

Muere Alfredo Landa

Alfredo Landa, icono y estandarte del 'landismo' y protagonista de películas como *El bosque animado* (1987) y *Los santos inocentes* (1984), ha fallecido este jueves en Madrid a los 80 años, según ha informado la Academia de Cine. [...]

Alfredo Landa nació en Pamplona (Navarra) el 3 de marzo de 1933 y, con 25 años, abandonó la carrera de Derecho pese a la oposición de su familia y se trasladó a Madrid para convertirse en actor con "sólo 7.000 pesetas y una carta de recomendación en el bolsillo".

"Yo avisé a mi madre: 'Mamá, si no me dejas

irme, me quedo y acabo la carrera; pero si a los 40 años soy un infeliz, te echaré la culpa a ti'. Y ahí se acabó la discusión. Me dijo: 'Vete'. Tardé una semana en meterme en un Expreso a Madrid", aseguró el actor en una entrevista.

Ya en Madrid, y gracias a su experiencia como intérprete en el teatro universitario, consiguió sobrevivir a base de pequeños papeles en las salas de Madrid. Fue en una de esas salas, el Teatro María Guerrero, donde captó la atención del director José María Forqué.

"Forqué y --el también cineasta-- Pedro Masó se fijaron en mí en el María Guerrero. Masó le preguntó a Forqué: 'Oye, ¿quién coño es el bajito ese?' [...] Y tres días después me soltó Pedro Masó: 'Bueno, usted va a empezar en el cine por la puerta grande', afirmó.

De esta forma, debutó en la cinta *Atraco a las tres* (José María Forqué, 1962) junto a intérpretes ya consagrados como José Luis López Vázquez y Gracita Morales. Este papel, que le abrió las puertas del cine, fue el preludio de una carrera marcada por el 'landismo'. [...]

Con el paso del tiempo, y bajo la dirección de cineastas como Pedro Lazaga y Fernando Merino, el 'landismo' se convirtió en fiel reflejo de su época a través de personajes reprimidos que encarnaban las frustraciones nacionales y generacionales de los españoles. [...]

Tras casi 15 años dedicados a la comedia, un género que nunca abandonaría totalmente, Alfredo Landa demostró su capacidad para interpretar papeles dramáticos en la cinta *El Puente* (Juan Antonio Bardem, 1976), que supuso un punto de inflexión en su trayectoria.

A partir de entonces, gozó del apoyo de la crítica y comenzó a recibir ofertas para cintas dramáticas, entre las que destaca *Los santos inocentes* (Mario Camus, 1984), que le valió el premio al mejor actor en el 'Festival de Cannes' junto a su colega Paco Rabal.

A lo largo de su carrera, recibió varios galardones nacionales, entre los que se encuentran dos premios Goya al 'Mejor Actor' por *El bosque animado* y *La marrana* (1992), ambas de José Luis Cuerda; el 'Príncipe de Viana de la Cultura 2008' y cuatro menciones al 'Mejor Actor' (1980, 1982, 1995 y 2008) del Círculo de Escritores Cinematográficos (CEC).

Alfredo Landa junto a Julieta Serrano en *Los verdes Campos del Edén* (Teatro María Guerrero, 1963). Foto: Gyenes (Archivo CDT).