
An	
 introduction	
 to	
 the	
 life	
 of	
 the	
 Zapatista	
 leader,	
 Comandanta	
 Ramona,	
 using	
 a	

short	
 biography	
 in	
 Spanish.	

	

Levels:	
 Intermediate	
 level	
 Spanish.	
 	

	

Subjects:	
 Spanish,	
 history.	

	

Objectives:	
 Learners	
 will	
 be	
 introduced	
 to	
 biographical	
 details	
 of	
 this	
 key	
 figure	
 in	
 the	

history	
 of	
 the	
 Zapatista	
 movement,	
 examining	
 her	
 role	
 and	
 importance	
 within	
 that	

movement.	
 It	
 will	
 address:	

	

a)	
 The	
 life	
 and	
 significance	
 of	
 Ramona.	

b)	
 The	
 early	
 history	
 of	
 the	
 Zapatista	
 movement.	

c)	
 The	
 plight	
 of	
 indigenous	
 peoples	
 in	
 Chiapas,	
 Mexico.	

d)	
 The	
 role	
 of	
 women	
 in	
 the	
 Zapatista	
 movement.	

	

Learners	
 will	
 be	
 able	
 to	
 answer	
 the	
 following	
 questions:	

	

a)	
 Who	
 was	
 Comandanta	
 Ramona?	

b)	
 What	
 were	
 the	
 main	
 biographical	
 details	
 of	
 her	
 life?	

c)	
 What	
 were	
 her	
 principal	
 ideas	
 and	
 beliefs?	

d)	
 What	
 relevance	
 does	
 she	
 have	
 today?	

e)	
 Who	
 are	
 the	
 important	
 women	
 leaders	
 in	
 their	
 own	
 communities?	

	

Learners	
 will	
 practice	
 the	
 following	
 skills	
 in	
 Spanish:	

	

a)	
 Reading	
 for	
 specific	
 information	
 to	
 answer	
 True/False	
 statements.	

b)	
 Sequentially	
 ordering	
 the	
 main	
 biographical	
 details	
 of	
 the	
 text.	

c)	
 Reflecting	
 on	
 the	
 meaning	
 of	
 metaphorical	
 and	
 prosaic	
 language	
 of	
 the	
 text.	

d)	
 Discussing	
 important	
 women	
 leaders	
 in	
 their	
 communities	
 and	
 researching	
 their	
 lives.	

	

Procedure:	
 Teachers	
 begin	
 the	
 lesson	
 by	
 finding	
 out	
 what	
 their	
 students	
 already	
 know	

about	
 Ramona.	
 The	
 True/False	
 statements	
 are	
 then	
 distributed	
 along	
 with	
 the	
 text.	

Learners	
 read	
 the	
 text	
 to	
 check	
 if	
 the	
 statements	
 are	
 true	
 or	
 false.	
 Learners	
 then	
 put	
 some	

of	
 the	
 main	
 events	
 of	
 the	
 text	
 in	
 the	
 correct	
 order	
 in	
 pairs.	
 The	
 teacher	
 then	
 examines	
 some	

of	
 the	
 language	
 of	
 the	
 text	
 as	
 a	
 whole	
 class	
 activity.	
 Finally,	
 the	
 learners	
 discuss	
 important	

women	
 leaders	
 in	
 their	
 communities	
 as	
 a	
 springboard	
 for	
 further	
 research.	
 	

	

Materials:	

'Ramona-­‐Tejedora	
 de	
 Sueños'	

http://www.schoolsforchiapas.org/library/ramona-­‐rebelde-­‐tejedora-­‐de-­‐suenos/	

	

In	
 our	
 Library,	
 see	
 also:	
 	

	

'Who	
 is	
 Comandanta	
 Ramona?'	

http://www.schoolsforchiapas.org/library/comandanta-­‐ramona/	

	

'Comandanta	
 Ramona	
 Speech'	

http://www.schoolsforchiapas.org/library/comandanta-­‐ramona-­‐speech/	

Ramona - Rebelde Tejedora de Sueños	

1. ¿Verdadero o falso?

a) Ramona dirigió a las y los indios Mayas que tomaron San
Cristóbal el primero de febrero de 1994.

b) Ramona era una india tzotzil.
c) Ella era muy alta.
d) Ramona era tejedora.
e) Las mujeres indigenas quieren escuelas, hospitales,

alimentos y dignidad.
f) Ramona dijo que es mejor morir de hambre que morir

luchando.
g) Su hermana le donó un riñón cuando estaba enferma.
h) Ramona habló delante de 100 mil personas en 1996.
i) El 16 de septiembre de 2005 apareció en público por

última vez.

2. ¿En qué orden y cuando pasaron los siguientes
acontecimientos?

a) El presidente de México rompió la tregua.
b) Ramona viajó a la ciudad de México y habló ante 100 mil

personas.
c) Ramona falleció.
d) Las y los indios Mayas tomaron San Cristóbal.
e) Ramona se vió en público por última vez.
f) Se aprobó la Ley para el Diálogo, la Conciliación y la Paz

Digna en Chiapas.
g) Operaron a Ramona.

h) Hubó una gran marcha.
i) Se inició e diálogo para buscar la paz con dignidad.

3. ¿Qué significan las frases siguientes en el texto?

a) "Las mujeres y los hombres de maíz"
b) "Ojos de obsidiana"
c) "Pequeña de estatura pero gigante en dignidad"
d) "Ramona se convertió en rebelde tejedora de sueños"
e) "Voz de los sin voz"
f) "Le robó diez años a la muerte"
g) "El mundo perdió a una de esas mujeres que paren

nuevos mundos"
h) "Nos arrancaron un pedazo de corazón"

4. ¿Quienes son las mujeres más importantes en el pasado y/o
presente de tu comunidad? En grupos, preparen
presentaciones sobres las vidas de ellas usando el Internet.

