[image: image1.png]

[image: image2.png]Jénam//e Ciimara de @ym/(m/ad

< . 7 T
cheutncia de Rl uenos @,’?‘/{zed

PROYECTO DE LEY

El Senado y la Cámara de Diputados de la Provincia de Buenos Aires, Sancionan con Fuerza de

Ley
Artículo 1.-: Declárase Ciudadano Ilustre Post Mortem de la Provincia de Buenos Aires, al Señor Fuad Jorge Jury, conocido como Leonardo Favio , en mérito a su destacada trayectoria como actor, director, autor, compositor e interprete además de comprometido militante popular y embajador cultural de los argentinos.
 Artículo 2.-: Comuníquese al Poder Ejecutivo.
Fundamentos
Leonardo Favio nació en Luján de Cuyo, Mendoza, el 28 de mayo de 1938 y falleció en Buenos Aires, el 5 de noviembre de 2012), fue un productor y director cinematográfico, guionista, compositor, cantante , actor argentino y un comprometido militante popular dentro del peronismo.

Con sus películas ganó premios nacionales e internacionales, considerándosele un director de culto exitoso y respetado. Su película Crónica de un niño solo es considerada como la mejor de la historia del cine argentino.
Como cantante fue uno de los precursores de la balada romántica latinoamericana en las décadas de 1960 y 1970, alcanzando el éxito en toda América Latina. Entre sus canciones más populares se encuentran Fuiste mía un verano, Ella ya me olvidó, Para saber cómo es la soledad (Tema de Pototo) de Luis Alberto Spinetta y Chiquillada de José Carbajal. Sus canciones han sido versionadas en más de catorce idiomas.

Una parte sustancial de la vida de Leonardo Favio se relaciona con su adhesión y militancia en el Peronismo. Resultado de ello es su película Perón, sinfonía del sentimiento de 1999, un documental con una duración de 6 horas.
Bajo el padrinazgo de Leopoldo Torre Nilsson, comenzó su carrera de actor participando en filmaciones como El Secuestrador (1958) y Fin de Fiesta (1960), entre otras. Su dote de director nació con el cortometraje El Amigo (1960).
Favio logró varios premios, tanto nacionales como internacionales. Reconocido como director de culto, fue parte de la segunda gama de directores que renovó el cine argentino. En 1965 estrenó su opera prima Crónica de un niño solo. En 1967 realizó El romance del Aniceto y la Francisca, en 1969 Favio estrenó El dependiente, La película fue catalogada por el entonces Instituto Nacional de Cinematografía (hoy INCAA) de "exhibición no obligatoria", significando la supresión del apoyo oficial argentino hacia el filme.

Fue entonces cuando Favio, decidió lanzarse al canto profesional. Su debut como cantante le llevó a La Botica del Ángel, a manos de Eduardo Bergara Leumann. Ese mismo día un ejecutivo de la CBS le propuso grabar un disco, resultando el primer simple de Favio Quiero la Libertad, un gran fracaso. La productora entonces le aconsejó grabar Fuiste mía un verano y O quizás simplemente le regale una rosa; íconos de su primer álbum, también titulado Fuiste mía un verano (1968). El disco resultó emblemático, constituyendo el más clásico de sus repertorios. Tras su participación en el Festival Internacional de la Canción de Viña del Mar, en Chile, Leonardo consolidó su fama internacional.

En pleno apogeo de su éxito como cantante, dejó los escenarios para dedicarse por completo a su película Juan Moreira (1973). Nazareno Cruz y el lobo (1975) consolidó a Favio como director, siendo esta la película más vista en la historia del cine argentino. En 1976, realizó Soñar, Soñar, con Gian Franco Pagliaro y Carlos Monzón y, tras el golpe militar, se exilió. De regreso en Argentina, año 1987, reinició su carrera como realizador cinematográfico filmando Gatica, el Mono, en 1993.
Entre 1996 y 1999 realizó un documental – sin estreno comercial- titulado Perón, sinfonía del sentimiento. Allí Favio relata la situación de Argentina entre la Primera Guerra Mundial (1914-1918) y la muerte de Juan Domingo Perón (1974).Su obra póstuma es Aniceto, realización del año 2008.

No menos destacable es la faceta militante de Favio. Conocido por suscribir al peronismo, expresó:

“Yo no soy un director peronista, pero soy un peronista que hago cine y eso en algún momento se nota. En ningún momento yo planifico bajar línea a través de mi arte, porque tengo miedo de que se me escape la poesía.”
Se incorporó al peronismo desde muy joven, impulsado por su propia experiencia positiva de los dos primeros gobiernos del peronismo entre 1946 y 1955, a raíz de los beneficios que el mismo pudo disfrutar como niño en el peronismo incipiente.
En 1972 fue invitado por Juan D. Perón a acompañarlo en el avión que lo llevó de retorno a la Argentina, luego de 18 años de exilio y para el 20 de junio de 1973 fue designado por los organizadores como conductor del acto que iba a realizarse en los bosques de Ezeiza, con motivo del retorno definitivo de Perón a la Argentina.

Favio ha actuado en el peronismo sin circunscribirse a ninguno de sus sectores internos ni desempeñarse como funcionario, aunque manteniendo relaciones habituales con el Padre Mugica (asesinado en 1974 por la Triple A), un referente ineludible del Movimiento de Sacerdotes para el Tercer Mundo, y también con los sindicatos, con los que siempre mantuvo un vínculo estrecho. Sus simpatías más profundas, sin embargo, pueden deducirse de la dedicatoria de Perón, sinfonía del sentimiento, realizada en memoria de Héctor J. Cámpora, Hugo del Carril, Ricardo Carpani, Rodolfo Walsh, los trabajadores, los estudiantes y el Grupo de Cine Liberación (que integraran Fernando Solanas, Gerardo Vallejo y Octavio Getino).

De su frondoso curriculum, destacamos su recorrido musical con: Fuiste mía un verano, 1969: Leonardo Favio, 1970: En España, 1971: Vamos a Puerto Rico, 1973: Favio 1973. 1973: Hola Che, 1974: Era... cómo podría explicar, 1977: Este es Leonardo Favio, 1977: Nuestro Leonardo Favio, 1978: Hablemos de amor, 1978: En concierto en Ecuador, 1983: Aquí está Leonardo Favio, 1985: Yo soy, 1987: Amar o morir, 1988: Más que un loco, 1990: Te dejaré, 1993: Fuerza y sentimiento, 1997: En Viña del Mar, 1997: Me miró, 2000: De amor nadie muere, 2001: Romántico a morir, 2006: Un estilo, 2008: Voces del amor, 2011: 30 grandes éxitos, 2011: Leonardo Favio Hits Collection.
Su carrera cinematográfica comenzó en calidad de actor, participando de El ángel de España (1958), El secuestrador (1958), El jefe (1958), En la ardiente oscuridad (1959), Fin de fiesta (1960), La mano en la trampa (1961), Paula cautiva (1963), La terraza (1963), Crónica de un niño solo (1964), El octavo infierno, cárcel de mujeres (1964), El ojo que espía (1966), Martín Fierro (1968), Fuiste mía un verano (1969), Simplemente una rosa (1971), Gatica, el Mono (1993) y Tobi y el libro mágico (2000); aunque de manera simultanea, dirigió obras tales como El señor Fernández (1958; inconcluso), El amigo (1960), Crónica de un niño solo (1964), Éste es el romance del Aniceto y la Francisca, de cómo quedó trunco, comenzó la tristeza y unas pocas cosas más... (1966), El dependiente (1969), Juan Moreira (1973), Nazareno Cruz y el lobo (1975), Soñar, soñar (1976), Gatica, el Mono (1993), Perón, sinfonía del sentimiento (1999) y su obra póstuma Aniceto (2008).

El pasado 5 de noviembre, Leonardo Favio nos dejo físicamente, pero nos lega una tremendo capital cultural y ejemplo de militante y luchador popular. Favio pasa a integrar el panteón de irremplazables por su obra, por su militancia y por su ejemplo de bien.

Existen antecedentes que avalan y sustentan este proyecto. A modo de referencia, cito el caso de Rodolfo Walsh, Expediente D 362 97/98, Héctor Germán Oesterheld, Expediente D 2187 97/98 y Enrique Santos Discépolo, Expediente D 2692 01/02.
En reconocimiento a la notable tarea desarrollada en todos sus años de incansable y destacada trayectoria como actor, director, autor, compositor e intérprete además de comprometido militante popular y embajador cultural de los argentinos, es que solicito a los señores legisladores que me acompañen con su voto positivo.
[image: image1.png][image: image2.png]