Mexico’s struggle for reform

In Mexico, as in most of Latin America, getting independence was much easier than establishing a stabile political and social order. In the years after independence Mexico went from Monarchy, to Republic, to caudillo rule, and finally to its Constitution of 1917.

After independence, the southern portion of Mexico broke away and formed Guatemala, El Salvador, Honduras, Nicaragua, and Costa Rica.

The struggle for independence produced military heroes. These heroes, known as caudillos, ruled as local warrior elites until the Mexican war with the States (1846-1848).

After Mexico’s defeat in the Mexican/American War, Benito Juarez came to power and began a liberal reform movement.

La Reforma, his reform movement, had the following goals:

1) to break power of the military and the Roman Catholic Church (the two most conservative forces in Mexico)

2) to make to distribution of land more fair (indigenous people had very little)

These reforms were adamantly opposed by Creole elites.

Juarez suspended payments to France, Britain, and Spain. French leader, Napoleon III sent troops to collect payments and re-establish a monarchy and sent Austrian archduke Maximilian to rule Mexico. Maximilian also supported Confederate troops with arms during the US Civil War.

French were defeated on May 5, 1862. Aid to the Confederacy ended and with the victory of the Union, American troops aided the Mexicans in finally driving the French out. (Mexicans never forgot this debt and enlisted in the US army after Pearl Harbor to return the favor.) Maximilian was captured and executed by the Mexicans in 1867.

Juarez restored temporary order, but the tension between Creole elites and the lower classes pushed Mexico to the threshold of civil war.

War broke out between 1911-1920 when the middle class allied with the peasants to overthrow a powerful dictator. Led by Emiliano Zapata and Francisco Villa, rebels organized massive armies under the banner of tierra y libertad. Mexican government forces ambushed and killed Zapata and later murdered Villa on his ranch, bringing to revolution to an end. However, the Constitution of 1917 did bring about many of the reforms the rebels desired such as:

1) land redistribution

2) universal suffrage

3) state sponsored education

4) minimun wages and work hours

It took a long time for many of these constitutional provisions to become reality.

