

Dates de naissance et de décès des compositeurs de musique

Classement alphabétique

A

Abel, Karl Friedrich (1723-1787)
Abélard, Pierre (1079-1142)
Abelardo, Nicanor (1893-1934)
Aberdam, Eliane (née en 1964)
Abrás, Juan Manuel (né en 1975)
Absil, Jean (1893-1974)
Abt, Franz (1819-1885)
Acqua, Eva Dell' (1860-1930)
Adam de la Halle (1237-1287)
Adam, Adolphe (1806-1856)
Adams, John Coolidge (né en 1947)
Adams, John Luther (né en 1953)
Adlgasser, Anton Cajetan (1729-1777)
Adson, John (1587-1640)
Agincourt, François d' (1684-1758)
Agricola, Alexander (1446-1506)
Agricola, Martin (1483-1556)
Alabiev, Alexander Alexandrovitch (1787-1851)
Alain, Jehan (1911-1940)
Albéniz, Isaac (1860-1909)
Albert, Eugen d' (1864-1932)
Alberti, Domenico (1710-1740)
Albinoni, Tomaso (1671-1750)
Albrechtsberger, Johann Georg (1736-1809)
Aldrich, Perley Dunn (1863-1933)
Alfvén, Hugo (1872-1960)
Alkan, Charles Valentin (1813-1888)
Allegri, Gregorio (1582-1652)
Allen, Paul Hastings (1883-1952)
Almeida, Francisco António de (1702-1755)
Álvarez-Fernández, Miguel (1979-)
Ammerbach, Elias Nicolaus (1530-1597)
Andrea da Firenze (mort en 1415)
Anfossi, Pasquale (1727-1797)
Anglebert, Jean-Henri d' (1628-1691)
Antheil, George (1900-1959)
Antoine, Georges (1892-1918)
Arcadelt, Jacob (1504-1568)
Archer, Violet (1913-2000)
Arenski, Anton (1861-1906)
Ariani, Adriano
Ariosti, Attilio (1666-1729)
Armstrong, Louis
Arne, Thomas (1710-1778)
Arnold, Malcolm (1921-)
Ascione, Patrick
Asistio, Narciso S.
Aston, Hugh (1483-1558)
Auber, Daniel François Esprit (1782-1871)
Aubert, Jacques, (1689-1753)
Aubry, René (1956-)

Auerbach, Lera (né en 1973)

Auric, Georges (1899-1983)

B

Babbitt, Milton (né en 1916)
Bach I, Johann Christoph (1642-1703)
Bach III, Johann Christoph (1671-1721)
Bach, Carl Philipp Emanuel (1714-1788)
Bach, Johann Christian (1735-1782)
Bach, Johann Christoph Friedrich (1732-1795)
Bach, Johann Sebastian (1685-1750)
Bach, P. D. Q. (1807-1742)
Bach, Wilhelm Friedemann (1710-1784)
Bäck, Sven-Erik (1919-1994)
Bacri, Nicolas (né en 1961)
Baguer, Carlos (1768-1808)
Baillot, Pierre (1771-1842)
Balakirev, Mily (1837-1910)
Balbastre, Claude (1727-1799)
Ban, Joan Albert (1597 ou 1598-1644)
Barber, Samuel (1910-1981)
Barbey, Jeanne (née en 1977)
Bárdos, Lajos (1899-1986)
Barkauskas, Vytautas (né en 1931)
Barraqué, Jean (1928-1973)
Bartók, Béla (1881-1945)
Bassani, Giovanni Battista (1647-1716)
Bataille, Gabriel (1574-1630)
Bax, Arnold (1883-1953)
Beatriz de Dia (morte vers 1212)
Beaubrun, Bruno (né en 1966)
Becker, Dietrich
Bedrossian, Armen (né en 1972)
Bedrossian, Franck (né en 1971)
Beethoven, Ludwig van (1770-1827)
Bélanger, Charles (né en 1974)
Bélanger, Marc (né en 1940)
Belaubre Louis-Noël (né en 1932)
Bell, Andy (1964-)
Bellini, Vincenzo (1801-1835)
Ben Callado, Frans (né en 1978)
Benda, Franz (1709-1786)
Benda, Jirí Antonín (1722-1795)
Béranger, Sébastien (né en 1977)
Berg, Alban (1885-1935)
Berio, Luciano (1925-2003)
Bériot, Charles-Auguste de
Berlin, Irving (1888-1989)
Berlioz, Hector (1803-1869)
Bernart de Ventadorn (fl. 1140-1190)
Bernhard, Chrisoph (1628-1698)
Bernier, Nicolas (1664-1734)
Bernstein, Leonard (1918-1990)
Bertali, Antonio (1605-1669)
Biarent, Adolphe (1871-1916)
Biber, Carl Heinrich (1681-1749)
Biber, Heinrich Ignaz Franz von (1644-1704)
Binchois, Gilles (vers 1400-1460)
Bingen, Hildegarde de (1098-1179)

Bizet, Georges (1838-1875)
Blavet, Michel (1700-1768)
Blet, Stéphane (né en 1969)
Bleuse, Marc
Bloch, Ernest (1880-1959)
Blow, John (1649-1708)
Boccherini, Luigi (1743-1805)
Bochsa, Nicolas (1789-1856)
Bodorová, Sylvie (1954)
Boësset, Anthoine (1586-1643)
Böhm, Georg (1661-1733)
Boieldieu, François (1775-1834)
Boismortier, Joseph Bodin de (1689-1755)
Boito, Arrigo (1842-1918)
Bononcini, Giovanni (1660-1747)
Bonporti, Francesco Antonio (1672-1749)
Borodine, Alexandre (1833-1887)
Börtz, Daniel (1943-)
Boucouché, André (1925-1998)
Boudreault, Walter (né en 1947)
Boulanger, Lili (1893-1918)
Boulanger, Nadia (1887-1979)
Boulez, Pierre (né en 1925)
Bouliane, Denys (né en 1955)
Boutonnat, Laurent (né en 1961)
Boutry, Roger (né en 1932)
Bowie, David (né en 1947)
Boyce, William (1711-1779)
Boyvin, Jacques (vers 1649-1706)
Brahms, Johannes (1833-1897)
Braun, Jean-Daniel (16??-1740)
Braunfels, Walter (1882-1954)
Brégent, Michel-Georges (1948-1993)
Brenet, Thérèse (née en 1935)
Brescianello, Giuseppe Antonio (1690-1758)
Brian, Havergal (1876-1972)
Bridge, Franck (1879-1941)
Britten, Benjamin (1913-1976)
Brixi, František (1732-1771)
Broschi, Riccardo (1698-1756)
Brott, Alexander (né en 1915)
Brouwer, Leo (né en 1939)
Brubeck, Dave (1920-)
Bruch, Max (1838-1920)
Bruckner, Anton (1824-1896)
Bruhns, Nikolaus (1665-1697)
Brumel, Antoine (vers 1460-vers 1520)
Budd, Harold (1936-)
Buffardin, Pierre-Gabriel (1690-1768)
Buhr, Glen (né en 1954)
Bull, John (vers 1562-1628)
Burghauser, Jarmil (1921-1997)
Burmüller, Norbert (1810-1836)
Burney, Charles (1726-1814)
Busnois, Antoine (vers 1430-1492)
Busoni, Ferruccio (1866-1924)
Busto, Javier (1949)
Buus, Jacques (?-1565)

Buxtehude, Dietrich (vers 1637-1707)
Byrd, William (1543-1623)
Byrnes, Garrett (né en 1971)
C
Cabezón, Antonio de (1510-1566)
Caccini, Giulio (1545-1618)
Cage, John (1912-1992)
Caldara, Antonio (1670-1736)
Caldini Fulvio (1959-)
Campagnoli, Bartolomeo (1751-1827)
Campra, André (1660-1744)
Cannabich, Christian (1731-1798)
Canteloube de Malaret, Marie-Joseph (1879-1957)
Capdevielle, Pierre (1906-1969)
Caplet, André (1878-1925)
Carissimi, Giacomo (1605-1674)
Carnevale, Roberto (1966-)
Caron, Alain (1955-)
Carr, Edwin (1926-2003)
Carter, Elliott (1908-)
Casadesus, Robert (1899-1972)
Cassagneau, Thierry (1967-)
Castello, Dario (vers 1590- vers 1640)
Castelnuovo-Tedesco, Mario (1895-1968)
Castérède, Jacques (1926-)
Catalani, Alfredo (1854-1893)
Caurroy, Eustache du (1549-1609)
Cavalli, Francesco (1602-1676)
Chabrier, Emmanuel (1841-1894)
Chaminade, Cécile (1857-1944)
Champagne, Claude (1891-1965)
Chancelier, Philippe le (vers 1165-1236)
Charpentier, Gustave (1860-1956)
Charpentier, Marc-Antoine (1643-1704)
Chaumont, Lambert (1640-1712)
Chausson, Ernest (1855-1899)
Chavez, Carlos (1899-1978)
Chaynes, Charles (né en 1925)
Cherubini, Luigi (1760-1842)
Chion, Michel (né en 1947)
Chopin, Frédéric (1810-1849)
Chostakovitch, Dmitri (1906-1975)
Ciaja, Azzolino della (1671-1755)
Ciconia, Johannes (1335-1411)
Cilea, Francesco (1866-1950)
Cimarosa, Domenico (1749-1801)
Claesen, Ludo (1956-)
Clarke, Jeremiah (1674-1707)
Clarke, Vince (1960-)
Clemens (non Papa), Jacob (vers 1510-vers 1556)
Clementi, Muzio (1752-1832)
Clérambault, Louis Nicolas (1676-1749)
Coates, Gloria (1938-)
Coleman, Ornette
Colla, Vincenzo (1784-1861)
Coltrane, John (1926-1967)
Compère, Loyset (1445-1518)
Conon de Béthune (vers 1160-1220)

Contant, Alexis (1858-1918)
Copland, Aaron (1900-1990)
Cordier, Jacques (1580-1655)
Corelli, Arcangelo (1653-1713)
Cornelius, Peter (1824-1874)
Cornet, Pieter (vers 1575-1633)
Corrette, Gaspard
Corrette, Michel (1709-1795)
Costeley, Guillaume (vers 1530-1606)
Coulthard, Jean (1908-2000)
Couperin, François (1668-1733)
Couperin, Louis (vers 1626-1661)
Couture, Guillaume (1851-1915)
Cowell, Henry (1897-1965)
Cras, Jean (1879-1932)
Croft, William (1678-1727)
Crüger, Johann (1598-1662)
Crumb, George (né en 1929)
Cui, César (1835-1918)
Czerny, Carl (1791-1857)

D

Dall'Abaco, Evaristo Felice (1675-1742)
Dallapiccola, Luigi (1904-1975)
Dall'Ongaro, Michele (1957)
Dancla, Charles (1817-1907)
Dandrieu, Jean-François (1682-1738)
Danzi, Franz (1763-1826)
Daoust, Yves (né en 1946)
Daquin, Louis-Claude (1694-1772)
Dard, Antoine (1715-1784)
Dargomyjski, Alexandre (1813-1869)
Datin, Jacques (1920-1973)
Dauvergne, Jean-Marc (né en 1959)
Davies, Peter Maxwell (né en 1934)
Davis, Miles (1926-1991)
De Rossi Re, Fabrizio (1960)
Debussy, Claude (1862-1918)
Defosse, René (1905-1988)
DeJohnette, Jack
Delalande, Michel-Richard (1657-1726)
Delerue, Georges (1925-1992)
Deleruyelle, Thierry (1983)
Delibes, Léo (1836-1891)
Delius, Frederick (1862-1934)
Delmas, Marc (1885-1931)
Demantius, Johannes (1567-1643)
Desenclos, Alfred (1912-1971)
Desmarest, Henry (1661-1741)
Desmond, Paul
Dessane, Antoine (1826-1873)
Destouches, André Cardinal
Devienne, François (1759-1803)
Dhomont, Francis (né en 1926)
Diabelli, Anton (1781-1858)
Diethelm, Caspar (1926-1997)
Dieupart, Charles (vers 1667-1740)
Dion, Denis (né en 1957)
Dittersdorf, Karl Ditters von (1739-1799)

Dobias, Vaclav (1909-1978)
Dohnányi, Erno (1877-1960)
Dolphy, Eric
Donaldson, Lou
Donatoni, Franco (1927-2000)
Donizetti, Gaetano (1797-1848)
Doret, Gustave (1866-1943)
Dorham, Kenny
Dornel, Louis-Antoine (1685-1765)
Dowland, John (1562-1626)
Du Mage, Pierre (vers 1674-1751)
Dubourg, Matthew (1707-1767)
Dufay, Guillaume (vers 1400-1474)
Dufour, Denis (1953-)
Dufourt, Hugues (1943-)
Dukas, Paul (1865-1935)
Duni, Edigio Romualdo (1709-1775)
Dunstable, John (vers 1380-1453)
Duparc Henri (1848-1933)
Duphly, Jacques (1715-1789)
Dupré, Marcel (1886-1971)
Durand, Joël-François (né en 1954)
Durante, Francesco (1684-1755)
Durey, Louis (1888-1979)
Duruflé, Maurice (1902-1986)
Dusapin, Pascal (1955-)
Dussek, Jan (1760-1812)
Dutilleux, Henri (né en 1916)
Dvorák, Antonín (1841-1904)

E

Eberl, Anton (1765-1807)
Eckhardt-Gramatté, Sophie-Carmen (1899-1974)
Egk, Werner (1901-1983)
van Eijck, Jacob (vers 1590-1659)
Eimert, Herbert (1897-1972)
Einem, Gottfried von (1918-1996)
Eisler, Hanns (1898-1962)
Elgar, Sir Edward (1857-1934)
El-Khoury, Bechara (1957-)
Ellington, Edward Kennedy (Duke Ellington) (1899-1974)
Éloy, Jean-Claude (né en 1938)
Enesco, Georges (1881-1955)
Eno, Brian (né en 1948)
Eötvös, Péter (1944-)
Errera, Nicolas (né en 1967)
Escaich, Thierry (1965-)
Escudero, Francisco (1912-2002)
Eslava, Miguel Hilarión (1807-1878)
Eszterházy, Pál (1635-1713)
Etienne, Jean-Luc (né en 1963)
Evangelista, José (né en 1943)
Evans, Bill
Evans, Gil (1912-1988)
Even, Pierre (né en 1946)

F

Fabri, Martinus
Falckenhagen, Adam (1697-1761)
Fafchamps Jean-Luc (1960)

Falla, Manuel de (1876-1946)
Farina, Carlo (1600-1640)
Farnaby, Giles (1565-1640)
Farnaby, Richard (1594-1623)
Farrenc, Louise (1804-1875)
Fasch, Johann Friedrich (1688-1758)
Fauré, Gabriel (1845-1924)
Fedele, Ivan (1953-)
Feinberg, Samuel (1890-1962)
Feldman, Morton (1926-1987)
Ferlendis, Giuseppe (1755-1802 ou 1810)
Ferneyhough, Brian (1943-)
Fétis, François-Joseph (1784-1871)
Février, Henry (1875-1957)
Fibich, Zdenek (1850-1900)
Field, John (1782-1837)
Fils, Anton (1733-1760)
Filidei, Francesco (né en 1973)
Finzi, Gerald (1901-1956)
Fiocco, Joseph-Hector (1703-1741)
Fischer, Johann Caspar Ferdinand (1656-1756)
Fortner, Wolfgang (1907-1987)
Françaix, Jean (1912-1997)
Franck, César (1822-1890)
Frédéric II de Prusse (1712-1786)
Freedman, Harry (né en 1922)
Frescobaldi, Girolamo (1583-1643)
Fricke, Peter Racine (1920-1990)
Froberger, Johann Jakob (1616-1667)
Fry, William Henry (1813-1864)
Furchheim, Johann Wilhelm (1635-1682)
Furtwängler, Wilhelm (1886-1954)
Fux, Johann Joseph (1660-1741)

G

Gabriel, Peter (1950-)
Gabrieli, Andrea (vers 1510-1586)
Gabrieli, Giovanni (vers 1557-1612)
Gade, Niels (1817-1890)
Gagnon, Ernest (1834-1915)
Gagnon, Henri (1887-1966)
Gainsbourg, Serge (1928-1991)
Gál, Hans (1890-1987)
Gallo, Domenico (1730-1775)
Galuppi, Baldassare (1706-1785)
Gambarini, Elisabetta de (1731-1765)
Ganassi, Silvestro (1492-vers 1550)
Garant, Serge (1929-1986)
Garner, Erroll
Gasparini, Francesco (1661-1727)
Gaultier, Denis (1603-1672)
Gaviniès Pierre (1728-1800)
Geminiani, Francesco (1687-1762)
Georgiev, Ivan (1966-)
Gerhard, Roberto (1896-1970)
Gershwin, George (1898-1937)
Gesualdo, Carlo (vers 1560-1613)
Ghidoni, Armando (né en 1959)
Ghizzolo Giovanni (vers 1580-vers 1625)

Giacone, Marc (1954-)
Gibbons, Orlando (1583-1625)
Gigault, Nicolas (1627-1707)
Gilles, Jean (1668-1705)
Gillespie, Dizzy (1917-1993)
Ginastera, Alberto (1916-1983)
Giordani, Giuseppe (1753-1798)
Giordano, Umberto (1867-1948)
Giuliani, Mauro (1781-1829)
Glass, Philip (né en 1937)
Glazounov, Alexandre (1865-1936)
Glière, Reinhold (1875-1956)
Glinka, Mikhail (1804-1857)
Gluck, Christoph Willibald (1714-1787)
Godard, Benjamin (1849-1895)
Godowsky, Leopold (1870-1938)
Goldmark, Karl (1830-1915)
Goldschmidt, Berthold (1903-1996)
Gombert, Nicolas (vers 1495-1556)
Gonneville, Michel (1950-)
Gonzaga, Chiquinha (1847-1935)
Gordon, Dexter
Gordon, Michael (né en 1956)
Górecki, Henryk Mikolaj (né en 1933)
Gossec, François-Joseph (1734-1829)
Gottschalk, Louis Moreau (1829-1869)
Goubaidoulina, Sofia (née en 1931)
Goude, Jean-Philippe (1952)
Goudimel, Claude (vers 1505-1572)
Gougeon, Denis (né en 1951)
Gould, Glenn (1932-1982)
Gould, Morton (1913-1996)
Gounod, Charles (1818-1893)
Gouvy, Louis Théodore (1819-1898)
Grainger, Percy (1882-1961)
Granados, Enrique (1867-1916)
Graun, Johann Gottlieb (1703-1771)
Green, Grant
Greene, Maurice (1696-1755)
Grétry, André Ernest Modeste (1741-1813)
Grieg, Edvard (1843-1907)
Grigny, Nicolas de (1671-1703)
Grisey, Gérard (1946-1998)
Gubaidulina, Sofia
Guédron, Pierre (1565-1621)
Guérin, Pierre (1953-)
Guido, Giovanni Antonio
Guilain, Jean-Adam
Guillou, Jean (1930-)
Guilmant, Alexandre (1837-1911)
Guiraut Riquier (1254-1284)
Gyrowetz, Adalbert (1763-1850)

H

Haas, Pavel (1899-1944)
Hába, Aloïs (1893-1973)
Hacquart Carel (1640-1701)
Hahn, Reynaldo (1875-1947)
Hainlein, Paul (1628-1686)

Hakim, Naji (1955-)
Halévy, Jacques Fromental (1799-1862)
Halffter, Cristóbal (1930-)
Halffter, Ernesto (1903-1989)
Hancock, Herbie (1940-)
Handel, George Frideric (1685-1759)
Handy, William Christopher (1873-1958)
Hanus, Jan (1915-2004)
Harrison, Lou (1917-2003)
Harst, Célestin (1698-1778)
Hartmann, Karl Amadeus (1905-1963)
Harvey, Jonathan (1939-)
Hasse, Johann Adolf (1699-1783)
Hassler, Hans Leo (1564-1612)
Hauer, Josef Matthias (1883-1959)
Hauser, Fritz (1953-)
Haydn, Franz Joseph (1732-1809)
Haydn, Michael (1737-1806)
Heinichen, Johann David (1683-1729)
Henderson, Joe
Henri Nafilyan (né en 1956)
Henry, Pierre (né en 1927)
Henze, Hans Werner (1926-)
Henze, Hans Werner (né en 1926)
Hétu, Jacques (né en 1938)
Hildegarde de Bingen (1098-1179)
Hiller, Johann Adam (1728-1804)
Hindemith, Paul (1895-1963)
Hoffmann, Ernst Theodor Amadeus (1776-1822)
Hoffmeister, Franz Anton (1754-1812)
Hollandres, Herman (XVIIe siècle)
Holopainen, Tuomas (né en 1976)
Holst, Gustav (1874-1934)
Honegger, Arthur (1892-1955)
Hovhaness, Alan (1911-2000)
Huber, Klaus (1924)
Hummel, Johann Nepomuk (1778-1837)
Humperdinck, Engelbert (1854-1921)

I

Ianne, Stefano (1963-)
Ibert, Jacques (1890-1962)
Ifukube, Akira
India, Sigismondo d' (1580-vers 1629)
Indy, Vincent d' (1851-1931)
Ingegneri, Marco Antonio (1547-1592)
Ireland, John (1879-1962)
Isaac, Heinrich (vers 1450-1517)
Isouard, Nicolas (1775-1818)
Ives, Charles (1874-1954)
Iwasaki, Fuminori
Iwasaki, Motoyoshi
Iwasaki, Taku
Iwasaki, Yasunori

J

Jacquet de la Guerre, Élisabeth (1665-1725)
Jadin, Hyacinthe (1776-1800)
Jaffrennou, Yann (1952-)
Jaffrès, Gérard (né en 1956)

Janáček, Leoš (1854-1928)
Janequin, Clément (vers 1485-vers 1560)
Jaques-Dalcroze, Emile (1865-1950)
Jarre, Jean Michel (1948-)
Jarre, Maurice (1924-2009)
Jeck, Philip (1952-)
Jeffes, Simon (1949-1997)
Joachim, Otto (1910-)
Johnson, Jay Jay (1924-2001)
Jolas, Betsy (1926-)
Jolivet, André (1905-1974)
Jommelli, Niccolò (1714-1774)
Jones, Elvin (1927-2004)
Jones, Hank
Jongen, Joseph (1873-1953)
Jongen, Léon (1884-1969)
Joplin, Scott (1868-1917)
Joseph, Bradley (1965)
Josquin des Prez (vers 1440-1521)
Journeau, Maurice (1899-1999)
Jullien, Gilles (1650-1703)
Jullien, Louis-Antoine (1812-1860)

K

Kabalevski, Dmitri (1904-1987)
Kabelác, Miloslav (1908-1979)
Kagel, Mauricio (né en 1931)
Kajiura, Yuki (1965-)
Kalliwoda, Johannes Wenzeslaus (1801-1866)
Kancheli, Giya (1935-)
Kan-no, Shigeru (1959-)
Kanno, Yoko
Karłowicz, Mieczysław (1876-1909)
Katakura, Mikiya
Kawai, Kenji
Keay, Nigel (1955-)
Keiser, Reinhard (1674-1739)
Keller, Max (1770-1855)
Kennis, Guillaume-Gommaire (1717-1787)
Kerle, Jacobus de (vers 1531-1591)
Kerll, Johann Kaspar (1627-1693)
Ketèlbey, Albert W. (1875-1959)
Khatchaturian, Aram (1903-1978)
Khrennikov, Tikhon (né en 1913)
Kirchner, Leon (né en 1919)
Klein, Gideon (1919-1945)
Kodály, Zoltán (1882-1967)
Koechlin, Charles (1867-1950)
Kolp, Pierre (1969-)
Komsta, Marzena (1970-)
Korngold, Erich Wolfgang (1897-1957)
Krása, Hans (1899-1944)
Kraus, Joseph Martin (1756-1792)
Kreisler, Fritz (1875-1962)
Krenek, Ernst (1900-1991)
Krommer, Franz (1759-1831)
Kuhlau, Friedrich (1786-1832)
Kuhnau, Johann (1660-1722)

L

La Rue, Pierre de (vers 1460-1518)
Lachenmann, Helmut (né en 1935)
Lachner, Franz (1803-1890)
Lachner, Ignaz
Ladmiraul, Paul (1877-1944)
Lai, Francis (1932-)
Laisement, Baillièrre de (1729)
Lalande, Michel Richard de (1657-1726)
Lalo, Édouard (1823-1892)
Lambert, Charles Lucien (vers 1828-1896)
Lambert, Michel (1610-1696)
Lancen, Serge (1922-2005)
Lancino, Thierry (1954-)
Landini, Francesco (1325-1397)
Lanes, Mathieu (1660-1725)
Langlais, Jean (1907-1991)
Laparra, Raoul (1876-1943)
Larley, Patrick (1951-)
Lasso, Orlando di (1532-1594)
Lavallée, Calixa (1842-1891)
Le Flem, Paul (1881-1984)
Le Jeune, Claude (vers 1525-1600)
Le Lann, Eric
Lebègue, Nicolas (1631-1702)
LeCaine, Hugh (1914-1977)
Lechner, Leonhard (1553-1606)
Leclair, Jean-Marie (1697-1764)
Lefébure-Wely, Louis James Alfred (1817-1869)
Lefèvre, Jean-Xavier (1763-1829)
Legrenzi, Giovanni (1626-1690)
Lehár, Franz (1870-1948)
Lekeu, Guillaume (1870-1894)
LeLeu, Frank
Lemire, Jean-Baptiste (1867-1945)
Leonarda, Isabella (1620-1704)
Leonardi, Marina (1970-)
Leoncavallo, Ruggero (1857-1919)
Leoni, Giovanni Antonio (1590-1652)
Léonin (vers 1135-vers 1201)
Leuthereau, Bernard (1955-)
Leveridge, Richard
Liadov, Anatoli (1855-1914)
Liapounov, Sergueï (1859-1924)
Ligeti, György (1923-2006)
Lioncourt, Guy de (1885-1961)
Liszt, Franz (1811-1886)
Litolff, Henry (1818-1891)
Locatelli, Pietro (1695-1764)
Lœillet, Jean-Baptiste (1680-1730)
Loewe, Carl (1796-1869)
Looten, Christophe (né en 1958)
Lopez Lopez, José Manuel (né en 1956)
Lorenzani, Paolo (1640-1713)
Lotti, Antonio (vers 1665-1740)
Loucheur, Raymond (1899-1979)
Lourié, Arthur (1892-1966)
Lübeck, Vincent (1665-1740)
Luchesi, Andrea (1741-1801)

Luciuk, Juliusz (1927-)
Ludat, Ulrich (né en 1959)
Lukaszewski, Pawel (1968-)
Lully, Jean-Baptiste (1632-1687)
Lutoslawski, Witold (1913-1994)
M
Mabry, Drake (né en 1950)
MacDowell, Edward (1860-1908)
Machaut, Guillaume de (vers 1300-1377)
MacMillan, Sir Ernest (1893-1973)
Maderna, Bruno (1920-1973)
Madetoja, Leevi (1887-1947)
Madin, Henry (1698-1748)
Magnard, Albéric (1865-1914)
Magny, Colette (1926-1997)
Mahler, Gustav (1860-1911)
Malec, Ivo (1925-)
Mancini, Henry (-)
Mannelli, Carlo (1640-1697)
Manoury, Philippe (1952-)
Marais, Marin (1656-1728)
Marcello, Benedetto (1686-1739)
Marchand, Louis (1669-1732)
Margoni, Alain (né en 1934)
Mariotte, Antoine (1875-1944)
Marly, Anna (1917-2006)
Marpurg, Friedrich Wilhelm
Marschner Heinrich (1795-1861)
Marschner Wolfgang (* 1926)
Martin, Frank (1890-1974)
Martin, Gerald (-)
Martini, Giovanni Battista (1706-1784)
Martinu, Bohuslav (1890-1959)
Martucci, Giuseppe (1856-1909)
Marx, Joseph (1882-1964)
Mascagni, Pietro (1863-1945)
Massenet, Jules (1842-1912)
Mather, Bruce (né en 1939)
Mathieu, André (1929-1968)
Mathieu, Rodolphe (1890-1962)
Mattheson, Johann (1681-1764)
Matton, Roger (1929-2004)
McPhee, Colin (1901-1964)
Medtner, Nikolai (1880-1951)
Méhul, Étienne Nicolas (1763-1817)
Menault, Pierre (1642 -1694)
Mendelssohn-Bartholdy, Felix (1809-1847)
Mendelssohn-Hensel, Fanny (1805-1847)
Mercure, Pierre (1927-1966)
Méreaux, Max (né en 1946)
Messenger, André (1853-1929)
Messiaen, Olivier (1908-1992)
Meyerbeer, Giacomo (1791-1864)
Miaskovski, Nikolai (1881-1950)
Michel, Jean-Christian
Micus, Stephan
Migot, Georges (1891-1976)
Milhaud, Darius (1892-1974)

Mingus, Charles
Minier, Marc (né en 1966)
Mitchell, Joni (1943-)
Mizoguchi, Hajime
Mompou, Federico (1893-1987)
Mongrain, Erik
Monk, Thelonious (1917-1982)
Monnot, Marguerite (1903-1961)
Monsigny, Pierre-Alexandre (1729-1817)
Monte, Philippe de (1521-1603)
Monteverdi, Claudio (1567-1643)
Montsalvatge, Xavier (1912-)
Morales, Cristobal de (vers 1500-1553)
Morawetz, Oskar (né en 1917)
Morel, François (né en 1926)
Moret, Norbert (1921-1998)
Morgan, Lee
Morin, Éric (né en 1969)
Morley, Thomas (1557-1602)
Morricone, Ennio (1928-)
Moscheles, Ignaz (1794-1870)
Moszkowski, Moritz (1854-1925)
Moulinié, Étienne (1600-1670)
Moulet, Patrice 1946
Moultaka, Zad (1967-)
Mourat, Jean-Maurice 1944
Mouret, Jean-Joseph (1682-1736)
Moussorgski, Modeste (1839-1881)
Mouton, Jean (1459-1522)
Mozart, Leopold (1719-1787)
Mozart, Wolfgang Amadeus (1756-1791)
Muenz, Harald (1965-)
Muffat, Georg (1653-1704)
Murail, Tristan (1947-)
Myslivecek, Josef (1737-1781)

N

Nadeau, Jean (né en 1974)
Nancarrow, Conlon (1912-1997)
Nardini, Pietro
Nees, Vic (né en 1936)
Nelson, Oliver
Newman, Alfred (1901-1970)
Nielsen, Carl (1865-1931)
Nigg, Serge (1924-2008)
Nilsson, Harry
Nivers, Guillaume-Gabriel (1632-1714)
Nono, Luigi (1924-1990)
Normandeau, Robert (né en 1955)
Novák, Vitezslav (1870-1949)
Nunes, Emmanuel
Nyman, Michael (né en 1944)

O

Obrecht, Jacob (vers 1450-1505)
Obst, Ludwig (* 1991)
O'Carolan, Turlough (1670-1738)
Ocenáš, Andrej (1911-1995)
Ochs, Siegfried (1858-1929)
Ochsenkhun, Sebastian (1521-1574)

Ockeghem, Johannes (vers 1420-1497)
Ockert, Matthias (* 1970)
Oehring, Helmut (* 1961)
Offenbach, Jacques (1819-1880)
Oganessjan, Edgar (1930-1998)
Ogdon, John (1937-1989)
Ogermann, Claus (* 1930)
Ohana, Maurice (1914-1992)
Olah, Tiberiu (* 1928)
Olbrisch, Franz Martin (* 1952)
Oldfield, Mike (1953-)
Olivares, Juan Manuel (um 1760 bis um 1797)
Oliver, John (* 1959)
de Oliveira, Jocy (* 1936)
Oliveros, Pauline (* 1932)
Onslow, Georges (1784-1852)
Opienski, Henryk (1870-1942)
Oppo, Franco (* 1935)
Orbison, Roy
Orbón, Julián (1925-1991)
Orellana, Joaquín (* 1937)
Orff, Carl (1895-1982)
Orgas, Hannibal (um 1575-1629)
Ornstein, Leo (1892-2002)
Orr, Robin (1909-2006)
Orrego-Salas, Juan (* 1919)
de Orto, Marbriano (um 1500)
Ortiz, Diego (vers 1510-1570)
Ortiz, Gabriela (* 1964)
Osterc, Slavko (1895-1941)
Ostrcil, Otakar (1879-1935)
Oswald, Andreas (1634-1665)
Oswald, Henrique (1852-1931)
Othmayr, Caspar (1515-1553)
Ott, Daniel (* 1960)
Otte, Hans (* 1926)
Otto, Ernst Julius (1804-1877)
Ouseley, Frederick (1825-1889)
Owtschinnikow, Wjatscheslaw Alexandrowitsch (* 1936)

P

Pachelbel, Johann (1653-1706)
Paciorkiewicz, Tadeusz (1916-)
Padbrué, Cornelis Thymanszoon (1592-1670)
Paderewski, Ignacy (1860-1941)
Paganini, Niccolò (1782-1840)
Paisiello, Giovanni (1740-1816)
Palestrina, Giovanni Pierluigi da (vers 1525-1594)
Papineau-Couture, Jean (1916-2000)
Parker, Charlie (1920-1955)
Pärt, Arvo (1935-)
Pärt, Arvo (né en 1935)
Pascal, Claude (1921-)
Pastorius, Jaco (1951-1987)
Patton, John
Pedrini, Teodorico (1671-1746)
Pelécis, Georgs (né en 1947)
Pellegrino, Pietro della Valle
Penderecki, Krzysztof (né en 1933)

Pépin, Clermont (1926-2006)
Pepusch, Johann Christoph (1667-1752)
Pergolesi, Giovanni Battista (1710-1736)
Peri, Jacopo (1561-1633)
Perle, George (né en 1915)
Pérotin (vers 1160-1220)
Perron, Alain (né en 1959)
Perti, Giacomo Antonio (1661-1756)
Perusio
Peterson, Oscar (1925-2007)
Peterson-Berger, Wilhelm (1867-1942)
Petit, Pierre (1922-2000)
Petrassi, Goffredo (1904-2003)
Pettersson, Allan (1911-1980)
Pez, Johann Christoph (1664-1716)
Pfitzner, Hans (1869-1949)
Philippe de Vitry (1291-1361)
Piazzolla, Astor
Piccinini, Alessandro (1566- 1638)
Pichl, Vaclav (1741-1805)
Pieltain Dieudonné-Pascal (1754-1833)
Pierné, Gabriel (1863-1937)
Pinchard, Max (1928-)
Pinol, Julien (né en 1972)
Piriou, Adolphe (1878-1964)
Piston, Walter (1894-1976)
Pla, Joan Baptista (1720-1773)
Plamondon, Yannick (né en 1970)
Ponchielli, Amilcare (1834-1886)
Popy, Francis, (1874-1928)
Porpora, Nicola (1686-1768)
Porter, Cole (1891-1964)
Pouchkine, Alexandre (1799-1837)
Poulenc, Francis (1899-1963)
Pousseur, Henri (né en 1929)
Powell, Bud
Praetorius, Hieronymus (1560-1629)
Praetorius, Michael (1571-1621)
Prévost, André (né en 1934)
Proch, Heinrich (1809-1878)
Prokofiev, Sergueï (1891-1953)
Puccini, Giacomo (1858-1924)
Punto, Giovanni (1746-1803)
Purcell, Daniel (1664-1717)
Purcell, Henry (1659-1695)

Q

Qara, Qarayev (1918-1982)
Qarayev, Färac (* 1943)
Qu, Xiao-song (* 1952)
Quagliati, Paolo (um 1555-1628)
Quantz, Johann Joachim (1697-1773)
Quaranta, Felice (1910-1992)
Quarenghi, Guglielmo (1826-1882)
Quehl, Hieronymus Florentinus (1694-1739)
Quell, Michael (* 1960)
Quentin, Bertin († 1767)
Quentin, Jean-Baptiste (1718-1750)
Quesnel, Joseph (1746-1809)

Quilter, Roger (1877-1953)
Quinart, Jesson (um 1583-1670)
Quinet, Marcel (1915-1986)
Quintanar, Héctor (* 1936)
Quintavalle, Antonio (?-1724?)

R

Rachmaninov, Sergueï (1873-1943)
Racquet, Charles (1598-1664)
Raison, André (1650-1719)
Rameau, Jean-Philippe (1683-1764)
Rands, Bernard (né en 1934)
Rautavaara, Einojuhani (1928)
Ravel, Maurice (1875-1937)
Raymond, Sam
Rea, John (né en 1944)
Rebel, Jean-Féry (1666-1747)
Reger, Max (1873-1916)
Reich, Steve (né en 1936)
Reicha, Antoine (1770-1836)
Reinecke, Carl (1824-1910)
Reinken, Jan Adam (1623-1722)
Respighi, Ottorino (1879-1936)
Reubke, Julius (1834-1858)
Revaux, Jacques (-)
Revueltas, Silvestre (1899-1940)
Rheinberger, Josef (1839-1901)
Richard, Etienne (1621-1669)
Richter, Nico (1915-1945)
Rihm, Wolfgang (né en 1952)
Riley, Terry (né en 1935)
Rimski-Korsakov, Nikolai (1844-1908)
Risset, Jean-Claude (né en 1938)
Ristic, André (1972-)
Roberday, François (1624-1680)
Rodgers, Richard (1902-1979)
Rodrigo, Joaquín (1901-1999)
Rognoni, Francesco (1550-1626)
Rollins, Sonny
Rorem, Ned (né en 1923)
Rosengart, Aemilian (1757-1810)
Rosenmüller, Johann (1619-1684)
Rosetti, Antonio (1750-1792)
Roslavets, Nikolai (1881-1944)
Rossi, Luigi (1597-1653)
Rossini, Gioacchino (1792-1868)
Rota, Nino (1911-1979)
Rousseau, Frederick (né en 1958)
Rousseau, Jean-Jacques (1712-1778)
Roussel, Albert (1869-1937)
Royer, Pancrace (1705-1755)
Rubbra, Edmund (1901-1986)
Rubinstein, Anton (1829-1894)
Ruzicka, Peter (né en 1948)
Rzewski, Frederic (né en 1938)

S

Sachs, Hans (1494-1576)
Saint-Georges, Chevalier de (1745-1799)
Saint-Saëns, Camille (1835-1921)

Salieri, Antonio (1750-1825)
Samazeuilh, Gustave (1877-1967)
Sammartini, Giovanni Battista (1701-1775)
Sammartini, Giuseppe
Sandrin, Pierre (1490-1561)
Sanz, Gaspar (1640-1710)
Sarasate, Pablo de (1844-1908)
Sarro, Domenico 1679-1744
Satie, Érik (1866-1925)
Sauguet, Henri (1901-1989)
Sawa, Marian (1937-)
Sayve, Lambert de (1548-1614)
Scarlatti, Alessandro (1660-1725)
Scarlatti, Domenico (1685-1757)
Scelsi, Giacinto (1905-1988)
Schaeffer, Pierre (1910-1995)
Schafer, R. Murray (né en 1933)
Scheidt, Samuel (1587-1654)
Schein, Johann Hermann (1586-1630)
Schickele, Peter (né en 1935), alias (P. D. Q. Bach)
Schmidt, Franz (1874-1939)
Schmitt, Florent (1870-1958)
Schneider, Catherine (né en 1961)
Schnittke, Alfred (1934-1998)
Schönberg, Arnold (1874-1951)
Schreker, Franz (1878-1934)
Schubert, Franz (1797-1828)
Schulhoff, Erwin (1894-1942)
Schuller, Gunther (né en 1925)
Schuman, William (né en 1910)
Schumann, Robert (1810-1856)
Schütz, Heinrich (1585-1672)
Schuyt, Cornelis (1557-1616)
Schweitzer, Anton 1735-1787
Scriabine, Alexandre (1872-1915)
Sculthorpe, Peter (1929)
Seixas, Carlos (1704-1742)
Senfl, Ludwig (vers 1486-1542)
Senny, Édouard (1923-1980)
Sermisy, Claudin de (vers 1490-1562)
Servenière, François (né en 1961)
Shemer, Naomi (1931-2004)
Sherwood, Gordon (1929-
Shiro, Sagisu
Shorter, Wayne
Sibelius, Jean (1865-1957)
Signorile, James (né en 1952)
Silver, Horace
Simon, Paul (1941-)
Simons, Marijn (1982)
Sinding, Christian (1856-1941)
Sisask, Urmak
Smetana, Bedrich (1824-1884)
Smith, Jimmy
Smolka, Martin (1959-)
Soler, Padre Antonio (1729-1783)
Somers, Harry (né en 1925)
Sor, Fernando (1778-1839)

Sorabji, Kaikhosru Shapurji (1892-1988)
Spohr, Louis (1784-1859)
Stamitz, Anton
Stamitz, Carl ou Karl (1745-1801)
Stamitz, Johann (1717-1757)
Stanford, Charles Villiers (1852-1924)
Stehman, Jacques
Steiner, Max (1888-1971)
Stockhausen, Karlheinz (1928-2007)
Storace, Bernardo (~1637--1707)
Storace, Stephen John Seymour (1762-1796)
Stradella, Alessandro (1639-1682)
Straus, Oscar (1870-1954)
Strauss, Franz (1822-1905)
Strauss, Johann, fils (1825-1899)
Strauss, Johann, père (1804-1849)
Strauss, Joseph (1827-1870)
Strauss, Richard (1864-1949)
Stravinski, Igor (1882-1971)
Strayhorn, Billy
Sturzenegger, Christophe (né en 1976)
Suk, Josef (1874-1935)
Sullivan, Arthur (1842-1900)
Sumera, Lepo (1950-2000)
Suppé, Franz von (1819-1895)
Sweelinck, Jan Pieterszoon (1562-1621)
Szymanowski, Karol (1882-1937)

T

Tailleferre, Germaine (1892-1983)
Takemitsu, Toru (1930-1996)
Tallis, Thomas (vers 1505-1585)
Tan Dun (né en 1957)
Taneyev, Sergueï (1856-1915)
Tanguy, Éric (né en 1965)
Tansman, Alexandre (1897-1986)
Tartini, Giuseppe (1692-1770)
Taupin, Bernie
Tausig, Carl (1841-1871)
Tavener, John (né en 1944)
Taverner, John (vers 1495-1545)
Tchaïkovski, Piotr Ilyich (1840-1893)
Tcherepnine, Alexandre (1899-1977)
Tcherepnine, Nicolas (1873-1945)
Telemann, Georg Philipp (1681-1767)
Terrasse, Claude (1867-1923)
Thalberg, Sigismond (1812-1871)
Theaker, Daniel (né en 1967)
Theodorákis, Mikis (né en 1925)
Thibaut de Navarre (mort en 1253)
Thiriet, Maurice (1906-1972)
Thomas, Ambroise (1811-1896)
Thomson, Virgil (1896-1989)
Tippett, Sir Michael (1905-1998)
Top, Damien (né en 1963)
Torelli, Giuseppe (1658-1709)
Tournemire, Charles (1870-1939)
Tremblay, Gilles (né en 1932)
Tremblay, Marc (né en 1960)

Tubin, Eduard (1905-1982)
Tukiçi, David (né en 1956)
Twardowski Romuald (1930-)

U

Uccellini, Marco (vers 1603-1680)
Uematsu, Nobuo (1959)
Ullmann, Viktor (1898-1944)

V

Vaillant, Raymond (1935-2006)
Válek, Jirí (1923-)
Valente, Antonio (vers 1520-vers 1580)
Valentini, Giuseppe (1681-1753)
Vallerand, Jean (1915-1994)
Vallet, Nicolaes (1583-1645)
Van Damme, Didier (1929)
Varèse, Edgard (1883-1965)
Vasks, Peteris (né en 1946)
Vaughan-Williams, Ralph (1872-1958)
Vecchi, Orazio (1550-1605)
Vejvanovsky, Pavel
Veracini, Antonio
Veracini, Francesco Maria
Verdi, Giuseppe (1813-1901)
Vézina, Joseph (1849-1924)
Viardot, Pauline (1821-1910)
Victoria, Tomás Luis de (vers 1548-1611)
Vierne, Louis (1870-1937)
Vieuxtemps, Henri (1820-1881)
Villa-Lobos, Heitor (1887-1959)
Viotti, Giovanni Battista (1755-1824)
Visée, Robert de (1658-1725)
Vitry, Philippe de (1291-1361)
Vitzthumb, Ignaz (1724-1816)
Vivaldi, Antonio (1678-1741)
Viviani, Giovanni Buonaventura (1638-1692)
Vivier, Claude (1948-1983)
Voguet, Jean (1953-)

W

Wagenseil, Georg Christoph (1715-1777)
Wagner, Richard (1813-1883)
Wagner, Siegfried (1869-1930)
Walther, Johann (1496-1570)
Walton, William (1902-1983)
Warlock, Peter (1894-1930)
Weber, Carl Maria von (1786-1826)
Webern, Anton (1883-1945)
Weelkes, Thomas (1575-1623)
Weill, Kurt (1900-1950)
Weiss, Sylvius Leopold (1686-1750)
Wellesz, Egon (1885-1974)
Wesley, Samuel (1766-1837)
Westhoff, Johann Paul von
Widor, Charles-Marie (1844-1937)
Wieck-Schumann, Clara (1819-1896)
Wiener, Jean (1896-1982)
Wieniawski, Henryk (1835-1880)
Willaert, Adrian (vers 1490-1562)
Wilms, Johann Wilhelm (1772-1847)

Wolf, Hugo (1860-1903)
Wolkan, Mika (1953-)
Wolkenstein, Oswald von (1377-1465)
Wollett, Henri (1864-1936)
Wranitzky, Paul (1756-1808)
Wyschnegradski, Ivan (1893-1979)

X

Xenakis, Iannis (1922-2001)

Y

Young, La Monte (né en 1935)
Young, William (1610-1662)
Ysaÿe, Eugène (1858-1931)
Ysaÿe, Théo (1865-1918)
Yun, Isang (1917-1995)

Z

Zani, Andrea (1696-1757)
Zappa, Frank (1940-1993)
Zarlino, Gioseffo (1517-1590)
Zelenka, Jan Dismas (1679-1745)
Zemlinsky, Alexander (1871-1942)
Zimmermann, Bernd Alois (1918-1970)
Zipoli, Domenico (1688-1726)
Zoïlo, Annibale (vers 1537-1592)

Ordre alphabétique

1. Les compositeurs sont classés par ordre alphabétique de nom de famille, *sauf* dans le cas de certains compositeurs d'avant la Renaissance, où l'ordre est fait en fonction du prénom (p. ex. Bernart de Ventadorn, **Guiraut Riquier**).
2. Les noms de famille débutant par la particule **Mac** ou **Mc** sont tous considérés comme s'ils s'écrivaient **Mac**.
3. Les noms de famille qu'on retrouve familièrement suivant plusieurs orthographes peuvent être identifiés en un endroit sous la forme Orthographe fréquente voir Orthographe conventionnelle (p. ex. Chostakovitch, Dmitri voir Chostakovitch, Dmitri)

Établissement du nom des compositeurs

1. Selon l'orthographe d'origine, lorsque la langue emploie l'alphabet latin.
2. Selon l'orthographe de la langue d'adoption du compositeur, dans le cas de certains compositeurs ayant émigré (p. ex. George Frideric Handel plutôt que Georg Friedrich Händel).
3. Pour les noms en alphabet cyrillique, exception faite des compositeurs naturalisés à l'étranger, où l'emploi de la langue d'adoption est sans doute préférable (p. ex. Igor Stravinski), on aurait sans doute avantage à appliquer éventuellement la translittération des noms selon la norme ISO9:1995. Pour le moment, cependant, la plupart de ces noms sont ici présentés sous une forme francophone se voulant assez répandue (p. ex. Alexandre Borodine).

Dates de naissance et de mort

1. Les dates incertaines sont précédées du mot **vers**.
2. Les dates inconnues font place aux expressions **mort(e) en** ou **né(e) en**.
3. L'abréviation **fl.** (*floruit*) indique que les dates concernent l'époque où le compositeur a été actif.