

Note on contributors

Maria Sofia Corciulo is Full professor of History of Political Institutions at Political Sciences Faculty, University of Rome “La Sapienza”. She is author of several books and articles dealing for the most part with the first half of the nineteenth century, and above all with the birth of the European constitutions seen in the historical and political context of the society in which they are defined, and in particular with representative institutions, including local ones, in the early nineteenth century. Her current interest is in the rise of the first Italian patriotism, on this topic she has recently published *Una Rivoluzione per la Costituzione. Agli albori del Risorgimento meridionale (1820-1821)*. Esa, Pescara, 2009. Other recent publications are: “O desenvolvimento da cooperação parlamentar após a Guerra Fria”. In: Rezende Martins, E. de; Gomes Saraiva, M. (org.) *Brasil-União Europeia-América do Sul: anos 2010-2020*. Rio de Janeiro: Fundação Konrad Adenauer, 2009; pp. 150-158; “Noblesse et municipalité dans le royaume de Naples à l'avènement du régime napoléonien: le cas de Lecce (1806-1815)”. In: Legay, M.L.; Baury, R. (eds.) *L'invention de la décentralisation. Noblesse et pouvoirs intermédiaires en France et en Europe XVII-XIX siècles*. Villeneuve D'Ascq: Presses Universitaires Du Septentrion, 2009; pp. 285-301.

Estevão de Rezende Martins is Full professor of Theory of History and Contemporary History at the University of Brasília (UnB), Brazil. His research projects cover the theory and the history of historiography, the history of the European Integration, political representation and institutional History, comparative parliamentary history. Among his most recent publications: Books - *A História pensada. Teoria e método na historiografia europeia do século XIX*. São Paulo: Contexto, 2010; (org.) *Brasil - União Europeia - América do Sul: Anos 2010-2020*. Rio de Janeiro: Fundação Konrad Adenauer, 2009. Scholarly articles – “Veritas filia temporis? O conhecimento histórico e a distinção entre filosofia e teoria da história”. *Síntese* (Belo Horizonte), v. 34, 2009; p. 5-25; “Historiografia: o sentido da escrita e a escrita do sentido”. *Historia & Perspectivas* (UFU), v. 40, 2009; p. 55-80; “The Wall Came Down! Hope Returned!”. *Panorama. Insights into Southeast Asian and European Affairs.*, v. 1, 2009; p. 131-136. Book chapters- “Brasil, Alemanha, Europa. Reconstrução, parceria, cosmopolitismo”. In: Hofmeister, Wilhelm (Org.). *Política, sociedade, cooperação internacional*. Rio de Janeiro: Konrad Adenauer Stiftung, 2009; p. 190-201; “Império austro-húngaro: finis Austriae ou o Ocaso da Monarquia do Danúbio”. In: Teixeira da Silva, Francisco Carlos; Pereira Cabral, Ricardo;

Munhoz, Sidnei J. (Org.) *Impérios na História*. Rio de Janeiro: Elsevier (Campus), 2009; p. 205-214.

Sandro Guerrieri is Professor of History of Political institutions at the University of Rome “La Sapienza”. He is author and editor of several books about French and Italian constitutional history and the European Union’s institutions. He has also written many articles on the same topics. His current interests include the history of the European Parliament, devoting particular attention to the period before the direct election and to the role of Italian members. His most recent publications include: “The Start of European Integration and the Parliamentary Dimension: the Common Assembly of the ECSC (1952-1958)”. In: *Parliaments, Estates & Representation*, vol. 28, 2008; “Il processo costituente in Italia e in Francia dopo la Liberazione”. In: Fioravanti, M. (ed.) *Culture e modelli costituzionali dell’Italia repubblicana, collana I quaderni del “Giornale di Storia Contemporanea”*. Cosenza: Pellegrini, 2008; “Il contributo degli europarlamentari italiani ai progetti di unione politica: dall’Assemblea ad hoc al progetto Herman (1952-1994)”. In: Craveri, P.; Varsori, A. (eds.) *L’Italia nella costruzione europea. Un bilancio storico (1957-2007)*. Milano: Angeli, 2009.

Peter McGrath: Clerk at the Scottish Parliament since 2000. Head of Legislation Team 2003-2008, Clerk to the Standards and Procedures Committee 2007-2008, and from 2008 to present; Clerk to the Rural Affairs and Environment Committee. Research assistant at the Scottish Law Commission 1997-1999, co-authoring a number of papers on reform of Scottish private law. Tutor in Scots private law, University of Edinburgh 1998-2000. His current professional interests include reform of the law on rural land tenure and on conservation. His paper Upholding Parliamentary Standards in the UK and Scottish Parliaments (La defensa de los valores morales parlamentarios del Reino Unido y Escocia) was published by the Basque Parliament (Instituciones de Derecho Parlamentario, V) in 2006.

Joseba Agirreazkuenaga is Full professor of Contemporary History at the University of the Basque Country (UPV-EHU) and author of several books and articles on the history of Representative Assemblies, biographies and politics. His current interests include research about Bilbao, the Basque Country, the prosopographical analysis of MPs (Members of Parliament) and the articulation between Europe, the state and the local community. His most recent publications are: “Bilbo aldeko euskaltasun politikoaren ahotsen literatur moldeak eta ideologia ildoak: Jose Paulo Ulibarri eta Cosme Belaunde, herri literaturaren adierazle (1812-1839). *Bidebarrieta. Revista de humanidades y ciencias sociales de Bilbao*. N° XIX Bilbao, 2008, pp. 105-162; “De Monarquías transoceánicas a “Estado-nación” y al Estado plurinacional post-soberano en la Unión Europea: Governance multinivel y paradiplomacia (1776-2008)”. In: *Brasil-União Europeia-América do Sul*. Rezende Martins, Estevao C. De; Gomez Saraiva, Miriam (Eds). Rio Janeiro: Fundação Konrad Adenauer, 2009; pp.208-226.; “Catalunya y Euskadi como problema y cuestión, en el debate parlamentario español (1918-1919)”. In: *La qüestió catalana y la qüestió basca al debat parlamentari espanyol- Katalan auzia eta Euskal auzia Spainiako Parlamentuan eztabaidagai (1808-2008)*. Barcelona: Generalitat de Catalunya, 2009; pp. 71-102.

Jean Garrigues il est professeur d'histoire contemporaine à l'Université d'Orléans. Depuis 2002, il préside le Comité d'histoire parlementaire et politique (CHPP) et dirige la revue *Parlement(s)*. Colin, Armand. *Revue d'histoire politique. Les Grands discours parlementaires de la Cinquième République*, 2006; 385 p.; Colin, Armand. *Histoire du Parlement de 1789 à nos jours*, 2007; 515 p. Colin, Armand. *La France de la Vème République 1958-2008*, 2008.

María Sierra is Full professor of Contemporary History at the University of Seville (Spain) and author of several books and articles on the history of Liberalism, Parliamentary systems and political culture. In the last years she had directed a research project aimed to delve deeper into the concepts of political representation developed by the Spanish deputies during the Nineteenth Century, contextualized by comparison with other occidental – both European and Latin American – models. Her most recent publications are: “Electores y ciudadanos en los proyectos políticos del liberalismo moderado y progresista”. En: Pérez Ledesma, Manuel (dir.). *De súbditos a ciudadanos. Una historia de la ciudadanía en España*. Madrid: Centro de Estudios Políticos y Constitucionales, 2007; pp. 103-133; “El espejo inglés de la modernidad española: el modelo electoral británico y su influencia en el concepto de representación liberal”. *Historia y Política*, 22, 2009; pp. 139-167; *Elegidos y elegibles. La representación parlamentaria en la cultura del liberalismo*. Madrid: Marcial Pons, 2010, en colaboración con MªAntonia Peña y Rafael Zurita.

Mikel Urquijo is Full professor of Contemporary History at the University of the Basque Country (UPV-EHU) and author of several books and articles on the history of Representative Assemblies, biographies and politics. His current interest includes researches about political biographies and the prosopographical analysis of the MPs (members of Parliament). His most recent publications are: *Diccionario biográfico de los parlamentarios de Vasconia, 1876-1939* (Vitoria, 2007, 3 vols.), “De la biografía a la prosopografía: los parlamentarios de los distritos de Vasconia en la II República española (1931-1939)” (*Cuadernos de historia contemporánea*.- (2009) nº 31, pp. 193-221) and “The Biographical Dictionary of the Spanish Parliamentarians: sources and methodological approach” (*Parliaments, Estates & Representation*.- (2008) nº 28, pp. 7-25). Actually is a Director of the research project: *The Biographical Dictionary of the Spanish Parliamentarians (1810-1854)*, founded by Spanish Parliament.

Mario di Napoli fellow of the “Scuola Normale” (Pisa), studies Italian Risorgimento and parliamentary history. He is the secretary of the Foreign affairs Committee at the Chamber of Deputies and teaches history of political parties at the Faculty of Sociology (Rome, “Sapienza” University). Recent publications: “Il caso Mazzini a Westminster”, *Mazzini compagno di vita* (Pisa, 2010); “Garibaldi and parliamentary democracy”, *Journal of Modern Italian Studies* (2008); “Ezio Garibaldi e la “Camicia rossa” negli anni del fascismo”, *I Garibaldi dopo Garibaldi* (Manduria, 2005); “I Rosselli e la lezione mazziniana”, *Repubblicanesimo, democrazia, socialismo delle libertà* (Milano, 2004).