
Con el

RAP
como coraza

01

SKATERS,
el desafío

pág.12
pág. 8

Ir a la escuela en

MOTOS
ELÉCTRICAS

pág. 18

MAYO

EDITOR JEFE:

Pablo Eppelin

COORDINACIÓN EDITORIAL:

José Jasán Nieves

MÁRKETING Y PUBLICIDAD:

�/�L�O�D���*�U�L�]�R�H�Q���6�R�O�¯�V

PRODUCCIÓN:

�$�Q�D���/�L�G�L�D���*�D�U�F�¯�D

ESCRIBEN EN ESTE NÚMERO:

Laura Roque Valero
Iris Celia Mujica Castellón

Leslie Corrales Rosell
�5�R�J�H�O�L�R���6�H�U�U�D�Q�R���3�«�U�H�]

�6�X�V�D�Q�D���5�R�G�U�¯�J�X�H�]���2�U�W�H�J�D
�$�Q�D���/�L�G�L�D���*�D�U�F�¯�D
�2�P�D�L�U�\���/�R�U�H�Q�]�R

�/�L�D�Q�H�W���/�H�D�Q�G�U�R���/�µ�S�H�]
�$�O�H�M�D�Q�G�U�R���8�O�O�R�D���*�D�U�F�¯�D

FOTOGRAFÍA:

Alba León Infante
�7�K�D�\�V���5�R�T�X�H

�+�H�Q�U�\���$�����3�«�U�H�]
Iris Celia Mujica Castellón

�/�H�D�Q�G�U�R���$�����3�«�U�H�]
George Galván

�$�O�H�M�D�Q�G�U�R���8�O�O�R�D���*�D�U�F�¯�D

DISEÑO EDITORIAL:

�&�D�U�O�D���2�U�D�£���&�D�O�]�D�G�L�O�O�D
�-�H�V�¼�V���5�X�L�]���%�U�D�Y�R
Diana Dubé Ten

FOTO DE PORTADA:

George Galván

TODOS LOS DERECHOS RESERVADOS A
NOMBRE DE:

RNW Media
Radio Netherlands Worlwide,

Witte 55-A Kruislaan, 1217 AM,
Hilversum, Países Bajos.

CONTACTO:

eltoquecontacto@gmail.com

eltoquecom

eltoquecom

eltoquecom

SÍGUENOS EN:

S U M A R I O

EMPRENDEDORES

TÚ ERES EL TOQUE

CARTA DEL EDITOR

06
20

08

10

04

05

EL FOTÓN

02

23

“Haciendo tortillas en La Habana contra la
discriminación”
“El chaperón”

Las chicas “mecánicas”
La luz de lo vintage

SOCIEDAD

TENDENCIAS:
Ir a la escuela en motos
eléctricas

TURISMO: Tomar el volante
para “ganarse” un
extranjero

12

16

11
17
18

CULTURA

FOTO REPORTAJE

PLAYLIST VIDEOS

MUNDO BLOG

Skaters en Camagüey

Nostalgia por los muñequitos rusos

El primer fashion blogger
Coreografías universales desde Guantánamo
UNDERGROUND: Con el rap como coraza

22

“ Haciendo tortillas
en La Habana contra la

discriminación ”
El pikete de Estudio Galería

La Marca en la Jornada contra la Homofobia

Foto: Thays Roque Arce

https://www.facebook.com/eltoquecom
https://www.twitter.com/eltoquecom
https://youtube.com/eltoquecom
https://youtube.com/eltoquecom
https://www.facebook.com/eltoquecom
https://www.twitter.com/eltoquecom

De nuestro primer número en el Paquete recogimos
muchas alegrías. Entre ellas que varios usuarios en todo
el país se animaran a escribirnos y opinar sobre nuestra
edición.

Aquí te compartimos 3 de los mensajes:

TÚ ERES EL TOQUE

|5

CARTA DEL EDITOR

Llega a tu pantalla la segunda edición de la Revista
El Toque Cuba ���� �O�X�H�J�R�� �G�H�� �O�D�� �P�D�J�Q�¯�4�F�D�� �D�F�R�J�L�G�D�� �G�H�O��
primer número. Hemos recibido saludos y felicita -
ciones desde varios territorios del país, lo que nos
impulsa a seguir creando para llevarte cada mes
una nueva entrega.

Esta vez tenemos el gusto de presentarte varias his -
torias enfocadas en jóvenes mujeres cubanas que
enfrentan prejuicios sociales para llevar a cabo sus
emprendimientos económicos y artísticos, siempre
desde un marcado sentido de la responsabilidad
ciudadana.

En nuestras páginas conocerás también sobre ten -
dencias que comienzan a estar presentes en la rea -
lidad de la Isla ante el auge del turismo y el mayor
acceso a Internet. Además, vamos descubriendo
�F�µ�P�R�� �V�H�� �Q�R�W�D�Q�� �O�R�V�� �E�H�Q�H�4�F�L�R�V�� �G�H�� �O�D�� �D�F�W�X�D�O�L�]�D�F�L�µ�Q��
económica para algunos sectores de jóvenes en el
país.

�(�V�W�H���P�H�V���G�H���P�D�\�R���H�O���G�H�V�4�O�H���G�H���P�R�G�D�V���H�Q���/�D���+�D�E�D-
na de la casa francesa Chanel y la Jornada contra la
Homofobia fueron dos sucesos de mucho impacto,
por eso en nuestras páginas les dedicamos espacio.

Siempre desde una visión fresca compartimos acerca -
mientos a una Cuba rica y diversa en sus identidades.
Te invitamos además a sumarte a nuestro proyecto y a
escribirnos al correo (eltoquecontacto@gmail.com) para
que nos sugieras nuevas historias que ayuden a mapear

la singularidad de los habitantes de esta Isla del Caribe.

¡Que disfrutes la lectura!

JOSÉ JASÁN NIEVES
Coordinador editorial

» CARTA
DEL EDITOR «

»

“Hola, acabo de leer de rabo a cabo la
prime ra edición de la Revista El Toque

Cuba. No me detuve hasta terminarla por lo
interesante de cada trabajo.Lo que se cuenta en sus

páginas es lo que está en la calle,que muy bien ustedes
re�ejan y que nos llega gracias al Paquete Semanal, pues
los medios o�ciales no lo tratan,o al menos no como lo

hacen ustedes. La Revista promete, ojalá nos siga llegando por
esta vía pues internet en las casas parece no estar muy cerca
y en un espacio público es difícil concentrarse en sus temas.

Un saludo de aliento.”

ROBERTO

Pd: Se me olvidaba decirles que aunque no soy ya tan
joven la disfruto igual”.

“Hola, un saludo, no
tengo internet. ¿Cómo me

puedo suscribir a la revista?
Me gustaría que fuera por

correo electrónico. Seguimos en
contacto”.

 JOVANYS

“Hola, equipo,
¡cuánta

satisfacción encontrar
algo digno en las vías de
acceso al internet! Vale la
pena leerles de inicio a �n.
In�ero que de ahí viene el
nombre: ¡Qué toque tiene

la revista! Felicidades.
La Revista está en mi

laptop y usb�ash, así que
la compartiré con alumnos

y amigos, les encantará.
Gracias”

CARLOS

Pierde la pena,
¡escríbenos!
y quizás tu mensaje

salga aquí también,
el mes que viene.

»

Si te gusta este número
o tienes alguna crítica que hacernos,

esta es la vía para
hablarnos directamente:

eltoquecontacto@gmail.com

6|

“A mucha gente le parece una idea un poco loca, diferente.
En realidad, contamos con las herramientas que se requie -
ren y el trabajo no nos parece rudo, más bien delicado, se
adecua perfectamente a las mujeres; a veces nos emba -
rramos las manos de grasa, pero al terminar volvemos a
embellecernos”, sonríe la jefa del taller, Nayvis Díaz.

En el Vélo Cuba, todo permanece ordenado y curiosamen -
te limpio. Dicen que un principio de su trabajo es no en -
tregar jamás una bicicleta sucia. Durante año y medio de
servicios, en su automatizada base de datos cuentan con
alrededor de 300 clientes nacionales y extranjeros. Están
ufanas con su servicio, llegan a decir que no conocen de
otro sitio como este ni en la Isla ni en otros países.

“Hay clientes, la mayoría hombres, cuando entran dicen
¡¿todas mujeres?!, y un poco que se asustan”, reconocen
las chicas”.

“Eso dura dos segundos”, insiste Nayvis. “Cuando se per -
catan de la profesionalidad, que conocemos el trabajo, se
sienten muy bien, y salen con su bicicleta reparada, a veces
transformada, ellos mismos nos dan la publicidad y reco -
miendan con otros”.

Mientras Nayvis sabía algo de gerencia, pero de bicis solo
montarlas, Daylín Carbó, jefa de los mecánicos, sí traía ex -
periencia de ciclista. A ella le corresponde revisar el trabajo
de todos, corregirlo y dar el listo para la entrega.

» Las chicas
 “MECÁNICAS”«

Por: Laura Roque Valero | Fotos: Alba León y Henry A. Pérez

Por muy pintoresco
que parezca

el negocio, a ellas,
como a cualquier

mecánico en el país,
se les vuelve muy

difícil conseguir las
piezas de repuesto.

Lamentablemente

en Cuba
no hay

infraestructura
adecuada

para los ciclistas.

�2�7�5�$�6���+�–�6�7�2�5�–�$�6���'�(���(�6�7�$���6�(�5�–�(��

“Seríamos la primera PyMe informáti-
ca en Cuba”

“Lo que hace falta es competencia”

Daylín y Nayvis hicieron un estudio de mercado y no encontraron en La Habana un taller de

mantenimiento y reparación como el que tenían en mente. Con su idea se han convertido en

mujeres que arreglan bicicletas, despiertan la incredulidad y atraen a curiosos.

EMPRENDEDORES

“Desde los doce años estoy en este
mundo, ya tengo 30 y sigo en esto.
No fui campeona, pero me dediqué
a la mecánica y creo que por esta vía
soy buena. Tengo seis trabajadores a
mi cargo y yo no estudié para dirigir;
me entiendo mejor con las chicas, los
hombres son muy desordenados”.

ANÚNCIATE GRATIS
Si tu servicio se

enfoca en jóvenes,
escríbenos a:

eltoquecontacto@gmail.com

No disponen de una tienda mayorista
para adquirirlas y los precios son los
mismos para toda la población. Como
no pueden resolver esa causa de in -

satisfacción en los usuarios, tratan al
menos de esclarecer bien las normas
en el trato con el cliente y ubicar en
lugar visible el listado de precios.

Las chicas y chicos de Vélo Cuba abren
su taller de la calle 21, entre K y L, en el
capitalino barrio del Vedado, de lunes
a sábado, de 9:30 am a 5:00 pm. Fren -
te a la pérdida de algunos modales,
exigen a quienes llegan los “buenos
días” o “buenas tardes”, antes de re -
querir cualquier atención. Interesadas
en el aporte social, realizan descuen -
tos del 30% en el precio a jubilados
y estudiantes, a los niños del 50 % y
además reparan gratis los sillones de
ruedas.

”Con respecto a la infraestructura se
han perdido todas las ciclovías, se ha
lacerado la amabilidad de los choferes
de otro tipo de transporte para con
nosotros, por eso sugerimos siempre
el uso de calles alternas a las princi -
pales” – explica Nayvis. También hace
falta un apoyo gubernamental con la
venta de cascos para protegerse y de -
terminar días para en espacios como
el centro histórico transitar sólo en
bicicletas, así sucede en el mundo y al
mismo tiempo disminuye la contami -
nación”.

Las chicas bicicleteras y mecánicas tie -
nen un club para informar sobre los
�E�H�Q�H�4�F�L�R�V�� �D�� �O�D�� �V�D�O�X�G���� �5�H�F�R�P�L�H�Q�G�D�Q��

andar en bici por ecología, trabajo car -
�G�L�R�Y�D�V�F�X�O�D�U���� �W�R�Q�L�4�F�D�F�L�µ�Q�� �\�� �I�X�H�U�]�D�� �G�H��
los músculos, economía y bienestar.
Ya ninguno de los empleados de Vélo
Cuba utiliza otro vehículo.

La próxima meta es abrir más talle -
res por toda la ciudad. Ya preparan
uno en La Habana Vieja. Convocarán
a más mujeres y a hombres, porque
ellas no quieren discriminar.

https://eltoque.com/texto/seriamos-la-primera-pyme-informatica-en-cuba
https://eltoque.com/texto/seriamos-la-primera-pyme-informatica-en-cuba
https://eltoque.com/texto/lo-que-hace-falta-es-competencia

|9

SOCIEDAD

8|

SOCIEDAD

“Como podía conducir a partir de los 16 años,

hice un trato con mis padres:
las mejores cali�caciones en décimo

grado a cambio de una motorina
para el primer día de clases en onceno”,
con�esa orgulloso Juan Manuel Carrazana.

“Las parqueamos en el garaje de mi casa que está

al fondo del “pre” pa’ no formar foco en la escuela y

protegerlas del sol y la lluvia”, comenta Melissa Castro,

estudiante de onceno grado.

“Pero ya no cabe una más y todos los días aparece

otra” , me explica.
Por lo general son los hijos de un sector que ha salido
ganando con las reformas promovidas por la “Actua -
lización” del modelo de socialismo cubano. Son los
descendientes de los dueños de fundiciones, galle -
terías y otros negocios exitosos del cuentapropismo
local.

Hay en Placetas, esta pequeña ciudad del centro de Cuba, una moda en aumento: las motos eléctricas,
o “motorinas”, como le llama la gente, prometen convertirse en el vehículo escolar más llamativo de su
instituto pre-universitario. Son un grupo creciente de muchachos que aseguran la puntualidad gracias

a sus mayores posibilidades de acceder a este medio de transporte.

» Ir a la escuela en
MOTOS ELÉCTRICAS «

Por: Iris Celia Mujica Castellón

TENDENCIAS

�2�7�5�$�6���+�–�6�7�2�5�–�$�6���'�(���(�6�7�$���6�(�5�–�(��

“Un café para los sapingos”

Llegar al “pre” en moto eléctrica cuesta 1500 CUC, un
poco menos si puedes adquirir este “juguete” popular
fuera del país. El salario promedio en el país no su -
pera los 40 CUC.

Las experiencias son disímiles entre ellos. Harold Ro -
jas, por ejemplo, asegura que “andar en motorina tie -
ne tremenda pinta, además todas las distancias den -
tro del pueblo te parecen cortas”.

Por el momento, el nuevo trans -
�S�R�U�W�H�� �H�V�F�R�O�D�U�� �U�H�V�H�U�Y�D�� �E�H�Q�H�4�F�L�R�V��
de exclusividad a un grupo reco -
nocido por el estudiantado, dentro
y fuera del preuniversitario. Ellos,
esta vez, marcan la última tenden -
cia de la juventud placeteña.

|1110|

SOCIEDAD

Sobre la Avenida del Puerto habanero una alfombra de carros antiguos
tupe el paisaje todos los días. La �la es extensa. A unos metros aguardan,

impacientes, los men del alquiler; estropeados, casi todos con la piel tostada,
con grietas, bien seca…

» Tomar el volante para

“ganarse”
un extranjero »

Por: Leslie Corrales Rosell

TURISMO

Ganarse un extranjero no solo es un premio posterior para sus bolsillos, sino una
prueba fehaciente de que el auto elegido es el más portentoso y admirable de todos
los que esperan. La lucha no es sencilla.

Abelito es un muchacho de los que se pasan el tiempo allí. Tiene 26 años. Su carro,
rojo y descapotable, luce como un trofeo. Tiene los labios cuarteados todo el tiempo
y con una gorra intenta espantar los rayos del sol, aunque eso sea imposible.

La esperanza de “atrapar” a un visitante foráneo debe permanecer intacta, por eso se
prepara, por eso ha tirado en alguna gaveta, olvidada y con polvo, de su casa, el título
de graduado de la Universidad de Ciencias Informáticas (UCI). Abel Alejandro del Pino
Moragues tiene una hija de 2 años y medio.

�
�<�R���W�U�D�E�D�M�D�E�D���H�Q���O�D���2�4�F�L�Q�D���G�H���$�V�X�Q�W�R�V���+�L�V�W�µ�U�L�F�R�V���G�H�O���&�R�Q�V�H�M�R���G�H���(�V�W�D�G�R�����T�X�H���H�V���D���V�X��
vez una dependencia interna del Palacio de la Revolución. Tenía muy buenas condi -
ciones, contaba con un despacho para mí solo, transporte y almuerzo; pero las razo -
nes de mi cambio de trabajo fueron netamente económicas”.

“En el momento que decidí salir del empleo estatal, recibía 375 CUP (16 CUC) al mes,
pues todavía era adiestrado, luego de eso podía llegar hasta 500 CUP por lo que la
�G�L�I�H�U�H�Q�F�L�D���U�H�D�O�P�H�Q�W�H���Q�R���H�U�D���V�L�J�Q�L�4�F�D�W�L�Y�D����

“Llegué a los carros antiguos por casualidad. Mi padre me había puesto en las manos
uno clásico aunque no convertible y un día coincidí en un taller con gente que me
hablaron sobre cómo era este mundo. Contacté con una señora propietaria de un
Chevrolet 59 Impala al que luego picamos el techo y convertimos en descapotable.
Ahí empecé a trabajar directamente como chofer, hace casi tres años”.

Cuando vienen cruceros a la capital son los días de vacas gordas para chicos como él.
“Son turistas que tienen muy poco tiempo para hacerlo todo y hay que convencerlos
de que lo hagan en tu carro y confíen en ti, para que tu servicio se extienda y ganes
más, por supuesto”.

Pero no es la única estrategia, este chofer informático también recurre a la práctica
de “dejarle caer algo” a los porteros de los hoteles para tener más posibilidades de
agenciarse el servicio de clientes que deseen taxis.

“ Tenía perspectivas
profesionales

como ingeniero ,
pero vi que allí no
estaba explotado

del todo” .

“Para hablarles a los turistas uno tiene
que ser cuidadoso y aprenderse fechas
históricas, anécdotas, pues a tu lado se
puede montar desde un artista famoso
hasta un Premio Nobel y uno no sabe
nunca, o casi nunca, con quien está ha -
blando”.

Cuando Abel cambió de empleo, la fami -
lia no digirió del todo su decisión de des -
echar el título universitario. Después de
varios años, todavía no manejan bien el
poco tiempo libre que le queda al joven.

�
�$�K�R�U�D�� �T�X�L�H�U�R�� �Y�H�U�� �V�L�� �P�H�� �R�4�F�L�D�O�L�]�R�� �F�R�P�R��
´tour operator´ privado, hacer la ges -
tión de mi negocio desde una página
web de reservas de servicios”, sueña.

Abelito, antes, tocaba guitarra y com -
ponía algunas canciones, era bueno en
eso. Ahora, es cierto, gana aproximada -
mente entre 20 y 40 CUC diarios, más

que lo que antes ganaba en un mes.
Con cada día que pase probablemente
vaya olvidando cómo se programa o se
restablece el daño a un software, pero
seguro sabrá cada vez más cómo crecer
en el negocio de la Avenida del Puerto,
�G�R�Q�G�H�� �X�Q�D�� �O�D�U�J�D�� �4�O�D�� �G�H�� �F�D�U�U�R�V�� �F�R�Q�W�L�Q�¼�D��
esperando.

CULTURA

» El primer
FASHION
blogger «

Por: Ana Lidia García

Aún sin haber dicho una palabra,
con su pantalón de pinzas más bien
hacia lo ajustado, con su pullover
rojo oversize, sus deportivos y un

peinado bien particular, Migue Leyva
J. deja ver que le interesa su imagen.

Cuando comienza a hablar de celebrities
como si se hubieran sentado a su lado
en la escuela, de revistas de élites, de
�P�D�U�F�D�V���� �G�H�� �
�W�Z�H�H�G������ �G�H�O�� �
�R�X�W�4�W������ �H�Q�� �4�Q����
del “fashion-world”, disipa fácil las du -
das: le apasiona la moda.

Para quien se autodenomina “el primer
fashion-blogger en Cuba”, la llegada a
La Habana de la marca Chanel y el cor -
tejo que la siguió, resultó un aconteci -
miento a sus 21 años.

Migue, que también es modelo, siguió
cada paso de los visitantes y se propuso
�H�Q�W�U�D�U�� �D�O�� �G�H�V�4�O�H�� �H�Q�� �H�O�� �3�D�V�H�R�� �G�H�O�� �3�U�D�G�R��
incluso sin tener invitación. ¿Cómo lo
hizo? Sólo él y quien o quienes lo ayuda -
ron lo saben. Nosotros tendremos que
quedarnos con la duda.

El caso es vio a sus ídolos a pocos me -
tros deslizándose por la pasarela y estu -
�Y�R���H�Q���
�H�O���P�H�M�R�U���G�H�V�4�O�H���&�R�O�H�F�F�L�µ�Q���&�U�X�F�H-
ro de Chanel”.

“Pienso que se respetó la cultura nacio -
nal como en ningún otro lugar, a nivel
de colores, símbolos. Hubo más de un
conjunto en verde olivo, elemento que
sorprendió sin dudas. En cuanto a di -
seño, pude ver claras referencias a la
palma real, a personajes tipo de la idio -
sincrasia habanera como Yarini…”.

¿Si lo hubieras organizado tú qué ha -
bría sido diferente? “No habría estado
�O�D�� �F�R�Q�J�D�� �G�H�O�� �4�Q�D�O������ �P�H�� �F�R�Q�W�H�V�W�D�� �D�O�� �L�Q�V-
tante.

�4�X�L�]�£�V���V�X���G�H�V�4�O�H���K�X�E�L�H�U�D���P�L�U�D�G�R���P�£�V���D��
Europa y en eso también Chanel le dejó

una enseñanza: “Se puede ser estilizado
y, a la vez, aprovechar el ardor de Cuba,
el folklor nacional”.

En su blog This is this se mantuvo todo
el tiempo hablando del tema, actuali -
zando a sus “followers” sobre lo que
acontecía en la capital de la Isla. Días

atrás había comentado su sorpresa por
el poco movimiento que veía en Prado,
pues aparentemente el gran Karl Lager -
feld, director creativo de la compañía,
no había mandado a montar su majes -
tuoso escenario. La noche del evento
comprendió la razón:

“La Habana se lo estaba dando todo. La
arquitectura, el público en los balcones
que fue lo mejor, eran su escenografía”.

�2�7�5�$�6���+�–�6�7�2�5�–�$�6���'�(���(�6�7�$���6�(�5�–�(��

“Malena, ¿Bon appetit?”

“Escultores del camino”

“Son cubano sin aval”

“En cuanto a diseño,
pude ver claras

referencias a la palma
real, a personajes tipo

de la idiosincrasia
habanera como

Yarini…”.

Con el dispositivo Chanel desplegado en la capital de Cuba, pudo intercambiar en
vivo y en directo con editores, blogueros prestigiosos en ese mundo, que le hicie -
ron ver nuevas perspectivas.

Él – que en nuestro país no tiene posibilidades de especializarse en el tema pues no
existen carreras enfocadas en la moda y que ha decidido comenzar a estudiar en
la Universidad de las Artes el próximo año – tiene la convicción de que en su blog
puede difundir la cultura del buen vestir entre los cubanos.

Resignado a que en el mercado estatal no puedes acceder a piezas de marcas, ya
que no las hay o tienen precios inaccesibles, Migue encuentra alternativas en los
negocios privados y tiendas de ropas recicladas en las cuales, asegura, “te encuen -
tras cosas increíbles”. Porque “aunque la marca es importante, el secreto radica
en saberse combinar, en lograr el �R�X�W�4�W (lo que te queda bien). Puedes coger un
poquito de aquí, otro de allá, y lucir espectacular”.

Ahora que comienzan a desarrollarse las revistas de variedades, que él mismo em -
pezó a trabajar en Garbos, que tiene amigos con intereses similares, Migue Leyva J.
ha dejado atrás la época de adolescente-bicho raro, que perteneció a cuanta tribu
urbana existía. Al parecer ya no es tan difícil dedicarse a la moda en este país. Antes
�G�H���&�K�D�Q�H�O���O�R���V�D�E�¯�D���S�H�U�R���O�D���H�[�S�H�U�L�H�Q�F�L�D���V�H���O�R���U�H�D�4�U�P�µ�����Y�D���H�Q�F�R�Q�W�U�D�Q�G�R���V�X���O�X�J�D�U���H�Q��
este lugar.

 “SKATERS,
el desafío”

Por: Rogelio Serrano Pérez | Fotos: Leandro A. Pérez

FOTO REPORTAJE

|1312|

|25|1514|

FOTO REPORTAJE

“Ahora practicamos en el Agramon -
te que tiene el piso de granito, las
tablas tienen gomas de silicona y
son de madera y caucho, ¿cómo
podríamos romper la piedra?”.

Con solo meses de entrenamiento,
Antonio (Tony) Pías es una especie
de Jay Adams. El más joven del gru -
po posee un notable talento para
dominar nuevos trucos pero le so -
bran escollos para su progreso de -
portivo como la superación.

El rock repiquetea en los audífonos
de Armando que se revisa las heri -
das en los pies de “tanta lima”. Da -
vid pule un Ollie, Tony me deja para
domar su fakie shove it y Ariadna
enseña a las nuevas cómo patinar
con swing. Se entrenan todos, sin
querer, en el arte de vencer prejui -
cios.

“No hacemos bulla,
no hay obscenidades

ni alcohol (...) ”

» Nostalgia por los

muñequitos
rusos«

por: Omairy Lorenzo

MUNDO BLOG

La añoranza no entiende de estéticas.
Aquello que nos despierta gozo cuando
somos niños, es difícil que de adultos
no nos cause conmoción. El culto a un
limitado canon de exquisitez inhibe, por
suerte, a la infancia.

El jueves traía cada semana la felicidad. Después
�G�H�� �D�O�P�X�H�U�]�R���� �O�D�� �P�D�H�V�W�U�D�� �I�R�U�P�D�E�D�� �H�Q�� �4�O�D�� �L�Q�G�L�D��
una veintena de alumnos. Entonces nosotros
-uniforme arreglado, peseta en mano- cami -
nábamos con pasos de liebre, el trecho de
la escuela primaria al cine del pueblo.

Penetrábamos alegres la penumbra de
la sala por tres presumibles razones. La
primera conjugaba aquel ciclo vespertino
con la liberación de las clases. La segun -
da nos convertía a hembras y varones en
pequeños bufos de oscuridad. La tercera
también estaba clarísima: los muñequitos
rusos lucían inmensos en la pantalla ci -
nematográfica.

Para mí eran simples animados. Me distraían al
igual que otros, aunque carecieran de las tonalida -
des brillantes con que un tal Walt Disney coloreaba

a Cenicienta. Tenía menos de diez años y no le daba mucha impor -
tancia al acto de discernir.

Después crecí un poco y aprendí que a mucha gente los muñes de
mis tardes de cine no le agradaban. Pero seguía sin percibir el por
qué. Años más tarde, alguien me dijo que décadas antes de mi na -
cimiento, los niños no podían ver otra cosa por la falta de nuevas
opciones.

Aquel punto de vista era comprensible. La saturación puede termi -
nar devorando hasta la raíz, lo que un día causó interés.

Y si ello no fuera bastante, en afán de silenciarme, lle -
garon a enlazar la idea de que esos dibujos recorda -

ban las torpezas de la sociedad soviética. Entonces
entendí mucho menos. Para recalcar la opinión,

hubo un notable énfasis a la hora de mencionar
el desplome de la URSS, el período especial, la

demagogia aprehendida.

Yo seguía, sigo sin concebir cómo al Conejo,
al Lobo, a los músicos de Bremen, al cartero
Fogón, al cocodrilo Guena y a tantos perso -
najes infantiles, se les medía con la vara de
tales tropiezos.

No conozco a ningún cubano que aborrezca
a Mickey Mouse, a el Rey León o a Shrek por
ser oriundos de donde proviene el bloqueo.

Los muñequitos rusos no tenían la misma
factura visual que los creados en consorcios

norteamericanos. Quizás no hacían derroche
de los argumentos reestudiados para generar

fascinación en diversos grupos etarios. Pero abor -
daban temáticas universales y les sobraba espacio

�S�D�U�D���O�H�F�F�L�R�Q�H�V���\���P�R�U�D�O�H�M�D�V�����$�O���4�Q�D�O���H�Q�W�U�H�W�H�Q�¯�D�Q�����J�U�D�F�L�D�V��
a un básico sentido lúdico.

Con Lolek y Bolek conocí sobre diferentes países y culturas,
�U�H�S�D�V�«���J�H�R�J�U�D�I�¯�D�����(�O���K�H�F�K�R���G�H���T�X�H���Q�R���K�D�E�O�D�U�D�Q���H�U�D���L�Q�V�L�J�Q�L�4�F�D�Q�W�H����

porque así me gustaban. Los gruñidos suplantaban diálogos, lo cual le
añadía un encanto especial a sus aventuras.

�(�Q�� �F�R�P�S�O�L�F�L�G�D�G�� �F�R�Q�� �H�V�W�R�V�� �G�L�E�X�M�R�V���� �H�V�F�U�X�W�«�� �S�R�U�� �S�U�L�P�H�U�D�� �Y�H�]�� �H�O�� �S�H�U�4�O��
de un enamorado. La negrura del cine y el retumbar del sonido dis -
frazaban cualquier vestigio de timidez. Las tandas de los jueves de
primaria, quedarán para siempre en mis anaqueles de recuerdos con
sonrisas.

Muchos me tildarán de loca, pero si tuviera que salvar elementos de
la niñez ante el diluvio del olvido, los muñequitos rusos navegarían
a salvo en mi arca de Noé. Delante de mis nostalgias, se hunden las
convenciones.

CULTURA

Coreografías
universales

desde
por: Ana Lidia García » GUANTÁNAMO

»

A más de 900 kilómetros de La
Habana, en su natal Guantá-
namo, Yoel González Rodríguez
dirige Médula –creada hace más
de un año– y que hoy resulta la
más joven de las tres compañías
o�ciales del territorio.

|17

Luego de tantos triunfos, algunos le cues -
tionan la decisión de seguir viviendo y ha -
ciendo arte en un territorio “con poca pro -
yección de desarrollo, donde no hay un
teatro al que te den ganas de ir y en
el que muchos intelectuales
caminan con sus sueños
en una mochila porque
todavía no ha aparecido
quien la abra, los mire y les
dé una oportunidad”.

Aunque Yoel reconoce estos
obstáculos, no puede obviar
la necesidad que siente de
crear en un lugar tranquilo,
y Guantánamo lo es. Man -
tiene presente la imagen de
su ídolo Pina Bausch, baila -
rina y coreógrafa alemana
que era aclamada mundial -
mente y decidió quedarse
en la ignota ciudad Wupper -
tal, en Alemania.

Para él la explicación es muy sencilla, pues “la grandeza se encuentra en un rincón de nuestra existencia”
y solo hay que saber buscarla:

�
�1�R���V�R�\���S�U�R�Y�L�Q�F�L�D�Q�R�����Q�R���K�D�J�R���X�Q�D���R�E�U�D���S�H�Q�V�D�Q�G�R���H�Q���*�X�D�Q�W�£�Q�D�P�R�����Q�L���F�U�H�R���T�X�H���O�D���X�E�L�F�D�F�L�µ�Q���J�H�R�J�U�£�4�F�D��
dañe mi pensamiento”.

�(�V�D���Y�L�V�L�µ�Q���X�Q�L�Y�H�U�V�D�O���O�H���L�P�S�X�O�V�D���D���F�R�Q�W�L�Q�X�D�U���J�X�L�D�Q�G�R���D�O���J�U�X�S�R���G�H���M�µ�Y�H�Q�H�V���T�X�H���K�D�Q���F�R�Q�4�D�G�R���H�Q���«�O���\���V�R�U-
teando los obstáculos de la burocracia, del presupuesto que está asignado pero no ha logrado utilizar
en la producción de sus piezas, de los trámites que deberían resolverse por los canales establecidos
pero que ante la inoperancia, le obligan a tocarle la puerta a los más altos dirigentes del sector de la
cultura en la provincia, y solo entonces se solucionan.

Sin embargo, para Yoel lo más importante es seguir creando,
haciendo lo que le apasiona: coreografías. Y hacerlas desde

la investigación y la experimentación, porque no se conforma
con que los bailarines sean meros “acróbatas”.

Aprecia con angustia que muchos de sus contemporáneos, al -
gunos con los cuales incluso ha trabajado, estén creando sin
rumbo artístico. “¿Qué sentido tiene pasarse la vida haciendo

obras por encargo, viajando por todo el mundo sin proyección,
y ponerse viejo en ese consumismo?”, se cuestiona.

“Cuando abres los ojos y miras hacia atrás, se acabó todo,
porque los bailarines no duran mucho”.

Mientras ellos están “mareados”, él se concentra en su carrera
�\���H�[�S�O�R�U�D���R�W�U�D�V���S�R�V�L�E�L�O�L�G�D�G�H�V�����(�Q���H�O���F�D�P�S�R���F�L�H�Q�W�¯�4�F�R���\���O�D���0�H�G�L�F�L-
na, por ejemplo, ha encontrado una de ellas.

“Quiero escaparme de los patrones. En el ámbito de la danza,
como en otros aspectos de la vida, debemos conservar las tradi -

ciones pero también desarrollarnos, si no lo hacemos entonces
retrocederíamos. Mejor pienso que soy una célula invasora y fun -

�F�L�R�Q�R���F�R�P�R���X�Q���F�£�Q�F�H�U���T�X�H���P�H���U�D�P�L�4�F�R���H�Q���H�O�O�D�����\���F�R�Q�V�W�U�X�\�R���O�D�V���L�Q-
�W�H�U�D�F�F�L�R�Q�H�V���H�Q�W�U�H���D�P�E�R�V�����3�U�H�4�H�U�R���S�O�D�Q�W�H�D�U�P�H���O�D�V���U�H�O�D�F�L�R�Q�H�V���H�Q�W�U�H��

el hombre y la mujer en términos diferentes a los acostumbrados”.

Luego de visitas a hospitales, largos intercambios con médicos e, inclu -
so, presentaciones exclusivas a los especialistas, Yoel ha logrado que los

�E�D�L�O�D�U�L�Q�H�V�� �V�H�� �L�G�H�Q�W�L�4�T�X�H�Q���� �V�H�� �F�R�Q�H�F�W�H�Q�� �F�R�Q�� �O�D�V�� �K�L�V�W�R�U�L�D�V�� �\�� �P�X�H�V�W�U�H�Q�� �H�[�F�H-
lentes resultados. Pero dice aún tener el mayor reto por delante: “conseguir

que los espectadores comprendan el argumento y no solo se impacten con la
fuerza y la belleza de las ejecuciones”.

Sin salir de la provincia más oriental de Cuba, este joven también amante de la
música y la poesía, ha comenzado a trazar novedosos senderos, reconocidos
�S�R�U�� �L�P�S�R�U�W�D�Q�W�H�V�� �4�J�X�U�D�V�� �G�H�� �O�D�� �G�D�Q�]�D�� �H�Q�� �&�X�E�D�� �\�� �H�Q�� �H�O�� �P�X�Q�G�R�� �F�R�P�R�� �H�O�� �E�D�L�O�D-

rín ucraniano Vladimir Malakhov. En Guantánamo, de donde muchos quieren
irse, él seguirá pintando con el cuerpo, convencido de que muchos van a girar el

catalejo para verlo renovar la danza contemporánea en la Isla.

Foto: Henry A. Pérez

�2�7�5�$�6���+�–�6�7�2�5�–�$�6���'�(���(�6�7�$���6�(�5�–�(��

“Un virtuoso se hace en Santa Clara”

“¡Llegó la Faílde!”�2�7�5�$�6���+�–�6�7�2�5�–�$�6���'�(���(�6�7�$���6�(�5�–�(��

“Trompadas en la cara”

“El fetichismo crítico”

|19

Se puso “La Fina” para olvidar

tristes hechos de su adolescencia y

primera juventud. Quien la ve hoy,

a sus 31 años, con una mirada y

una actitud de fuerza mayúscula,

imponiendo su arte y su criterio en

un mundo todavía dominado por

la hegemonía masculina como es el

hip hop en Cuba, no creerá, a menos

que ella misma se lo cuente, que La

Fina protege la fragilidad de Yamay

Mejías Hernández, una mujer que

carga consigo el peso de la violencia

física y sexual.

por: Por Lianet Leandro López | Fotos: George Galván

como coraza «

UNDERGROUND

No aguantes más, título de una de
las canciones de su hasta ahora
único disco, se ha convertido en
una suerte de lema para esta ra -
�S�H�U�D�� �G�H�� �O�H�W�U�D�V�� �G�X�U�D�V�� �\�� �4�J�X�U�D�� �H�O�H-
gante. Para ella, rapear es una
manera de mostrar a las mujeres
�T�X�H�� �Q�R�� �H�[�L�V�W�H�� �P�R�W�L�Y�R�� �V�X�4�F�L�H�Q�W�H��
para soportar el abuso de cual -
quier índole.

“Cuento mi historia para que a las
que no les ha pasado, no les pase,

18|

 » Con el rap

CULTURA

y para que a las que sí, no les
pase otra vez. Tiene que denun -
ciar, algo que yo no hice por falta
de orientación y por miedo. Los
hombres que maltratan no se
merecen estar en la calle”, dice
Yamay con una voz que no se
quiebra ni tiembla.

Cuando la violaron por pri -
mera vez, esa fue también su
primera experiencia sexual. Él
era su novio formal, unos años

mayor que ella, hermano de su
mejor amiga.

“Por eso no dije nada, además
tenía mucho miedo, en mi casa
jamás me habían hablado de se -
xualidad, lo poco que sabía pro -
venía de la escuela y mi padre
era además muy, muy severo, de
los de castigos arrodillada sobre
chapitas detrás de una puerta, o
de correctivos con un cable o un
trozo de manguera”, relata.

Pero, quizás por aquello de que
a la tercera va la vencida, Yamay
hubo de enfrentar otro episodio
de brutalidad masculina, esta
vez de violencia física y en públi -
co, para que sacara de sus entra -
ñas a La Fina, artista y activista
por empoderar a las féminas en
el hip hop.

“Hay que hablarle a las mujeres
de todas las cosas que les pue -
den pasar, por eso empecé a
plasmar llamados contra la vio -
lencia en mis canciones. En el
disco que estoy haciendo aho -
ra, Estoy en eso, quise hacer una
canción sobre cómo fue mi vio -

Además hay que sumarlas al movimiento aunque
no canten, no importa. Una a lo mejor pinta, otras
escriben poesía, cosen, hacen muñequitos de tra -
po, y esos los donamos luego a niños de otra co -
munidad, o a aquellos con problemas sociales”,
explica.

“Esta es la historia: tratar de unir a todas las mu -
jeres, por ahora de Cuba, y del mundo a través de
una página en Facebook, que la mantenemos igual
�F�R�Q���Q�X�H�V�W�U�R���G�L�Q�H�U�R�����Y�¯�D���Z�L�4�����S�D�U�D���T�X�H���V�H���V�H�S�D���T�X�H��
estamos tratando de crear un movimiento femi -
nista, pero desde la cultura rapera, y contra todo
tipo de discriminación”.

lación y cómo
me sentí, pero
no he podido
porque es muy
fuerte, vuelvo a revivir
todo aquello y no lo aguan -
to. Pero entonces hice No aguan-
tes más, que habla de todo eso
de manera general”, revela.

Hace tres años, Yamay impulsa
el proyecto itinerante de muje -
res raperas, afrodescendientes
y feministas “Somos mucho
más”, que busca mover con -
ciencias alrededor de la violen -
cia contra la mujer, un hecho
recurrente que aún el Códi -

“ Apenas superado
el dolor, la historia
se repitió con otro

novio, como un

macabro
dejà vu ”.

go Penal cubano no reconoce
�F�R�P�R���G�H�O�L�W�R���H�V�S�H�F�¯�4�F�R��

Con el proyecto, el único de rap
femenino que existe en Cuba,
La Fina y sus compañeras llegan
a comunidades de cualquier pa -
�U�D�M�H�� �G�H�� �O�D�� �J�H�R�J�U�D�I�¯�D���� �F�R�Q�� �E�D�5�H�V��
alquilados con su dinero y allí
montan un espectáculo donde
integran a los propios vecinos.

“Lo importante es
sensibilizar a las mujeres

para que no se dejen
violentar”.

CULTURA

20|20|

por: Alejandro Ulloa García

EMPRENDEDORES EMPRENDEDORES

Dos cosas impresionan a primera vista de Grettel Serra -
no. La primera, su gusto al vestir. No sobra ni falta nada.
La segunda es que sabe reutilizar, combinar, renovar
cualquier cosa: desde una cartera de su abuela hasta
un viejo farol que transforma en una lámpara, bella y
funcional.

�/�R���G�H���O�D���W�L�H�Q�G�D���G�H���O�£�P�S�D�U�D�V���H�V���V�R�O�R���X�Q���U�H�5�H�M�R���G�H���V�X�V���L�Q-
tereses de vida. Cuando estudiaba actuación, Gretel se
apasionaba con el diseño de escenografía, de vestuario.
Componer sus personajes era una de sus diversiones.
Ya graduada, quiso estudiar diseño en el Insituto Supe -
rior de Arte, pero cosas de la vida y un hijo alejaron de -
�4�Q�L�W�L�Y�D�P�H�Q�W�H���D�T�X�H�O���V�X�H�³�R��

Después de algunos años de ama de casa, y como siem -
pre le ha gustado tener su independencia, aprovechó
el “boom de los negocios particulares” en Cuba y junto
a un amigo diseñador de lámparas armó su emprendi -
miento. Ya lo tiene, muy cerca de la céntrica intersec -
ción de 23 y 12, en el Vedado habanero, aunque para
�S�R�Q�H�U�O�R���D���5�R�W�H���K�D���G�H�E�L�G�R���V�R�U�W�H�D�U���P�X�F�K�R���E�X�U�R�F�U�D�W�L�V�P�R��
y desestímulo al trabajo privado.

“Cuando fui a sacar mi licencia, me dijeron que el per -
�4�O���P�£�V���D�G�H�F�X�D�G�R���S�D�U�D���P�L���D�F�W�L�Y�L�G�D�G���H�U�D���H�O���G�H���D�U�W�H�V�D�Q�R����
Y ser artesano no es algo menor, pero no creo que yo
haga artesanía. Yo hago productos de diseño, y eso de
cierta forma es arte”, dice Gretel, y recuerda las mil y
una trabas para hacer valer su visión de tienda de di -
seño.

“Fíjate si esto es complicado que, cuando puse mi cartel,
vinieron unas inspectoras a retirarlo, porque tenía que
poner la actividad que realizo («artesanía») y no lo que
yo tenía, que es «diseño de luminarias». Todo un rollo.”

Para crear esta muchacha debe esquivar entuertos tan
�W�H�U�U�H�Q�D�O�H�V�� �F�R�P�R�� �T�X�H�� �O�D�� �W�H�O�D�� �S�O�D�V�W�L�4�F�D�G�D�� �F�R�Q�� �T�X�H�� �I�R�U�U�D��

las pantallas de las lámparas, no se comercializa en
Cuba, así que depende de encargar la fabricación de las
pantallas a un taller en La Habana Vieja. “Lo ideal sería
que las pudiera hacer yo, como yo quiera.”

En función de su independencia, Gretel logró comprar
fuera del país una máquina especial para fabricar la
armazón metálica de las pantallas, pero luego de tres
meses en Cuba, la escasez de alambre galvanizado ha
impedido utilizarla, siquiera por primera vez. Para ase -
gurar sus creaciones, la diseñadora de lámparas se ha
buscado unos “proveedores” bastante sui géneris, que
van desde personas que hurgan en la basura (los lla -
mados “buzos”) hasta ancianos que le llevan lámparas
viejas, ¿inservibles? Y a todo le saca luz.

Sin embargo, no todo es gris. Junto a Tatín, un “señor
mayor de manos mágicas, que obra cualquier cosa”,
Vintage Bazar no es solo una tienda sino que ofrece un
servicio de restauración o remodelación de lámparas
antiguas, prestación casi imposible de encontrar en el
sector estatal o privado. Así, por su sin -
gularidad, ya acumula clientes entre
los restaurantes cuentapropistas
de La Habana y el mismísimo Ho -
tel Nacional.

Además, poco a poco, más
artistas dedicados a las lu -
minarias encuentran en
Vintage Bazar un buen
lugar donde exponer
sus obras para co -
mercializarlas, am -
pliándose cada vez
más las “ofertas de
luz” y, por supuesto, los di -
seños posibles.

» La luz de lo
VINTAGE «

22|

PLAYLIST VIDEOS

“MALECÓN”

https://youtu.be/iKb0uALE70o

Noches de bohemia en el Malecón. Adrián toca para un escenario que le

puede abrir m
uchas puertas y lograr su sueño de ser músico profesional.

“EL PRIMER CORO GAY”

https://youtu.be/pADY0Tg2Mro

Mano a Mano es el primer coro integrado únicamente por hombres gay en

Cuba. No han podido conseguir hasta el momento el reconocimiento como

lo que son por parte de las instituciones.

“KAL PENN”

https://youtu.be/-zVA6-n7vAU

“Estoy aquí como actor, pero también venimos como embajadores del

pueblo estadounidense que está muy emocionado de tener ahora la

oportunidad de venir a visitar e interactuar”. S
on las palabras de Kal Penn,

célebre actor norteamericano que es mucho más conocido en Cuba de lo

que imaginaba.

“VITRALES”

https://youtu.be/_oC2nxgaDao

Hoy son empresarias. Y no querían terminar poniendo cristales en una empresa constructo
-

ra. No. Para eso no habían estudiado tanto. Lo suyo era (y es) hacer vitrales, desde el vidrio

hasta la carpintería. Todo. Jóvenes, mujeres, y querían armar su negocio.

“ARTES MARCIALES MIXTAS”

https://youtu.be/CeV_HQgr2HA

Aun cuando las Artes Marciales Mixtas cuentan con practicantes cubanos re
-

�F�R�Q�R�F�L�G�R�V�����H
�Q���H�O���S�D�¯�V���H�V�W�H���G

�H�S�R�U�W�H���Q
�R���V�H���H�Q�F�X�H�Q�W�U�D���U�H�J�L�V�W�U�D�G�R���R�4�F�L�D�O�P�H�Q�W�H��

“ El
chaperón ”

Foto: Alba León Infante

