
Saison 2019 | 2020

LA SAISON
EN UN COUP D’ŒIL

LES ACTIVITÉS JEUNESSE
Atelier Musical et Petit concert des mélomanes	 p. 10

CONCERT FAMILLES LES QUATRE SAISONS DE VIVALDI

Dimanche 8 mars 2020 à 15h00 Théâtre du Conservatoire	 p. 11

LES BÉBÉ CONCERTS
14 séances Salle Gaveau et Théâtre du Conservatoire	 p. 13

OFFENBACH l
Dimanche 8 décembre 2019 à 17h00 Salle Gaveau	 p. 15

CARTE BLANCHE À MICHEL PLASSON l
Dimanche 26 janvier 2020 à 17h00 Salle Gaveau 	 p. 17

SEASONS CONCERT DE LA CHAMBRE LAMOUREUX

Jeudi 5 mars 2020 à 20h00 Salle Gaveau 	 p. 19

AILLEURS l
Dimanche 29 mars 2020 à 17h00 Salle Gaveau 	 p. 21

NUIT BLEUE
Jeudi 14 mai 2020 à 20h00 Salle Gaveau	 p. 23

l Petit concert des mélomanes pour les 8-11 ans.
Informations page 10.

« Je souhaite
à mes chers amis de l’Orchestre Lamoureux,
dont l’Histoire est présente dans mon cœur,

une belle saison avec un large public
pour partager le miracle de la musique. »

MICHEL PLASSON

76

Orchestre symphonique français fondé en 1881 par le
violoniste Charles Lamoureux sous le nom de « Société des
nouveaux Concerts », l’Orchestre Lamoureux a été créé pour
promouvoir une musique nouvelle auprès d’un large public.

Dès ses premières décennies d’existence, il s’impose
dans le répertoire classique et se spécialise dans la musique
française, dont il est aujourd’hui l’un des plus grands
représentants. Créateur de plusieurs des œuvres majeures
du répertoire français (Le Boléro dans sa version concert et le
Concerto en Sol de Maurice Ravel, La Mer de Claude Debussy,
España d’Emmanuel Chabrier, etc.), il perpétue cette
tradition en programmant des compositeurs contemporains.

Riche de cette programmation classique et actuelle,
l’Orchestre Lamoureux fait la part belle à des artistes variés
tels les Rita Mitsouko, Didier Lockwood, Richard Galliano,
Agnès Jaoui ou encore IAM, Jane Birkin, Derrick May et Ed
Banger Records, afin de leur apporter les résonances d’un
grand orchestre symphonique.

L’ORCHESTRE
LAMOUREUX

Son histoire est aussi liée aux noms de grandes figures
de la musique tels que Paul Paray, Igor Markevitch, Yutaka
Sado et plus récemment Michel Plasson. Côté solistes, il
invite Yehudi Menuhin à ses débuts, Pablo Casals, Arthur
Grumiaux, Clara Haskil, David Oistrakh, Jacques Thibaud,
Karine Deshayes...

La transmission de notre patrimoine culturel est
essentielle pour l’Orchestre, il propose ainsi un large panel
d’activités, notamment à destination des jeunes publics :
rencontres avec les artistes, Bébé Concerts, Atelier Musical,
Petit concert des mélomanes, projets pédagogiques avec les
écoles (« Les enfants chantent sur scène » et les « Classes
assises dans l’orchestre »).

L’Orchestre Lamoureux recrute ses musiciens titulaires
sur concours parmi les professionnels de la musique et
compte à ce jour 86 membres. Orchestre associatif depuis
1897, il est reconnu d’utilité publique depuis 1961. Il est
subventionné par la DRAC Île-de-France et la Ville de Paris,
et reçoit le soutien de mécènes. ■

98

DIRECTION ARTISTIQUE ET VIOLON SOLO

Hugues BORSARELLO

Inaugurée en décembre 2018 lors d’un programme
consacré à Mozart, La Chambre Lamoureux dédie cette saison
au diptyque constitué par Les Quatre Saisons de Vivaldi et Les
Quatre Saisons de Buenos Aires de Piazzolla.

L’Orchestre vous invite à découvrir cette nouvelle formation
orchestrale, une expérience inédite, reflet de l’aboutissement
musical de l’Orchestre et l’expression d’une volonté qui lui
tient à cœur : dévoiler au public son engagement scénique
dans toute son authenticité. Cette formation intimiste permet
l’interprétation d’un répertoire varié et proche du public,
promesse d’un renouveau certain.

Retrouvez la Chambre Lamoureux lors de son prochain concert :
SEASONS Jeudi 5 mars 2020 à 20h00 Salle Gaveau

CONTACT BOOKING administration@orchestrelamoureux.com

LA CHAMBRE
LAMOUREUX

NOTE DE PROGRAMME

À chacun des concerts symphoniques, une note de
programme originale est distribuée gratuitement et mise en
ligne sur notre site internet : www.orchestrelamoureux.com

RENCONTRE AVANT LE CONCERT

Avant chaque concert, les musiciens et le chef d’orchestre
viennent à la rencontre des spectateurs. C’est un moment
convivial qui offre la possibilité à chacun de faire connaissance
avec les artistes, de discuter des œuvres programmées et de la
vie de l’Orchestre.

RÉPÉTITIONS OUVERTES AU PUBLIC

L’occasion pour petits et grands de découvrir l’envers du
décor et les étapes qui mènent au grand jour du concert. A la
Salle Gaveau : l’Orchestre ouvre ses répétitions générales à son
association de soutien, Staccato, ainsi qu’aux groupes scolaires
et étudiants, encadrés par leur professeur.
Réservation obligatoire contact@orchestrelamoureux.com

AUTOUR DES CONCERTS
SYMPHONIQUES

1110

ATELIER
 MUSICAL
6-8 ans
De 10h00 à 12h00
Salle Gaveau

JOUR D’OPÉRETTE
Dimanche 8 décembre 2019
DANSONS !
Dimanche 29 mars 2020

Le dimanche matin, c’est Atelier Musical !
Les enfants assistent au concert, puis
participent à des activités en lien avec
le programme du jour. Une expérience
de concert adaptée, pédagogique et
ludique !

•  Au concert ! _30 min.

•  Temps d’activités et jeux

8 places par concert Tarif : 25 euros

PETIT CONCERT
 DES MÉLOMANES
8-11 ans
De 17h00 à 19h00
Salle Gaveau

JOUR D’OPÉRETTE
Dimanche 8 décembre 2019
COCORICO !
Dimanche 26 janvier 2020
DANSONS !
Dimanche 29 mars 2020

Pendant que leurs parents assistent
au concert, les enfants partagent un
moment musical, tout en s’amusant !

•  Écoute du concert depuis une loge,
comme des grands ! _45 min.

•  Goûter et temps d’activités

12 places par concert Tarif : 25 euros

LES ACTIVITÉS
JEUNESSE

 Atelier
Musical

 Petit
Concert

Dessin animé - Concert
LES QUATRE SAISONS
 DE VIVALDI

Familles, à partir de 6 ans
Dimanche 8 mars 2020 à 15h00
Théâtre du Conservatoire

DIRECTION ET VIOLON SOLO Hugues BORSARELLO
DESSIN ANIMÉ Caroline DESNOËTTES

L’Orchestre vous invite à redécouvrir Les Quatre Saisons de Vivaldi !
À travers les quatre célèbres concertos, petits et grands reconnaîtront
le chant des oiseaux, l’orage qui gronde, la pluie, le vent ou encore la
lourdeur d’un été chaud...

Un voyage musical et visuel : sous le pinceau de Caroline Desnoëttes,
le papier ondule, les couleurs s’animent, une expérience poétique à vivre
en famille.

Durée _1h00 Informations et réservations p.31

CONCERT
FAMILLES

 Concert
Familles

13

BALLETS RUSSES
AUTOUR DE TCHAÏKOVSKI
Théâtre du Conservatoire
Dimanche 29 septembre 2019	 •  15h15  •  16h15
Dimanche 20 octobre 2019	 •  10h15  •  11h15

AMADEUS, LE PETIT GÉNIE
AUTOUR DE MOZART
Théâtre du Conservatoire
Dimanche 10 novembre 2019	 •  15h15  •  16h15
Dimanche 15 décembre 2019	 •  10h15  •  11h15

JOUR D’OPÉRETTE l
AUTOUR D’OFFENBACH
Salle Gaveau
Dimanche 8 décembre 2019	 •  10h00

LES QUATRE SAISONS
AUTOUR DE VIVALDI
Théâtre du Conservatoire
Dimanche 19 janvier 2020	 •  15h15  •  16h15
Dimanche 8 mars 2020	 •  10h15  •  11h15

DANSONS ! l
FOLKLORE ET DANSES
Salle Gaveau
Dimanche 29 mars 2020	 • 10h00

L’Orchestre Lamoureux a créé le concept
original d’un concert spécialement imaginé pour
les enfants de 0 à 5 ans. Dans une atmosphère
intime et décontractée, l’Orchestre joue
pendant 30 minutes des pièces musicales à
destination des tout-petits. Assistez au concert
en famille, dans des conditions adaptées aux
bébés : les temps d’écoute alternent avec des
moments d’interaction. Une proximité rare est
mise en place avec les musiciennes et musiciens
qui s’invitent souvent dans la salle au cœur du
public !

Il s’agit d’un moment musical privilégié
pendant lequel votre enfant découvrira la
musique symphonique et les instruments de
l’orchestre dans les magnifiques décors de la
Salle Gaveau et du Théâtre du Conservatoire.

LES BÉBÉ
CONCERTS

l Atelier Musical pour les 6-8 ans.
Informations page 10.

 Bébé
Concerts

15

PROGRAMME

Ouverture d’Orphée aux Enfers
Vert-Vert
Air de La Corilla
Fantasio
Voilà toute la ville en fête
Cachons l’ennui de mon âme 
Le Voyage dans la Lune
Ballet des Flocons de neige 
 Je suis nerveuse
« Ouverture des Bergers » version orchestrale
Les Contes d’Hoffmann,
Les oiseaux dans la charmille 
« Barcarolle » version orchestrale
Mesdames de la Halle
Récit et rondo de Ciboulette
Un mari à la porte
Valse tyrolienne de Rosita

Dimanche 8 décembre 2019 à 17h00
Salle Gaveau

DIRECTION Laurent CAMPELLONE
SOPRANO Jodie DEVOS

L’année 2019 marque le bicentenaire de
la naissance de Jacques Offenbach ; c’est
l’occasion pour l’Orchestre Lamoureux de
célébrer le plus français des compositeurs
allemands.

Offenbach incarne l’hédonisme musical par
excellence. Derrière le masque du comique à
l’imagination débridée se cache un compositeur
assidu qui a donné ses lettres de noblesse à
l’opéra-bouffe.

Sous la direction de Laurent Campellone,
la soprano colorature Jodie Devos nous
éblouira en interprétant des extraits d’oeuvres
composées entre la fin des années 1850 et
la mort d’Offenbach en 1880, années où la
créativité et la maturité du compositeur ont
atteint leur sommet.

OFFENBACH

17

Dimanche 26 janvier 2020 à 17h00
Salle Gaveau

DIRECTION Michel PLASSON
Solistes de l’Académie internationale
de musique française Michel Plasson

L’Orchestre Lamoureux donne carte blanche au maître
de la musique française. À l’occasion de ce concert, il nous
présente les participants à sa célèbre académie. L’Académie
internationale de musique française de Michel Plasson
offre aux chanteurs, chanteuses et instrumentistes de
toutes nationalités l’opportunité de perfectionner leur
interprétation du répertoire français des XIXe et XXe siècles.

Ce programme « surprise » promet une (re)découverte
de bijoux du répertoire français grâce aux interprétations
d’artistes talentueux.

Maestro à la renommée internationale, Michel Plasson
est Chef d’Honneur de l’Orchestre Lamoureux depuis 2018.

CARTE BLANCHE
À MICHEL PLASSON

19

Jeudi 5 mars 2020 à 20h00
Salle Gaveau

DIRECTION ET VIOLON SOLO Hugues BORSARELLO

Inaugurée en décembre 2018 lors d’un programme
construit autour de Mozart, La Chambre Lamoureux se
consacre au diptyque constitué par Les Quatre Saisons de
Vivaldi et Les Quatre Saisons de Buenos Aires de Piazzolla.

L’art de la réécriture relie ces deux compositeurs aux
antipodes géographiques aussi bien que chronologiques. Le
roi du tango argentin sublime la forme d’origine proposée
par le maître italien et rend hommage à ses inoubliables
compositions.

SEASONS
CONCERT DE LA CHAMBRE LAMOUREUX

PROGRAMME

VIVALDI Les Quatre Saisons
PIAZZOLLA Les Quatre Saisons de Buenos Aires

21

PROGRAMME

BEETHOVEN
Danses Allemandes
KODÁLY
Danses de Galánta
PERRUCHON
Kienta Kien
DVOŘÁK
Symphonie n°9 en mi mineur
« Du Nouveau Monde » (op. 95)

LES ENFANTS CHANTENT SUR SCÈNE

Dimanche 29 mars 2020 à 17h00
Salle Gaveau

DIRECTION Adrien PERRUCHON

L’Orchestre Lamoureux vous fait voyager avec ce
programme consacré aux oeuvres d’inspirations populaires.

Voyageons en direction de l’Est pour écouter des airs
de danse traditionnels sublimés par Beethoven et Kodály.
Faisons ensuite une incursion dans une contrée imaginaire
et découvrons les chants dogoriens inventés par Étienne
Perruchon, interprétés par les élèves participant au projet
Les enfants chantent sur scène. Notre périple nous conduira
jusqu’en Amérique, ce Nouveau Monde fantastique célébré
par Dvořák. Le chef Adrien Perruchon nous servira de guide
dans ce beau voyage.

AILLEURS

RENCONTRER L’AUTRE PAR LE CHANT CHORAL

Tous les deux ans, à l’occasion d’un concert
symphonique, l’Orchestre Lamoureux invite sur scène
deux classes élémentaires parisiennes d’un niveau CM2
pour chanter en chœur. Ce projet au long cours fait vivre
une expérience musicale forte aux élèves impliqués, en
multipliant les moments de rencontre entre enfants
d’horizons différents et avec les artistes du concert.

Kienta Kien est issue de la série d’œuvres dogoriennes
créées par Étienne Perruchon.

Chanter ensemble, c’est créer un lien sensible et
émotionnel qui fait tomber toutes les barrières. Une
occasion rare de se rassembler dans le seul but de partager
des émotions artistiques. La multiplicité des origines, le
mélange des générations, le métissage socio-culturel,
sont autant d’atouts du projet d’Étienne Perruchon. ■

23

PROGRAMME
MENDELSSOHN Nocturne extrait du Songe d’une nuit d’été
BEETHOVEN Concerto n°2 pour piano et orchestre en si bémol majeur (op.19)
SCHUBERT Symphonie n°5, en si bémol majeur (D. 485)

Jeudi 14 mai 2020 à 20h00
Salle Gaveau

DIRECTION Adrien PERRUCHON

Le chef Adrien Perruchon nous fait l’honneur de revenir
diriger l’Orchestre Lamoureux pour un programme faisant
dialoguer trois grands compositeurs.

Le Nocturne du Songe d’une nuit d’été de Mendelssohn,
musique de scène composée sur commande du roi de Prusse,
vient introduire en douceur le concert.

Les deux pièces qui suivent sont des oeuvres de jeunesse
de Beethoven et Schubert, et quelle jeunesse ! Beethoven
compose son concerto au moment où ses talents de pianiste
s’épanouissent complètement et où il se produit de plus en
plus ; Schubert est à la recherche d’un idéal de simplicité et
de richesse mélodique proche du modèle mozartien pour
écrire sa symphonie.

NUIT BLEUE

2524

CONSEIL D’ADMINISTRATION

PRÉSIDENTE D’HONNEUR Bernadette GARDEY
PRÉSIDENTE Cécile GRONDARD
SECRÉTAIRE Mathieu MOREAUD
TRÉSORIÈRE Emmanuelle DEAUDON-STANESE

L’ÉQUIPE LES MUSICIENS
VIOLONS SOLOS
Hugues BORSARELLO **
Laurent MANAUD-PALLAS

VIOLONS
Delphine HERVÉ
Emeline CONCÉ
Nina VILLELOUP
Dominique ABIHSSIRA
Pascal BENEDETTI
Ha-Thanh BERTAUX
Anne-Sophie
BRIOUDE-DHENAIN
Vincent BRUN
Diana CAZABAN
Maria CISZEWSKA
Agnès DAVAN
Sarah DECOTTIGNIES
Morgane DUPUY
Lionel EVANS
Béatrice FAURÉ
Nathalie GRIFFET-LAURE
Laure LACROIX
Marie-Jeanne
LECHAUX-KHAYADJANIAN
Lysiane METRY
Cécile MOREAU
Sandrine MOYAL
Mélissa SCHNEPS
Marie-Laure SOGNO
Anoulay VALENTIN
Sophie VERNANT

ALTOS
Françoise BORDENAVE
Emmanuelle
DEAUDON-STANESE *
Aude-Marie DUPERRET
Maud GASTINEL
Anne HYVON-GOTTSCHALK
Sarah KAHANE
Anne-Sophie LIBRA *
Julien LO PINTO **

VIOLONCELLES
Marlène RIVIERE
Renaud MALAURY
Cécile BOY-RIVA
Franck CHOUKROUN
Julie CHOUQUER **
Marie-Christine COLMONE
Arthur LAMARRE
Aurore MONTAULIEU
Dmitry SILVIAN

CONTREBASSES
Rémi FRANCOIS *
Michel FRECHINA
Cécile GRONDARD *
Hervé MOREAU
Anita PARDO
Aurore PINGARD

FLÛTES
Jérôme GAUBERT
Christel RAYNEAU
Pierre MONTY
Hélène DUSSERRE

HAUTBOIS
Didier COSTARINI
Florine HARDOUIN
Christelle CHAIZY
Denis ROUSSEL

CLARINETTES
Arnaud LEROY
Claire VERGNORY
Cindy DESCAMPS
Renaud GUY-ROUSSEAU

BASSONS
Jean-Michel JAVOY
Sébastien WACHE
Mathieu MOREAUD *
Yves PICHARD

CORS
Pierre BADOL
Cyril NORMAND
Karim STRAHM
Florent BARROIS
Olivier BROUARD
Jérôme ROCANCOURT

TROMPETTES
Michel BARRÉ
Vincent MITTERRAND
Bastien de BEAUFOND *

TROMBONES
Maxime DELATTRE
Christophe GERVAIS
Romain DAVAZOGLOU

TUBA
Sébastien ROUILLARD

HARPE
Françoise de MAUBUS

TIMBALES
Steve
CLARENBEECK-GENEVÉE
Elena BEDER

PERCUSSIONS
Jean-François DUREZ
Rémi BERNARD
Stanislas DELANNOY
Elena BEDER

* Membres du conseil
d’administration
** Membres du conseil artistique

ÉQUIPE ADMINISTRATIVE

Enguerran LE GUEUT
ADMINISTRATEUR
administration@orchestrelamoureux.com

Clémence GENIER
CHARGÉE DE PRODUCTION
regie@orchestrelamoureux.com

Hélène GILLES
CHARGÉE DE COMMUNICATION
ET DE L’ACTION CULTURELLE
communication@orchestrelamoureux.com

CONSEILLER ARTISTIQUE

Hugues BORSARELLO
artistique@orchestrelamoureux.com

ÉQUIPE TECHNIQUE

Stéphane COMMECY
RÉGISSEUR GÉNÉRAL

2726

Je joins un chèque de € correspondant au montant de ma formule ..

NOM .. PRÉNOM ...

ADRESSE ...

CODE POSTAL .. VILLE ..

TÉLÉPHONE ... EMAIL ..

BULLETIN D’ADHÉSION | À découper et à renvoyer à l’adresse Staccato avec votre règlement et une enveloppe
timbrée. Un reç u fi scal vous sera adressé en temps opportun (articles 200 et 238 bis du Code Général des Impô ts).

PARTICULIERS, MÉLOMANES, PARTAGEZ VOTRE PASSION POUR LA MUSIQUE !
Depuis 19 ans, l’association Staccato accompagne l’Orchestre dans son évolution. En adhérant, vous :

■ Participez au développement de projets culturels de grande envergure.
■ Soutenez des projets éducatifs en direction de la jeunesse.
■ Favorisez l’accès du plus grand nombre à la musique.
■ Bénéfi ciez d’avantages exclusifs, de tarifs préférentiels et de la déductibilité fi scale.
■ Tissez des liens privilégiés avec les musiciens.

PARTICIPEZ AUX PROJETS 2019-2020 !
Vous avez la possibilité de soutenir l’Orchestre Lamoureux en particulier sur trois projets, selon vos envies :

CARTE BLANCHE
À MICHEL PLASSON

En janvier 2020, l’Orchestre
Lamoureux donne carte blanche
au maître de la musique française
et à son académie. Michel Plasson
a été nommé chef d’Honneur de
l’Orchestre Lamoureux en 2018.

LES ENFANTS CHANTENT
SUR SCÈNE 2020

En mars 2020, l’Orchestre
Lamoureux invite sur scène deux
classes élémentaires parisiennes
d’un niveau CM2 pour chanter
en chœur, à la Salle gaveau. Ce
concert est l’aboutissement d’un
programme pédagogique dans les
classes, s’étalant de septembre
2019 à mars 2020.

LES BÉBÉ CONCERTS
UN DIMANCHE PAR MOIS !

L’Orchestre Lamoureux a créé
les Bébé Concerts en 2016.
Ces concerts ont un succès
croissant depuis leur création,
au point d’être complets
plusieurs mois à l’avance !
Nous proposons des Bébé
Concerts un dimanche par mois
en cette saison 2019-2020.

ASSOCIATION LOI 1901
Présidente : Madeleine Zang
Secrétaire : Jean-Claude Emorine
Comité d’honneur : Henri Dutilleux (†),
Bernadette Gardey, Agnès Jaoui,
Piotr Moss, Yutaka Sado, Étienne Vatelot (†),
Jean-François Zygel.

UNE QUESTION ?
STACCATO – OCL c/o Madame Zang
2, rue Anatole France - 94300 VINCENNES
01 43 74 36 88 / staccatocl@aol.com

A partir de SOSTENUTO, selon la formule choisie, l’Orchestre consent
un tarif préférentiel aux membres de l’association Staccato :

CONCERTS SYMPHONIQUES

34 € au lieu de 48 € en cat. 1
27 € au lieu de 38 € en cat. 2
20 € au lieu de 28 € en cat. 3

BÉBÉ CONCERTS

Tarif adulte à 11 € au lieu de 15 €
Tarif enfant à 8 € au lieu de 9 €

MODERATO
25 €

+ Don éventuel
Abonnement gratuit

à la lettre STACCATO
Présentation de la saison

en avant-première

SOSTENUTO
Individuel 60 €

Couple 90 €
+ Don éventuel

Tous les avantages de MODERATO
+ Accès aux répétitions

+ Tarif STACCATO
(1 place/pers. sur
3 concerts max.)

FORTISSIMO
Individuel 150 €

Couple 225 €
+ Don éventuel

Tous les avantages de SOSTENUTO
+ Tarif STACCATO

(1 place/pers. sur
tous les concerts)

AD LIBITUM
Valable pour 2 pers.
à partir de 300 €

+ Don éventuel
Tous les avantages de FORTISSIMO

+ Vos programmes de salle dédicacés
par le chef d’orchestre

+ Mention de votre nom sur le site internet
+ Tarif STACCATO
(4 places/concert,

sur tous les concerts

+ D’INFORMATIONS
au 01 43 74 36 88 / staccatocl@aol.com

TARIFS :

L’ASSOCIATION
 STACCATO

MODERATO
25 €

+ don éventuel LES FORMULES STACCATO :

2928

ENTREPRISES, VALORISEZ VOTRE IMAGE DE MARQUE, DEVENEZ MÉCÈNES !

S’engager aux côtés de l’Orchestre Lamoureux, c’est communiquer différemment en
rassemblant votre réseau professionnel autour d’un projet fédérateur pour faire rayonner
l’image de votre entreprise.
En participant au financement, à la diffusion des concerts, aux actions pédagogiques ou
encore en nous confiant l’organisation de projets exceptionnels conçus spécialement pour
vous, vous associez votre culture d’entreprise à l’excellence et à la créativité artistique !

LE MÉCÉNAT, UN GESTE SIMPLE.

L’Orchestre Lamoureux est une association reconnue d’utilité publique. Conformément à
la loi sur le mécénat du 1er août 2003, les entreprises mécènes bénéficient d’une réduction
d’impôt sur les sociétés de 60 % de leur don, dans la limite de 0,5 ‰ de leur chiffre d’affaire,
avec possibilité de reporter l’excédent sur les cinq exercices suivants :

100 %
de don

-60% -25% 15%
de réduction d’impôt de contreparties coût réel

ADHÉREZ AU CERCLE LAMOUREUX !

Soutenez la vie d’un orchestre symphonique historique, créé en 1881, conçu pour défendre
toutes les musiques et inscrit dans le patrimoine culturel français !
Associez-vous à l’Histoire de la musique française, auprès d’un orchestre créateur du Boléro
de Ravel, de La Mer de Claude Debussy et de bien d’autres chefs d’œuvres joués aujourd’hui
partout dans le monde.
Transmettez la musique symphonique à tous les publics sans distinctions : jeunes publics,
nouveaux spectateurs et mélomanes avertis.
Préservez notre parc instrumental et notre partothèque : un patrimoine inestimable !
Partagez la musique classique et la musique sous toutes ses formes qui ne sauraient exister
sans être diffusées à un public toujours plus large. Partagez l’exigence, les émotions, la
cohésion, le talent… et surtout, partagez des moments de grâce !

Que vous ayez déjà soutenu les actions de l’Orchestre Lamoureux ou que vous veniez de nous
découvrir, vous pouvez nous aider à continuer cette extraordinaire aventure commencée il y a
près d’un siècle et demi sous l’impulsion de Charles Lamoureux.

L’Orchestre Lamoureux recherche des financements pour des projets spécifiques.
Écrivez-nous : mecenat@orchestrelamoureux.com

LE CERCLE
 LAMOUREUX

3130

OFFENBACH	 Dimanche 8 décembre 2019 à 17h00 I Salle Gaveau 	 p.15
CARTE BLANCHE À MICHEL PLASSON	 Dimanche 26 janvier 2020 à 17h00 I Salle Gaveau	 p.17
SEASONS	 Jeudi 5 mars 2020 à 20h00 I Salle Gaveau 	 p.19
AILLEURS	 Dimanche 29 mars 2020 à 17h00 I Salle Gaveau	 p.21
NUIT BLEUE	 Jeudi 14 mai 2020 à 20h00 I Salle Gaveau	 p.23

ATELIER MUSICAL	 p.10
PETIT CONCERT DES MÉLOMANES	 p.10
CONCERT FAMILLES	 p.11
BÉBÉ CONCERTS	 p.13

BILLETTERIE | TARIFS

(1) 15% de réduction sur le tarif plein à partir de 10 places réservées.
 1 place offerte toutes les 10 places achetées
(2) 25% de réduction sur le tarif plein pour les demandeurs d’emploi, bénéficiaires du RSA.
(3) 50% de réduction sur le tarif plein pour les -30 ans
(4) Enfants accompagnés : tarif soumis à l’achat d’un billet dans la même catégorie pour l’adulte accompagnant.
(5) Scolaires et conservatoires. Tarif appliqué en catégorie 2, 3 ou 4 selon disponibilités, à partir de 20 places achetées.
 Les adultes accompagnant le groupe bénéficient de places à 10 euros.

Tarif enfant 9 €
Tarif adulte
accompagnant 15€

Dans la limite de 2 enfants
par adulte.

Tarif enfant 25 €

Activité limitée à 12 places.
Offre soumise à l’achat
d’une place pour l’adulte
accompagnant.
Inscription obligatoire.

Tarif enfant 25 €

Activité limitée 8 places.
Inscription obligatoire.

Cat. 1 Cat. 2 Cat. 3 Cat. 4 Cat. 5

Tarif plein 48 € 38 € 28 € 18 € 8 €

Tarif groupes (1) 41 € 32 € 24 € 15 € -

Tarif réduit (2) 36 € 29 € 21 € 14 € -

Tarif -30 ans (3) 24 € 19 € 14 € 9 € -

Tarif -16 ans (4) 9 € 9 € 9 € 9 € -

Scolaires
et conservatoires (5)

- 5 € 5 € 5 € -

CONCERTS SYMPHONIQUES

ACTIVITÉS JEUNESSE

BÉBÉ CONCERT
De 0 à 5 ans

PETIT CONCERT
DES MÉLOMANES

De 8 à 11 ans

ATELIER MUSICAL
De 6 à 8 ans

Salle Gaveau et
Théâtre du Conservatoire Salle Gaveau

Salle Gaveau

 Petit
Concert

 Atelier
Musical

Tarif enfant 15 €
Tarif adulte
accompagnant 25€

Scolaires et conservatoires,
nous contacter.

CONCERT FAMILLES

À partir de 6 ans
Théâtre du Conservatoire
Dessin animé - Concert

LES QUATRE SAISONS
DE VIVALDI

 Bébé
Concerts

 Concert
Familles

ACHETEZ VOS PLACES
AUPRÈS DE L’ORCHESTRE LAMOUREUX :

PAR INTERNET sur www.orchestrelamoureux.com/billetterie
PAR TÉLÉPHONE au 01 58 39 30 30

PAR COURRIER POSTAL chèque à l’ordre de l’Orchestre Lamoureux
à envoyer au 28, rue Taine 75012 Paris

L’ensemble des concerts est disponible sur www.fnac.com

32

PLANS ET COORDONNÉES DES SALLES

SALLE GAVEAU

45, rue La Boétie
75008 Paris
01 49 53 05 07
www.sallegaveau.com

MÉTRO

Miromesnil

BUS
N°52, 83 et 93 -
Arrêt La Boétie-Percier

PARKING
VINCI Park Hausmann Berri
155 boulevard Hausmann,
75008 Paris

THÉÂTRE DU CONSERVATOIRE

CONSERVATOIRE NATIONAL
SUPÉRIEUR D’ART DRAMATIQUE
2 bis, rue du Conservatoire
75009 Paris

- Placement libre -

MÉTRO
 Grands Boulevards ou Bonne Nouvelle
BUS
N° 20 - Arrêt Poissonnière - Bonne Nouvelle
N°38 / 47 - Arrêt Strasbourg - Saint-Denis
PARKING
Interparking Rex Atrium
5-7 Rue du Faubourg Poissonnière, 75009 Paris

 Grands Boulevards ou Bonne Nouvelle Grands Boulevards ou Bonne Nouvelle

QUAND VOUS
N’ÊTES PAS

AU CONCERT
DÉCOUVREZ NOTRE SÉLECTION

TV-REPLAY-NETFLIX-YOUTUBE

TÉLÉCHARGEZ GRATUITEMENT
NOTRE APPLICATION

3534

SES PARTENAIRES INSTITUTIONNELS

SES PARTENAIRES ARTISTIQUES ET MÉCÈNES

SES PARTENAIRES MÉDIAS

L’ORCHESTRE LAMOUREUX REMERCIE

ABONNEMENT
TARIF -30 ANS

- 20% sur le tarif -30 ans

Cat. 1 Cat. 2 Cat. 3

 19 € x 15 € x 11 € x

 19 € x 15 € x 11 € x

 19 € x 15 € x 11 € x

 19 € x 15 € x 11 € x

 48 € x 38 € x 28 € x

BULLETIN À ENVOYER À :
Orchestre Lamoureux | 28, rue Taine 75012 Paris

Accompagné d’un chèque à l’ordre de l’Orchestre Lamoureux.

Abonnez-vous ! Bénéfi ciez de tarifs préférentiels et des meilleures places, à partir de 3 concerts par personne.
L’échange de places est possible une fois dans la saison (dans un délai d’une semaine minimum avant le concert).

NOM.. PRÉNOM ..

ADRESSE...

CODE POSTAL .. VILLE ..

TÉLÉPHONE ... EMAIL ..

CONCERTS SYMPHONIQUES : BULLETIN D’ABONNEMENT

TOTAL

ABONNEMENT
TARIF RÉDUIT*

- 20% sur le tarif réduit

Cat. 1 Cat. 2 Cat. 3

 29 € x 23 € x 17 € x

 29 € x 23 € x 17 € x

 29 € x 23 € x 17 € x

 29 € x 23 € x 17 € x

 29 € x 23 € x 28 € x

ABONNEMENT
TARIF PLEIN

- 20% sur le tarif plein.

Cat. 1 Cat. 2 Cat. 3

OFFENBACH
08 | 12 | 2019 • 17h00 • Salle Gaveau

 38 € x 30 € x 22 € x

CARTE BLANCHE
À MICHEL PLASSON
26 |01 | 2020 • 17h00 • Salle Gaveau

 38 € x 30 € x 22 € x

SEASONS
05 | 03 | 2020 • 20h00 • Salle Gaveau

 38 € x 30 € x 22 € x

AILLEURS
29 | 03 | 2020 • 17h00 • Salle Gaveau

 38 € x 30 € x 22 € x

NUIT BLEUE
14 | 05 | 2020 • 20h00 • Salle Gaveau

 38 € x 30 € x 22 € x

* Tarif réduit, informations p. 30

MODERATO
25 €

+ don éventuel

ORCHESTRE LAMOUREUX
28, rue Taine 75012 Paris

contact@orchestrelamoureux.com
+331 58 39 30 30

du lundi au vendredi de 10h00 à 17h45

