

History of Food Production in Mexico

John: amirco@mit.edu

De Hecht: dhecht@mit.edu

Ferrier: lochie@mit.edu

Dotan: maedotan@mit.edu

1934

Lázaro Cárdenas is elected president.

Starting of ejidos system, which gives peasants access to land, not ownership. This means that peasants to credit.

There 400% increase in land distribution with record production since 1910.

VP Henry A. Wallace

Toured Mexico in 1940, and found that it took a Mexican farmer 200h to produce a bushel, when it took a Kansas farmer 10

1940

part of the Mexican Agricultural Program as a joint initiative between the Mexican government and the Rockefeller Foundation.

shift from import to export between 1943 and 1958.

Dr. Norman Borlaug (standing) with students in Mexico, 1964. [Rockefeller]

The Green Revolution in depth

ose:

Genetic improvement of plant

varieties

oil

Control of insect pests and

plant diseases

Agricultural practices of

farmers

Mexican agriculture became more integrated with the North-American food complex

→ export of luxury fruits and vegetables

→ import of corn, beans, and wheat from the U.S

Mexico farmers: Modern, Semi-commercial and Subsistence

the rapid increase of agricultural production → the efforts of the modern sector

Differences between the categories:

average farm size

percent of cropland under irrigation

capital investment

Surprise decrease in the late 1960's.

Limited and irregular supply of water:

- Distribution of the water resources \neq distribution of the good cropland.
- Irrigated areas are more productive and produce a wide range of crops
- Rain-fed agriculture limited to corn, beans and grains but is not productive enough.

End of the 16 year “Green Revolution” project → preventing the spread of modern technology and proper training

Environmental effect

Agriculture: NAFTA

istence farms grow stable crops and commercial farms provide c

s

s granted freedom to transition to more profitable expenditures

A: Elimination of tariffs and quota barriers -> opening up free-m

vestment and commerce

of a competitive market-based:

can farmers compete with U.S producers

deased local production

ss in imports over exports -> country-wide deficit

the... with... but... the... the...

Procampo program

- The Mexican Government founded the Procampo program to alleviate the negative effects NAFTA.
- Procampo program gives cash transfers to farmers that planted one of the basic crops.
- Household income of farmers increased 14.2% between 1994-1997.
- Cash transfers are mostly used to increase the use of current inputs of their farms, resulting in no technological development in those farms.

Mexico: Loss of Spring/Summer Corn (MY 2011/12)

Data Sources: Servicio de Información Agroalimentaria y Pesquera (SIAP), con información de las Delegaciones de la SAGARPA.

United States Department of Agriculture
 Foreign Agriculture Service
 International Production Assessment Division
www.pecad.fas.usda.gov

Conclusion

• Progression will come from education of all classes and incorporation of technology

• Need for a more self sufficient market

- local production

- greater crop diversity

• Development of highly profitable technological production techniques which suit the diverse ecology of the country

Bibliography

<http://www4.unfccc.int/submissions/INDC/Published%20Documents/Mexico/1/MEXICO%20INDC%2003.30.2015.pdf>

http://www.pecad.fas.usda.gov/highlights/2012/08/Mexico_corn/

http://www.iatp.org/files/Impact_of_Liberalization_of_Agriculture_in_Mex.htm

<http://www.iadb.org/en/topics/development-effectiveness/procampo-enters-a-decisive-phase-in-mexico,1263.html>

<http://countrystudies.us/mexico/>

http://www.jstor.org.libproxy.mit.edu/stable/3984948?seq=8#page_scan_tab_contents

<http://www.nature.com/scientificamerican/journal/v235/n3/pdf/scientificamerican0976-128.pdf>

Joseph Cotter, *Troubled Harvest: Agronomy and Revolution in Mexico, 1880-2002*. Contributions Latin American Studies, Number 22, Westport CT: Praeger 2003.

A History of Latin America, Keen & Haynes, p. 301: Cardenas and the Populist Interlude