


=====

GREGOIRE 1er


1020

1030

1040

1050

1060

1070

1080


1090


1100

1110

1120

1130


SENLECHES - BE

KENSTEIN - DE

NICOLAS GOMBERT - FR

ADRIEN WILLAERT - BE

CLEMENT JANEQUIN - FR

JACOB OBRECHT - BE

HEINRICH ISAAC - BE

JOSQUIN DES PRES - BE


JOHANNES OCKEGHEM - BE


GUILLAUME DUFAY - BE

JOHN DUNSTABLE - GB


Epoque BAROQUE
1600 à 1750


Epoque MODERNE
1910 à 1980


Henri IV
1586 à 1610

Louis XIII
1610 à 1643


Louis XIV
1643 à 1715

Louis XV
1715 à 1774

1774 à 1789

Louis XVI
1774 à 1789

Monarchie
Constitutionnelle
1789 à 1792

1er République
1792 à 1804

Napoleon Ier
1804 à 1815

Louis XVIII
1815 à 1824

Charles X
1824 à 1830

Louis Philippe Ier
1830 à 1848

2nd
République
1848 à 1852

Napoléon III
1852 à 1870

1870 à 1914

3eme République
1870 à 1940

Guerre
1940 à 1946

4eme République
1946 à 1958

5eme République
1958 à 2000