Le Monde, 8-VIII-2008

“We were like kids”

Interview with Jacques Perrin, director of Oceans
by Dominique de Saint Pern (translated by Vesna Neskow)
Dominique de Saint Pern: None of your films look alike. Oceans is not an exception to this rule. Are you given to creating new inventions?

Jacques Perrin: That’s what’s interesting, that aspect of the small artisanal inventor… If our role was to make a list of the technical equipment we need and to communicate this to cameramen who already know how to shoot these types of things, we would only be stage managers. But I want to be a tinkerer, the one who disentangles the threads of the film. This was true of the birds in Winged Migration: we didn’t have the means to shoot so high up there. But we did it. To film the sea, underwater animals and their dynamics, we had to engulf ourselves in the sea, imagine, dare. The idea that motivates us is that of the explorers of the 17th and 18th centuries: discover new shores, new species, flora, corals… They made discoveries on the surface of the Earth; but they were unaware that they were living above a world that is equally as fascinating. The sea has become a place of interest in the past sixty years or so, since Cousteau.

DSP: How would you compare your films to those of Cousteau?

JP: Cousteau made documentaries; I make musical films, whether there’s music there or not. In Winged Migration, there was a “red thread,” the grey geese; the editing process was fairly standard. We could have done that with the ocean runners, like swordfish and white sharks. But we chose to approach the universe of the sea with complete freedom, without geographic points of reference. Whether in the Southern Hemisphere or the Antarctic, the seas will appear in the film as a global sea, a teeming world of abundance, but gradually we will sense its fragility.

DSP: Are you familiar with the world of marine animals?

JP: I have no particular expertise in the natural world; but thankfully I surround myself with scientists, people for whom nature is a passion. It’s fantastic when knowledge is accompanied by passion! The ornithologist Jean Dorst told me: “Love things first; later you will learn to know them.”

DSP: Whom do you rely on?

JP: On the European Space Agency, which informs us about the great oceanic currents by satellite observation. And on the Sloan Foundation, founded by the president of General Motors, which has been undertaking a census of species for the past ten years. They came to visit us, after having seen Winged Migration, and said, “If you make a film about the sea one day, we’d like to partner with you.” I said, “Let’s sit down,” and that’s how it started. We also work with scientists, such as Yvon Le Maho, Stéphane Durand, François Sarano, and their colleagues. They guide us; we transform it all into poetry.

DSP: Where does the form of the film come from?

JP: Along with Jacques Cluzaud, we wrote a screenplay that was pure fiction, with actors. Then I thought, this will be just another argument, added to so many others; so we decided to go to the heart of the matter, which is biodiversity. In order to be astounded in the face of such a manifestation of life, from the tiniest little marine organism that participates in the richness of the sea. In a certain sense, the guiding concept is: “Listen to them, look at them, they are the ones who will speak to us.” That’s the entire philosophy of the film and what defines how we shoot it.

DSP: What took you away from the classic tools of cinematography?

JP: The Galatée team invented small machines: underwater scooters, a submerged studio, cameras with super-sophisticated hypergamma curves, just incredible… Jacques Cluzaud and I wondered: “Oh, do you think we’ll be able to do that?” We were like kids. A fantastic fellow joined us, Jacques-Fernand Perrin. He’s the person who perfected the Jonas torpedo over a period of two years. He talked to us about coefficients; I had no idea what it meant, but the result was extraordinary! A few weeks ago we finally got Jonas; we were so happy… You see it next to a naval ship and you think, “It’s a military shell.” It will remain our torpedo. When we finish shooting, I’ll donate it to the cinema or to the General Delegation for Ordnance.
 As much as Winged Migration was made with bits and pieces of Bandaids, here …

DSP: … it’s a pretty large budget…

JP: I’ll tell you, although I don’t know if I should: 50 million Euros. It is rather enormous! Winged Migration cost 190 million Francs (nearly 30 million Euros). I don’t like to worry about money. Sometimes I hear cameramen say: “I’d love to do that, but we can’t.” I tell them: “Who said anything about money?” If a work is changed because of economic reasons, it will feel incomplete. When in fact, you have to give the work your all because it will be thrust on its own in front of the audience.

� DGA, Direction générale de l’armement: the General Delegation for Ordnance is an agency of the French government in charge of developing and evaluating weapons systems for the French military.

