

אוניברסיטת תל-אביב, לימודי נשים, הפקולטה למדעי הרוח

מבוא לאמנות מודרנית – תשס"ב, 2001-2002

ד"ר רות מרקוס, גב' טל דקל, תכנית לימודים

סימסטר א'

1. מבוא כללי לאמנות מודרנית: מתי מתחילה האמנות המודרנית, אפשרויות והנמקות.
תרגיל 1 - סקירה על התפתחות המחקר הפמיניסטי של תולדות האמנות.
Gouma-Peterson, T. and P. Mathews, "The Feminist Critique of Art History", Art Bulletin, vol LXIX no 3,(September 1987) pp.
2. ניאו קלאסיקה - רקע ורעיונות של עידן האורות והתיאוריות של וינקלמן וביטויים בציור (דויד).
תרגיל 2 - המשך - סקירה על התפתחות המחקר הפמיניסטי של תולדות האמנות.
ל. נוכלין, "למה לא היו אמניות גדולות?", מונה מס' 4, (ינואר 2001, תשס"א) מוזיאון ישראל, ירושלים, עמ' 48-55.
3. ניאו קלאסיקה - כיצד מתבטאים הרעיונות והתיאוריות בפיסול (קאנובה) ובאדריכלות (לדו ובולה).
תרגיל 3 - הדימוי הנשי בניאוקלאסיקה
D. Grimaldo-Grigsby, "Nudity *a la greque* in 1799", The Art Bulletin, vol. LXXX no. 2, (June 1988) pp.
4. רומנטיקה - רקע היסטורי ורעיוני למאה ה-19. הציירים הויזיונרים, בלייק וגויה
תרגיל 4 - המאכה הערומה של גויה והשפעתה על הציור המודרני.
J.A. Tomlinson, "Burn It, Hide It, Flaunt It - Goya's *Maja's* and the Censorial Mind", Art Journal, vol. 50, no. 4 (Winter 1991) pp.
5. ציור הנוף הרומנטי: הנוף הטרנסצנדנטלי והנשגב באנגליה וגרמניה: טרנר ופרידריך
תרגיל 5 - המשך
6. רומנטיקה בצרפת: "הציור הגדול", שינויים בתפיסת הצבע, אוריינטאליזם ואסקפיזם.
גריקו, דלקרואה מול אנגרה.
תרגיל 6 - דימוי האשה ודימוי "האחר" בציור האוריינטליסטי.
L. Nochlin, "The Imaginary Orient", Art In America, vol. 71 (May 1983) pp.
7. הנאזארנים והשפעתם, עד הפרה-רפאליטים - כולל התחיה הגותית, רסקין ומוריס והארטס אנד קראפטס, והאר-נובו).
תרגיל 7 - נשים בציור הפרה-רפאליטי: הציירות, הנשים בנושאי הציור ומעמד האשה בתקופה הויקטוריאנית.
L. Nochlin, "Lost and Found: Once More the Fallen Woman", in Women, Art and Power and Other Essays, London: Thames and Hudson, 1989.
8. היציאה לנוף - מרומנטיקה לריאליזם: אסכולת ברביזון, קורו, מייה, דומייה, קורבה והריאליזם.

תרגיל 8 – הנשים המתרחצות של קורבה.

B. Farwell, "Courbet's 'Baigneuses' and the Rhetorical Feminine Image", Woman As Sex Object (eds. T. Hess and L. Nochlin), London: Penguin Books, 1973

9. דגה ומאנה, השפעת המצלמה, השפעת האמנות היפנית.

תרגיל 9 - אולימפיה של מאנה.

R. Christensen, "The Spermal Economy", Tales of the New Babylon, Paris in 1869-75, Minerva, 1996. pp. 80-92.

O. Friedrich, Olimpia, Paris in the Age of Manet, New York: Touchstone, 1992.

10. אימפרסיוניזם, התפיסה האמפירית, משבר האובייקט והצבע.

תרגיל 10 - דגה אוהב נשים או שונא נשים?

N. Broude, "Dega's 'Misogyny'", in Feminism and Art History: Questioning the Litany (eds. N. Broude and M. Garrard), New York: Harper & Row. 1982

11. מבוא לפוסט-אימפרסיוניזם, תיאוריות צבע, דיוויזיוניזם ופאונטיליזם, מתפיסה חזותית לתפיסה מושגית.

תרגיל 11 - הציירות האימפרסיוניסטיות

G. Pollock, "Modernity and the Spaces of Femininity", in The Expanding Discourse: Feminism and Art History (eds. N. Broude and M. Garrard), Boulder, CO: Westview, 1992.

12. פוסט-אימפרסיוניזם: גוגן והפרימיטיביזם.

תרגיל 12 - גוגן והדימוי הנשי הפרימיטיביסטי.

A. Solomon-Godeau, "Going Native: Paul Gauguin and the Invention of Primitivist Modernism", Art in America, vol. 77, (July 1989);

13. פוסט-אימפרסיוניזם: ואן גוך.

תרגיל 13 - האשה כ"פאם פאטאל" מהסימבוליזם ועד האר-נובו.

M. Kingsbury, "The Femme Fatale and Her Sisters", in Woman As Sex Object (eds. T. Hess and L. Nochlin), London: Penguin Books, 1973.

14. סיזאן

תרגיל 14 – האשה כ"פאם פאטאל" (המשך)

Comini, A., "Vampires, Virgins and Voyeurs in Imperial Vienna", in Woman As Sex Object (eds. T. Hess and L. Nochlin), London: Penguin Books, 1973.

סימסטר ב'

15. אדריכלות במאה ה-19, היסטוריציות מול תפיסות חדשות וחומרים חדשים: ברזל וזכוכית,

מאר-נובו ועד האדריכלות הבינלאומית והבאוהאוס.

תרגיל 15 - סקירה על התפתחות המחקר הפמיניסטי של תולדות האמנות - המשך.

C. Duncan, "Virility and Domination in Early 20th Century Vanguard Art", in Feminism and Art History, Questioning the Litany (eds. N. Broude and M. Garrard), New York: Harper Collins, 1982

16. התפתחות הפיסול מודרני מסוף המאה ה-19 ועד תחילת המאה ה-20 - רוזן, דגה, מאטיס.
תרגיל 16 - קמיל קלודל.

Hoggonet, A. "Myths of Creation: Camille Claudel & August Rodin", in Significant Others, Creativity and Intimate Partnership (ed. by W. Chadwick and I. de Courtivon), London: Thames and Hudson, 1993.

17. פוביזם

תרגיל 17 - האודליסקיות של מאטיס

M. Lincoln-Board, "Constructing Myths and Ideologies in Matisse's Odelisques", in The Expanding Discourse: Feminism and Art History (eds. N. Broude and M. Garrard), Boulder, CO: Westview, 1992.

18. אקספרסיוניזם גרמני

תרגיל 18 - הנשים האקספרסיוניסטיות

A. Comoni, "Gender or Genius? The Women Artists of German Expressionism", Feminism and Art History, Questioning the Litany, (eds. N. Broude and M. Garrard), New York: Harper & Row, 1982.

19. רקע לקוביזם - שפה חדשה לתפיסת מציאות חדשה.

תרגיל 19 - דימוי האשה ביצירות פיקאסו.

A. C. Chave, "New Encounters with *Les Demoiselles d'Avignon*: Gender, Race and the Origin of Cubism", The Art Bulletin, vol. LXXVI no. 4 (December 1994);

20. קוביזם - מעבר מקוביזם אנליטי לסניטטי.

תרגיל 21 - הפורטרטים של פיקאסו.

R. S. Lubar, "Unmasking Pablo's Gertrude: Queer Desire and the Subject of portraiture", The Art Bulletin, vol. LXXIX no. 1 (March 1997) pp.

21. פוטוריזם.

תרגיל 21: נשות "חוג בלומסברי" (ונסה בל, קרינגטון, ורג'יניה וולף, ועוד)

L. Tickner, "The 'Left-Handed Marriage: Venassa Bell & Duncan Grant", Significant Others, Creativity and Intimate Partnership (ed. by W. Chadwick and I. de Courtivon), London: Thames and Hudson, 1993.

22. קונסטרוקטיביזם - התיאוריות והיצירה בתחומי אמנות שונים.

תרגיל 22 - "האמזונות של האוונגרד".

J. E. Bowlt and M. Drutt, Amazons of the Avant-Garde, (Exhi. Cat.) London: Royal Academy of Art, and New York: The Guggenheim Foundation, 1999: J. E. Bowlt,

"Women of Genius", pp. 20-28; O. Matich, "Gender Trouble in the Amazonian Kingdom: Turn-of-the-Century Representations of Women in Russia", pp. 109-130.

.23 דאדא במרכזיו השונים.

תרגיל 23 - האשה החדשה בשנות ה-20 - בברלין.

L. Frame, "Gretchen, Girl, Garçonne? Weimar Science and Popular Culture in Search of the Ideal New Woman", in Woman in the Metropolis, Gender and Modernity in Weimar Germany, (ed. by K. von Ankum), Berkley, Los Angeles and London: University of California Press, 1997.

.24 סוריאליזם

תרגיל 24 - הדימוי הנשי בציור הסוריאליסטי

M. A. Caws, "Ladies Shot and Painted, Female Embodiment in Surrealist Art", in The Expanding Discourse: Feminism and Art History (eds. N. Broude and Mary Garrard), New York: Westview Press, 1992.

R. Markus, "Surrealism's Praying Mantis and the Castrating Woman", Woman's Art Journal, vol. 21 no. 1 (Spring/Summer 2000)pp. 33-39.

R. Markus, "Sex and Gender in Giacometti's Couple", Assaph no 5, Studies in Art History, AA(2000) pp.

.25 פופ ארט.

תרגיל 25 - ניקי דה סנט-פאל.

P. Braff, "Nanas' Guns and Gardens", Art in America, vol 80 (December 1992) pp.

.26 אסכולת ניו יורק והמופשט האקספרסיוניסטי.

תרגיל 26 - לי קרסנר והלן פרנקלטלר

A. M. Wagner, "Fictions: Krasner's Presence, Pollock's Absence" in Significant Others, Creativity and Intimate Partnership (ed. by W. Chadwick and I. de Courtivon), London: Thames and Hudson, 1993.

.27 ג'נדר וטרנס ג'נדר – החל מהסוריאליזם ועד סוף המאה ה-20.

תרגיל 27 - פרידה קאלו.

H. Herrera, "Beauty and the Beast: Frida Kahlo & Deigo Rivera", in Significant Others, Creativity and Intimate Partnership (ed. by W. Chadwick and I. de Courtivon), London: Thames and Hudson, 1993.

ביבליוגרפיה נבחרת לשעור

קריאת חובה: הספרים המודגשים

בלס, ג., הצבע בציור המודרני, תיאוריה ופרקטיקה, רשפים, תל-אביב, 1996.

בריינקר, מ., אסתטיקה כתורת הביקורת, אוניברסיטה משודרת, משרד הביטחון הוצאה לאור, תל-אביב, 1982.

ברש, מ., מחשבת האמנות בדורות האחרונים, מוסד ביאליק, תל-אביב, 1984, עמ' 9-37.

גוך, וינסנט ואן, מכתבים לתיאן, שוקן, ירושלים, תל-אביב, 1992.
 גורליק, נ. (אוצרת), פוביזם - "חיות הפרא", קטלוג, מוזיאון תל-אביב, 1996.
 הר סגור, מ., עידן האורות, אוניברסיטה משודרת, משרד הביטחון, תל-אביב, 1984.
 הרשב, ב. (עורך), מאניפסטים של מודרניזם, כרמל, ירושלים, 2001.
 זולה, א., המשיסה, ירושלים: כרמל, 1998.
 זמנים, רבעון להיסטוריה, מס' 30/31, קיץ 1989, אוניברסיטת תל-אביב, זמורה ביתן.

יוז, ר., הלם החדש, תל-אביב: עם עובד, 1980.

לורנד, ר., על טבעה של האמנות, מה?דעי, דביר הוצאה לאור, ישראל, 1991.
 מרקוס ר., "השאפה לביטול החומר ולתפיסה קווית בפיסול - קוביזם, פוטוריזם, קונסטרוקטיביזם", עבודה לתואר שני בהדרכת ד"ר מ. עומר, תל-אביב: אוניברסיטת תל-אביב, 1984.

----- (מתרגמת) המניפסטים הפוטוריסטים (קטעים), באתר האינטרנט.

סעיד, א., אוריינטליזם, עם עובד, ספרית אפקים, תל-אביב, 2000.
 עמוסי, ר., א. ירון, דאדא וסוריאליזם בצרפת, אנתולוגיה, הקיבוץ המאוחד, תל אביב, 1992.
 קנדינסקי, ו., על הרוחני באמנות, בייחוד בציור, מוסד ביאליק, ירושלים, 1986.

Modern Art

Alexandrian, S., Surrealist Art, Thames & Hudson, London, 1975.

Arnason, H.H., History of Modern Art, Painting, Sculpture, Architecture, Photography, New York, 1986.

Bann, S. (ed.), The Tradition of Constructivism, Thames & Hudson, London, 1974.

Berger, K., Japonisme in Western Painting from Whistler to Matisse, Cambridge University Press, 1992.

Castras, S.P., & A. C. Faxon (eds.) Pre-Raphaelite Art in its European Context, Fairleigh Dikenson University Press, 1995.

Champa, K.S., The Rise of Landscape Painting in France: Corot to Monet, Corrier Gallery of Art by H.N. Abrams, New York, 1991.

Chipp, B. Herschel, (ed.) Theories of Modern Art, University of California Press, Berkeley, Los Angeles and London, 1975.

Croix, H. de la & Tansey, R.G., Gardener's Art Through the Ages, vol. II, N.Y., 1986.

Crow, T., Painter and Public Life in 18th Century Art, Paris, Yale and London, 1985.

Crowther, P., The Language of 20th Century Art: A Conceptual History, New Haven & London, 1997.

Dube, W. D., The Expressionists, Thames & Hudson, London, reprinted 1985.

Eitner, L., Neoclassicism and Romanticism 1750-1850, Sources and Documents,

- Prentice-Hall Int. Inc., London, 1971.
- Elsen, A. E. Origins of Modern Sculpture: Pioneers and Premises, George Braziller, N.Y., 1974.
- Unknown Beings and Other Realities, Modern European Sculpture, 1918-1945, George Braziller, N.Y., 1979.
- Fineberg, J., Art Since 1940, Strategies of Being, Laurence King, London, 1994.
- Frascina, F. & J. Harris, Art in Modern Culture, Phaidon, London, 1992.
- Fry, F. E., Cubism, Thames & Hudson, London, 1966.
- Gauss, C.F., The Aesthetic Theories of French Artists, From Realism to Surrealism, Baltimore, 1996.
- Goldwater, R., Primitivism in Modern Art, Belknap Press, Harvard University Press, Cambridge Mass. & London, enlarged ed. 1986.
- Gray, C., The Russian Experiment in Art, 1863 - 1922, Thames & Hudson, London, revised and enlarged, 1998.
- Harrison Ch. & P. Wood (eds.), Art in Theory, 1900-1990, An Anthology of Changing Ideas, Blachwell USA, reprinted 1995.
- Herbert, L. R., David Brutus, Art in Context, Allen Lane Penguin Press, London, 1972.
- Herbert, R.L., Impressionism: Art, Leisure and Parisian Society, Guild Pub. with Yale University Press, London, 1989.
- Hilton, T., The Pre-Raphaelites, London: Thames and Hudson, 1985.
- Honour, H. Neo-Classicism, Style and Civilization, Pelican Books, England, (revised ed.) ----- Romanticism, Penguin Books, Middlesex, England, reprinted 1984.
- Kaufmann, E., The Architecture in the Age of Reason, Archon Books, 1966.
- Krauss, R., Passages in Modern Sculpture, Cambridge, Mass.: MIT Press, 1981.
- Krauss, R., The Originality of the Avant-Garde and Other Modernist Myths, Cambridge, Mass.: MIT Press, 1985.
- Lodder, Ch. Russian Constructivism, New Haven and London: Yale University Press, 2nd print, 1985.
- Lucie-Smith, E., Symbolist Art, Thames and Hudson, London, rpt, 1986.
- Late Modern, The Visual Art Since 1945, Praeger Publishers, New York, 1976.
- Moszynska, A., Abstract Art, Thames & Hudson, London, 1900.
- Nochlin, L., Realism, Style and Civilization, Penguin Books, Middlesex, England, 1983.
- Impressionism and Post-Impressionism, 1874-1904, Sources & Documents, Prentice-Hall, New-Jersey, 1966.

- The Politics of Vision, Thames and Hudson, London, repr. 1994+.
- Praz, M., On Neoclassicism, "Canova and beauty", Thames and Hudson, London, 1972.
- Pre-Raphaelites, Cat. Exh., Tate Gallery, London, 1984.
- Read, H. A Concise History of Modern Art, Thames & Hudson, London, 1974.
- Rewald, J., Post-Impressionism from Van Gogh to Gauguin, N. Y., rev. ed. 1978.
- (I. Gordon and F. Weitzenhoffer, ed.), Studies in Post-Impressionism, N.Y., 1986.
- Richter, H., Dada, Art and Anti-Art, Thames & Hudson, repr. 1997.
- Rose, A., The Pre-Raphaelite, Phaidon, Oxford, repr. and enl. ed, 1987.
- Rosenblum, R., Modern Painting and the Northern Romantic Tradition, Thames & Hudson, London, reprinted 1983.
- Roskill, M., Van Gogh, Gauguin and the Impressionist Circle, Thames & Hudson, London. n.d. (preface 1969), Greenwich, Connecticut, 1970.
- Rubin, William, Primitivism in 20th Century Art, Exh. Cat., The Museum of Modern Art, N. Y., 1984
- Picasso and Braque Pioneering Cubism, Exh. Cat., The Museum of Modern Art, New York, 1989.
- Rush, M., New Media in Late 20th Century Art, Thames & Hudson, London, 1999.
- Schapiro, Meyer, Modern Art 19th and 20th Century, N. Y., 1980.**
- Scharf, A., Art and Photography, Penguin Books, England 1983, N.Y. 1986.
- Selz, P., German Expressionist Painting, University of California Press, 1974.
- Silver, K. E., Esprit de Corps (The Art of the Parisian Avant-Garde and the First World War, 1914-1925), New Jersey: Princeton University Press, 1989.
- Spector, J.J., Delacroix The Death of Sardanapalus, Art in Context, Allen Lane Penguin Books, London, 1974.
- Stangos, N. (ed.), Concepts of Modern Art, Thames & Hudson, London, reprinted 1983.
- Swin M., Surrealism in Exile, and the Beginning of New York School, MIT Press, Cambridge Mass. & London, 1995.
- Manor-Friedman, T., Dreaming with Open Eyes, The Israel Museum, Jerusalem, 2000.
- Tisdall C & A. Bozzolla, Futurism, Thames and Hudson, London, 1985.
- Vaughan, W., Romantic Art, Thames and Hudson, London, reprinted 1982.
- Warson, S., Strange Bedfellows, The First American Avant-Garde, Abbeville Press, N.Y., London, Paris, 1991.
- World Cultures and Modern Art, Exhi. Cat., Munich, 1972:

Shinoda, Y., "Chronological Survey of the Japanese Influence", pp.86-87. "East and South East Asia", pp.87-156;

Strauss, E., "Treatment of Light and Colour in the Oriental Painting of the 19th and 20th Century", pp.52-57;

Wichmann, S., "Action in the Hunting Compositions of Eugene Delacroix", pp.57-59.

Women and Gender in Modern Art

Barther, J., E. Hirshler, G. Shackelford, K. Sharp, H. Stratis and A. Walker, Mary Cassatt: Modern Woman, Exh. Cat., New York: Harry Abrams and The Art Institute of Chicago, 1998

Behr, S., Women Expressionists, Oxford: Phaidon, 1988

Brooks, P., "Gauguin's Tahitian Body", in The Expanding Discourse: Feminism and Art History (eds. Norma Broude and Mary Garrard), Boulder, CO: Westview, 1992

Broude, N., "Edgar Degas and French Feminism, CA. 1880: The Young Spartans, the Brothel Monotypes and the Bathers Revisited", The Art Bulletin, LXX, no. 4, (December 1988).

Cernuschi C., "Pseudo-Science and Mythic Misogyny: Oskar Kokoschka's Murderer, Hope of Women", The Art Bulletin, vol LXXXI no 1 (march 1999) pp. 126-148

Chadwick, W., Women, Art and Society, London: Thames and Hudson, 1990

Cherry D. and G. Pollock, "Woman as Sign in Pre-Raphaelite literature: A Study of the Representation of Elisabeth Siddall", Art History, vol. 7 (June 1984).

Conley, K., Automatic Woman: The Representation of Woman in Surrealism, Lincoln: University of Nebraska, 1996

Duncan, C., "Happy Mothers and Other New Ideas in Eighteen-Century French Art", The Art Bulletin, vol. 55 (December 1973).

Fillin-Yeh, S., "Mary Cassatt's Images of Women", Art Journal, vol. 35 (Summer 1976).

Fredrickson, K., "Carving out a place: gendered critical description of Camille Claudel and her sculpture", Word & Image, vol. 12, no. 2 (April-June 1996).

Garb, T., "Renoir and the Natural Woman", in The Expanding Discourse: Feminism and Art History (eds. Norma Broude and Mary Garrard), Boulder: Westview, 1992.

Hess T. B., and L. Nochlin (eds.), Woman As Sex Object, Studies in Erotic Art, 1730-1970, London: Penguin Books, 1973.

Iablonskaia, M., Women Artists of Russia's New Age, 1900-1935, London: Thames and Hudson, 1990

- Kendall R. and G. Pollock (eds.), Dealing with Degas: Representations of Women and the Politics of Vision, New York: Universe, 1992
- Kuenzli, R. E., Surrealism and Women, Cambridge, Mass.: MIT Press, 1990
- Landes, J., Women and the Public Sphere in the Age of the French Revolution, New York: Ithaca, 1988
- Mirkin, R., "Liberty and Equality through the Body? The Theatrical Visual Rhetoric of French Women's Costume in the Revolutionary Years", Assaph, Studies in the Theatre no. 15 (2000) pp. 81-98
- Nead L., Myths of Sexuality: Representations of Women in Victorian Britain, London: Basil Blackwell, 1988
- Needham, G., "Mant, 'Olimpia' and Pornographic Photography", Woman As Sex Object (eds. T. Hess and L. Nochlin), London, Penguin Books, 1973
- Nochlin, L. "Why Have There Been No Great Women Artists?", ArtNews (January 1971)
- Nochlin, L., Women, Art and Power and Other Essays, London: Thams and Hudson, 1989: "Morisot's *Wet Nurse*: The Construction of Work and Leisure in Impressionist Painting"; "Eroticism and Female Imagery in Nineteenth-Century Art".
- Pearce, L., Woman \ Image \ Text: Reading in Pre-Raphaelite Art and Literature, Toronto: University of Toronto Press, 1991.
- Pollock, G., "'Modernity and the Spaces of Femininity", in The Expanding Discourse: Feminism and Art History (eds. Norma Broude and Mary Garrard), Boulder, CO: Westview, 1992.
- Rosenblum R., "The Fatal Women of Picasso and De Kooning", Art News, vol. 84, October 1985.
- Wagner, A. M., "Lee Krasner as L.K.", in The Expanding Discourse: Feminism and Art History (eds. N. Broude and M. Garrard), New York: Westview Press, 1992.

לוח כרונולוגי - אירופה (במיוחד צרפת) מאמצע המאה ה-18 - עד אמצע המאה ה-19-

1775

המהפיכה האמריקאית 1775-85 (החוקה 1789)

מושל בריטי ראשון בהודו 1789

המהפיכה צרפתית 1789-97 (שלטון הטרור של רובספייר 1793)

נפוליאון כקונסול 1799

1800

נפוליאון כקיסר 1804

המפלה ברוסיה 1812

המפלה בלייפציג והגלות לאלבה 1814

המפלה בוטרלו והגלות לסט. הלנה 1815 (מת 1821), המלכת לואי ה-18 והכרזתו על ליברליזציה

מהפיכה בדרום אמריקה ועצמאות מספרד 1817-25

עצמאות יוון 1822

לואי ה-18 מת ואחיו שארל ה-10 עולה לשלטון ומחסל את כל הזכויות האזרחיות שנתן לואי.

1830

מהפכה והקמת מיתרסים בצרפת 1830, בעיקבות ביטול הזכויות של שארל. מהפיכות בכל אירופה, שארל מוותר על כיסאו ועולה לואי פיליפ מאורליאן (צאצא של הנרי ה-4), היה קשור ליעקובינים ונילחם בצבא הרפובליקני).

כיבוש אלג'יריה ע"י צרפת 1830-47

המלכת המלכה ויקטוריה 1833

רפורמות פוליטיות וחברתיות באנגליה 1832-35

הבריטים זוכים בהונג קונג 1841

רעב באירלנד והגירה המונית 1845

מהפיכה בצרפת 1848, דרישות הסוציאליסטים להחרמת כספי העשירים ונתינת זכויות בחירה לכולם ולא רק לבעלי הממון. ההמון מתקיף את ארמון הטילורי. לואי פיליפ מתפטר. הקמת הרפובליקה השניה, לואי נפוליאון, אחיין של נפוליאון ניבחר כנשיא.

1850

לואי נפוליאון מכתיר עצמו כקיסר 1852, ניקרא נפוליאון ה-III, מכריז על תקופת הקיסרות השניה. רדיפות וגרושים והוצאות להורג. אך גם פריחה כלכלית מסחרית ותעשייתית ושיפור תנאי העניים. תיכנון ובניה מחדש של פריז ושיפור תנאי תחבורה והיגיינה. עד 1870 צרפת מכוסה ברשת של רכבות. שיפוץ מיבנים עתיקים (ויולה לה דוק).

מלחמת קרים 1853-55, צרפת ואנגליה עוצרות את התקדמות רוסיה בבלקנים

פרי מפסיק את ניתוקה של יפן 1854

איחוד איטליה 1860-70

מלחמת האזרחים וסיום העבדות בארה"ב 1861-65

מלחמת צרפת פרוסיה 1870-71, הדחת נפוליאון ה-3 והקמת השלישית בצרפת. ביסמרק ראש ממשלת הרפובליקה הגרמנית.

דיזרואלי ראש ממשלה בבריטניה 1874-80

שיא הקולוניאליזם האירופאי 1876-1914