

¡BOMBA!

Entre Marte y el Tren Maya no sé a quién más querer. Auditor, da la talla y cumple con tu deber

K'UINTSIL

Edición de fin de semana, del viernes 26 al domingo 28 de febrero del 2021
CAMPECHE · YUCATÁN · QUINTANA ROO · AÑO 6 · NÚMERO 1429 · www.lajornadamaya.mx

MARTE, TU PAAKATIL WÍNIK

▲ Rover Perseverance túuxta'an meyaj tumen NASA tak tu lu'umil Martee' tu jóok'saj u sutik u yich le ba'alo', tak yóok'ol 360 graados. Beey túuno', páatchaj u náats'al, u yáax noj oochelil ti' bix yanik u bak'pachil u kraateril Jezero, úuchik u béeykunsik ju'ulul yéetel u ch'a'abal u yoochel ti' bix yanik chak pláanetáa. [Oochel NASA](https://www.nasa.gov)

▲ Boonil @ca.ma.leon

XUNÁAN KAAB

U siibal yuumtsilo'ob

Maayaobe' ku jach chíikbesiko'ob u k'a'ananiil u yik'el kaab tumen u yantalo'obe', ku ye'esiko'ob xan u jejeláasil meyaj ku beeta'al tumeno'obi': yaan ku kananili', yaan ku potiko'ob u joolil ti'al u t'o'ojol u uláak' u yik'elo'obi', yaane' ku bin u ch'a'a u yo'ochi', yéetel uláak'o'obe' ku

jóok'iko'ob ba'ax ma' unaj u yantal ichilo'obi. Óoxp'éel k'a'ananiil maaya tuukul yaan ti'al u na'atal bix u kuxtalo'obi': yáaxe', lalaj máak unaj u kaláantikubáaj, uláak'e' unaj u kaláantik tu'ux yaan yéetel u ts'ooke', unaj k paklan kaláantikubáaj, tuláakal ichil u tuukulil kaaj, ichil u tuukulil múuch' kuxtal.