	[bookmark: _GoBack]
	Independence Period Timeline
	

	
	
	

	Date
	History and Culture
	Art and Architecture

	1780-1783
	The Tupac Amaru Rebellion was led by José Gabriel Condorcanqui, also known as Túpac Amaru II
	

	1735-1744
	French explorer and geographer Charles Marie de La Condamine (1701-1774) leads an expedition in South America where he finds rubber.
	

	1759
	The accession of King Charles III to the Spanish throne.
	

	1775-1783
	The American Revolution. Colonialists’ discontent with the British Crown aggravates due to increasing taxations and lack of political participation. Colonialist revolt against British officials and royal army.
	

	1776
	The United States independence led by General George Washington (1732-1799).
	

	1783-1816
	Spanish priest and botanist José Celestino Mutis (1732-1808) leads the Royal Botanical Expedition to New Granada to study the flora and fauna of the region.
	

	1785
	
	The Academy of San Carlos in Mexico is established.

	1789
	Thomas Jefferson, in collaboration with others, writes The Declaration of the Rights of Man and of the Citizen.
	

	1789-1799
	The French Revolution. French citizens revolt as they seek to replace the long-standing institution of the Monarchy with a legislative assembly.
	

	1790-91
	
	Mexican artist Andrés López paints the portrait of Don Matías de Galvez y Gallardo as Vice Protector of the Academy of San Carlos.

	1791-1804
	Slave revolt on the French island of Saint-Dominique (Haiti) that eventually leads to its independence.
	

	1793
	
	All guilds are abolished in Quito.

	1793
	The Colombian creole and military general Antonio Nariño (1765-1823) translates into Spanish the Declaration of the Rights of Man and of the Citizen.
	

	1799-1804
	Prussian explorer Alexander von Humboldt (1769-1859) and French botanist Aimé Bonpland (1773-1858) survey the territory of Latin America collecting and classifying thousands of plants unknown in Europe.
	

	1803-1815
	Napoleonic Wars. After declaring himself Emperor, Napoleon led a series of imperialist raids against various European powers. The Wars ended with Napoleon’s failed invasion of Russia in 1815.
	

	1804
	Haiti gains its independence from France, under the leadership of Toussaint L’Ouverture (1743-1803).
	Napoleon self-proclaimed himself emperor of France.

	1807-1821
	Portuguese royal family moves to Brazil to escape Napoleon.
	

	1808
	The French invade Spain and Napoleon’s brother Joseph Bonaparte (1768-1844) seizes the Spanish throne.
	

	1809
	First South American independence movement begins in Chuquisaca (Bolivia).
	

	1810
	(September 16) Grito de Dolores Hidalgo. The priest Miguel Hidalgo issues a cry for independence near Guanajuato - Mexico.
	Friedrich George Weitsch paints Alexander von Humboldt and Aimé Bonpland at the Foot of the Chimborazo.

	1812
	In Cuba, the Aponte Conspiracy is instigated by the Afro-Cuban activist José Antonio Aponte (d. 1812).
	

	1813
	José Maria Morelos convokes the first Mexican Congress, which formally declares Mexican Independence. Slavery is also abolished.
	Alexander von Humboldt and Aimé Bonpland’s findings were published in Views of the Mountain Ranges and Monuments of the Indigenous Peoples of America.

	1814-1816
	A series of civil wars facilitated the temporary re-conquest of the United Provinces of New Granada by Spain.
	

	1815
	Mexican Revolutionary leader José Maria Morelos (1765-1815) is defeated and executed.
	

	1816-1821
	Argentine General and Independence leader José de San Martín (1778-1850) liberates Argentina (1816), Chile (1818) and Peru (1921).
	

	1817
	
	Construction of Mexico City’s Metropolitan Cathedral ended with Manuel Tolsa’s Neoclassical contribution to the façade.

	1818
	Chile gains its independence from Spain.
	

	1819
	Battle of Boyacá – Venezuelan military and political leader Simon Bolívar initiates his fight for independence with a series of military victories and the expulsion of the viceroy of Nueva Granada, Juan José Francisco de Sámano (1753-1821).
	

	ca. 1820
	
	Colombian portraitist, Pedro José Figueroa (1780-1838) paints Simón Bolívar: The Liberator of Colombia.

	1821
	The Republic of Gran Colombia (formerly the Viceroyalty of New Granada) was established at the Congress of Cúcuta. During the congress, Simón Bolívar was elected president.
	Independence of Mexico and Guatemala.

	1822
	Don Pedro I – King of Portugal proclaims Brazilian Independence and crowns himself Emperor.
	

	1823
	A rebellion led by Antonio López de Santa Anna (1794-1876) forces the abdication of independence leader and dictator Agustín de Iturbide establishing the Mexican Republic.
	Peruvian portraitist Gil de Castro painted the Peruvian martyr of independence, José Olaya (1782-1823).

	1824
	With the last patriot victories against the Spaniards, Simón Bolívar and Antonio José de Sucre liberate Peru.
	Founding of the Academia Imperial de Bellas Artes in Brazil.

	1826
	The French chemist Nicéphore Niépce (1765–1833) produces the first photographic negative and, the earliest surviving photographic image.
	

	1825
	Bolivia declares independence.
	Juan Manuel Blanes documents the Uruguayan war of independence from Brazil in his historical painting titled Oath of the Thirty-Three Orientals.

	1828
	Simón Bolívar proclaims himself dictator following the self-imposed exile of the liberator of the Viceroyalty of La Plata, José Francisco de San Martín.
	

	1829
	Democracy is established in Mexico with the election of the first president, Guadalupe Victoria (1786–1843).
	

	1830
	The Republic of Gran Colombia dissolves due to internal political divisions between conservatives and the liberals. In the following years the countries of Colombia, Venezuela, Ecuador and Panama, are established.
	

	1831
	Bolivia abolishes slavery.
	Mexican artist Antonio Serrano paints Portrait of Miguel Hidalgo.

	1833
	The United Kingdom abolishes slavery within the British Empire.
	

	1834
	
	French painter Jean-Baptiste Debret (1768-1848) published the Picturesque and Historical Voyage of Brazil.

	1836
	The State of Texas declares its independence from Mexico and begins a war against the central government.
	German artist Carl Nebel (1805-1855) documented the people of the different regions of Mexico in his publication Most Interesting Part of Mexico.

	1838
	United Provinces of Central America breaks into five republics: Guatemala, El Salvador, Honduras, Nicaragua, and Costa Rica.
	

	1841
	
	British draftsman Frederick Catherwood (1799–1854) and American writer John Lloyd Stephens (1805–1852) publish the illustrated Incidents of Travel in Central America, Chiapas, and Yucatán. Their work spurs interest in Maya ruins.

	1846-1848
	Mexican-American War. The expansionist ideals (Manifest Destiny) of U.S President James K. Polk leads U.S armies to invade Mexican territory after battles fought at Rio Grande.
	Spanish artist Edward Walhouse Mark (1817-1895) paints the watercolor Plaza Mayor, Bogotá.

	1847-1848
	The Caste War – The Maya rebel against plantation owners in Yucatán, Mexico.
	

	1848 -
	Treaty of Guadalupe Hidalgo cedes northern half of Mexico to the U.S after the Mexican-American Wars.
	Costa Rica abolishes its army.

	ca. 1850
	
	Colombian artist and Chronicler José María Espinosa (1796-1883), who served as a correspondent in General Nariño’s Campaign of the South, paints The Battle of Palo River.

	1850-1859
	Agustín Codazzi leads the Comisión Corográfica (Corographic Commission) - a specialized expedition to survey the different territories of Colombia.
	Mexican artist Juan Cordero (1822-1884) paints Columbus Before the Catholic Monarchs.

	1851
	
	The Spanish-born sculptor Manuel Vilar (1812-1860) sculpts The Tlaxcalan General Tlahuicole Doing Battle on the Gladiator’s Stone of Sacrifice.

	1854
	Peru, Argentina and Venezuela abolish slavery.
	

	1855
	The Exposition Universelle is held in Paris with the aim of displaying the social, industrial, and cultural progress of France under Napoleon III.
	Peruvian painter and politician José Francisco Domingo Laso (1823-1869) paints The Inhabitant of the Cordillera of Peru.

	1857
	A new and liberal Constitution is approved in Mexico opposing the interests of the Church and Mexican conservatives.
	

	1858-1861
	Civil War breaks out in Mexico between the liberals and conservatives, and Benito Juárez (1806–1872) is elected president.
	

	1858-1865
	Francisco Oller moves to France where he studies under Thomas Couture and Gustave Courbet.
	

	1859
	Charles Darwin published his book On the Origin of the Species inspired by his trip through the Pacific coast of South America.
	American Landscape painter Frederic Edwin Church’s paints Heart of Andes.

	1862
	The French Army, supported by Mexican Conservatives, invades Mexico. The War of the French Intervention (Maximilian Affair) begins when Napoleon invades Mexico to establish access to Latin American markets and exploit natural resources to finance his empire.
	

	1862–63
	Cuba abolishes slave trade.
	Photographer Désiré Charnay's (1828–1915) publishes his photo album Cités et Ruines Américaines, based on his expedition in 1857.

	1863
	
	The Salon des Refusés is established in Paris to exhibit works rejected by the jury of the French Salon.

	1864
	The French Army and Mexican Conservatives establish the Second Mexican Empire, crowning the Austrian archduke Maximilian von Hapsburg emperor of Mexico.
	

	1865
	The U.S. abolishes slavery with the Thirteenth Amendment to the United States Constitution.
	

	1867
	The Mexican liberal army executes Emperor Maximilian I. Benito Juárez reestablishes the Republic.
	

	1868-1878
	Ten Years’ War - The fight for Cuban independence began with the cry of Yara, and an uprising led by Cuban-born planters and other wealthy natives including sugar mill owner Carlos Manuel de Céspedes (1819-1874).
	The Académie Julian in Paris is founded by Rodolphe Julian. The Académie was a private studio school where independent training in the arts was offered.

	1869
	
	Mexican Costumbrista artist José María Obregón (1832-1902) paints El Descubrimiento del Pulque.

	1870s
	Bananas are introduced as a cash crop to Costa Rica, and soon the fruit expands across Central and South America.
	

	1872
	Death of Benito Juárez. Sebastián Lerdo de Tejada (1823-1889) becomes President of Mexico.
	

	1876
	Porfirio Díaz overthrows Lerdo de Tejada and becomes President in Mexico. He will reelect himself seven times, and his dictatorship, the "Porfiriato," lasts thirty-four years (1876-1911).
	

	1877
	
	Mexican costumbrista painter Félix Parra (1845-1919) paints Episodes of the Conquest: Massacre of Cholula.

	1879-84
	War of the Pacific – Armed despite between Chile, Peru and Bolivia over territory.
	

	1880
	
	Colombian portraitist Epifanio Garay (1849-1903) immortalizes the revolutionary martyr, Policarpa Salavarrieta (Colombian, 1795-1817) in a portrait of the heroine.

	1885
	
	 Mexican landscape painter José María Velasco (1840-1912) creates Atlas Pintoresco e Historico de los Estados Unidos Mexicanos (Picturesque Historical Atlas of the United States of Mexico).

	1886
	Cuba abolishes slavery for all.
	

	1888
	Abolition of slavery in Brazil.
	Mexican illustrator José Guadalupe Posada (1852–1913) opens his first print shop in Mexico City to illustrate and publish newspapers and broadsheets.

	1889
	Brazil is proclaimed a republic with the abdication of Emperor Don Pedro II.
	The Exposition Universelle is held in Paris. The Eiffel Tower, designed by Gustave Eiffel (1832–1923) is erected for the centennial celebration of the French Revolution.

	1895
	Political activist and literati José Julián Martí Pérez (1853-1895) and Major General Máximo Gómez y Báez (1836-1905) write the Montecristi Manifesto where they laid out the arguments that inspired the Revolutionary Party in Cuba to pursue their Independence from Spain.
	

	1896-1901
	The Italian ethnologist Guido Boggiani (1861–1902) explores the indigenous people of the Gran Chaco (parts of Paraguay, Argentina, Bolivia and Brazil).
	Venezuelan academic artist Francisco Arturo Michelena Castillo (1863-1898) paints Miranda in La Carraca.

	1898
	Spanish-Cuban-American War ends with the signing of the Treaty of Paris, through which Cuba gains its independence and Puerto Rico becomes a territory of the United States.
	

	1899
	
	The Brazilian Realist artist José Ferraz de Almeida Júnior (1850-1899) paints The Guitar Player.

	1900
	The Foraker Act establishes civil government in Puerto Rico and allows for free trade between the island and the United States.
	

	1903
	The Republic of Panama declares its independence from Colombia with the backing of the United States and France.
	

	1907
	
	Colombian Impressionist artist Andrés de Santa Maria (1860-1945) paints Return from the Market.

	1910
	
	Exposición Internacional del Centenario in Buenos Aires, Argentina.

