartość i przydatność wykształcenia w sprawowaniu władzy w państwie. Wysunął postulat cen-

⁴⁰ Tytuł piąty: *Del Poder Ejecutivo, Ley Fundamental de la Unión...*, s. 74–76.

⁴¹ Tytuł czwarty: *Del Poder Legislativo, Ley Fundamental de la Unión...*, s. 69–74.

⁴² Zob. Art. 126, Tytuł piąty: *Del Poder Ejecutivo, Ley Fundamental de la Unión...*, s. 75.

zusu wyborczego, który pozbawiałby prawa głosu analfabetów. Bolívar za siłę targanego konfliktami państwa, uważał sprawną armię, która wyzwoliła naród i reprezentowała go.

U schyłku 1821 r. terytorium Wenezueli zostało wyzwolone w całości po zwycięskiej bitwie pod Carabobo i kapitulacji w Cumaná. Konstytucja z Cúcuta została przyjęta przez rady miejskie dawnej prowincji Wenezueli, mimo sprzeciwu Caracas w tej kwestii⁴³. Wkrótce konstytucja obowiązywała na całym wenezuelskim terytorium wchodzącym w skład Republiki Kolumbii. Stan ten utrzymał się do kryzysu politycznego „La Cosiata” w końcu kwietnia 1826 r. kiedy generał José Antonio Páez odmówił wykonywania poleceń rządu z Bogoty i w rezultacie konstytucja przestała obowiązywać w centralnej części Wenezueli, na obszarze Walencji i Caracas. Wystąpienia w tych ośrodkach były, jak słusznie zauważa Soriano de García-Pelayo⁴⁴, skutkiem napięcia pomiędzy scentralizowaną organizacją Unii Kolumbijskiej z siedzibą w Bogocie a żywym duchem idei federalizmu obecnych w wenezuelskich municypiach.

Wewnętrzny kryzys polityczny spowodował, że Bolívar po zwycięskim powrocie z Peru przyjął w Bogocie w listopadzie 1826 r. nadzwyczajne uprawnienia, gwarantowane prezydentowi na mocy art. 128, i wykonywał je do lipca 1827 r. Zaproponował także przyspieszenie zwołania Zgromadzenia Narodowego, które konstytucja przewidywała na 1831 r. W rezultacie w początkach sierpnia 1827 r. Kongres zwołał posiedzenie Zgromadzenia na marzec 1828 r., aby podjąć zapowiedzianą reformę konstytucji. W lipcu 1828 r. Zgromadzenie Narodowe rozwiązało się bez przyjęcia nowej ustawy zasadniczej⁴⁵. W konsekwencji powstała próżnia instytucjonalna, którą wypełnił Bolívar, ogłaszając się dyktatorem Bogoty i Kolumbii. Tym samym oficjalnie przestała obowiązywać konstytucja z 1821 r. Aktem prawnym dla całego terytorium Republiki Wielkiej Kolumbii, w tym Wenezueli, który zastąpił ustawę zasadniczą z 1821 r. był dekret organiczny ogłoszony przez Bolívara 27 sierpnia 1828 r.

Konstytucja Wielkiej Kolumbii miała wielkie znaczenie polityczne, gdyż była podstawą realizacji projektu integracyjnego Bolívara oraz efektem trudnego kompromisu polityków, którzy reprezentowali różne tendencje polityczne i odmienne interesy prowincji Republiki Kolumbii. Podobnie jak konstytucja przyjęta w Angosturze, ustawa zasadnicza z Cúcuta zawierała wyraźną tendencję do centralizacji państwa, odrzucając koncepcję federalizmu, która wydawałaby się lepsza w warunkach złożonej i zantagonizowanej rzeczywistości politycznej Wielkiej Kolumbii. Niemniej jednak wprowadzona przez konstytucję

⁴³ Szerzej: C. Guerrero, *Los Constituyentes de la Unión Colombiana: una creación limitada...*, s. 92–93.

⁴⁴ G. Soriano de García-Pelayo, *El personalismo político hispanoamericano del siglo XIX*, Monte Ávila, Caracas 1996.

⁴⁵ Szerzej: J. Gil Fortoul, *Historia Constitucional...*, s. 629–630.

centralistyczna struktura władzy państwowej miała zapobiegać zagrożeniom związanym z dążeniami dezintegracyjnymi federacji państw.

SCENTRALIZOWANA FORMA FEDERALNA (1830–1857)

Upadek Wielkiej Kolumbii w 1830 r., spowodowany wewnętrznymi walkami i separatystycznymi dążeniami lokalnych *caudillo*, doprowadził do utworzenia republiki oligarchicznej (1830–1858). W tym okresie rządy sprawowali: José Antonio Páez (1830–1847) oraz José Tadeo Monagas (1847–1851, 1855–1858).

W 1830 r., na mocy dekretu w 13 stycznia, José Antonio Páez, *Jefe Civil y Militar de Venezuela*, zwołał Kongres Konstytucyjny, którego celem było wypracowanie nowej ustawy zasadniczej dla Wenezueli⁴⁶.

Czwartą konstytucję Wenezueli zatwierdził Kongres Konstytucyjny w Walencji 22 września 1830 r., zaś 24 września został wydany dekret o opublikowaniu i wejściu w życie nowej ustawy zasadniczej. Podpisali ją prezydent José Antonio Páez oraz ministrowie Antonio Leocadio Guzmán, Santiago Mariño oraz Santos Michelena⁴⁷. Można bez przesady stwierdzić, iż była to jedna z najdłużej obowiązujących konstytucji Wenezueli – aż 27 lat, tj. do 1857 r.

Kongres Konstytucyjny rozpoczął swoje posiedzenie w Walencji 6 maja 1830 r. Uczestniczyło w nim 33 deputowanych wybranych w 10 prowincjach: Cumaná, Barcelona, Margarita, Caracas, Carabobo, Coro, Mérida, Barinas, Apure i Guayana.

Podczas obrad dyskusja skoncentrowała się na formie systemu politycznego. Jednogłośnie odrzucono zarówno formułę centralistyczną, jak i federalistyczną. Ostatecznie zaś przyjęto system mieszany centro-federalny, uzasadniając, iż stwarza on lepsze warunki dla utrzymania właściwych relacji pomiędzy najwyższą władzą narodową a władzami prowincji, umożliwiając także narodowi bezpośrednią kontrolę oraz zabezpieczenie interesów lokalnych. Warto dodać, że jedynie dwóch deputowanych, Juan de Dios Picón i Juan de Dios Ruiz z Méridy, opowiedziało się zdecydowanie za modelem federalnym.

Cechą charakterystyczną nowej ustawy zasadniczej było przyjęcie systemu władzy i organizacji państwa, który określono jako centro-federalny. Znaczący problematyki J. Fernández słusznie określił tę konstytucję mianem „nowego eksperymentu, bardziej scentralizowanego, lecz o formie federalnej, nazywanego ‘Pacto Centro Federal’⁴⁸. Była to, bowiem koncepcja scentralizowanego, zjedno-

⁴⁶ Szerzej: E. J. Sánchez Falcón, *El Congreso Constituyente Venezolano de 1830* [w:] *Procesos constituyentes y reformas constitucionales en la historia de Venezuela: 1811–1999*, E. Plaza, R. Combellas (red.), Caracas 2005, t. I, s. 138–143.

⁴⁷ Szerzej: J. Gil Fortoul, *Historia Constitucional...*, t. II, s. 41–45.

⁴⁸ J. Fernández, *Alcances y perspectivas de la descentralización en Venezuela*, „Contribuciones”, CIEDLA, Buenos Aires 1993, nr 4, s. 115.

czonego państwa, które wyposażało prowincje w pewną autonomię. Prowincje uzyskały uprawnienie powołania zgromadzenia lub zarządu prowincji, wybieranego przez kantony, które wchodziły w jej skład, a także prawo zgłoszenia kandydatów na gubernatorów prowincji oraz członków wysokich trybunałów w dystryktach prawnych, na które została podzielona Republika.

Konstytucja składała się z preambuły i 228 artykułów, ujętych w 28 tytułach. Powołany rząd miał utrzymać charakter republikański, ludowy, przedstawicielski, zachować odpowiedzialność i alternację władzy⁴⁹, zachowano także zasadę trójpodziału. Konstytucja utrzymała w mocy wybory bezpośrednie oraz system cenzusowy.

System polityczny zachował charakter prezydencki. Utrzymano czteroletnią kadencję prezydenta, bez prawa bezpośredniej reelekcji. Urząd wiceprezydenta także trwał cztery lata, zaś jego szczególną cechą było dokonywanie wyboru wiceprezydenta po dwóch latach władzy urzędującego prezydenta. W rezultacie w takim systemie wspólna administracja obejmowała okres dwóch lat. Powołano także organ o nazwie Rada Rządu (Consejo de Gobierno), w skład którego wchodził wiceprezydent i pięciu ministrów. Rada była organem konsultacyjnym w sprawach wyższej wagi państwowej i pełniła funkcje wyborcze, jako że miała uprawnienie do wyboru wiceprezydenta, mianowania przewodniczących wysokich trybunałów, gubernatorów, powoływania urzędników cywilnych, wojskowych i skarbowych⁵⁰. Organ ten został utrzymany w kilku kolejnych konstytucjach wenezuelskich w XIX w., ostatecznie zaniknął w 1914 r.

Władza ustawodawcza – jak w poprzednich konstytucjach – miała charakter dwuizbowy i składała się z Senatu oraz Izby Reprezentantów. Nowym rozwiązaniem było wprowadzenie równości reprezentacji w Senacie, w którym zasiadało po dwóch senatorów z każdej prowincji. Zasada ta jest charakterystyczna dla państw federalnych i przetrwała w kolejnych konstytucjach wenezuelskich do 1998 r., gdy na mocy Konstytucji Boliwariańskiej Republiki Wenezueli zniesiono w 1999 r. Senat.

Władzę sądowniczą wykonywał Najwyższy Trybunał Sprawiedliwości, wysokie trybunały, które zostały wydzielone w trzech dystryktach sądowych, oraz trybunały. Kompetencje Najwyższego Trybunału Sprawiedliwości dotyczyły prowadzenia i rozstrzygania spraw wnoszonych przeciwko władzy wykonawczej, w przypadkach szczególnych i związanych z działalnością ministrów i

⁴⁹ *Constitución del Estado de Venezuela formada por los diputados de las provincias de Cumana, Barcelona, Margarita, Caracas, Carabobo, Coro, Mérida, Barinas, Apure y Guayana*, título II, art. 6, 1830 [w:] *Academia de Ciencias Políticas y Sociales, Leyes y decretos de Venezuela, 1830–1840, Serie República de Venezuela*, Caracas 1982, vol. 1.2.

⁵⁰ Tytuł szesnasty: *Del Poder Ejecutivo, Constitución del Estado de Venezuela de 24 de Septiembre de 1830* [w:] *Compilación Constitucional...*, s. 91–94.

dypłomatów. Urząd ten określał także kompetencje wysokich trybunałów oraz był organem upoważnionym do wykładni prawa⁵¹.

Konstytucja z 1830 r. w zakresie praw indywidualnych wyraźnie powracała do idei konstytucji z 1811 r. i gwarancji wolności obywatelskich, bezpieczeństwa indywidualnego, prawa własności i równości. Warto natomiast zauważyć, że nowa konstytucja nie odniosła się wcale do wolności religii. Niektórzy badacze wskazują, iż powodem tego było uregulowanie kwestii wolności wyznania w *Ustawie o patronacie kościelnym (Ley de patronato eclesiástico)*, przyjętej w Wielkiej Kolumbii w 1824 r. i obowiązującej przez 140 lat, aż do 1964 r.⁵²

Narodowość została oparta na zasadzie *jus soli* w myśl, której podstawą uznania narodowości jest urodzenie na terytorium państwa, utrzymano także zasadę *jus sanguinis*, przyznającą narodowość dzieciom urodzonym poza terytorium państwa, o ile ich rodzice byli Wenezuelczykami⁵³.

W kwestii terytorium przyjęto zasadę *uti possidetis juris*, obowiązującą we wszystkich późniejszych ustawach zasadniczych Wenezueli. Za obszar państwa uznano terytorium przynależne do Kapitanii Generalnej Wenezueli przed zmianami politycznymi, które nastąpiły po roku 1810, dokonując podziału administracyjnego na prowincje, kantony i parafie⁵⁴.

W opinii badaczy konstytucja z 1830 r. spełniła swoją rolę, gwarantując stabilny rozwój polityczny państwa, szczególnie w latach 1830–1847, podczas prezydentury José Antonio Páeza, którego rządu oceniono jako najbardziej „oświecone, prawe i liberalne w całej hiszpańskiej Ameryce” w owym czasie⁵⁵. Konstytucja z 1830 r. została anulowana przez przyjęcie nowej ustawy zasadniczej 18 kwietnia 1857 r. Inicjatorem zmiany był José Tadeo Monagas, któremu nowa ustawa zasadnicza miała umożliwić reelekcję po zakończeniu prezydentury i podporządkowanie regionalnych *caudillo* władzy centralnej⁵⁶.

Począwszy od konstytucji z 1857 r. rozpoczyna się, jak zauważa José Gil Fortoul, długa historia kolejnych reform konstytucyjnych, których przyczyną nie

⁵¹ Art. 141–155, *Constitución del Estado de Venezuela de 24 de Septiembre de 1830* [w:] *Compilación Constitucional...*, s. 95–96.

⁵² J. Gil Fortoul, *Historia Constitucional de Venezuela*, Caracas 1954, vol. I, s. 565; O. Maduro, *Religión y conflicto social*, México 1993, vol. III, s. 361; A. Filipi, *Bolívar y la Santa Sede. Religión, diplomacia, utopía (1810–1983)*, Caracas 1996, s. 91–94.

⁵³ Art. 9, *Constitución del Estado de Venezuela de 24 de Septiembre de 1830* [w:] *Compilación Constitucional...*, s. 83.

⁵⁴ Art. 5, *Constitución del Estado de Venezuela de 24 de Septiembre de 1830* [w:] *Compilación Constitucional...*, s. 83.

⁵⁵ Szerzej: L. Urbaneja, *La Constitución de 1830* [w:] *Conmemoración del Sesquicentenario de la Constitución de 1830*, Academia Nacional de Historia, Caracas 1981, s. 49

⁵⁶ F. Delgado, *La Constitución de 1857: „Por esta vez”* [w:] *Procesos constituyentes y reformas constitucionales en la historia de Venezuela: 1811–1999*, E. Plaza, R. Combellas (red.), Caracas 2005, t. I, s. 161–164.

była bynajmniej potrzeba udoskonalenia prawa, czy wprowadzenia nowej koncepcji państwa, lecz dążenie do utrzymania i kontynuacji rządów⁵⁷.

Piąta ustawa zasadnicza Wenezueli w XIX w., została przyjęta przez Kongres 16 kwietnia 1857 r. 18 kwietnia podpisy pod tekstem konstytucji złożył prezydent José Tadeo Monagas oraz ministrowie Francisco Aranda, Jacinto Gutiérrez i Carlos Castelli. Przyjęcie nowej konstytucji zostało poprzedzone dekretem zatwierdzonym przez Kongres z datą 10 marca 1856 r., który uprawniał do jej zredagowania i przyjęcia. Projekt ustawy zasadniczej został opracowany przez grupę deputowanych⁵⁸ i przedstawiony 2 marca 1857 r. Rekomendował go prezydent José Tadeo Monagas oraz ministrowie Francisco Aranda i Carlos Castelli. Podczas dyskusji nad projektem zakwestionowano zbyt duży zakres kompetencji władzy wykonawczej w procesie ustawodawczym. Innym problemem, który wzbudził zastrzeżenia był ostatni tytuł konstytucji *Dyspozycje przejściowe*. Nadawały one Kongresowi uprawnienie do wyboru prezydenta i wiceprezydenta Republiki w sposób natychmiastowy. Zastrzeżenie wysunął deputowany z prowincji Táchira, Argimiro Gabaldón, który stwierdził, że Parlament nie posiada uprawnień do wyboru najwyższych władz wykonawczych oraz, iż jest to powinność zgromadzeń poszczególnych prowincji. Zaproponował natomiast mianowanie tymczasowe i przeprowadzenie wyboru władzy wykonawczej w sposób konstytucyjny. Stanowisko to poparło dwóch deputowanych: Braulio Barrios z prowincji Barcelona oraz José de la Paz Fernández z prowincji Mérida. Poza omówionymi kwestiami, podniesiono także kwestię wolności prasy oraz zniesienia kary więzienia za długi (Norberto Betancourt z prowincji Cumaná oraz Juan Nepomuceno Orta z prowincji Aragua).

Przyjęcie konstytucji odbyło się w siedzibie Kongresu w Caracas z poparciem delegatów 21 prowincji⁵⁹. Wzrost liczby prowincji nastąpił na mocy nowej ustawy o podziale terytorialnym kraju z 28 kwietnia 1856 r.⁶⁰ Ustawa nadała bardzo szerokie uprawnienia władzy wykonawczej w zakresie wyboru gubernatorów⁶¹, odwoływania senatorów i deputowanych oraz autoryzowania kolegów wyborczych dla powołania ich następców. Stanowiła instrument koncentracji władzy w urzędzie prezydenta.

⁵⁷ Szerzej: J. Gil Fortoul, *Historia Constitucional...*, s. 65.

⁵⁸ Projekt konstytucji Wenezueli z 1857 r. opracowali: Antonio Paredes, Pascual Casanova, Guillermo Tell Villegas, T. Paz Castillo, Juan Vicente González Delgado, Rafael Arvelo, Jesús María Blanco, Juan Nepomuceno Orta, Antonio María Salom, Tiburcio Troconis i Luis Ugarte. J.L. Salcedo-Bastardo, *Historia Fundamental de Venezuela*, Caracas 1993.

⁵⁹ Na mocy ustawy Kongres ustanowił 21 prowincji: Margarita, Cumaná, Barcelona, Caracas, Guárico, Aragua, Carabobo, Cojedes, Yaracuy, Barquisimeto, Coro, Maracaibo, Trujillo, Mérida, Táchira, Barinas, Portuguesa, Apure, Guayana, Amazonas i Maturín. Kongres upoważnił także prezydenta Monagasa do mianowania gubernatorów prowincji. H. Méndez Sereno, *Siglos de Historia de Venezuela desde 1492 hasta 1998*, Caracas 1998, s. 148

⁶⁰ F. Delgado, *La Constitución de 1857...*, s. 159.

⁶¹ 9 maja 1856 r. prezydent José Tadeo Monagas powołał nowych gubernatorów, w tym jedenastu wojskowych

Constitución de los Estados Unidos de Venezuela z 1857 r. składała się z preambuły i 131 artykułów, ujętych w 23 tytułach⁶².

Charakterystykę nowych rozwiązań wprowadzonych do tego aktu prawnego można ująć w kilku punktach. Po pierwsze, wprowadził skrajnie scentralizowaną organizację państwa, po drugie, uchylił karę śmierci za przestępstwa polityczne, oraz po trzecie, i najdonioślejsze, znosił niewolnictwo, nadając temu postanowieniu rangę konstytucyjną. Należy bowiem pamiętać, że w formie ustawy niewolnictwo zniesiono w Wenezueli 24 marca 1854 r., w okresie prezydentury generała José Gregorio Monagasa. Konstytucja zagwarantowała także prawa obywatelskie wszystkim żonatym mężczyznom powyżej 18 roku życia, zaś pozostałym od lat 21. Prawo do głosowania przysługiwało tylko osobom umiejącym czytać i pisać, wymóg ten funkcjonował do 1880 r.

Utrzymano podział władz na wykonawczą, ustawodawczą i sądowniczą, ustanawiając dodatkowo czwartą władzę określaną mianem municypalnej (*Poder Municipal*). Władzę wykonawczą sprawował prezydent, któremu wydłużono kadencję do sześciu lat. Został jednocześnie zniesiony zakaz bezpośredniej reelekcji. Prezydent i wiceprezydent byli wybierani przez zgromadzenia prowincjonalne, złożone z elektorów z poszczególnych kantonów. Mimo to, artykuł pierwszy *Dyspozycji przejściowych* stanowił, że po przyjęciu konstytucji, wyjątkowo wyboru dokona jednorazowo Kongres. Kolejne wybory już z zastosowaniem zwykłej procedury konstytucyjnej zostały zapowiedziane na 1859 r.⁶³

Władza ustawodawcza należała do dwuizbowego Kongresu. Obie izby sprawowały kadencję przez sześć lat, wymieniając połowę składu co trzy lata. W skład Senatu wchodziło po dwóch deputowanych z każdej prowincji, zaś Izbę Reprezentantów tworzyli deputowani wybrani w zależności od liczby mieszkańców, każdy reprezentował 25 tys. Wenezuelczyków. W przypadku, gdy dany obszar nie osiągał tej liczby mieszkańców, wybierano jednego przedstawiciela⁶⁴.

Nowo utworzona władza municypalna, wprowadziła rady miejskie w każdym kantonie. miały one pełen zakres kompetencji w zarządzaniu prowincjami. Administrowały sprawami gospodarczymi na szczeblu lokalnym, zatwierdzały regulaminy policji na obszarach miejskich i wiejskich. Dysponowały środkami finansowymi i inwestycjami, w celu zaspokojenia potrzeb na terenie parafii w poszczególnych kantonach⁶⁵.

Konstytucję z 1857 r. cechowało także odniesienie do ustrojowej przeszłości Wenezueli, gdy państwo było członkiem konfederacji Kolumbii. Tytuł XXIII

⁶² *Constitución de los Estados Unidos de Venezuela de 18 de abril de 1857* [w:] *Compilación Constitucional...*, s. 105–116.

⁶³ *Constitución de los Estados Unidos de Venezuela de 18 de abril de 1857* [w:] *Compilación Constitucional...*, s. 115.

⁶⁴ *Constitución de los Estados Unidos de Venezuela de 18 de abril de 1857* [w:] *Compilación Constitucional...*, s. 106–109.

⁶⁵ Tytuł szesnasty: *Del Poder Municipal, Constitución de los Estados Unidos de Venezuela de 18 de abril de 1857* [w:] *Compilación Constitucional...*, s. 112.

konstytucji, nazwany konfederacja kolumbijska, wykladał ideę wprowadzenia ustawodawstwa, wg którego zostałyby przywrócona konfederacja z Nową Granadą oraz Ekwadorem, z zachowaniem niezależności wewnętrznej państw⁶⁶.

Konstytucja z 1957 r. obowiązywała niecały rok, gdyż jej celem było zapewnienie reelekcji prezydentowi Mongasowi. Zbrojne wystąpienie generała Juliana Castro przeciwko rządowi prezydenta José Tadeo Monagasa spowodowało złożenie przez niego urzędu na ręce Kongresu 15 marca 1858 r. Został utworzony Rząd Tymczasowy, na którego czele stanął Julián Castro. Zwołał on 5 lipca 1858 r. Konwencję Narodową w Walencji, która zredagowała i przyjęła nową ustawę zasadniczą.

ZJEDNOCZONE STANY WENEZUELI (1858–1899) – DOMINACJA FEDERALIZMU

Szósta w kolejności konstytucja, która weszła w życie w niepodległej Wenezueli została przyjęta 24 grudnia 1858 r. i ogłoszona 31 grudnia tegoż roku przez Juliána Castro, tymczasowego szefa rządu⁶⁷. Czas jest trwania wyznaczyły, jak pisze Arturo Peraza Celis, dwie rewolucje, jedna w marcu 1858 r. pod wodzą Juliana Castro, który zjednoczył liberałów i konserwatystów przeciwko autorytarnym dążeniom prezydenta Mongasa, druga chłopska, zwana „wojną federalną” w lutym 1859 r.⁶⁸

Prace nad ustawą zasadniczą prowadziła Konwencja Narodowa zwołana 5 lipca do miasta Walencja, tymczasowej stolicy Wenezueli. W Konwencji wzięli udział deputowani z prowincji wenezuelskich wybrani w głosowaniu bezpośrednim, zgodnie z dekretem z 19 kwietnia 1858 r. Konstytucja z 1858 r. nawiązywała do treści konstytucji z 1830 r., uchwalonej także w Walencji.

Przedstawiono dwa projekty ustawy zasadniczej. Pierwszy nazwany *Zasady przejściowe (Bases transitorias)*, zbliżony był do konstytucji z 1830 r. i został zredagowany przez grupę deputowanych pod przewodnictwem Pedro Guala⁶⁹. Drugi projekt *Federacja i Prowincje Państwa (Federación y las Provincias del Estado)* stanął w obronie ustroju federalnego, lecz został odrzucony zanim doszło do dyskusji⁷⁰.

⁶⁶ *Constitución de los Estados Unidos de Venezuela de 18 de abril de 1857* [w:] *Compilación Constitucional...*, s. 115.

⁶⁷ *Constitución de los Estados Unidos de Venezuela, de 31 de diciembre de 1858* [w:] *Compilación Constitucional...*, s. 119–132.

⁶⁸ Szerzej: A. Peraza Celis, *Proceso Constituyente de 1858* [w:] *Procesos constituyentes y reformas constitucionales en la historia de Venezuela: 1811–1999*, E. Plaza, R. Combellas (red.), Caracas 2005, t. I, s. 180–181, 189–195.

⁶⁹ Szerzej: A. Peraza Celis, *Proceso Constituyente de 1858...*, s. 202–203.

⁷⁰ Szerzej: J. Gil Fortoul, *Historia Constitucional...*, s. 123.

Debata nad nową konstytucją rozpoczęła się 29 lipca. W związku z koniecznością utrzymania niezawisłości i obrony słabo zaludnionego terytorium oraz granic państwowych, po raz pierwszy podjęto temat potrzeby zwiększenia liczby ludności kraju. Deputowani Valentín Espinal i Pedro Gual zaproponowali pokojową kolonizację Wenezueli przez pobudzenie imigracji z kontynentu Ameryki Łacińskiej, jak również z krajów europejskich. Napływ imigrantów miał się także przyczynić do rozwoju kulturalnego Wenezueli i zapobiec ekspansji Stanów Zjednoczonych Ameryki Północnej w regionie.

W dyskusji nad formą ustroju państwa wykluczono formę unitarną, dyskutując nad systemem federalnym lub mieszanym centro-federalnym. Zwolennikami koncepcji demokracji federalnej byli m.in. Estanislao Rendón, Francisco Mejía, José Silverio González, Jesús Morales Marcano⁷¹. W efekcie konstytucja poszerzyła autonomię prowincji, wprowadzając zasadę bezpośredniego wyboru gubernatorów. Ponadto organy legislacyjne prowincji uzyskały kompetencje w zakresie wyboru członków Najwyższego Trybunału Sprawiedliwości oraz wysokich trybunałów. Władze prowincji same organizowały funkcjonowanie i zarząd kantonami oraz parafiami. Wprowadzono powszechne i bezpośrednie wybory prezydenckie oraz do Izby Reprezentantów i Gubernatorów. Wybory do Senatu nadal odbywały się wg systemu pośredniego, na szczeblu prowincji, z zachowaniem wymogów majątkowych (autonomia finansowa, własność).

Konstytucja nie przetrwała jednak długo, niebawem nastąpiła „rewolucja federalna” (*Revolución Federal*) i rozpoczęła się „długa wojna”, która uniemożliwiła stosowanie konstytucji aż do jej wygaśnięcia wraz z nastaniem dyktatury José Antonio Páeza 10 sierpnia 1861 r.

Sytuację gospodarczą Wenezueli w połowie XIX w. charakteryzował kryzys spowodowany spadkiem eksportu opierającego się na kawie. Wenezuelskie elity podzieliły się, tworząc dwie frakcje polityczne na wzór europejski – liberalną i konserwatywną. Liberalowie, którzy rekrutowali się z warstw prowincjonalnych posiadaczy ziemskich, stanęli w obronie protekcjonistycznego ustawodawstwa, podstawowych wolności publicznych, poszanowania gwarancji konstytucyjnych, alternacji władzy prezydenckiej, dla której zapewnienia nie odrzucali nawet walki powstańczej. Konserwatyści zaś deklarowali się jako obrońcy interesów gospodarczych i handlowych mieszkańców centrum administracyjnego – Caracas i skupili się wokół osoby generała José Antonio Páeza, kierującego sceną polityczną w latach 1830–1846. Regiony opowiedziały się przeciwko centralizmowi. Sytuacja ta utrzymywała się w latach 1858–1863.

Kontynuacja poszukiwań przez różne grupy społeczne i regionalne sposobów dominacji politycznej i udziału we władzy zakończyły się w 1864 r. wraz z ukształtowaniem się koncepcji państwa federalnego, złożonego z dwudziestu niezależnych stanów, reprezentujących interesy regionalnych *caudillo*.

⁷¹ E. Gabaldón, *La ideología Federal en la Convención de Valencia. Tiempo y debate*, Academia Nacional de Historia, Caracas 1987, s. 92–105.

Konstytucja Zjednoczonych Stanów Wenezueli z 1864 r., która obowiązywała przez jedną dekadę, wprowadziła państwo federalne, opierające się na zasadach powszechności wyboru władz, federalizmu i przedstawicielstwa⁷². Utrzymano dwuizbowy parlament i władzę wykonawczą prezydenta wybieranego na okres czterech lat, bez możliwości reelekcji. Nowością było rozwiązanie armii narodowej i stworzenie możliwości wzrostu znaczenia różnego rodzaju stanowych sił zbrojnych, co przyczyniło się do umocnienia znaczenia regionalnego caudillizmu. Utworzone zatem po raz pierwszy w historii państwa Stany Zjednoczone Wenezueli otworzyły drogę do autonomii prowincji. Owa autonomia przejawiała się właśnie w szczególnym typie zbrojnego przywództwa. Lokalni przywódcy – *caudillos*, posiadający własną armię oraz własne środki finansowe, realizując partykularne interesy wprowadzili niestabilną sytuację w kraju i nowe zasady relacji pomiędzy władzami lokalnymi a rządem narodowym w zdeintegrowanym społeczeństwie.

W Wenezueli, podobnie, jak w całej Ameryce Łacińskiej, caudillizm kształtował historię polityczną w drugiej połowie XIX w., przeciwstawiając się koncepcji federalizmu. Wenezuela stała się miejscem ciągłych wojen domowych pomiędzy zwolennikami dwóch koncepcji państwa: federacyjnego oraz scentralizowanego. Dochodziło do ciągłej wymiany u steru władzy pomiędzy liberałami i konserwatystami. W 1868 r. *Revolución Azul* (niebieska rewolucja) wyniosła do władzy zbrojną opozycję liberalną, zapoczątkowując autorytarne rządy prezydenckie Antonio Guzmána Blanco (1870–1877, 1883–1888), który również w okresie pomiędzy kadencjami prezydenckimi odgrywał dominującą rolę na scenie politycznej. Głównym czynnikiem stabilizującym i gwarantującym władzę prezydenta były siły zbrojne. Rządy Antonio Guzmána Blanco określane jako pozorny federalizm ideologiczny, zmierzały do odnowy gospodarczej kraju. Prezydent sprawował władzę teoretycznie zgodnie z treścią dwóch konstytucji, z 1864 i 1881 r., przeprowadzając jedną reformę konstytucyjną 23 maja 1874 r., która została ogłoszona 27 maja⁷³. Reforma konstytucji z 1874 r. ustanowiła zasadę bezpośredniego głosowania i ograniczenie okresu prezydentury, a także mandatu posła i senatora do dwóch lat. Wartość tego rozwiązania miała charakter raczej formalny niż faktyczny.

Konstytucja Zjednoczonych Stanów Wenezueli z 1881 r., znana także jako konstytucja szwajcarska, gdyż jej treść została zainspirowana konstytucją Konfederacji Helweckiej, podjęła reformę zmierzającą do centralizacji państwa⁷⁴. Jedną z bardziej znaczących zmian była reforma polityczno-terytorialna, która

⁷² Art. 13, *Constitución de los Estados Unidos de Venezuela, de 22 de abril de 1864* [w:] *Compilación Constitucional...*, s. 136.

⁷³ *Constitución de los Estados Unidos de Venezuela de 27 de mayo de 1874* [w:] *Compilación Constitucional...*, s. 157–169.

⁷⁴ *Constitución de los Estados Unidos de Venezuela de 27 de abril de 1881* [w:] *Compilación Constitucional...*, s. 177–190.

polegała na zredukowaniu liczby stanów z dwudziestu do dziewięciu⁷⁵. Utworzono Radę Federalną wybieraną przez Kongres, która z kolei dokonywała wyboru prezydenta Stanów Zjednoczonych Wenezueli. Nie przyniosło to jednak stabilizacji politycznej, bowiem trwały walki pomiędzy liberałami a konserwatystami (1874–1875). Dopiero klęska opozycji pod La Victoria utrwaliła dyktaturę Guzmána Blanco i rządu liberałów. W tym okresie gospodarka Wenezueli zaczęła się stabilnie rozwijać, sprzyjał temu rozwój eksportu, głównie kawy. Rozpoczęto budowę infrastruktury drogowej, powiększono porty w Barcelonie, La Guaira i Puerto Cabello, w miastach zakładano wodociągi. Następował rozwój edukacji. Rząd wprowadził obowiązek szkolny. Nastąpił rozwój szkolnictwa wyższego, zreformowano Uniwersytet w Caracas, utworzono Akademię Literatury i Instytut Sztuk Pięknych⁷⁶.

Po obaleniu Guzmána Blanco, koncepcja federalna i liberalna umacniały się, stając się ideologicznymi podstawami państwa wenezuelskiego. Charakterystyczną cechą tego okresu były wojny domowe i zmiany tekstów konstytucji w okresie każdej nowej prezydentury. Miało to miejsce podczas rządów Raimundo Andueza Palacio (1890–1892), który ustanowił Konstytucję w 1891 r. oraz rządów generała Joaquína Crespo Torresa i Revolución legalista, która wprowadziła nową konstytucję w 1893 roku.

Konstytucja z 1891 r. została uchwalona przez Kongres Zjednoczonych Stanów Wenezueli w Caracas, 9 kwietnia i promulgowana przez prezydenta 16 kwietnia tegoż roku⁷⁷. Jej podstawowym celem było wydłużenie kadencji urzędującego prezydenta. Konstytucja zniósła także Radę Federalną (Consejo Federal) i przywróciła zasadę bezpośredniego wyboru prezydenta. Z kolei konstytucja z 1893 r., uchwalona przez Narodowe Zgromadzenie Konstytucyjne w Caracas 12 czerwca i promulgowana przez prezydenta Joaquína Crespo Torresa 21 czerwca tegoż roku⁷⁸, była przykładem syntezy dokonań konstytucjonalizmu wenezuelskiego, gdyż sięgała do treści konstytucji z 1864 r. i później wypracowanych ustaw zasadniczych. Crespo Torres przywrócił czteroletni mandat prezydencki, lecz nie zdołał utrwalić swojej władzy. Wybory w 1898 r. stały się pretekstem do nowej wojny domowej, w której zwycięstwo odniósł generał Cipriano Castro Ruíz.

⁷⁵ Stan Bermúdez, utworzony z Anzoátegui i Sucre; stan Oriente, do którego włączono stany Barcelona, Cumaná i Maturín; stan Guzmán Blanco, utworzony ze stanów Bolívar, Guzmán Blanco, Guárico i Nueva Esparta; stan Carabobo, tworzony przez Carabobo i Nirgua; stan Norte Sur de Occidente, złożony z Barquisimeto i Yaracuy; stan Los Andes, który tworzyły Mérida lub Guzmán, Trujillo i Táchira; stan Bolívar utworzony ze stanów Guayana i Apure; stan Zulia i stan Falcón.

⁷⁶ M. Kula Marcin, T. Lępkowski, R. Mroziewicz, R. Stemplowski, J. Szemiński, *Dzieje Ameryki Łacińskiej*, tom II 1870/1880–1929, R. Mroziewicz, R. Stemplowski (red.), Książka i Wiedza, Warszawa 1979, s. 108.

⁷⁷ *Constitución de los Estados Unidos de Venezuela de 16 de abril de 1891* [w:] *Compilación Constitucional...*, s. 194–207.

⁷⁸ *Constitución de los Estados Unidos de Venezuela de 21 de junio de 1893* [w:] *Compilación Constitucional...*, s. 211–227.

Podsumowując okres dominacji koncepcji federacyjnej w latach 1858–1899 należy stwierdzić, że przyznanie szerokich uprawnień i władzy prowincjom i muni-
cypiom odegrało ogromną rolę w konsolidowaniu rządu narodowego, tworząc nowe
formy udziału państwa w relacjach gospodarczych, politycznych i społecznych kra-
ju. W tym okresie Wenezuela oscylowała pomiędzy konsolidacją władzy centralnej
a względną autonomią regionalnych przywódców.

W 1901 r. generał Cipriano Castro Ruíz ustanowił nową ustawę zasadni-
czą, przywracając wizję państwa w ujęciu centralizmu i wydłużając swoją ka-
dencję na fotelu prezydenta do sześciu lat. W 1904 r. ogłosił kolejną konstytu-
cję, na mocy której miał sprawować urząd do 1911 r., jednakże w 1908 wice-
prezydent Juan Vicente Gómez dokonał zamachu stanu i przejął władzę pod
nieobecność przebywającego w Europie prezydenta Cipriano Castro.

PODSUMOWANIE

Wenezuela ma długą tradycję następujących po sobie procesów centraliza-
cji i decentralizacji. Jej początek wywodzi się z pierwszej konstytucji niepodle-
głego państwa, która była także pierwszą konstytucją przyjętą w Ameryce Ła-
cińskiej i podstawą powołania Amerykańskiej Konfederacji Wenezueli. Była
ona, jak słusznie zauważył J. Fernández, prawdziwą konfederacją sześciu nie-
podległych prowincji⁷⁹. Równie realny był w tym czasie dysonans pomiędzy
ideą federacji zawartą w konstytucji a praktyką polityczną. Niepokoje i konflik-
ty społeczne oraz brak stabilności politycznej pogłębiały fikcyjny charakter
pierwszej i wielu kolejnych ustaw zasadniczych.

W początkach państwowości system parlamentarny był bardziej teorią niż
powszechną praktyką ustrojową. Ordynacje wyborcze miały charakter cenzusowo-
oligarchiczny. Dominujący wpływ na życie polityczne wywierał lokalizm. W
naturalnie i administracyjnie ukształtowanych regionach i prowincjach rządili
samozwańczo lokalni przywódcy – *caudillos*, niezależni materialnie, otoczeni
przez swoich „klientów”, posiadający interesy ekonomiczne, ambicje polityczne i
wspierani przez własne armie. W kształtującej się kulturze politycznej persona-
lizm, *caudillizm*, demokratyczny cezaryzm stały się powszechnym kanonem działań
politycznych.

Wszystkie konstytucje wenezuelskie cechował silny prezydencjalizm,
przewaga egzekutywy nad legislatywą oraz dążenie do centralizacji państwa.
Równie charakterystyczną cechą kształtowania się republikańskiego systemu
politycznego Wenezueli, wywodzącą się z okresu walki o niepodległość i stabi-
lizowania młodej państwowości, była szczególna rola sił zbrojnych. Hierar-
chiczna i spersonalizowana struktura armii wywarła bowiem wpływ na styl

⁷⁹ J. Fernández, *Alcances y perspectivas...*, s. 115.

przejmowania władzy i prowadzenia polityki. Był w niej stale obecny na równi prezydenccjalizm i militarizm⁸⁰.

Na podstawie przedstawionego dyskursu politycznego w ustroju Wenezueli można zaobserwować dwie charakterystyczne cechy, z jednej strony piętno idei federacyjnych, sięgające do początków Republiki, z drugiej zaś strony, niezłomną władzę państwa scentralizowanego, która utrwaliła się ostatecznie w pierwszej połowie XX w. pod rządami generała Juana Vicente Gomeza i jego następców (Estado Unitario). Niemniej jednak, jak słusznie stwierdza Carlos Mascareño⁸¹, dylemat decentralizacji pozostał i był stale widoczny w kwestii terytorialnej dystrybucji władzy. Jego rozwiązania podjęto się w ramach reform, które nastąpiły na początku lat 80. XX w.

THE FORMATION OF THE VENEZUELAN STATE IN XIX CENTURY – BETWEEN CENTRALISM AND FEDERALISM

Summary. This article serves to explain the process of the formation of Venezuelan state system after recapture the independence till the end of the nineteenth century. The purpose of this study is to describe and analyze the historical and institutional development of the State, its constitutionalism and influence of federalism and centralism concepts on the construction of the political system in Venezuela. The first Venezuelan constitutions resulted from discussion between adherents of decentralization of the state and the followers of centralization. They were specific law experiments during the period when the territory of Venezuela took a new shape and the community and new state institutions were coming into being. On the one hand, the realization of the federalist concept were propitious historical experiences, geographical, communicational and socio-administrative Venezuelan conditions as well as the aversion to a domination of a solitary power center. On the other hand, the concept of the concentration of the power in the State center was justified for the necessity to achieve the cohesion and stability of the state institutions, which were powerless and disintegrated from the colonial period.

Key words: Venezuela, political system, constitutionalism, centralism, federalism

⁸⁰ Szerzej: D. Nohlen, M. Fernández, *El presidencialismo latinoamericano: Evolución y perspectivas en el presidencialismo renovado*, Nueva Sociedad, Caracas 1998.

⁸¹ C. Mascareño, *Consenso político para descentralizar el federalismo centralizado venezolano*, „Politeia”, Universidad Central de Venezuela, 2004, nr 32–33, s. 113–169.