

PROGRAMA DE ASIGNATURA

HISTORIA SOCIAL DE CHILE

Profesor **SERGIO GREZ TOSO**

1. Nombre de la actividad curricular: Historia Social de Chile	
2. Nombre de la actividad curricular en inglés: Social History of Chile	
3. Unidad Académica: Trabajo Social	
4. Horas de trabajo presencial y no presencial	9 hrs (3 presenciales + 6 no presenciales)
5. Tipo de créditos	SCT
6. Número de créditos SCT – Chile	5 SCT
7. Propósito general del curso	
Trazar una visión general acerca de las principales transformaciones sociales y sus implicancias políticas ocurridas en Chile durante los siglos XIX, XX y XXI.	
8. Competencias a las que contribuye el curso	
Adquisición de conocimiento crítico historiográfico y de elementos necesarios para comprender la sociedad actual. Desarrollar la comprensión de lectura, de síntesis y de exposición de ideas.	
9. Resultados de Aprendizaje Esperado	
<ul style="list-style-type: none"> - Conocimiento de las grandes líneas de evolución de la sociedad chilena contemporánea. - Conocimiento de las principales interpretaciones historiográficas referidas a este período histórico. - Desarrollo de las capacidades de análisis crítico en base a instrumentos de la Historia y las Ciencias Sociales. 	
10. Contenidos de la Asignatura	
<p>I. La Historia Social</p> <ul style="list-style-type: none"> - Vieja y “Nueva” Historia. - Diferentes concepciones sobre la Historia Social - Campos de estudio de la Historia Social <p>II. La sociedad chilena a comienzos de la era republicana (1810-1830)</p> <ul style="list-style-type: none"> - La vida económica - Estructura social - El “peso de la noche” - Carácter de la Independencia <p>III. La transición al capitalismo (1830-1880)</p>	

- El orden portaliano
- Las transformaciones económicas
- Las clases tradicionales: terratenientes, comerciantes, empresarios mineros, peonaje, artesanado, campesinado
- Resistencia peonal a la proletarización
- El artesanado, sus aspiraciones, demandas y organizaciones
- Nuevas clases y sujetos sociales: burguesía minera, fabril y financiera, proletariado
- Las primeras luchas obreras

IV. Consolidación del capitalismo y crisis de la sociedad oligárquica (1880-1925)

- Los cambios económicos y sus repercusiones sociales
- Transición laboral
- La moderna “cuestión social”
- Transición en las formas de lucha y de organización popular
- La respuesta del Estado
- Crisis final del Estado excluyente: descomposición del parlamentarismo y ascenso del movimiento obrero
- La carta reformista

V. Estado Asistencial - Estado de Compromiso: instalación, consolidación y crisis (1925-1958)

- Instalación y consolidación del Estado Asistencial
- El “gran viraje” de la izquierda a mediados de los años 30’ y la política frentepopulista
- Desarrollo y crisis del modelo de industrialización por sustitución de importaciones

VI. Crisis terminal del Estado de Compromiso y del modelo de sustitución de importaciones (1958-1973)

- La democratización política
- Los problemas crónicos de la economía chilena
- Las reformas sociales
- El ascenso de los movimientos sociales: obreros, campesinos, mapuches, pobladores y estudiantes
- “Tomar el cielo por asalto”
- Revolución y contrarrevolución

VII. La contrarrevolución neoliberal (1973-2016)

- Terrorismo de Estado e implantación del neoliberalismo
- Resistencia popular y movimientos sociales bajo la dictadura
- La transición pactada
- La consolidación del neoliberalismo por los gobiernos de la Concertación, la Derecha clásica y la Nueva Mayoría

- Desindustrialización, terciarización y precarización del empleo: reflujo y reactivación de los movimientos sociales
- El “quiebre” de 2011
- ¿Nuevos movimientos sociales?

12. Evaluación

El curso contempla la realización de dos evaluaciones, cada una equivalente al 50% de la nota promedio del semestre.

El promedio de notas del semestre tiene una ponderación del 60% y el examen 40%.

La nota de aprobación del curso es 4.0. Se eximirán del examen quienes obtengan un promedio igual o superior a 5.5.

13. Requisitos de aprobación.

Para rendir examen de primera instancia serán requisitos:

- Asistencia mínima de 75%
- Promedio de notas del semestre igual o mayor a 3.5.

Quienes no cumplan con los requisitos para presentarse al examen de primera instancia tendrán derecho a rendir examen de segunda oportunidad.

14. Palabras Clave

Historia social de Chile -Transformación social - Chile republicano - Desarrollo del capitalismo - Clases sociales - Sujetos sociales - Conflictos sociales - Movimientos sociales - Luchas y representaciones políticas.

15. Bibliografía obligatoria y complementaria por clase

15. Bibliografía Obligatoria

Unidad I:

Sergio Grez Toso, “Historia social: importancia y vigencia”, en *Nuestra Historia. Revista de Estudiantes de Historia de la Universidad de Chile*, N°1, Santiago, septiembre de 2006, págs. 11-21.

Unidad II:

Simon Collier y William F. Satter, *Historia de Chile 1808-1994*, Cambridge, Cambridge University Press, 1996, capítulo 1, "Las bases coloniales, 1540-1810", págs. 17-38; capítulo 2 "La Independencia, 1808-1830", págs. 40-55.

Patricio Bermedo, "La Economía y la Estructura Social. 1810-1823", en Nicolás Cruz y Pablo Whipple (coordinadores), *Nueva Historia de Chile. Desde los orígenes hasta nuestros días. Manual*, Santiago, Instituto de Historia de la Pontificia Universidad Católica de Chile, 1997 (4a edición), págs. 240-249.

John Lynch, *Las revoluciones hispanoamericanas 1808-1826*, Barcelona, Editorial Ariel, 1976, capítulo 4 "Chile, libertado y libertador", págs, 145-177.

Unidad III:

Simon Collier y William F. Satter, *Historia de Chile 1808-1994*, Cambridge, Cambridge University Press, 1996, capítulo 3 "El nuevo orden conservador, 1830-1841", págs. 56-71, capítulo 4 "Tiempo de progreso, 1831-1886", págs. 75-101.

Gabriel Salazar, *Historia de la acumulación capitalista en Chile (Apuntes de clase)*, Santiago, Lom Ediciones, 2003, Tercera parte, punto 2 "De las relaciones sociales proto-esclavistas de producción: el período de la plusvalía total (1830-1890), punto 3 "Auge y caída del sector primario-exportador: retorno a la economía inversa del siglo XVI, págs. 65-76.

Sergio Villalobos, *Origen y ascenso de la burguesía chilena*, Santiago, Editorial Universitaria, 1987.

Gabriel Salazar, *Labradores, peones y proletarios. Formación y crisis de la sociedad popular chilena del siglo XIX*, Santiago, Ediciones SUR, 1985, Introducción y punto 1 del Capítulo I "Formación colonial de una clase trabajadora desde el sometimiento laboral de una nación al surgimiento de campesinos y pobres libres (1541-1750)", págs. 7-30.

Mario Garcés, *Crisis social y motines populares en el 1900*, Santiago, Lom Ediciones, 2003, capítulo 2 "Los peones: La mayoría del pueblo", págs. 37-53.

Sergio Grez Toso, *de la "regeneración del pueblo" a la huelga general. Génesis y evolución histórica del movimiento popular en Chile (1810-1890)*, Santiago, RIL Editores, 2007, 2a edición; capítulo V "El régimen portaliano y el disciplinamiento de los sectores populares", págs. 233-248; capítulo VI "Organizaciones, reivindicaciones y luchas populares durante las primeras décadas republicanas", págs 249-293; capítulo IX "Las primeras sociedades mutualistas (1853-1858)", págs. 389-399; capítulo XI "1861-1879: La primera fase de expansión de las organizaciones populares", págs. 439-455; capítulo XII "Luchas, reivindicaciones y coordinación popular entre 1861 y 1879", págs. 457-495.

Unidad IV:

Gabriel Salazar, *Historia de la acumulación capitalista en Chile (Apuntes de clase)*,

Santiago, Lom Ediciones, 2003, Quinta parte "Capitalismo industrial en Chile: del liberal desarrollismo al nacional desarrollismo", págs. 107-136.

Patricio Meller, *Un siglo de economía política chilena (1890-1990)*, Santiago, Editorial Andrés Bello, 1996, acápite "El ciclo del salitre (1880-1930)", págs. 23-31, acápite "El ciclo del cobre (1920-1971)", págs. 31-47.

Julio Pinto Vallejos, "La transición laboral en el norte salitrero: la provincia de Tarapacá y los orígenes del proletariado en Chile 1870-1890", en *Historia*, vol. 25, Santiago, 1990, págs. 207-228.

Sergio Grez Toso, *de la "regeneración del pueblo" a la huelga general. Génesis y evolución histórica del movimiento popular en Chile (1810-1890)*, Santiago, RIL Editores, 2007, 2a edición, Conclusión de la primera parte "El descubrimiento de la 'cuestión social'", págs. 183-186.

Mario Garcés, *Crisis social y motines populares en el 1900*, Santiago, Lom Ediciones, 2003, capítulo 4 "La cuestión social y la protesta popular", págs. 83-134; capítulo 5 "La organización social y los dilemas de la política popular", págs. 135-153.

Sergio Grez Toso, "Transición en las formas de lucha: motines peonales y huelgas obreras en Chile (1891-1907)", en *Historia*, vol. 33, Santiago, 2000, págs. 141-225.

En formato electrónico:

http://www.scielo.cl/scielo.php?script=sci_arttext&pid=S0717-71942000003300004&lng=es&nrm=iso

Sergio Grez Toso, "1890-1907: "De una huelga general a otra. Continuidades y rupturas del movimiento popular en Chile", en Diversos autores, *A los noventa años de los sucesos de la Escuela Santa María de Iquique*, Santiago, DIBAM - Lom Ediciones - Universidad Arturo Prat, 1998, págs. 131-137.

Julio Pinto Vallejos, *Desgarros y utopías en la pampa salitrera. La consolidación de la identidad obrera en tiempos de la cuestión social (1890-1923)*, Santiago, Lom Ediciones, 2007, capítulo I "Discursos de clase en el ciclo salitrero: la construcción ideológica del sujeto obrero en Chile, 1890-1912", págs. 13-73.

María Angélica Illanes, *Cuerpo y sangre de la política. La construcción histórica de las Visitadoras Sociales (1887-1940)*, Santiago. Lom Ediciones, págs. 2007, capítulo III acápite 1 "Sociedad civil y Estado bajo el alessandrismo" y 2 "El primer golpe militar en Chile", págs. 229-264.

Juan Carlos Yáñez Andrade, *La intervención social en Chile y el nacimiento de la sociedad*

salarial 1907-1932, Santiago RIL Editores, 2008, capítulo 5 acápite 5.2 "La respuesta militar al problema social", págs. 245-264.

Julio Pinto V. y Verónica Valdivia O., *¿Revolución proletaria o querida chusma? Socialismo y Alessandrismo en la pugna por la politización pampina (1911-1932)*, Santiago, Lom Ediciones, 2001, capítulo 1 "La cuestión social y las vías alternativas de politización popular", págs. 9--22.

Unidad V:

Juan Carlos Yáñez Andrade, *La intervención social en Chile y el nacimiento de la sociedad salarial 1907-1932*, Santiago RIL Editores, 2008, capítulo 5 acápite 5.3 "La consolidación de una política laboral", págs. 264-287 y Conclusiones del libro, págs. 305-310.

Tomás Moulian, *Contradicciones del desarrollo político chileno 1920-1990*, Santiago, Lom Ediciones, 2009, capítulo III "Los Frentes Populares", págs. 27-46; capítulo IV "La modalidad de dominación represiva", págs. 143-185.

María Angélica Illanes, *Cuerpo y sangre de la política. La construcción histórica de las Visitadoras Sociales (1887-1940)*, Santiago. Lom Ediciones, págs. 2007, capítulo V acápite e) "El Frente Popular y la sindicalización campesina", págs. 406-413.

Patricio Meller, *Un siglo de economía política chilena (1890-1990)*, Santiago, Editorial Andrés Bello, 1996, capítulo 1 acápite "Industrialización y función del Estado", págs. 47-60.

Simon Collier y William F. Satter, *Historia de Chile 1808-1994*, Cambridge, Cambridge University Press, 1996, cuarta parte "El desarrollo industrial y el nacimiento de la política de masas", capítulos 9 y 10, págs. 209-262.

Unidad VI:

Tomás Moulian, *Fracturas. De Pedro Aguirre Cerda a Salvador Allende (1938-1973)*, Santiago, Lom Ediciones, 2006, capítulo V "La Dominación integrativa", págs. 187-235; capítulo VI "El fin de la dominación integrativa: de la polaridad a la polarización", págs. 237-274.

Simon Collier y William F. Satter, *Historia de Chile 1808-1994*, Cambridge, Cambridge University Press, 1996, capítulo 12 "Revolución en libertad", págs. 265-283

Mario Garcés, *Tomando su sitio. El movimiento de pobladores de Santiago, 1957-1970*, Santiago, Lom Ediciones, 2002, capítulo 5 "Los pobladores en movimiento: refundando la ciudad", págs. 337- 416 y Conclusiones, págs. 417-424.

Peter Winn, *La revolución chilena*, Santiago, Lom Ediciones, 2013, capítulo 4 "La revolución chilena", págs. 51-73; capítulo 5 "Viviendo la revolución", págs. 75-91; capítulo 6 "La batalla por Chile", págs. 93-122.

Unidad VII:

Peter Winn, *La revolución chilena*, Santiago, Lom Ediciones, 2013, capítulo 4 "La revolución chilena", págs. 51-73; capítulo 7 "La contrarrevolución", págs. 123-135; Epílogo "La transición a la democracia y el legado de la revolución", págs. 137-150.

Patricio Meller, *Un siglo de economía política chilena (1890-1990)*, Santiago, Editorial Andrés Bello, 1996, capítulo III "El modelo económico de la dictadura militar", págs. 161-294.

Manuel Gárate Chateau, *La revolución capitalista (1973-2003)*, Santiago, Ediciones Universidad Alberto Hurtado, 2012, capítulo III "La implantación del modelo. La alquimia entre liberalismo económico, autoritarismo y conservadurismo político (1973-1981)", págs. 181-344.

Felipe Portales, *Chile: una democracia tutelada*, Santiago, Editorial Sudamericana, 2000, capítulos II, III, IV, V y VI, págs. 23-161.

Mario Garcés, "Los movimientos sociales populares en el siglo XX: balance y perspectivas", en *Política*, N°43, Santiago, primavera 2004, págs. 13-33.

16. Bibliografía Complementaria

Unidad I:

Julián Casanova, *La Historia Social y los historiadores. ¿Cenicienta o princesa?*, Barcelona, Editorial Crítica, 1991.

Unidad II:

Sergio Grez Toso, *de la "regeneración del pueblo" a la huelga general. Génesis y evolución histórica del movimiento popular en Chile (1810-1890)*, Santiago, RIL Editores, 2007, 2ª edición, capítulo IV "Las primeras experiencias políticas del 'bajo pueblo'", págs. 189-248.

Unidad III:

Luis Ortega Martínez, *Chile en ruta al capitalismo. Cambio, euforia y depresión 1850-1880*, Santiago, DIBAM - Lom Ediciones, Centro de Investigaciones Diego Barros Arana, 2005.

Unidad IV:

Sergio Grez Toso, *La "cuestión social" en Chile. Ideas y debates precursores (1804-1902)*, Santiago, DIBAM, 1995, 1ª edición, 1997, 1ª reimpresión. 1995, (1997, 1ª reimpresión)

577, "Estudio crítico", págs. 9-44.

En formato electrónico: <http://www.cervantesvirtual.com/FichaObra.html?Ref=4021>

Sergio Grez Toso, "El escarpado camino hacia la legislación social: debates, contradicciones y encrucijadas en el movimiento obrero y popular (Chile: 1901-1924)", en *Cuadernos de Historia*, N°21, diciembre de 2001, págs. 119-182.

Gonzalo Vial Correa, *Historia de Chile (1891-1973)*, Santiago, Editorial Zig-Zag, 2001-2008, vols. I (tomos 1 y 2), II, III y IV.

Unidad V:

Pedro Milos, *Frente Popular en Chile. Su configuración: 1935-1938*, Santiago; Lom Ediciones, 2008.

Gonzalo Vial Correa, *Historia de Chile (1891-1973)*, Santiago, Editorial Zig-Zag, 2001, vol. V.

Unidad VI:

Sandra Castillo Soto, *Cordones industriales. Nuevas formas de sociabilidad obrera y organización política popular (Chile, 1970-1973)*, Concepción, Ediciones Escapate, 2009.

Franck Gaudichaud, *Poder popular y cordones industriales. Testimonios sobre el movimiento popular urbano 1970-1973*, Santiago, Lom Ediciones, 2004.

Unidad VII:

Tomás Moulian, *Chile actual: anatomía de un mito*, Santiago, Lom Ediciones, 2002, tercera edición.

Julio Pinto, Rolando Álvarez y Verónica Valdivia, *Su revolución contra nuestra revolución (1973-1981)*, Santiago, Lom Ediciones, 2006.