
MEHIKA

Uvod

Mehika je tretja največja država Latinske Amerike in druga po številu prebivalstva. Pred
vojno z ZDA 1846-1847 je bila Mehika po površini dvakrat večja, saj je obsegala tudi
današnje jugozahodne države ZDA.

Mehika ima pestrejše naravne pogoje in bogatejšo zgodovino kot katerakoli druga država
Latinske Amerike. Visoko razvita civilizacija v pred-španskem obdobju, kolonialna doba,
politična osamosvojitev leta 1820, dolgotrajno obdobje revolucij in državljanskih vojn ter
sedanji gospodarski razvoj dajejo podobo materialni in kulturni Mehiki.

Naravni pogoji za kmetijstvo so zaradi razgibanega površja in prevlade sušnih območij precej
neugodni. Le dobrih 10% površja dobi zadostno količino padavin.

Mehiko na severu omejujejo Združene države Amerike, na vzhodu mehiški zaliv in Karibsko
morje, na jugu Belize in Guatemala in na zahodu Pacifik. Glavno mesto Mehike je Mexico, ki
je eno najvišje ležečih prestolnic na svetu.

Večino Mehike predstavlja velika povzdignjena planota. Dve gorski verigi sta Sierra Madre
Occidental na zahodu in Sierra Madre Oriental na vzhodu.

Obmorska območja so na splošno nizka, ravna in peščena, medtem ko obalo Pacifika pogosto
prekinjajo gorovja. Mehika ima tudi nekaj večjih rek, ki so celo plovne. Najdaljša je Rio
Grande, ki jo na severu imenujejo Río Bravo del Norte. Ta reka se razteza ob meji Mehike z
Združenimi državami.

Splošno o državi

Uradno ime Združene mehiške države

Glavno mesto Ciudad de Mexico

Sosednje države Združene države Amerike

Površina 1.958.201 km2

Število prebivalcev 91.858.000

Uradni jezik Španski (v turističnih mestih govorijo tudi angleško)

Denarna enota Mehiški pezo; 1 Mex$ = 100 centavov

BDP 4.010 USD/prebivalca

Vera 92.6% katoličanov, 3.3% protestantov, 3.1% ateistov, 0.1% židov in
0.9% ostalih; katoličanstvo v Mehiki je mešanica krščanstva, ki so ga
prinesli Španci, in izročila starodavnih Mehičanov.

Politična ureditev Zvezna predsedniška republika. Zvezna država je
sestavljena iz 31 držav (z lastnim parlamentom in
guvernerjem) in zveznega distrikta.

Pismenost Leta 1991-pismenih 87,3% prebivalstva

Leta 1997 je bilo v Mehiki nepismenih 10,6%
prebivalcev, starejših od petnajst let.

Gostota prebivalstva 46 prebivalcev/km2

Podnebje

Na severu Mehike se nahaja subtropsko in puščavsko podnebje, na jugu pa tropsko. Deževna
doba traja od maja do novembra, zapade pa 747 mm padavin letno. Na jugu je januarja
povprečna temperatura okoli 25°, v juliju pa 28°C. V prestolnici Mehike so temperature
precej nižje, saj je januarja 12, julija pa 19°C.

Proti jugovzhodu je padavin vedno več. Južna Mehika ob Pacifiku in jugovzhodni del ob
Mehiškem zalivu imata vlažno tropsko podnebje. Južna polovica Mehike leži v tropskem
pasu. Tierra caliente (vroča zemlja) zajema obalne ravnine ter vznožje gorovja Sierra Madre
(Sierra pomeni dolgo nazobčano gorsko verigo). Tropski hurikani, ki se pojavljajo med
avgustom in oktobrom, prihajajo iz Mehiškega zaliva in Tihega oceana. Tierra templada
(topla zemlja) zajema večino Mehiške planote z nadmorskimi višinami tudi nad 1000 metrov,
tierra fria (sveža zemlja) pa osrednjo Mezeto, ki marsikje presega 2000 m. Tierra helada
(mrzla zemlja) sega tudi nad 4000 m nadmorske višine in tu temperatura nikdar ne preseže 10
C.

Rastlinstvo

Kljub resni ogroženost narave, Mehika ostaja ena izmed treh najbogatejših dežel s floro in
favno. Tam najdemo več kot 30.000 vrst rastlinja, pa več kot 450 vrst sesalcev in 1.000 vrst
ptic.

Puščava in grmičasti predeli pa kljub suši vsebuje še vedno pravo bogastvo življenja. Od
rastlin najdemo tam kaktuse večjih vrst, kakšnih 300 jih je. Po vsakem nalivu kaktusi
zacvetijo in ustvarijo posebno lepe cvetove.

Močvirnata področja zaradi urbanizacije izginjajo, z njimi pa tudi tamkajšnja flora.

V severni puščavi je pritlikava puščavska goščava, višje uspeva ostra trava in kakteje. Na
pobočjih zahodnega gorovja so iglavci, na osrednji planoti pa pašniki. Na vzhodu je tropski
deževni gozd, na višjih nadmorskih višinah pa subtropski deževni gozd. Na JZ območju ob
Pacifiku rastejo listopadni mešani gozdovi. Gozd pokriva približno petino Mehike, zlasti na
vzhodu in jugu.

Živalstvo

S severa sta prišla na primer vilorog in belorepi jelen, prav tako pume, kojoti in pekariji (člani
prašičje družine). Iz južne Amerike pa so Mehiko naselili pasavci, lenivci in mravljinčarji.

V tropskih gozdovih bivajo jaguarji, papige in majovska sveta ptica kvecal. V puščavi
najdemo na primer puščavske želve, ki jim zaradi trgovanja z divjimi živalmi grozi izumrtje.
Prav v teh puščavskih predelih pa najdemo tudi klopotače večih vrst.

V močvirskih predelih se nahajajo čaplje, flamingi, pa tudi različne žabe. Tam najdemo tudi
tapirja, mesojedca iz Južne Amerike, ki pa ga tu ogrožajo aligatorji. Med manjšimi plazilci v
Mehiki najdemo tudi rakuna in tajro, južnoameriško različico kune.

Na obali pogosto gnezdijo želve, v vodah Pacifika pa lahko vidimo kite. V Karibskem morju
pogosto opazimo delfine, pa tudi cel kup raznovrstnih rib. V vodah se skriva tudi morska
pahljača, ki še polepša čudovit koralni svet. Na gorskih področjih najdemo divje mačke in
razne vrste kopitarjev. V Mehiki je tudi precej opic.

Relief

Velik del severne meje z ZDA poteka po reki Rio Bravo del Norte (Rio Grande). Zaradi
nemirnih tal prihaja do potresov in ognjeniških izbruhov. Leta 1985 je hud potres prizadel
Ciudad de Mexico. Med oceanskima obalama je Mehiška planota, ki je na severu široka in
polpuščavska, na jugu pa ožja, višja in bolj namočena. Proti jugu se planota dvigne v t.i.
Osrednjo Mezeto z vulkani, med katerimi je na primer Popocatepetl. Višavje obdaja na
vzhodu, jugu in zahodu gorstvo Sierra Madre. Kalifornijski polotok je pretežno kamnit, na
njem pa so ribiška naselja. Jukatanski polotok je kraški ter na severozahodu sušen.

Kmetijstvo

Pogoji za kmetijstvo so dokaj neugodni zaradi razgibanega reliefa in sušnih območij. Le 10%
ozemlja dobi dovolj padavin. Za domače potrebe gojijo koruzo, fižol in buče. Večina
obdelovalne zemlje je na osrednji planoti, na severu pa je potrebno namakanje. Izvažajo kavo,

sladkorni trst in bombaž. Posestna struktura je ugodna zaradi agrarne reforme. Leta 1917 so
namreč polovico obdelovalne zemlje razdelili vaškim skupnostim. Taka vaška zemlja se
imenuje ejidos.
Obstaja veliko nasprotje med majhnimi revnimi kmetijami in moderno opremljenimi, izvozno
usmerjenimi plantažami. Mehika je pomembna svetovna proizvajalka sladkornega trsta, kave,
koruze, banan, soje in ananasa. Na severu in v sredinskem delu je obvezno umetno namakanje
polj. Hitro se razvijata tudi ribištvo in živinoreja.

Prebivalstvo
55% Mehičanov je mesticev, 29% Indijancev, 15% pa belcev, 0.5% črncev in 0.5% ostalih.
Polovica prebivalstva je zgoščena med Guadalajaro in Veracruzom.
3/4 ljudi živi v mestih.

Ciudad de Mexico

Nekateri menijo, da je prestolnica Mehike največje mesto na svetu, saj ima približno
13.636.000 prebivalcev, ocene glede števila prebivalstva pa se gibljejo celo do 25 milijonov.
Ciudad de Mexico je nastal na mestu prestolnice nekdanje azteške države, ki je ležala ob
jezeru v dnu kotline. Španci so jezero osušili in s tem pridobili prostor za širjenje mesta.
Mesto ima številne probleme. Zgradbe v njegovem središču se ugrezajo v mehka tla. Mesto je
eno najbolj onesnaženih mest na svetu, predvsem zaradi gostega prometa, številne industrije
ter lege ne dnu kotline. Velik del doseljenega prebivalstva se bori za preživetje. Država sicer
gradi cenena stanovanja, a še vedno precej doseljencev živi v barakarskih naseljih.

Povečini v Latinski Ameriki prevladujejo veleposesti, v Mehiki pa je posestna sestava precej
ugodna. To je posledica agrarne reforme, ki jo je spodbudila revolucija l.1910. Polovica
obdelovalne zemlje je bila razdeljena predvsem vaškim skupnostim, in je razdeljena kmetom
v obdelavo, ali pa jo obdelujejo skupno.

Rudarstvo

Mehika je največji svetovni izvoznik srebra, izvaža pa še svinec, cink, baker in zlato. V
začetku 20.stoletja je postala nafta najpomembnejše izvozno blago. V sedemdesetih letih so
odkrili nafto in zemeljski plin v JV delu Mehike, na prehodu na polotok Jukatan.

Industrija

Razmah industrije se je začel po letu 1960.
Znano metalurško središče je Monterrey. Polovica industrije je zgoščene na območju
glavnega mesta. V sedemdesetih letih se je razvila petrokemična industrija ob Mehiškem
zalivu. Zaradi najemanja tujega kapitala so zašli v dolgove. Ameriške družbe so gradile
industrijske obrate ob mehiško - ameriški meji. Glede gospodarskega sodelovanja med
Mehiko in ZDA poznamo tri obdobja:

1. Nekolonialni odnos: Američani so vlagali v donosne posle (rude, nafto), po 2. svetovni
vojni so izkoriščali ceneno delovno silo.

2. Gospodarsko povezovanje v obmejnem pasu: Američani so ob meji zgradili 1600
tovarn, kar je povzročilo hitro rast mehiških obmejnih mest.

3. Območje proste trgovine med Mehiko, ZDA in Kanado: gre za močno povezovanje
s severnoameriškim gospodarstvom.

Industrija v Mehiki je zelo pestra: od težke, do predelovalne.

Način življenja

Največji in najbolj znani prazniki: El grito (16. september), El dia de los muertos (2.
november), El dia de la Virgen de Guadalupe (12.december).
Ljudem izredno veliko pomeni družina, ki je vedno na prvem mestu. Veliko vlogo v njihovem
življenju ima tudi vera.
Mehika je seveda znana tudi po mariačih, ki igrajo tradicionalno mehiško glasbo ob različnih
priložnostih (zabave, podoknice dekletom …).
Ljudje pogosto iščejo idole med raznimi umetniki in športniki. Najbolj priljubljeni športi so:
nogomet, bikoborba in rokoborba »La luncha libre«, katere igralci postanejo pravi heroji.
Znani mehiški umetniki so: slikar Tamayo, slikarka Kahlo, pisatelj Fuentes in v sodobnem
času predvsem pevci kot sta Luis Miguel in Lucero.
Najbolj tipične mehiške jedi so zelo pikantne a okusne: tortillas, tacos in različne salse.

Mesta in kraji s posebnim pečatom

Juarez (mesto ob meji z ZDA, kamor se naseljuje čedalje več ljudi), Monterrey (znano po
industriji), Guadalajara (drugo največje mesto), Guanajuato (mesto, ki je zanimivo predvsem
zaradi ohranjenih mumij – te so se ohranile zaradi posebne prsti)
Ciudad de Mexico; velja za največje in najbolj onesnaženo mesto na svetu. Središče mesta je
tako kot v drugih mestih osrednji trg ali zocallo, ob katerem stojita Palacio Nacional in
Catedral Metropolitana, glavna ulica pa je Paseo de la reforma, na sredi katere je znani
spomenik neodvisnosti, na vrhu katerega je angel. V bližini mesta se nahaja ozek Xochimilco
in Teotihuacan s svojimi znanimi piramidami (»kraj , kjer ljudje postanejo bogovi«).
Palenque in Chichen Itza sta zgodovinsko ena najpomembnejših krajev, saj sta to starodavni
mesti Majev.

Bogata zgodovina

Predkolumbovska doba: na ozemlju današnje Mehike so pred špansko kolonizacijo živela
različna indijanska plemena, začetki naselitve segajo 20.000 let pred Kristusom, prvo ljudstvo
pa naj bi bili Olmeki, kasneje še Maji, Tolteki, Azteki, Zaboteki, Mixteki, Trique … Najbolj
znani so seveda Maji, ki so najbolj znani po njihovem bogatem znanju o astronomiji, krutem
žrtvovanju ljudi, bogati arhitekturi (Sončeva piramida), hieroglifih in številkah (prvič se
pojavi število 0).

Posthispaniolska doba: bila je zelo burna, začne pa se leta 1519, ko je Hernan Cortez pristal
na obali Mehike, v Vera Cruzu. Azteško cesarstvo je propadlo dve leti kasneje in na ozemlju
azteškega mesta Tenochtitlan je nastalo novo mesto, sedanja prestolnica. Izjemno hitro se je

širilo krščanstvo. V 19. stoletju se je po vojni z ZDA ozemlje Mehike močno skrčilo. Država
je bila razglašena za neodvisno leta 1821 (16. september, dan neodvisnosti).

	Na severu Mehike se nahaja subtropsko in puščavsko podnebje, na jugu pa tropsko. Deževna doba traja od maja do novembra, zapade pa 747 mm padavin letno. Na jugu je januarja povprečna temperatura okoli 25°, v juliju pa 28°C. V prestolnici Mehike so temperature precej nižje, saj je januarja 12, julija pa 19°C.
	Kmetijstvo
	Prebivalstvo 55% Mehičanov je mesticev, 29% Indijancev, 15% pa belcev, 0.5% črncev in 0.5% ostalih. Polovica prebivalstva je zgoščena med Guadalajaro in Veracruzom. 3/4 ljudi živi v mestih. Ciudad de Mexico
	Rudarstvo
	Industrija
	Način življenja
	Mesta in kraji s posebnim pečatom
	Bogata zgodovina

