Posted: Sunday, February 25, 2001 | 3:57 a.m. St. Louis Post-Dispatch

Leaders of rebel group will march to Mexico City

Knight Ridder Newspapers

MEXICO CITY - Amid great media fanfare, leftist leaders of the small Zapatista Army for National Liberation will begin on Sunday a 15-day march for Indian rights that amounts to a struggle for the hearts and minds of Mexico's non-Indian majority.

The "Zapatour" is to pass through 12 states and end March 11 with a rally in the Zocalo, Mexico City's main plaza. The march is the latest event in the group's seven-year struggle, which draws attention well out of proportion to its slight military threat.

Analysts say that's because the group's call for righting the long mistreatment of Mexico's 8 million Indians touches a deep and emotional chord in a nation where most of the other 92 million people are of mixed Indian and Spanish ancestry.

"Almost every Mexican, when he looks in the mirror, sees the Indian," said Lorenzo Meyer, a professor at Colegio de Mexico in Mexico City.

The declared goal of the unarmed march by the 24 commanders of the EZLN (its Spanish acronym) is getting its preconditions satisfied for resuming the peace talks with the government that broke off in 1996: government troop withdrawals from several key positions in the state of Chiapas, prisoner releases and constitutional guarantees of Indian rights to self-government and self-determination.

A call to conscienceBut the broader aim is to awaken Mexico's national conscience in a way that would improve the lives of Indians. Five centuries after the Spanish conquest of their ancestors, they remain the poorest of the poor, with the least education, most health problems and most meager government services.

How to do that could get tricky, especially because Zapatista leader Subcomandante Marcos favors Marxist solutions. Marcos, who is of mixed background, is a former Mexico City college professor whose real name is Rafael Sebastien Guillen Vicente. He holds a romantic revolutionary appeal in the tradition of Che Guevara or Fidel Castro for some, including hip and earnest foreigners who are joining the march from San Cristobal de las Casas, about 650 miles southeast of Mexico City.

Mexican President Vicente Fox, in office since Dec. 1, has made it a priority to end the sporadically violent conflict in his country's poorest and most Indian state. That goal eluded his predecessor, Ernesto Zedillo, who repudiated a 1996 peace agreement that included the constitutional changes.

Fox sent Congress a bill with the same constitutional changes on his fourth day in office. Its prospects are uncertain. Like Zedillo, many in Fox's own conservative National Action Party worry aloud about creating special constitutional rights for any group.

Threat is discountedEven if constitutional changes are approved, other tough issues will arise. Among them are what natural resources, such as land and mineral rights, Fox and Congress are prepared to cede to the Indians to improve their lot.

Some analysts say Fox has created a problem for his administration where none existed, arguing that the 800- to 1,000-member movement isn't a real threat.

Marcos "could hijack the national agenda," endangering Fox's own plans for change and development, said a former Zedillo administration official who asked not to be identified.

Others say there's little at risk for Fox, who polls indicate is enjoying strong support - and patience – as the nation's first president from outside the Institutional Revolutionary Party in 71 years.

"Fox has a lot to gain politically if he makes peace," said Meyer, "and little to lose if he doesn't. After all, Zedillo couldn't do that, either."
PAGE
1

