


TIMELINE OF PHILIPPINE EDUCATION

BY SS

PRE-SPANISH TIME

- Use of Alibata o Baybayin


FOUNDING OF
UNIVERSITY OF
SANTO TOMAS (UST)


1611

Ferdinand Magellan landed in the
Philippines.

1521

SPANISH PERIOD

- Religious Congregations built schools
- Christian doctrines
- Promotion of Spanish language
- Imposition of Spanish culture

End of Spanish rule in the Philippines.

AMERICAN PERIOD

- promote democratic ideas and way of life

1898

EDUCATION ACT OF 1901 or ACT OF 74

1901

- 600 teachers from the USA - Thomasites
- public schools
- Section 17 - Philippine Normal College (now PNU)

1908

ACT NO. 1870

Founding of the University of the Philippines.


EDUCATIONAL DECREE OF

1863

1863

- regulation of private schools
- establishment of public schools
- founding of normal school
- at least one primary school for boys and girls in each town under the responsibility of the municipal government
- establishment of normal school for male teachers under the supervision of the Jesuits
- primary instruction was free

ACT NO. 477

1902

- Bureau of Public Instruction to Bureau of Education
- Establishment of special educational institutions, school of arts and trades, and agricultural school, commerce, and marine institutions
- high school system - provincial governments

UST was declared as Pontifical University by Pope Leo XIII.

1899

MALOLOS CONSTITUTION

- Free and compulsory elementary education

START OF COMMONWEALTH PERIOD

- develop moral character, personal discipline, civic conscience and vocational efficiency
- duties of citizenship
- adult education

1935

EDUCATION ACT OF 1940

- Reduction of the elementary course from 7 to 6 years
- School entrance age was 7 years old
- Compulsory attendance of primary children in grade 1.

1940

1943

Ministry of Education

E. O. No. 134

- President Quezon designated Tagalog as the basis of a national language.


1936


1942

START OF JAPANESE OCCUPATION

- stop depending on US and Great Britain
- vocational education, technical and agricultural; love for labor or work; adopt the Nippongo language as a medium of instruction
- Tagalog, Philippine History, and Character Education

MILITARY ORDER NO. 42

- Establishment of the Commission of Education, Health, and Public Welfare


1972

PD 6A or Educational Decree of 1972

- Provided for the national development goals and the aims of the educational system, and established a ten-year educational development program.

Proclamation 1081 of 1972

- Department of Education became the Department of Education and Culture

1975

PD no. 146

NCEE (National College Entrance Examination) was first administered.

1982

Batas Pambansa Blg 232

- o voluntary accreditation for schools, colleges or universities
- o obligations and qualifications of teachers and administrators
- o government financial assistance to private schools
- o established integrated system of education

PRODED was launched

- Program for Decentralized Education

NESC

New Elementary School Curriculum

1976

Presidential Decree no. 1006

- Professionalization of teachers and teaching.

1981

MECSORDER no 57

- o Provides for the protection of all students in all institutions of HEIs.

1973

1973 Constitution

- o to foster love of country
- o to teach the duties of citizenship
- o to develop moral character, self-discipline and scientific, technological and vocational efficiency

New Society

1978

PD no 1397

- o became Ministry of Education and Culture
- o 13 regional offices were created


MECSORDER no. 22


- o Use of Filipino in school, colleges, and universities in teaching Philippine History, Government and Constitution, Rizal's Life and Works, Sociology, Land Reform and taxation, P.E., Home Economics, Nutrition, Practical Arts, General Psychology, and Ethics.

1974

DECSORDER no 25

Bilingual Policy


2000

Adopt-a-School Program was launched.

2003

Brigada Eskwela started.


2010

Benigno Simeon "Noy" Aquino became the president.


2013

R.A. no 10533

Enhanced Basic Education Act

R.A. no 9155

Governance of Basic Education Act

R.A. no 9163

National Service Training Program Act

Gloria Arroyo became the president.


Programs:

- Thinking Skills Development for Maximized Cognitive Development (TSD-MCP)
- Teacher Training Program
- Child Friendly School System (CFSS)
- Every Child A Reader Program (ECARP)
- Brigada Eskwela
- School-First Initiative
- School-Based Management

2001