Mexico

Toponymy
After the independence of the vice-royalty of New Spain it was decided that the country was to be named after its capital city, whose original name of foundation was Mexico-Tenochtitlan, in reference to the name of the Nahua Aztec tribe, the Mexica. The origin of the name of the tribe is rather obscure. The Jesuit and historian Francisco Javier Clavijero argues in his writings that it derives from the Nahuatl word Mexitl or Mexitli, a secret name for the god of war and patron of the Mexica, Huitzilopochtli, in which case "Mexico" means "Place where Mexitl lives" or in other precise words: "Place where Mexitli temple is built" in reference to the Templo Mayor ("Great Temple"), this version is also held by Fray Juan de Torquemada; but Torquemada adds that Mexitli comes from the words metl ("agave"), xictli ("navel") and the early settlers took for themselves this name and they were called Mexicatl, this word finally derived in "Mexico", then, according to this version, it would mean: "People of Mexitli" or more literally: "Place in the navel of agave"; this last version is also supported by Fray Motolinia. Other historians like Fray Bernardino de Sahagun, Jose de Acosta, Fray Diego Duran, Antonio de Herrera y Tordesillas say in their works that "Mexico" comes from Mecitl or Mexi, which was the name of a leader and priest who guided the early pilgrims, these people were called Mexica, and therefore, this word means "People of Mexi". This leader Mexi, sometimes is also called Mexitl, but it should not be confused with the god Mexitli. Some experts like Alfonso Caso suggested that it derives from the words metztli ("moon"), xictli ("navel", "center", "middle" or "son"), and the suffix -co ("place"), thus it means "Place at the middle of the moon" or "Place at the center of the Lake Moon", in reference to Lake Texcoco at the middle of which Mexico City was built. This version is based on an Aztec legend which says that when the Mexicas arrived first time to Lake Texcoco, they saw the moon reflected on it.

The name of the city was transliterated to Spanish as México with the phonetic value of the x in Medieval Spanish, which represented the voiceless postalveolar fricative (/ʃ/). This sound, as well as the voiced postalveolar fricative (/ʒ/), represented by a j, evolved into a voiceless velar fricative (/x/) during the sixteenth century, which led to the use of the variant Méjico in many publications, most notably in Spain, whereas in Mexico, México was the preferred spelling. In recent years the Real Academia Española, the institution that regulates the Spanish language, determined that the normative recommended spelling in Spanish is México, and the majority of publications in all Spanish-speaking countries now adhere to the new normative, even though the disused variant is still rarely found. In English, the x in Mexico represents neither the original nor the current sound, but the double consonant /ks/.

History
For almost three thousand years, Mesoamerica was the site of several advanced Amerindian civilizations such as the Olmec, the Maya and the Aztecs. In 1519, the native civilizations of what now is known as Mexico were invaded by Spain; this was one of the most important conquest campaigns in America. Two years later in 1521, the Aztec capital of Tenochtitlan was conquered by an alliance between Spanish and Tlaxcaltecs, the main enemies of the Aztecs, setting up a three-century colonial rule in Mexico. The viceroyalty of New Spain became the first and largest provider of resources for the Spanish Empire, and the most populated of all Spanish colonies.


"The Castle" in the Mayan city of Chichén-Itzá
On September 16, 1810, independence from Spain was declared by Miguel Hidalgo in the small town of Dolores, Guanajuato state, causing a long war that eventually led to recognized independence in 1821 and the creation of an ephemeral First Mexican Empire with Agustín de Iturbide as first and only emperor, deposed in 1823 by the republican forces. In 1824, a republican constitution was drafted creating the United Mexican States with Guadalupe Victoria as its first President. The first four decades of independent Mexico were marked by a constant strife between federalists (those who supported the federal form of government stipulated in the 1824 constitution) and centralists (who proposed a hierarchical form of government in which all local authorities were appointed and subject to a central authority). General Antonio López de Santa Anna was a strong influence in Mexican politics, a centralist and a two-time dictator. In 1836, he approved the Siete Leyes, a radical amendment to the constitution that institutionalized the centralized form of government, after which Texas declared independence from Mexico, obtained in 1836. The annexation of Texas by the United States created a border dispute that would cause the Mexican-American War. Santa Anna played a big role in trying to muster Mexican forces but this war resulted in the resolute defeat of Mexico and as a result of the Treaty of Guadalupe Hidalgo (1848), Mexico lost one third of its surface area to the United States.


Mexican federation in 1847
Dissatisfaction with Santa Anna's return to power, and his unconstitutional rule, led to the liberal Revolution of Ayutla, which initiated an era of liberal reforms, known as La Reforma, after which a new constitution was drafted that reestablished federalism as the form of government and first introduced freedom of religion. In the 1860s the country again underwent a military occupation, this time by France, which established the Habsburg Archduke Ferdinand Maximilian of Austria on the Mexican throne as Emperor Maximilian I of Mexico with support from the Catholic clergy and the conservative Mexicans. This Second Mexican Empire was victorious for only a few years, when the previous president of the Republic, the Zapotec Indian Benito Juárez, managed to restore the republic in 1867.

Porfirio Díaz, a republican general during the French intervention, ruled Mexico from 1876-1880 and then from 1880-1911 in five consecutive reelections. The period of his rule is known as the Porfiriato, which was characterized by remarkable economic achievements, investments in art and sciences, but also of huge economic inequality and political repression. An obvious and preposterous electoral fraud that led to his fifth reelection sparked the Mexican Revolution of 1910, initially led by Francisco I. Madero. Díaz resigned in 1911 and Madero was elected president but overthrown and murdered in a coup d'état in 1913 led by a conservative general named Victoriano Huerta after a secret council held with the American ambassador Henry Lane Wilson. This re-ignited the civil war, with participants such as Pancho Villa and Emiliano Zapata who formed their own forces. A third force, the constitutional army led by Venustiano Carranza, managed to bring an end to the war, and radically amended the 1857 Constitution to include many of the social premises and demands of the revolutionaries into what was eventually called the 1917 Constitution. Carranza was killed in 1920 and succeeded by another revolutionary hero, Álvaro Obregón, who in turn was succeeded by Plutarco Elías Calles. Obregón was reelected in 1928 but assassinated before he could assume power. Shortly after, Calles founded the National Revolutionary Party (PNR), later renamed the Institutional Revolutionary Party (PRI) which became the most influential party during the next 70 years.

During the next four decades, Mexico experienced substantial economic growth that historians call "El Milagro Mexicano", the Mexican Miracle. The assumption of mineral rights by the government, and the subsequent nationalization of the oil industry into PEMEX during the presidency of Lázaro Cárdenas del Río (1938) was a popular move, but sparked a diplomatic crisis with those countries whose citizens had lost businesses expropriated by the Cárdenas government.

Although the economy continued to flourish, social inequality remained a factor of discontent. Moreover, the PRI rule became increasingly authoritarian and at times oppressive, an example being the Tlatelolco Massacre of 1968, which by according to government officials claimed the life of around 30 protesters, even though many reputable international accounts reported that around 250 protesters were killed by security forces in a clash at the neighborhood. In the 1970s there was extreme dissatisfaction with the administration of Luis Echeverría which took missteps in both the national and international arenas. Nonetheless, it was in this decade that the first substantial changes to electoral law were made, which initiated a movement of democratization of a system that had become electorally authoritarian.[5] While the prices of oil were at historically high records and interest rates were low, Mexico made impressive investments in the state-owned oil company, with the intention of revitalizing the economy, but overborrowing and mismanagement of oil revenues led to inflation and exacerbated the crisis of 1982. That year, oil prices plunged, interest rates soared, and the government defaulted on its debt. In an attempt to stabilize the current account balance, and given the reluctance of international lenders to return to Mexico given the previous default, president de la Madrid resorted to currency devaluations which in turn sparked inflation.

The first small cracks in the political monopolistic position of PRI were seen in the late 1970s with the creation of 100 deputy seats in the Chamber of Deputies assigned through proportional representation with open party-lists. Even though at the municipal level the first non-PRI mayor was elected in 1947,[6] it was not until 1989 that the first non-PRI governor of a state was elected. However, many sources claimed that in 1988 the party resorted to electoral fraud in order to prevent leftist opposition candidate Cuauhtémoc Cárdenas from winning the national presidential elections who lost to Carlos Salinas, which led to massive protests in the capital. Salinas embarked on a program of neoliberal reforms which fixed the exchanged rate, controlled inflation and culminated with the signing of the North American Free Trade Agreement (NAFTA), which came into effect in 1994. However, that very same day, the Zapatista Army of National Liberation (EZLN) started a short-lived armed rebellion against the federal government, and has continued as a non-violent opposition movement against neoliberalism and globalization. This and a series of political assassinations and corruption scandals scared portfolio investors and reduced foreign capital investment. Being an election year, in a process that was then called the most transparent in Mexican history, authorities were reluctant to devalue the peso, a move which caused a rapid depletion of the National Reserves. In December 1994, a month after Salinas was succeeded by Ernesto Zedillo, the Mexican economy collapsed.

With a rapid rescue packaged authorized by American president Clinton and major macroeconomic reforms started by president Zedillo, the economy rapidly recovered and growth peaked at almost 7% in 1999. Democratic reforms under Zedillo's administration caused the PRI to lose its absolute majority in the Congress in 1997. In 2000, after 71 years the PRI lost a presidential election to Vicente Fox of the opposition National Action Party (PAN). On March 23, 2005, the Security and Prosperity Partnership of North America was signed by Vicente Fox. During the 2006 elections, the PRI was further weakened and became the third political force in number of seats in the Chamber of Deputies after PAN and the Party of the Democratic Revolution (PRD). In the concurrent presidential elections, Felipe Calderón, from PAN was declared winner, with a razor-thin margin over Andrés Manuel López Obrador of the Party of the Democratic Revolution (PRD). López Obrador, however, contested the election and pledged to create an "alternative government".

Biodiversity
Mexico is one of the 17 megadiverse countries of the world. With over 200,000 different species, Mexico is home of 10-12% of the world's biodiversity.[12] Mexico ranks first in biodiversity in reptiles with 707 known species, second in mammals with 438 species, fourth in amphibians with 290 species, and fourth in flora, with 26,000 different species.[13] Mexico is also considered the second country in the world in ecosystems and fourth in overall species. Approximately 2,500 species are protected by Mexican legislations.[14] The Mexican government created the National System of Information about Biodiversity, in order to study and promote the sustainable use of ecosystems.

In Mexico, 17 million hectares are considered "Protected Natural Areas" which include 34 reserve biospheres (unaltered ecosystems), 64 national parks, 4 natural monuments (protection for its aesthetic, scientific or historical value in perpetuity), 26 areas of protected flora and fauna, 4 areas for natural resource protection (conservation of soil, hydrological basins and forests) and 17 sanctuaries (zones of abundant richness in species).[12]
Government and politics
Political configuration
The United Mexican States are a federation whose government is representative, democratic and republican based on a congressional system according to the 1917 Constitution. The constitution establishes three levels of government: the federal Union, the state governments and the municipal governments. All officials at the three levels are elected by voters through first-past-the-post plurality, proportional representation or are appointed by other elected officials.

Foreign policy
Traditionally, the Mexican government has sought to maintain its interests abroad and project its influence largely through moral persuasion rather than through political or economical pressure.

Since the Mexican Revolution, and until the administration of President Ernesto Zedillo, Mexico had been known for its foreign policy or "doctrine" known as the Doctrina Estrada (Estrada Doctrine, named after its creator Genaro Estrada). The Doctrina Estrada was a foreign policy guideline of an enclosed view of sovereignty. It claimed that foreign governments should not judge, positively or negatively, the governments or changes in government of other nations, in that such action would imply a breach to its sovereignty.[15] This policy was said to be based on the principles of Non-Intervention, Pacific Solution to Controversies, and Self-Determination of all nations. However, it has been argued that the policy has been "mis-used", as it was an implied international contract between the PRI-governments and foreign nations that Mexico would not judge what happened abroad, if other countries would not judge what happened in Mexico.

During his Presidency, Vicente Fox appointed Jorge Castañeda to be his Secretary of Foreign Affairs. Castañeda immediately broke with the Estrada Doctrine, promoting what was called by critics the Castañeda Doctrine. The new foreign policy called for an openness and an acceptance of criticism from the international community, and the increase of Mexican involvement in Foreign Affairs.[16]
In lieu with this new openness in Mexico's foreign policy, some political parties have proposed an amendment of the Constitution in order to allow the Mexican Army, Air Force or Navy to collaborate with the United Nations in peace-keeping missions, or to provide military help to countries that officially ask for it.

Economy
Mexico has a free market economy, and is firmly established as an upper middle-income country[17] with the highest per capita income in nominal terms in Latin America,[18] and it is the 12th largest economy in the world as measured in Gross Domestic Product in purchasing power parity.[19] After the 1994 economic debacle, Mexico has made an impressive recovery, building a modern and diversified economy.[18] Recent administrations have also improved infrastructure and opened competition in seaports, railroads, telecommunications, electricity generation, natural gas distribution and airports.

According to the director for Colombia and Mexico of the World Bank, the population in extreme poverty has decreased from 24.2% to 17.6% in the general population and from 42% to 27.9% in rural areas from 2000-2004.[20] Nonetheless, income inequality remains a problem, and huge gaps remain not only between rich and poor but also between the north and the south, the urban and the rural areas. Sharp contrasts in income and Human Development are also a grave problem in Mexico. The 2004 United Nations Human Development Index report for Mexico states that, Benito Juárez, one of the districts in the Distrito Federal and San Pedro Garza García, in the State of Nuevo León, would have a similar level of economic, educational and life expectancy development to that of Germany or New Zealand and Metlatonoc in the state of Guerrero, would have an HDI similar to that of Malawi.[21]

 HYPERLINK "http://en.wikipedia.org/wiki/Mexico" \l "_note-17#_note-17" \o "" [22]
Demography
With a population of 103 million (2005 Census), Mexico is the most populous Spanish-speaking country in the world.

Immigration
Over the centuries, Mexico has received immigrants from the Americas, Europe, and Asia but not to the extent of other countries in the Americas such as the United States, Argentina, Brazil, or Canada. Today, millions of their descendants still live in the country and can be found working in different industries.

-Americans (U.S.)
The largest number of Americans outside the United States lives in Mexico. According to American Citizens Abroad, there are more than 1,000,000 Americans living in Mexico (as of 1999).[3]

-Spaniards
Spaniards make up the largest group of Europeans in Mexico. Most of them arrived during the colonial period but others have since then immigrated, especially during the Spanish Civil War. There are about 9 million people of unmixed Spanish ancestry and millions more with partial ancestry.

Ethnography
Mexico is ethnically diverse, and the constitution defines the country to be a "pluricultural nation".

Mestizos (those of European and Amerindian ancestry) form the largest group, making up to 60-75% of the total population. The percentage of Amerindians, called indigenous peoples (indígenas) in Mexico, is estimated to be between 11% (pure Amerindian) and 30% (predominantly Amerindian). Indigenous peoples are considered the foundation of the Mexican pluricultural nation and therefore enjoy self-determination in certain areas. Indigenous languages are also considered "national languages" and are protected by law.

Ethnic Europeans make up 10-15% of the population, mostly descendants of the first Spanish settlers, although many have German, French, Italian, Portuguese, Irish, Polish, Romanian, Russian and British ancestry, found in the most important cities[29]

 HYPERLINK "http://en.wikipedia.org/wiki/Mexico" \l "_note-23#_note-23" \o "" [30] after the waves of immigration that brought many Europeans at the end of the nineteenth and early twentieth centuries, along with some Euro-Americans from the United States and Canada.

Mexico also received a number of Middle Eastern immigrants, mostly from Lebanon and Turkey.[31] It has also received a considerable number of Chinese, Japanese[29] and Koreans[32] throughout the twentieth century.

Afro-Mexicans, mostly of mixed ancestry, live in the coastal areas of Veracruz, Tabasco and Guerrero.

Mexicans of Filipino descent are estimated at 200,000 mostly located in Guerrero and Colima.[33]

 HYPERLINK "http://en.wikipedia.org/wiki/Mexico" \l "_note-27#_note-27" \o "" [34]
Religion
Unlike some other Latin American countries, Mexico has no official religion, and the Constitution of 1917 and the anti-clerical laws marked a great limitation on the Church and sometimes codified state intrusion into Church matters. The Mexican constitution does not require (not even as a formal convention) the president to profess Catholicism (and in fact, he was usually expected not to manifest his beliefs publicly). The government does not provide any financial contribution to the Church, and the latter does not participate in public education. In 1992 Mexico lifted almost all restrictions on the Catholic Church, including granting all religious groups legal status, conceding them limited property rights, and lifting restrictions on the number of priests in the country. [38] Until recently, priests did not have the right to vote, and even now, they cannot be elected for public office.

Nonetheless, the Mexican population is predominantly Roman Catholic (89%[39]); in absolute terms, after Brazil, Mexico has the second largest population of Catholics in the world. 

Culture
Mexican culture is the result of a historical process of violent and peaceful exchange of ideas, the assimilation of exogenous cultural elements and the reinterpretations of the endogenous cultural elements. As was the case in most Latin American countries, when Mexico became an independent nation, it had to slowly create a national identity, being an ethnically diverse country in which, for the most part, the only connecting element amongst the newly independent inhabitants was Catholicism.

The Porfirian era (el Porfiriato), in the second quarter of the nineteenth century and the first decade of the twentieth century, was marked by economic progress and peace which finally allowed, after four decades of civil unrest and wars with foreign nations, for the development of the arts and philosophy, which was promoted by President Díaz himself. Since that time, though accentuated during the Mexican Revolution, cultural identity had its foundation in the mestizaje, of which the indigenous (i.e. Amerindian) element was the core. In light of the various ethnicities that formed the Mexican people, José Vasconcelos in his publication La Raza Cósmica (1925) defined Mexico to be the melting pot of all races (thus extending the definition of the mestizo) not only biologically but culturally as well. This exalting of mestizaje was a revolutionary idea that sharply contrasted with the idea of a superior pure race prevalent in Europe at the time.
QUESTIONS (20 points):
1. ¿Qué significa “México?
2. ¿Qué tres importantes civilizaciones indígenas hay antes de que lleguen los españoles (=before the Spaniards’ arrival)?

3. ¿En qué año llegaron los españoles a México y en qué año se independizó México de España?

4. ¿Qué país ocupó México en 1860?

5. ¿Qué tierras perdió México en el tratado de Guadalupe Hidalgo?, ¿quién se las quedó (=who kept them)?

6. ¿Qué animales son muy abundantes en México?

7. En economía, ¿qué lugar ocupa en el mundo?

8. ¿Cómo es la etnografía de México?

9. ¿Cuántos norteamericanos más o menos hay en México?
10. Di algo sobre la cultura de México.
