
 1

気まま随想 ドン･キホーテの独り言 12 月

シニアの休日 in Rome 半世紀を越えて味わう新鮮さ！

イタリア訪問を前に再度、映画を鑑賞した。1953 年製作の「ローマの休日」。あれから半世紀

あまり。ＤＶＤによる白黒の画面ながら、あの新鮮な感動と鑑賞後に残るほのぼのとした情感

は変わっていない。アン王女を演ずるオードリー・ヘップバーンはあくまでキュートだし、新

聞記者を演ずるグレゴリー・ペックもおおらかな人間愛がにじみ出ている。
その映画のロケ地をたどってみたいと名作「ロミオ

とジュリエット｣｢ベニスの商人｣の舞台を訪ねた最後

にローマに足を踏み入れた。定年 8 年、初老男のイタ

リア初訪問。「シニアの休日 in Rome」である。

11 月 5 日、フィレンツェからローマ入りした私たちは、

バチカン宮殿を見学の後スペイン階段に着いた。すでに周

囲は夕闇で覆われていたが階段は人で大にぎわい。外灯が

記念写真を撮る人々の顔を照らしている。アイスクリームを食べていた王女と新聞記者が再開

した石段の付近では恋人たちの抱擁とキスが絶えない。
 翌６日は終日フリータイムだった。午前中にバチカン美術館、フォロ・ロマーノ、コロッセ

オを訪れた私は、午後「ローマの休日ツアー」に参加した。ミニバスはまず｢真実の口｣のある

教会へ。入り口にある直径２㍍ほどの円盤に海神トリトンの顔が刻まれ、大きな口が開いてい

る。嘘つきは手を入れると抜けなくなる、との伝説がある。映画でも身分を隠しウソを言って

いる王女が、こわごわと手を入れ、引きずり込まれそうになるシーンが面白い。実は、円盤は

古代ローマ時代のマンホールの蓋だったという。いつ、誰か知らないが、よくぞまあ、上手に

伝説を創り上げたものだ！
 引き続き、映画に出てくるいくつもの場所を訪れた。パンテオン、フォロ・ロマーノ、王女

が入ったレストラン、新聞記者が住んでいたアパートとマルグッタ通り。多くの世界的な芸術

家たちが住んでいたという小さな通りは、雨に濡れて水色に光り、街路樹は鮮やかな秋の色を

映していた。
映画は、おとぎの国の夢物語だけれど、ロマンがあり愛がある。王宮の籠の中の鳥が飛び出

し自由な市民の生活を体験――儀式に追われる王女の窮屈さが想像できるがゆえに、彼女の勇

気ある行動に誰もが共感、護衛から逃げるときの応援さえしてあげたい気持ちになるだろう。

 2

一方、グレゴリー･ペックの演技も、抑えが効いていてすばらしい。仕事やお金よりも(賭け

で借金、家賃さえ滞っていた。もしこの大スクープを記事にすれば、莫大なお金が転がり込み、

記者としての評価も上がったであろう)、最後の一線で王女を守ろうとしてすべて捨てた。とき

どき見せる渋い表情がこの映画の品格と情趣を保っている。
たった 1 日だけの出会いだったが、誰の目にも二人の間の愛が深まっていくのが見えた。王

族に帰った王女の「もう戻らないことも出来たのです」との言葉の裏には「彼と一緒になって」

との思いまであっただろうことも推察できる。王女の髪をカットした床屋での仕草やその後パ

ーティでの再会、カメラマンのときにコミカルな演技・・・どれも上品な笑いとユーモアに満

ちている。
安易なハッピーエンドとせず、記者とカメラマンの二人が信義をかけて王女を守った、とい

うほろ苦い男の切なさと最後の記者会見の感動シーンが、なおさら鑑賞者の胸に消えない何か

を残すのだろう。そんな想いを回想しながらの、シニアの｢ローマの休日｣だった。

 今も残るアパートの表札

王女が新聞記者と再会したスペイン階段

ウソつきが手を入れたら出て
こないという「真実の口」

パンテオン
 右はマルグッタ通り

