

17.55, Introduction to Latin American Studies, Fall 2006
Prof. Chappell Lawson
Session 11: The Breakdown of Chilean Democracy

Handout: Expanded Chronology of the Fall of Salvador Allende

Campaign 1970	Christian Democrats nominate leftist, ensuring centrist support for Alessandri; Alessandri's television debate appearance reinforces impression of age (74); Allende promises collegial government within
UP	
September 4, 1970	Allende wins election with 36.3% of vote; Alessandri gets 35%; Radomiro Tomic gets 27.8%
October 22, 1970	General René Schneider wounded in botched kidnapping; later dies
October 25, 1970	Congress confirms Allende, 153-35
November 2, 1970	Allende takes office
January 9, 1971	Statute of Guarantees added to Constitution
March 4, 1971	Municipal elections reveal countrywide split between UP and Opposition (49.7% vs. 48%)
May 10, 1971	CD's announce policy of "constructive opposition"
May 21, 1971	Allende's "Chilean Way" speech offers nationalization of large enterprises, maintenance of private small and medium-size businesses; respect for rule of law
June-July 1971	CD-UP relationship sours; "government by legerdemain"
June 8, 1971	Former Vice President Edmundo Pérez Zújovic murdered by leftist extremists of Vanguardia Organizada del Pueblo; suspects
subsequently	killed in shoot-out
July 11, 1971	Congress unanimously approves UP proposal for nationalization of copper companies
July 18, 1971	By-election in Valparaiso; CD and UP essentially tie; UP has about 50% of electorate
July 28, 1971	Chilean government declares that copper companies' profits have been "excessive"; no compensation will be paid for their expropriation
September 10, 1971	Fidel Castro begins 10-day visit
September 22, 1971	Christian Democrats formally break with UP
November 1971	Chile suspends intergovernmental debt payments
December 1971	Congress impeaches Interior Minister Tohá for failing to investigate MIR (Movement of the Revolutionary Left)
December 1, 1971	March of Empty Pots; 5,000 women dispersed with tear gas; street skirmishes between leftist and rightist youth
December 2, 1971	Allende declares state of emergency in Santiago province
December 3, 1971	Regional military commander, General Augusto Pinochet, imposes curfew
1972-1973	Inflation begins; shortages become more pronounced; violence increases,
go	especially in chaotic countryside where MIR was seizing land Emergence of <i>focos</i> , <i>campamentos</i> , and <i>cordones</i> , where police did not
1972	Investment falls, deficit balloons to 40% of government spending in

January 1972 his	Allende tries to move toward center but is thwarted by leftists within own coalition; state development company buys private companies' shares; use of 1932 decree to requisition factories
January 6, 1972	Tohá suspended; reappointed to Defense; MIR credibly linked to Presidential Guard
January 16, 1972	Two UP defeats in by-elections
January 19, 1972	Nixon administration links debt repayment and expropriation; U.S. opposes multilateral development loans
January 28, 1972	Allende reshuffles cabinet
February 7, 1972	Allende proposes single UP list; CDs join forces with Nationalists; At UP conference, Socialists advocate attacking material base of opposition; Communists advocate suppression of MIR and dialogue with Christian Democrats
March 1972	Allende vetoes opposition legislation designed to regulate requisitions
May 1972 national	Generals warn that inflation and production declines jeopardize defense
May 27, 1972 of	University Rector Edgardo Boeninger, a CD, is reelected after months of
May-June, 1972	Marxist attempts to unseat him and continuous protests Leftists allegedly rig elections for leadership of the CUT (workers' confederation)
June 2, 1972	Military Minister of Mining forced out by arm because he had been required to co-sign decrees of insistence
June 1972	Negotiations over nationalizations break down; polarization increases; constitutional solution seems increasingly unlikely
June 1972	Another UP leadership conference at Lo Curro Communist position on economic policy prevails; Vuskovic fired Too little, too late; economy continues to tank UP unwilling to impose austerity measures
July 15, 1972	CUT election results announced; Communists declared winner; No agreement with CDs
July 27, 1972	Congress impeaches Interior Minister del Canto after he supervises the illegal receipt of small arms from Cuba
August 21, 1972	Nation-wide strike against government by small businessmen Official attempts to open shops lead to street skirmishes State of emergency declared in Santiago
August 30, 1972	State of emergency in Concepción
September 2, 1972	Allende denounces foiled coup attempt
Oct.-Nov. 1972	Allende very sick for ten days; apparently suffers a heart attack
October 9, 1972	Partial truckers' strike begins
October 10, 1972	Vilarín arrested
October 11, 1972	Full-scale truckers' strike; joined by other guilds
October 19, 1972	Government requisitions last private wholesale distribution company
October 27, 1972	Tanks called out in Santiago to maintain order
October 31, 1972	Allende's cabinet resigns to give him a free hand Allende promulgates strict arms control law
November 2, 1972 days	Allende brings senior military officers into cabinet Prats is Minister of Interior; promises restoration of normality in four days
November 5, 1972	Truckers' strike ends; Prats promises no nationalization

Nov.-Dec. 1972	Martial law lifted in 21 provinces; Normality returns; expropriations slow, Papalera allowed to raise prices
December 16, 1973	Allende travels to UN, USSR, elsewhere
December 1972	Naval cadets at graduation ceremony boo Allende
January 10, 1973	MAPU begins training with arms
items	Minister of Economy announces rationing system for 30 basic food items
January 30, 1973	Opposition outraged; claims it will be used like Cuban rationing Admiral Huerta resigns as Minister of Public Works in protest Education Minister Jorge Tapia announces unified national curriculum Catholic hierarchy and CDs go nuts For the first time, a large number of officers express public
disagreement	
Jan-Feb 1973	Minister agrees to "postpone" program Congressional campaign; limited violence; fairly clean Opposition theme is to gain 2/3 in both houses, override vetoes,
impeach,	
March 4, 1973	and convict the president; essentially impossible UP claims it will win more than in 1970 Congressional elections; illiterates vote for first time Opposition wins 56%, but not enough to impeach Allende UP gains 2 seats in Senate and 6 in House; Radicals disappear Viewed as UP victory; in practice, offers no political solution Male vote splits 50-50; women vote heavily for opposition Eduardo Frei assumes presidency of Senate Allende moves toward center, but does not fully break with Altamirano
or	
	Almeyda CDs insist on definition of nationalization; threaten declaration of illegality; Military present Allende with fourteen conditions for continued participation
March 26, 1973	Supreme Court decries government illegalities
March 27, 1973	Military withdraws from cabinet
April-June 1973	Parties become less relevant Congress impeaches four Cabinet officers Gremios, unions, extremists, and military become key players Leftist paramilitary activity registers "quantum jump" Communists arm their militia; Eastern Bloc guns arrive Gremios consolidate organization and cultivate ties to military Leftist infiltration of armed services Coup plotting begins in earnest among general officers of the army Air Force last to go; becomes convinced in June Military carries out repeated arms searches against leftists
May 6, 1973	Patria y Libertad leader calls for new government Group active in arms running and links to armed forces Most leaders arrested or exiled during summer
May 15, 1973	Allende promulgates decree implementing the portions of the nationalization agreement he accepts
May 19, 1973	Copper workers strike against government
June 1973	Labor violence, street fights, bombings in Santiago, etc. Communist position changes to anticipating armed confrontation Allende speaks of "chess game" with military to buy time

army	Arming of workers and encouragement of People's Power provokes
June 9, 1973	Workers not armed or trained fast enough to win Communist Ramona Parra brigade clashes with Air Force unit First open armed encounter between leftist extremists and military
June 27, 1973	Alejandrina Cox incident; Prats weakened
June 29, 1973	Attempted coup (<i>tancazo</i>) Allende makes ambiguous appeal to popular militias Workers do not rally in center of Santiago Main military leaders loyal Prats literally suppresses the coup single-handedly Workers seize factories; number taken over jumps from 282 to 526 Workers take full control of <i>cordones</i> and expel CDs and police
June 30, 1973	General officers representing heads of all services meet; agree to draft memorandum for Allende outlining objections and conditions for remaining in government
July 2, 1973	Copper miners return to work; Inter-service memo presented to Allende, Prats, and Tohá; Comptroller refuses to register Allende's partial veto of nationalization law
July 3, 1973	Allende rejects military conditions; forms all-civilian cabinet
July 4, 1973	Pinochet changes contingency plans to more overt, aggressive strategy
July 10, 1973	Navy and Air Force heads begin coup planning Prats replaces Tohá as Defense Minister Allende vacillates on military issue
July 19, 1973	MIR and Patria y Libertad both call for armed conflict
July 25, 1973 after	Truckers launch new strike; government tries to break strike but fails ten days
July 27, 1973	Allende's naval aide-de-camp killed CDs give Allende the same list the military does
July 30, 1973	Cuban vice prime minister and secret police chief arrive in capital
August 3, 1973	CD and UP talks break down again
August 7, 1973	Mutinous plot in Navy reveals institutional corrosion
August 9, 1973	New cabinet with substantial military representation fails to end truckers' strike; successive ultimata
August 13, 1973	Patria y Libertad dynamites power line, blocking Allende's speech
August 17, 1973	Institutional crisis in Air Force over resignation of General/Minister Ruíz; Gustavo Leigh takes over as head of Air Force; Prats: a mediocre coup plotter replaced with a smart, highly ambitious one
August 21, 1973	Wives of officers protest in front of Prats' house
August 22, 1973	General officers, including Pinochet, declare loyalty to Prats Council of Generals convenes and votes Prats out Chamber of Deputies declares the government outside the law; vote against Allende is 81 to 45 in Chamber
August 23, 1973	Prats resigns as Defense Minister; Letelier appointed as Defense Minister;
August 25, 1973	Pinochet takes over as head of armed forces; all officers deciding what to do -- act or be purged; Pinochet waits until all heads of services have lined up behind a coup Patricio Alwyn calls for cabinet of 6+ military officers ("white coup")

August 28, 1973 Allende's eighth cabinet has 4 military officers
Officers indicate that agreement with CDs will forestall coup
Cardinal Silva also requests agreement
Almost total paralysis of economic activity in some parts of country
Council of Army Generals meets continuously; memos discuss coup

August 29, 1973 Army versus leftists; soldier killed; many arrests and daily arms
searches

September 1973 Rightist sabotage
Crisis in Navy over who will be in command; Navy openly rebellious
Government devalues currency 40%
Executive Committee of UP declares itself in solidarity with naval
mutineers CDs vow to impeach all ministers; Shopkeepers strike in
solidarity with truckers and professionals; Melees in Santiago, many
wounded; Lots of coup plotting; *carabinero* generals enter coup
plotting; Prats recommends Allende fire 5-6 generals; Allende
announces that there is only enough flour for 3-4 days; Allende plans
to call plebiscite on his remaining in office; speech set for 10th

September 7, 1973 Army (except Pinochet) endorses coup on 10th or 11th
Six-hour disastrous meeting between President and Merino

September 8, 1973 Merino endorses coup

September 9, 1973 Altamirano makes inflammatory speech; junior *carabinero* generals favor
coup; Merino, Leigh, & Pinochet sign pledge to launch coup on the 11th

September 10, 1973 Allende pushes speech back

September 11, 1973 Institutional coup d'état
Navy seizes Valparaíso rapidly; Concepción falls by 9 a.m.
Military has disrupted leftist communication
Air Force requests Allende's resignation and offers safe passage
Allende refuses to resign, but also refuses to call for revolution
Allende requests workers stay at their posts and be ready
Junta proclaims only return of institutionality; no class bias
Troops advance on La Moneda; several killed by leftist snipers
Carabineros split, but most refuse to fight for Allende
Some resistance within military, but not chain of command mostly
intact

Navy offers president safe passage
Junta gives 11 a.m. deadline
Allende signals willingness to resign, but insists officers come to him;
Junta suggests Allende come to them at Ministry of Defense
Continuing negotiations over surrender fail
La Moneda bombed; tanks surround palace and fire tear gas, then
invade

Allende kills himself; others leave, surrender, or are killed
Fighting at factories, universities, etc, especially Valparaíso
UP supporters and others taken to National Stadium
Martial law and strict curfew imposed; only scattered resistance
3,000-10,000 die; many of them executed
Hundreds murdered in National Stadium, where 7,000 detained
Widespread repression but economic situation rapidly returns to
normal 10,000 Chileans flee country claiming asylum