

MAAD'GENDA 93

N°13 OCT-NOV-DÉC 2011
Agenda concerts des adhérents du

MAAD⁹³
RESEAU DES MUSIQUES ACTUELLES DE SEINE-SAINT-DENIS

ÉDITO

Ce trimestre marque le début d'une nouvelle saison culturelle qui s'est engagée pour le réseau MAAD par la première édition du MAAD in 93, un festival 100% MADE in 93 !

Le concept ? Demander à des artistes professionnels, fortement implantés dans un lieu de musiques actuelles de Seine-Saint-Denis, d'inviter d'autres artistes, liés à d'autres salles du département, pour créer un objet musical unique à partager sur scène avec les publics.

Le résultat ? 13 concerts, exclusifs et éphémères, à découvrir dans 13 lieux du 22 septembre au 8 octobre.

Une dynamique créative et festive qui ne peut pour autant cacher l'inquiétude de nombreuses associations du réseau en cette période de rentrée.

Au cœur de cette inquiétude, le non-renouvellement cet été par Pôle emploi des CUI (Contrat Unique d'Insertion) pour les lieux culturels de Seine-Saint-Denis, soit 18 postes concernés pour les adhérents du MAAD 93. Un cataclysme non annoncé qui renforce la précarité des lieux et des salariés, met à mal la survie de certaines structures et la poursuite de nombreux projets.

Peut-on espérer un assouplissement de cette politique drastique de l'État suite à l'annonce du Président de la République début septembre de 20 000 créations de contrats aidés ? Nos structures sont-elles juste en train de traverser une période de troubles qui les confronte à leur fragilité, ou sont-elles réellement mises en péril ?

Quoi qu'il en soit, ce sombre épisode replace au cœur de nos préoccupations la problématique du financement des missions de service public que nous assumons. Jongleurs et équilibristes, nous nous tournons vers les emplois aidés pour compléter les manquements de nos tutelles. En tant qu'« ouvriers de l'intérêt général », nous assumons notre dépendance. Nous réfutons en revanche notre traitement, considérés comme des outils que l'on utilise ou que l'on casse en fonction de la conjoncture, sans que le regard se pose sur les conséquences parfois dramatiques de cette instabilité constante, pour nos projets, pour nos publics et pour nos territoires.

Nous exprimons une seule attente aujourd'hui : celle d'avoir enfin une visibilité à moyen ou long terme, grâce à une politique claire de l'État sur l'aide à l'emploi, ou plus largement sur l'aide à nos structures, pour que demain nous continuions à construire sans avoir peur d'en mourir.

Alice ROGER, *Coordinatrice*
Jean Pierre VIVANTE, *Président*

MAAD⁹³

Musiques Actuelles Amplifiées en Développement en Seine-Saint-Denis,
voilà ce que veut dire cet étrange sigle...

Le réseau MAAD 93 regroupe 16 structures départementales, municipales ou associatives, à caractère non lucratif, exerçant dans les champs de l'enseignement, la pratique, l'enregistrement et la diffusion des musiques actuelles.

À travers ses actions et ses outils de communication, le réseau MAAD 93 met en évidence la complémentarité des lieux artistiques et culturels adhérents, il aide à leur développement et à la préfiguration de nouveaux projets. Le réseau MAAD 93 joue un rôle de courroie de transmission et de coordination pour la musique, les musiciens, et... les publics !

NOTRE SÉLECTION « COUPS DE CŒUR » CE TRIMESTRE :

★ VILLES DES MUSIQUES DU MONDE

12^e édition du festival du 13 octobre au 13 novembre

Comme chaque année, Villes des Musiques du Monde partira à la rencontre de ses publics et habitants des 17 villes partenaires du territoire de la Seine-Saint-Denis et Paris pour les convier à vivre des moments de rencontre inédits avec la complicité des artistes. Danyël Waro & A Filetta, Selim Sester, Mamani Keita, Yom & The Wonder Rabbits, Oquestrada, Milk Coffee & Sugar, Oudaden, Omar Pene... La diversité est encore au rendez-vous pour un tour du monde, des musiques traditionnelles aux musiques urbaines.

★ NUIT HOT 'N SPICY :

Jeudi 10 novembre 2011 - de 22h à l'aube - Canal 93 à Bobigny

Nuit de fête pour tous le(s) bonheur(s) du monde ! Canal 93 vous invite à venir danser jusqu'au petit matin !

Au programme, des croisements artistiques improbables: Emel Mathlouthi et son univers Trip-Hop oriental, la Pop afro de Fredy Massamba, Va Fan Fahre qui balance entre Kusturica, le Raj et les fanfares, Sollikaqui of Sound ambassadeurs Soul/Rap, Dj Tagada au son Electro balkanique et The Architect aux identités musicales multiples (Dj, Bootlegger & Ambarceur).

★ LES 10 ANS DU CAP :

Mercredi 16 novembre - Le Cap à Aulnay-sous-bois

Inauguré en novembre 2001, le Cap a croisé la route de nombreux artistes à l'occasion d'un concert ou d'une résidence. Beaucoup ont marqué leur passage d'une émotion particulière.

Au programme, des rencontres d'exception : Akli D, Dgiz, David Lafore, Souad Massi, Mellino, Sally Nyolo Thomas Pitiot, Orlando Poléo, Tao Ravao, Titi Robin, Toma Sidibé, DJ Uzun et les quinze musiciens intervenants du Cap en backing band dirigé par Bruno Wilhelm.

★ MAMADY KEITA :

Samedi 19 novembre - Deux Pièces Cuisine au Blanc-Mesnil

Le grand Djembéfolo Mamady Keita viendra présenter son nouvel album «Hakiti» au Deux Pièces Cuisine! Un mythe pour des centaines de milliers de personnes à travers le monde, un dieu même pour certains et un personnage de légende pour d'autres. Il a donné au djembé ses lettres de noblesses en lui apportant son autonomie artistique, prouvant ainsi que ce n'est pas seulement un instrument d'accompagnement au service du chant et de la danse mais aussi un instrument de création. Unissant autour de lui différentes générations des plus talentueux jeunes musiciens mandingues, il présentera un concert d'une grande richesse rythmique et harmonique.

★ CABARET MAISON #1

Vendredi 25 novembre - La Maison Populaire à Montreuil

Premier rendez-vous public et festif des ateliers de la Maison Populaire. Artistes résidents et amateurs nous concoctent ensemble une soirée goûteuse, un spectacle mosaïque, riche en couleurs et en rencontres.

La scène ouverte reçoit les chanteuses Zora et Nawel, chacune accueillie en création cet automne à la Maison Populaire. En seconde partie de soirée, retrouvez les talents des ateliers maison : musiques improvisées, clarinette, techniques vocale, ukuele, danses...

ITINÉRANCES 93

Chaque année, les programmeurs des salles de concerts membres du MAAD 93 sélectionnent dix groupes « Itinérances 93 » qui bénéficient d'un soutien du réseau pendant un an. Le dispositif Itinérances, développé à l'échelle régionale par le RIF (Réseau d'Ile-de-France), permet en particulier aux salles de concert qui programment un groupe

Itinérances d'obtenir une bourse d'aide à la rémunération des artistes.

Ce dispositif a pour objectif d'aider :

- la circulation des groupes sur le territoire francilien (pour l'obtention de la bourse, les groupes doivent être programmés hors du département où ils ont été sélectionnés) ;
- la rémunération des artistes ;
- les salles de concerts à prendre « le risque » d'une programmation de groupes en développement.

NOTRE SÉLECTION « ITINÉRANCES 93 » 2011

CHEVEU // weird punk // www.myspace.com/cheveu

ELDIA // pop indé // www.myspace.com/eldia

KUAMEN // folk rock hip hop // www.myspace.com/kuamen

LA SÈCTE PHONETIK // beat-box rap slam // www.myspace.com/lasectephonetik

MILK COFFEE & SUGAR // hip hop jazz // www.milkcoffeeandsugar.com

NICOLAS JOSEPH // chanson française // www.nicolasjoseph.org

NIXON // hip hop jazz // www.myspace.com/jazzconrad

STEREOSAPIENS // rock hip hop funk // www.myspace.com/lesstereosapiens

STEREOTYPE // pop rock 60' // www.myspace.com/stereotypeworld

YAS & THE LIGHTMOTIV // spoken word // www.myspace.com/lightmotivyas

© Amélie Lombard

CONCERTS OCTOBRE

Samedi 1er octobre

TITI ZARO

LA MENUISERIE

TITI ZARO

[Chanson / Blues réunionnais]

20H30 // 6 € // **PANTIN**

CAFÉ LA PÊCHE

CHEVEU & CUIVRES + OLD FASHION LADIES

[Weird Punk cuivré]

Festival MAAD in 93

20H30 // 6 € / 9 € // **MONTREUIL**

LE TRITON

NUIT BLANCHE AU TRITON

[Rock]

21H // Entrée libre // **LES LILAS**

LE CAP

SEFYU

[Rap français]

20H30 // 10 € / 8 € // **AULNAY-SOUS-BOIS**

SECTION CUIVRES

SCÈNE

JEAN RENÉ CAUSSIMON L'ODÉON

3 MINUTES SUR MER & FANCH

[Chanson / Rock]

Festival MAAD in 93

21H // 13,50 € / 8 € // **TREMBLAY-EN-FRANCE**

DJ LENAR

Dimanche 2 octobre

INSTANTS CHAVIRÉS

EXPLORATORY MUSIC FROM POLAND

[Expérimental]

Avec Mikrokolektyw, Tomek Choloniewski, DJ Lenar

Konrad Geca, Rafał Mazur

18H // Entrée libre // **MONTREUIL**

Jeudi 6 octobre

CECB

ON A FRAPPÉ SUR LA LUNE

[Concert scolaire]

14H // **LE BOURGET / LE MILLE CLUB**

INSTANTS CHAVIRÉS

SOPHIE AGNEL, GUILLAUME ROY

MATTHIAS KAUL, EVE RISSER

[Impro piano alto] Festival MAAD in 93

21H // 12 € / 10 € // **MONTREUIL**

SOPHIE AGNEL

Vendredi 7 octobre

CAFÉ LA PÊCHE

MILFSHAKE + BRAIN SUCKER + DIE MONSTAAA

+ NAPE + SHIMSTRUMENTAL

[Rock Metal]

20H // Entrée libre // **MONTREUIL**

LA MENUISERIE

EVELYNE GALLET

[Chanson]

20H30 // 6 € // **PANTIN**

LE TRITON

MARC DUCRET

[Jazz]

21H // 20 € / 17 € // **LES LILAS**

MARC DUCRET © M. Kytoharju

PULSE EMITTER

INSTANTS CHAVIRÉS

JASON LESCALLET, NON HORSE

PULSE EMITTER

[Electro]

21H // 12 € / 10 € // **MONTREUIL**

Samedi 8 octobre

LA MENUISERIE **BATPOINTG + YÉTI**
 [Chanson]
 20H30 // 6 € // **PANTIN**

LE CAP **IMANY + BETTY SEYMOUR**
 [soul-folk]
 20H30 // 10 € / 8 € // **AULNAY-SOUS-BOIS**

LE TRITON **RADIATION 10**
 [Jazz]
 21H // 12 € / 10 € // **LES LILAS**

DEUX PIÈCES CUISINE **TARACE BOULBA & JIM MURPLE MEMORIAL**
 [World]
 Festival MAAD in 93
 19H // Entrée libre // **LE BLANC-MESNIL**

RADIATION 10

TARACE BOULBA

Jeudi 13 octobre

LE TRITON **PAULA ESTRELLA**
 [Tango]
 Tango Lilas Festival
 21H // 20 € / 17 € // **LES LILAS**

→ **BON PLAN MAAD ! INVITATIONS À GAGNER**
 Contactez vite : contact@letriton.com

PAULA ESTRELLA
© Mariano Rubio**Vendredi 14 octobre**

LA MENUISERIE **NANCY GRANHOTEL + LES VEUVES JOYEUSES**
 [Clown théâtre et hard-cordéon]
 20H30 // 6 € // **PANTIN**

CANAL 93 **PIGEON JOHN + ODEZENNE**
 [Rap]
 21H // 14 € / 12 € // **BOBIGNY**

VILLE DES MUSIQUES DU MONDE **LA CONTRABANDA**
 [Salsa] / 20H30 // 8,10 € / 6,60 € // **BONDY** / ESPACE MARCEL CHAUZY

LE TRITON **QUATUOR CALIENTE**
 [Tango]
 Tango Lilas Festival
 21H // 16,50 € / 14 € // **LES LILAS**

LE CAP **DARONZ AVEC FRANCO MANNARA, KARIM AMMOUR, ARNAUD VERNET + D' DE KABAL**
 [Création hip-hop]
 20H30 // 10 € / 8 € // **AULNAY-SOUS-BOIS**

INSTANTS CHAVIRÉS **FRANCISCO MEIRINO, GERRITT WITTMER**
 [Électro]
 21H // 12 € / 10 € // **MONTREUIL**

CAFÉ LA PÊCHE **ALI [EX LUNATIC] + GUESTS**
 [Hip Hop]
 20H30 // 12 € / 9 € // **MONTREUIL**

PIGEON JOHN
© Piper FergusonQUATUOR CALIENTE
© Alain Pelignon

FRANCISCO MEIRINO

Samedi 15 octobre

LA MENUISERIE **JEAN-MICHEL PITON**
 [Chanson]
 20H30 // 6 € // **PANTIN**

DEUX PIÈCES CUISINE **WATINE + STÉPHANE BAK [STAND UP]**
 [Dream Pop]
 20H30 // 9 € / 6 € // **LE BLANC-MESNIL**

VILLE DES MUSIQUES DU MONDE **OUADEN**
 [Chanson amazigh]
 20H // 8 € / 5 € // **PARIS / CENTRE MUSICAL FLEURY GOUTTE D'OR**

LE TRITON **TANGUARDA**
 [Tango]
 Tango Lilas Festival
 21H // 20 € / 17 € // **LES LILAS**

VILLE DES MUSIQUES DU MONDE **NILDA FERNANDEZ + OQUESTRADA**
 [Chanson / Fado pimenté de ska et esprit musette]
 20H30 // 8 € / 6 € // **SEVRAN** / ESPACE FRANÇOIS MAURIAC

WATINE

NILDA FERNANDEZ
© Sylvain Lenglar

**CONCERTS, FESTIVALS, JAM SESSIONS,
 STUDIOS D'ENREGISTREMENT ET DE REPETITION,
 ATELIERS ET MASTERCLASS...**

RETROUVEZ L'ACTUALITÉ DES MUSIQUES ACTUELLES
 EN SEINE-SAINT-DENIS SUR LE NOUVEAU SITE DU MAAD 93

→ **www.maad93.com**

Dimanche 16 octobre

VILLE DES MUSIQUES DU MONDE

DANYÈL WARO & A FILETTA

[Ile de la Réunion - Corse / Maloya - Polyphonies]
18H // 10 € / 5 € // **AUBERVILLIERS / ESPACE FRATERNITÉ**

SAMIA BRAHMIA + PROJECTION DU FILM DE YASMINA ADI

[Algérie - Folk]
15H / 17H30 // Entrée libre //
SAINT-DENIS / CINÉMA L'ECRAN 14

« EN FANFARE »

[World]
Avec Tarace Boulba, le 93 Super Rai Band et la Grâce de l'Hippopotame
15H30 // Entrée libre // **PARIS / BASSIN DE LA VILLETTE**

SAMIA BRAHMIA

SERENA FISSEAU

Mardi 18 octobre

VILLE DES MUSIQUES DU MONDE

SERENA FISSEAU & FRED SOUL

[Spectacle jeune public]
10H // 2,50 € // **STAINS / AUDITORIUM XENAKIS**

MAINS D'ŒUVRES

LORDS OF ALTAMONT + SHAKE SHAKE BOLINO

[Garage / psychédélique / punk]
20H30 // 13 € / 11 € // **SAINT-OUEN**

INSTANTS CHAVIRES

ENABLERS, WOMAN, ONE LICK LESS

[Rock indépendant]
19H30 // 8 € // **MONTREUIL**

LORDS OF ALTAMONT

ENABLERS

Mercredi 19 octobre

VILLE DES MUSIQUES DU MONDE

BALKAN BRASS BATTLE

[Musique Tzigane]
Avec la Fanfare Ciocartia VS Boban Markovic Orchestra + DJ Uzun
20H // 25 € / 30 € // **PARIS / CABARET SAUVAGE**

Jeudi 20 octobre

LE TRITON

PHLOX + CAMEMBERT

[Jazz / Rock progressif]
21H // 20 € / 17 € // **LES LILAS**

LE CAP

NDIDI O + TRUE LIVE

[Jazz / Hip-Hop]
21H // 10 € / 8 € // **AULNAY-SOUS-BOIS**

CAFÉ LA PÊCHE

DUB TRIO + NO SHANGSA

[Dub métal]
20H30 // 9 € / 6 € // **MONTREUIL**

TRUE LIVE

IGNATUS VS LES MAKOUAYA

Vendredi 21 octobre

VILLE DES MUSIQUES DU MONDE

LES FRÈRES MAKOUAYA & IGNATUS

[Acoustique / Musique Roots / Spectacle Jeune public]
19H // 9 € / 6 € //

LE BLANC-MESNIL / DEUX PIÈCES CUISINE

GUILLAUME ROY

O'DJILA

KRIDMANDAZ

MARCO FUSINATO

LES POUFS

YOM

LE TRITON

GUILLAUME ROY ET LES SALES JEUNES

[Jazz]
21H // 20 € / 17 € // **LES LILAS**

Samedi 22 octobre

LA MENUISERIE

SOIRÉE BRASSENS

[Chanson]
20H30 // 6 € // **PANTIN**

LE TRITON

TRISTAN MACE

[Jazz]
21H // 16,50 € / 14 € // **LES LILAS**

VILLE DES MUSIQUES DU MONDE

BARBES CAFÉ

[Cabaret musical]
20H30 // 10 € / 8 € // **AULNAY-SOUS-BOIS / LE CAP**

VILLE DES MUSIQUES DU MONDE

O'DJILA

[Musique slave et manouche]
20H30 // 10 € / 5 € //
LA COURNEUVE / SALLE MENTOR

CANAL 93

JETS 2000 + JEAN-PAUL VOLNAY

+ KRIDMANDAZ
[Maloya - Sèga]
20H // 14 € / 12 € // **BOBIGNY**

CAFÉ LA PÊCHE

MIRODA + NAWEL

[World / Andalous / Fado]
20H30 // 9 € / 6 € // **MONTREUIL**

Mercredi 26 octobre

INSTANTS CHAVIRES

EPIVIXKI, MARCO FUSINATO

[Noise / Expérimental]
21H // 12 € / 10 € // **MONTREUIL**

Jeudi 27 octobre

MAINS D'ŒUVRES

HORS D'ŒUVRES • LES P.O.U.F.

[Spectacle rock et féminin]
19H30 // 20 € / 25 € // **SAINT-OUEN**

Vendredi 28 octobre

VILLE DES MUSIQUES DU MONDE

YOM & THE WONDER RABBIS + TRUE LIVE

[Électro Klezmer / Hip-Hop]
20H30 // 14 € / 10 € // **PANTIN / SALLE JACQUES BREL**

LA MAISON POPULAIRE

LA TAPICA SANATA + NOCIF SOUND SYSTEM

[Human Beat Box]
20H30 // 8 € / 6 € // **MONTREUIL**

→ **BON PLAN MAAD ! INVITATIONS À GAGNER**

Contactez vite : laura.baquel@maisonpop.fr

LE CAP

GENERAL ELEKTRIKS + MARIAMA

[Pop-électronique]
20H30 // 10 € / 8 € // **AULNAY-SOUS-BOIS**

MAINS
D'ŒUVRES

**THE MONSTERS + KING AUTOMATIC
+ URBAN JUNIOR + BORN BAD DJ SET**

[Garage / Punk / Trash]
20H30 // 15 € / 13 € // **SAINT-OUEN**

INSTANTS
CHAVIRÉS

RACHEL GRIMES, ASTRID, O

[Piano / Folk]
21H // 10 € // **MONTREUIL**

RACHEL GRIMES

Samedi 29 octobre

VILLE DES
MUSIQUES
DU MONDE
CANAL 93

MELOS + EL MAWSILI

[Musique arabo-andalouse] / 20H30 // 10 € / 5 € // **COUPS DE CŒUR**
AUBERVILLIERS / THÉÂTRE DE LA COMMUNE

KIM NOVAK + POKETT + W.E.T

[Rock]
20H // 12 € / 10 € // **BOBIGNY**

→ **BON PLAN MAAD ! INVITATIONS À GAGNER**

Contactez vite : canalcommunication@canal93.net

KIM NOVAK

INSTANTS
CHAVIRÉS

ENSEMBLE DÉCADANSE, CAGE 99

[Hommage à John Cage]
21H // 10 € / 7 € // **MONTREUIL**

SELIM SESLER

Dimanche 30 octobre

VILLE DES
MUSIQUES
DU MONDE

SELIM SESLER + DORSAF HAMDANI

[Turquie-Clarinette / Chanson classique arabe]
16H30 // 10 € / 5 € // **COUPS DE CŒUR**
AUBERVILLIERS / THÉÂTRE DE LA COMMUNE

CONCERTS NOVEMBRE

Jeu 3 novembre

VILLE DES
MUSIQUES
DU MONDE

DJEMBE FREESTYLE «AFRICAN LEWOSE»

[World]
Avec Roger Raspail / 19H // Entrée libre // **COUPS DE CŒUR**
LE BLANC-MESNIL / LE DEUX PIÈCES CUISINE

LE TRITON

ANDY EMLER MEGA OCTET

[Jazz]
21H // 20 € / 17 € // **LES LILAS**

ROGER RASPAIL
© Willy Vainqueur

ANDY EMLER MEGA OCTET
© Sylvain Grippoix

Vendredi 4 novembre

MAINS
D'ŒUVRES

NUIT SANS FRONTIÈRES#7

[Nuit de fête/ musique du monde]
20H30 // 15 € / 13 € // **SAINT-OUEN**

LE TRITON

ANDY EMLER MEGA OCTET

[Jazz]
21H // 20 € / 17 € // **LES LILAS**

CANAL 93

**BEN MAZUÉ + LA DEMOISELLE INCONNUE
+ NICOLAS JOSEPH**

[Chanson]
20H // 14 € / 12 € // **BOBIGNY**

NICOLAS JOSEPH
© Lionel Martinez

DREADZONE
© Christian-Banfield

SCÈNE
JEAN RENÉ
CAUSSIMON
L'ODÉON

COURIR LES RUES & SA BAND

[Chanson cuivrée]
21H // 13,50 € / 8 € // **TREMBLAY-EN-FRANCE**

VILLE DES
MUSIQUES
DU MONDE

L'ODYSSÉE DES RYTHMES + LA FAMILLE DIABATE

[Percussions]
20H30 // 10 € / 5 € // **COUPS DE CŒUR**
AUBERVILLIERS / ESPACE FRATERNITÉ

CAFÉ
LA PÊCHE

**DREADZONE LIVE FEAT EARL 16 [UK]
+ OMS SOUND SYSTEM**

[Electro / Reggae / Dub]
20H30 // 12 € / 9 € // **MONTREUIL**

ALEXANDRA YARON

Samedi 5 novembre

VILLE DES
MUSIQUES
DU MONDE

«EMOTIONS»

[Chanson Yiddish]
Avec Alexandra Yaron
20H30 // 8 € / 4 € // **COUPS DE CŒUR**

PIERREFITTE-SUR-SEINE / MAISON DU PEUPLE

PAD BRAPAD + MC KATRICE & THE BLENDERS

[Musique Tzigane / Hip-hop / Rock / Electro]
20H30 // 9 € / 6 € //

LE BLANC-MESNIL / LE DEUX PIÈCES CUISINE

OMAR PENE

[Afro-feeling]
20H30 // 9 € / 6 € // **COUPS DE CŒUR**
L'ILE SAINT-DENIS / CENTRE CULTUREL JEAN VILAR

MAMANI KEITA + ABLAYE THIOSSANE

[Electroacoustique / Musique Roots]
20H30 // 10 € / 8 € // **COUPS DE CŒUR**
AULNAY-SOUS-BOIS / LE CAP

LA
MENUISERIE

ENTERRÉ SOUS X

[Acoustique / Rock]
20H30 // 6 € // **PANTIN**

LE TRITON

ANDY EMLER MEGA OCTET

[Jazz]
21H // 20 € / 17 € // **LES LILAS**

CANAL 93

MAC TYER + NAKK

[Hip-Hop]
20H // 12 € / 10 € // **BOBIGNY**

PAD BRAPAD

MAMANI KEITA
© Emma Pick

MAC TYER

DICK & HNATR
© Willy Vainqueur

Dimanche 6 novembre

VILLE DES
MUSIQUES
DU MONDE

DICK & HNATR

[Musique Kanak]
16H // 10 € / 5 € // **COUPS DE CŒUR**
AUBERVILLIERS / ESPACE RENAUDIE

→ **BON PLAN MAAD ! INVITATIONS À GAGNER**

Contactez vite : reservation@villesdesmusiquesdumonde.com

Mercredi 9 novembre

LE TRITON

GUILLAUME PERRET
[Spectacle jeune public]
14H30 / 16H15 // Entrée libre // **LES LILAS**

GUILLAUME PERRET
© Mank

CAFÉ
LA PÊCHE

TREMLIN BUZZ BOOSTER
[Hip-Hop]
20H // Sur invitation // **MONTREUIL**

MILK COFFE AND SUGAR
© Franck Haudrechy

Jeu 10 novembre

VILLE DES
MUSIQUES
DU MONDE

MILK COFFE AND SUGAR
[Hip-Hop / Jazz]
20H30 // 10 € / 5 € //
AUBERVILLIERS / SALLE DE BOXE - BOXING BEATS

SOPHIA CHARAÏ
[Jazz Oriental]
20H30 // 10 € / 8,50 € // **BAGNOLET / CIN' HOCHÉ**

SOPHIA CHARAÏ
© Jean-Marc Lubrano

BAL CRÉOLE
[Bélé / Gwoka / Biguïn / Mazurka / Percussions]
Avec Jean-Philippe Grivalliers, Philippe Cantinol,
Max Cilla & Roger Raspail
20H30 // 10 € / 8,60 € //
BOBIGNY / SALLE PABLO NERUDA

CANAL 93

NUIT HOT 'N SPICY
[World] Avec Sollitaquists of Sound +
Fredy Massamba, Emel Mathlouthi +
Va Fan Fahre + DJ Tagada + The Architect
19H30 // 17 € / 15 € // **BOBIGNY**

→ **BON PLAN MAAD ! INVITATIONS À GAGNER**
Contactez vite : canalcommunication@canal.93.net

DEUX
PIÈCES
CUISINE

DEUX PIÈCES COMBO
[Ensemble électroamplifié]
20H30 // 5 € // **LE BLANC-MESNIL**

FREDY MASSAMBA

LE TRITON

PIC 93# 3
[Parcours d'improvisation combinatoire]
21H // Entrée libre // **LES LILAS**

Vendredi 11 novembre

LE TRITON

NIMA SARKECHIK
[Piano]
16H // Entrée libre // **LES LILAS**

NIMA SARKECHIK
© Tous droits réservés

Samedi 12 novembre

VILLE DES
MUSIQUES
DU MONDE

RENCONTRES AFRIQUE - ASIE
[World] / 16H // 10 € / 5 € //
AUBERVILLIERS / ESPACE FRATERNITÉ

IMANY + ALINA ORLOVA
[Soul / Pop Folk] / 20H30 // 10 € / 5 € // **EPINAY-SUR-SEINE /
MAISON DU THÉÂTRE ET DE LA DANSE**

IMANY
© Barron Claiborne

BAL SALSA
[Musiques latines] Avec Orlando Poléo & Chaworo
20H30 // Entrée libre //
MONTREUIL / SALLE DES FÊTES - HÔTEL DE VILLE

KAREYCE FOTSO + SEYDINA INSA WADE
[Afro-folk / Folk] /
16H // 10 € / 5 € // **LA COURNEUVE / SALLE MENTOR**

KAREYCE FOTSO
© Michel De Bock

LE TRITON

FREDERIC MONINO
[Jazz]
21H // 20 € / 17 € // **LES LILAS**

LA
MENUISERIE

DECLAN DE BARRA
[Chanson festive]
20H30 // 6 € // **PANTIN**

DECLAN DE BARRA

Dimanche 13 novembre

VILLE DES
MUSIQUES
DU MONDE

CLÔTURE DU FESTIVAL
[Samba / Reggae]
Avec Roda do Cavaco et Batucadas
15H // 10 € / 5 € // **AUBERVILLIERS / ESPACE FRATERNITÉ**

Mercredi 16 novembre

LE CAP

LES 10 ANS DU CAP
[Rencontre créative musicale d'exception]
Avec Aki D + Dgiz + David Lafore + Souad Massi
+ Mellino + Sally Nyolo + Thomas Pitiot ...
20H // 5 € // **AULNAY-SOUS-BOIS**

Jeu 17 novembre

LE TRITON

YVES ROBERT
[Jazz]
21H // 20 € / 17 € // **LES LILAS**

YVES ROBERT
© Edouard Caupeit

Vendredi 18 novembre

LA MAISON
POPULAIRE

FOWATILE + DJ PULLA
[Électro / Hip-Hop]
20H30 // 8 € / 6 € // **MONTREUIL**

→ **BON PLAN MAAD ! INVITATIONS À GAGNER**
Contactez vite : laura.baque@maisonpop.fr

MAP in 9³ | du 17 au 19 Novembre 2011 | Musiques Actuelles de Paris

Événement organisé par le Réseau MAP en partenariat avec le MAAD 93

Canal 93 **LISA PORTELLI**
Le Deux Pièces Cuisine **PUSH UP**
Mains d'Oeuvres **Franz Is Dead**

et plus de grosses encore...

DEUX
PIÈCES
CUISINE
LE TRITON

PUSH UP + BETTY SEYMOUR

[Alternatif / Rock / Soul]

20H30 // 12 € / 8 € // **LE BLANC-MESNIL**

ISSAM KRIMI POWER TRIO + KINSKI ELEVATOR

[Post jazz & pop]

21H // 16,50 € / 14 € // **LES LILAS**

→ **BON PLAN MAAD ! INVITATIONS À GAGNER**

Contactez vite : contact@letriton.com

PUSH UP
© Git

CAFÉ
LA PÊCHE

KILLA CARLTOON + COLOCKS + LION J

[Reggae / Raggae / Hip-Hop]

20H30 // 9 € / 6 € // **MONTREUIL**

ISSAM KRIMI
© J.B. Millot

Samedi 19 novembre

LE TRITON

INTERSESSIONS # 8

[Musique improvisée]

Avec Marc Ducret, Jakob Kullberg, Samuel Favre, Sebastien Vichard

21H // 16,50 € / 14 € // **LES LILAS**

DEUX
PIÈCES
CUISINE

MAMADI KEITA

[Afro Beat]

20H30 // 15 € / 10 € // **LE BLANC-MESNIL**

KILLA CARLTOON

CANAL 93

L + LISA PORTELLI

[Chanson]

20H // 14 € / 12 € // **BOBIGNY**

SCÈNE
JEAN RENÉ
CAUSSIMON
L'ODEON

TOUCHEZ PAS AU GRISBI + BOBBY & SUE

[Rockabilly]

21H // 10 € // **TREMBLAY-EN-FRANCE**

MAMADI KEITA
© Malik-Choukrane

LA
MENUISERIE

HERVÉ AKRICH

[Chanson]

20H30 // 6 € // **PANTIN**

Dimanche 20 novembre

LE CAP

VIEUX FARKA TOURÉ

[Blues du Sahel]

Festival Aulnay All Blues

18H // 10 € / 8 € // **AULNAY-SOUS-BOIS**

Mercredi 23 novembre

CAFÉ
LA PÊCHE

BLITZ THE AMBASSADOR + GUEST

[Hip-Hop]

20H30 // 9 € / 6 € // **MONTREUIL**

LISA PORTELLI
© Florian le Duc

Judi 24 novembre

LE TRITON

HUBERT DUPONT

[Jazz]

21H // 20 € / 17 € // **LES LILAS**

TOUCHEZ PAS AU GRISBI
© David Atlaso

JEAN-MARIE MACHADO
© Alexandra Lebon

IRMA
© Luc Valigry

WLADIMIR ANSELME
© Valéria Archetto

MANI

Vendredi 25 novembre

LE TRITON

JEAN-MARIE MACHADO

[Jazz]

Bleu Triton Jazz Festival

21H // 20 € / 17 € // **LES LILAS**

LA MAISON
POPULAIRE

CABARET MAISON #1 + ZORA, NAWEL & THE LILA BOX

[Scène ouverte]

20H30 // Entrée libre // **MONTREUIL**

LE CAP

IRMA + ORNETTE

[Pop folk]

Festival Aulnay All Blues

21H // 10 € / 8 € // **AULNAY-SOUS-BOIS**

DEUX
PIÈCES
CUISINE

WLADIMIR ANSELME & LES ATLAS CROCODILES + DAVID LAFORE

[Chanson / Humour]

20H30 // 5 € / 6 € // **LE BLANC-MESNIL**

LA
MENUISERIE

GINKGOA

[Chanson]

20H30 // 6 € // **PANTIN**

Samedi 26 novembre

CANAL 93

MANI + JALI

[Pop / Electro Hip-Hop / Folk]

20H // 14 € / 12 € // **BOBIGNY**

LE TRITON

JOELLE LEANDRE + JEAN LUC CAPPOZZO

[Jazz]

Bleu Triton Jazz Festival

21H // 20 € / 17 € // **LES LILAS**

CAFÉ
LA PÊCHE

YAS & THE LIGHTMOTIV + TARAZED

[Chanson / Slam / Fusion]

20H30 // 9 € / 6 € // **MONTREUIL**

CONCERTS DÉCEMBRE

Judi 1er décembre

LE TRITON

LAURENT DEHORS TRIO

[Jazz]

Bleu Triton Jazz Festival

21H // 20 € / 17 € // **LES LILAS**

Vendredi 2 décembre

LE TRITON

BENJAMIN MOUSSAY TRIO

[Jazz]

Bleu Triton Jazz Festival

21H // 20 € / 17 € // **LES LILAS**

CAFÉ
LA PÊCHE

LES ZÉOLES + LA MACHINE + SONS LIBRES

[Bal Folk]

20H30 // 9 € / 6 € // **MONTREUIL**

LAURENT DEHORS TRIO
© E. Grundmann

BENJAMIN MOUSSAY
© J.B. Millot

Samedi 3 décembre

CANAL 93

TRIPTIK (DABAAZ, BLACKBOUL, DRIXXXÉ) + TEDY BLOW & BIG MONEY

[Rap]
20H // 14 € / 12 € // **BOBIGNY**

TRIPTIK
© Guillaume Landry

LE CAP

AN PIERLÉ & THE WHITE VELVET + LAIL ARAD

[Pop sophistiquée]
20H30 // 10 € / 8 € // **AULNAY-SOUS-BOIS**

AN PIERLÉ
© Yves Dorison

LE TRITON

BERNARD LUBAT

[Jazz]
Bleu Triton Jazz Festival
21H // 20 € / 17 € // **LES LILAS**

BERNARD LUBAT
© Martin Lartigue

SCÈNE
JEAN RENÉ
CAUSSIMON
L'ODEON

BIG PETE PEARSON & THE GAMBLERS

[Blues]
21H // 13,50 € / 8 € // **TREMBLAY-EN-FRANCE**

DEUX
PIÈCES
CUISINE

SCÈNE SAINT-DENIS

[Jazz et autre]
20H30 // Entrée libre // **LE BLANC-MESNIL**

Dimanche 4 décembre

CANAL 93

MILK COFFEE & SUGAR + S PETIT NICO

[Rap]
20H // 12 € / 10 € // **BOBIGNY**

→ **BON PLAN MAAD ! INVITATIONS À GAGNER**
Contactez vite : canalcommunication@canal93.net

BIG PETE PEARSON

LE CAP

BATEAU TRAIN

[Spectacle musical]
15H et 18H // Entrée libre sur résa // **AULNAY-SOUS-BOIS**

Mercredi 7 décembre

LE CAP

FESTIVAL H2O

[Danse Hip-Hop]
Avec les Cies Uzumaki & Par-Allèles
15H // 12 € / 6 € // **AULNAY-SOUS-BOIS**

Jedi 8 décembre

LE TRITON

PIC 93 # 4

[Parcours d'improvisation combinatoire]
21H // Entrée libre // **LES LILAS**

Vendredi 9 décembre

LA MAISON
POPULAIRE

VIVA AND THE DIVA / PILÔT

[Punk Rock]
20H30 // 8 € / 6 € // **MONTREUIL**

→ **BON PLAN MAAD ! INVITATIONS À GAGNER**
Contactez vite : laura.baquel@maisonpop.fr

MILK COFFEE & SUGAR

VIVA AND THE DIVA
© Sylvère Hieulle

GUILLAUME ROY QUARTET
© Vaik

LE TRITON

GUILLAUME ROY QUARTET

[Jazz]
Bleu Triton Jazz Festival
21H // 20 € / 17 € // **LES LILAS**

CANAL 93

LUCE + TRÉMA

[Chanson]
20H // 17 € / 15 € // **BOBIGNY**

CAFÉ
LA PÊCHE

**UNDER KONTROL + NOCIFS SOUND SYSTEM
+ LA SECTE PHONETIK**

[Beat boxing]
20H30 // 9 € / 6 € // **MONTREUIL**

Samedi 10 décembre

SCÈNE
JEAN RENÉ
CAUSSIMON
L'ODEON

**PIERS FACCINI, SEB MARTEL
& BADJIE TOUNKARA**

[Folk World]
21H // 13,50 € / 8 € // **TREMBLAY-EN-FRANCE**

DEUX
PIÈCES
CUISINE

ISSAM KRIMI

[Jazz / Alternatif / Power Pop]
20H30 // 9 € / 6 € // **LE BLANC-MESNIL**

LE TRITON

AKA MOON

[Jazz]
Bleu Triton Jazz Festival
21H // 20 € / 17 € // **LES LILAS**

→ **BON PLAN MAAD ! INVITATIONS À GAGNER**
Contactez vite : contact@letriton.com

CAFÉ
LA PÊCHE

DJ NETIK + ANDY KAYES

[Hip-Hop]
20H30 // 9 € / 6 € // **MONTREUIL**

Dimanche 11 décembre

LE CAP

FESTIVAL H2O / CARTOUCHE BLANCHE

[Danse Hip-Hop]
15H // 12 € / 6 € // **AULNAY-SOUS-BOIS**

Jedi 15 décembre

CANAL 93

TOMISLAV

[Chanson]
19H // Entrée libre // **BOBIGNY**

Vendredi 16 décembre

LE TRITON

MAGMA & LE MÉTALIK ORKESTRA

[Zeuhl] / 20H45 // 20 € / 17 € // **LES LILAS** / THÉÂTRE DU GARDE CHASSE

LE CAP

**DANYÈL WARO + HÉLÈNE BRESCHAND
& ZE JAM AFANE**

[Maloya et rencontre slam/harpe]
20H30 // 10 € / 8 € // **AULNAY-SOUS-BOIS**

LUCE
© Laurent Seroussil

AKA MOON
© Marie-Françoise Plissart

DJ NETIK

MAGMA

Samedi 17 décembre

LE TRITON

GUILLAUME PERRET & THE ELECTRIC EPIC

[Électro Jazz]

Bleu Triton Jazz Festival

21H // 16,50 € / 14 € // **LES LILAS**

CANAL 93

SISTA ROSTA + PATKO + WRK + ASNA & DAVMAN

[Ragga Dancehall]

20H // 12 € / 10 € // **BOBIGNY**

DEUX
PIÈCES
CUISSINE

UNION CÉLESTE

[Kompa]

20H30 // Noël Haïtien - 1 don = 1 entrée //

LE BLANC-MESNIL

SISTA ROSTA

LIEUX DE CONCERTS HORS RÉSEAU

Certains concerts, organisés par les adhérents, ont lieu hors «leurs» murs. Ce mois-ci, vingt lieux accueillent des concerts du réseau MAAD 93 :

AUDITORIUM XENAKIS

(EMMD)

Rue Roger Salengro

Stains

01 48 36 34 02

ESPACE MARCEL CHAUZY

HOTEL DE VILLE,

Espace Claude Fuzier

Bondy

01 48 36 34 02

SALLE DES FÊTES / HÔTEL

DE VILLE

Place Jean Jaurès

Montreuil

01 48 36 34 02

CENTRE CULTUREL JEAN

VILAR

3, rue Lénine

L'Île Saint Denis

01 48 36 34 02

ESPACE RENAUDIE

30 rue Lopez et Jules Martin

Aubervilliers

01 48 36 34 02

SALLE JACQUES BREL

42, avenue Edouard Vaillant

Pantin

01 48 36 34 02

LA MAISON DU PEUPLE

12 boulevard Pasteur

Pierrefitte-sur-Seine

01 48 36 34 02

SALLE MENTOR

MAISON DU PEUPLE

GUY-MOQUET

119 avenue Paul Vaillant-

Couturier

La Courneuve

01 48 36 34 02

LES RÉSEaux AMIS

Le R.I.F. Réseaux en Ile-de-France, confédère les réseaux départementaux de lieux de musiques actuelles amplifiées en Ile-de-France. Observatoire permanent des lieux et des pratiques amateurs et professionnelles, Le R.I.F. propose notamment des formations pour les équipes des lieux et des réseaux de musiques actuelles, ainsi que des actions de sensibilisation aux risques auditifs.

LES RÉSEaux DÉPARTEMENTAUX

Retrouvez l'actualité de l'ensemble des réseaux départementaux sur leurs sites.

LE CRY - LE RÉSEAU DES YVELINES

01 34 78 77 81

www.lecry.com

www.myspace.com/lecry

RÉSEAU 92 - LE RÉSEAU DES HAUTS DE SEINE

01 47 36 78 23

www.reseau92.com

www.myspace.com/reseau92

REZONNE - LE RÉSEAU DE L'ESSONNE

01 60 85 49 89

www.rezonne.org

LE COMBO 95 - LE RÉSEAU DU VAL D'OISE

01 30 75 00 24

www.combo95.com

www.myspace.com/combo95

LE PINCE OREILLE - LE RÉSEAU DE SEINE ET MARNE

01 64 13 95 67

www.pincesoreilles.fr

LE MAP - LE RÉSEAU PARISIEN

01 46 36 28 94

www.reseau-map.fr

RÉSEAU MUSIQUES 94 - LE RÉSEAU DU VAL DE MARNE

01 45 60 57 67

www.musiques-jeunes-94.asso.fr

ESPACE FRANÇOIS

MAURIAC

51 avenue du Général Leclerc

Sevran

01 48 36 34 02

ESPACE FRATERNITÉ

(MAGIC MIRRORS)

10-12 rue de la Gare

Aubervilliers

01 48 36 34 02

MAISON DU THÉÂTRE ET

DE LA DANSE

75-81 avenue de la Marne

Épinay-sur-Seine

01 48 36 34 02

SALLE DE BOXE - BOXING

BEATS

39-41 rue Lecuyer

Aubervilliers

01 48 36 34 02

SALLE PABLO NERUDA

31 avenue du Président

Salvador Allende

Bobigny

01 48 36 34 02

THÉÂTRE DE LA COMMUNE

2 rue Edouard Poisson

Aubervilliers

01 48 36 34 02

THÉÂTRE DU GARDE-

CHASSE

181 bis rue du Paris

Les Lilas

01 49 72 83 13

RÉSEAU MAAD 93

C/O Le Triton

11 bis rue du Coq Français

93260 LES LILAS

Coordination de l'association : Alice ROGER

coordination.maad93@gmail.com

Animation du réseau : Marinette GUINHUT

animation.maad93@gmail.com

Graphisme : Benoît GUILLAUME, Hombeline TUPINIER

Tirage : 10 000 exemplaires

www.maad93.com

Le réseau MAAD 93 est soutenu par :

LES ADHÉRENTS DU MAAD9³

RÉSEAU DES MUSIQUES ACTUELLES DE SEINE-SAINT-DENIS

ACTIVITÉS : **D**iffusion / **R**épétition

Formation / **E**nregistrement

Pôle Musical d'Orgemont

TOUS STYLES **D R F E**

1 rue de la Tête Saint-Médard
Epinay sur Seine
01 48 41 41 40
RER C Epinay-sur-Seine

Centre Educatif et Culturel du Bourget

(Studios + Salle Mille Club)

TOUS STYLES **D R F E**

1 rue des jardins **Le Bourget**
01 48 35 38 21 - RER B Le Bourget + Bus 143
Ecole normale - ou M° 7 La Courneuve 8 Mai
1945 + Bus 152 Jaurès-Division Leclerc

Mains d'Œuvres

ROCK, POP,
ELECTRO, WORLD
D R E

1 rue Charles Garnier - **Saint-Ouen**
01 40 11 25 25
M° 13 Garibaldi ou M° 4 Porte de
Clignancourt

Café Culturel

SLAM, CHANSON,
MUSIQUES DU MONDE **D**

www.myspace.com/cafeculturel

Deux Pièces Cuisine

TOUS STYLES **D R F E**

42 avenue Paul Vaillant-
Couturier - **Le Blanc-Mesnil**
01 48 69 79 43
RER B Le Blanc-Mesnil

Office municipal de la jeunesse d'Aubervilliers

(Studios John Lennon)

HIP-HOP, R'N'B, REGGAE, RAGGA **R F E**

27 bis rue Lopez et Jules Martin
Aubervilliers - 01 48 34 42 13
M° 7 Fort d'Aubervilliers ou M° 7
La Courneuve 8 Mai 1945 + Bus 152
Jaurès-Division Leclerc

Scène Jean-Roger Caussimon L'Odéon

BLUES, JAZZ, WORLD, HIP HOP,
CHANSON, CLASSIQUE **D**

1 place du Bicentenaire de la
Révolution Française
Tremblay-en-France
01 49 63 42 90

Le Cap

MUSIQUES DU MONDE,
CHANSON, HIP-HOP
D R F E

56 rue Auguste Renoir
Aulnay sous Bois - 01 48 66 40 38
RER B Aulnay-sous-Bois
+ Bus 617 Le Tennis

Villes des Musiques du Monde

MUSIQUES DU MONDE **D F**

4 avenue de la Division Leclerc
Aubervilliers
01 48 36 34 02
M° 7 Fort d'Aubervilliers

Canal 93

TOUS STYLES
D R F E

CANAL 93

63 rue Jean Jaurès - **Bobigny**
01 49 91 10 50
M° 5 Bobigny Pablo Picasso

La Menuiserie

CHANSON **D R**

77 rue Jules Auffret **Pantin**
01 48 40 56 53 - M° 5 Eglise de Pantin
M° 11 Mairie des Lilas

La Pêche

ROCK, RAP,
REGGAE, ELECTRO
D R F E

16 rue Pépin **Montreuil**
01 48 70 69 65
M° 9 Mairie de Montreuil

La Maison Populaire

CHANSON, MUSIQUES
DU MONDE
D F

9 bis rue de Dombasle
Montreuil - 01 42 87 08 68
M° 9 Mairie de Montreuil

Le Triton

JAZZ, WORLD, ROCK,
MUSIQUES IMPROVISÉES
D R E

11 bis rue du coq français
Les Lilas - 01 49 72 83 13
M° 11 Mairie des Lilas

Direction du Développement Culturel de Bagnolet

(Studio + Salle des Malassis)

TOUS STYLES **D R E**

36 rue Pierre et Marie Curie - **Bagnolet**
Réservation studio : 01 43 63 51 71
Billetterie : 01 49 93 60 81 - M° 3 Gallieni

Les Instants Chavirés

MUSIQUES IMPROVISÉES,
EXPÉRIMENTALES, BRUITISTES
D R E

7 rue Richard-Lenoir, **Montreuil**
M° 9 Robespierre - 01 42 87 25 91