

OCTUBRE-DICIEMBRE 2022
No. 7

¡GOOOOYA!

¿Basta con
“echarle
ganas?”
Expectativas y realidades de las clases sociales

EL PERIÓDICO DE LOS ESTUDIANTES DE LA UNAM

Índice

Trincheras 1

Ventana Interior 11

Comunidad Puma 19

Directorio: Dr. Enrique Graue Wiechers, Rector de la UNAM; Dr. Leonardo Lomeli Vanegas, Secretario General; Lic. Raúl Arcenio Aguilar Tamayo, Secretario de Prevención, Atención y Seguridad Universitaria (SPASU); Dra. Guadalupe Valencia García, Coordinadora de Humanidades; Dr. John M. Ackerman Rose, Director del Programa Universitario de Estudios sobre Democracia, Justicia y Sociedad (PUEDJS). ¡GOOOYA!: Demian Ernesto Pavón, Coordinador Editorial

¡GOOOYA!, Año II, N°. 7, es una publicación trimestral, editada por el Programa Universitario de Estudios sobre Democracia, Justicia y Sociedad de la Universidad Nacional Autónoma de México con domicilio Avenida Ricardo Flores Magón número 1, piso 13, colonia Nonoalco Tlatelolco, Alcaldía Cuauhtémoc, C.P. 06900, Ciudad de México, teléfono 5551172818, extensión 49787, correo electrónico: goooya@puedjs.unam.mx, editor responsable John Mill Ackerman Rose. Número de Reserva de Derechos al uso Exclusivo otorgado por el Instituto Nacional del Derecho de Autor 04-2021-083114573200-102. Responsable de la última actualización de este número: John Mill Ackerman Rose, Director del Programa Universitario de Estudios sobre Democracia, Justicia y Sociedad sito en Avenida Ricardo Flores Magón número 1, piso 13, colonia Nonoalco Tlatelolco, alcaldía Cuauhtémoc, C.P. 06900, Ciudad de México. Impreso en la Ciudad de México por Grupo Comercial Impresor ARCOS, S.A. de C.V., Azafrán 40, colonia Granjas México, Alcaldía Iztacalco, Ciudad de México, C.P. 08400, tiraje: 2,000 ejemplares, fecha de impresión: octubre de 2022. Tipo de impresión: papel bond 90 gramos a 4 x 4 tintas.

El contenido de los artículos expuestos son responsabilidad de los autores y no refleja el punto de vista del Editor o de la UNAM por lo que la revista se deslinda de las consecuencias que éstas podrán conllevar. La revista no se hace responsable de los enlaces e hipervínculos que las publicaciones pudieran contener. Ante cualquier aviso de violación de los derechos de autor, el equipo editorial dará de baja temporal el manuscrito hasta que se verifique el estado legal de éste y se dará un dictamen permanente sobre su publicación o baja.

Se autoriza la reproducción total o parcial de los artículos aquí publicados siempre y cuando se cite la fuente completa y la dirección electrónica de la publicación.

EN ESTAS TRINCHERAS NUESTRAS ARMAS SON PALABRAS CONVERTIDAS EN ARGUMENTOS Y CONTRAARGUMENTOS

• EN ESTAS TRINCHERAS NUESTRAS ARMAS SON PALABRAS CONVERTIDAS EN ARGUMENTOS Y CONTRAARGUMENTOS

OCT-DIC
2022

UNAM
MÉXICO

TRINCHERAS NUESTRAS

• EN ESTAS TRINCHERAS NUESTRAS ARMAS SON PALABRAS CON

¡Por una sociedad sin clasismo!

¿El pobre es pobre porque quiere? ¿Cuántas veces hemos escuchado esto en la calle, en la escuela o en casa? Aunque parezca una simple frase, en realidad tiene un impacto importante en la sociedad. Por un lado, pensar así nos ha convertido en seres sumamente individualistas, creando en nosotrxs la idea de que el esfuerzo propio nos sacará adelante económicamente y en la vida. Nos engañan sobre una supuesta igualdad de oportunidades.

Por otro lado, crea estigmas sobre las personas en situación de pobreza: son “flojos”, “conformistas”, con hábitos “tóxicos” que supuestamente los ricos no tienen pues trabajan duro y siempre son responsables. Sin embargo, hoy por hoy sabemos que México es uno de los países cuya población labora más horas y donde es casi imposible mejorar nuestras condiciones económicas de origen.

La fe ciega en la “meritocracia” evita que cuestionemos la desigualdad social, como si ésta no fuera una construcción deliberada del sistema para acumular la riqueza en unas cuantas manos. Por eso, en el número #7 de ¡Gooyaa!, el Periódico de lxs estudiantes de la UNAM, lxs jóvenes alzamos la voz en contra del clasismo, la injusticia laboral, los discursos hegemónicos, el mito de la movilidad social, las narrativas manipuladas en las noticias y hasta en las series. En forma de crítica, ficción o verso, imagen o fotografía, entre estas páginas encontrarás cuestionamientos que son urgentes para la defensa de nuestros derechos sociales y humanos.

¡Únete al debate!

PROGRAMA UNIVERSITARIO
DE ESTUDIOS SOBRE
DEMOCRACIA, JUSTICIA Y SOCIEDAD

Desmintiendo al capitalismo, ¿todos podemos ser ricos?

La sociedad ha pervertido la idea de “ser exitoso”

Nora Ximena Meza Piña

Escuela Nacional Preparatoria Plantel 9

• [Texto completo vía QR](#)

Desde hace varios años, abundan mensajes que destacan las “virtudes” del capitalismo como un sistema o un régimen de libertad. Estos dichos argumentan y suponen que el capitalismo por sí mismo, da el beneficio de generar empleos y riqueza; suponen que todos los ricos han obtenido su capital con base en su propio esfuerzo personal o en algún otro medio honrado; y principalmente, se piensa que cada persona tiene el poder de crear su propio capital y hacerse rico. ¿De verdad todos podríamos ser ricos?

Todos los supuestos anteriores son cuestionables, por ejemplo, pensemos en la idea de que el

capitalismo da el beneficio de generar empleos y riqueza. Si bien, es verdad que las empresas generan empleos y riqueza, el cuestionamiento es: ¿cómo son estos empleos y qué tan bien o mal pagados son en realidad?

Como primer punto, las empresas no se forman para dar beneficios a la sociedad con empleos, se forman con el principal y casi único fin de generar ganancias, las cuales entre mayores sean, mejor. ¿Qué significa esto? Significa que las empresas van a procurar gastar lo menos posible en el pago de la mano de obra, así como minimizar los beneficios de los trabajadores para lograr por sobre todo su principal finalidad, la maximización de ganancias.

[...continúa]

Rogelio Morales /
CUARTOSCURO.COM

Educados para esclavizar

El juego del calamar es una macabra crítica al sistema social capitalista

Yuriko Alondra Márquez Chávez

Facultad de Estudios Superiores (FES) Acatlán

En este país, 7 de cada 10 mexicanos que nacen en un hogar en situación de pobreza permanecerán en esa condición a lo largo de su vida. Y en este sistema se nos adoctrina a pensar que el pobre es pobre porque quiere, y quien está en un lugar de privilegio replica el mismo discurso: “los más huevones en este país, aquellos que no le echan ganas son los más precarizados”, sabiendo que el simple hecho de ser flojos es un privilegio al que solo pueden acceder aquellos de buen apellido, color específico, género heteronormado, y un destino marcado por heredad privilegiada. Pero claro, si le echas ganas triunfarás, discurso que muchos creen pero que es tan poco realista y muy indiferente.

En 2021 se estrenó la serie *El juego del calamar*, la cual se posicionó inmediatamente como uno de los mayores éxitos de Netflix, ver esta serie como mero entretenimiento es perder de vista la crítica social que se plasmó en ella, relacionada claramente con un sistema capitalista que solo nos ve como cosas sobre las cuales se puede generar una ganancia y un eterno dominio.

Para contextualizar un poco, esta serie trata de un grupo de personas con problemas económicos que aceptan participar en unos juegos con temática infantil pero adaptados de una forma retorcida y macabra al mundo de los adultos. ¿La inspiración para participar? Una recompensa de 45,600 millones de wones surcoreanos.

[...continúa]

• Texto online vía QR

Axel Isai Rivera
Saavedra / Facultad
de Filosofía y Letras

De mitos y otros cuentos: la movilidad social

A veces las ganas no alcanzan y la
voluntad tampoco...

Marilyn Ayala Mora

Facultad de Ciencias Políticas y Sociales

• **Texto completo vía QR**

Las sociedades construyen mitos compartidos sobre los valores y aspiraciones bajo los que cada individuo debe instruirse para formar parte de una lógica común. Estas formas de pensamiento son moldeadas de acuerdo con las características propias de cada contexto histórico.

Derivado en gran medida del sistema económico establecido, uno de estos elementos es la responsabilidad individual para la permanencia o cambio del estrato económico al que se pertenece. El discurso es imperativo al respecto: la responsabilidad es tuya.

En un primer acercamiento se podría pensar que estas palabras son absolutamente certeras y que la capacidad de cambio se encuentra en

el esfuerzo y la voluntad individual y, por ende, es una cuestión que atañe de manera exclusiva a la capacidad de decisión de cada persona. Sin embargo, la realidad no es así.

Perpetuar y reproducir este discurso en el que se responsabiliza imperativamente a cada persona de su condición económica, niega dinámicas históricas que condicionan las oportunidades de movimiento y acceso de las diversas clases sociales. La movilidad social se encuentra claramente delimitada por las condiciones materiales con las que se cuenta, además de otros aspectos que juegan un papel importante en este flujo de movimiento como la pertenencia étnica, género, orientación sexual, contexto rural, entre otros. [...continúa]

PROGRAMA UNIVERSITARIO
DE ESTUDIOS SOBRE
DEMOCRACIA, JUSTICIA Y SOCIEDAD

5

*Silvana Yalu Cristo
Martínez / Escuela
Nacional Preparatoria
Plantel 2*

Una mirada desde el “privilegio”

Contar con derechos básicos no invalida mis críticas al sistema económico actual

Ilse González Morales

Escuela Nacional Preparatoria Plantel 9

• [Texto completo vía QR](#)

Cuando alguien tiene dinero, tenemos la idea de que debe ser una persona presumida, arrogante, egoísta y ciega ante las problemáticas de la sociedad; pensamos en un niño rico cuyos padres le consiguen todo y nunca ha tenido que trabajar por nada, que vive dentro de esta fantasía en donde el mundo es perfecto y no hay injusticias para nadie. Creemos que es alguien que se siente superior a lxs demás, no valora lo que tiene y en general es alguien desagradable. ¿No?

Yo nací en el privilegio. Nunca en mi vida me ha faltado la comida, la ropa, los juguetes o los útiles de la escuela. Siempre hubo agua caliente en mi casa y siempre tuvimos un carro con el cual

movemos de un lado a otro. Cada año he podido ir de vacaciones y en las clases en línea nunca me faltó el internet, la luz o incluso una computadora propia. Afortunadamente mi vida es así.

Me parece aberrante que esto sea considerado el “privilegio”. No es posible que ser capaces de cubrir nuestras necesidades básicas sea considerado un caso especial o una clase de vida que solo tienen pocas personas. Una vida así la deberíamos de tener todxs. Una vida así debería ser lo normal y no el privilegio.

[...continúa]

ELIZABETH RUIZ /
CUARTOSCURO.COM

Una crítica al “porno inspiracional”

¿Por qué fetichizamos el esfuerzo de las personas con discapacidad?

María Fernanda Ramos Ramírez

Facultad de Derecho

A menudo vemos en redes sociales publicaciones con la foto de una persona con alguna discapacidad que está trabajando, estudiando, corriendo, caminando, básicamente existiendo y, “empatizamos” tanto que llegamos hasta a sentirnos mal por esa persona. Empezamos a fetichizar su esfuerzo, la ponemos en tal estado de vulnerabilidad y debilidad que olvidamos que también son personas funcionales que usan el cien por ciento de su capacidad.

De esta forma se crea el “porno inspiracional”. El término hace referencia a cómo usamos la discapacidad de los demás para un beneficio propio. Así, nos genera satisfacción ver a las personas discapacitadas y las rebajamos a ser un mero símbolo de admiración, sólo por superar ciertos límites que la sociedad cree

que están fuera de sus capacidades. Usamos a la discapacidad como motivo de alegría por no tenerla, eso nos hace sentir mejor.

Nos ponemos en perspectiva de: “Estoy mal, pero míralo a él, que está en silla de ruedas, podría estar peor”. Ahí es cuando nos inspiramos en su situación y sin darnos cuenta, nos metemos la idea en la cabeza de que la discapacidad es algo malo y hasta incómodo de ver. Estamos tan acostumbrados a ver la discapacidad como algo diferente que la tratamos como una excepcionalidad, pensamos que quienes se encuentran en esa condición no pueden tener una vida normal, que no son vistos para algo más que sentirse a combatir su “desgracia”. Tampoco son vistos normalmente como parte de una profesión: no los vemos diariamente como médicos, abogados, maestros, empresarios, deportistas.

[...continúa]

• Texto completo vía QR

Pero... ¡yo sí le eché ganas!

La toxicidad del “echaleganismo” en nuestra generación...

Mildred Isabel Flores
Rosales / Escuela
Nacional Preparatoria
Plantel 8

Karla Ximena Aguilar Domínguez

Escuela Nacional Preparatoria Plantel 9

El “echarle ganas” no siempre es suficiente. Aspectos como racismo, sexismo, discriminación, estereotipos, y hasta la misma economía pueden hacernos una mala jugada.

Si te digo que, tanto aquel niño que no puede acceder a una educación digna, hasta un egresado con posgrado pueden quedar en la pobreza, ¿me creerías? Bueno, esa es la situación de muchos graduados. A pesar de haberse roto la cabeza, estudiando, preparándose y echándole ganas... no todos consiguen empleo. Pero, ¿cómo

es posible? Si mis papás siempre me han dicho: “Estudia, hija, así podrás trabajar, ganar un buen sueldo, ser alguien”.

Eres egresado, pero, ¡ah! eres indígena.
Eres egresado, pero, ¡ah! eres de color.
Eres egresado, pero, ¡ah! no eres atractivo.
Eres egresada, pero, ¡ah! eres mujer.

El tener un título universitario en nuestro país no nos asegura el tener un salario justo, condiciones laborales adecuadas o un trato correcto.

[...continúa]

• [Texto completo vía QR](#)

PROGRAMA UNIVERSITARIO
DE ESTUDIOS SOBRE
DEMOCRACIA, JUSTICIA Y SOCIEDAD

9

Fábricas de sueños

¿Tenemos alternativas a los discursos hegemónicos capitalistas?

Ricardo Alonso Arévalo Garcilazo

Facultad de Medicina Veterinaria y Zootecnia

Es común escuchar opiniones de nuestros padres y/o abuelos sobre asuntos de carácter social y el éxito en la vida, ideas que suelen ser respaldadas por experiencias propias. El problema es que temas relacionados con el funcionamiento del sistema y el orden mundial no deben dar cabida a expresiones meramente subjetivas; además, debemos eliminar el típico pensamiento de que más edad siempre equivale a más sabiduría. Nos es indispensable como sociedad abogar por una comunicación que parta del análisis racional y que apele a la construcción y difusión de un auténtico pensamiento colectivo. Ante todo, el mayor error de un ignorante es creer que el resto del mundo es como su colonia.

El infortunio en la aventura de conseguir trabajo, casa, vehículo, seguros, alimentos, entre otros bienes y servicios, es mayor en este siglo que en el pasado. Durante el siglo anterior se carecía de tecnologías que hacen altamente sustituible al humano; la población era menos densa, por lo que la demanda de recursos era menor y la oferta de oportunidades era más abundante. Ahora tenemos sociedades más tecnificadas con vivencias más aceleradas, además de que cumplimos con la condena de toda generación que sucede a la anterior: cargar con sus malas decisiones. Siempre han habido obstáculos para prosperar, pero se puede evidenciar que actualmente los hay más.

[...continúa]

• Texto completo vía QR

Valeria Nieto Herrera /
Facultad de Ciencias

El peligro de romantizar al adulto mayor trabajador

¿Por qué aplaudir su precariedad, sufrimiento y explotación?

MARCO POLO
GUZMÁN /
CUARTOSCURO.COM

Rosa Erika Nieves Quiroz

Facultad de Psicología

• **Texto online vía QR**

Las personas de 60 años de edad o mayores realizan aportaciones valiosas a la sociedad como miembros activos de una familia, comunidad o nación; que van desde la educación moral, la colaboración en actividades lúdicas o de compromiso social, la contribución en el hogar, el voluntariado, entre otras, son incluso partícipes activos en la fuerza de trabajo, pero, ¿es esto desigualdad y probable vulnerabilidad económica o un ejemplo de superación “sin importar la edad”, como comúnmente vemos en medios sociales de comunicación?

Podemos encontrar fotografías y noticias en redes sociales donde se muestra a un adulto

mayor trabajando de manera independiente o para una institución, organismo o empresa, generalmente la nota va dirigida con un mensaje tipo “sin importar la edad, este señor/a se mantiene trabajando, que sea ejemplo para los jóvenes”, “contra viento y marea el señor N sale todos los días de su casa para dirigirse a su trabajo y ganarse el pan, tiene cerca de 80 años”, “ejemplo de superación, sus 85 años no le impiden seguir vendiendo en la esquina de su calle”, sin embargo, ¿estamos ante un problema social, de salud pública y político o hemos normalizado (y romantizado) el trabajo en edades mayores?

[...continúa]

En esta sección encontrarás mundos y submundos reales y fantásticos, historias y metáforas surgidas de la imaginación y la reflexión más profunda y subjetiva, como si fueran ventanas para ver hacia adentro

Cotidianidad

Crónica de un robo en el Metro Balderas

Francisco Carrillo Alfaro

Facultad de Filosofía y Letras

“Estimadas y estimados: les anuncio que, al ingresar a esta, la estación Balderas, alguno de ustedes tomó mi cartera de forma ilícita, con alevosía y ventaja. No les pido que digan quién fue, ni siquiera solicito que me la devuelvan; pueden quedarse con los cerca de trescientos pesos que mis deudas habían perdonado. Mucho agradeceré, en cambio, que anónimamente me lancen mi credencial laboral que iba dentro del objeto tomado, pues sin este documento no me dejarán acceder a mi trabajo, amén de que sería mi tercera inasistencia que, como sucede en numerosas empresas, es motivo

suficiente para que se me dé de baja inmediata. No es una petición disparatada; mi familia y un servidor necesitamos sustento, así como alguno de ustedes necesitaba esos trescientos pesos. Así que, por favor, me ayudarían lanzando mi gafete a esta ventana a la cuenta de tres: ¡uno, dos, tres!”

• **Texto completo vía QR**

Lugar: Metro Balderas, Línea 1, Ciudad de México.

Fecha: febrero 2021.

Estado del convoy: detenido por la palanca de emergencia.

Estado del sujeto: desesperado.

¡Fuimos felices!

Un inesperado desenlace le espera a un jefe que abusa de sus empleados

Alberto Carbó Fernández

Facultad de Ciencias Políticas y Sociales

¡Fuimos felices! De veras, inspector... Mi tragedia ocurrió por la mañana. Verá, soy de una institución pública. Mis colegas y yo nos saludábamos. Nadie se metió con la labor de alguien. Se respetó a cada quien. No se criticó o corrigió error ajeno. Era pura armonía... ¿Dudó usted de mí?... Se lo relataré...

Desde mi primer día laboral amisté con cada uno. Mi jefe, Anaya, me recomendó y me presentó al director Orozco, dos supervisoras y empleados. Sería una unión indudable. Algunos años nos apoyamos. Siempre saludé desde al director hasta la fámula. Esforcé mi deber administrativo.

Cumplí cada orden. No me aquejó ni una presión. Mi desempeño fue admirado, valorado y respetado...

Días antes llegaron las desgracias. Una noche por orden del mando superior, sin previo aviso, hubo cambio interno al personal. Fuimos removidos. No faltó director envidioso y neurótico. Su nombre era Lucio.

Se encargaría de hacer mi vida imposible... Siempre quiso tener razón absoluta. No aceptaba crítica. Tenía un objetivo: fastidiar, para obligar a renunciar a nuestra vacante. Me mortificaría y eliminaría de la plantilla.

[...continúa]

• Texto completo vía QR

• Ollinka Daniela
González Nadales
/ Facultad de
Arquitectura

PROGRAMA UNIVERSITARIO
DE ESTUDIOS SOBRE
DEMOCRACIA, JUSTICIA Y SOCIEDAD

13

Leslie Marissa
Mendoza Beltrán /
Escuela Nacional
Preparatoria Plantel 9

Isaac Zoe Tapia Salas
/ Facultad de Artes y
Diseño

¿Sueñan los huevones con actividades enérgicas?

Íntima anécdota literaria sobre la desigualdad hacia los desventurados hijos de la hueva

Abraham Moisés Segundo Nava

Facultad de Ciencias Políticas y Sociales

Durante años me sumergí en una terrible depresión. No podía levantarme en las mañanas sin sentir en los rayos del sol una mirada injuriosa, o ver por las noches el extenso paisaje estrellado sin sentir que explotaría en llanto. Poca cosa. “No son cosas de hombres, compórtate como tal”, tal fue el argumento que me obligó a buscar opciones, que para ese punto ya eran muy pocas. Estaba entre echarle ganas o colgarme del asta bandera del Zócalo como protesta contra la belleza de los optimistas. “Echarle ganas” es un placebo y un lugar común. Casi nadie te dice dónde comprar esas ganas y mucho menos si se toman o se comen, pero era una de mis últimas opciones y tendría que hacerlo, sin duda colgarme no era buena opción en estas épocas. No quiero verme como un trozo de cecina antojando a los payasitos de los semáforos, no soy un monstruo.

Sea cual sea el sentido de echarle ganas, independientemente de si se compran o las regalan en campañas políticas acompañadas de un Frutsi, las ganas se utilizan para todo: cuando se está triste, se está enfermo o si se es pobre, es sin lugar a dudas la máxima de la medicina nacional; “El pobre es pobre porque quiere, es cuestión de actitud”. Esto convierte al peor problema en un gatito manso que rasguña los sillones. Pero, para eso hay que ser alguien; la felicidad y la obtención de esta dependerá de las horas que te encuentres trabajando, de lo productivo que seas. El trabajo dignifica al hombre. Así, el valor del ser ante la sociedad dependerá de lo eficiente que te proyectes para el mundo, ¿por qué? No lo sé, pero hay que hacerlo, “No hay huevón que tenga rancho”, hay que imponerse ante el mundo como un gran tigre que lucha contra un desorientado gatito dueño del botón nuclear.

[...continúa]

• Texto completo vía QR

Claustrofobia eufórica

Está a punto de llover y yo quiero ser la tormenta

Mateo Negrete

Escuela Nacional de Estudios Superiores Unidad Morelia
(ENES Morelia)

Es agobiante lo estrecha que eres. Te mido diario, al menos dos veces, para cerciorarme que no he enloquecido: tres metros doce centímetros de largo y ni siquiera lograste tener los dos metros de ancho. Son unos enclaustrados 197 centímetros verificados por mi regla. Diario tengo la misma esperanza, seguida por la traicionera decepción de que tu inanimada estructura llegue al número par. Cinco pasitos pa'delante, tres pasitos arrastrados y la mitad de otro a la derecha.

El espacio es tan chico que en minutos me asfixio y rasguño los muros. Respiro profundo y soy consciente del aire que me queda, impregnado con mi propio olor, reciclado y recirculado, como un simbionte de mis esencias forzadas a convivir juntas; sofocado dentro de un bloque de concreto.

Y mientras el oxígeno se agota, la fricción de mi suela contra el piso calienta la temperatura de este infierno otros cuatro grados más, son martillazos en la cabeza que me dejan zumbados los oídos. Una gota escurre por mi ceño fruncido y se pasea entre sus grietas, clara evidencia del derretimiento de mi cara. El roce entre mis pliegues arde, es una pesadilla.

Trato de recargar mi cuello en las paredes que antes eran frías, pero parecen haber cobrado vida; son abrazos de mezcla caliente que recubren y embarran mientras escurren. Siento el pulso y el vaho húmedo de estas abominaciones mucosas, me cuezo a fuego lento dentro de estas cuatro paredes, ya sea en olla express o hasta que me reviente la cabeza y se me cocinen los órganos.

[...continúa]

• [Texto completo vía QR](#)

• Luis Antonio Rodríguez
Jimenez / CCH Plantel
Naucalpan

Emmanuel Tadeo
Antonio Yong / CCH
Plantel Azcapotzalco

Caballo negro en medio del camino

Sus ojos rojos eran como profanadores dentro de una realidad donde la noche siempre ha sido tranquila

Leandro Daniel Olguín Torres

Facultad de Economía

Si escribo esto no es con el afán de sorprenderlos, o de siquiera causarles la más mínima reacción forzada. Yo siempre he creído en el valor de la verdad, pues soy un estudiante de universidad y por eso mismo comprendo su importancia; por esto, me abstendré de exagerar sucesos o inventar detalles. Corro el riesgo de que mi relato sea decepcionante, tengan por seguro que encontrarán historias mucho más excitantes que la mía, pero les aseguro, por los huesos de mi abuelo Antonio, que esto es lo más aterrador que me ha pasado en la vida.

La verdad es que nunca he creído en los sucesos mágicos o paranormales —lo cual, por mi cultura, es algo particular— pero, aún, les tengo respeto. Toda mi vida he oído los relatos sorprendentes de mis familiares, quienes nunca han tenido que jurar por sus vidas que lo que cuentan es verídico, precisamente por el aire de horror y la dura expresión con la que narran sus infortunios.

[...]

Entonces no, no les exijo ninguna reacción, solo les pido que oigan mi historia y que la juzguen por lo que es: una historia real.

[...continúa]

• [Texto completo vía QR](#)

Falso síntoma

Disertaciones casuales acerca del amor...

Mel Saldívar

Facultad de Ciencias Políticas y Sociales

• [Texto completo vía QR](#)

I.
"El amor puede con todo".
¿Hablas de poder o destrucción?

II.
Las palabras bonitas
me suenan a amenaza.

III.
El amor, por sí solo,
no es más que un acto
de dominación.

IV.
Quizá, solo quizá,
el escribir se trata más
de un corazón roto,
que de inspiración.

V.
Hoy he pensado en el amor, y ayer, y antier
también.
He pensado en ello más que otras veces, pero no
un amor
romántico, como el que todos conocemos e
idealizamos,
sino más bien uno que te salva, una y otra, y otra
vez,
pero no es suficiente para curar todo lo que llevas
dentro
y te carcome día con día.

VI.
Todo sentimiento,
lo queramos o no,
es un arma de doble filo.
[...continúa]

Lisete Mendoza /
Escuela Nacional
Preparatoria Plantel 9

En esta sección encontrarás miradas e información útiles para conocer la pluralidad de acontecimientos y universos que pueblan los distintos territorios de las pumas

Estética colectiva liberadora de la ENTS

El anime y sus perspectivas sociales

Ixchel Estefanía Sahade Olvera

Escuela Nacional de Trabajo Social

Bajo un enfoque multi e interdisciplinar, y con el propósito de generar procesos de cambio, surge el colectivo *Estética Colectiva Liberadora* de la Escuela Nacional de Trabajo Social. Se trata de una alternativa con chispa, cuya intención es poder expresar de manera libre y sin miedo las críticas y propuestas para construir narrativas artísticas coyunturales. De esta manera, poder crear comunidad a través del análisis y reflexión de contenidos nuevos y jóvenes.

investigación en la *rel-acción* y la construcción de una minoría activa para la creación de colectivos y redes alternativas, como praxis cultural performativa que aporte en la creación de un *mundo-otro*. (Velasco, 2021)

Como parte de esta iniciativa, en lo particular se analiza el anime, ya que permite a las personas resolver problemas relacionados con los sentimientos individuales y colectivos. Al mismo tiempo, encontrar amigos de interés a través del anime, género que usualmente aborda problemáticas sociales con las que se sienten identificados.

[...continúa]

Proponemos: “Generar espacios de participación socio-deportivo-cultural dirigido a la comunidad de la Escuela Nacional de Trabajo Social, a través de un proceso de

• Texto completo vía QR

FOTO: EQUIPO ¡GOOOYA!

Esther Gómez Parra /
Facultad de Estudios
Superiores (FES) Acatlán

El vuelo de los zanates: atletismo en la FES Acatlán

Este equipo vuela por sus sueños, como los pájaros que surcan los cielos de la facultad

Esther Gómez Parra

Facultad de Estudios Superiores (FES) Acatlán

Finalmente es la una de la tarde, las voces se empiezan a escuchar en los pasillos de Acatlán, las risas no se hacen esperar, tampoco las quejas, porque la clase ya ha durado mucho.

El mundo frío y descolorido del estricto silencio de la educación se desvanece y es rodeado de colores cálidos que te hacen olvidar el hecho de que llovió hace pocos segundos.

Es justo en ese momento que pasos presurosos corren desde los edificios más lejanos de la facultad a un pequeño pasadizo, ¿qué tal que, como en los cuentos de hadas, dirigen a un lugar

mágico? En este caso, a las canchas de la facultad. Justo ahí, frente a la cancha de fútbol rápido y al lado de las mesas y sillas de plástico, se encuentra un árbol ya viejo que se mantiene erguido con la decencia de un señor feudal, esperando la llegada del servicio real. Es en este lugar donde el equipo de atletismo se reúne a la una en punto; así como los zanates protegen el nido, los atletas platican en espera de las llaves que abren a la pista de tierra roja.

No hay nada extraordinario en apariencia, jóvenes de diversas carreras que corren por sus propios fines y motivos pero que al final se complementan en un solo espíritu.

[...continúa]

• [Texto completo vía QR](#)

El futuro de la identidad universitaria

¿Qué somos ahora, además del “¡Goya!”?

Carlos Emiliano Martínez Carrillo

Escuela Nacional Preparatoria Plantel 9

• [Texto completo vía QR](#)

Era diciembre de 2019 cuando en las noticias se alertó del descubrimiento de un nuevo virus de la familia SARS-COV que afectó la provincia china de Wuhan. Me recuerdo en apenas mi segundo ciclo escolar de secundaria, pasando las festividades y la época navideña a los 12 años, rodeado de todas las personas que aprecio. No me preocupaba demasiado el futuro, incluso aunque el 2020 sonaba como algo muy imponente, realmente las cosas solamente “eran”.

Es así que, después de dos años de pandemia, redacto esto cuando me encuentro ahora en el quinto año de la Escuela Nacional Preparatoria, con un entorno completamente diferente, un

regreso a aulas distinto, donde cada día se resalta la memoria de los remanentes de la pandemia no solo en el uso de cubrebocas o en las precauciones y advertencias sobre el lavado de manos o sana distancia, sino en la interacción, comunicación, organización y rutina acoplada al fenómeno de la “nueva normalidad”. Incluso, a pesar de que mi camino universitario y el de muchos apenas empieza, a veces las memorias que las paredes y los salones de la escuela dan o que los graduados universitarios relatan, hacen darse cuenta que las cosas son ahora totalmente diferentes, y es difícil tratar de ver si alguna vez serán normales; o cómo es que será nuestra nueva normalidad. [...continúa]

PROGRAMA UNIVERSITARIO
DE ESTUDIOS SOBRE
DEMOCRACIA, JUSTICIA Y SOCIEDAD

23

*Axel Isai Rivera
Saavedra / Facultad
de Filosofía y Letras*

Pintando el aire

Conoce y súmate a esta iniciativa ecológica que han emprendido lxs colaboradorxs de ¡Gooya!

Pintando el Aire

Pintando el Aire

CCH Naucalpan, CCH Sur, FES Acatlán

• **Texto completo vía QR**

La realidad a la que nos enfrentamos actualmente con el cambio climático parece ser un tema de no mucha importancia en la sociedad, sin embargo, la huella del ser humano en el medio ambiente es una problemática de gran magnitud; frente a esto surge “Pintando el aire”, un proyecto creado por colaboradorxs de ¡Gooya! con el fin de concientizar e implementar ciertas alternativas que ayuden a la mejora del entorno natural.

“Pintando el aire” consiste en la implementación gradual de la pintura fotocatalítica mediante murales que ayuden a concientizar sobre la problemática del cambio climático, los cuales se realizarán en diferentes espacios, iniciando por el CCH Naucalpan con el fin de dar a conocer un poco más sobre la pintura fotocatalítica y verificar su efectividad.

[...continúa]

Dr. Enrique Graue Wichers
Rector

Dr. Leonardo Lomelí Vanegas
Secretario General

Lic. Raúl Arcenio Aguilar Tamayo
Secretario de Prevención, Atención
y Seguridad Universitaria

Dra. Guadalupe Valencia García
Coordinadora de Humanidades

Dr. John M. Ackerman
Director del Programa Universitario
de Estudios sobre Democracia, Justicia
y Sociedad

Consejo Asesor ¡GOOOYA!

César A. Domínguez Pérez-Tejada
Director General de Divulgación
de la Ciencia

Leticia Flores Farfán
Facultad de Filosofía y Letras

María Haydeé García Bravo
Centro de Investigaciones
Interdisciplinarias
en Ciencias y Humanidades

Arcelia Lara Covarrubias
Colegio de Ciencias y Humanidades
Plantel Naucalpan

Sandra Lorenzano Schifrin
Directora de Cultura y Comunicación
para la Igualdad de Género

José Luis Paredes Pacho
Director del Museo Universitario
del Chopo

Benito Taibo
Director de Radio UNAM

Ángel Figueroa Perea
Director General de Divulgación
de las Humanidades

@GOOOYA_UNAM

@PUEDJSUNAM

Equipo ¡GOOOYA!

Demian Ernesto Pavón
Coordinador Editorial

Magdalena Pérez
Coordinadora de Redacción

Pablo Padilla
Editor

Mariana Vega
Coordinadora de Información
y Vinculación

Fernanda Galeana
Coordinadora de Imágenes

Jorge Uriel Mena
Diseño Editorial y Arte

**Jorge López
Yeneli Sánchez**
Sitio Web

**Isis Rangel
Armando Morales**
Redes Sociales

Participa en el próximo Número 8 de ¡GOOOYA!,
en el cual debatiremos el tema: **¿Nos heredaron
la extinción? Utopías, distopías y acciones**

¡Tienes hasta el 20 de noviembre de 2022!
Escanea el QR para conocer todos los detalles:

¿Basta con
“echarle
ganas”?

Expectativas y realidades de las clases sociales

UNAM, LA UNIVERSIDAD DE LA NACIÓN

