Communism vs. Capitalism
Issues
This unit focuses on the pros and cons of communism/socialism, with an emphasis on quality of life and freedom rather than the economic or political aspects of both systems.
PROS

There are many kinds of freedom. The freedom to be healthy – and have access to healthcare – is an important one. So are opportunities for literacy and education, entertainment, music, etc.

Pro: I film a family doctor as she hitchhikes to work, then goes house-to-house to do well-health visits. She sees every one of her patients this way at least twice a year. Unfortunately, I was not allowed to film inside the clinic, but I filmed her going home on the bus and preparing New Year’s dinner in her tiny, grungy apartment with her family. Please note - she is truly happy with a socialist system that earns her only 16 dollars a month and believes fervently in Castro.

Pro: The Malecon – Havana’s waterfront at night. Hundreds of young people have gathered here with friends, rum, and guitars. They look happy and satisfied. They say (tongue in cheek) that in Cuba, rum is cheap and sex is free and that is all that people can afford, but what is also clear is how strong the social ties are in a country that puts so much emphasis on working towards the common good.
Pro: Distribution store. This is a double-edged sword, but it does show that everyone is given basic food and household products every month, at virtually no cost. How many lower-income countries have such a strong social security system to help the elderly, disabled, and others in need?
Pro: Public Rock concert. Same as the Malecon – the government puts on a large rock concert, and the thousands of young attendees are clearly enjoying themselves enormously – for free.

Pro: village orchestra. Almost every village in Cuba has one. The kids may not get new Nike sneakers, but they have access to trumpets and violins. And music teachers.
CONS
Cons: The peanut seller is working illegally, and in constant fear of getting caught and fined by government agents. Although I never filmed them actually fining anyone, I did get some footage of the agents walking around.

Cons: The brief shots of the naked store mannequins show that many products are simply not available in a communist/socialist country. The meat distribution underscores this. Broken streets and sidewalks are also ubiquitous – though you should compare these shots to a typical Caribbean country, rather than the USA.

Cons: Standing in line. The Cubans have actually developed a system to make it easier to stand in line, in large part because they spend so much time standing in line. When goods are scarce, you cue up for anything – and this is not quality of life.

Cons: This is the most dramatic footage – the slums of Havana. Start with the footage of Havana’s Old Splendor – thousands of marbled mansions with great, sweeping stairways and lovely facades and foyers, all cracking and crumbling. Then look inside at the slum housing. I filmed a hotel where every room now houses a family of 3-6. They’ve built sleeping quarters into the high ceilings, and live in just a few hundred square feet of space. Plumbing is nonexistent, they share one water spigot at the end of the hall, and the garage is a cesspool of excrement and maggots. Where the original flooring has crumbled away, rickety boards have been laid over the top – death traps for the young kids that wander around.

Mixed: transportation. The camel bus and hitchhiking footage shows that the government provides public transport for all those who need it, but at the cost of long lines and uncomfortable seats (not unlike other third world countries). The hitchhiking is a particularly good example, since it shows how the government has (quite creatively) harnessed every resource at its disposal – including private vehicles – to give the people more access to transport.

Mixed: newspapers. This is again fairly subtle, insofar as there are only two newspapers in Cuba and they are both government – run. Not much freedom of the press around here. On the other hand, Cubans are voracious readers, with one of the highest literacy rates in the developing world.
	1
	

