

Timeline of Confucianism in China, Korea, and Japan

1045 – 771 B.C.E.	Western Zhou Dynasty
1043 B.C.E.	Duke of Zhou (Zhou Gong Dan) becomes the Regent to the King of Zhou
771 – 256 B.C.E.	Eastern Zhou Dynasty
722 – 476 B.C.E.	Spring and Autumn Period
551 B.C.E.	Confucius is born in Qufu
549 B.C.E.	Confucius's father died
535 B.C.E.	Confucius's mother died
533 B.C.E.	Confucius got married and appointed the manager of the state of Lu's granary. (Grain was used as money then)
532 B.C.E.	Birth of Confucius's son, named Li. Confucius appointed the state of Lu's Husbandry Manager.
522 B.C.E.	Confucius starts his own private school.
518 B.C.E.	Legendary meeting between Confucius and Lao-Tzu (founder of Taoism)
501 B.C.E.	Appointed the Chief Magistrate (Mayor) of Zhongdu
500 B.C.E.	Appointed the Minister of Justice for the Kingdom of Lu
497 B.C.E.	Leaves the state of Lu and heads to Wei to try to promote his ideas.
484 B.C.E.	Confucius returns home to Qufu in Lu and focuses on teaching.
479 B.C.E.	Confucius died.
221 – 206 B.C.E.	Qin Dynasty Emperor orders the burning of Confucian texts and kills many Confucian scholars. Qin Shi Huang Di favored Legalism.
206 B.C.E. – 220 C.E.	Han Dynasty honors Confucian ideals. Civil Service Examination system is introduced. Local officials would select candidates to take part in examination system of the Confucian Classics.
220 – 280 C.E.	Three Kingdoms Period. Imperial officials were responsible for assessing the quality talents recommended by the local officials.
500's C.E.	Confucianism introduced to Japan by Paekche kingdom from Korea.
581 – 618 C.E.	Sui Dynasty. Emperor Yang divides the examinations into categories of local talents.
604 C.E.	Japan's Prince Shotoku introduces 17 Article Constitution with moral commandments largely based on the Analects of Confucius.
958 C.E.	King Gwangjong of the Goryeo Kingdom in Korea establishes a national civil service exam based on Confucianism.
960 – 1279 C.E.	Song Dynasty. Most civil servants were appointed to their positions based on their passing of the Civil Service Exams. Still, most came from wealthy families since they could afford tutors/schooling.
992 C.E.	Korean Goryeo King Seongjong establishes the Gukjagam school for Confucian classics.
1100's C.E.	Neo-Confucianism (Zhu Xi interpretation) introduced to Japan (known in Japan as Shushigaku)
1271 – 1368 C.E.	Yuan Dynasty. Civil Service Examination system abolished at the beginning of the dynasty. It was restored in 1315 by Emperor Renzong.
1368 – 1644 C.E.	Ming Dynasty. Civil Service Examination system thrived.
1392 C.E.	Yangban (Confucian scholar class) thrives under the Joseon Dynasty of Korea.
1603 C.E.	Japan Shogun Tokugawa Ieyasu establishes bureaucratic government based on Neo-Confucian principles.
1644 – 1905 C.E.	Qing Dynasty. Civil Service Examination system thrived until it was discontinued by the throne.