

¡BOMBA!

Cosas para creerse:
vendrán más a Yucatán,
y aquí los espantarán
multándolos por moverse

K'uintsil

Edición de fin de semana, del viernes 29 al domingo 31 de enero de 2021

CAMPECHE · YUCATÁN · QUINTANA ROO · AÑO 5 · NÚMERO 1409 · www.lajornadamaya.mx

MA'AX YÉETEL BAATS'

U K'ÁAXILO'OB LE PETENILA' JACH
NO'OJANTAK TI'AL LE BA'ALCHE'OBA'

ROSARIO RUIZ / PLAYA DEL CARMEN

U ya'abach yich che'il yaan k'ab che', le bix u máan k'iin yéetel u jach p'ítitil u chu'ukul ba'alche' tumen uláak' ba'alchee', ku beetik u yantal u jach ma'alo'obil k'áax ti'al u kuxtal ma'axo'ob ti' u péetlu'umil Yucatán, ts'o'okole' kex tumen ts'o'ok u jéets'el sajbé'entsil yanik u ch'éejelo'obi', yaan ka'anal k'áaxo'ob kaláanta'al ti'al u páajtal u kuxtal'o'obi'.

"U kuxtal ma'axo'obe' jach táaj yaan ba'al u yil yéetel ka yanak u yo'och, k'áaxo'ob tu'ux ka páatak

u yantalo'obi'; ku jaantiko'ob ya, wayúum, ichil uláak' ba'alo'ob", beey úuchik u tsikbaltik jbiologóo Arturo Bayona, máax jo'olbesik xan Museo Casa de la Naturaleza.

Kúuchilo'ob je'el bix Punta Laguna yéetel Cobá, tu méek'tankaajil Tulum yéetel u kajtalil El Ramonal, tu kanank'áaxil Sian Ka'an, ichil uláak'o'obe', u yotoch le ka'ap'éel jejeláasil ba'alche'ila': ma'ax (*Ateles fusciceps*) yéetel baats' (*Alouatta pigra*).

OOHEL JUAN MANUEL VALDIVIA

ESPECIAL: FAUNA NUESTRA | P. 44 A 46