

Un apéndice

Mapa, cronología y bibliografía chinas

I. MAPA ACTUAL DE CHINA


II. BREVE CRONOLOGÍA CHINA

3500 AC	Cultura de Longshan.
1600-1400	Primeras civilizaciones urbanas. Edad del bronce. Cultura Shang.
1523 (o 1751)	Empieza la dinastía Shang.
1027 (o 1111)	La dinastía Shang es derrotada por la de los Zhu.
771	Derrumbe del orden feudal de los Zhu occidentales.
650	Introducción de la tecnología del hierro.
551-479	Fechas tradicionales de la vida de Confucio (Kongzi), posiblemente contemporáneo de Laozi.
403-221	Periodo de los Reinos Combatientes.
350-200	Formación de las escuelas taoista, legista y confuciana. Primeros descubrimientos científicos. Construcción de la gran muralla.
277	Fecha tradicional de la muerte de Qu Yuan, primer gran poeta chino.
221	Triunfo del Estado de Qin, que domina a toda China.
206	Principia dinastía Han.
111-109	Conquista del Tonkín y de Corea.
9-23 DC	Wang Mang usurpa el trono de los Han (dinastía Xin).
25	Restauración de la dinastía Xin.
91	Los chinos derrotan a los xiongnu en Mongolia.
184	La Rebelión de los Turbantes Amarillos anuncia el declive de los Han.
220	Fin de su dinastía; el imperio chino cae en pedazos.
265-316	Dinastía de los Jin occidentales.
304-310	Los xiongnu (del norte) invaden China, que sigue dividida hasta 589.
369	Japón conquista Corea.
589	Reunificación bajo la dinastía Tang.
645	El budismo llega al Tíbet.
658	Protectorados chinos en Afganistán, Cachemira, Sogdiana.

730-750	Invencción de la imprenta y el papel.
751	Batalla de Talas: delimitación de las fronteras entre China y el califato abassida.
853	Primer libro impreso.
907	Caída de los Tang. División en diez estados.
939	Independencia de Vietnam.
947	Los khitan en China del Norte. Fundación de la dinastía Liao. Capital en Pekín.
960	La dinastía Song empieza la reunificación.
1038	Los Tangut forman un estado xixia en el noroeste.
1068-1076	Reformas de Wang Anshi.
1125	Invasión Jin en el norte. El poder de los Song se limita al sur.
1138	Paz entre Jin y Song.
1188	Gengis Khan reunifica a los mongoles.
1206	Gengis Khan emprende la conquista de Asia.
1234	Los mongoles destruyen el imperio Jin. Luego, el Song en 1279.
1275-1292	Marco Polo en China.
1279-1368	Dinastía mongol de los Yuan.
1368-1644	Dinastía Ming.
1405-1433	Las flotas chinas exploran el océano Índico y el mar Rojo.
1428	Expulsión de los chinos de Vietnam.
1557	Los portugueses en Macao.
1592-1598	Los japoneses invaden Corea y derrotan a las fuerzas chinas. Decadencia de los Ming.
1644	Los manchus fundan la dinastía Quing, que dura hasta 1911.
1662	Taiwán (Formosa) es conquistada por primera vez.
1751-1759	China se anexa el Tíbet y Dzungaria.
1789	Tutela china sobre Annam.
1839-1842	Guerra del Opio. Cesión de Hong Kong a Inglaterra.
1850-1864	Rebelión de los Taiping.
1858	El Tratado de Tianzhin obliga a China a abrir nuevos puertos al comercio extranjero.
1858-1860	Rusia impone sus fronteras con los “tratados desiguales”.

1863-1893	Francia se apodera de Camboya, Cochinchina, Annam, Tonkín y Laos. Guerra con China (1884-1885).
1877-1879	Terrible hambruna.
1894-1895	Guerra sino-japonesa. Japón ocupa Formosa/Taiwán.
1896	Los rusos en Manchuria.
1900	Rebelión de los boxers. Intervención extranjera. Sitio de Pekín. Los extranjeros controlan la costa de Cantón a Tianzhin.
1904-1905	Japón derrota a Rusia y se anexa Corea (1910).
1911	Revolución. Sun Yat-sen es el primer presidente de la República China.
1919	Movimiento del 4 de Mayo en Pekín. Despierta el nacionalismo.
1921	Creación del Partido Comunista.
1924	Independencia de Mongolia.
1925	Muerte de Sun Yat-sen.
1926	Chiang Kai-shek emprende la unificación de China.
1928	El Guomindang, partido único.
1934-1935	“Larga marcha” de los comunistas chinos.
1937-1945	Empieza la agresión japonesa. Toma de Pekín, Shanghai y Nankín. China en la Segunda Guerra Mundial al lado de los Aliados.
1945-1976	Mao Zedong, secretario general del Partido Comunista Chino.
1946-1949	Guerra civil. Victoria comunista. Mao Zedong, primer presidente de la República Popular. Chiang Kai-shek en Taiwán (Formosa).
1950-1953	Guerra de Corea.
1956-1966	Deng Xiaoping, secretario general del Partido Comunista Chino (presidente del CC).
1957	Campaña de las Cien Flores.
1958	Comienza el conflicto con Moscú. Gran Salto Adelante.
1961	Intervención de Estados Unidos en Vietnam.
1962	Guerra con la India.
1965-1969	Revolución Cultural.
1971	China entra en la ONU. Crisis internas en el Partido Comunista chino hasta 1978.

1973	Estados Unidos sale de Vietnam.
1976	Muerte de Mao.
1976-1981	Hua Guofeng, secretario general del Partido Comunista Chino (presidente del CC).
1978-1997	La era de Deng Xiaoping.
1979	Guerra con Vietnam, que invade Camboya para expulsar a los jemes rojos. “Las Cuatro Modernizaciones”.
1980-1987	Hu Yaobang, secretario general del Partido Comunista Chino.
1987-1989	Zhao Ziyang, secretario general del Partido Comunista Chino.
1989	Mayo-junio. Los estudiantes reclaman la “Quinta” (democracia). Represión en la plaza de Tiananmen.
1989-2002	Jiang Zemin, secretario general del Partido Comunista Chino.
1997	Reintegración de Hong Kong.
1999	Reintegración de Macao.
2002-	Hu Jintao, secretario general del Partido Comunista Chino.
2005	El crecimiento económico de China impacta al mundo.

III. BREVE BIBLIOGRAFÍA CHINA EN CASTELLANO

- Álvarez, José Ramón, *Pensamiento político y de gobierno en el Tao Te Ching*, tesis doctoral, Universidad Complutense de Madrid, 1982.
- , *China, caos vital. Las raíces taoístas del pueblo chino*, Central Book Publishing Co., Taipei, 1992.
- , *El Tao y el arte del gobierno*, Ediciones Continente/Editorial Almagesto, Buenos Aires, 1996.
- Balazs, Etienne, *La burocracia celeste*, traducción de J.L. Guereña, Barral Editores, Barcelona, 1974.
- Blofeld, John, *Lo secreto y lo sublime. Misterios y magias taoístas*, traducción de Manolo Algora Corbí, Luis Cárcamo, Madrid, 1981.
- Botton Beja, Flora, *China: su historia y cultura hasta 1800*, El Colegio de México, México, 1984.
- , *Cuentos*, El Colegio de México, México, 2002.

- , y Romer Cornejo, *Bajo un mismo techo: La familia tradicional en China y su crisis*, El Colegio de México, México, 1993.
- Chan Wing-Tsit *et al.*, *Filosofía del Oriente*, FCE, México, 1975.
- Chen, Liansheng, *Gramática del chino elemental*, El Colegio de México, México, 1981.
- Cheng, Anne, *Historia del pensamiento chino*, Barcelona, Bellaterra, 2002.
- Clifford, Paul, *Historia documental de China (3 vols.)*, El Colegio de México, México, 1994.
- Confucio, *Los cuatro libros de filosofía moral y política china*, traducción de J. Farran y Mayoral, Plaza y Janés, Barcelona, 1954.
- , *Los cuatro libros clásicos*, traducción de Oriol Fina Sanglas, Bruguera, Barcelona, 1968.
- , *Lunyu. Reflexiones y enseñanzas*, traducción de Anne-Hélène Suárez Girard, Kairós, Barcelona, 1997.
- , *Analectas*, traducción y notas de Simon Leys, Arca de Sabiduría, EDAF, Madrid, 1998.
- , *El evangelio de Confucio*, traducción de Pedro Guirao, B. Bauzá, Barcelona, s.f.
- , y Mencio, *Los libros canónicos chinos*, traducción de Juan y José Bergua, Ediciones Ibéricas, Madrid, 1954; reedición con el añadido de la traducción del *Shujing*, Clásicos Bergua, Madrid, 1969.
- Connelly Ortiz, Juana Marisela y Romer Cornejo, *China-América Latina*, El Colegio de México, México, 1992.
- Conze, Edward, *El budismo, su esencia y su desarrollo*, FCE, México, 1978.
- , *Breve historia del budismo*, Alianza, Madrid, 1983.
- Creel, Herrlee G., *El pensamiento chino desde Confucio hasta Mao Tse Tung*, traducción de Salustiano Masó Simón, Alianza, Madrid, 1976.
- Dawson, Raymond, *El legado de China*, traducción de Marcela de Juan, Revista de Derecho Privado, Madrid, 1967.
- , *Confucio*, traducción de Rafael Vargas, FCE, México, 1986.
- Demieville, Paul, “El budismo chino”, en Henri-Charles Puech, ed., *Historia de las religiones, vol. 4. Las religiones en la India y en Extremo Oriente*, traducción de Francisco Torres Oliver, Siglo XXI, Madrid, 1978, pp. 308-392.

- Deng Ming Dao, *Crónicas del Tao. La vida secreta de un maestro taoísta*, La liebre de Marzo, Barcelona, 1998.
- Elorduy, Carmelo, *Sesenta y cuatro conceptos de la ideología taoísta*, Universidad Católica Andrés Bello, Caracas, 1972.
- , *El humanismo político oriental*, Biblioteca de Autores Cristianos, Madrid, 1976.
- Evans, Harriet, *La historia de China desde 1800*, El Colegio de México, México, 1989.
- Fan Liben, *Beng Sim Po Cam o rico espejo del buen corazón. El Mingxin Baojian de Fan Liben*, traducción de Juan Cobo, edición de Manuel Ollé, Ediciones Península, Barcelona, 1998.
- Feuchtwang, Stephen, *La metáfora imperial. Religiosidad popular en China*, traducción de Joaquín Beltrán, Ediciones Bellaterra, Barcelona, 2002.
- Folch, Dolors, *La construcción de China. El período formativo de la civilización china*, Península, Barcelona, 2002.
- Gernet, Jacques, *Primeras reacciones chinas al cristianismo*, traducción de Carlota Vallée, FCE, México, 1989.
- Hamill, Sam y J.P. Seaton, *La sabiduría de Chuang-Tse. Textos fundamentales del taoísmo*, traducción de Nuria Martí, Paidós, Barcelona, 2000.
- Han Feizei, *El arte de la política. Los hombres y la ley*, traducción de Yao Ning y Gabriel García-Noblejas, Tecnos, Madrid, 1998.
- Harvey, Peter, *El budismo*, traducción de Silvia Noble, Cambridge University Press, Madrid, 2000.
- Houang, Francisco, *El alma china y el cristianismo*, Estela, Barcelona, 1959.
- , *El budismo*, Casal i Vall, Andorra, 1964.
- , “La filosofía de la China moderna” en Yvon Belaval, ed., *La filosofía en Oriente. Historia de la filosofía, vol. 11*, Siglo XXI, Madrid, 2001.
- Jaspers, Karl, *Los grandes maestros espirituales de Oriente y Occidente. Buda, Confucio, Lao-Tse, Jesús, Nagajuna, Agustín*, traducción de Elisa Lucena y Pablo Simón, Tecnos, Madrid, 2001.
- Jullien, Francois, *Fundar la moral. Diálogo de Mencio con un filósofo de la Ilustración*, traducción de Héctor Subirats y Silvia Kiczkovsky, Taurus, Madrid, 1997.
- , *Elogio de lo insípido*, traducción de Anne-Hélène Suárez Girard, Siruela, Madrid, 1998.

- , *Un sabio no tiene ideas*, traducción de Anne-Hélène Suárez Girarad, Siruela, Madrid, 1998.
- , *Tratado de la eficacia*, traducción de Anne-Hélène Suárez Girarad, Siruela, Madrid, 1999.
- , *La propensión de las cosas. Para una historia de la eficacia en China*, traducción de Alberto Sucases, Anthropos, Barcelona, 2000.
- Küng, Hans, *El cristianismo y las grandes religiones*, Círculo de Lectores, Barcelona, 1993.
- Lao Tse, *Tao te king*, traducción de José M. Tola. La nave de los locos, Premia Editora, México, 1978.
- , *El libro del Tao*, traducción de Iñaki Preciado, Alfaguara, Madrid, 1978.
- Lévi, Jean, *El sueño de Confucio*, Alianza, Madrid, 1991.
- , *Los funcionarios divinos. Política, despotismo y mística en la China antigua*, Alianza, Madrid, 1991.
- Maeth, Russell, *Cuatro estudios sobre la gramática del chino*, El Colegio de México, México, 1991.
- , *Homero en China y otras extravagancias*, El Colegio de México, México, 1994.
- , Flora Botton y John Page, eds., *Dinastía Han 206 a.C.-220 d.C.*, El Colegio de México, México, 1984.
- Maspero, Henri, *El taoísmo y las religiones chinas*, traducción de Pilar González España y Rosa M. López, Trotta, Madrid, 2000.
- Mencio, *El libro de Mencio*, en *Los cuatro libros*, traducción de Joaquín Pérez Arroyo, Alfaguara, Madrid, 1981 (reedición Paidós, Barcelona, 2002).
- Sun Tse, *El arte de la guerra*, traducción de Albert Galvany, Trotta, Madrid, 2001.
- Zaehner, R.C. *El cristianismo y las grandes religiones de Asia*, Herder, Barcelona, 1967. 