


UNIVERSIDAD DEL SALVADOR

*Facultad de Filosofía, Letras
Y Estudios Orientales*

LICENCIATURA EN ESTUDIOS
ORIENTALES
(Carrera)

PROGRAMA

ACTIVIDAD CURRICULAR:		20381 - EXPANSIÓN DEL BUDISMO POR ASIA			
		Prof. Christian Tesei			
TOTAL DE HS/SEM.:	4	TOTAL HS	54	TOTAL DE CRÉDITOS:	4
SEDE:	Centro	CURSO:	3	TURNO:	Noche- Anual
AÑO ACADÉMICO:	2017				
URL:	http://eeo.usal.edu.ar/				

1. CICLO:

Básico	X	Superior/Profesional	
--------	---	----------------------	--

(Marque con una cruz el ciclo correspondiente)

2. COMPOSICIÓN DE LA CÁTEDRA:

Docente	E-mail
Prof. Christian Tesei	christian_tesei@hotmail.com

3. EJE/ÁREA EN QUE SE ENCUENTRA LA MATERIA/SEMINARIO DENTRO DE LA CARRERA:

Área Asia Central, India. Asia pacífico

4. FUNDAMENTACIÓN DE LA MATERIA/SEMINARIO EN LA CARRERA:

El budismo originario de la India es la tradición que más se ha extendido en el continente asiático debido a su capacidad de adaptación a las diferentes culturas. Permaneciendo vivo en una de las zonas más pujantes del planeta, nos ayuda a entender al Asia actual, teniendo alcance en otros continentes llegando inclusive a establecerse en nuestro país.

Una vez interiorizados los conceptos básicos de la tradición Budista, es importante conocer su evolución desde la interacción con las diferentes regiones donde ejerció su influencia a lo largo de sus dos milenios y medio de historia hasta llegar a nuestros días.

Su ejemplo de expansión y adaptabilidad a contextos y sistemas culturales muy diversos permitirá comprender el desarrollo del pensamiento en dichas áreas y como desde allí se amplió al resto del mundo.

Durante sus siglos de existencia, las respuestas y actitud crítica del budismo han influido diversos aspectos culturales en la historia de la humanidad que abarcan desde lo religioso, literario, filosófico, artístico, hasta brindar aportes que llegan a relacionarse con la ciencia actual en aspectos como la física o la medicina.

5. OBJETIVOS DE LA MATERIA:

Que el estudiante logre identificar y relacionar aspectos del budismo en diferentes áreas geográficas y períodos históricos, su origen, autenticidad y genealogía desde los comienzos hasta nuestros días.

Que, valorando el sentido integrador de esta materia, esté en condiciones de relacionar y comparar diversas áreas de estudio tanto dentro como fuera de nuestra carrera, con conceptos básicos de la visión que propone el budismo dentro de sus variados contextos, sus influencias y evolución.

Que pueda argumentar la expansión e influencia del Budismo desde el manejo de textos fuentes y estudios eruditos, logrando la capacidad de discernir entre las múltiples variantes de esta rica tradición que llega a nuestros días y nos toca tan de cerca.

Que pueda observar tanto la realidad actual y la histórica desde un espíritu crítico y académico, inspirados en el valor y trascendencia que el Padre Ismael Quiles s.j. le otorgara a esta particular área de estudio.

6. COMPETENCIAS A ADQUIRIR:

Específicas
CE1 Aplicación de conceptos básicos y generales del budismo; en relación a diferentes períodos y regiones donde se llevó a cabo su expansión.
CE2 Capacidad para fundamentar los mismos con los textos budistas tradicionales y estudios posteriores.
CE3 Discernir variantes, escuelas y sincretismo en diversos períodos y contextos.
CE4 Reconocer aspectos e influencias en el mundo actual.
Transversales
CT1 Relacionar aspectos de la expansión del Budismo con las materias vinculadas a diferentes historias, literaturas, religiones y filosofías presentadas en la carrera.
CT2 Capacidad para reconocer principios del Budismo que influyeron en las zonas donde tuvo influencia y aquellos aspectos que lo modificaron a el.
CT3 Reconocer encuentros, aplicaciones y aportes en campos afines a otras carreras tales como la filosofía, el arte, la física, psicología y las neurociencias entre otras.
CT4 Integrar los contenidos con la realidad.

7. ASIGNACIÓN HORARIA: (discriminar carga horaria teórica y práctica para carreras que acreditan ante CONEAU)

	Teórica	Práctica	Total
Carga horaria	54	0	54

8. ASIGNACIÓN DE CRÉDITOS:

	Presencial ¹	Dedicación ²	Total	Créditos
Carga Horaria asociada	54	40	94	
Porcentaje de Asignación	34%	66%	100%	

Distribución de las horas en las diferentes actividades
(hacer doble click en el cuadro siguiente)

Actividad	Horas presenciales	Horas de trabajo autónomo	HORAS TOTALES
Clases teóricas	54		54
Clases prácticas			
- en el aula			0
- en el laboratorio			0
- en el aula de informática			0
- de campo		10	10
Tutorías			0
Actividades de Seguimiento online			0
Preparación de trabajos		10	10
Lectura autónoma y rastreo bibliográfico		10	10
Exámenes		10	10
Otras actividades (especificar)			0
TOTAL	54	40	94

9. UNIDADES TEMÁTICAS, CONTENIDOS, BIBLIOGRAFÍA BÁSICA POR UNIDAD TEMÁTICA:

UNIDAD I – Características generales sobre la expansión del Budismo. India.

Lugares de importancia durante la vida de Buda y los concilios.

Expansión durante el reinado de Ashoka. Religión de estado.

¹ Carga horaria que figura por plan de estudios (Resolución Rectoral)

² Trabajo autónomo del estudiante

El Budismo y el pensamiento griego.
Kaniska. Relaciones con Roma.
Ocaso del budismo en India.

Bibliografía Básica:

- EMBREE, AINSLIE y WILHEM, FRIEDRICH. India: Historia del subcontinente desde las culturas del indo hasta el dominio inglés.
- GAVIN, HAMBLY. Asia Central. Cap. 2.
- GOMBRICH, RICHARD. Budismo Theravada. Historia Social desde el antiguo Benarés hasta el moderno Colombo.
- HARVEY PETER. El budismo.
- IKEDA, DAISAKU. Budismo, el primer milenio.
- RODRIGUEZ DE PEÑARANDA, M. El Budismo.
- SANGARAKSHITA. Una Panorámica del Budismo.
- TOLA, F. Y DRAGONETTI C. Filosofía y literatura de la India.
- TOLA, F. Y DRAGONETTI C. Filosofía de la india y Filosofía occidental.
- Varios autores, Las Religiones en la india y Extremo Oriente; Cap. III.
- GARCÍA DARIS, L. Globalización y muticulturalismo. Fundamentos éticos del reino de Ashoka.
- GARCÍA DARIS, L. El budismo de India a Extremo Oriente. Proceso de inculturación.
- PACAGNINI, JUAN CARLOS. Relaciones entre la India y Roma.

UNIDAD II – El Budismo en Sri Lanka y el Sudeste Asiático (salvo Vietnam).

Predominancia del Theravada entre variadas influencias.

Bibliografía Básica:

- ALBANESE, MARILIA. Angkor, el esplendor de los Khmer.
- ALBANESE, MARILIA. Angkor, La Morada de los dioses.
- GOMBRICH, RICHARD. Budismo Theravada. Historia Social desde el antiguo Benarés hasta el moderno Colombo.
- HARVEY PETER. El budismo.
- QUILES, Ismael, S.J.; Filosofía Budista;
- REYNOLDS, CHRISTOPHER. Sri Lanka, La Isla Sagrada del Budismo.
- VILLERS, JOHN; Asia sudoriental, Antes de la época colonial.
- WIHAYARATNA, MOHAN. El monje budista. Según los textos del theravada.

UNIDAD III – El Budismo en los Himalayas.

La influencia del Bon.
Budismo Vajrayana.
Desarrollo histórico. Las principales escuelas.
El Lamaísmo. Linajes.

Bibliografía Básica:

- DALAI LAMA. El mundo del Budismo tibetano.
- GAVIN, HAMBLY. Asia Central. Cap 17 y 18.
- GLASENAPP, HELMUT. Misterios Budistas.
- HARVEY PETER. El budismo.
- NAKAMURA, Hajime. Ways of thinking of eastern peoples. India, China Tibet, Japan.

- QUILES, Ismael, S.J. Filosofía Budista.
- SANGARAKSHITA. Una Panorámica del Budismo.
- SANGARAKSHITA. Introducción al Budismo Tibetano.
- TUCCI, GIUSEPPE. Las religiones del Tíbet.

UNIDAD IV – El Budismo en China.

Causas y primeros contactos de la expansión en China.
 Las Traducciones.
 Desarrollo durante las dinastías Sui-Tang. Las 10 Escuelas.
 Influencia socioeconómica.
 Evolución histórica y decadencia.
 Actualidad del Budismo en China y Taiwán.

Bibliografía Básica:

- CARRINGTON GOODRICH, L. Historia del pueblo Chino. Cap IV.
- DUMOULIN, HEINRICH. Encuentro con el Budismo.
- IKEDA, DAISAKU. El Budismo Chino
- HARVEY, PETER. El budismo.
- NAKAMURA, Hajime. Ways of thinking of eastern peoples. India, China Tibet, Japan.
- SUZUKI, B.L. Budismo Mahayana.
- QUILES, Ismael, S.J. Filosofía Budista.
- Varios autores. Las Religiones en la india y Extremo Oriente. Cap. V.
- WRIGHT, ARTHUR F. Buddhism in chinese History.

UNIDAD V – El Budismo en Corea y Vietnam.

Aplicación en Corea como factor integrador. Las escuelas. Situación durante la colonización japonesa y hasta nuestros días.
 Las diferentes corrientes que influenciaron el Budismo en Vietnam. Su rol social hasta la actualidad.

Bibliografía Básica:

- BUSWELL, ROBERT (Editor). Religions of Korea in practice.
- CONZE, E.; El Budismo. Su esencia y su desarrollo.
- CHWASAN, El círculo vacío. Won Budismo.
- HARVEY PETER. El budismo.
- KANG, WI JO. Religion and politics in Korea Under the Japanese Rule.
- KI BAIK LEE, Nueva historia de Corea.
- NAKAMURA, Hajime. Ways of thinking of eastern peoples. India, China Tibet, Japan.
- QUILES, Ismael, S.J.; Filosofía Budista.
- SHIM HAE RYONG, Budismo Coreano; Tradición y transformación.
- TONGSHIK, RYU. El pungniudo y el pensamiento religioso de Corea.
- ALBISA BARROSO, MAYA. Particularidades del buddhismo Coreano y su rol en la unificación de la península.
- GARCÍA DARIS, L. Las religiones como fundamento cultural de Corea.
- GARCÍA DARIS, L La penetración del budismo en el sistema axiológico de Silla. La influencia de Wonhyo.

- GARCÍA DARIS, L. Budismo Won. Ortodoxia y heterodoxia.
- GARCÍA DARIS, L. El círculo sin circunferencia. Reflexiones sobre el Budismo Won.

UNIDAD VI – El Budismo en Japón.

Primeros contactos. Shotoku Taishi.

Principales períodos: Nara. Heian. Kamakura.

Las principales tendencias: Amidismo. Tierra Pura. Nichiren. Zen.

Rol del Budismo en la sociedad Japonesa.

Influencia en las Nuevas Religiones.

Bibliografía Básica:

- CONZE, E. El Budismo. Su esencia y su desarrollo.
- DUMOULIN, HEINRICH. Encuentro con el Budismo.
- ERACLE, JEAN. La Doctrina búdica de la Tierra Pura.
- HARVEY PETER. El budismo.
- MATSUNAGA, DAIGAN y ALICIA. Foundation of Japanese Buddhism, Vol II. The Mass Movement.
- NAKAMURA, Hajime. Ways of thinking of eastern peoples. India, China Tibet, Japan.
- QUILES, Ismael, S.J. Filosofía Budista.
- SHIBA, RYOTARO. KUKAI: The universal.
- SUZUKI, D.T. Budismo Zen.
- SUZUKI; D.T. El Buda de la luz infinita.
- TICH NHAT HANH. Las claves del Zen.
- Varios autores, Las Religiones en la india y Extremo Oriente. Cap. VI.
- WHITNEY HALL, JOHN. El imperio Japonés.
- GARCÍA DARIS, L. y Luis Díaz Broughton, Propuestas para un budismo popular en la época de Kamakura. Amidismo y Zen Antagónicos o complementarios?
- GARCÍA DARIS, L. Reflexiones sobre La Luz de Amida en el Kyo go shin sho.
- GARCÍA DARIS, L. Netbutso y/o visualizaciones? Honen y el Sanmai Hottoku –Ki.
- GARCÍA DARIS, L. El budismo Amidista en Japón.
- GARCÍA DARIS, L. Tannisho: El misterio de la compasión.

UNIDAD VII – El Budismo más allá de Asia.

El Budismo en Europa.

El Budismo en América.

El Budismo en Argentina.

Bibliografía Básica:

- BYUNG-CHUL HAN. Shanzai, El arte de la falsificación y la deconstrucción en china.
- DESHIMARU, TAISEN. La práctica del Zen.
- DUMOULIN, HEINRICH. Encuentro con el Budismo.
- HARVEY PETER. El budismo. Cap 13.
- HERRIGUEL, EUGEN. Zen en el arte del tiro con arco.
- PIÑEIRO IÑIGUEZ, CARLOS. Henri de Lubac y la teología contemporánea. Cap 8.
- QUILES, Ismael, S.J.; Filosofía Budista;
- SIKORSKY, ARIEL y SZTULWARK, DIEGO. Buda y Descartes.
- TICH NHAT HANH. Las claves del Zen.
- TOLA F. Y DRAGONETTI C., Filosofía de la india y Filosofía occidental.

UNIDAD VIII – Aproximaciones entre Budismo y ciencia.

Budismo y psicología

Budismo y neurociencias.

Budismo y Física.

Otras aplicaciones contemporáneas del Budismo.

Bibliografía Básica:

- CHOGYAM TRUNGPA, Psicología Budista.
- DALAI LAMA, El universo en un solo átomo.
- DESHIMARU, TAISEN y YUJIRO IKEMI. Zen y autocontrol.
- HOUSHMAD, ZARA; ALAN WALLACE y otros. Mente y conciencia: Conversaciones con el Dalai Lama sobre la ciencia de la mente y el cerebro.
- KAVAT ZINN; J. El poder curativo de la meditación.
- SUZUKI, D.T. La Doctrina Zen del inconciente.
- NISKER, WES. Naturaleza de Buda.
- RODRIGUEZ DE PEÑARANDA M. El Budismo.
- GARCÍA DARIS, L. La resiliencia de la mente según el budismo.
- GARCÍA DARIS, L. Budismo y ecología, sus fundamentos.
- ISMAEL QUILES. S.J. La ciencia moderna y la filosofía oriental.

Bibliografía Básica General:

- ALBANESE, MARILIA. Angkor, el esplendor de los Khmer. Folio, Barcelona, 2008.
- ALBANESE, MARILIA. Angkor, La Morada de los dioses. Folio, Barcelona, 2008.
- BUSWELL, ROBERT (Editor). Religions of Korea in practice. Princeton University Press, USA, 2007.
- CARRINGTON GOODRICH, L. Historia del pueblo Chino. Fondo de Cultura económica, México, 1978.
- CHOGYAM TRUNGPA, Psicología Budista. Kairos. Barcelona. 2008.
- CHWASAN, El círculo vacío. Won Budismo. Ed Sennin. Bs.As. 2014.
- CONZE, E.; El Budismo. Su esencia y su desarrollo. Fondo de Cult. Econ. México. 1978.
- DALAI LAMA, El universo en un solo átomo. Ed Debolsillo. 2011.
- DALAI LAMA, El mundo del Budismo tibetano. Kairos. España. 2013.
- DESHIMARU, TAISEN y YUJIRO IKEMI. Zen y autocontrol. Kairós Toquel. Argentina. 1993.
- DESHIMARU, TAISEN. La práctica del Zen. Kairós Toquel. Argentina. 1990.
- DUMOULIN, HEINRICH; Encuentro con el Budismo. Herder, Barcelona, 1982.
- EMBREE, AINSLIE y WILHEM, FRIEDRICH. India: Historia del subcontinente desde las culturas del indo hasta el dominio inglés. Siglo XXI. México, 1992.
- ERACLE; JEAN. La Doctrina búdica de la Tierra Pura. Taurus. Madrid. 1981.
- GOMBRICH, RICHARD. Budismo Theravada. Historia Social desde el antiguo Benarés hasta el moderno Colombo. Ed.Cristiandad. Madrid. 2002.
- GAVIN, HAMBLY. Asia Central. Siglo XXI. México, 1981.
- GLASENAPP, HELMUT. Misterios Budistas. Editorial Shapire. Buenos Aires, 1965.
- HARVEY PETER. El budismo. Cambridge University Press. 1998.
- HERRIGUEL, EUGEN. Zen en el arte del tiro con arco. Kier. Bs. As. 1999.

- HOUSHMAD, ZARA; ALAN WALLACE y otros. Mente y conciencia: Conversaciones con el Dalai Lama sobre la ciencia de la mente y el cerebro. Luz de Oriente, México. 2000.
- IKEDA, DAISAKU. Budismo, el primer milenio. Emecé. Bs. As. 2006.
- IKEDA, DAISAKU. El Budismo Chino. Emece Editores. Bs. As. 1993.
- KANG, WI JO. Religion and politics in Korea Under the Japanese Rule. Edwin Mellen Press. USA. 1987.
- KI BAIK LEE, Nueva historia de Corea. EUDEBA, Argentina, 1988.
- KAVAT ZINN; J. El poder curativo de la meditación. Diálogos científicos con el Dalai Lama. Kairos. Barcelona. 2014.
- MATSUNAGA, DAIGAN y ALICIA, Foundation of Japanese Buddhism, Vol II. The Mass Movement. Buddhist Books international. Los Angeles. 1976.
- NAKAMURA, Hajime. Ways of thinking of eastern peoples. India, China Tibet, Japan. East West Center Press. Honolulu 1964
- NISKER, WES. Naturaleza de Buda. Ed. La liebre de Marzo. Barcelona. 2002.
- QUILES, Ismael, S.J.; Filosofía Budista; Troquel; Bs. As. 1968.
- REYNOLDS, CHRISTOPHER. Sri Lanka, La Isla Sagrada del Budismo. Orbis. España. 1985.
- RODRIGUEZ DE PEÑARANDA M. El Budismo. Kairos. Barcelona, 2012.
- SANGARAKSHITA, Una Panorámica del Budismo. Trad. Santiago Martínez Valle. Dharma. Alicante, 2008.
- SANGARAKSHITA, Introducción al Budismo Tibetano. Oniro. Barcelona. 1999.
- SHIBA, RYOTARO: KUKAI: The universal. IBC Publishing. Tokio. 2005.
- SHIM HAE RYONG, Budismo Coreano; Tradición y transformación. Ed Verbum. 2010.
- SIKORSKY, ARIEL y SZTULWARK, DIEGO. Buda y Descartes. Cactus, Bs. As. 2016.
- SUZUKI; B.L. Budismo Mahayana. Cia Gral Fabril Editora. Bs. As. 1961.
- SUZUKI, D.T. Introducción al Budismo Zen. Ed. Mensajero. España. 1979.
- SUZUKI, D.T. La Doctrina Zen del inconciente. Kier. Bs As. 1993.
- SUZUKI; D.T. El Buda de la luz infinita. Paidós. Barcelona. 2001.
- TICH NHAT HANH. Las claves del Zen. Gaia. Barcelona, 2014.
- TOLA F. Y DRAGONETTI C., Filosofía y literatura de la India. Ed. Kier. Bs. As. 1983.
- TOLA F. Y DRAGONETTI C., Filosofía de la india y Filosofía occidental. Ed. Las Cuarenta. Bs. As. 2010.
- TONGSHIK, RYU. El punniudo y el pensamiento religioso de Corea. Verbum.
- TUCCI, GIUSEPPE. Las religiones del Tíbet. Barcelona, 2012.
- Varios autores, Historia de las religiones. Las Religiones en la india y Extremo Oriente. Ed Siglo XXI. Madrid. 1993.
- WIHAYARATNA, MOHAN. El monje budista. Según los textos del theravada. Pre-textos. Valencia. 2010.
- WRIGHT, ARTHUR F. Buddhism in chinese History. Stanford. 1971.
- WHITNEY HALL, JOHN. El imperio Japonés. Siglo XXI. México, 2006.
- VILLERS, JOHN; Asia sudoriental, Antes de la época colonial. Ed Siglo XXI. México, 1992.

Fuentes (Sutras):

- *DHAMMAPADA. La esencia de la sabiduría Budista*. Trad. del Pali. Carmen Dragonetti y Fernando Tola. Dharma Translation Organization. 2013.
- *UDANA. La palabra de Buda*. Versión directa del Pali. Introducción y notas de Carmen Dragonetti. Monte Avila. 1972.

- *MAHA PARANIBBANA SUTTANTA del Digha Nikaya. El Libro de la Gran Extinción de Gotama el Buda.* Versión española de Raul Ruy. Hachette. Bs. As. 1975.
- *MAHA-SATIPATTHANASUTTA. Los fundamentos de la atención.* Nyanaponika Thera. Ediciones librería Argentina. Madrid. 2010.
- *MILINDA-PAÑHA. O la esencia del budismo Pali.* Trad. Jose Valero Bernabéu. Creación y Realización Editorial. Barcelona, 1995.
- *SUTRA DEL CORAZÓN.* Versión y comentarios de Red Pine, Arca de Sabiduría. Chile. 2011.
- *SADDHARMAPUNDARIKASUTRA. SUTRA DEL LOTO de la verdadera doctrina.* Trad. Fernando Tola y Carmen Dragonetti. Dharma Translation Organization. Taiwan. 2010.
- *SUTRA DEL DIAMANTE. Sutra de la perfección de la sabiduría que corta como vajra.* Trad. Kumarajiva. Dharma Translation Organization. Taiwan. 2010.
- *BODHYCARYAVATARA. Introducción al camino del bodisattva. SANTIDEVA.* Trad. Luis O. Gomez Rodríguez. Siruela. Madrid. 2012.
- *EL LIBRO TIBETANO DE LOS MUERTOS.* Compilado por W.Y. Evans Wentz. Kier. Bs. As. 2000.
- *TAN JING. SUTRA DEL ESTRADO. Hui Neng, 6º Patriarca Chan.* Trad. Laureano Ramírez. Kairos. Barcelona. 2000.
- *BODHIDHARMA, La Médula del Zen,* presentadas por Red Pine. Sennin, Bs.As. 2013.
- *SUTRA DE VIMALAKIRTI.* Trad Laureano Ramirez Bellerín a partir de la trad de Kumarajiva. Kairós. Barcelona. 2002.
- *GRAN SUKHAVATI VYUHA SUTRA;* Trad Max Muller. SACRED BOOKS OF THE EAST; Vol XLIX; Motilal Banarsidass: Delhi; 1965.
- *PEQUEÑO SUKHAVATI VYUHA SUTRA;* Trad. Max Muller. SACRED BOOKS OF THE EAST; Vol XLIX; Motilal Banarsidass: Delhi; 1965.
- *AMITAYUR DHYANA SUTRA;* Trad J. Takakusu en SACRED BOOKS OF THE EAST; Vol XLIX; Motilal Banarsidass: Delhi; 1965.
- *SHOBOGENZO, Eihei Dogen.* Trad. Dokuso Villalba. Kairós, Barcelona, 2015.
- *TANNISHO; Notas sobre lamentaciones de las herejías.* Honganji de Jodoshinshu. Kioto, 1982.

Artículos:

- ALBISA BARROSO, MAYA. Particularidades del buddhismo Coreano y su rol en la unificación de la península. http://www.uba.ar/ceca/newsletters/diciembre_09/nl-nota3.php.
- GARCÍA DARIS, L El budismo de India a Extremo Oriente. Proceso de inculturación. Actas de las primeras Jornadas Argentinas de Estudios Orientales. Asia y África del Norte. Bs. As. Julio 1986
- GARCÍA DARIS, L Los Talibanes y las estatuas budistas. Revista Criterio LXXIV- Nº 226. Mayo 2001.
- GARCÍA DARIS, L Globalización y muticulturalismo. Fundamentos éticos del reino de Ashoka. Papeles de la India. Volumen.30. Número 1. New Dheli.
- GARCÍA DARIS, L Nagarjuna: el vacío y la tierra de la Felicidad. Papeles de la India. Volumen 34 Número 1. 2005. New Delhi
- GARCÍA DARIS, L Los Fundamentos del Budismo Mahayana para la Paz Universal. En Revista Oriente-Occidente AÑO XII Nº1/2. 1994/5.

- GARCÍA DARIS, L Las religiones como fundamento cultural de Corea. Oriente-Occidente Año VI, N° 1/ 2. 1985 (ver la parte relativa al budismo)
- GARCÍA DARIS, L La penetración del budismo en el sistema axiológico de Silla. La influencia de Wonhyo. En García Daris Liliana. Corea Antigüedad y Actualidad. EUDEBA. Buenos Aires 1988.
- GARCÍA DARIS, L Budismo Won. Ortodoxia y heterodoxia. Revista Corea y Latinoamérica. Instituto de Estudios Latinoamericanos, Vol 2. Universidad de Hankuk de estudios extranjeros.
- GARCÍA DARIS, L El círculo sin circunferencia. Reflexiones sobre el Budismo Won. Revista Asia y América, Vol 7. Universidad de Dankook, Seoul, Corea.
- GARCÍA DARIS, L y Luis Díaz Broughton, Propuestas para un budismo popular en la época de Kamakura. Amidismo y Zen Antagónicos o complementarios?
 - Publicación de la Fundación Japón de Brasil.
www.fjsp.org.br/.../artigo%20Kamakura%20-%20Daris%20Diaz.doc
- GARCÍA DARIS, L Reflexiones sobre La Luz de Amida en el Kyo gyo shin sho. Epimelia. Año XVIII: NN.33/34
- GARCÍA DARIS, L. El budismo Amidista en Japón. Oriente-Occidente Año V. N° 1-2 1984
- GARCÍA DARIS, L Netbutso y/o visualizaciones? Honen y el Sanmai Hottoku –Ki. Enciclopedia web Artes escénicas del Japón. www.Japón artes escénicas.org
- GARCÍA DARIS, L Tannisho: El misterio de la compasión. Epimelea. Año XIV N°27.
- GARCÍA DARIS, L La resiliencia de la mente según el budismo. Vipassana, Pedro Calderón de la Barca y Rudyard Kipling. Revista seda.
www.revistaseda.com.ar/index2.php?option=com_content&do..
- GARCÍA DARIS, L Budismo y ecología, sus fundamentos.
- ISMAEL QUILES. S.J. La ciencia moderna y la filosofía oriental. Rev Oriente/Occidente, año XIII, N°1/2 1996.
- PACAGNINI, JUAN CARLOS. Relaciones entre la India y Roma. Rev Oriente/Occidente, año XIII, N°1/2 1996.

La cátedra podrá agregar los artículos que considere apropiados según el encuadre de la temática

10. RECURSOS METODOLÓGICOS: (incluir modalidad y lugares de prácticas, junto con la modalidad de supervisión y de evaluación de las mismas)

- Exposición oral.
- Análisis y comentario de textos-fuente.
- Análisis y comentario de artículos por parte de los alumnos y el docente.
- Investigación guiada para la elaboración de monografías por parte del alumno.

11. CRITERIOS E INSTRUMENTOS DE EVALUACIÓN PARCIAL:

- ✓ Una evaluación parcial escrita y/u oral.
- ✓ O una monografía sobre un tema a designar al fin del cuatrimestre y exposición oral de la misma

12. RÉGIMEN DE EVALUACIÓN FINAL Y APROBACIÓN DE LA MATERIA:

- ✓ Asistencia: 75% de asistencia obligatoria.

- ✓ Evaluación Parcial escrita y/u oral: con una calificación de 4 (cuatro) como mínimo
- ✓ Final obligatorio que constará de una evaluación oral/escrita durante la cual el/la estudiante expondrá un tema a su elección y seguidamente la mesa formulará preguntas sobre distintos puntos de todo el programa de la asignatura.

13. BIBLIOGRAFÍA COMPLEMENTARIA:

- Anónimo, Viaje Al Oeste; Las aventuras del rey mono. Ed Ciruela, 2009.
- BYUNG-CHUL HAN. Shanzai, El arte de la falsificación y la deconstrucción en china. Caja Negra Editora, Bs. As. 2016.
- GOLOMBEK, DIEGO. Las Neuronas de Dios. Siglo XXI. Argentina. 2014.
- Varios autores, Diccionario de la Sabiduría Oriental; Ed Paidós. Barcelona, 1993.
- PIÑEIRO IÑIGUEZ, CARLOS. Henri de Lubac y la teología contemporánea. Cap 8. Paidós. Bs. As. 2016.

14. ORGANIZACIÓN SEMANAL DE LA ACTIVIDAD PRESENCIAL (Orientadora)

(Completar las unidades temáticas y marcar las columnas correspondientes con una cruz. Considerar la cantidad de semanas en función del régimen de cursada de la materia. Ej. 18 semanas para las materias cuatrimestrales; 36 semanas para las materias anuales.)

Nota: En aquellos casos que la materia tenga una modalidad intensiva, consignar detalle de la actividad según corresponda (jornada, días)

Nº clase	Unidad Temática	Horas Teóricas	Horas Prácticas	Tutorías	Evaluaciones	Otras Actividades
1	I	2				
2	I	2				
3	I	2				
4	II	2				
5	II	2				
6	II	2				
7	III	2				
8	III	2				
9	III	2				
10	IV	2				
11	IV	2				
12	IV	2				
13	IV	2				
14	V	2				
15	V	2				
16	V	2				
17	VI	2				
18	VI	2				

19	VI	2				
20	VII	2				
21	VII	2				
22	VII	2				
23	VIII	2				
24	VIII	2				
25	Evaluaciones				2	
26	Sintesis	2				

15. OTROS REQUISITOS PARA LA APROBACIÓN DE LA MATERIA

Participación en clase, comentarios de artículos y lecturas recomendadas.

16. FIRMA DE DOCENTES:

17. FIRMA DEL DIRECTOR DE LA CARRERA