

Geboortejaar van artistieke, culturele en politieke protagonisten:

De tabel waarvan sprake is op pagina 914/noot 32:

1868 W.E.B. Du Bois
1881 Johannes XXIII
1889 Carl Theodor Dreyer
1890 Charles de Gaulle
1891 Ilja Ehrenburg
1892 Mississippi John Hurt, Haile Selassie, J.R.R. Tolkien
1893 Elizabeth Cotten, Mao
1894 Nikita Chroesjtsjov
1895 Buckminster Fuller
1896 Shirley Graham Du Bois
1897 Germaine Krull, Paus Paulus VI
1898 Joris Ivens, Lawrence Lipton, Herbert Marcuse
1899 Duke Ellington, Lucio Fontana, Yasunari Kawabata, Lao She
1900 Otto Luening
1901 Louis Armstrong, Jacques Lacan, Henri Lefebvre, François Le Lionnais, Vittorio De Sica, Hendrik Verwoerd
1902 Nâzım Hikmet, Son House, Langston Hughes, Ruhollah Musavi Khomeini, Juscelino Kubitschek
1903 T.W. Adorno, Kenneth Clark, Raymond Queneau, Diana Vreeland
1904 Raymond Cartier, Kurt Georg Kiesinger, Willem de Kooning
1905 Bernard Rudofsky, J.P. Sartre
1906 Hannah Arendt, Leonid Brezjnev, Léopold Senghor, Luchino Visconti
1907 Rachel Carson, Alberto Moravia
1908 Simone De Beauvoir, LB Johnson, Olivier Messiaen, Francis Wolff
1909 Francis Bacon, Etiemble
1910 T-Bone Walker, Mary Lou Williams, Howlin' Wolf
1911 Carlos Marighella, Marshall McLuhan, Vladimir Ussachevsky
1912 Antonioni, Boon, Cage, John Lee Hooker, Lightnin' Hopkins, Mary McCarthy, Gordon Parks, Jiří Trnka
1913 Willy Brandt, Burt Lancaster, Anna M. Louw, Lutoslawski, Muddy Waters
1914 Fazıl Hüsni Dağlarca, Pietro Germi, Bohumil Hrabal, Swami Satchidananda, Sun Ra
1915 Roland Barthes, Saul Bellow, Harold C. Schonberg, Frank Sinatra
1916 Milton Babbitt, Natalia Ginzburg, Françoise Giroud, Bert Haanstra, Jane Jacobs, Masaki Kobayashi, Peter Weiss, C. Wright Mills, Harold Wilson
1917 Heinrich Böll, Gwendolyn Brooks, Will Eisner, Ben Enwonwu, Lena Horne, John F. Kennedy, Thelonious Monk, Han Suyin, Jerry Wexler
1918 Ingmar Bergman, Ida Lupino, Glendon Swarthout, Jos van Ussel, Bernhard Alois Zimmermann
1919 Bülent Arel, Giancarlo De Carlo, Merce Cunningham, Lawrence Ferlinghetti, Roman Haubenstock-Ramati, Pauline Kael, Primo Levi, Ezekiel Mphahlele, John Robinson, Pete Seeger
1920 Eugenio Carmi, Federico Fellini, Lewis Gilbert, Timothy Leary, Bruno Maderna, Melina Mercouri, Constant Nieuwenhuys, Lauro Olmo, Mario Puzo, Fons Rademakers, Ravi Shankar, Wayne Thiebaud, Shelley Winters
1921 Ilse Aichinger, Joseph Beuys, Halim El-Dabh, Betty Friedan, John Hendricks, Willem Frederik Hermans, Ada Louise Huxtable, Miklós Jancsó, Else Marie Pade, Roger Raveel, Satyajit Ray, Willi Sitte, Jamie Uys
1922 Helen Gurley Brown, Dorothy Dandridge, Doris Day, Lucian Freud, Louis van Gasteren, Ebrahim Golestan, Richard Hamilton, Francis Jeanson, Charles Mingus, Pier Paolo Pasolini, Toots Thielemans, Xenakis, William Zinsser

1923 Lindsay Anderson, Richard Attenborough, André Courrèges, Hoyt W. Fuller, Charlton Heston, Mabika Kalanda, Tuli Kupferberg, Roy Lichtenstein, György Ligeti, Norman Mailer, Morris, Nizar Qabbani, Gerard Reve, Marc Riboud, George Russell, Sitor Situmorang, Doc Watson, Franco Zeffirelli

1924 James Baldwin, Marlon Brando, Marcel Broodthaers, Dennis Brutus, Rudy Van Gelder, Gust Gils, William Hamilton, Karel Kachyna, Raj Kapoor, Lucebert, Gisela May, Luigi Nono, Boelat Okoedzjava, Eduardo Paolozzi, Bernard Pingaud, Michel Ragon, Jean-François Revel, Max Roach, Mohammed Rafi, Vadim Sidur, Skvorecky, Terry Southern, Colin Ward

1925 Jurriaan Andriessen, Julian Beck, Luciano Berio, Pierre Boulez, Kees Brusse, William F. Buckley Jr, Richard Burton, Ernesto Cardenal, Joeli Daniël, Sammy Davis Jr., Frantz Fanon, Nat Hentoff, Hanns Dieter Hüsch, Robert Kennedy, Patrice Lumumba, Judith Malina, Ernst Neizvestny, Njoto, Flannery O'Connor, Maurice Pialat, Robert Rauschenberg, Andrej Sinjavski, Mikis Theodorakis, Gore Vidal, Robert Venturi, Jan Wolkers, Malcolm X

1926 David Attenborough, John Berger, Chuck Berry, Michel Butor, Fidel Castro, John Coltrane, Carlos Heitor Cony, Roger Corman, Miles Davis, Emile Degelin, Rosalyn Drexler, Michel Foucault, Morton Feldman, Allen Ginsberg, Hans Werner Henze, Gun Kessle, Harper Lee, George Martin, Gustav Metzger, İlhan Mimaroglu, Marilyn Monroe, François Morellet, Ludvik Vaculik, José María Valverde, Per Wahlöö, Randy Weston

1927 John Ashbery, Clive Barnes, Harry Belafonte, Jan Blokker, Zbynek Brynych, Gabriel García Márquez, Günter Grass, Fritzi ten Harmsen, Fred Hellerman, Henk Hofland, Ruth Prawer Jhabvala, Elvin Jones, Gina Lollobrigida, Roger Moore, Harry Mulisch, Lygia Pape, Sidney Poitier, Emmanuelle Riva, Bing Slamet, Turgut Uyar, Martin Walser

1928 Lionel Abrahams, Edward Albee, Maya Angelou, Ruth Brown, Noam Chomsky, Serge Gainsbourg, Che Guevara, Ted Joans, William Klein, Oswald Kolle, Stanley Kubrick, Jeanne Moreau, Lionel Ngakane, Oscar Rabin, Tony Richardson, Stockhausen, Koko Taylor, Gerhard Thieme, Joe Tilson, Agnes Varda, Vinkenoog, Andy Warhol

1929 Armando, Fernand Auwera, Jean Baudrillard, Mies Bouwman, Jacques Brel, Remco Campert, Vera Chytilova, Peter Clarke, Hugo Claus, Harvey Cox, George Crumb, Hans Magnus Enzensberger, Berry Gordy, Jürgen Habermas, Audrey Hepburn, Jacqueline Kennedy, Martin Luther King, Kurt Kren, Milan Kundera, Odette Lara, Ursula Le Guin, Lata Mangeshkar, Heiner Müller, Gideon Nxumalo, Claes Oldenburg, John Osborne, Chaim Potok, Tayyib Salih, Peter Solan, Cecil Taylor, Christa Wolf

1930 Muhal Richard Abrams, Chinua Achebe, Adonis, Robert Ashley, Derek Bailey, Bobby Bland, James Blue, Odetta, Ornette Coleman, Sean Connery, Charles Correa, Jacques Derrida, Hans Ferrée, Jean-Claude Forrest, John Frankenheimer, Juan Gelman, Jean-Luc Godard, David Goldblatt, James (Father) Groppi, Lorraine Hansberry, Jasper Johns, Abbey Lincoln, Nils-Ole Lund, Steve McQueen, Edna O'Brien, Niki de Saint Phalle, Gary Snyder, Toru Takemitsu, Jean-Louis Trintignant, Bo Widerberg

1931 Baya, Augusto Boal, Jürgen Böttcher, Marion Brown, Andreas Burnier, Guy Debord, Rinus Ferdinandusse, Ruy Guerra, Rolf Hochhuth, Maurizio Kagel, Adrienne Kennedy, Alvin Lucier, Tony Morrison, Arne Nordheim, Richard Rive, Monica Vitti, Tom Wolfe

1932 Anouk Aimee, François Bayle, Tina Brooks, Umberto Eco, Erró, Wilfried Fitzenreiter, Milos Forman, Dick Gregory, Victor Jara, Bob Johnston, Ryszard Kapuściński, Alexander Kluge, Dusan Makavejev, Miriam Makeba, Michèle Manceaux, Pauline Oliveros, Nagisa Oshima, Edgar Reitz, Gerhard Richter, Jacques Roubaud, Christa Sammler, Omar Sharif, Andrej Tarkovski, Elizabeth Taylor, François Truffaut, John Updike, Joe Zawinul

1933 Jean-Paul Belmondo, Michael Caine, Costa-Gavras, Toshi Ichiyanagi, Ingrid Jonker, Uche Okeke, Penderecki, Sylvia Plath, Roman Polanski, Peter Rohland, Philip Roth, Wayne Shorter, Nina Simone, Susan Sontag, Cecil Taylor, Gene Wilder

1934 Amiri Baraka, Brigitte Bardot, Maureen Cleave, Leonard Cohen, Mario Davidovsky, Peter Maxwell Davies, Joan Didion, Per Olov Enquist, Brian Epstein, Feroz Farrokhzad, Juraj Herz, Uwe Johnson, Sophia Loren, Charles Manson, Millicent Martin, Guy Peellaert, Mary Quant, Paco Rabanne, Sonia Sanchez, Alfred Schnittke, Del Shannon, Dieter Süverkrüp, Sylvia Telles, Junior Wells

1935 Evelyne Axell, Nanni Balestrini, Norma Bengell, Andre Brink, Inger Christensen, Eldridge Cleaver, Alain Delon, Dharmendra, Fairuz, Kenzaburō Ōe, John Phillips, Elvis Presley, Folke Rabe, Terry Riley, Rolf Römer, Maj Sjöwall, Mercedes Sosa, La Monte Young

1936 Christopher Alexander, Albert Ayler, Layla Ba'labakki, Wolf Biermann, Carla Bley, Trisha Brown, Glen Campbell, Assia Djebar, Buddy Guy, Margaret Hamilton, Abdelkader Houamel, Dennis Hopper, Virna Lisi, Chris McGregor, Cor Jaring, Dacia Maraini, Roy Orbison, Georges Perec, Jans Rautenbach, Steve Reich, Yves Saint Laurent, Malick Sidibé, Hannu Salama, Adam Small, Frank Stella, Lee Ufan, Vianinha (Oduvaldo Viana Filho), Tom Zé

1937 Warren Beatty, Derek Boshier, Ron Carter, David Del Tredici, Jane Fonda, Rob van Gennepe, Philip Glass, Gunter Hampel, Joe Henderson, Rob Houwer, Joseph Jarman, Shigeko Kubota, Claude Lelouch, Magic Sam (Maghett), Nasreen Mohamedi, Aryeh Neier, Hélio Oiticica, Tom Paxton, Baden Powell, Thomas Pynchon, Edward Ruscha, Archie Shepp, James Spaulding, Jeremy Taylor, Erik Terpstra, Wannes Van de Velde, Wim Verstappen, Cornelis Vreeswijk

1938 Günter Brus, Claudia Cardinale, Jaap Fischer, Freddie Hubbard, Juraj Jakubisko, Johan van der Keuken, Josef Koudelka, Jiri Menzel, Ephraim Ngatane, Waheeda Rehman, Trina Robbins, Jerzy Skolimowski, Roland Topor, Beata Tyszkiewicz, Vladimir Vysotski, Frans Weisz

1939 Louis Andriessen, Breyten Breytenbach, Leo Brouwer, Gilles Caron, John Cleese, Judy Collins, Margaret Drabble, David Frost, Tom Hayden, Nico Kasanda (Docteur Nico), La Lupe, Lee Harvey Oswald, Simon Posthuma, Volker Schlöndorff, Phil Spector, Mierle Laderman Ukeles, Hans Verhagen

1940 Arthur Alexander, Bernardo Bertolucci, Ernest Cole, Jan Cremer, Adriaan Ditvoorst, Rudi Dutschke, Peter Fonda, Terry Gilliam, Herbie Hancock, John Lennon, Mina, Phil Ochs, Róska Óskarsdóttir, Panamarenko, Pim de la Parra, Smokey Robinson, Tabu Ley Rochereau, Pharoah Sanders, Peter Schneider, Percy Sledge, Dionne Warwick, Hannah Wilke, Frank Zappa

1941 Joan Baez, José Carlos Capinan, Stokely Carmichael, Graham Chapman, Chubby Checker, Julie Christie, David Crosby, Mahmoud Darwish, Faye Dunaway, Bob Dylan, Cass Elliot, Nora Ephron, Richie Havens, Waltraud Lehner [= Valie Export] Wim van der Linden/T Schippers, Wilson Pickett, Otis Redding, Peter Reusse, Buffy Sainte-Marie, Irma Thomas

1942 John Bellamy, Bernardine Dohrn, Aretha Franklin, Gilberto Gil, Peter Handke, Jimi Hendrix, Robbe De Hert, Terry Jones, Christine Keeler, Carole King, Nara Leão, Curtis Mayfield, Letta Mbulu, Paul McCartney, Eddy Mitchell, Graham Nash, Mario Savio, Alice Schwarzer, Barbra Streisand, Abram de Swaan, Rita Tushingham, Caetano Veloso, Gunter Wallraff.

1943 Tareq Ali, Gary Burton, Jacques Dutronc, Roel van Duyn, Paul Goossens, Eric Idle, Edu Lobo, Mick Jagger, Marta Minujín, Joni Mitchell, Michael Palin, Van Dyke Parks, Vum Vum

1944 Bill Ayers, Willem Breuker, Chico Buarque, Johnny van Doorn, Boudewijn de Groot, Françoise Hardy, Rebecca Horn, Torquato Neto, Anita Pallenberg, Michelle Phillips, Henry Threadgill, Sylvie Vartan

1945 Phil Bloom, Cohn-Bendit, Anthony Braxton, Katja Epstein, Mia Farrow, R.W. Fassbinder, Van Morrison, Elis Regina, Stephen Stills, Richard Taruskin, Neil Young

1946 Sunny Adé, Jane Asher, Maria Bethânia, Jane Birkin, Brenda Holloway, Mireille Mathieu, Silvio Rodriguez, Helen Shapiro, Millie Small

1947 David Bowie, France Gall, Bob Weir, Anne Wiazemsky

1948 Lulu, Lilis Surjani

1949 Twiggy

1950 Ewa Aulin, Willie Colón, Stevie Wonder