

LA POSTE

PHIL@POSTE

Communiqué de presse
Avril 2012

PEINTURES DU XX^{ème} siècle DU CUBISME

A l'occasion de l'exposition *Gleizes – Metzinger « Du cubisme et après »* organisée à l'Adresse Musée de La Poste du 9 mai au 22 septembre 2012, La Poste émet un carnet de 12 timbres autocollants consacré à 12 œuvres peintes dans la mouvance du cubisme.

Ce carnet sera vendu exclusivement le 10 mai à :

➤ **l'Adresse – Musée de La Poste**, de 10H00 à 18H00,
34 Bd de Vaugirard 75015 Paris

Et

➤ **Carré d'Encre** de 10H00 à 18H00
13 bis rue des Mathurins, 75009 Paris - *L'entrée pour la vente anticipée se fait au 42 rue Godot de Mauroy, 75009 Paris.*

Né en France en 1907, ce mouvement, dont Picasso et Braque furent les

initiateurs, prend fin en 1914 quand la guerre disperse les différents acteurs du cubisme. Lorsqu'elle se termine, la scène cubiste a profondément changé. C'est le retour à l'ordre de l'après-guerre qui vaut pour presque tous les artistes.

3/5 AVENUE GALLIENI - immeuble ORSUD - 94257 GENTILLY CEDEX - Tél.: +33 (0)1 41 87 13 04 - Fax: +33 (0)1 41 87 13 69

La Poste - Société Anonyme au capital de 3 400 000 000 euros - 356 000 000 RCS PARIS

Siège Social : 44 BOULEVARD DE VAUGIRARD - 75757 PARIS CEDEX 15

Mise en page couverture et timbres : Patte et Besset

Impression : héliogravure

Format du carnet : horizontal 256 x 54 mm

Format des timbres : vertical 20 x 33 mm

Valeur faciale : Lettre prioritaire 20 g France

Valeur du carnet : 7,20 €

Tirage : 3 500 000 M

Copyrights pour les photos de la couverture et des timbres :

- **Auguste Herbin - Nature morte à la boule rouge (1919)** - © RMN / Hervé Lewandowski
- © Adagp, Paris 2012

- **Fernand Léger - Le 14 juillet (1914)** - © RMN / Gérard Blot - © Adagp, Paris 2012

- **Roger de La Fresnaye - La table Louis-Philippe (1922)** - © RMN / Gérard Blot

- **Pablo Picasso - Trois figures sous un arbre (1907)** - © RMN / René-Gabriel Ojéda -
MNAM Picasso © Succession Picasso 2012

- **Jean Metzinger - L'oiseau bleu (1912-1913)** - © RMN / Agence Bulloz - © Adagp, Paris
2012

- **Lyonel Feininger - Marine (1924)** - © Centre Pompidou, MNAM-CCI, Dist. RMN / Bertrand
Prévost - © Adagp, Paris 2012

- **André Lhote - Rugby (1917)** - © Centre Pompidou, MNAM-CCI, Dist. RMN / Jean-François
Tomasian - © Adagp, Paris 2012

- **Georges Braque - Comptoir et cartes (1912-1913)** - © Centre Pompidou, MNAM-CCI,
Dist. RMN / DR - © Adagp, Paris 2012

- **Frantisek Kupka - Musique (1936)** - © Centre Pompidou, MNAM-CCI, Dist. RMN / Jean-
Claude Planchet - © Adagp, Paris 2012

- **Juan Gris Juan - Le livre (1911)** - © Centre Pompidou, MNAM-CCI, Dist. RMN / Philippe
Migeat

- **Louis Marcoussis Louis - Les trois poètes (1929)** - © Centre Pompidou, MNAM-CCI,
Dist. RMN / Jacqueline Hyde

- **Albert Gleizes - Le Chant de guerre, portrait de Florent Schmitt (1915)** - © Centre
Pompidou, MNAM-CCI, Dist. RMN / Philippe Migeat - © Adagp, Paris 2012

Visuels disponibles sur demande

CONTACTS PRESSE

Myriam Chartol

☎: 01 41 87 42 21

adp1.philaposte@laposte.fr

Catherine Gautier

☎: 01 41 87 42 33

catherine.gautier@laposte.fr