Události a témata

1863 – vznik Umělecké besedy
1874 – 1. impresionistická výstava
1886 – Manifest symbolismu – Jean Moréas
1887 – vznik spolku Mánes
1889 – Světová výstava v Paříži – Eiffelova věž
1889 – vznik skupiny Nabis (do r. 1903)
1890 – zemřel Vincent van Gogh

1893 – Edward Munch: Výkřik
1895 – schválení asanace centra Brna
1902 – Rodin v Praze
1905 – Munch v Praze
1905 – skupina Die Brücke (do 1913)
1906 – výstavy fauvistů
1907 – Avignonské slečny (cca 1906-1909)
1907 – skupina Osma
1909 – Manifest futurismu (F.T.Marinetti)
1909 – Klávesy piana – jezero – František Kupka
1910 – 1.abstraktní akvarel – V.Kandinskij
1910 – vznik skupiny Sursum (do 1912)
1912 – vznik Skupiny výtvarných umělců
1911 – Der blaue Reiter (do 1914)
1912 – Akt sestupující se schodů – M.Duchamp
1913 – Černý čtverec na bílém pozadí – K.Malevič (1915

· Manifest suprematismu)

1913 – Kolo – M.Duchamp
1914 – Stojan na sušení lahví – M.Duchamp
1916 – Kabaret Voltaire, Curych
1917 – skupina a časopis De Stijl
1918 - Tvrdošíjní
1919 – Bauhaus (do 1933)
1920 – sdružení Devětsil (do 1929)
1924 – Manifest surrealismu (A.Breton)
1926 – artificialismus (J.Štýrský, Toyen v Paříži)
1927 – J.Šíma členem skupiny Le Grand Jeu
1929 – vila Tugendhat
1935 – Surrealistická skupina (Praha – do 1939)
1936 – Frank Lloyd Wright – Kaufmannova vila (s vodopádem)
1942 – Skupina 42
1947 – Jackson Pollock – dripping

Italská transavantgarda a nova malířská vlna

(Dien neuen Wilden, New Wave, New Image Painting, Noví divocí, Nouveau Fauve)

Výstavy:

1978 – Galerie Paul Maenz, Kolín n.R. (Achile Bonito Oliva)

1979 – Evropa 79, Stuttgart

1980 – Kunsthalle Basilej, dále Amsterodam, Essen

1980 – Bienále Benátky – Aperto –La Transavantguardia Italiana

 (A. B. Oliva, Harald Szeeman)

1982 – 10 umělců z Německa, Museum Folkwang, Essen

 12 umělců z Německa, Kunsthalle Basilej, Documenta Kassel

Osobnosti:

Itálie: Enzo Cucchi, Sandro Chia, Francesco Clemente, Mimmo Paladino, Nicola da Maria, Ontani, Tatafiori, aj.

Nuova Scuola Romana (1983 – A. B. Oliva): Domenico Bianchi, Bruno Ceccobelli, Giani Dessi, Giuseppe Gallo

Německo:

Mülheimer Freiheit: Peter Bömmels, Hans Peter Adamski, Walter Dahn, Jiří Geoerg Dokoupil, Gerd Kever, Gerhard Naschberger

Ostatní v Německu: Elvira Bach, Reiner Fetting, Salomé (Walter Cilarc)

Starší generace německé exprese: A. R. Penc, Georg Baselitz, Anselm Kiefer, Markus Lüpertz

USA: Julian Schnabel, David Salle, Mike Kelly (Keith Haring, Jean-Michael Basquiat)

Rakousko: Franz Nölk, Hubert Schlimax, Josef Kern,

Švýcarsko:

Urs Lüthi

České a slovenské prostředí:

Jiří Kovanda, Jaroslav Róna, Stanislav Diviš, Jiří David, Vladimír Kokolia, Martin Mainer, Vladimír Skrepl, Otto Placht, Margita Titlová, Tomáš Rossí aj.

Laco, Teren, Ivan Csudai, Stanislav Bubán, aj.

