

愛おしい人を

愛おしく描く


初メガホンにとまどい

小さい頃から大好きで大学卒業後に飛び込んだ映画の世界。ついに初監督作品となる「ひまわりと子犬の7日間」が2013年3月16日(土)に公開されます。宮崎県が舞台となった実話をもとに描いた感動作で、現地や東京の撮影所などで昨年11~12月に撮影。現在編集の仕上げ段階で、10月に完成します。

約20年間携わってきた映画の仕事ですが、監督の立場は初めて。カット撮影との合間の時間の使い方が本当に難しいと感じました。助監督だと、この時間に次の舞台の用意など具体的な仕事がありますが、監督になると次の場面のポイントを整理し、芝居の要点を検証しておかねばなりません。一生懸命考えるには時間が足りず、かといって何も考えないでいられる程に余裕はなく、私はおろろするばかりでした。ともすれば現場の「流れ」で撮影が進んでしまいうる中、あらためて気付かされたのは、長年一緒に仕事してきた山田洋次監督の、映画に対する姿勢でした。

山田監督の「やむなし」

山田監督との出会いは、鎌倉市の大船撮影所にあった松竹の「鎌

卒業生
その人に聞く

平松 恵美子

HIRAMATSU Emiko

映画監督・脚本家 × 岡山大学理学部卒

日本映画界の巨匠・山田洋次監督の助監督・共同脚本をつとめ、20年にわたり数々の作品にたずさわる。将来を嘱望される女性監督が満を持して、2013年3月公開予定の映画「ひまわりと子犬の7日間」で初メガホンをとる。


- ひらまつ えみこ (45歳)
- ▶1967(昭和42)年 岡山県倉敷市出身
 - ▶1990(平成2)年 岡山大学理学部卒
 - ▶1992(平成4)年 松竹の鎌倉映画塾に入り映画製作を学ぶ
 - ▶1993(平成5)年 山田洋次監督の映画「学校」で助監督見習いとして現場に就く
 - ▶2006(平成18)年公開 「武士の一分」(山田洋次監督)で助監督・共同脚本
 - ▶2008(平成20)年公開 「母へえ」(山田洋次監督)で助監督・共同脚本
 - ▶2010(平成22)年公開 「おとうと」(山田洋次監督)で助監督・共同脚本
 - ▶2013(平成25)年公開予定 「東京家族」(山田洋次監督)で助監督・共同脚本
 - ▶2013(平成25)年公開予定 「ひまわりと子犬の7日間」で初監督

倉映画塾」に1期生として入塾したことがきっかけ。その頃は犬船撮影所で「男はつらいよ」と「釣りバカ日誌」が毎年作られていました。10日間ほど実習で撮影現場につきましたが、もっと現場を知りたくなり、映画が出来上がる過程を最初から最後まで通して見たい、とお願ひしました。ちょうど「学校」シリーズの第1作目(1993年公開)が撮影に入るタイミングで、山田監督が「せっかく来るなら仕事をしてみたら」と声をかけてくれ、お手伝いをさせてもらうことに。これ以降、山田監督の作品はほぼ全てに助監督として関わってきました。

「正解に飛びつくな」

「正解が出たと思ってもその正解に飛びつかない」。映画作りには臨む山田監督は常にこの姿勢を貫き、そこから出てくる新鮮なアイデアにいつも驚かされ、多くのことを学びました。たとえ一旦「OK」を出したとしても、「本当にこれでいいのか、もっと面白い脚本・演出があるのではないかと常に考えること。山田監督は撮影が終わった場面でも「違うような気がするから撮り直させてくれないか」ということがよくあります。スタッフの一人として、

正直心の中で「はた迷惑だな」と思う反面、そうやって撮り直した場面は不思議と良くなっていることが多い。この姿勢は、今後私自身が映画を作っていく上で、見習わなければいけないことだと思っています。

自分に嘘をつかない

今の目標は監督1作目の「ひまわり」を多くの人に認められることです。良い評価でも良くない評価であっても、作り手としては見てもらわないことには次につながるりません。そこで得た反省が次の目標につながると思っています。「松竹映画は家族」とよく言われます。家族はいろいろなことが集約されているドラマチックで最小の単位。今後映画を作るにあたって、一つのキーワードになるでしょう。私は常々、「愛おしいと思える人を愛おしく」描きたいと思っています。嫌な人だとして愛おしく描く姿勢を忘れてはいけません。人はそれぞれに魅力的な部分を持っているはずですからその上で「自分に嘘をつかない作品」を作っていきたいですね。


