MALACAÑANG MANILA

MEMORANDUM ORDER NO. 247

DIRECTING THE SECRETARY OF EDUCATION, CULTURE AND SPORTS AND THE CHAIRMAN OF THE COMMISSION ON HIGHER EDUCATION TO FULLY IMPLEMENT REPUBLIC ACT NO. 1425 ENTITLED "AN ACT TO INCLUDE IN THE CURRICULA OF ALL PUBLIC AND PRIVATE SCHOOLS, COLLEGES AND UNIVERSITIES, COURSES ON THE LIFE, WRITINGS OF JOSE RIZAL, PARTICULARLY WORKS AND HIS NOVELS, NOL.T ME TANGERE AND EL FILIBUSTERISMO. AUTHORIZING THE PRINTING AND DISTRIBUTION THEREOF AND FOR **OTHER PURPOSES**"

WHEREAS, Republic Act No. 1425 approved on June 12, 1956, directs all schools, colleges and universities, public and private, to include in their curricula, courses on the life, works and writings of Jose Rizal, particularly his novels Noli Me Tangere and El Filibusterismo which "are a constant and inspiring source of patriotism with which the minds of the youth, especially during their formative and decisive years in school should be suffused;"

WHEREAS, according to Dr. Rizal, "the school is the book n which is written the future of the nation;"

WHEREAS, a majority of our schools, colleges and universities, both public and private, have not given Rizal's life, works and writings the attention and importance that these deserve;

WHEREAS, in 1996, the Filipino people will commemorate the centennial of Rizal's martyrdom and, two years thereafter, the centennial of the Declaration of Philippine Independence; and

WHEREAS, as we prepare to celebrate these watershed events in our history, it is necessary to rekindle in the heart of every Filipino, especially the youth, the same patriotic fervor that once galvanized our forebears to outstanding achievements so we can move forward together toward a greater destiny as we enter the 21st century.

NOW, THEREFORE, I, FIDEL V. RAMOS, President of the Republic of the Philippines, by virtue of the powers vested in me by law, hereby direct the Secretary of Education, Culture and Sports and the Chairman of the Commission on Higher Education to take steps to immediately and fully implement the letter, intent and spirit of Republic Act No. 1425 and to impose, should it be necessary, appropriate disciplinary action against the governing body and/or head of any public or private school, college or university found not complying with said law and the rules, regulations, orders and instructions issued pursuant thereto. Within thirty (30) days from issuance hereof, the Secretary of Education, Culture and Sports and the Chairman of the Commission on Higher Education are hereby directed to jointly submit to the President of the Philippines a report on the steps they have taken to implement this Memorandum Order, and one (1) year thereafter, another report on the extent of compliance by both public and private schools in all levels with the provisions of R.A. No. 1425.

This Memorandum Order takes effect immediately after its issuance.

DONE in the City of Manila, this <u>26th</u> day of December in the year of Our Lord, Nineteen Hundred and Ninety-Four.

Mr. Comos

By the President:

TEOFISTO T. GUINGONA, JR. Executive Secretary

MS LIBRARY

JAN 0 5 1995 Date