

AUTHOR QUERY FORM

Paula Vásquez Lezama

► To cite this version:

Paula Vásquez Lezama. AUTHOR QUERY FORM. Bulletin of Latin American Research, 2019, 38 (S1), pp.94-108. 10.1111/blar.12948 . hal-02984481

HAL Id: hal-02984481

<https://hal.science/hal-02984481>

Submitted on 31 Oct 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

AUTHOR QUERY FORM

Dear Author,

During the preparation of your manuscript for publication, the questions listed below have arisen. Please attend to these matters and list your AQ answers and corrections (giving page and line number) in a Word document, and email it to the Editorial office (BLAR@liverpool.ac.uk). Many thanks for your assistance.

Query References	Query	Remarks
AQ1	Please confirm that given names (blue) and surnames/family names (vermilion) have been identified and spelled correctly	My Family name is VASQUEZ - LEZAMA. My given name is PAULA
AQ2	Is 'prostrate' OK, given that he is 'seated'?	YES, he is seated
AQ3	Is 'denigrating' correct? Or 'degrading'?	denigrating is correct
AQ4	Main verb missing from sentence beginning 'Our loneliness'	We felt lonely

Somatic Power in the Bolivarian Revolution: Biopolitics and Sacrifice in the Case of Franklin Brito

PAULA VÁSQUEZ LEZAMA
CNRS, LADEC-ENS de Lyon, France

Franklin Brito died in August 2010 in a storeroom at the Caracas Military Hospital. On 12 December 2009, a criminal court had issued an order to transfer him to said establishment. A joint police and military unit cleared out the encampment where he had carried out his sixth hunger strike – a mat, a chair and a few belongings– which had been set up on the pavement in front of the doors of the Caracas offices of the Organisation of American States (OAS). Brito was 1.90 metres tall and weighed 60 kilograms when he was arrested after a three-month hunger strike. He could barely walk. The unit that removed him and shoved him into an armoured transport was made up of 60 police officers and some members of the National Guard. Farmer Franklin Brito had undertaken six hunger strikes between October and December 2009; on one of these strikes he mutilated the little finger of his left hand in protest against the confiscation of his farmland and his tractor. During fieldwork in Caracas in 2011, I met Franklin Brito’s daughter and wife in order to write the history of his hunger strikes.

In this chapter I will examine the various aspects of the political discursive and symbolic struggle that led Brito to his death, and the existential dimension of the political sense of his ordeal. The analysis of Brito’s extreme corporeal action that I present proceeds along three lines. The first addresses what the Brito case tells us about the social conflicts that affect Venezuelan society, in particular access to land, since the conflict that motivated Brito’s strike was a land tenancy problem derived from the attempts at agrarian reform during the Bolivarian Revolution led by Hugo Chávez. Initially, Brito was not allied with any political cause; his arrival on the public stage did not result from a collective claim but rather a personal demand for justice.

The second line of inquiry addresses the place Brito occupies in the political sphere, showing the vicissitudes of his trajectory towards being recognised as a legitimate plaintiff. I shall attempt to discern the often invisible and non-explicit mechanisms through which power is exercised progressively to undermine the striker’s human condition, ending with his total non-recognition as an individual with rights. The third analytical element developed here relates to the connections between embodiment and biopolitics, in the sense proposed by Michel Foucault at the end of the first volume of his *History of Sexuality* (1978). This chapter draws on my research on Venezuela, which has demonstrated a transformation of the physical body into a political body. My previous publications (2010, 2014) shed light on the configuration of various biopolitics implemented by the Chávez regime, the most significant of which was the displacement of the

population and the confinement of the victims of the tragic mudslides of 1999 in Vargas State that affected the Venezuelan coast in 1999.

By contrast, in Brito's case his physical body, as well as his voice, are the place and the means of protest. He was reduced to a condition in which he had no voice as a political subject or even as a citizen. Hence, his annihilation as a subject and reduction to a physical body show how he became an individual 'subject to' rather than 'subject of', following the difference that Foucault drew between subjection and subjectivation (1994: 556). Tragically, in the self-inflicted ordeal of his hunger strike, Franklin Brito's physical body became a site where the diverse social and political conflicts that characterise the Bolivarian Revolution converged.

The Brito Case

In 1998, on his rise to power through democratic means, Lieutenant Colonel Hugo Chávez convened a Constituent Assembly which one year later drafted and approved a new Constitution. On 30 July 2000 the newly denominated Bolivarian Republic of Venezuela held general elections through which the president was re-elected, and a new National Assembly elected, given that the old Congress and Supreme Court had been dissolved to make way for the new institutions. The government gained the majority of the governorships and seats in the National Assembly. Even though the conditions for Chávez to exercise power could not have been better, in 2001 the National Assembly authorised him to govern by decree for a year. Forty-nine decree-laws were enacted in the framework of the powers granted by the Enabling Law, which affected the distribution and tenancy of land, banking operations, freedom of the press, private property and the regime of oil exploitation. With the Land Law, which was never subjected to parliamentary or public debate, came the first moves in an attempt at agrarian reform which prioritised collective property and gave the National Lands Institute great scope for discretion. In 2006, the Bolivarian project set the goal of achieving what was termed 'Twenty-First-Century Socialism' by means of the Communal State. The Revolution's official discourse held that this state is founded upon participation but, in reality, a profoundly vertical political practice prevails, whereby all power is concentrated in the executive branch. On live television during his visits to every corner of the country, Chávez ordered the expropriation of lands, banks, businesses and hotels. He consolidated a mode of governance without institutional mediation.

In 1999, with the intention of developing more resistant strains of *ñame* (yam or *Discorea*), a greatly prized tuber in the Caribbean, Franklin Brito, a farmer, agricultural producer and biologist, acquired 290 hectares from the state under the legal formula of 'definitive onerous title' in the Sucre Municipality of Bolívar State, 800 kilometres south of Caracas, in the Guayana region. Brito had some training in agronomy and, although he had not completed his Bachelor's degree, he had studied biology and agronomy at the Universidad Central de Venezuela. He combined work at the farm, which he called 'Iguaraya' in honour of his wife's surname, with his job as a biology teacher at the town's secondary school. His wife, Helena, was a primary school teacher. They lived with their three children in a modest house at the farm and had a lorry to transport the produce which they marketed through small distribution networks.

For approximately three years Iguaraya was quite productive in watermelon, papaya and yam. The latter thrives best in the forestry reserve zone, where it is very complicated to combat fungus with pesticides. According to Ángela Brito, Franklin's eldest daughter,

her father had found out that in Costa Rica they had combated a similar plague to that which attacks yam by planting more resistant seeds. And that is what he proposed: to bring in fungus-resistant seeds. Brito presented a report showing those findings to the Corporación Venezolana de Guayana (CVG), an organisation that fosters the development of this southern region of the country and draws financing from funds generated by the mining and the steel industries. During the era of 'Great Venezuela' in the 1970s oil boom, the CVG was a very powerful corporation that financed large-scale development projects. What Brito did not know then was that the mayor's office planned to solve the problem of disease in the plantations with the use of agrochemicals and had already requested financing from the CVG.

According to Ángela, her father's report went through the National Assembly and was evaluated by the Instituto Nacional de Investigaciones Agrícolas (National Institute for Agricultural Research, INIA), the latter having recommended her father's project. Given this judgment, the CVG declined to finance the mayorality's project. In the video recorded by Franklin Brito in 2009, on the 93rd day of his hunger strike, he explains what happened in a coherent and structured manner:

They intended to solve the problem of a disease in the yam fields using agrochemicals and I recommended using a resistant variety. Because of this intervention, the mayor's project was not financed by the CVG and thus began the harassment against me and my family. (Brito, 5 October 2009)

As a result of the report on yam, Brito was dismissed from the state secondary school. Ángela later told me that her father began the hunger strike because he was unjustifiably fired from the school, probably because the headmistress was the mayor's cousin. One day the doorman shut the door in his face and he was never allowed in again. Brito gathered signatures from all the students, but it was all in vain. A few days later the Britos' farm was invaded. Alleged farmers occupied the lands through the small road that joins the property to the main highway passes. They were left isolated. Helena remembers the befuddlement at the stripping of their lands:

Everything depends on the mayorality and agriculture. We depended on the aid of relatives, of my father and my sister-in-law. We made lodged formal complaints, but no one listened to us. We were like that for two years and Franklin was very depressed.

Ángela elaborates on the methods used by the 'neighbour', the occupier of the land, to impede access to Brito's property:

At first they made a fence and then a ditch so we could not pass through the only access. My father would knock down the fence and go through it. Later, the neighbour made a bigger ditch and placed an armed guard there. Another time they hired someone who beat my father in the street. He threatened him and told him that if he crossed again they would kill him. (Interview with Ángela Brito, Caracas, October 2010)

The enabling laws enacted by Chávez at the start of his mandate created *cartas agrarias* (agrarian letters, which provide provisional titles of land property to occupiers) and with them the legal basis, termed by government itself as provisional, that authorises 'peasant families' to occupy state-owned lands administered by the National Lands Institute (INTI). Therefore, if the invaders of Iguaraya farm were in possession

1 of agrarian letters, they were acting with the blessing of the local, and even national,
2 governments.

3 Brito and his family left their land, abandoning their house and crops. Helena remem-
4 bers that, determined to 'take extreme measures to see if anyone listened', they embarked
5 on a long road of seeking justice, which first involved 48-hour vigils outside the gates
6 of the Miraflores Presidential Palace (Interview with Elena Brito, October 2010). From
7 there, they went on to the Vice-Presidency, where the entire family stood guard for eight
8 days. On the ninth day they were driven away.

9 On 10 November 2005, Brito used gardening shears to cut off the phalanges from the
10 little finger of his left hand in front of the Supreme Court in Caracas. He did this after
11 calling some journalists and announcing a peaceful protest. The mutilation was filmed
12 and transmitted on the afternoon newscast. From that point on, President Chávez inter-
13 vened in the matter, designating a commission that would travel with Brito to the farm.
14 Brito came into disagreement with the commission en route, when he realised that its pur-
15 pose was not to revoke the invaders' agrarian letters but to negotiate with them: 'They
16 wanted to return my land physically but not legally and I want them to acknowledge
17 what they did to me' (Bruto, 5 October 2009). The reconciliation that Chávez proposed
18 was informal; an arrangement beyond the law and institutions, which was not a matter
19 of justice but of personal will.

20 Brito's case shines a light on the question of lands and the conflicts that arose when
21 the agrarian reform implemented by the Bolivarian Revolution was set in motion. At
22 first, the policy of land distribution was welcomed with some enthusiasm by Venezue-
23 lan society. Many projects were prepared and the government favoured initiatives such
24 as co-operatives and credits. The alarm bells quickly sounded as corruption, diverting
25 of funds and government inefficiency tarnished the possibilities of success of Chávez's
26 policies. But the euphoria generated by Chavismo in Venezuelan society left no room for
27 a critical examination of the 'revolutionary' process.

28
29

30 **Confinement and Biopower**

31

32 Embodiment is a social experience. The concept of 'embodiment' proposed by Marcel
33 Mauss (1999) on the social meaning of the human body in daily life is expounded in
34 his essay on the 'techniques of the body' in the early 1930s. Grounded in a study of the
35 body's use and its heterogeneous modes of action in different societies, Mauss considers
36 the body to be the locus of magic, symbolism and tradition. The body, the self-inflicted
37 ordeal and Franklin Brito's bodily control lend themselves to casuistic analysis, since
38 the Brito case crystallises a series of unresolved conflicts in Venezuelan society. Brito's
39 death throes at the Military Hospital in Caracas lasted several months but little was
40 known about the conditions of his forced hospitalisation in a storage room that also
41 housed the machinery for the building's air-conditioning. During that time there were
42 many restrictions on his receiving visitors and only a photographer from the Venezuelan
43 newspaper *Tal Cual* was able to gain access and take photographs which were published
44 weeks before his death.

45 Brito's family and lawyer Adriana Vigilanza, obtained court authorisation for a Red
46 Cross doctor to visit him but hospital authorities denied him access. Brito then began a
47 six-day thirst strike until the officials responsible finally allowed the Red Cross doctor
48 access. By this time, Brito weighed 43 kilograms. The Red Cross confirmed the precar-
49 ious state of his health and recommended specialised treatment but did not comment

on the conflict that had pitted Brito against the authorities. The Venezuelan government classified Brito as 'suicidal' and 'mentally unbalanced'. On 14 December 2010, five months after the striker's death, the national ombudsman Gabriela Ramírez declared that she would be accusing the Brito family of 'incitement to suicide' (Rodríguez, 2013). Similarly, she assured the press that the farmer 'did not possess the mental conditions to bear out his demands'. These assertions are congruent with those made by Caracas Psychiatric Hospital Director Ángel Arriera, a pro-government political militant and activist, who stated that Brito suffered from 'delusional disorder' and a paranoid personality (Rodríguez, 2013). For public opinion manufactured by the government, Brito went from being a hunger striker to a dangerous psychiatric patient manipulated by groups that opposed Chávez's government. This diagnosis was strongly refuted by other psychiatrists who followed the case, and the Venezuelan Association of Psychiatry published several communiqués that stated that accusing non-conformists of mental illness was tantamount to discrediting protest in the country (Rodríguez, 2013). After the farmer's death his family had to seek legal help in order to defend themselves from the charges of incitement to suicide.

During his hunger strikes Brito used a notebook to keep rigorous records of the quantity of water he ingested and of urine he passed in order to balance his hydration. When he was locked up in the storeroom, the medical personnel took away his notebook, and without that control he inevitably lost more weight and suffered physical decompensation. Once he lost consciousness and was at the mercy of the hostile medical staff; when he awoke for a few hours he was force fed. According to the medical report, he died of respiratory failure caused by septic shock, but his daughter claims that the shock was caused by abrupt and excessive rehydration. There is no doubt that Brito had already suffered from the irreparable consequences of successive and prolonged hunger strikes. However, the equilibrium between hydration and physiological decompensation that Brito managed to create by controlling his body is worthy of note, since it was a very sophisticated and efficient technique for hunger strikes. Brito's wife explains:

The doctors could be there and know how much serum they were administering, but Franklin knew how many electrolytes that serum contained and if his body really needed that amount of electrolytes, because he had been managing hunger strikes for many years back and there was never any decompensation. So, when Franklin's condition got worse, he told them, yelled at them: 'You are murderers, you want to kill me! You're filling me with liquids, you're filling me with sodium!' (Interview with Helena Iguaraya de Brito, Caracas, October 2010)

Returning to the set of circumstances that led the Brito family to this situation in 2005, at the time of the negotiations the family was in an extremely precarious economic situation, so Brito accepted the government proposal of financial compensation in (old) bolivars equivalent to US\$370,000 to make up for the unjustifiable dismissal from the school, the loss of property and damage to the crops. He also received a new tractor. Helena explained to me that they accepted that money in order to pay for the one-room lodgings the family had been residing in for several years and to pay for food.

However, the sum is not really as generous as it may seem; amongst other things, it encompassed the exoneration of a credit. In a 2009 testimony Brito clarified that this was '800 million (old) bolivars, since they were received in 2005' (Brito, 5 October 2009). According to the exchange rate in place in 2005 (when US\$1 was worth 2150 bolivars), the sum was US\$372,093.00. However, the amount has been the object of

much speculation and is a sensitive issue for the family. Press reports that revisit the case are confusing, as they were produced after the change in currency from the bolívar to the Bolívar Fuerte (VEF) in January 2008, when the currency lost three zeroes, making 1000 bolívars equivalent to one VEF. The compensation was awarded before this change took place, thus reducing the sum in real terms.

The government handed over the money in a highly unorthodox manner; Ángela Brito recalls that cash was sent in an envelope from the Ministry for the Interior and Justice to the hospital where Brito lay recovering from one of his hunger strikes and brought by a motorcycle deliveryman and a bodyguard of the Minister for the Interior and Justice, Jesse Chacón. Brito was asked to sign an affidavit stipulating that the payment was non-binding in a court of law and later the family learned that the minister had justified the payment by claiming that Brito had sold him a house. Before returning the farm, they also asked that he sign an affidavit stating that the invasion had never taken place and that the National Lands Institute had never issued the agrarian letters pertaining to his farm. Brito refused to sign this falsehood but, once he had received the money, the government's image was saved and the case closed. At no time was there legal acknowledgement of damages nor were the agrarian letters revoked. Iguaraya's invaders withdrew from the occupied lands when they failed to receive subsidies promised to work the land. Once the most productive in the area, the property in litigation was left in utter abandonment.

President Chávez addressed the problem again in 2007 after Brito, with the help of Adriana Vigilanza, a lawyer that he found through COFAVIC (Committee for Families and Victims), took the case before the Inter-American Court of Human Rights. Brito justified the decision to amputate his finger through his belief that it was the only way for Chávez to intercede in his case. Feeling that he was neither heard nor taken into account, he believed the institutional path to be futile. His struggle was for a formality that made no sense within the networks of informal mechanisms of power and of the personal arrangements that he had to establish with those who detained him. Brito's demands were, in a sense, nonsense to the institutional logic of Venezuela's Bolivarian Revolution. In Brito's own words:

And so, on 10 November 2005, I amputated my first finger and on 13 November 2005 the President publicly commanded the then Minister for Internal Affairs and Justice, Jesse Chacón, to solve my problem in his name. And Minister Chacón committed himself to pay me for the damage to my crops, to pay me and my wife what was owed by the Ministry of Education for three years, to return my farm and to support us through some credits to allow us to begin production anew. Minister Jesse Chacón only fulfilled the promise of paying us for the Ministry of Education's debt and the damage to the crops. The people he tasked with returning the farm said that the only way that they would return the farm was for me to sign an affidavit, with the invader beside me, in front of the invader, saying that this person had never invaded and that the INTI never granted agrarian letters encompassing my farm and because I would not agree to do that, because it had not been so, they did not return my farm. (Brito 5 October 2009)

It was after the amputation that Chávez turned his gaze towards Brito and intervened in the matter. As Brito points out, the president designated a commission, but the purpose of the commission was not to revoke the invaders' agrarian letters but to negotiate with them. Why were agrarian letters issued to occupy lands that were not idle? It was a

blatant reprisal by the local authorities against Brito for a technical report showing that it was not necessary to purchase pesticides to combat fungus. This notwithstanding, Brito was not considered a victim, as he demanded, but as a party who had to reach an amicable agreement. The problem was that he was unwilling to negotiate; he considered himself a victim and not a party who had to reach an agreement. This way of posing the matter makes it difficult for other actors to take sides in the conflict, since this discourse is not based on the demands of a group but on the denouncement of an outrage.

Compassionate Militarism

In Chávez's carefully crafted rhetoric, since his failed 1992 coup d'état, the figure of Simón Bolívar has been of paramount importance, mainly because he stands as the symbol of national unity based on the harmonious identification of the armed forces with *el pueblo* (the people). Chavismo – the political movement created by Hugo Chávez in the 1990s – merges with a specific political and cultural tradition in which the armed forces are seen as the only institution with the historical responsibility of organising the nation-state. Furthermore, in his often highly theatrical discourse, Chávez justified the need for the military forces, especially the army, as an institution with an essential role to play in social welfare. A good example of this conception of the armed forces as a 'militia for social assistance' that transpired is Chávez's insistence that the soldiers leave the barracks and get engaged in *the* most important battle to be waged: the battle against poverty.

The issue that I want to tease out is the militaristic ethos of Bolivarianism (Carrera Damas, 1989) as a purported national ideology. In other words, the entrenched idea that the armed forces, especially the army, is the *only* institution historically capable of establishing, regulating and maintaining the Republican order, as demonstrated after the turbulent nineteenth century, when Venezuela's political fate was all but subject to the capricious authoritarianism of regional caudillos. In the case of Venezuela's greatest hero, the retelling of his 'victorious' deed, with quasi-mythological undertones, laid the foundations of what has been called a 'Bolivarian theology' (Castro Leiva, 1984) – a conception of Bolívar as a tragic hero whose selfless sacrifice constitutes the principle of both the motherland's redemption from centuries of colonialism and the people's hope of liberation – a secular yet quasi-Christian narrative according to which the armed forces are 'providentially' appointed with the mission of bringing about national emancipation. The political project spearheaded by Chávez is a direct descendant of this tradition.

The political use of the Bolivarian myth – its instrumentalisation through ceaseless invocations and ever-present images – follows a strategy of hope renewal and the mobilisation of strong nationalist sentiments. Chávez's political discourse stood always in stark opposition to traditional political parties. It typified a nationalist version of the civil cult to Bolívar, in which the hero's figure became an ideological buoy to keep his strongly anti-partisan political movement afloat. In fact, it could be argued that as a political faction, Chavismo was founded on a civic-military alliance that was substantially more nationalist than revolutionary. At the beginning of 1990s, when the first *Bolivarianos* made their entry onto the political scene, their ideology did not match at all that of a progressive discourse or a movement of social transformation. Quite the opposite: when they first arrived on the political scene, the Bolivarian commanders displayed an unwavering militaristic political identity: a quasi-mystical identity connected to Catholic iconography and also to popular religious imagery, which was intended to

invest the Bolivarian leaders (one could say, somewhat successfully) with a quasi divine character, through the deployment of images and symbols regarded as sacred in the political arena.

The strategic merger of the civil cult of Bolívar with a radical rhetoric of social transformation was effective in bringing about the consolidation of a political consciousness governed by redemptive images, which ultimately helped legitimate the Bolivarian Revolution from 1998 until the death of its leader in 2013. As Michael Taussig has shown, by 1992 Hugo Chávez had already begun to incarnate for the popular imagination a new sacralised version of the Bolivarian cult, by presenting himself as the emissary of Simón Bolívar's spirit (Taussig, 1997: 108). His failed coup d'état was a message addressed to the people from Bolívar himself, of the beginning of a new and radically powerful chapter in the Gospel of Bolívar, according to Hugo Chávez.

The political model implanted when Chávez triumphed in 1998 was founded on an outright rejection of Puntofijismo, the previous political model, considered corrupt and inefficient in many respects as well as unable to guarantee the full exercise of social and political rights, especially for the least-favoured social classes (Rey, 1991). President Chávez's political project was also founded on a rejection of formal, liberal, 'representative democracy', but the creation of a 'participatory democracy' failed; it has never managed to become pluralist in practice (Gómez Calcano and Arenas, 2012). The vertical construction of this new bureaucracy through the subsequent creation of an official party, the United Socialist Party of Venezuela (PSUV), comes into direct conflict with the pluralist principles of the 1999 Constitution. These structural changes in the institutions gradually resulted in the almost total concentration of power in the executive.

The Brito case condenses a political logic and a way of governing that I have labelled 'compassionate militarism' (Vásquez Lezama, 2014). An authority, often military, is the one that decides who suffers and who does not, who deserves the attention of the government and who is legitimised to present demands. The power that officials bring to bear upon people's daily lives in the political system created by Chavismo is immense. The decisions that those in power make, be they due to corruption or clientelism, are justified through emotions. Brito's refusal to validate the solution proposed by Chávez demonstrates the limits of the revolutionary narrative, of the history that Venezuelan officialdom wanted to write and which, in this particular case, was unable to. In this official discourse, it was Chávez who decided what was fair and what was not. He, and only he, could solve, could resolve and dilute conflict. But Brito wanted legal recognition and rejected any compensation stemming from an amicable arrangement. In this regard, the farmer challenged the entire political edifice that characterises Chavismo: a political system where the military authority decides which social group is suffering and which not; which group, or rather, which discursive construct of a social group devised by Chávez – the 'victims' or the *pueblo soberano* (sovereign people) – will be considered as legitimate plaintiff. This operation is performed not from a legal point of view but from an emotional and affective one, rooted in the relationship that the leader establishes with his followers.

Somatic Culture

Franklin Brito's suffering physical body provokes particular emotions in a given cultural context. This context is part of what has been named 'somatic culture' (Detrez, 2002), that is, everything related to the body and translated into the common sphere of

1 social life in a coherent manner. Brito's protest, in fact, was a somatic process, which
2 deployed a particular corporeal practice of extreme degradation of the body, a prac-
3 tice that Venezuelan society rejects on the basis of its cultural principles. The media
4 presence of images of Brito's extremely thin frame, his gaunt visage, his seated, waiting
5 posture, shirtless and prostrate, is deeply troubling in symbolic terms. Brito was neither
6 disenfranchised nor mad. In full knowledge of the facts, Brito placed himself in an unac-
7 ceptable physical state, violating his body's integrity in order to denounce his accusers.
8 The manner in which a culturally repugnant act is transformed into an act of protest is,
9 above all, a political phenomenon.

10 Franklin Brito carried out a total of six hunger strikes, including one with lips sewn
11 shut and the amputation of a phalanx. Reconstructing the Brito case can make it intelli-
12 gible in a context and political process marked by violence. The Brito case is, in effect, a
13 unique case, which generates problems and raises questions. The singularity of the incar-
14 nation of a conflict and the fact that Franklin Brito's was the first death by hunger strike
15 in Venezuelan history, turn him into a sort of disruptive body that appears dramatically
16 in the political sphere without the meaning of his action being fully understood.

17 Violence against oneself and self-inflicted torture are no novelty in Venezuela. How-
18 ever, such manifestations were restricted to closed, confined spaces, situated at the mar-
19 gins of society, particularly in prisons and juvenile detention centres. Franklin Brito's
20 hunger strikes and self-mutilations, carried out in the public space and before the media,
21 mark a before and after in the history of protest in Venezuela. It was towards the end
22 of the 1990s that the Venezuelan press began to mention the 'blood strikes' or 'cutting'
23 of the arms by prisoners with razor blades in order to provoke bloodletting, notably
24 among the prisoners at El Dorado jail, an establishment situated in an isolated zone
25 of the Venezuelan Amazon jungle in the south of the country known for having vio-
26 lent, subhuman conditions of detention (López Maya, 2003). Over the past 30 years
27 conditions in Venezuelan jails have worsened; since 2004, the percentage of prisoners
28 awaiting sentencing has oscillated between 50 and 70 percent and Venezuelan jails have
29 been classified as the most violent in the continent with 498 dead per year in 2008
30 out of a population of 22,000 inmates (Clarembeaux, 2009). Blood strikes have also
31 been reported in juvenile detention centres (Márquez, 1999: 207-208). For those social
32 groups marginalised and subjected to violent institutional treatment, the physical body
33 was a resource that allowed them to be seen and heard, through spectacular and extreme
34 gestures such as self-mutilation.

35 President Chávez's discourse positioned him permanently as a victim: victim of his ill-
36 ness, victim of conspiracies and victim of the repression of his failed coup d'état through
37 his identification with the fallen soldiers of February 1992. Following Girard (1972),
38 sacrifice works to the degree that it is founded upon a mechanism of victimisation: the
39 scapegoat phenomenon makes sense. With these elements to hand, let us see how the
40 logic of sacrifice functions in Bolivarian Venezuela. The fighting between loyalist troops
41 and coup plotters on 4 February 1992 left around 200 dead. The official count, however,
42 is seventeen. Since the coup failed and its leaders surrendered, it was inevitable that the
43 soldiers' deaths should have been perceived as useless. At the time of the surrender they
44 were an unnecessary sacrifice, blood spilt in vain. The political appropriation of these
45 deaths and their reconfiguration as images of sacrifice for the fatherland through com-
46 memoration rituals conceived and orchestrated by the Bolivarian government, would
47 not take place until much later, once Hugo Chávez came to power in December 1998.
48 The depictions of 4 February 1992, presented during official rituals held during Chávez's
49 two administrations, functioned as a very efficient recovery of the language of sacrifice.

The transmutation of Bolivarian soldiers into martyrs has been a difficult task for the ideologues of the Bolivarian Revolution and it is worth asking if they have really been efficient at it.

But reducing Brito to the figure of martyr is risky, as that invokes the idea of necessary sacrifice and I believe that, in the case of Franklin Brito, we see the configuration of a useless sacrifice to the extent that neither the hate nor rancour dominating the social group were removed, which would be the primordial function of any sacrificial action, following Girard. During this research I also interviewed Vilcar Fernández, a student at Universidad de los Andes in Mérida, who carried out three hunger strikes and stitched his lips shut during the student protests of 2010. The Mérida students met with José Miguel Insulza, Secretary General of the OAS in March 2011. In official media channels such as TELESUR, the students were described as a 'conservative movement'. It could be said that they were able to raise their case via the mass media more efficiently than Brito, since they managed to get the government to sit down repeatedly after holding several hunger strikes between 2009 and 2011. At the time of our interview, Vilcar Fernández believed that he had walked away victorious from his struggle against the government, having reached some agreements, and the hunger strikes had ceased.

By contrast, and in spite of COFAVIC's mobilisation before the Inter-American Court of Human Rights, there were no crowds at the doors of the hospital and no mobilisations after Brito's death. His funeral was held at Río Caribe church, very close to Irapa, Sucre State, in the east of the country, the town where he was born in September 1960. Helena Brito's reference to the shame they felt as people and as a family in the face of the profound degradation to which Brito submitted his body is significant and is part of the question of the relationship between culture and emotions. In a society in which the beauty of the body is the mirror of social priorities and aspirations (Gackstetter Nichols, 2013), Brito's actions were in fact denigrating:

The press did not give great coverage nor was there total support. The few journalists that really approached us and did their job properly did it in the knowledge that Franklin deserved full respect and support. In the beginning it was difficult because it was a lonely struggle, a shameful struggle. Our loneliness, though our protests were public and our protest was done in the name of the rights of all Venezuelans and not in the name of the Brito family, and they dared not stand up to the government. (Interview with Helena Iguaraya de Brito, Caracas, October 2010)

The dominant models of beauty and of bodily care in Venezuela are entrenched in the media space where Brito was exposed. This explains the feelings of shame and loneliness experienced by his family: the image of a man so physically degraded affords few opportunities for generating reactions other than disgust or repugnance. For Brito to be recognised as someone worthy of at least being heard required immense discursive work, because his image broke, on an aesthetic level, with very strong cultural canons and norms related to the inviolability of the body.

Conclusion

It is a principle of modernity to keep consciousness of the physical body at arm's length. But if there is a place where power manifests itself, it is precisely in the flesh of the individual, to the point that it would not be an exaggeration to speak of the

incorporation of power, as shown by Ernst Kantorowicz (1989) in a political theology essay on medieval royalty. Power becomes incarnate, but not just on the side of the powerful, the sovereign, but also on the side of those subjected to his rules. In this regard, Franklin Brito is an example of the way in which the body comes into view: his body is the only truth he had in order to be considered worthy in a given moment of his story.

Brito challenged Chavismo's political edifice insofar as it constitutes a military authority that decides which social group is suffering and which not, and which will be considered legitimate plaintiffs. Did the concrete systematic elements of the discourse of confrontation that characterised Chávez (Langue, 2014: 122) preclude the resolution of this case? Why was there nothing in Venezuelan public space to transcend and overcome the deep senses of resentment, anger and rancour of Brito's family and all the people that supported him in his struggle? In any event, this case demonstrates the limits of the revolutionary narrative, since Brito sought legal recognition and rejected any compensation stemming from an 'amicable' arrangement.

In Venezuela, the physical body has become the site for speech by those whose voices no longer correspond to the norms imposed by the state. This form of communication draws on a process of recognition of radical physical alterations as well as the Christian ethos that characterises Latin American societies. Together, these forces of recognition make the body a privileged medium for the expression of individuals' voices. The physical body is at once the place and the instrument of the protest action. Hence, Brito's case is paradigmatic and unique, since it took protest to an extreme never seen before in the country. Even though Brito's struggle was not absorbed by the fight for a collective political cause, it had universal transcendence because it condensed a series of institutional ills and incarnated them – literally – in public space. His individual action challenged the institutional system, the political regime, as well as the specific manner in which Chávez's Bolivarian Revolution conceived the power of the state.

References

- Carrera Damas, G. (1989) *El culto a Bolívar*. Grijalbo: Caracas.
- Castro Leiva, L. (1984) *De la patria boba a la teología Bolivariana*. Monte Ávila Editores : Caracas.
- Clarembaux, P. (2009) 'A ese infierno no vuelvo'. *Un viaje a las entrañas de las cárceles venezolanas*. Ediciones Puntocero: Caracas.
- Csordas, T. (1990) 'Embodiment as a Paradigm for Anthropology'. *Ethos* 18(1): 5–47.
- Detrez, C. (2002) *La construction sociale du corps*. Seuil: Paris.
- Foucault, M. (1978) *History of Sexuality, Vol. 1*. Pantheon Books: New York.
- Foucault, M. (1994) *Dits et écrits IV*. Gallimard: Paris.
- Gackstetter Nichols, E. (2013) 'Decent Girls with Good Hair: Beauty, Morality and Race in Venezuela'. *Feminist Theory* 14(2): 171–185.
- Girard, R. (1972) *La violence et le sacré*. Hachette Littératures: Paris.
- Gómez Calcano, L. and Arenas, N. (2012) 'Le populisme chaviste: autoritarisme électoral pour amis et ennemis'. *Problèmes d'Amérique latine* 4(86):13–30.
- Honneth, A. (2008) *La société du mépris. Vers une nouvelle théorie critique*. La Découverte: Paris.
- Kantorowicz, E. (1989) *Les deux corps du roi. Essai sur la théologie politique au moyen âge*. Gallimard: Paris.
- Langue, F. (2014) 'Ressentiment et messianisme du temps présent vénézuélien' in L. Capdevilla and F. Langue (eds) *Le passé des émotions. D'une histoire à vif Amérique latine et Espagne*. PUR: Rennes, 122–142.

- López Maya, M. (2003) 'La protesta popular venezolana entonces y ahora: ¿cambios en la política de la calle?' *Politeia* 26: 86–99.
- Márquez, P. (1999) *The Street is my Home: Youth and Violence in Caracas*. Stanford University Press: Pan Alto.
- Mauss, M. (1999) *Sociologie et anthropologie*. Presses Universitaires de France: Paris.
- Rey, J. (1991) 'La democracia venezolana y la crisis del sistema populista de conciliación'. *Revista de estudios políticos (nueva época)* 74: 533–578.
- Rodríguez, P. E. (2013) 'Franklin Brito, a tres años de su muerte'. *Prodavinci*, 8 August 2013. <http://prodavinci.com/2013/08/30/actualidad/el-caso-de-franklin-brito-a-tres-anos-de-su-muerte-por-pedro-enrique-rodriguez/> [accessed 16 November 2017].
- Taussig, M. (1997) *The Magic of the State*. Routledge: New York and London.
- Vásquez Lezama, P. (2010) 'Compassionate Militarization: The Management of a Natural Disaster in Venezuela' in D. Fassin and M. Pandolfi (eds) *Contemporary States of Emergency. The Politics of Military and Humanitarian Interventions*. Zone Books: New York, 135–149.
- Vásquez Lezama, P. (2014) *Le chavisme, un militarisme compassionnel*. Editions de la Maison des Sciences de l'homme: Paris.

Interviews

- Brito, Helena (2010) *Wife of Franklin Brito*, October, Caracas.
- Iguaraya de Brito, *Ángela* (2010) Daughter of Franklin Brito, October, Caracas.
- Fernández, Vilcar (2010) *Student hunger striker from Universidad de los Andes*, October, Caracas.