

arte

WWW.ARTEPRO.COM/SALES

INTERNATIONAL DISTRIBUTION

THE ULTIMATE REFERENCE IN DOCUMENTARY DISTRIBUTION

SMART SECRETS Series
April 2017

CONTACTS

HEIDI FLEISHER

HEAD OF INTERNATIONAL SALES
AND CATALOG ACQUISITIONS

T. +33 1 55 00 70 94
h-fleisher@arteFrance.fr

ALEC HERRMANN

HEAD OF PRE-SALES AND ACQUISITIONS
FOR THE HOME VIDEO DEPARTMENT

T. +33 1 55 00 73 22
a-herrmann@arteFrance.fr

AUDREY KAMGA

SALES MANAGER

T. +33 1 55 00 70 81
a-kamga@arteFrance.fr

EMILIE KLEINMANN

SALES MANAGER

T. +33 1 55 00 72 68
e-kleinmann@arteFrance.fr

ANNE VOIRIN

SALES AND PRE-SALES MANAGER

T. +33 1 55 00 70 82
a-voirin@arteFrance.fr

HISTORY
CURRENT AFFAIRS
LIFESTYLE & SPORT
SOCIETY
NATURE & DISCOVERY
GREEN & SCIENCE
ART & CULTURE
PERFORMING ARTS
CINEMA DOCUMENTARY
CHILDREN
SHORT CONTENTS
DRAMA

NEW

SMART SECRETS OF GREAT PAINTINGS

AUTHORS
Elizabeth COUTURIER, Yves NILLY
DIRECTORS
Carlos FRANKLIN, Clement COGITORE
COPRODUCERS
LES POISSONS VOLANTS, ARTE FRANCE

FORMAT
20 x 26", 2015-2016

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights -
Internet

VERSIONS
English - German - French
TERRITORY(IES)
Worldwide.

This collection explores history of art in a totally new way. Each film is a journey, an investigation and an adventure. The painting comes to life, as animation overrides the limits of the frame, taking us to the heart of the canvass and plunging us into its era and history.

The great works of the past portray abundant testimonies, and are imbued with secrets and are teeming with mysteries. Beneath the surface of the painting, details awaken, to recount the spirit of the times and the vagaries of History, such as wars, revolutions, economic transformation, scientific discovery, beliefs and schools of thought.

HD

LIST OF EPISODES

01 - THE MONEYLENDER AND HIS WIFE (1514) BY QUENTIN MASSYS	HD
03 - BATHERS AT ASNIERES (1884) BY GEORGES SEURAT	HD
05 - THE WEDDING AT CANA (1563) BY PAOLO VERONESE	HD
07 - THE MARTYRDOM OF SAINT APOLONIA (1461) BY JEAN FOUQUET	
09 - WOMEN OF ALGIERS IN THEIR APARTMENT (1834) BY EUGENE DELACROIX	HD
11 - WHERE DO WE COME FROM? WHAT ARE WE? WHERE ARE WE GOING? 1897, PAUL GAUGUIN	NEW HD
13 - WESTERN PORT IN FRANKFURT AM MAIN, 1916, LUDWIG KIRCHNER	NEW HD
15 - LADY AND THE UNICORN, CIRCA 1500 ANONYMOUS	NEW HD
18 - WOMEN ON A CAFÉ TERRACE IN THE EVENING (1877) BY EDGAR DEGAS	NEW HD
20 - THE SECOND OF MAY 1808 (1814) BY FRANCISCO GOYA	NEW HD
02 - LAS MENINAS (1665) BY DIEGO VELAZQUEZ	HD
04 - THE ARTIST 'S STUDIO (1855) BY GUSTAVE COURBET	HD
06 - MARIE-ANTOINETTE DE LORRAINE-HABSBURG, QUEEN OF FRANCE AND HER CHILDREN (1787) BY LOUISE ELISABETH VIGEE-LEBRUN	HD
08 - COLORFUL LIFE (1907) BY WASSILY KANDINSKY	HD
10 - A LADY IN HER BATH (1571) BY FRANCOIS CLOUET	NEW HD
12 - TEMPTATIONS OF ST. ANTHONY, 1501 HIERONYMUS BOSCH	NEW HD
14 - THE PRIMAVERA, 1482 SANDRO BOTTICELLI	NEW HD
16 - THE ASTRONOMER (1668) BY JOHANNES VERMEER	NEW HD
19 - THE NIGHT WATCH (1642) BY REMBRANDT VAN RIJN	NEW HD

01 - THE MONEYLENDER AND HIS WIFE (1514) BY QUENTIN MASSYS

DIRECTORS
Clement COGITORE, Carlos FRANKLIN
COPRODUCERS
ARTE FRANCE, LES POISSONS VOLANTS

FORMAT
1 x 26', 2014

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights -

Internet
VERSIONS
German - French
TERRITORY(IES)
Worldwide.

HD

16th century Antwerp was rather like 1950s New York. What was once a city of craftsmen and fishermen at the entrance to the North Sea became a leading finance hub.

This work by Quentin Massys is a subtle criticism of that world and its era. The artist is warning about the flow of money when it is detached from all form of religious and moral considerations.

02 - LAS MENINAS (1665) BY DIEGO VELAZQUEZ

DIRECTOR
Carlos FRANKLIN
COPRODUCERS
ARTE FRANCE, LES POISSONS VOLANTS

FORMAT
1 x 26', 2014

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights -

Internet
VERSIONS
German - French
TERRITORY(IES)
Worldwide.

HD

In the mid-17th century, Madrid experienced its Golden Age. The Royal Alcazar of Madrid, a legacy of the Muslim sovereignty that had dominated the region for a long time, became the residence of the royal family and the centre of the Spanish court.

Diego Velázquez' canvas plunges us into the practices and traditions of the Hapsburgs of Spain. But more importantly, the work is a recursive reflection of reality: between model, viewer and artist, we no longer know who is looking at who.

03 - BATHERS AT ASNIERES (1884) BY GEORGES SEURAT

DIRECTOR
Carlos FRANKLIN
COPRODUCERS
ARTE FRANCE, LES POISSONS VOLANTS
FORMAT
1 x 26', 2014
AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights -
Internet
VERSIONS
German - French
TERRITORY(IES)
Worldwide.

At the end of the 19th century, Asnières resembled a seaside resort. The cheering crowd that came to attend the regattas animated the banks of the Seine, and the rowing club was always full.

When he painted his canvass, Georges Seurat understood that his current era was totally turned towards a fascinating and ruthless religion: progress. Determined that art should not remain left out of these drastic changes underway, he invented pointillism.

04 - THE ARTIST 'S STUDIO (1855) BY GUSTAVE COURBET

DIRECTORS
Clement COGITORE, Carlos FRANKLIN
COPRODUCERS
ARTE FRANCE, LES POISSONS VOLANTS
FORMAT
1 x 26', 2014
AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights -
Internet
VERSIONS
German - French
TERRITORY(IES)
Worldwide.

Paris shone brightly in the second half of the 19th century, with its fashionable restaurants, and its cabarets and theatres, which provided the spectacle of a carefree society. The industrial revolution produced wealth, and fortunes were amassed and lost.

Gustave Courbet's work is politically involved and provocative. It reveals his support for revolutionary movements, and condemns Napoleon III's authoritarian regime. In addition to its critical dimension, the canvas has an air of mystery, and depicts contradictions.

05 - THE WEDDING AT CANA (1563) BY PAOLO VERONESE

DIRECTORS
Clement COGITORE, Carlos FRANKLIN
COPRODUCERS
LES POISSONS VOLANTS, ARTE FRANCE

FORMAT
1 x 26', 2015

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights -
Internet

VERSIONS
English - German - French
TERRITORY(IES)
Worldwide.

In THE WEDDING AT CANA (1563), Paul Veronese transposes the biblical tale of Christ's first miracle to the scene of a sumptuous Venetian banquet.

In the painting, he glorifies the ancient, festive and unbridled city.

HD

06 - MARIE-ANTOINETTE DE LORRAINE-HABSBURG, QUEEN OF FRANCE AND HER CHILDREN (1787) BY LOUISE ELISABETH VIGEE-LEBRUN

DIRECTORS
Carlos FRANKLIN, Clement COGITORE
COPRODUCERS
ARTE FRANCE, LES POISSONS VOLANTS

FORMAT
1 x 26', 2015

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights -
Internet

VERSIONS
English - German - French
TERRITORY(IES)
Worldwide.

The Revolution is rumbling: the foul pamphlets aimed at "the Austrian woman" must be eliminated.

With MARIE-ANTOINETTE DE LORRAINE-HABSBURG, QUEEN OF FRANCE AND HER CHILDREN (1787), Elisabeth Vigée Le Brun attempts a campaign of seduction. But it is far too late to win back the love of furious public opinion.

HD

07 - THE MARTYRDOM OF SAINT APOLONIA (1461) BY JEAN FOUQUET

AUTHOR

Elizabeth COUTURIER

DIRECTORS

Carlos FRANKLIN, Clement COGITORE

COPRODUCERS

LES POISSONS VOLANTS, ARTE FRANCE

FORMAT

1 x 26', 2015

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

With a tiny and delicate paintbrush, Jean Fouquet adds the golden threads of a tentative humanism to THE MARTYRDOM OF SAINT APOLLINIA (circa 1450).

He unveils a glimmer of the modern era, crouching behind the horizon of the Middle Ages.

08 - COLORFUL LIFE (1907) BY WASSILY KANDINSKY

AUTHOR

Elizabeth COUTURIER

DIRECTORS

Carlos FRANKLIN, Clement COGITORE

COPRODUCERS

ARTE FRANCE, LES POISSONS VOLANTS

FORMAT

1 x 26', 2015

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

The roots of COLORFUL LIFE (1907), just like those of Wassily Kandinsky himself, were firmly anchored in age-old Russian soil.

And yet the painting contains all the elements that were to accompany the painter in the greatest revolution in the history of art: the leap into abstraction.

09 - WOMEN OF ALGIERS IN THEIR APARTMENT (1834) BY EUGENE DELACROIX

AUTHOR

Elizabeth COUTURIER

DIRECTORS

Carlos FRANKLIN, Clement COGITORE

COPRODUCERS

LES POISSONS VOLANTS, ARTE FRANCE

FORMAT

1 x 26', 2015

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

With the war of colonisation raging, Eugène Delacroix was the first artist to cross the Mediterranean.

The naturalism of WOMEN OF ALGIERS IN THEIR APARTMENT (1834) takes us into the calm and simplicity of a harem as Eugène Delacroix saw it with his own eyes.

HD**NEW**

10 - A LADY IN HER BATH (1571) BY FRANCOIS CLOUET

AUTHOR

Elizabeth COUTURIER

DIRECTORS

Clement COGITORE, Carlos FRANKLIN

COPRODUCERS

LES POISSONS VOLANTS, ARTE FRANCE

FORMAT

1 x 26', 2015

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

A LADY IN HER BATH (circa 1571), by François Clouet, bears witness to a period in which the pleasure of the senses and the spirit were caught up in religious conflict.

It gave rise to the despotic canons of beauty.

HD

NEW

11 - WHERE DO WE COME FROM? WHAT ARE WE? WHERE ARE WE GOING? 1897, PAUL GAUGUIN

AUTHORS

Elizabeth COUTURIER, Yves NILLY

DIRECTOR

Carlos FRANKLIN

COPRODUCERS

ARTE FRANCE, LES POISSONS VOLANTS

FORMAT

1 x 26', 2016

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

The reclusive Paul Gauguin painted *Where do we come from? What are we? Where are we going? (1897)* during his voluntary exile in Tahiti, a lost paradise disfigured by colonial madness.

This imaginary pantheon, which he considered to be his moral and artistic legacy, signalled the eruption of primal art into modern art.

HD

NEW

13 - WESTERN PORT IN FRANKFURT AM MAIN, 1916, LUDWIG KIRCHNER

AUTHORS

Elizabeth COUTURIER, Yves NILLY

DIRECTOR

Clement COGITORE

COPRODUCERS

ARTE FRANCE, LES POISSONS VOLANTS

FORMAT

1 x 26', 2016

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

In the midst of World War I that wreaked bloody havoc on Europe, Ludwig Kirchner, one of the leaders of German Expressionism, painted *Western Port in Frankfurt Am Main (1916)* while convalescing in a sanatorium.

His living nightmare is the premonition of the collapse of the Nation-State.

HD

NEW**14 - THE PRIMAVERA, 1482 SANDRO BOTTICELLI****AUTHORS**

Elizabeth COUTURIER, Yves NILLY

DIRECTOR

Clement COGITORE

COPRODUCERS

ARTE FRANCE, LES POISSONS VOLANTS

FORMAT

1 x 26', 2016

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

In the Florence of the Quattrocento, cradle of the Renaissance, Sandro Botticelli, the favourite painter of Lorenzo de Medici, known as "Lorenzo the Magnificent", painted the majestic Allegory of Spring (circa 1482).

This hymn to beauty celebrates a prince who chose to unite art and science to raise his city above all others.

HD**NEW****15 - LADY AND THE UNICORN, CIRCA 1500 ANONYMOUS****AUTHORS**

Elizabeth COUTURIER, Yves NILLY

DIRECTOR

Carlos FRANKLIN

COPRODUCERS

ARTE FRANCE, FILMS DU POISSON (LES)

FORMAT

1 x 26', 2016

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

English - German - French

TERRITORY(IES)

Worldwide.

The Lady and the Unicorn (circa 1500) an anonymous work, is a mysterious and enchanting series of six tapestries, considered to be a masterpiece of Western art.

This metaphor for desire is a celebration of the five human senses and of a sixth, spiritual and humanist sense. The fantasy of the magical unicorn heralds the end of the French Middle Ages.

HD

NEW

16 - THE ASTRONOMER (1668) BY JOHANNES VERMEER

AUTHOR
Elizabeth COUTURIER

DIRECTOR
Carlos FRANKLIN

COPRODUCERS
ARTE FRANCE, LES POISSONS VOLANTS

FORMAT
1 x 26', 2016

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS
German - French

TERRITORY(IES)
Worldwide.

HD

This work is full of allusions to the interplay between knowledge and mystery, science and religion, the familiar and the unknown, the inward- and the outward-looking.

The shaft of light that is Vermeer's hallmark and in which he excelled celebrates the freedom of the age and the growth of humanism.

NEW

18 - WOMEN ON A CAFÉ TERRACE IN THE EVENING (1877) BY EDGAR DEGAS

AUTHOR
Elizabeth COUTURIER

DIRECTOR
Carlos FRANKLIN

COPRODUCERS
LES POISSONS VOLANTS, ARTE FRANCE

FORMAT
1 x 26', 2016

AVAILABLE RIGHTS
TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS
German - French

TERRITORY(IES)
Worldwide.

HD

This chiaroscuro social painting is a remarkable human record of late nineteenth-century Paris, its inhabitants and its private geography at a time of huge social and moral change.

Degas' constant flitting between genres and from back-stage to front of stage enabled him to capture the fleeting nature of existence while creating an everlasting image of Paris.

NEW**19 - THE NIGHT WATCH (1642) BY REMBRANDT VAN RIJN****DIRECTOR**

Carlos FRANKLIN

COPRODUCERS

ARTE FRANCE, LES POISSONS VOLANTS

FORMAT

1 x 26', 2016

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

German - French

TERRITORY(IES)

Worldwide.

This group portrait has come to symbolise the Golden Age of Dutch painting.

Painted at the height of Rembrandt's career, *The Night Watch* goes beyond portrayal of characters and transcends conventions, juxtaposing eras and populations in a supreme homage to the freedom and might of Amsterdam, epitomised by this joyful militia company marching towards their destiny.

HD**NEW****20 - THE SECOND OF MAY 1808 (1814) BY FRANCISCO GOYA****DIRECTOR**

Carlos FRANKLIN

COPRODUCERS

LES POISSONS VOLANTS, ARTE FRANCE

FORMAT

1 x 26', 2016

AVAILABLE RIGHTS

TV - DVD - VOD - Non-theatrical rights -

Internet

VERSIONS

German - French

TERRITORY(IES)

Worldwide.

This is one of Goya's most famous works. A symbol of national independence and identity to the Spanish, it is a tribute to peoples who fight for their freedom.

It depicts the Spanish patriots being charged by the Mamelukes - Egyptian mercenaries in the pay of the French army - and eloquently illustrates the shock of the onslaught and the bloody repression of the uprising by the occupier.

HD

THEMATIC INDEX

ARTS - CULTURE

SMART SECRETS OF GREAT PAINTINGS New HD	6
01 - THE MONEYLENDER AND HIS WIFE (1514) BY QUENTIN MASSYS HD	7
02 - LAS MENINAS (1665) BY DIEGO VELAZQUEZ HD	7
03 - BATHERS AT ASNIERES (1884) BY GEORGES SEURAT HD	8
04 - THE ARTIST 'S STUDIO (1855) BY GUSTAVE COURBET HD	8
05 - THE WEDDING AT CANA (1563) BY PAOLO VERONESE HD	9
06 - MARIE-ANTOINETTE DE LORRAINE-HABSBURG, QUEEN OF FRANCE AND HER CHILDREN (1787) BY LOUISE ELISABETH VIGEE-LEBRUN HD	9
07 - THE MARTYRDOM OF SAINT APPOLONIA (1461) BY JEAN FOUQUET	10
08 - COLORFUL LIFE (1907) BY WASSILY KANDINSKY HD	10
09 - WOMEN OF ALGIERS IN THEIR APARTMENT (1834) BY EUGENE DELACROIX HD	11
10 - A LADY IN HER BATH (1571) BY FRANCOIS CLOUET New HD	11
11 - WHERE DO WE COME FROM? WHAT ARE WE? WHERE ARE WE GOING? 1897, PAUL GAUGUIN New HD	12
13 - WESTERN PORT IN FRANKFURT AM MAIN, 1916, LUDWIG KIRCHNER New HD	12
14 - THE PRIMAVERA, 1482 SANDRO BOTTICELLI New HD	13
15 - LADY AND THE UNICORN, CIRCA 1500 ANONYMOUS New HD	13
16 - THE ASTRONOMER (1668) BY JOHANNES VERMEER New HD	14
18 - WOMEN ON A CAFÉ TERRACE IN THE EVENING (1877) BY EDGAR DEGAS New HD	14
19 - THE NIGHT WATCH (1642) BY REMBRANDT VAN RIJN New HD	15
20 - THE SECOND OF MAY 1808 (1814) BY FRANCISCO GOYA New HD	15

ALPHABETICAL INDEX

01 - THE MONEYLENDER AND HIS WIFE (1514) BY QUENTIN MASSYS.....	7
02 - LAS MENINAS (1665) BY DIEGO VELAZQUEZ.....	7
03 - BATHERS AT ASNIERES (1884) BY GEORGES SEURAT.....	8
04 - THE ARTIST 'S STUDIO (1855) BY GUSTAVE COURBET.....	8
05 - THE WEDDING AT CANA (1563) BY PAOLO VERONESE.....	9
06 - MARIE-ANTOINETTE DE LORRAINE-HABSBOURG, QUEEN OF FRANCE AND HER CHILDREN (1787) BY LOUISE ELISABETH VIGEE-LEBRUN	9
07 - THE MARTYRDOM OF SAINT APPOLONIA (1461) BY JEAN FOUQUET.....	10
08 - COLORFUL LIFE (1907) BY WASSILY KANDINSKY.....	10
09 - WOMEN OF ALGIERS IN THEIR APARTMENT (1834) BY EUGENE DELACROIX.....	11
10 - A LADY IN HER BATH (1571) BY FRANCOIS CLOUET.....	11
11 - WHERE DO WE COME FROM? WHAT ARE WE? WHERE ARE WE GOING? 1897, PAUL GAUGUIN.....	12
13 - WESTERN PORT IN FRANKFURT AM MAIN, 1916, LUDWIG KIRCHNER	12
14 - THE PRIMAVERA, 1482 SANDRO BOTTICELLI.....	13
15 - LADY AND THE UNICORN, CIRCA 1500 ANONYMOUS.....	13
16 - THE ASTRONOMER (1668) BY JOHANNES VERMEER.....	14
18 - WOMEN ON A CAFÉ TERRACE IN THE EVENING (1877) BY EDGAR DEGAS.....	14
19 - THE NIGHT WATCH (1642) BY REMBRANDT VAN RIJN.....	15
20 - THE SECOND OF MAY 1808 (1814) BY FRANCISCO GOYA.....	15
SMART SECRETS OF GREAT PAINTINGS.....	6

INTERNATIONAL DISTRIBUTION

THE ULTIMATE REFERENCE IN DOCUMENTARY DISTRIBUTION

HISTORY
CURRENT AFFAIRS
LIFESTYLE & SPORT
SOCIETY
NATURE & DISCOVERY
GREEN & SCIENCE
ART & CULTURE
PERFORMING ARTS
CINEMA DOCUMENTARY
CHILDREN
SHORT CONTENTS
DRAMA

**ONLINE SCREENING ON ARTE SALES :
WWW.ARTEPRO.COM/SALES**

8, RUE MARCEAU 92785 ISSY-LES-MOULINEAUX CEDEX 9. FRANCE
TEL + 33 1 55 00 77 77 • FAX + 33 1 55 00 73 96
MAIL : INFOSALES@ARTEFRANCE.FR