

ENERO-MARZO 2023

No. 8

GRATIS
\$
GRATIS

¡GOOOOYA!

NOS
¿HEREDARON
LA **EXTINCIÓN?**

Utopías, distopías y acciones

EL PERIÓDICO DE LXS 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 III, N°. 8, 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: enero de 2023. 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

ENE-MAR
2023

UNAM
MÉXICO

TRINCHERAS

• EN ESTAS TRINCHERAS NUESTRAS ARMAS SON PALABRAS CON

Denunciar desde la utopía

Pandemia, guerra mundial, hambruna, sequía, inseguridad, inflación, sobrepoblación... una tras otra, vemos las catástrofes del mundo preguntándonos, ¿nos heredaron la extinción? Cada quién tiene su postura ante un posible "fin del mundo", la creamos a partir de lo que hemos vivido, aprendido y conocido.

Lo que no podemos dejar de señalar, es que las grandes potencias empresariales no han dejado de enriquecerse a costa de la destrucción sistemática de nuestro planeta. Se nos habla de la urgente necesidad de cambiar de hábitos de manera individual, pero, ¿dónde queda la responsabilidad del capitalismo rapaz y sus industrias? El círculo vicioso de estas prácticas de despojo se ve de muchas formas, haciéndonos creer que no hay escapatoria o alternativas e incluso, lucrando con los panoramas desoladores que el sistema capitalista nos ofrece. Muchas veces el discurso fatalista de los medios busca adormecer a las sociedades.

Ante todos estos escenarios alzamos la voz: ¿qué estamos dispuestxs a hacer para generar un cambio?, ¿el avance tecnológico es nuestro aliado o nuestro enemigo?, ¿tienes esperanza, te da igual o eres pesimista? Al final sabemos que debemos trabajar en conjunto, porque la verdadera revolución social y ecológica la haremos juntxs al exigir respeto hacia las mayorías y hacia todas las manifestaciones de vida en nuestro planeta.

¡Es momento de debatir, proponer y reconstruir el porvenir!

PROGRAMA UNIVERSITARIO
DE ESTUDIOS SOBRE
DEMOCRACIA, JUSTICIA Y SOCIEDAD

Resistir al derrotismo ideológico

Si luchamos, lo que está condenado a un inevitable apocalipsis es el capitalismo

Eduardo Morales Arellano / Escuela Nacional Preparatoria Plantel 9

Rodrigo Chávez

Facultad de Ciencias Políticas y Sociales

Gramsci advertía que la cultura era un terreno en disputa; es decir, en y a través de la cultura podemos implementar mensajes, ideas y todo aquello que pueda servir a los intereses de los grupos sociales que generan estos *productos culturales*, como les llaman los teatreros. Mucho después, cuando Fukuyama decretó el fin de la historia, asumimos que no había más peleas por un mundo mejor, por caminos distintos, que todo era como es y como estaba dado. “Abandonad toda esperanza el que ose entrar”, se leía en el dantesco retablo de bienvenida al siglo XXI.

Fukuyama veía en 1992 el fin de la historia por la caída del bloque socialista en el mundo; transitar

políticamente a un mundo unipolar, dominado por el capitalismo y el capricho imperialista del mismo, llevó a Francis a aseverar que no había más opciones, que a partir de ahí estábamos condenados. La resistencia ha caído.

Sin embargo, a la distancia de Fukuyama encontramos algo distinto, no es que el capitalismo no sea aplastantemente el sistema hegemónico y dominante (sería cuando menos ingenuo negarlo) pero aún podemos acompañar a Gramsci en su análisis por los productos culturales. Si el capitalismo ha borrado todo tipo de resistencia y es el único y gran vencedor, ¿contra quién pelea culturalmente? La industria cinematográfica de Hollywood ha transitado por momentos distintos en su desarrollo como instrumento ideológico. [...continúa]

• [Texto completo vía QR](#)

De las utopías al nihilismo

¿Cómo ha cambiado la forma en la que imaginamos el futuro?

Natalia Elizabeth Montero

Facultad de Arquitectura

• Texto completo vía QR

La evolución arquitectónica permite discernir entre la fiebre por imaginar utopías urbanas fundamentadas en los avances tecnológicos y la globalización, y lo que experimentamos el día de hoy ya consolidadas estas tecnologías, vivimos narrativas ficticias post-apocalípticas. En este tardocapitalismo, el sentimiento generalizado al que nos enfrentamos es de cansancio y pesimismo.

Hagamos un recuento histórico. Ciertas perspectivas apuntan que la modernidad inicia su curso a partir del siglo XV con el Renacimiento, y con ello se justificaron los principios de la Ilustración, la Industrialización y la secularización del Estado moderno. Ya en los siglos XIX y XX, cuando el capitalismo empezó a posicionarse como el sistema económico predominante, la revolución tecnológica ganó importancia y se constituyó como el motor de la modernidad capitalista, pues permitió mayores cantidades de producción en ritmos más rápidos, aprovechando mejor los recursos y abaratando costes de mano de obra.

Por su parte, la arquitectura también incorporó estos nuevos avances instrumentalizándose por los Estados como un mecanismo impositivo del progreso, cuyo potencial comenzó a ser valorado por los círculos académicos de élite y puesto en exhibiciones internacionales como “A Century of Progress” en Chicago (1933) o la “New York World’s Fair” (1939).

Posteriormente y debido a los estragos materiales causados por la Primera y Segunda Guerra Mundial, las naciones europeas se vieron forzadas a poner en práctica modos de producción sistematizados más eficaces: una manufactura de productos estandarizados de repetición en serie y a grandes escalas, que permitiera el ahorro de recursos y la maximización de ganancias. Así, aquellas propuestas arquitectónicas que podían satisfacer las demandas y necesidades de los habitantes en el menor tiempo posible fueron las que recibieron mejor aceptación del público.

[...continúa]

Luis Carlos Pérez
Jaimes / Escuela
Nacional Preparatoria
Plantel 9

Fin del mundo

¿Se puede pensar una versión del futuro sin los estereotipos de la industria cultural?

• [Texto completo vía QR](#)

Raúl Álvarez Patiño y Natalia Edurne Contreras Villaseñor

Facultad de Ciencias y Facultad de Arquitectura

Es impresionante darse cuenta cómo el cine y la televisión han logrado implantar en el subconsciente colectivo versiones prefabricadas de expectativas sobre el futuro de la humanidad; a tal grado, que resulta casi imposible imaginar futuros que se alejen de los cánones desarrollados previamente por los medios de comunicación masiva.

En general, podemos separar las narrativas futuristas en dos grandes categorías. Por un lado, una en donde el futuro de la sociedad se

nos presenta venturoso, escenarios llenos de optimismo en donde la ciencia y los avances tecnológicos permiten a la sociedad expandir las fronteras de la propia biología humana, conquistar mundos distantes, y en algunos casos se nos ofrece el privilegio de ocupar el rol de dioses capaces de crear nuevas formas de inteligencia. La segunda clase de historias son por supuesto los futuros distópicos. En estas tragedias nos convertimos en artífices de la destrucción total o parcial de nuestra propia civilización. Guerras, cataclismos o la ambición por expandir los límites de lo humanamente posible desencadenan escenarios postapocalípticos aparentemente creados para generar conciencia sobre las posibles consecuencias de las decisiones que tomamos en el presente. [...continúa]

La pequeña premonición del desastre total

Sigo preguntándome si la consciencia colectiva reaccionará antes del tan cercano punto de no retorno

Vania Loreta Espejel Olvera

Escuela Nacional de Ciencias de la Tierra

En pleno año 2022, hay personas que siguen creyendo que el cambio climático es mentira, que la sobrepoblación no existe o que si los recursos realmente estuvieran agotándose no se vería tanta variedad de alimentos en los mercados. Al parecer vivir en el engaño es un privilegio de países desarrollados o gente de buena posición, aunque en realidad esas ideas se llegan a extender para cualquiera. Decidimos vivir en esa ignorancia. Aquí es donde pienso en mi profesión, la geología, que para muchos tiene menos valor que la medicina, por ejemplo. ¿Será cosa de salvar o no vidas? En realidad es la función de ambas profesiones, o intentar al menos, salvar vidas.

En la preparatoria mi maestra de geografía nos habló de los primeros globos meteorológicos que desde

los años 60 registraban aumentos de temperaturas y dióxido de carbono en la atmósfera; durante mis clases de biología entendí la escasez de agua en zonas superpobladas y marginadas, al igual que la muerte de ganado por contaminación de detergentes en los ríos, o la cosecha de lechugas con aguas negras provenientes de la ciudad. Hablamos también de recursos tan explotados que llevaron a olvidar tanto las energías sustentables (que pueden generarse antes de terminar de consumirse) como las energías sostenibles (se refiere al uso de recursos que no afectará a generaciones futuras); realmente día a día se viven situaciones donde nuestra sostenibilidad parece un mal chiste.

Terminar con los recursos disponibles para todo un año en los primeros cuatro o tres meses del mismo no es alentador.

[...continúa]

• Texto completo vía QR

¿La realidad superó a la ficción?

Poco a poco las bromas del fin del mundo dejan de ser bromas

Ivette Bautista Mejía

Escuela Nacional Preparatoria Plantel 9

Muchas veces se ha escuchado la famosa frase "Cuando la realidad supera la ficción", y es que estamos acostumbrados a que la realidad alcanza a la ficción: los viajes marinos con submarinos, por ejemplo, se dieron gracias a las novelas de Julio Verne, los trasplantes en buena medida salieron de la mente de Mary Shelley, plasmados antes de ser realidad en las ideas del doctor Víctor Frankenstein.

Pero esta vez nos estamos acabando al planeta. Poco a poco las bromas del fin del mundo dejan de ser bromas; esta vez, parece que la realidad

superó a la ficción. ¿Quién no escuchó, vió o leyó alguna vez algo referente al fin del mundo? Desde aquellas cosas infantiles como el videojuego "Plantas contra Zombies" o la película *Wall-E*, hasta las grandes distopías futuristas al estilo de los también filmes *Maze Runner*, *Divergente* o *Resident Evil*; incluso, la misma religión tiene su último capítulo del fin del mundo con el Apocalipsis.

Entre juegos, entre bromas, eso es algo que a todos les interesa en mayor o menor medida. Al igual que la muerte, es un tema que se presta para bromear, pero del que hablando en serio, poca gente quiere ver en realidad.

[...continúa]

• Texto completo vía QR

Diego Armando
Ramirez Rodriguez/
Escuela Nacional
Preparatoria Plantel 2

Las ciudades frente al cambio climático

Hay que repensar colectivamente la urbanidad y la movilidad

• Texto online vía QR

Carlos Alexis Jonguitud Carcamo

Facultad de Estudios Superiores (FES) Aragón

Vivimos en una época difícil. El cambio climático está comenzando a pasar factura a la humanidad cada vez más rápido y, además, el tiempo para dar marcha atrás a los errores del pasado está corriendo. La inestabilidad de nuestra relación con el planeta es un asunto que está costando caro: la contaminación, deforestación, reducción de la población de flora y fauna mundial, son solo unos cuantos ejemplos.

Además, el hecho de que los avances de los gobiernos en el mundo para poner en la mesa un verdadero plan para evitar que la temperatura del planeta rebase los 1.5°C y para trabajar de forma armoniosa con el medio ambiente, han sido poco

exitosas - como en la pasada Conferencia de Partes de las Naciones Unidas para Cambio Climático (COP27 en Sharm El-Sheik, Egipto), hace de vital importancia de que, desde la sociedad, las comunidades y las ciudades comiencen a tomar cartas y trabajen en conjunto.

La ciudad es uno de los ejes clave en que se deben trabajar para comenzar a cambiar nuestra realidad, nuestra relación con el medio ambiente, por una razón de gran importancia: más de la mitad de la población mundial está viviendo en ellas, lo que significa una huella ambiental significativa. Sin embargo, hay un elemento en que debemos poner atención específica: el sector de movilidad significa una marca especial en las ciudades.

[...continúa]

Solarpunk, el nuevo futuro verde

La nueva utopía posible y ecosostenible a partir de la ciencia ficción

Brandon Aquiles López Batalla

Facultad de Ciencias Políticas y Sociales

¿Alguna vez te has imaginado cómo sería la sociedad en el futuro?, ¿sería algo catastrófico o algo habitual?

• **Texto completo vía QR**

Normalmente cuando imaginamos este tipo de escenarios futuristas, los relacionamos en algo que hemos visto en alguna película o serie de ciencia ficción. Es común que el ambiente descrito tenga algo que ver con avances tanto científicos como tecnológicos, por ejemplo, los ciborgs, experiencias que rebasan la realidad virtual,

edificios inteligentes, algún tipo de suplementos que sustituyan a los alimentos y que sean más nutritivos, prótesis que imiten el comportamiento de un cuerpo, entre otros conceptos positivos más.

En un principio, la industria del entretenimiento se ha encargado de implantar ese tipo de perspectivas como las mejores opciones en las que se puede desarrollar la vida humana, ya que el progreso era un proyecto a futuro. Hay algunas películas y series que nos incitan a seguir anhelando vivir en esas visiones futuristas, por ejemplo, Star Wars, Tron, Star Trek, El quinto elemento, etcétera.

[...continúa]

Angela Betán Sánchez
/ FES Aragón

La compasión como acto político

La forma más eficaz para la transformación social nace del verbo más revolucionario: amar

Gerardo Elías Rodríguez

Facultad de Ciencias Políticas y Sociales

Cuando Tomás Moro escribió *Utopía*, ya sea porque de verdad existiera tal república en algún rincón del mundo, o por su gran talante descriptivo, sin duda se trataba de una gesta mimética, de aparición, de cierta traducción de esta verdad ideal cristiana hacia una tangibilidad escrita, un sueño pues, de cómo debería ser el Estado ideal.

Enorme es la tradición griega, sobre todo platónica, de aquella república utópica, por no decir que incluso es una copia o modernización de la gran *polis* que fue Atenas, tanto así, que *Utopía* es contemplada como un modelo para otros, como una guía a seguir, se reconoce como el más alto grado de sociedad, tal vez por eso su nombre ha devenido (para mal) en esa máxima inalcanzable.

Acortados hoy por el reloj capital que nos induce a una irrefrenable catástrofe, en nuestra mente subyace ese constante tic-tac que Hannah Arendt trae a la conversación, y como si fuera un mapa calcado, nos recuerda que aquella generación de los sesentas también dudaba de la existencia de un mundo futuro. Somos más conscientes de la extinción, dice Arendt, "No porque sean más jóvenes sino porque ésta ha sido su primera experiencia decisiva en el mundo".

Por ello, dudar del México vapuleado por el crimen y la desigualdad es comprensible, pero no aceptable. *Utopía* nos muestra que pensar siempre en el futuro es una tarea no solo de humanistas, sino de revolucionarios. Es así que detenerse a vislumbrar el padecimiento del otro es un acto que produce amor, compasión.

[...continúa]

• Texto completo vía QR

Caminar con las ideas

El sueño utópico es posible si transformamos la ideología individual y la llevamos al imaginario colectivo

Vivian Malagon
Huerta / Facultad de
Ciencias Políticas
y Sociales

Genaro Flores

Escuela Nacional de Estudios Superiores (ENES) Morelia

Cada grupo social nace en el terreno originario de una función especial del mundo de la producción económica.

Antonio Gramsci

Cada acción en la actividad humana en los diversos entornos sociales y circunstanciales está estrechamente limitada por dos fuerzas: las condiciones materiales de desarrollo y una clase ideológica dominante, la cual dicta ideas que se convierten en dogmas y dogmas que se vuelven acciones con un grado de mayor o menor impacto en el curso caótico de la realidad.

El famoso músico Wolfgang Amadeus Mozart presentó aptitudes para el arte desde una edad muy temprana, pero en qué condiciones materiales e ideológicas se desarrollaron

estas aptitudes. El padre, Leopold, era músico de profesión, lo cual hizo que aquel niño se desarrollara en un ambiente propicio para estimular desde muy joven sus habilidades artísticas. En resumen, Mozart fue el resultado de las condiciones materiales e ideológicas que le permitieron el constante perfeccionamiento de su arte, así como del desenvolvimiento en cierto estrato social de la época.

Ahora, analizando el tema desde una perspectiva dialéctica, supongamos que un niño boliviano, indígena, nacido en el siglo XVII hubiese nacido con las mismas aptitudes artísticas que este músico europeo. ¿Hubiese podido alcanzar los mismos méritos que Mozart? Analicemos esto dejando atrás el subjetivo optimismo. ¿Qué condiciones materiales e ideológicas había en esa época y en ese específico lugar para que aquel niño hubiese o no desarrollado sus aptitudes? [...continúa]

• Texto online vía QR

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

Asfixia de colores

Arte que el cielo regaló y las manos humanas han opacado

Laura Carbajal Toral

Facultad de Ciencias Políticas y Sociales

Mi mirada es opaca. No por nacimiento sino por condicionamiento. Cuando era pequeña recuerdo miles de tonalidades pasar por mis pupilas. Rojos intensos que se difuminaban con el último aliento del azul suave que tienen los días. También veía morados, que jugaban con los azules rey del amanecer. Cuando era afortunada, veía lo que me parecían rasguños solares en el atardecer. Trazos violentos que salían del mismo sol, como si le doliera partir y se aferrara al cielo.

Aquellos momentos entran en mi memoria cuando lavo la ropa. Porque aunque de niña odiaba colgarla,

subir a lo más alto de mi edificio me permitía ver los colores. Lavar la ropa era el ritual del fin de semana de mi mamá. Pensaba que le encantaba aquella rutina por la gran insistencia con la que me correteaba por la casa hacia la azotea. Pero creo que era más una razón de necesidad que de afecto. De otra manera, la casa hubiera olido a clases de deporte, sudor de oficina, y gotas de comida.

Una vez en lo más alto del edificio, la lucha entre los mecates y los feroces dedos de mi madre comenzaba. Yo solo era espectadora de aquella rivalidad que siempre terminaba con ella ganando.

[...continúa]

• [Texto completo vía QR](#)

• Leslie Mendoza /
Escuela Nacional
Preparatoria Plantel 9.

Javier Arelyss /
Facultad de Artes y
Diseño

Hijos del átomo

La ciencia ficción nos sumerge en la complejidad de las consecuencias del desarrollo tecnológico

José María Emiliano Varela

Colegio de Ciencias y Humanidades Plantel Vallejo

• [Texto completo vía QR](#)

Philip Kindred Dick (1928-1982), mejor conocido como Philip K. Dick, fue un autor de ciencia ficción. En sus obras abordó temas como la guerra y la religión. Pero sobre todo destaca una pregunta que puede resultar simple a primera vista, pero se vuelve más compleja mientras más se ahonda en ella: ¿qué significa ser humano?

Entre sus obras más conocidas se encuentran *El hombre en el castillo*, *Ubik*, *Fluyan mis lágrimas, dijo el policía* y *¿Sueñan los androides con ovejas eléctricas?*, que hoy es considerada un clásico dentro del género de la ciencia ficción (en específico el subgénero del *Cyberpunk*), y que

cuenta con una adaptación cinematográfica (*Blade Runner*), que es considerada un clásico del cine e incluso llegó al National Film Registry de Estados Unidos.

¿Sueñan los androides con ovejas eléctricas? narra la historia de Rick Deckard, un cazarrecompensas que vive en San Francisco en un ambiente postapocalíptico consecuencia de un evento nuclear conocido como "Guerra Mundial Terminus", que había causado daños irreversibles al planeta entero..

[...continúa]

Traición anaranjada

El calentamiento global y su ejército de fuego atormentan la vida de Kritsi y los suyos

Mariana Peralta Vargas

Facultad de Ciencias Políticas y Sociales

Si hay algo que todos saben sobre mí es que amo el naranja.

“La hija del Otoño”, no pasaría mucho tiempo para que esa se volviera mi nueva identidad.

• Texto completo vía QR

Desde que era niña el anaranjado estaba incrustado en mi ser, la calidez del color abrazaba mi alma alimentando mi corazón, era tanta mi obsesión que mi mamá solía decirme:

Era la niña naranja del vecindario, mis compañeros decían que me habían creado a partir de arcilla naranja, algunos otros rumoraban que no era humana sino una personificación del otoño, e incluso ¡llegaron a decir que era la mismísima Perséfone!

–Kritsi, ¡un día de estos te vas a tornar naranja!

¡Ya no tendré una hija, sino una zanahoria!

Disfrutaba mi reputación. En mi pueblo, naranja era sinónimo de Kristiopi. Pasé toda mi vida amando este color. ¿Cómo no hacerlo? Era lo más bello del mundo, un representante del amanecer que me transmitía tanta dulzura como la de los grandes melocotones nacientes en julio y agosto, y tanta libertad como la de aquellos peces payaso nadando en el mar.

A lo que yo respondía:

–Mamá, ¡nada me haría más feliz!

Entre suspiros y risas, mamá y yo disfrutábamos la bufonada y nos sentábamos a comer.

Pronto, mi amor por el naranja se volvió una verdad universal. En la escuela me apodaron

[...continúa]

Alvaro Abisait Velasco
Castillo / Escuela
Nacional Preparatoria
Plantel 3

Felicidad

La sociedad está sometida por una pastilla que controla de manera asfixiante las emociones

Julio Emiliano Espinosa Montiel

Escuela Nacional Preparatoria Plantel 9

• Texto completo vía QR

Cenizas de cigarro caían al sucio asfalto desde las manos derechas del Ejército Diamante, los altos mandos, los favoritos de quien ocupaba el trono, los temidos por el pueblo. Lo único entendible a los oídos eran sus frenéticas risas oscilantes y unísonas, todo lo demás eran balbuceos entre tropiezos. Dejaron charcos de sangre de sus no iguales mientras se dirigían a un bar.

Sin duda, estaban bajo el efecto de la fórmula FEIS, siendo el acrónimo de “Fácil Exterminio de Ideas y Sentimientos”. Según su creador, sería la manera de alcanzar la “deseada sociedad feliz”, o mejor dicho “deseada sociedad *felis*”, pues dicha palabra fue cambiada para así aumentar el parecido en el nombre con la fórmula. ¡Así de fácil se vende un producto! ¡Tan sencillo como cambiar una palabra del diccionario!

Casi llegando al muro que marcaba el fin del país, se encontraba el apreciado bar al que entró

toda la Escuadra Diamante para emborracharse nuevamente; si bien los efectos de FEIS eran vastos, ningún poblador lo consideraba suficiente para sentirse totalmente embelesado.

—Trae 7 de tus mejores tragos —dijo uno de los soldados al camarero entre carcajadas.

—Enseguida.

—Oye —el soldado dirigió su mirada a otro—, 43-T-3-A.

—¿Qué ocurre, 02-S-1-B? —aquellos conjuntos de números y letras correspondían a sus nombres. Desde la aparición de FEIS, había sido así, pues eso eran las personas para los gobernantes y medios, ¿por qué lo ocultarían si a nadie le importaba?

[...continúa]

Filósofas niña, niñas ninfa

El mundo se acaba, pero quizá una epifanía se revele en el jardín

Sofía Mondo

Facultad de Ciencias Políticas y Sociales

Pelusas me interfieren el mirar a contraluz, quiero ver el sol, que me queme los ojos. La desesperanza del futuro me roba el sentir la tierra, mojada o seca, da igual, que lo aristotélico ya no va. No existe entre el mundo y su pelusa punto medio; catástrofe y muerte o redención.

Leer la bitácora del mundo importa nada para las que se tumban al piso, fatigadas esperan que las muertas las reclamen. Pero la nada es otro todo en el mundo de los mundos, me dice la que piensa estado mental a la catástrofe. Todas hablan y cuando se le sobrepone contraargumento a su lógica, gritan. Hablan, susurran, declaman, pero nadie escucha, el silencio se muere.

El mundo se muere, lo están matando, es la carta que me traen las hormigas, tomamos asiento y en su nada escuchan mi nada, decimos todo. La respuesta no la encontré con las hormigas, ni en el cuestionamiento que le hice a mi malvón. La respuesta no la encuentro y quiero que el sol me queme los ojos.

Las hormigas se rindieron conmigo, mi malvón se me largó a otro jardín y un gato rengo que me dijo me hablaría de su respuesta, me canceló la visita hoy en la mañana. El mundo se acaba y no sé para quién dejar mi esperanza, ¿Colgar el saco con las tortuosas o dejarme la convicción con las que piensan que todo es idea?

[...continúa]

• [Texto completo vía QR](#)

Voz firme

La poesía es un conducto para luchar por la vida y la paz

Edwin Guillermo Pérez Flores

Facultad de Filosofía y Letras

Le amputaron el alba a la ciudad.
Con la oscuridad cegaron sus ojos.
Mas el odio de la sangre sin cuerpo
floreció soles fieros en sus manos.
La luz arrancó rostros a las sombras,
de cuyas bocas nacieron sus muertos.
Su voz palpó el exceso de las balas,
y liberó la precisión en el recuerdo.
Un canto huyó de la cárcel del miedo
y se amotinó en las gargantas de los niños,

que oyeron su palabra hacerse un arma:

cada imagen desollaba el cinismo,
cada ritmo estallaba en el desinterés.
Su verso halló, en la pared de los días
detenidos, el papel para la escritura.

Cómo escucho el amanecer de la sonrisa,
cuando con caricias de súbita memoria
las mandíbulas mudas de quien duda
aprenden, como en un pentagrama, la música
que guarda la ira madura de la fotografía.

[...continúa]

• Texto completo vía QR

PROGRAMA UNIVERSITARIO
DE ESTUDIOS SOBRE
DEMOCRACIA, JUSTICIA Y SOCIEDAD

Saul Salvador Juárez
Guerrero /
FES Zaragoza

Haditas para los corazones rotos

Es gracias a las experiencias más oscuras que se manifiesta la luz

Diana Cuenca Esquivel

Colegio de Ciencias y Humanidades Plantel Vallejo

Viví una historia que quizá nadie creerá. ¡Y no los culpo! Incluso a mí aún me cuesta diferenciar la fantasía de la realidad. Y es que se dice que cuando un corazón roto derrama una última lágrima de dolor, los Cuidadores permiten el nacimiento de una nueva hadita para que vaya a sanar las heridas de quien lo necesite.

Recuerdo el día en el que mi hadita vino a mí. Fue en mi cumpleaños número 10 y seguro que piensan que llegó a mí como deseo de cumpleaños y quizá sí, pero no es el tipo de deseo que alguien pide frente a un pastel con velitas y una familia reunida, de hecho, fue un poco diferente, pues mamá había estado ausente durante exactamente 3 mil 285 días y papá... sí que se había acordado, hasta había traído

a una invitada, la subió a su cuarto y empezaron a celebrar mi cumpleaños sin mí. Raro, ¿no?

La noche ya había caído sobre la granja, incluso desde aquí se veían las luces del pueblo que empezaban a iluminar el camino de las almas nocturnas, incluyendo la mía, pues a través de la ventana se veía una pequeña luz brillante que me pedía a gritos que la siguiera. Bueno... no me lo pedía como tal, pero yo estaba chiquita y curiosa así que hice lo que cualquier personita de 10 años haría: salí de la granja y la seguí, caminé entre los arbustos, esquivé algunas flores, sabía que me había alejado de la granja lo suficiente como para ya no oír los gritos de papá y su nueva amiga. [...continúa]

• Texto completo vía QR

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

De intercambio en Argentina

Estudiar en otro país implica un viaje físico, pero también interior

Ethan Balanzar

Facultad de Filosofía y Letras

Para cualquier humanista —independientemente de su disciplina— la historia, la cultura y la identidad son conceptos medulares en su quehacer diario. En ese sentido, la Historia es una disciplina social que te enseña la pluralidad de identidades, por ello múltiples grupos sociales la usan como elemento común y unificador que da sentido a su identidad, puesto que una de las funciones sociales de la Historia es cimentar el sentido de pertenencia.

Esas fueron las primeras reflexiones que llevé en mi maleta cuando me aceptaron mi intercambio en Argentina para la licenciatura en Historia. Admito que soy privilegiado por la oportunidad de aprender historia argentina contada por

argentinos. Hay distintas formas de conocer el mundo, distintas sociedades y una multitud de marcos de pensamiento, todo lo anterior conforma una perspectiva de la realidad, a su vez cimentada en la experiencia.

Un estudiante se cansa de leer sobre el mundo. El viaje de intercambio por 6 meses implica una relación mayor al cosmopolitismo, un alumno de intercambio es obligado a entablar nuevas relaciones en entornos desconocidos e insertar su perspectiva en otro ámbito cultural. Los recuerdos son invaluable, las relaciones interpersonales enriquecedoras y los aprendizajes fomentan el desarrollo profesional.

[...continúa]

• Texto completo vía QR

Ethan Balanzar/
Facultad de Filosofía
y Letras

¡Felices 70, mi amada CU!

En 1952 se inauguró la Ciudad Universitaria, uno de los máximos emblemas de la UNAM y de México

Fabián Vega

Facultad de Ciencias Políticas y Sociales

• [Texto completo vía QR](#)

Hace una década comenzó mi historia en la Universidad de la Nación. Mi segunda casa (la Nacional Preparatoria Número 8 [ENP 8]) me dio todo lo que un joven corazón adolescente necesita para terminar de fortalecerse en la que más tarde se convertiría en mi tercera casa, esa a la que en ocasiones nos gusta referir como “Ciudad de los Dioses”: CU de México, Ciudad Universitaria, núcleo de una comunidad que como en sus inicios buscó generar unión en la universidad.

No fui testigo de la Declaración como Patrimonio Mundial de la UNESCO en 2007, pero sí me tocó vivir sus diez y quince aniversarios, y ahora ser parte de 70 años que se han sumado historias

desde 1952 entre sus pasillos de concreto precolado, con fachadas de ladrillo vitrificado, mosaicos venecianos, mármol travertino, ventanales de hierro o aluminio de piso a techo, láminas de piedra ónix transparente y pisos de ladrillo rojo compactado. Cada rincón ha visto crecer y egresar a incontables mujeres y hombres, íconos en sus campos del conocimiento.

Cada servicio, local, salón, cubículo, pasillo, aula magna, aula de cómputo, laboratorio, salón de prácticas, estudio y cabinas, sala, auditorio, oficina, dirección, librería, cafetería, biblioteca, gimnasio, pabellón, escalinata, pasillo techado, jardín, jardín digital, explanada, museo, facultad, edificio y anexos, campo deportivo, alberca y estadio fueron y seguirán cristalizando los sueños de quienes los habitan. [...continúa]

• Fabián Vega /
Facultad de Ciencias
Políticas y Sociales

PROGRAMA UNIVERSITARIO
DE ESTUDIOS SOBRE
DEMOCRACIA, JUSTICIA Y SOCIEDAD

21

FOTO: FUNDACIÓN
UNAM

¡Los tianguis se adueñan de los corazones universitarios!

Llévele, llévele, solidaridad y apoyo a estudiantes

Alexis Avila

Facultad de Estudios Superiores (FES) Aragón

El Tiangucci de la Facultad de Estudios Superiores Aragón sobresale por la creatividad de los marchantes en poner lonas, cárteles, letreros, mesas, decoraciones y música para atraer clientes. Estas vendimias son creadas por estudiantes para toda la comunidad universitaria, compuesta por trabajadores, estudiantes y académicos.

Cada vez aparecen más tianguis en territorio universitario. Las y los estudiantes se adueñan de los espacios para poder vender, intercambiar y apoyarse para poder cubrir gastos esenciales, como el transporte y el costo de libros, copias y demás. Estos mercados locales son espacios seguros, pues son atendidos y gestionados por la comunidad estudiantil consciente y participativa. La venta de stickers, artículos para celular, comida,

joyería y ropa es lo más común. Este ejercicio se ha dado en facultades de Ciudad Universitaria, dentro de las Facultades de Estudios Superiores, prepas y ceceaches. Esta iniciativa surgió como una protesta, pues las autoridades no permitían la venta dentro de los planteles. Esto llevó a la organización de un día de tianguis, por ejemplo, el Psicotianguis de la Facultad de Psicología.

Lxs estudiantes tenían que optar por conseguir trabajos lejos de casa y la escuela; ahora, los del turno vespertino venden en el matutino, y viceversa. Esto facilita y mejora su rendimiento académico, además de que es más seguro pues está dentro de los planteles.

Es un ejercicio de apropiación de los espacios escolares, con mercados autogestivos para apoyarnos entre estudiantes. Si existen estos tianguis en tu escuela o facultad, no olvides darte una vuelta, ya que esto comienza a ser parte de la cultura de la UNAM. [...continúa]

• **Texto completo vía QR**

PROGRAMA UNIVERSITARIO
DE ESTUDIOS SOBRE
DEMOCRACIA, JUSTICIA Y SOCIEDAD

23

Fernanda Galeana/
EQUIPO ¡GOOOYA!

Te amo y te odio

Mi contradictoria relación con con la carrera de medicina

Daniela Mical Ortíz Santiago

Facultad de Estudios Superiores (FES) Acatlán

Dicen que casarse es una decisión importante, dicen que para elegir una profesión debo hacerle caso a mi corazón. Te elegí desde el primer día en qué te cruzaste en mi vida, pase años viéndote a la distancia y soñando contigo, fue mucha mi fe y mi constancia para poder elegirte cómo mi destino. Cada noche que lloré y cada prueba que superé, cada noche en la que no dormí y traté de renunciar a ti... Que complicada debo ser para arriesgarme a correr, que loca debo estar para no quererte abandonar.

Cuando por fin te encontré, grité: ¡Lo logré!
No puedo dar explicación de aquella inolvidable emoción, sentía mi corazón tan grande y aún así, tú, me parecías gigante. No todo ha sido mágico y he tenido días trágicos, porque amándote también he querido odiarte. Los desvelos son rutinarios y he planeado mil horarios, nada es suficiente... Me suplicas que esté presente, absorbes cada espacio en mi mente, eres celosa y obstinada... Me tienes enredada. Te amo y te odio, Medicina, eres como un matrimonio.

• **Texto completo vía QR**

Leopardas y Leopardos de la ENP 8

Leopardos y Leopardas,
Equipos representativos
Baloncesto ENP
Plantel 8

Lxs estudiantes de la ENP 8 demuestran su compañerismo, esfuerzo y compromiso con el deporte en las canchas de su escuela, ¡así se viven sus entrenamientos!

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 *iGOOYA!*

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

@GOOYA_UNAM

@PUEDJSUNAM

Equipo *iGOOYA!*

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 9 de *iGOOYA!*,
en el cual debatiremos el tema:

**¡Lo vamos a tirar! Todxs contra el patriarcado, la
misoginia y los micromachismos**

¡Tienes hasta el 26 de febrero de 2023! **Escanea
el QR** para conocer todos los detalles:

NOS ¿HEREDARON? LA EXTINCIÓN?

Utopías, distopías y acciones

100
AÑOS

UNAM, LA UNIVERSIDAD DE LA NACIÓN

@moonchid.bora

