Caroline Smith reports back from the Summer Solidarity Brigade 2014
In July, this year I was privileged to be able to attend the Summer Brigade in Cuba with Cuba Solidarity Campaign. I was accompanied by 120 other comrades from 18 different countries in Europe who all came together as part of the Jose Marti International Solidarity Brigade to show support for the Cuban people by working, listening, learning and just being there.

Following breakfast before 7am, we joined other internationalists and Cuban volunteers to do agricultural work in the fields and around the camp. This work gave us an opportunity to show solidarity and discuss life and politics with others whilst also giving us an insight into the difficulties of working in extreme heat with basic equipment in a small developing country.
The afternoons and free days were spent learning about Cuban history and politics. We had a full programme of speakers who were able to inform and enlighten us on subjects related to the Cuban revolution and international relations plus Cuba’s economic model and challenges imposed due to the illegal American trade blockage. We were also involved in some interesting discussions around workers rights and social politics with the Council for Trade Unions and the Women’s Federation each of whom play a vital role in Cuba’s National Assembly and are examples of true democracy in action.
On free days we went on trips to Havana, Trinidad and Santa Clara where we visited significant sights of the revolution, museums and memorials of revolutionary heroes and learned more about pre and post revolutionary Cuba. It was interesting and refreshing to hear how a country exploited and corrupted by Spanish and American imperialists for many years had managed to gain independence and positive social change and now prides itself on policies of social justice, equality and humanism. Very different from home! 

We also visited schools, universities, cooperative farms and poly clinics, and were in awe at the achievements made by Cuba with its socialist model and commitment of 60% of public spending to providing free healthcare and education to all. 
As a nurse I was particularly interested to visit a local poly clinic and learn about Cuba’s amazing health service. Despite being a poor country Cuba has prioritized health care for its people and consequently provides some of the best health care in the world. It is also very altruistic and has a brilliant reputation for international medical support and training for doctors. Sadly much of health care is affected by the American blockade which prevents it accessing some basic medicines and equipment. Also doctors and nurses have traditionally been quite low paid but we learned they had recently been awarded large pay increases as recognition of their value in society as a whole!
On a more relaxed note we were treated to a friendship run and talk with Cuban Olympic athletes. Each evening we had a healthy supply of lively Cuban dance and music and were able to develop our skills in Salsa and rum drinking.
On our final day we were particularly honoured to meet members of the Cuban 5 and other family members. We learned about their illegal incarceration in America for 15 years despite being innocent of the charges of terrorism which have been made against them. Although distressing to hear about the double standards of America towards them and the distress to their families, we were inspired by the international campaign supporting them and hope that we will see their release in the near future.
Overall we found Cuba to be a fascinating and inspiring country. Although it has its problems related to past dependency on the Soviet Union, the American embargo, international isolation and economic difficulties it is not afraid to work positively in an independent way. As Che Guevara said ‘the toughness of the times should not let us lose the tenderness of our hearts’. Cuba is not just a small island in the Caribbean but is has principles based on humanity, social justice and equality which make it an important example for the rest of the capitalist world.
October 2014. This report appeared in CubaSi Autumn 2014 magazine.

Details of brigades coming up at http://www.cuba-solidarity.org.uk/tours/index.asp
