
Jacques Perrin
presents

A film by
Jacques Perrin and Jacques Cluzaud

 2

27 JANUARY ON GENERAL RELEASE

 3

Jacques Perrin

presents

A film by
Jacques Perrin and Jacques Cluzaud

Music by

Bruno Coulais

RELEASE DATE : 27 January 2010

Length : 1hr 43 mins

www.oceans-lefilm.com

Distribution : Pathé Distribution Press : Vanessa Jerrom
2, rue Lamennais 0033614838882
75008 Paris vanessajerrom@wanadoo.fr
Tel : 01 71 72 30 00- Fax : 01 71 72 31 00
www.pathedistribution.com

logo Pathé logo Galatée

 4

To Jacques Foussat

 5

Synopsis

Swirling along at 10 knots an hour in a school of hunting tuna fish, leaping with
dolphins in their unruly contortions, swimming shoulder to fin with the great white
shark, … Oceans is to be a fish among fishes.

After Winged Migrants, Jacques Perrin and Jacques Cluzaud, with ground-breaking
filming resources, lead us into the heart of the oceans to discover unknown or
unrecognized marine creatures.

Océans queries the impact of the human footprint on wildlife and replies to the
question "Ocean ? What is the Ocean ?" through images and emotions.

 6

Jacques Perrin

Director and Producer

Man progressively ventured on the sea.

His discoveries were so many conquests.

Navigating above a mysterious world, he had no suspicion of its infinite richness and

diversity.

If oceanic secrets have always fascinated explorers, they have also given rise to

covetous desires.

There have never been so many discoveries, never been so many aggressions.

Despite all this, the sea is still an immense wild territory.

Ocean ports still offer unlimited free spaces.

Sea, boats, fish, these are what children draw.

The natural history of the species concealed in the sea is a wonderful living story…

Océans is not a documentary, but a wildlife opera.

Each underwater director of photography, each cameraman bringing fragments of the

score : that of a hymn to the sea.

 7

Jacques Cluzaud

Director

"Ocean ! What is the Ocean ?" asks a child at the beginning of the film. In

order to give him an answer, let us start by forgetting figures, explanations and

analyses.

In an attempt to tell the story of the oceans, we sought to open doors other than

those of statistics : those of a fantastic and magical tale, the marvels of the little world

of the coral reefs, the heroism of dolphins in full charge, the gracious dances of the

hump-back-whale and giant squids, the horror of the attacks made on the oceans and to

their creatures, the incredible spectacle of the sea unleashed in a titanic storm, the

silence of a museum of extinct species…

Océans was not going to attempt to explain behaviour, would not give

information about the species, nor search to teach…. but to arouse our feelings.

50 years after Commandant Cousteau’s Le Monde du silence, hundreds of

filmmakers of all nationalities have made incredible documentaries about most marine

species.

Where to go in order to find something "new" ?

There was only one answer : in all possible directions. Movement, of course, as

in Winged Migrants, by accompanying marine life in the dynamics of its travels. But

also to search for new ways of lighting up the obscurity or the ocean night ? Above all,

the indispensable contact with the animal being filmed until we obtained shots

transforming the subject into an individual.

A rare and very significant thing with Jacques Perrin is that nothing is

elaborated with any idea of a limit, commencing with that of time.

While filming, time is our most precious element : it is absolutely necessary to

film images which allow one to edit a sequence as rich and dynamic as one would do

in the context of a feature film, whereas nature is neither controllable nor predictable.

Time allows us to recommence over and over again, whatever the problems

encountered.

 8

To make a film such as Océans implies permanent research and I think that it is

this desire to search in new directions which best characterises those who have

accompanied the film right to the end. For what s it that Jacques Perrin finally asks

of those who are lucky enough to work for him if it is not to go to the end of their

dreams, since his dream is infinite….

Just as in Winged Migrants, two families of filmmakers are united : specialists

of the animal world working with those used to fiction in order for Océans to become,

more than a documentary, just simply a film for the cinema.

Four years shooting led us to very specific places in our planet that one could

classify in two wide categories : those where life appears to express itself as it has

done for thousands, if not millions, of years and those where obviously the natural

order has seriously changed. The abundant sea life that we are searching for no longer

exists in places ruined by human activities : over fishing, pollution, cemented over

seacoasts.…

Like a handful of confetti scattered over the planet, there are sanctuaries here

and there : protected areas where life can express itself, or else recover, with tenacity

and strength.

In Cocos Island, off Costa Rica, one only needs to put one’s head under water

to see fish of all sorts, all species of sharks, all types of rays and other tortoises and sea

mammals.

In the northern Arctic, on the small island of Coburg, where even our Inuit

guides had never set foot, seals, walruses and polar bears are still at home by

themselves.

At the extreme west of the Galapagos Islands, on the headland of Fernandina

Island which rarely sees more than one scientist in twenty years, the eagles, in the

midst of sea iguanas, sea lions and cormorants, came and fearlessly settled a few yards

from us, to observe the curious two-legged animals that we are.

 9

It was mainly in these small, remote places in the world that the shots of the

film Océans were filmed… with the hope that this is not the reflection of a past

diversity but of tenacious life, always renewable, wild and free.

 10

Nicolas Mauvernay,
Producer

When I started out, experienced producers gave me some well-meaning advice :

"In films, to avoid disaster, there are three things to avoid : children, animals and the

sea". With Galatée, I was going to be well served ! Océans was one of those …

Producers are often considered to be men of figures, budgets and financing.

During the ten years that we have been producing films together, Jacques

Perrin has taught me not to remain a figures man. For Océans more than for any

other film, this apprenticeship was precious for me !

How to reduce an extra-ordinary production adventure such as Océans to a few

figures ?

What was the good of trying to enclose the storms that we had decided to go

and look for in the four corners of the globe into a pre-defined schedule ?

From the start we were convinced that we had to produce it differently.

Stress the restraints inherent in the production of a film in order to convince

each of our partners to accompany us in this adventure, sometimes against all the odds,

discovering day by day the deviations and new challenges the team would have to face

in order to steer the film into a safe harbour.

According to the waves and uncertainties of the sea, we were all resolved to

follow our captain who was steering for the horizon, one cape after another.

We had all accepted to sail into the unknown, convinced that this film would

draw its strength not through a forced march but in a quest that would lead us to a

revelation, a renewed view and way of listening to this world we knew to be

mysterious.

 The sea creatures, the spray, the wind, the rocks, all became familiar.

While the earth is in sight, the list of those we have to thank for having

accepted to become far more than partners, attentive sailors, is far too long !

 11

The rest no longer belongs to us.

Let us simply hope that this world will be sufficiently preserved so that other

crews to be able to continue to take to the sea and may in their turn be as full of

wonder as we have been.

 12

.

Stéphane Durand

Scientific Advisor

(to be illustrated with the "drawings" file)

New look, new techniques

At the conception of the film Océans, there was a directors’ dream : to swim

with fish and dolphins, to track their underwater movements and ocean crossings

whatever their speed, their evolutions, their acrobatics. In short, not to leave them for

a moment, to create proximity from where complicity and new emotions would spring.

No longer to be watching a spectacle, but to be part of it. To never slow down :

the impression of speed and vitality being far too precious. The challenge being to

combine quality and manoeuvrability : we had to reduce size and weight to the

minimum.

Thanks to Jean-Claude Protta from the Swiss company SUBSPACE

PICTURES, we built a watertight, hydrodynamic box as fast and agile as a seal.

Inside we slipped in a digital camera especially custom-built for the film, capable of

reconstituting all the shades of blue in the submarine universe. It was Philippe Ros,

Director of Photography, who took charge of it, assisted by Christian Mourier from

CONSULTIMAGE and Olivier Garcia from HDSYSTEMS.

This digital camera can be fixed into the box, and also inside the torpedoes

drawn at top speed behind a boat to accompany tuna and dolphins, preceding them. It

can also be fixed onto the polecam which, tied along a vessel’s hull, can film lateral

travelling shots at 15 knots.

We also built a “mid-air mid-water” machine which, as its name indicates, can

film both above and below the surface… ideal for following a seal swimming with its

head above water. Finally, our camera was attached to a submarine scooter.

 13

A film about the sea would not be complete without external and aerial shots.

For this, we used traditional film cameras, with 35 mm film.

This time, it was the methods of filming, the machinery, which was truly

original. Since beside the usual helicopters (to shoot a storm, for example), we used a

mini helicopter, BIRDFLY, remote controlled by Fred Jacquemin, adapted for our

purposes. Silent and minute, it can discreetly approach the largest cetaceans when

they are on the surface.

To allow the camera to slide along the water at top speed, in the midst of a pod

of leaping dolphins, the camera was gyro-stabilised and fixed on the end of a crane

installed on a zodiac.

This is the “Thetys” designed and built by Jacques Fernand Perrin and

Alexander Bügel. Thetys is unique in the world : it allows to keep the horizon

absolutely straight while racing and leaping among the waves.

Finally, we also travelled in a drop of ocean by way of a digital camera

equipped with an original turntable that allowed extremely small, gentle movements.

 14

François Sarano,

Founder President of Longitude 181 Nature

“OCEANS, is the breath of life unfolding … “

Le Monde du Silence by J.Y. Cousteau and Louis Malle had astounded

landlubbers by pulling them through the looking glass. Océans, the film by Jacques

Perrin and Jacques Cluzaud, amazes us by revealing the majesty of the marine life

we have wounded before encountering and understanding it.

For our association, Longitude 181 Nature, which is based on the International

Guidelines for Responsible Diver to preserve marine life and to share its resources

more equally, the film of Océans is a founder : by going to film in the ultimate

sanctuaries, Jacques Perrin and Jacques Cluzaud disclose a forgotten ocean, of an

incredible richness and vitality.

By revealing the true nature of the living beings in their own wildest dynamics,

in their most intimate relationships, Océans brings up again the exuberant life that we

would find if we had the willingness to allow animals the space to be free !

We are seven billion and, on the continents we have already renounced the

scent of wildlife. In the sea, there is still time, but only if everyone supports it.

Scientific arguments alone will not suffice for this mobilisation, no more than

they have allowed us to ward off the disaster accomplished for the profit of a few and

at the expense of the general long term interest… Witnessed by the failure of the

conferences held in Rio in 1992 and Johannesburg in 2000 ; evidenced by the

disappearance of the Yangtze Kiang dolphin in 2007 ; evidenced by the massacre of

sharks for their fins against which our association has been fighting for years…

 15

By the universal scope of its language and the emotion of the images, Océans

creates an unstoppable wish to forge a new relationship with the creatures of the last

wild place on the planet.

There was a "before" and "after" Le Monde du Silence, there will be a "before"

and "after" Océans.

www.longitude181.org

 16

Laurent Debas
President Co-founder President of Planète Mer

“Océans, awakening our consciousness …”

Conscious of the fabulous treasure which is the diversity of life, gushing or

concealed, commanding or controlled, aggressive, tender, occasionally modest.

Conscious of the intimate links which render us, Homo sapiens, a species unlike

the others, but nevertheless an integral part of the living world, dependent and

responsible.

Conscious finally of the incredible power that is ours to build… but also to

destroy.

We founded our association Planète Mer on this principle of solidarity and this

wish to “build”, in order to preserve marine life and the human activities that depend

upon it.

To protect life, to protect lives.

To re-plant thousands of acres of mangroves, restore the coral reefs,

reconstitute fish stocks, save endangered species and restore the balance between

human activity and respect for the oceans, are some of the magnificent projects to be

implemented all over the world

There is no room for pessimism, quite the contrary. Imagine tomorrow’s world

and build it on a new relationship to life in all its forms, is a wonderful challenge for

all generations ; those of today and those of the future.

www.planetmer.org

 17

Paul Watson

Founder of Sea Shepherd Foundation

“The Ocean is the lifeblood and source of all life on the planet”

When I was a child, I used to spend hours above the rocky bays in the north east

of Canada, fascinated and full of wonder at the swell of the waves, the roaring of the

North Atlantic’s crashing waves. As the breaking waves crashed against the top of the

rocks, I felt and knew then that my life would always by intimately bound up with the

Ocean.

Today I understand that many people are not aware of this : that we are all

intimately connected to the Ocean.

The Ocean is the lifeblood and source of all life on the planet : if the sea’s

diversity is reduced, we ourselves will suffer the effects, if the sea were to die, we

would all die.

You may call our planet the earth, but the truth is that the mysterious dark blue

mantle of the sea covers the larger part of the surface of our globe.

There are very few film directors who have this feeling, this exceptional point

of view, to recognize and discover this world under the sea where an immense

diversity of fascinating species share this magnificent planet with us.

Only a producer such as Jacques Perrin, with his talent and experience, with

the powerful media of the cinema, can offer us this extraordinary world.

My fervent hope is that Océans can help to motivate and create awareness of

the precious nature of our oceans and how much the protection of the sea is a major

cause.

May future civilisations, the human beings who come after us, be able to

protect fish and whales before they disappear.

www.seashepherd.org

 18

Yvon Le Maho

Director of marine biology research with CNRS

“Océans to the rescue of research on Biodiversity”

Public financing for research on biodiversity remains ridiculous compared with

the amounts devoted to research for other disciplines, and it is the same in most

countries. The challenges are, however, essential. We now know that the regulations

implemented when the cod populations started to collapse during the nineteen sixties

in the sea around Newfoundland were inappropriate, because of insufficient scientific

knowledge. Furthermore, at the time there was no interaction between biologists and

economists. The stocks had still not been reconstituted by 1992, despite halting

fishing in the area under consideration. Recently, by working together, experts in

these two fields showed that it is possible to develop new regulations by enlarging the

area to be considered, taking into account the fact that the species is migratory.

 New models for these regulations ensure a solid and sustainable financial

return, while obviously preserving the resources…. Of course this analysis can be

extended to many other species, such as Red Tuna, for example, but we can see that

the key to this is an increase in our scientific knowledge.

The Seventh Art constitutes one of the most beautiful forms of expression to

render the Wider Public sensitive to the major challenge constituted by the

preservation of the oceans for future generations.

May Océans by Jacques Perrin and Jacques Cluzaud also serve as an electro

shock in order for the public powers to finally understand the scale of the emergency.

 19

Denis ODY

WWF FRANCE – Manager of the Oceans and Coasts mission

“OCEANS also offers us a glimmer of hope”

Over twenty years ago J.Y. Cousteau was already asserting : “we have to stop

the catastrophic talks about ecology, it is by entrancing them that we will convince

people of the importance of protecting our planet”.

Since then the talents of directors, technological performances, media

developments, have given us ever more exceptional images, ceaselessly bringing us

nearer the most intimate mysteries of Nature and astounding us by the creativity,

diversity and abundance that life has known how to create under the surface of the

Oceans.

However, “Océans” will make you cross further limits and lead you beyond

anything you thought possible in the discovery of ocean splendours.

But then, if the world is so magnificent, why is it so urgent to change our

behaviour ? What are all these catastrophes announced to us ?

Herein lies the trap : these marvels that we are shown must not defuse the

urgency and the seriousness. For we are launched at top speed along a motorway

alongside which billboards rush past screaming “Too late !”. The billboard “Too late

for Red Tuna” is near at hand, that of “Too late for sharks” is just a bit farther on, we

have just passed the billboard “Too late for polar bears” which we didn’t have time to

read, a moment’s inattention was enough.

 “Océans” perfectly foils this trap and reminds us of the richness and diversity

that used to be the rule and which have now become the exception within a few spared

sanctuaries. It offers us a glimmer of hope. It is not too late everywhere or for

everything, but we have to act quickly and firmly !

 20

This is what we have been trying to do in WWF for many years with the help

of everyone.

In this undertaking the film “Océans” is a powerful ally that we have

accompanied with enthusiasm since we are convinced it will swell the ranks of those

who try to stay the blindness and irresponsibility of humanity, and they are never

enough !

www.wwf.fr

 21

FILM LOCATIONS

Atlantic Ocean

Europe

Asia

Indian Ocean

Australia

Arctic Ocean

Pacific Ocean

Antarctic Ocean

North America

South America

Atlantic Ocean

 22

PHOTO CALL
Presented in their order of appearance on screen

1. Marine Iguana
2. Horseshoe Crab
3. Leatherback Turtle
4. Coral point
5. Sea urchin larvae
6. Moon jelly
7. Sea nettle
8. Long-beaked Common Dolphins
9. Cape Gannet
10. Copper Shark and mackerel
11. Bryde’s Whale and sardines
12. Lesser Devil Ray
13. Blanket octopus
14. Manta ray
15. Horse mackerel ball
16 Bigeye Trevally.
17. Galapagos fur seal
18. Spinner dolphin
10. Humpback whale
20. Brown Pelican
21. California sea lion
22. Flightless Cormorant
23. Great White Shark
24. Killer Whale and South American Sea lion
25. Blue Whale
26. Krill
27. Whale Shark
28. Sea urchin
29. Sleepy sponge crab
30. Anglerfish
31. White-eyed Moray Eel
32. Crayfish
33. Scarlet hermit crab
34. Green crab
35. Mantis Shrimp
36. Spanish Dancer
37. Bottlenose Dolphin
38. Dugong
39. Green Turtle
40. Green Turtle

 23

41. Great Frigate Bird
42. Sailfish
43. Blackback Anemonefish
44. Porcupine Fish
45. Leaf Scorpion Fish
46. Slingjaw Wrasse
47. Oriental flying gurnard
48. Stonefish
49. Lionfish
50. Scalloped Hammerhead
51. Marbled Ray
52. Diagonal-banded sweetlips
53. Potato Cod
54. Ribbon Moray
55. Broadclub cuttlefish
56. Garden eel
57. Razorfish
58. Spider Crab
59. Sunfish
60. Blue Shark
61. Sperm Whale
62. Whale Shark
63. Spinner Dolphin
64. Asian Sheepshead Wrasse
65. Elephant Fish
66. Giant Cuttlefish
67. Basking Shark
68. Humpback Whale
69. Sockeye Salmon
70. Blue Fin Tuna
71. Swordfish
72. Yellow Fin Tuna
73. Gallery of extinct species
74. Great Penguin
75. Steller’s Sea Cow and Caribbean Monk Seal
76. Japanese Sea Lion
77. Yangtze Kiang Dolphin
78. Underwater cave - Hienghiène
79. Jellyfish Echizen
80. Kelp forest
81. Humpback Whale
82. Great White Shark

 24

83. Leopard Seal
84. Emperor Penguin
85. Adelie Penguin
86. Weddell Seal
87. Polar Bear
88. Narwhal
89. Beluga
90. Walrus
91. Great Aquarium

 25

Océans and its partners

“Océans is an extraordinary adventure that would have never seen the light of

day without the support of our partners.”

Thanks to the satellites of the ESA (European Space Agency) our knowledge

of the oceans has been overturned and our resources for comprehending and protecting

them have never been as significant.

Veolia Environnement contributes directly to the quality and preservation of

natural environments.

The marine world is an important field of application of this commitment :

desalination, removing pollution from ports, cleaning beaches, monitoring the quality

of bathing water and processing ballast waters - so often implicated in transporting

alienated species…. (www.canyousea.com).

Every day water allows EDF to produce energy, 95% of which without any

Co2 emissions in France. This resource is at the heart of EDF’s energy production

trade. Water conservation and biodiversity constitute one of the major axes of the

Group’s actions for the protection of our natural environment and biodiversity.

The Principality of Monaco and the Foundation Prince Albert II de Monaco

extend the great adventure of oceanic exploration launched by Prince Albert 1st of

Monaco, creator of the Oceanographic Institute.

The synergy of their fight to preserve the biosphere and educate the public have

naturally led them to commit themselves at our side.

The Bettencourt Schueller Foundation is involved with us, convinced that

everyone becoming aware that the preservation of wild life is a prelude to the

necessary change in our individual behaviour.

Since 1992 the Total Foundation has financed programmes for the

preservation of the environment and bio-diversity such as the Census of Marine Life

beside partners such as the Natural History Museum and Ifremer.

 26

The Crédit Agricole, signatory as from 2003 of the United Nations’

Worldwide Pact in Favour of Sustainable Development, acts daily to fight against

global warming. In particular it proposes a range of solutions to its clients to finance

their works to save energy and to accompany the development of renewable energies.

For almost ten years the Alfred P. Sloan Foundation has been the spearhead

for the most ambitious international programme for research on oceans and their

creatures : the Census of Marine Life, CoML. This programme, which unites

scientists from around the whole world, should in the long term allow to set out the

bases for a new relationship with the marine environment. Thanks to the A.P. Sloan

Foundation, the scientific community has been with us at the heart of each of our

expeditions.

Jacques Perrin

(Partners’ logos to be included)

 27

Technical list

A film by Jacques Perrin and Jacques Cluzaud

Producers Jacques Perrin, Nicolas Mauvernay

Line Producer Olli Barbé

Producer handling partnerships Yvette Mallet

Associate Co-Producer Romain Le Grand

Executive Producer Jake Eberts

Associate Producers Manuel Monzon, Jean-Marc Henchoz

Executive Production Associate Nicolas Dumont

Story by Jacques Perrin

 Jacques Cluzaud

 François Sarano

 Stéphane Durand

 Laurent Debas

Narration written in collaboration with Laurent Gaudé

Original Score Bruno Coulais

Scientific Advisors François Sarano

 Stéphane Durand

 Yvon Le Maho

Maritime Advisor - Skipper Bernard Deguy

Editing Vincent Schmitt

 Catherine Mauchain

Second Unit Director Christophe Cheysson

Directors of Photography Luc Drion SBC

 Luciano Tovoli AIC- ASC

 Philippe Ros

 28

 Laurent Charbonnier

 Christophe Pottier

 Eric Börjesson

 Laurent Fleutot

 Thierry Thomas

 Philippe Garguil

 Michel Benjamin

 Olivier Guéneau

Underwater Directors of Photography Didier Noirot

 René Heuzey

 David Reichert

 Yasushi Okumura

 Simon Christidis ACS

 Jean- François Barthod

 Georges Evatt

 Thomas Behrend

 Mario Cyr

Colorist Laurent Desbruères

Production Designer Jean Rabasse

Sound engineers Philippe Barbeau

 Martine Todisco

Sound Design Jérôme Wiciak

Sound Editing Dominique Fano Renaudin

 Elisabeth Paquotte

Mix Florent Lavallée

 Anne Le Campion

Special Effects Christian Guillon

 Arnaud Fouquet

Production Supervisors Johann Mousseau

 Antoine de Cazotte

 Vincent Steiger

 29

 Charles Stenhouse

Photographers Pascal Kobeh

 Renato Rinaldi

 Richard Hermann

 Koji Nakamura

 Denis Lagrange

 Mathieu Simonet

 Yves Gladu

Making-of Renan Marzin

 Alexandre Ayer

Design and Technical Production Jacques-Fernand Perrin

 Alexandre Bügel

 Olivier Garcia

 Hervé Theys

 Christian Mourier

 Philippe Ros

Luc Drion

With Lancelot and Jacques Perrin

Original soundtrack available from SONY MUSIC

 30

TECHNICAL FILE

A French – Spanish – Swiss co-production

GALATEE FILMS

PATHE

FRANCE 2 CINEMA

FRANCE 3 CINEMA

NOTRO FILMS

JMH – TSR

With the participation of

FRANCE TELEVISIONS

CANAL+

TPS STAR

CNC

PROCIREP

ANGOA-AGICOA

With the support of

PARTICIPANT MEDIA

HH SHEIKHA SALAMA BINT HAMDAM AL NAHYAN

RÉGION BRETAGNE

CONSÉIL GÉNÉRAL DES CÔTES D’ARMOR

CONSÉIL GÉNÉRAL DU MORBIHAN

RÉGION BASSE NORMANDIE

MINISTÈRE DU DÉVELOPPEMENT DURABLE ET DE LA MER

MNISTÈRE CHARGÉ DE L’OUTRE-MER

MARINE NATIONALE

DGA

