

EESTI KOOLI JA PEDAGOOGIKA KRONOLOOGIA.

Koostanud Heino Rannap

Eesti kooli ja pedagoogilise mõtte ajalugu on paljude kooliõpetajate ja teadlaste poolt rahuldavalt läbi uuritud ja trükistena avaldatud. Senini on puudunud aga oluliste sündmuste kronoloogiline järjestus, milline annaks süstemaatilise andmestiku kõigi Eesti koolielu tähtsamate sündmuste kohta. Käesolev teos püüab seda lünka täita ja anda järjestatud teateid koolide asutamise, eestikeelsete õpikute tekke, õpetajate ettevalmistuse, koole juhtivate organisatsioonide, õpetajate- ja õpilaste seltside ja liitude, pedagoogika ajakirjade ja õpetajate ajalehtede, õpilaste trükiste, koole puudutavate riiklike dokumentide, haridusministeeriumi tähtsate otsuste, koolide väljapaistvate saavutuste, õpilaste ja õpetajate rahvusvahelistel võistlustel omandatud võitude kohta. Seega on see teos nii ajaloo- kui kooliürik. Siin on esitatud meie rahva heitlikke pürgimusi hariduse poole, kooli jõnkslikku elukäiku õige mitme vallutajariigi tõekspidamiste ja nõudmistega. Eesti kooli ja pedagoogika ajalugu hõlmab üllatavalt pikka ajavahemikku - kaheksa sajandit. Mahuka koolipärandi selgitamine, üksikfaktide tähtsustamine ja nendest valimine osutus keerukaks toiminguks. Siinsesse kronoloogiasse on kogutud materjal aastani 2000 (kaasaarvatud). Koostamisel on tuginetud võimalikult mitmesugusele andmestikule, arhiivide (eriti haridusministeeriumi fondide), Pedagoogika Arhiivmuuseumi, riiklike dokumentide, teaduslike uurimuste, monograafiate ja perioodika infole. Kõige vanema perioodi daatumid on võetud Eesti ajaloo kronoloogiatest ja vastavatest uurimustest. Sotsialismiajastu materjalist tõese ja võltsandmete analüüs ning kronoloogiasse lükkimine osutus mõnel juhul vaieldavaks. Just see periood on ka kooliajaloolastel kõige vähem läbi uuritud. Avatav pilt näitab sündmusi, mis on ärevaks teinud õpilaste, lastevanemate ja koolitegelaste meeli. Teades kõike seda, mis siin kirjas, oleme targemad ning võime arendada oma kooli ja pedagoogikat uue küpsuse astmele. Andmestik on esitatud kuupäevaliselt. 1. veebruarini 1918.a. on kuupäevad toodud vana kalendri järgi, kuid on võimalikud veadki, sest Eestis kasutati uut kalendrit ka varem ning mõnel juhul pole olnud võimalik kindlaks teha, kas allikas on kuupäev antud uue või vana kalendri järgi. Erinevate teadete lahknevate daatumite korral on autor jätnud tõepärasema. Kus kuupäev pole teada, on avaldatud aasta ja mõnel juhul (näiteks ajakirja esmailmumise) kuu nimetus. Ürituste ja informatsiooni rohkus viimastel aastakümnetel on sundinud autorit tegema valikut, püüdes säilitada objektiivne pilt. Üksikud olulised faktid on toodud ka eesti pagulaskoolide kohta Saksamaal, Rootsis jm ning kooli kohta suures eesti kogukonnas tsaaririigi Peterburis. Reeglipäraselt on sündmus esitatud ühelauselise faktina, kuid mõneti on olnud pikem selgitus vajalik. Siinne andmestik võiks olla vajalik haridusametnikele, pedagoogidele, õpetajaametisse pürgivatele noortele, ajaloo huvilistele ja kõigile neile, kel on südamelähedane eesti kool. Käesolev töö on valminud Eesti Vabariigi Haridusministeeriumi rahalisel toetusel 2002. aastal ja oluliselt täiendatud aastal 2012.

Aasta	Kuupäev	Sündmus
1.sa-jand	10.nov.	Rahvapedagoogikas saab alguse mardipäeva tähistamine mardisandi traditsiooniga, kus laste osavõtul on oluline tähtsus..
1190		Virumaal vangistatakse Johannese nimeline poiss ja saadetakse õppima Segebergi kloostrisse. Hiljem saab temast Liivimaal Holmi kihelkonnas preester.
1251		Pärnus ja Tartus avatakse esimesed ladinakeelsed toomkoolid Eestis toomskolastiku õpetamisega.
1263		Leedu sõdalased hävitavad Pärnu toomkooli.
1266		Tallinna toomkiriku juurde asutatakse kool.
1268		Dominiiklaste Tallinna kloostris munk - lektor Mauritius sõidab Kölni end hariduse alal täiendama.
1271		Mauritius tuleb tagasi Tallinnasse kloostrikooli õpetajaks.
1280		Haapsalus tegutseb toomkool.
1299		Tartus tegutseb toomkool.
1316		Dominiiklaste kloostris Tallinna all-linnas tegutseb jälle kool.
1319	3.jaan.	Taani kuningas Erik VI lubab toomkapiitlil koolipidamise ainuõiguse Tallinnas ja keelab teiste koolide asutamise. Luuakse Domschule (Scholae chatedralis ecclesiae).
1365		Toomkapiitel kaebab võimudele, et dominiiklased on rikkunud toomkapiitli privileegi ja peavad kooli ilmalike jõududega.
1372		Tallinna linnavalitsus ehitab kooli Pikale tänavale.
1413		Toomkapiitel nurjab Tallinna kaupmeeste ja käsitöölise katse asutada kool, kus ladina keele asemel õpetatakse õpilaste emakeeles.
1421		Toomkapiitel kaebab paavst Martin V-le, et dominiiklased on asutanud kooli ilmalikkudele ja lasevad koolilapsi laulda oma hommikumissadel, mis on ometi ainult linnakiriku eesõigus.
1422		Liivimaa maapäev kohustab vaimulikke õpetama talurahvale ristiusu algeid.
1424	17.juuni	Paavst Martinus V annab bullaga Tallinna linnale loa asutada kool ühe linnakiriku juurde. Saksakeelne, Tallinnas esimene linnakool, asutati Oleviste kiriku juurde.
1433	11.mai	Suures Tallinna tulekahjus hävivad kõik kirikud, kloostrid, ka toomkool ja linnakool.
1470		Tallinnasse jõuavad esimesed trükitud raamatud - piiblid, psaltrid, kaanonid.
1500		Viljandis frantsisklaste kloostris tegutseb kool.
1501		Narvas asutatakse ladinakeelset lugemist ja kirjutamist ning rehkendamist õpetav linnakool, mille esimeseks koolmeistriks saab Simon Schoneberg.
1505	23.juuni	Saare-Lääne piiskop Johannes III Orges nõuab oma ringkirjas preestritelt meie-isa palve, Maarja-tervituse ja usutunnistuse rahvakeeles ettelugemist igal pühapäeval ja kümne käsu õpetamist rahvale ihunuhtluse ähvardusel.
1508		Rakvere mungaordu kloostris avatakse kool.

1513		Taastatud on toomkool Tallinnas ja nimetatud sellele scolasticus.
1522		Taastatud on Tallinna linnakool Oleviste kiriku juures.
1522		Piiskop Johann Kievel asutab Saaremaal Rostockist kutsutud õpetajaga ladinakeelse triviaalkooli, kuhu võetakse ka talupojalapsi.
1524		Suure Pärnu tulekahjuga lõpeb Pärnu linnakooli tegevus.
1526		Uus-Pärnu rae kiviaidas asub tööle üheklassiline alamastme linnakool – õppekavalt ladina kool, kuid saksa keele täiendusega.
1527		Linnadepäeval Pärnus tunnistatakse tarvilikuks, et igas suuremas linnas - Riias, Tartus ja Tallinnas avataks „eine wesenthlicke reddelicke schole”, kus õpetatakse heebrea, kreeka ja ladina keelt.
1528		Tallinnas Oleviste kiriku juures tegutsenud ladinakool muudetakse kolmeastmeliseks triviaalkooliks, kust võrsuvad esimesed haritlased (Johann Koell, Hans Susi, Balthasar Russow jt), kes hakkavad looma eestikeelset kirikukirjasõna ja rajama eestikeelset kooliõpetust.
1528		Eesti kogudusele üleantud dominiiklaste kloostri Katariina kiriku juures avatakse kloostri remteris eesti koguduse kool.
1529		Petseri kloostri abt Kornelius asub koole asutama Ugarevas, Tabinas ja Vastseliinas.
1529	8.veebr	Tallinna linnakooli õpilased ja õpetajad esitavad raekoja saalis ladinakeelse Terentiuse komöödia "Andria".
1535	25.aug.	Wittenbergis Hans Luffti trükikojas valmib kakskeelne (alamsaksa ja eesti keelne) katekismus, mis on esimeseks eesti keelse raamatu trükiseks.
1542		Tallinna raad võtab vastu otsuse, et vaesed kodutud poisid, kes linna peal jooksevad, tuleb kooli panna, väljastpoolt linna pärinevad hulkurpoisid aga linnast välja ajada.
1543		Tsistertslaste Püha Mihkli naiskloostri hoonetes Tallinnas asutatakse tütarlastekool (Jungfernschule).
1545		Tallinnas Kalamaja kiriku juures asutatakse kool eestlaste, rootslaste ja soomlaste lastele.
1547		Uus-Pärnus on kool, mille õpetaja palga maksab linnakassa.
1549		Tallinnas luuakse <i>preestri-laegas</i> , millisest kujuneb kõikide Tallinna pastorite, köstrite ja kooliõpetajate ühendus.
1550	30.apr.	Liivimaa reformatsioonitegelane Hermann Marsow esitab Tartu raele Katariina kloostri tütarlaste kasvatus- ja õppeasutuse kava (kool asutatakse tegelikult alles 1555. aastal).
1552	10.veebr.	Tallinnas kutsutakse ellu eestlastest noormeeste väljaõpetamiseks luterlastest kiriku- ja kooliõpetajateks <i>vaeste koolipoiste institutsioon</i> , milline asub tegutsema <i>ühislaeka</i> baasil.
1554	4.veebr.	Tartu raad teeb kahele raehärrale ülesandeks rajada nn. lastekool ja selleks ehitada koolimaja, kus ka koolmeister saaks korteri.
1555		Gildide ettepanekul asutatakse Tartus tsistertslaste Katariina nunnakloostri juures tütarlastekool.
1555	1.nov.	Tallinna raad kinnitab vaeste koolipoiste komisjoni otsuse, mille järgi tuleb linna poolt kohalikus ladinakoolis väljaõpetatud poistel Tallinna kirikute või koolide juurde teenistusse asuda, või nende peale kulutatud raha tagasi maksta.

1558		Ordumeister Fürstenberg määrab kooli käimapanemiseks Pärnus "mittesaksa rahvale" kooliraha maksu maaelanikele, milline kasseeritakse, kuid kasutatakse sõjapidamiseks Venemaaga.
1565		Sõjaohu tõttu saadab Ivan IV Tartust Pihkvasse välja saksa elanikonna, nende hulgas kolm koolmeistrit.
1575		Esimene teade aabitsast Tallinnas: eesti õpilasele Michael Schlaterile ostetakse laudaabits (bredern Abc bock).
1583	18.apr.	Tartus asutatakse Jesuiitide Gümnaasium . Ca poolesaja õpilasega ladinakeelset gümnaasiumi asub juhtima rektor Thomas Busaeus Hollandist.
1585	17.jaan.	Tartus asutatakse jesuiitide misjoni keskuse baasil Kolleegium ja tõlkijate seminar (seminarium interpretum) eesti, vene, valgevene, läti, rootsi ja soome keele oskajate ettevalmistamiseks.
1586	6.jaan.	Tallinna piiskop Kristian Agricola annab välja korralduse (Ordenunge) laastatud kirikute ja koolide kordaseadmiseks, Narvas ja Haapsalus uute koolide avamiseks.
1587	talv	Lihulas avatakse nn. linnakool. Õpetatakse katekismust ja grammatikat.
1592	24.jaan.	Tartu Maarja kirikusse võetakse ametisse laulupoiss , kes abistab sealset jesuiitide köstrit.
1593	15.juuni	Lihula nn. linnakooli poisid alustavad reedeti laulmist kirikulturgial.
1594	8.mai	Rootsi kuningas Sigismund III lubab Rakvere linnal võtta ametisse koolmeister, kellele nähakse ette aastapalgaks 12 tündrit vilja, üks härg ja üks siga.
1597	sügis	Rakvere kiriku juurde asutatakse eestikeelne kool. Koolmeistriks Georg Moller Tallinnast.
1599		Viljandis avatakse linnakool.
1600		Tallinna aadel hülgab Rootsi kuninga Karl IX pakkumise avada Toompeal riigi kulul ülalpeetav kool mittesakslaste lastele.
1600		Tallinna Pühavaimu kiriku pastor Georg Müller peab eesti kooli.
1600	10.apr.	Rae korraldusena antakse välja <i>Tallinna kooliõigus</i> .
1600	1.juuni	Tartus esitatakse jesuiitide gümnaasiumi ja tõlkide seminari jõududega draama "Kristuse ihust".
1601		Liivimaa aadli maapäeval Tallinnas esitab hertsog Karl (aastast 1604 Rootsi kuningas Karl IX) kava koolide ja hospitalide asutamiseks.
1602		Tallinna Oleviste kiriku triviaalkooli 50-hingeline koor, kus ka eesti poisse, esitab 6-8-häälseid kooriteoseid.
1602		Tallinna Pühavaimu koguduse juures olevas eesti koolis on poistekoor kirikus „eeslauljaks.”
1609		Tartus Jaani kiriku juures tegutseb eesti kool köster Bartholomäus Gildeni õpetamisel.
1620		Endine Tallinna Pühavaimu koguduse seek ehitatakse ümber koolimajaks.
1621		Tallinna linnavalitsus võtab vastu <i>Jumalalaeka</i> määruse, kus on üksikasjalik korraldus õpilaste toetamiseks stipendiumitega.
1624		Rootsi riigivõim esitab nõude, et iga Eestis kiriku juures olgu köster, kes õpetaks katekismust, ristiusu viit peatükki, lugemist, kirjutamist ja

		rehkendamist.
1626		Gustav II Adolf võtab Tallinnas kooliküsimuse kõne alla ja määrab suure komisjoni otsustama, kas asutada Tallinnasse gümnaasium või akadeemia. Komisjon otsustab rajada endise tsistertslaste Mihkli naiskloostri hoonete ja varade alusel gümnaasiumi.
1627		Tallinna Toomkoolis (Schola cathedralis Revaliensis) võetakse ametisse kantor.
1629	10.dets.	Rootsi kuningas Gustav Adolf annab Liivi kindralkuberner Johan Skyttele instruksiooni gümnaasiumi avamiseks Tartus.
1630	13.okt.	Tartus avatakse kindralkuberner Johan Skytte eestvõttel akadeemiline gümnaasium , kus õppetöö organiseeritakse sarnaselt ülikoolile.
1631	16.veebr.	Tallinna magistraat ja Eestimaa rüütelkond sõlmivad gümnaasiumi asutamislepingu.
1631		Riias ja Uppsalas trükitakse Tartu Gümnaasiumi ainsad seni teadaolevad väitekirjad.
1631		Tartu Gümnaasiumi juurde asutatakse esimene trükikoda Eestis.
1631	6.juuni (vkj.)	Avatakse Tallinna Gümnaasium nelja klassiga endises Mihkli nunnakloostri hoonetekompleksis, kus hakatakse õpetama ladina, kreeka, heebrea ja prantsuse keelt, ajalugu, kõnekunsti, loogikat, matemaatikat
1632	30.juuni	Gustav II Adolf kirjutab Lützeni sõjaleeris alla Tartu Ülikooli asutamisürrikule.
1632	15.okt.	Avatakse tegelikult Tartu Ülikool - <i>Academia Gustaviana</i> filosoofia-, usu-, õigus- ja arstiteaduskonnaga.
1633	14.sept.	Tallinna gümnaasium sõlmib Stockholmi trükali C. Reusner senioriga lepingu tema trükikoja ületoomiseks Tallinna gümnaasiumi juurde.
1634		C. Reusneri trükikoda jõuab Tallinnasse.
1634	sept.	Ilmub Tallinna gümnaasiumi trükikoja esimene trükis: gümnaasiumi professorite tervitusluuletus <i>Acclamations votivae</i> Eestimaa kindralkuberner Philipp Scheidingile.
1636		Tallinna gümnaasiumi õpetaja Alhard Bondel pannakse kolmeks kuuks koduaresti põhjusel - tema eestlannast abikaasa jalutab tänaval Tartu kleidis (rahvariites).
1638	13.sept.	Tartu Ülikooli asuvad õppima neli venda Forbused. Noorim vendadest on 9-aastane.
1639		Tallinna Toomkooli rektoriks saab Bengt Gottfried Forseliuse isa Johann Forselius.
1641		Tallinnas trükitakse esimene eestikeelne aabits.
1642		Narvas asutatakse viie õpetajaga triviaalkool .
1642	28.aug.	Piiskop Ihering visiteerib Tallinna Toomkooli. Ta pole rahul sellega, et õpilased koguvad suvel almust, et nad saaksid talvel õppida.
1647		Riia raehärra Ludwig Hintelmann pärandab Tartu Ülikoolile 267-kõitelise raamatukogu.
1648		Tartu Ülikooli trükikojas trükitakse J.A.Komensky "Janua linguarum reserata aurea", milline tekitab pöörde keelte õpetamisel.
1650	sügis	Kirikuõpetaja Isaacus Mariestadius Hasselblatt rajab Noarootsis esimese Põhja-Eesti talurahvakooli .

1654		Tallinna gümnaasiumi juures asutatakse annetustel püsiv raamatukogu.
1655		Kirikuseaduse komitee Rootsis esitas nõudmise, et iga kihelkonnakiriku juurde tuleb asutada kool, kus köster õpetab lastele lugemist, kirjutamist, kirikulaule ja katekismust.
1656	12.okt.	Seoses Tartu linna kapituleerumisega vene vägedele lõpeb töö Tartu Ülikoolis.
1657	19.märts	Talinnasse evakueerunud Tartu Ülikooli professorid asuvad jätkama loengulist tegevust Mihkli kloostri hoonestikus.
1662		Hageri pastorilt Christoph Blumelt ilmub esimene eestikeelne usuõpik "Matthaei Judicis kleines Corpus Doctrinae" (Matthaeus Judexi väike dogmaatika käsiraamat).
1662		Viljandis töötab kool, mille kulud kaetakse elanikelt võetava õllepruulimismaksu arvelt.
1675		Liivimaa kindralsuperintendent Johann Fischer esitab Karl XI-le ulatusliku tegevuskava kiriku- ja hariduselu edendamiseks Liivimaal. Rahvahariduse tuleviku jaoks osutub eriti oluliseks ettepanek, millega kuningas nõustub, avada igas linnas vaestekool.
1676		Pärnus asutatakse kroonukoolina garnisonikool , kus rootsi ja soome õpetajad õpetavad soldatite lastele usuõpetust ja lugemist.
1679	25.juuli	Lõpetanud Tallinna toomkooli, immatrikuleeritakse Bengt Gottfried Forselius Wittenbergi ülikooli.
1680	9.nov.	Talinnas kannavad Gustav Adolphi Gümnaasiumi õpilased ette kooli kantori Johann Valentin Mederi ooperi „Die beständige Argenis”, mis on üldse esimeseks ooperietenduseks Tallinnas.
1683		B.G.Forselius asutab Harju-Ristil Aru kirikumõisa ruumides oma esimese kooli kohalike ja rootsi rahvusest poiste koolitamiseks.
1684		Riias ilmub tartukeelne leeriõpik "Õnsa Lutri Laste Oppus", mis on tõlge J.Fischeri katekismuse seletusest ning esimene teadaolev Fischeri trükikojas trükitud eestikeelne raamat.
1684		B.G.Forselius asutab Riia vaesteraha abil Tartu lähedal Piiskopimõisas esimese eesti koolmeistrite kooli, nn. Forseliuse seminari .
1684		Riias trükitakse parandatud kirjaviisis B.G.Forseliuse AABITS.
1685		B.G.Forselius võtab oma seminari abiõpetajatena tööle kaks esimest talupojaseisusest palgalist eesti koolmeistrit: Jõesuu Toomase ja Uustalu Bengti.
1686		B.G.Forselius külastab oma õpilaste Ignatsi Jaagu ja Pakri Hansuga Stockholmis kuningat. Visiidi tulemusena teeb kuningas korralduse ehitada Forseliuse kodukanti Harju-Madisele ja Ristile koolimaja.
1686		Rootsi kuningas Karl XI annab korralduse, mille järgi tuleb igasse Eesti- ja Liivimaa kihelkonda avada kool ja määrata koolmeistrile elatiseks veerand adramaad.
1687	28.juuni	B.G.Forselius saadab kirja piiskop J.H.Gerthile 11 Liivimaa kooli olemasolu kohta.
1687	1.okt.	Liivimaa ja Eestimaa rüütelkonnad otsustavad, vatavalt kuningas Karl XI korraldusele, et igas maakoguduses tuleb panna ametisse köster, kes oleks ühtlasi kooliõpetaja, ja et kiriku lähedale ehitataks

		koolimaja.
1687	sügis	Vigala kiriku juures leerimajas avab praost J.M. Embken esimese kooli Läänemaal.
1688	12.jaan.	Eestima provintsiaalkonsistooriumis arutatakse Forseliuse uue aabitsa ortograafiat, jõudmata üksmeelele.
1688	12.märts	Eestima provintsiaalkonsistoorium teatab, et "vahelmine kirjaviis" (ck asemel kk, ä võtmise tähestikku) on heaks kiidetud, kuid tähed c, ch, f, ph, tz, x ja topelt s tuleb eesti keelde jätta.
1688	nov.	Karl XI loob rahvahariduse korraldamiseks Liivimaal ja Eestimaal Forseliuse ettepanekul koolide inspektori ametikoha ja määrab sellele kohale B.G.Forseliuse. Viimase surma järel saab selle koha Forseliuse õepoeg Johann Hornung.
1688	16.nov.	Tagasiteel Rootsi kuninga juurest tormisel merel upub laevaõnnetuses B.G.Forselius.
1689	27.apr.	Liivimaa kindralkuberner J.J.Hastfehr määrab oma publikaadis "Wegen der Gottes-Häuser im Lande" mõisaomanikele tähtjaks 1689/90. aasta talve, mil iga mõisnik peab kohale vedama materjali koolimaja ehitamiseks.
1690	21.aug.	Taastatakse Tartu Ülikool arsti-, usu-, filosoofia- ja õigusteaduskonnaga.
1691		Tartu Ülikool loob muusikadirektori koha ja võtab selleks linnamuusiku Walter Böckmanni.
1692		Tartu Ülikooli juhtkond määrab andekatele muusikahuvilistele üliõpilastele lisastipendiumi.
1693		Riias trükitakse Johann Hornungi väljaandel rahvakeelele lähenev põhja-eesti kirjakeele grammatika "Grammatica Esthonica".
1694		Sellest aastast pärineb vanim säilinud tallinnakeelne aabits, mille ainueksemplar asub Lundi ülikooli raamatukogus
1695	15.jaan.	Valmib Juuru koolimaja. Õpetajaks koolis köster.
1698		Sellest aastast pärineb vanim säilinud tartukeelne aabits, mille ainueksemplar asub Lundi ülikooli raamatukogus.
1698		Tartu Jaani kiriku kooli rektor Daniel Eberhard koostab esimese kohaliku biograafilise leksikoni "Dorpatum in Livonia Literatum Anno MDCXCVIII".
1699	28.aug.	Tartu Ülikool viiakse üle Pärnusse, et parandada sidet Rootsiga.
1701	30.dets.	Põhjasõjas Erastvere lahingu käigus hävineb Kanepi köstrikooli hoone.
1706	22.okt.	Saaremaal avatakse eestikeelne kool Kuressaares, kus kogu õppekava koosneb palvetest ja lauludest.
1708		Narvas rajatakse Peeter I käsul navigatsioonikool .
1714		Peeter I käsib asutada kõigis kubermangudes rehenduskoolid, kus kõikidest seisustest lapsed, peale talupoegade laste, 10.-15. eluaastani saavad tasuta õppida aritmeetikat ja geomeetriat.
1715		Tallinnas asutatakse sõjaväelaste lastele alghariduse andmiseks arvutikool (tsifrovaja škola).
1716		Rehenduskoolis õppimise kohustusest vabastatakse aadlike lapsed.
1717	28.mai	Parun M.W.Nierothi pärandusega avatakse Järvemaal Albu mõisas nn.

		Albu Seminar direktor H.C.Wredi juhtimisel. Selles, nn vaestekoolis antakse haridust ning rüütlikasvatust orbunud ja vaesunud aadlilastele ja ka eesti ja vene lastele. Esimesel aastal on õppinud koolis 28 eesti poissi.
1719		Tallinnas asutatakse admiraliteedi kool madruste ja käsitöölise laste koolitamiseks. Kool alustab 66 õpilasega.
1721		Halles trükitakse Eestimaa Konsistoriumi kirjastamisel eesti rahva seas 18. sajandil kõige levinum lugemisraamat - "Eesti-Ma Kele Koddo- ning Kirko-Ramat". Selles neljaosalises käsiraamatus on katekismus, evangeeliumid ning epistlid, lauluraamat ja palveraamat.
1721	30.aug.	Põhjasõja lõpetanud Uusikaupunki rahulepingu kümnenda punkti järgi jäetakse koolikorraldus samasuguseks nagu see on olnud viimase Rootsi valitsuse ajal.
1723		Väike-Maarjas avatakse kihelkonnakool.
1725		Varem rüütelkonna poolt ülalpeetav Tallinna Gümnaasium muudetakse Tallinna Linnagümnaasiumiks (nimetatud ka Gymnasium academicum).
1725		Tallinnas asutatakse pietismi mõjul toomorbudemaja ning selle juurde 30-õpilasega kool.
1732		Halles trükitakse Anton Thor Helle eesti keele õpperaamat "Kurtzgefaszte Anweisung zur Ehstnischen Sprache".
1732		Tallinna jalaväepolgu juurde asutatakse garnisonikool , kus õpetatakse sõna- ja kirjakunsti, aritmeetikat, artilleeria- ja insenerikunsti 7-15. aastastele poistele.
1733		Asutatakse 2-klassiline ühe õpetajaga Pärnu Tütarlastekool Neitsite Kooli nime all .
1736		Esimene teade, et rahvakooliõpetaja Eestis on naine.
1737		Kindralsuperintendent J.B.Fischer esitab maapäevale talupojakooli parandamise eelnõu.
1739	9.okt	Liivimaal hakkab maksma kord, et talurahvakoolides tuleb selgeks õppida lugemine, katekismus, palved ja tähtsamad kirikulaulud.
1742	16.mai	Lõuna-Eestis valmib hernhuutlaste Kriimnani palvemaja, kus hakatakse korraldama ka lugemise ja kirjutamise õppetunde nii noortele, kui vanadele.
1742	nov.	Saksa hernhuutlane Michael Petersen asutab esimese kooli Vormsi saarel, kus peatselt õpib 222 last.
1743	16.apr.	Keisrinna Jelizaveta keelustab vennastekoguduste tegutsemise, tõkestades seega kirjutamisoskuse ja puhkpillimuusika leviku.
1743	17.apr.	Kambja pastoraadis on korraldatud lastele hernhuutlik „das Liebesmahl” (armastussöömaaeg), kus on lauldud vennastekoguduse laule.
1753	21.okt.	Vennastekoguduse toimekas liige Simka Märt Kambjas korraldab sajale lapsele armastussöömaaega.
1754	sügis	Kambjas valmib uus koolimaja.
1757	29.jaan.	Kambjas on vennastekoguduse „abiliste konverents”, kus kõneldakse lastekasvatusest ja lauldakse uusi tõlgitud laule Saaroni-raamatukesest.

1758	29.sept.	Urvaste koolmeister Mango Hans loeb 80 lapsele ette hernhuutlikku kirjavara ja laulab lastega selle usulahu laule.
1759	25.sept.	Saksamaal trükitud vennastekoguduse lauluraamat nn. Saaroni lauluraamat „Mönne illusa waimolikko Lauulo”, kus 275 lõunaestikeelset laulu, jõuab Lõuna-Eesti koolidesse, kus köstriks-koolmeistriks vennastekoguduse liige.
1759	27.jaan.	Vennastekoguduse liige Kambja mees Labi Jüri, korraldanud lastetunde mitmetes Lõuna-Eesti külates, viib sellise läbi ka Tartus..
1765		Eestimaa rüütelkond võtab Tallinna Toomkooli oma ülalpidamisele.
1765	18.apr.	Liivimaa kindralkuberner George von Browne annab maapäeva otsuse alusel välja saksakeelse koolipatendi, milles kihelkonnakool tõstetakse kõrgemale küla- ja mõisakoolist ning köstrite asemel pannakse lapsi õpetama kirjaoskajad koolmeistrid.
1765	18.apr.	Liivimaa maapäeval otsustatakse ka, et iga mõis, millel 5 ehk rohkem adramaad, peab oma talupoegade jaoks mõisakooli (Hofeschule) asutama.
1765	14. mai	Kambjas saab valmis vennastekoguduse rehehoone-palvemaja, mis saab ka koolimajaks.
1766		Hakkab ilmuma Põltsamaa arsti Peter Ernst Wilde väljaandena esimene eestikeelne nädalaleht "Lühhike õppetud", milline käsitleb arstlike nõuannete kõrval ka haridusküsimusi.
1772	2.jaan.	Ilmub nädalalehe "Revalsche Wöchentliche Nachrichten" esimene number, mida toimetab Tallinna Gümnaasiumi professor Ernst August Wilhelm Hörschmann.
1774	22.sept.	Vastava instruksiooniga kohustatakse kirikueestseisjaid valima koolmeistriteks neid talupoegi, kellel hea lauluhääl ja lauluoskus.
1776	20.nov.	Tartumaal Palupera mõisa koolitares asutatakse Palupera Kool .
1780		Riias ilmub A.W.Hupeli "Ehstnische Sprachlehre für beide Hauptdialekten revalschen und den dörptschen...", milline jääb eesti keeleõpetuse peamiseks käsiraamatuks kuni järgmise sajandi keskpaigani.
1782		Ilmub üks esimesi eestikeelseid juturaamatuid, Kiikla mõisa koduõpetaja ja, Tallinna Gümnaasiumi hilisema professori Friedrich Gustav Arveliuse "Üks Kaunis Jutto- ja Õppetusse-Ramat."
1785	28.apr	Kuressaares avatakse ainulaadne viieklassiline kool Baltimaades, kus poisid ja tütarlapsed õpivad koos. Kooli viies klass kujundatakse kahe astmeliseks: üks valmistab ette ülikooli astujaid, teine sõjaväe karjääri taotlejaid.
1785	1.dets	Kindralkuberner avaldab eeskirja, mis keelab panna koolmeistriks "liiderlikke, kõlbmatuid ja täiesti teadmisteta inimesi". Eeskiri nõuab ka koolmeistrite vabastamist talvekuudel mõisatöödest ja kindla õpetamistasu määramist.
1786	18.mai	Lihulas avatakse algkool, kus õpetatakse liugemist, kirjutamist, aritmeetikat ja usuõpetust 18 poisile. Õpetajaks Georg Christopher Liebetau.
1786	5.aug.	Antakse välja Venemaa rahvakoolide määrustik, mille järgi tuleb kubermangulinnades avada neljaklassiline (viie õppeaastaga) ülemrahvakool ja maakonnalinnades kaheklassiline (kahe

		õppeaastaga) alamrahvakool.
1790	1.nov.	Viljandis avatakse turu äärses kivimajas 2-klassiline pearahvakool ehk normaalkool.
1795		Ilmub esimene tiitellehega eestikeelne aabits "ABD ehk Luggemise-Ramat Lastele", mille autoriks on Lüganuse pastor Otto Wilhelm Masing.
1799		Ilmub esimene eestikeelne pedagoogiline teos "Ma-rahwa Laste-Kasvatamisest", mille autoriks on Vastseliina pastor Georg Gottfried Marpurg.
1801	12. apr.	Vene keiser Aleksander I annab käsu uuesti asutada Tartus ülikool.
1802		Peterburis asutatakse Rahvahariduse ministeerium eesotsas krahv Pjotr Zavadovskiga.
1802	21. apr.	Avatakse pidulikult taas, nüüd Keiserlik Tartu Ülikool . Immatrikuleeritakse esimesed 19 üliõpilast.
1802	11.juuni	Tartu Ülikooli raamatukogu laenutab oma 4000 köitelisest kogust esimese raamatu esimesele lugejale.
1802	26.okt.	Tartu Ülikooli rektor G. F.Parrot arutab Peterburis keiser Aleksander I –ga Tartu ülikooli uut põhimäärust, mis lõpetas Balti aadli ülemvõimu ülikooli üle.
1802	12.dets.	Tartu Ülikool läheb Aleksander I dekreediga Venemaa haridusministeeriumi alluvusse, kuid säilitab laialdase autonoomia.
1803	24.jaan.	Tsaar Aleksander I kinnitab esialgsed rahvahariduse eeskirjad. Luuakse Tartu õpperingkond kuraator Fr.M.von Klingeri juhtimisel. Määratakse kindlaks koolitüübid ja pannakse alus koolide riiklikule järelevalvele ja juhtimisele.
1803	10.veebr.	Tartu õpperingkonna kuraator Fr.M. von Klinger annab Tartu Ülikooli rektorile üle "Esialgse instruksiooni", mille järgi ülikool peab koguma avalike ja erakoolide osas andmeid õppijate, õpikute ja õppeainete kohta.
1803	1.apr.	Tartu Ülikoolis valitakse ülikooli koolikomisjon (rektor + kuus professorit) õppetööd reguleerivate eeskirjade ja juhendite väljatöötamiseks.
1803	2.sept.	Tartu Ülikooli juures avatakse joonistuskool. , milline hakkas andma üliõpilastele joonistusoskust ja tutvustas graafikatehnikaid. Õppejõud K.A.Senff.
1803	12.sept.	Aleksander I kinnitab Tartu Ülikooli põhikirja.
1803	5.dets.	Tartu Ülikooli juurde asutatakse Tartu õpperingkonna koolidele õpetajate ettevalmistamiseks PEDAGOOGILINE INSTITUUT . Kaheaastase kursusega õppeasutus hakkab valmistama kõrgema haridusega õpetajaid gümnaasiumidele. Juhtivdirektoriks määratakse prof. C. Morgenstern.
1804	21.märts	Antakse välja "Määrused Tartu Keiserlikule Ülikoolile kooliringkonna järelevalve kohta". Määruste järgi võib ülikooli koolikomisjon anda välja erijuhendeid, millised lähevad lahku ülevenemaalisest kooliseadusandlusest.
1804	15.sept.	Võrus avatakse esimesena uut alustel töötav linnatüüpi kihelkonnakool ehk elementaarkool.

1804	15.sept.	Tartus, Kuressaares ja Võrus alustavad tööd kreiskoolid.
1804	15.sept.	Õppetööga alustab Tartu Kubermangugümnaasium endistes Liivimaa Aadlipreilide Hooldusasutuse ruumides, kus esimesel õppeaastal on õpetajaid 8, õpilasi vaid 17.
1804	14.okt.	Tartu tütarlastekool reorganiseeritakse uut tüüpi linna tütarlastekooliks.
1804	17.okt.	Tartu Ülikooli rektor G.F.Parrot saadab kirja J.H. Pestalozzile, kutsudes teda TÜ teenistusse, millest Pestalozzi aga keeldub.
1804	5.nov.	Keiser Aleksander I kinnitab ülikoolidele alluvate õppeasutuste põhikirja, millega rajatakse ka Tartu õpperingkonnas neljaastmeline ühtluskool, kus alamaks järguks on üheklassiline kihelkonnakool, ülemaks - ülikool.
1804	10.dets.	Avatakse Viljandi Kreiskool .
1805	11.jaan.	Avatakse Valga Kreiskool senise alamrahvakooli baasil 29 õpilasega.
1805	13.jaan.	Tegevust alustab Tallinna Kubermangugümnaasium senise Tallinna Gümnaasiumi asemel.
1805	13.jaan.	Tallinnas alustab tegevust vene õppekeelega kreiskool.
1805	15.apr.	Viljandis avatakse linna tütarlastekool.
1805	27.juuni	Otsustatakse avada Rakvere Kreiskool . Õppetööga alustatakse 7.augustil kahes klassis nelja õpetaja ja 27 õpilasega.
1805	22.juuli	Avatakse Haapsalu Kreiskool .
1805	15.sept.	Pärnus avatakse linna tütarlastekool.
1805	25.nov.	Mõisnik von Tiesenhausen laseb salakaebuse alusel vangistada hiljutiavatud Kanepi kihelkonnakooli õpetaja. Kanepi pastoril J.Ph.Rothil õnnestub ta vabastada oma venna, Võru linnapea, abil.
1805	dets.	Ilmub esimene laiemaid teadmisi pakkuv õpperaamat: G.G.Marpurgi <i>Weikenne oppetusse nink luggemisse Ramat Tarto ma-rahwa kooli laste tarbis.</i>
1806	26.jaan.	Avatakse Paide Kreiskool .
1806	1.märts	Ilmub C.A.von Rothi ja G.A.Oldekopi toimetusel esimene eestikeelne tartumurdeline <i>Tarto maa rahwa Näddali-Leht</i> , kus on õpetlikke lookesi, praktilisi nõuandeid jm.
1806		Ilmub esimene eestikeelne matemaatika õpik: Saaremaa pastor P.H.Frey <i>Arropiddamise ehk Arwamise-Kunst Eesti-Ma Rahwa heaks ja kassuks.</i>
1806	21.mai	Paldiskis avatakse kaheteistkümnes kreiskool Eesti alal.
1806	9.okt.	Liivimaa ülemkonsistorium pöördub mõisnike ja pastorige poole üleskutsega asutada kihelkonnakoolid kohalike mõisnike toetusel ja järelvalvel.
1806	10.dets.	Tartu ülikooli üliõpilased annavad rektorile üle palvekirja muusikaõpetaja kutsumiseks ülikooli juurde.
1807	14.märts	Tsaar Aleksander I lükkab tagasi rahvahariduse ministeeriumi koolide peavalitsuse poolt esitatud kava kihelkonnakoolide asutamiseks, mille on koostanud Tartu ülikooli rektor G.F.Parrot.
1807	29.sept.	Valmib koolimaja ja avatakse Nuustaku (Otepää) Kihelkonnakool .
1809	31.juuli	Tartus avatakse pidulikult ülikooli peahoone, mille arhidektiks Johann Wilhelm Krause.

1809	9.nov.	Pärnu-Viljandi Ülemkirikueestseisja-Amet annab oma piirkonna mõisatele korralduse ehitada ahju ja akendega koolimajad.
1810	28.aug.	Kanepi kiriku õnnistamisel toimub eesti kihelkonnakooli õpilaskoori esimene avalik esinemine. Kanepi koolipoisid laulavad neljahäälselt koraali "Nun danket allen Gott".
1810	okt.	Võrus asutatakse esimene eesti õppekeelega elementaarkool.
1811	12.dets.	Praost J.P.von Roth avab Kanepis vaeste tütarlaste käsitöökooli (Industrieschule), kus 11-14 aastaste tütarlaste käsitööõpingute hulka kuulub õlepunumine, kangakudumine ja Saksamaalt tellitud masinatel õmblemine.
1813	11.jaan.	Ilmub Liivimaa koolielu valgustama hakkav nädalalehe "Livländische Schulblätter" esimene number.
1813	3.veebr.	Tallinnas asutatakse Eggersi ja Strömi raamatukauplus, milline hakkab kirjastama ka kooliõpikuid.
1813	5.- 12.apr.	"Livländische Schulblätter" avaldab 14. ja 15. numbris Tartu ülikooli koolikomisjoni liikme K.G.Sonntagi ulatusliku artikli "Die Kannapähischen Schulen", kus esmakordselt on põhjalik ülevaade J.Ph.Rothi poolt asutatud poiste- ja tütarlaste kihelkonnakoolidest.
1814		Pärnu pastor J.H.Rosenplänter asutab Eesti Koolmeistrite Kooli , kus rakendab Tartu ülikooli pedagoogilises instituudis omandatud teadmisi.
1815	august	Tallinnasse asub elama maailmakuulus saksa lauljanna Gertrud Mara ja alustab tööd lauluõpetajana.
1815	18.aug.	11-aastane Fr. R. Kreutzwald võetakse Rakvere Elementaarkooli õpilaseks, kus õppetöö saksa keeles, õpetajaks eestlasest köster Carl Gööck.
1816		Riias ilmub kogu selle aasta <i>Schulmännische Zeitschrift</i> , milline kajastab Liivimaa koolielu.
1816	23.mai	Eestimaa kubermangus hakkab kehtima talurahvaseadus, mille järgi "mõisakogukonna eriliseks kohuseks on kooli asutamine ja ülalpidamine."
1817	19.okt.	Kuressaares avatakse eesti õppekeelega elementaarkool . See J.W.L.Luce algatusel loodud kool on teine selline kool Eestis.
1818	11.jaan.	Tartus toimub ülikooli koolikomisjoni ja kubermangu koolidirektorite nõupidamine. kus otsustatakse kooliastmed üksteisest eraldada.
1818	12.sept.	Tolli mõisnik parun C.von Stackelberg pöördub üksikasjaliku kirjaga Tallinna raadi poole annetuste korjamise eesmärgil "meie vaeste aga ometi kasulike eestlaste heaks" Kuuda õpetajate seminari avamiseks.
1819		Aleksander I nimetab Tallinna kubermangugümnaasiumi direktoriks Pestalozzi õpilase, pedagoogika entusiast parun C. v. Stackelbergi.
1819	15.jaan.	Johann Laaland asutab Kambja kihelkonnas Isi palvemajas saksakeelse erakooli. Kool sai tuntuks heade laulutundide poolest.
1819	18.jaan.	Rahvahariduse minister esitab keisrile aruande, mille järgi tuleb luua Eestimaal erikomisjon, milline otsustaks kooliõpetajate ettevalmistamise küsimuse.
1819	8.veebr.	Keiser annab rahvahariduseministrile käsu luua Eestimaal alaline komitee külakoolide asutamiseks ja valitsemiseks.

1819	26.märts	Liivimaal hakkab kehtima talurahvaseadus, mille järgi rahvakoolid allutatatakse rüütelkonna maapäevale ja ülemkonsistoriumile. Seadus näeb ette kaheastmelise talurahvakooli: valla- ja kihelkonnakooli.
1819	28.sept.	Õnnistatakse äsjavalminud õlgkatusega palkhoone Kärstna koolimaja.
1819	13.okt.	Piirivalvekordonis avatakse Vihula valla Vergi Algkool 13 õpilsele, juhatajaks Hildegard Pilli.
1819	5.nov.	Keisri ukaasiga luuakse Tartu ülikooli arstiteaduskonna juurde meditsiiniinstituut riigiteenistuses vajalike arstide ettevalmistamiseks.
1820		Sauga kirjutuskoolis võetakse krihvlite-tahvlite asemel kasutusele "kirjutuse hehwtid" ehk vihikud.
1820	4.juuni	Vene keiser Aleksander I kinnitab Tartu õpperingkonna koolide uue määrustiku, mille järgi kaob otsene side kreiskoolide ja gümnaasiumide vahel. Gümnaasium muudetakse 5-klassiliseks: quinta, quarta, tertia, secunda ja prima.
1821	5.jaan.	Hakkab ilmuma Otto Wilhelm Masingu poolt välja antav esimene eestikeelne õpetlik-rahvavalgustuslik ajaleht "Marahwa Näddala-Leht".
1821	8.veebr.	Laiuse pastori dr. H. Jannau poolt asutatakse kihelkonnakool , milline kujuneb eeskujulise muusikaõpetusega kooliks, kus 8 tundi muusikaõpetust nädalas.
1821	sept.	Tartu ülikooli juures tegutsev Pedagoogiline Instituut reorganiseeritakse pedagoogilis-filoloogiliseks seminariks.
1821	22.nov.	Pärnumaal Sauga vallas avatakse Eametsa külakool .
1823		Ilmub O.W Masingu õpik "Täieline ABD-Ramat, kust makele luggemist õiete õppida", kus autor kasutab esimest korda eesti kirjasõnas õ tähte.
1823	16.mai	Laiuse kihelkonnakooli poisid üllatavad koolikonvendi liikmeid, lauldes köster Ludvig Nieländeri juhatusel puhtalt kolm neljahäälset koraali.
1826	1.juuli	Äksi kihelkonna praost teatab: „Tarwitakse üht mõistliku koolmeistrit, kes hästi loeb, werimist oskab, kirjutab ja laulo-wisisid mõistab.”
1827	14.okt.	Keiser annab käsu avada Tartu ülikooli juures Professorite Instituut , mille ülesandeks on õppejõudude koolitamine Venemaa ülikoolidele. Instituudi direktoriks saab Tartu ülikooli vene keele ja kirjanduse professor Vassili Perevoštšikov.
1828	13.aug.	Avatakse Usuteaduslik Seminar (Theologische Seminar zur Bildung von Predigern für die evangelischen Pfarren in den südlichen Colonien und im Innern von Russland) Tartu ülikooli juures
1828	7.aug.	Algab õppetöö Tartu Elementaarkooliõpetajate Seminaris , kus juhatajaks Vasalemmast pärit eestlane Diedrich Heinrich Jürgenson, hilisem Tartu ülikooli eesti keele lektor.
1829	9.märts	Tartu õpetajate seminari direktor Jürgenson tellib Riia oreliehitajalt Stratmannilt seminarile 200-rubla maksva viie registriga 4 ½ oktaavi ulatusega oreli.
1830	15.sept.	Tartu Kubermangugümnaasium saab uue hoone Rüütli tänavas.
1830	18.nov.	Ilmub keisri käskkiri, mis sulgeb Tallinna vene õppekeelega kreiskooli ja avab selle baasil 1831.a. kaks elementaarkooli.

1832	Sügis	Esimene rahvakooli Setumaal avatakse Irboskas.
1833	1.apr.	Põltsamaa kihelkonna Rutikvere mõisavalitsus kuulutab välja koolmeistri koha jüripäevast alates sellele, „kes ennest tunneb nink arwab, et sedda ammetid truiste üllespiddada jouab.”
1834	2.mai	Esimese põllumajandusliku õppe- ja uurimisasutusena Venemaal avab Tartu ülikooli professor J.F.Schmalz Vana-Kuuste mõisas Põllumajanduse Instituudi .
1834	27.dets.	Esimene teade lastele jõulupuu korraldamisest Tartus Ressource seltsi saalis, kus lauldakse neljahäälseid koraale.
1835	märts	J.A.Hagen asutab Oleviste koguduse toetusel kirikliku poistekoori, nn. laulukooli .
1835	25.juuni	Ilmub valitsuse määrus õppekondade kohta, millega võetakse koolid ära ülikoolide valitsuse alt ja antakse õppekondade kuraatorite alla.
1835	nov.	Avatakse Vana-Põltsamaa valla Kamari Kool , õpetajaks Rein Männik.
1835	sügis	Trükist ilmub „Juhhatamine, mil wisil kõstrid laulomehhed, külla koolmeistrid pühapäiwiil ja suril pühhil, kui õppetaja isse ei woi kirrikus jutlust ütelda, kõstri toli peält kirriko tenistust peawad piddama.” 12 lk.
1836	6.okt.	Köster Villem Normann paneb kooli käima Simunas.
1836	12.okt.	Rahvahariduse minister annab loa asutada Järvamaal Ataste Seminar .
1836	16.dets.	Rahvahariduse minister Uvarov esitab keisrile aruande Tartu õppekonna koolide uuendamise kohta. Ta soovitab koolid üle viia Vene koolikorralduse üldalustele.
1837	20.veebr.	Tartus avatakse eesti elementaarkool poeglastele. Kool jätkab järgmisel aastal segakoolina.
1837	13.juuni	Õnnistatakse Järvamaa mõisnike poolt ehitatud Ataste Seminari koolimaja. Vallakooli õpetajate seminari juhatajaks kutsutakse endine kangur ja mõisaametnik Juhan Reinhold Jürgens.
1838	30.jaan.	Tartus asutatakse Õpetatud Eesti Selts , mille eesmärgiks on "edendada eesti rahva ajaloo ja tänapäeva, tema keele ja kirjanduse, kui ka tema poolt asustatud maa tundmist".
1838	talv	Trükist ilmub „Juhhatamine kõstrile ja koolmeistrile: Jummal-orjuse kõrda, ristmist nink kooljide matmist kirriko-õppetaja lubbaga tallitada.” 8 lk.
1839	1.mai	Tegevuse lõpetab Vana-Kuuste Põllumajanduse Instituut , ainuke kõrgem põllumajanduslik õppeasutus Venemaal.
1839	10.nov.	Liivimaa õpetajate ettevalmistamiseks asutatakse Volmaris kihelkonnakooliõpetajate seminar Janis Cimze juhatusel.
1840	10.jaan.	Põltsamaa kihelkonnakooli juhataja Martin Andreas Wilberg asutab kihelkonnakoolis koori, millega laulab neljahäälseid koraale.
1840	4.apr.	Liivimaal kehtestatakse uus rahvakoolide juhtimise kord, mille järgi kõik koolid kubermangus allutatakse ülem-maakooliametile. Kihelkondades asutatakse kihelkonna koolivalitsus.
1840	1.aug.	Lesk paruniproua Elisabeth von Uexküll avab Tallinnas Vene tänaval esimese koolieelse kasvatusasutuse - Väikelaste Hoiuasutuse 2-7 aastastele lastele.

1840	12.okt.	Tartu kreisi maakoolivalitsus annab välja ringkirja, mille järgi koolmeister peab oskama kirjutada ja arvutada.
1841		Ilmub Karl Heinrich Constantin Gehewe "Luggemisse Ramat laste kolitamisse tarvis", milline on esimene eestikeelne piltidega aabits, trükitud Tartus Laakmanni trükikojas.
1841	11.aug.	Ilmub esimene eestikeelne laulmise õpetus - Oleviste kiriku organisti Johann August Hageni "Õppetus, kuidas laulomehhed, ja kes muud tahtwad, joudwad notidest laulo wisid ülleswõtta..."
1842	sügis	Arstiteaduse doktor Fr. R. Faermann alustab Tartu Ülikoolis tööd eesti keele lektorina.
1842	dets.	J.V.Jannsenist saab Vändra koguduse köster ja kihelkonnakooli õpetaja.
1842	21.dets.	Rahvahariduse minister kinnitab ammu töötava Tartu Õpetajate Seminari põhikirja.
1843	15.jaan.	Keiser annab seadusliku jõu Tartu Õpetajate Seminari põhikirjale, kus seminari uueks ülesandeks on vene keele õpetajate ettevalmistamine.
1843		Tartumaal ja Võrumaal korraldatakse kooliraamatute loendus.
1843	15.märts	Rüütelnõukomitee kinnitab Eestimaa ülemkoolikomisjoni poolt koostatud koolikorralduse kava, milles olulisem on mõisakoolide asutamine.
1843	22.nov.	Tööd alustab Kambja Kihelkonnakool nelja poisiga. Kooliõpetajaks köster Johann Tarrask.
1844		Põltsamaa pastor H.E.A.Hörschmann esitab Liivimaa provintsiaalsinodile ettepaneku muuta kooliskäimine pidevaks ja nimetada pärisool kirjutuskooliks (Elementarschule).
1844	10.jaan.	Tööle hakkab Peterburi Jaani koguduse kool. Kooliõpetajaks Reinfeld.
1844	3.veebr.	Saksa päritoluga pedagoog Gustav Max Schmidt avab Viljandis gümnaasiumi programmiga erakooli poeglastele.
1844	1.veebr.	Töötav Max Schmidt erakool Viljandis saab lepingulise loa (konsessiooni) neljaklassilise õpetuse andmiseks.
1844		J.H.Rosenplänter avaldab õpilastele suunatud käitumisjuhiseid sisaldava trükise "Kolilaste seäds".
1845	25.apr.	Tsaari instruksiooniga tuleb avada kihelkonnakool iga õigeusu kiriku juurde ja õpetada seal õigeusu aluseid, vene keelt, aritmeetikat, kirikulaulu ning lugemist ja kirjutamist emakeeles.
1845		Antakse välja Saaremaa talurahvaseadus, millega nõutakse kooli asutamist iga 100 meeshinge kohta, õppetöö kestvust 3 päeva nädalas, laste jagamist kaheks klassiks, 3-aastase kihelkonnakooli asutamist jm.
1845	24.dets	Esimene teade jõulupuu korraldamisest maalastele Elistvere mõisas.
1846	11.juuni	Wesenbergis (Rakveres) avatakse kolleegiumi assessori ja rüütli Adam Gottliebi Zeeh testamendi täitmiseks Emilie-nimeline tütarlaste 3-aastase õppeajaga algkool. Kool, hiljem kommertsgümnaasium, eksisteerib aastani 1940.
1847	1.sept.	Riias avatakse vaimulik kool algnimetusega Esto-latõškoe Duhovnoe Utšilištše . Vene keele kõrval hakatakse õpetama õpilase emakeelt (eesti või läti) ning saksa keelt. Koolist kujuneb ajapikku vaimulik

		seminar, kus saavad haridust sajad eesti poisid.
1847	20.okt.	Pärnus avatakse esimene lasteaed-lastepäevakodu "Hoffnung."
1848	14.jaan.	Keiser kinnitab Tartu Veterinaariakooli põhikirja. Õppetöö algab 1849.a. jaanuaris.
1849		Wolmarist tuuakse õpetajate seminar Liivimaa rüütelkonnale alluva kõstrite ja kihelkonnakoolmeistrite seminarina Valka.
1849		Trükist ilmub Jädivere koolmeistrite seminari õpetaja Berend Gildemanni koostatud esimene eestikeelne geograafiaõpik "Mailma made õppetud."
1849	18.apr.	Kambjas toimub „koolide revideerimine”, kuid teede lagunemise tõttu jõudis Kambja kiriku juurde vaid 100 last.
1849	9.juuli	Keiser Nikolai I kinnitab Liivimaa talurahvaseaduse. Koolide ülalpidamine jääb valdade kohustuseks. Luteriusu talurahvakoolide juhtimiseks tuleb moodustada kihelkonna koolivalitsus mõisnikust kirikueestseisja, pastori, kihelkonnakooli õpetaja ja ühe valla kohtumehega. Õigeuskoolide juhtimine jääb õigeusu kiriku ja sinodi hooleks.
1850	6.märts	Pärnu-Viljandi kreisi maakoolikohus annab koolmeistridiplomi sulasele, hilisemale ärkamisaja tegelasele Jaan Adamsonile.
1851	24.märts	Liivimaa ülemmaakoolivalitsus annab instruksiooni, mille järgi tuleb lastele anda koduõpetust lugemises, katekismuses ja kirikulaulus, asutada pühapäevakooli, rakendada rändõpetajaid, pikendada vallakooli õppeaastat kuuele kuule.
1851	sügis	Riia vaimuliku kooli juurde luuakse Riia Vaimulik Seminar , milline hakkab ette valmistama Läti ja Eesti õigeusu kogudustele kirikuõpetajaid ja koolmeistreid.
1852		Hakkab ilmuma esimene eestikeelne raamatusari - Põlva pastor Johann Georg Schwartzi toimetatud 8-köiteline õpikute komplekt " Koli-ramat ", milline sisaldab iseseisvate köidetena grammatika, arvutamise, loodusloo, tervishoiu, geograafia, füüsika ja ajaloo õpikud eesti kihelkonnakoolidele.
1852	27.dets.	Tallinna gümnaasiumi muusikaõpetaja A. Krüger asutab teadaolevalt esimese sümfooniaorkestri eesti koolis, millega esitab Mozarti avamängu oop. „Don Giovanni”.
1853	17.aug.	Tartus asutatakse Kõrgem Linna Tütarlastekool .
1853	18.aug.	Tartu-Võru kreisi maakoolivalitsus kehtestab puudunud koolipäeva eest trahviraha 1½ kopikat (võrdluseks: Saaremaal 2 kop., Eestimaa kubermangus 1 kop.).
1854	22.veebr.	Seminari sihtasutus töötab välja eestlastele Kasari jõe kaldale asutatava Kuuda Õpetajate Seminari põhikirja.
1854	29.sept.	Märjamaa kihelkonnas Kuudal avatakse 10-ne õpilasega 3-aastase õppeajaga vallakooli õpetajate seminar . Esimese õpilasena asub sel kuupäeval õppima Karl Kirschbaum.
1854	1.nov.	Avatakse Paistu Poeglaste Kihelkonnakool 17 õpilasega. Õpetaja Hans Wanakubja (Wühner).
1855		Ilmub esimene eestikeelne humoristlik lasteraamat, saksa kirjaniku G.A.Bürgeri "Paron Münkhousna naljakad juttud ja immeteud oma reisi peal."

1855	27.jaan.	Tsensor A.de la Croix annab ilmumisloa esimesele eestikeelsele kaardile "Eüropa ja Palästina," mida trükitakse koolidele 2000 eks.
1855	11.aug.	Pärnu ülemkirikueestseisja-amet nõuab ringkirjaga koolivalitsustelt kõlbmatute koolmeistrite kohest kõrvaldamist ametist.
1856	5.juuli	Aleksander II kinnitab Eestimaa kubermangu talurahvaseaduse, mille järgi iga enam kui 300 elanikuga vald peab asutama ja ülal pidama kooli. Koolide juhtimiseks luuakse ülemmaakoolikomisjon.
1856	15.okt.	Valmib Paistu kihelkonnakooli puust kivikatusega koolimaja.
1857	5.juuni	J.W.Jannseni toimetamisel ilmub "Perno Postimees ehk Näddalileht" esimene number. Ajaleht hakkab kajastama ka koolielu.
1857	juuli	Põlvas toimub koolilaste laulupüha, millest võtavad osa 4 kooli õpilased.
1857	10.nov	Põlvas alustab D. Donneri juhatusel tööd tütarlaste kihelkonnakool 8 õpilasega.
1858	25.juuni	Rüütelkonna peamehe eesistumisel toimub esimene Eestimaa ülemmaakoolikomisjoni (Ober-Bauerschul-Commission) istung.
1858		Tallinna kõrgema tütarlastekooli juures avatakse guvernantide klass kodukooliõpetajate ettevalmistamiseks.
1859	20.nov.	Võnnu kihelkonnas Päkste külas õnnistatakse Kriimani uus koolimaja. Koolmeistrina asub ametisse Peeter Mollok.
1860		Tarvastu kihelkonna kooliõpetajad Hans Wühneri eestvedamisel asutavad Tarvastus Eesti esimese rahvaraamatukogu.
1860	30.aug.	Lihula elementaarkool saab remonditud maja, nn. „Seamäe” koolimaja. Koolijuhataja Karl Juckum.
1860	13.nov.	Liivimaal antakse välja uus talurahvaseadus, kus kooliküsimustes korratatakse varasemat.
1860	27.nov.	Peterburi eesti koolmeistrid ja kiriku kõrvalmajas õppivad koolilapsed võtavad osa Peterburi Jaani kiriku pidulikust sisseõnnistamisest.
1860	18.dets.	Trükist ilmub koolides palju kasutatav J.W.Jannseni „Eesti laulik: 125 uut laulo neile, kes hea melega laulwad ehk laulo kuulwad.”
1861	11.jaan.	Aleksander II kinnitab määruse Tartu õpperingkonna kohta, mille järgi reorganiseeritakse senised 5-klassilised gümnaasiumid Tallinnas ja Tartus 7-klassilisteks (lisandub septima ja sexta).
1861	19.apr.	Rahvahariduse ministeerium kuulutab välja taluraha koolidele vene keele õpiku koostamise konkursi. Võitja saab 2000 rubla ja kuldauraha.
1861	3.mai	Trükist ilmub „Juhataja wennekeelt väljaõppida,” hind 40 kop.
1861	30.juuni	Sadakond Eesti laulumees, enamik neist koolmeistrid Pärnust, Viljandist, Tallinnast, Tartust, Narvast, Paidest ja Kuressaarest, võtavad osa 6 päeva kestnud Balti laulupeost Riias.
1862	15.veebr.	Hiiumaal valmib Metsiku koolimaja ning kool avab ukсед. Õpetajaks Peeter Reikman.
1862	okt.	Maha põleb Jõgevamaa Vaimastvere valla Pädeküla koolimaja. Lapsed saadetakse õppima Kõola kooli.
1862	29.okt.	Tarvastus toimub haridusnimeste nõupidamine, kus otsustatakse taotleda luba asutada eesti rahvale prii kool. Siit tekib Aleksandrikooli loomise mõte.

1862	7.nov.	Teisel Tarvastu nõupidamisel kavatsetakse asutada "üks ülem kool Eesti poeglastele."
1863	kevad	Valmib Võnnu kihelkonna Haaslava valla Sillaotsa kooli uus maja, kus ka koolmeistrile tuba ja köök. Koolmeistriks saab Peeter Marken.
1863	sügis	Mõisnikest pärinev pime haritlane Aleksander von Stryk asutab Viljandis erakooli vaestele tütarlastele.
1864	talv	Ühe esimesena võtab Sangaste kihelkonnakool kasutusele rasvaküünalde asemel petrooliumilambi.
1864	14.märts	Kuuda õpetajate seminar saab uue põhikirja, kus õppetöö on ette nähtud kolm aastat.
1864	8.juuli	Helme köster-koolmeister Andreas Erlemann annab välja esimese eestikeelse ulatusliku raamatu: „Musika õppetud. Üks nodi, laulmisse ja mängimisse selletusse ramat, isseärranis koolmeistridele ja keigile laulo= ja mängo=söbradele.”
1864	23.nov.	Heinastes alustab tegevust esimene merekool Eestis kaugsõidukapten Christian Dahli juhendamisel.
1864	29.dets.	Eestimaa rüütelkonna peamees nõuab koolirevidentidelt mittevõimekate koolmeistrite asendamist ja täiesti kõlbmatute kohest vallandamist.
1865	9.jaan.	Keiser kinnitab Tartu ülikooli uue põhikirja, milline sätestab ülikooli õigused ja kohustused.
1865	12.mai	Saaremaa progümnaasiumist saab Kuressaare Poeglaste Gümnaasium ; Pärnu progümnaasiumist Pärnu Poeglaste Gümnaasium .
1865	9.aug.	Tartu õpetajate seminaris algab õppetöö uue põhikirja alusel kolme seminariklassiga ja kahe harjutuskooli klassiga.
1865	22.nov.	Sõjaväeõppeasutuste ülema käsuga luuakse Tallinnas Kaasani Jumalaema Sünni kiriku juures maksuta algkool kõikide väeosade alamsõjaväelaste mõlemast soost lastele.
1866	11.jaan.	Avatakse Pärnu Tütarlastekooli uus kivist kahekordne hoone nn. „Valge koolimaja” Rüütli tänavas.
1866	1.juuni	Keiser Aleksander II annab välja korralduse vene keele kehtestamiseks kõikides Balti kubermangude kroonusutustes, mis rabas valusalt koole õppetöö ja asjaajamise poolest.
1866	juuni	Türi-Alliku mõisas toimub üks Eesti esimesi koolilaste laulupidusid, millest võtab osa 216 last 11-st Türi kihelkonna koolist.
1866	sügis	Vändra pastor Ernst Sokolovski rajab Vändras esimese kooli Eestis kurtide laste õpetamiseks. Kooli juhatajaks saab Johannes Eglon.
1867	1.juuni	Võnnu kihelkonna koolivalitsus võtab vastu otsuse muuta kõigis vallakooles kirjutamine ja rehkendamine kohustuslikuks õppeaineks.
1867	7.juuni	Põltsamaal toimub kihelkonna koolilaste laulupidu, millest võtab osa 18 koori 344 lauljaga.
1867	10.juuni	Uulu mõisa pargis toimub Pärnu kihelkonna laulupidu, kus esinevad Pärnu linna, Ülejõe, Eametsa, Ridalõpe, Tammiste, Reiu ja Uulu koolmeistrid oma kooridega.
1867	27.juuni	Ilmub Tsaarivenemaa seadus, millega lubatakse asutada rannaäärsetel kogukondadel merekoole, kus õppetöö võib toimuda emakeeles.

1867	25.okt.	Ilmub C.R.Jakobsoni koostatud "Kooli Lugemise raamat" I osa, milline toob murrangu eesti õppekirjandusse, seades esiplaanile ilmalike teadmiste õpetamise.
1867	22.nov.	Eestimaa ülemkoolikomisjon annab välja "Seadmissed ma-kolide pärrast Tallinnamaal," kus talurahvakoolid jagatakse mõisa, valla ja mõisa ning valla pärralt olevaiks.
1868	24.jaan.	Harju maakonnas valmib Haabersti koolimaja.
1868		C.R.Jakobson toob oma raamatus "Meie Kaubalaeva-vägi Lääne meres" ära keisri poolt antud määruse merekoolide kohta.
1868	1.veebr.	Peterburist teatatakse, et Jaani koguduse koolis saavad 67 last (nende hulgas 24 vaeslast kiriku kulul) eesti, saksa ja venekeele õpetust.
1868	2.veebr.	Pärnumaal õnnistatakse Surju uus koolimaja, kus suur kuue-aknaga koolituba.
1868	15.veebr.	Kuusalu vallas asuva Valkla mõisavanemate nõudel on mõisas koolilaste teadmiste katsumine mõisaomaniku kindral Nasakeni juuresolekul.
1868	8.märts	Keisri otsusega saab Kariste valla koolmeister ja vallavanem Dionisi Tasane hõbe auraha rinnas kandmiseks.
1868	15.mai	Trükist ilmub „Essimine peast arvamise õppetuse tallorahwa laste heaks” 1. jäggu. Hind 5 kop.
1868	29.mai	Valga linnas asutatakse linna ülalpidamisel olev esimene 3-klassiline ülemtütartekool. Mille lõpetajad „kõlbavad koolmeistriks.”
1868	27.juuni	Viljandis algab koolmeistrite konverents, kus C.R.Jakobson algatab "Eesti keele õppetuse raamatute laiali lautamise seltsi" loomise.
1868	27.okt.	Õnnistatakse Uue-Vändra valla Samliku uus koolimaja Pärnu jõe kaldal.
1869		Õigeusklike haridusküsimuste lahendamiseks asutatakse Balti aadli ja vene valitsuse kokkuleppena Balti Õigeusu Maakoolide Nõukogu.
1869	18.juuni	Tartus algavad Eesti I üldlaulupeo kontserdid. U. 800-lauljast on 455 koolmeistrid ja kihelkonnakoolide õpilased.
1869	14.aug.	Keiser annab loa vabatahtlike annetuste korjamiseks kavatsetava Eesti Aleksandrikooli heaks.
1869	15.okt.	Kernu valla Nõukse talu peremehe Kustas Ilvese poolt omal kulul ehitatud koolimajas algab õppetöö. See on esimene kool vallas.
1869	1.nov.	Tartu kooliõpetajate pedagoogilisel õhtul Jakob Hurt, käsitades kooliküsimusi eesti rahvuslikult seisukohalt, rõhutab, et Eestimaal peab eesti rahva õpetamine toimuma emakeeles.
1869	17.dets.	Keisri ukaasiga luuakse õigeusu talurahvakoolide kihelkonna kuratoorium õigeusu kihelkonnakoolide juhtimiseks ja õigeusu talurahvakoolide nõukogu algkoolide juhtimiseks.
1870	13.jaan.	Narvas avatakse eesti koguduse Peetri Kiriku Kool saksa kiriku majas 24 õpilasega, kestvusega 3 aastat. Õpetajaks Martin Lohman.
1870	26.jaan.	Rahvaharidusminister Dmitri Tolstoi kinnitab Läänemere kubermangude õigeusu talurahvakoolide uued reeglid, kus koolikohustus algab 10-aastaselt.
1870	7.apr.	Pannakse alus vanimale eesti üliõpilasorganisatsioonile - Eesti Üliõpilaste Seltsile .

1870	24.mai	Kinnitatakse ülevenemaaline tütarlaste gümnaasiumite põhimäärus.
1870	24.mai	Tartus Ressource aias toimub Tartu linna ja ümberkaudsete koolide lastekooride laulupidu ettevalmistav kontsert.
1870	28.mai	Rahandusminister kinnitab Heinaste Merekooli põhikirja, mille järgi on kooli ülesandeks rannasõidukaptenite ja kaugsõidutüürimeeste ettevalmistamine.
1870	2.juuni	Tartu lähedases Kabli mõisas Emajõe kaldal toimub I suur lastelaulupäev 1500 laululapse osavõtul.
1870	7.juuli	Tarvastus valitakse eesti haritlaste koosolekul Eesti Aleksandrikooli peakomitee eesotsas J.Hurdaga.
1870	10+.nov.	Õpetajate ettevalmistamiseks Balti kubermangudes vene õigeusu kihelkonna- ja abikoolidele avatakse Riias Balti Õpetajate Seminar .
1871	23.jaan.	Saaremaal alustab tööd Kaarma Õpetajate Seminar 12 õpilasega Georg Markuse õpetamisel.
1871	31.mai	Tallinnas avatakse vene õppekeelega Aleksandri Gümnaasium , kus fakultatiivselt õpetatakse ka eesti keelt.
1871	30.juuli	Rahvahariduse ministeerium kinnitab gümnaasiumide ja progümnaasiumide põhimääruse. Ülikooli pääseb nüüd üksnes klassikalise gümnaasiumi küpsustunnistusega.
1871	17.aug.	Tartumaal Aakre vallas varastatakse Pühaste koolmeistri Kr. Grünfeldi 10-aastane ainuke sõidu- ja tööhobune.
1871	sügis	Ilmub trükist Tartu gümnaasiumiõpetaja Gustav Blumbergi „Juhataja Kodu- ja isamaa tundmisele / Lastele õpetuseks kokkupannud G. Blumberg.”
1871	1.nov.	Trükist ilmub Abja valla Kaidi kooli juhataja ning Halliste kiriku organisti Jaan Jungi „Laulik kolme heälega: Keige laulu armastajatele, isseärranis Eesti kolidele ja lastele väljavalitsetud, seatud ja üllespantud.”
1871	8.-9.nov.	Tartus toimub Eesti Aleksandrikooli peakomitee (esimees Jakob Hurt) esimene koosolek.
1871	6.dets.	Õnnistatakse Narva lähedane Suure- ja Väikse-Soldina uus kooli ja kohtumaja Vaivara kirikuõpetaja Tombergi poolt.
1872	20.jaan.	Algab tegelik õppetöö esimeses venekeelses poeglaste gümnaasiumis Eestis: Tallinna Aleksandri gümnaasiumis.
1872	2.veebr.	Vihula vallas asutatakse Metsiku Õppija Selts , millise eesmärgiks on raamatukogu kaudu haridust edendada.
1872	7.veebr.	Ilmub C.R.Jakobsoni „Rõõmus laulja. Kooli lugemise raamatu viisid,” esimene mitmehäälsete seadetega koolilaulik.
1872	25.veebr.	Viljandis toimub Eesti Kirjameeste Seltsi esimene koosolek.
1872	30.mai	Tallinna raad otsustab asutada reaalkooli ja anda sellele Peetri nimi.
1872	31.mai	Keiser Aleksander II kinnitab riiginõukogu otsuse kreiskoolide reorganiseerimisest linnakoolideks, millised võtavad vastu 7-14 aastasi lapsi. Linnakoolideks muudetakse ka Tallinna ja Tartu vene õppekeelega elementaarkoolid.
1872	kevad	Balti Õpetajate Seminari Riias lõpetavad esimesed eestlased: Anton Luts, Madis Pukk ja Daniel Tilling Saaremaalt.
01872	1.okt.	Valmib tahumata palkidest õlgkatusega Vana-Vändra valla Andresaru

		uus koolimaja.
1873	23.jaan.	Riiginõukogu otsusega muudetakse kaks vene õppekeelega elementaarkooli Tallinnas 3-klassiliseks linnakooliks.
1873	1.juuli	Tartu õpperingkonna kuraatorile allutatakse kõik piirkonna õigeusu kihelkonna- ja abikoolid.
1873	5.sept.	Avatakse pidulikult Eestimaa kuberner vürst Sakhovskoi osavõtul Tallinna 3-klassiline Linnakool , kus õppetöö vene keeles.
1873	3.okt.	Tartus alustab õppetööd rüütelkonna poolt ülalpeetav Eesti Vallakooliõpetajate Seminar (nn.Hollmanni seminar).
1873	28.okt.	Noarootsis Paslepa mõisas asutatakse Eestis asuvatele rootsi ja ka eesti õppekeelega vallakoolidele õpetajaid ettevalmistav kool, mida hakatakse kutsuma Paslepa seminariks . Juhatajaks saab Thure Emanuel Thorén.
1873	okt.	Narva vallas Luuga jõe ääres avatakse Väiküla Merekool . Juhatajaks kapten Andrejev.
1873	2.nov.	Pühitsetakse Kaagvere valla Pugritsa küla Jakobi koolimaja.
1873		Tartus ilmuvad esimesed pedagoogikaõpikud: Paistu pastor Adolf Hanseni "Kooli-teadus" ning Simuna köstri ja koolmeistri Vilhelm Normanni "Õppetuse koli-piddamisest", millised on koostatud-tõlgitud K.Bormanni "Schulkunde für evangelische Volksschullehrer" järgi.
1873		Tartus Höflingeri kivitrükikojas trükitakse esimene värvitrükis atlas Eesti koolidele - C.R.Jakobsoni koostatud "Kooli atlas ehk Maa Kaardi-Raamat kus sees 16 Maa-kaarti".
1874	9.jaan.	Tallinnas asutatakse esimene vene õppekeelega tütarlaste gümnaasium.
1874	15.juuli	Viljandi vaimulik koolirevident pastor Woldemar Hansen saadab kihelkonnakoolivalitsustele täitmiseks Liivimaa luteri usu maakoolide korralduse.
1874	16.aug.	Jakob Hurt asub oma ettekandega Liivimaa provintsiaalsinodil otsustavalt eestlaste venestamise vastu, väites, et "mõlemad, rahvakool ja kirik, peavad tulevikus nagu minevikuski töötama eesti keeles."
1874	10.sept.	Valmib Halliste kihelkonnakooli maja, kus hakkab õppima 24 poissi. Koolijuhataja Hans Kirsell.
1874	1.okt.	Vaivaras Perjatsi külas muudetakse kihelkonnakooli kursusega kool põllumajanduskallakuga kooliks, kus õppetöö eesti keeles.
1874	oktoober	Peterburi konservatooriumi C. van Arci klaveriklassi astub hilisem kauaaegne Paistu kihelkonnakooli õpetaja helilooja Friedrich Saebelman.
1874	20.dets.	Valmib Tori kihelkonnakooli maja.
1875	11.jaan.	Ilmub Eestimaa konsistooriumi ajalehe "Ristirahva Pühapäevaleht" esinumber. Ajaleht käsitab peamiselt kirikuelu ja kooliharidust.
1875	20.jaan.	Õnnistatakse Tori kihelkonnakooli maja, kus asub õppima 24 poissi kahes klassis. Koolijuhatajaks Johannes Kuus.
1875	10.märts	Tartus Turu uulitsas avab Pauline Jürgens eraalgkooli .
1875	23.apr.	Riiginõukogu annab loa klassikalise progümnaasiumi avamiseks Narvas. Õppetöö algab 1.septembril.

1875	25.apr.	Antakse välja "Eestimaa kubermangu evangeli-lutteruse usu maakoolide ja koolmeistrite seminaride seadus", millega jõustub 3-aastane koolikohustus, vene keele ja geograafia õppeainete rakendamine jm.
1875	29.aug.	Viljandis alustab õppetööd rüütelkonna algatusel rajatud Liivimaa Maagümnaasium 81 õpilasega direktor Karl Hoheiseli juhtimisel. Õppetöö toimub saksa keeles.
1875	1.sept.	Narvas paruness Arpshoffeni majas avatakse klassikaline gümnaasium.
1875	8.okt.	Valmib Nuustaku aleviku kooli uus 12 sülda pikk 8 toaga koolimaja. Koolis 43 last, koolmeistriks Jaan Ruus.
1875	22.okt.	Õnnistatakse Voka valla Päite uus koolimaja, mis 10 sülda pikk, 5 lai ja 10 jalga kõrge, kirikumõisa ja valla ühistööna. Õppekeeleks on laste emakeel.
1875	sügis	Avatakse Narva M erekool kapten Aleksander Mühlbachi juhtimisel.
1876	17.veebr.	Viru Eesti Selts "Kalevipoeg" asutab "Kalevipoja" kooli.
1876	1.nov.	Avatakse Paldiski M erekool 8 eesti ja 3 saksa õpilasega.
1876		Eesti Kirjameeste Seltsi juurde asutatakse kooliõpetajate osakond peamiselt eestikeelsete kooliraamatute muretsemiseks.
1877	17.veebr.	Trükist ilmub juba rakendatud "Eestimaa kubermangu evangeli-lutteruse usu maakoolide ja koolmeistrite seminaride seadus".
1877		Tartus ilmub Vana-Vändra eraalgkooli õpetaja Lilli Suburgi esikteos "Liina. Ühe tütarlapse elulugu, temast enesest jutustatud."
1877		Laiuse kihelkonnakoolile muretsetakse võimlemisriistad: kits, rööbaspuud, raudrõngad, ronimispuid ja postid.
1877	1.juuli	Narva neljaklassiline poeglaste gümnaasium muudetakse Narva kolmeklassiliseks linnakooliks .
1877	25.okt.	Trükist ilmub Tartu 1. Algkooli juhataja C.H.Niggoli „Wene keele abd raamat / Kokku pannud oma „Wene keele õppimise raamatu” järele.”
1877	3.dets.	Rahvahariduse minister kinnitab Tartu venekeelse õpetajate seminari põhikirja.
1877	dets.	Väljapaistev Taani pedagoog A. Clauson-Kaas peab Tartus loengutsükli tööõpetusest koolis.
1877	17.dets.	Toimub pidulik Viljandi Maagümnaasiumi hoone (arhitekt R Häusermann) sisseõnnistamine. Hoone I korrusel on klassiruumid, teisel aul ja juhataja korter ning õpilaste magamisruumid.
1878		Riias ilmub perioodilise väljaande "Vedomost pravoslavnõh narodnõh utšilištšah pribaltijskovo kraja" esimene number, mis toob andmed kolme kubermangu koolide ja õpetajate kohta.
1878	1.märts	Avatakse vene õppekeelega Tartu Õpetajate Seminar (ka Tartu II Õpetajate Seminar). 5.märtsil toimuva aktuse järel asuvad õppetööl 20 noormeest.
1878	11.märts	Viljandis ilmub C.R.Jakobsoni ajalehe "Sakala" esimene number. Väljaanne asub käsitama ka kooliküsimusi.
1878	27.mai	Viljandi Maagümnaasium korraldab Viiratsi linnamõisa Piima metsas esimese võimlemispäeva.

1878	27.juuni	Eestimaa Ülemkoolikomisjon annab kooliregulatiivi , kus koolipidamine üksikasjalikult määratletud.
1878	5.sept.	Tartus algab 6-nädalane käsitöö seminar Taani pedagoogi A.Clauson-Kaasi juhtimisel, millest võtavad osa 48 mees- ja 17 naiskoolmeistrit Liivimaa ja Eestimaa kubermangudest.
1878	11.sept.	Tartus toimunud 18 rahvusliku tegelase koosolekul sõnastatakse ärkamisaja hariduslikud eesmärgid.
1878	11.okt.	Ilmub esimene eestikeelne geomeetriaõpik - Suure-Jaani kõstri ja koolmeistri Joosep Kapi "Geomeetria kihelkonnakoolidele ja iseõpetuseks."
1879	22.veebr.	Narva neljaklassiline progümnaasium viiakse kuueklassiliseks progümnaasiumiks.
1879	2.nov.	Tartu õpperingkonna kuraator kinnitab õigeusu koolidele uue programmi ja esitab näidistunniplaani.
1879	nov.	Avatakse Võnnu kihelkonnas Igevere uus koolimaja. Koolmeistriks on Peeter Madisson.
1879		Ilmub esimene võimlemise õpperaamat - Tartu Eesti Vallakoolmeistrite Seminari õpetaja Juhan Kurriku "Turnimise raamat."
1879		Müügile tuleb esimene eestikeelsete kirjadega gloobus nimetusega "Maailma-kerä."
1880	jaan.	Tartu linna maalermeister S. kingib oma kodukoha Väike-Jaani kihelkonna Võssiku valla Otliste küla koolile 200-kõitelise raamatukogu.
1880	15.jaan.	Avatakse Tallinna Raudtee Tehnikakool vedurimasinistide, teemeistrite, telegrafistide ettevalmistamiseks. Õppekeel on vene keel. Vastu võetakse 14-17 aastasi poisse.
1880	2.veebr.	Tallinna Kaarli koguduse juures asutatakse Väikeste Laste Hoid samanimelise seltsi hooldamisel. Hoius veedavad väikesed lapsed aega mängutoas, suuremad koolitundides.
1880	3.märts	Valgas avatakse esimene eestikeelne kool - Peetri kirikukool Purakülas Viljandi maanteel Esimeseks õpetajaks on surnuaiavaht Karl Schmidt.
1880	20.märts	Viiakse läbi „Üleüldine statistika täädus koolide üle”, st. küsitlusleht avalike koolide kohta.
1880	30.juuni	Tsaar kinnitab Tartu õpperingkonna reaalkoolide põhimääruse.
1880	24.sept.	Tallinnas asutatakse esimene eesti naiskäsitöökool , mille juhatajaks C.R.Jakobsoni õde Natalie Auguste Johanson-Pärna. Kooli õppeaineteks on rätsepatöö, kudumine, tikkimine, heegeldamine, tarbe-, ilu- ja mänguasjade ning kunstlillede valmistamine.
1880	19.okt.	Õnnistatakse Tartumaal Puhja uus kihelkonnakooli maja 85 poiss- ja 40 tütarlapsele. Ehituse maksumus 7000 rbl.
1881	21.jaan.	Tartus Vanemuise seltsi ruumides on Eesti Aleksandrikooli peakomitee koosolek president J.Hurda eesistumisel, päevakorras kuratooriumi põhikirja vastuvõtmine.
1881	11.mai	Laiuse kihelkonnakool saab endale esimese maakoolina „turnihobuse.”
1881	25.mai	Tartus algavad käsitöö õpetamise kursused kooliõpetajatele.

1881	13.juuni	Harjumaal Keila kihelkonnas õnnistatakse Valingu uus koolimaja.
1881	20.aug.	Tallinnas Laial tänaval alustab õppetööga 1872.a. asutatud linnavalitsuse poolt ülalpeetav Peetri reaalkool (Petri-Realschule zu Reval) kahe klassikomplektiga ja 29 õpilasega, õppekeeleks saksa keel, direktoriks Peter Osse.
1881	1.sept.	Tartu Väljanäitusel välja pandud käsitöösemetest saab suure hõbeauraha Maarja-Magdaleena kooli õpetaja Markhoff, väikese hõbeauraha Vändra kihelkonna koolmeister Lüdemois linnutopistest.
1881	22.sept.	Tsaari määrusega muudetakse Narva progümnaasium täisgümnaasiumiks.
1881	29.sept.	Peterburi kubermangus Jamburgis õnnistatakse uus eesti rahvakool, mille hoone on ehitatud kohalik mõisnik ja eesti asunikud.
1881	12.okt.	Valga-Valkas sureb kihelkonnakoolmeistrite seminari direktor Janis Cimze ja maetakse enam kui saja koolmeistri poolt 18. oktoobril Valga Luke kalmistule.
1881	31.okt.	Peterburi eesti Jaani kogudus korraldab loosimise, kus 3000 loosi a 50 kop. ja 600 võitu, koguduse Vaeslaste Asutuse, kus 17 poissi ja 7 tütarlast, ülalpidamiseks ja laste koolitamiseks.
1881	15.nov.	Õnnistatakse Nõo kihelkonna Ropka valla Külitse uus 8 ruumiga koolimaja, mis 11 sülda 3 jalga pikk ja 5 sülda lai.
1881	19.nov.	Valga-Valka kihelkonnakoolmeistrite seminaris toimub õpilaste vastuhakk seminariõpetajale Warstattile, takistades tal tundide andmist, millega katkeb õppetöö kogu seminaris kuni ülemmaakoolivalitsuse otsuseni.
1882	12.jaan.	Tarvastu kihelkonnas Arakumäel põleb maha 42 aastat tagasi ehitatud õlgkatusega koolihoone.
1882	1.aug.	Tartu II venekeelse õpetajate seminari juures avatakse algkool. Sellele ehitatakse oma maja Peterburi tänavas.
1882	14.nov.	Pühitsetakse Tartvastu kihelkonna Arakumäe küla uus tellistest ehitatud 3000 rublane koolihoone.
1882	27.nov.	Tütarlaste hariduse edendaja Natalie Johanson-Pärna peab Eesti Kirjameeste Seltsis kõne teemal "Eesti tütarlaste haridus."
1882	9.dets.	Põhikirja kinnitamisega asutatakse Pärnu Kurtummade Koolitamise Selts „Ehvata.”
1882	14.dets.	Öösel põleb maha Tarvastu kihelkonnakooli hoone koos köstri korteri ja varandusega. Mitukümmend magamiskambrites ööbivat poissi pääsevad tulest.
1882	28.dets.	9-aastane Rudolf Tobias kirjutab esimese helitöö – „Lahkumislaulu” 2-häälsele segakoorile oreli saatena
1882	29.dets.	Eestimaa Ülem koolikohus kuulutab uueks kohaks, kus Eestimaa maakoolides õpetajaks soovijad peavad kooliõpetaja eksami tegema – Kuuda seminari.
1883	13.veebr.	Müügile tulevad: „Weikene kirikulugu: Eesti koolidele J.H. Kurzi järgi A.F. Raudkepp,” 71 lk., portr.; ning Jaan Nebokati „Üleüldine Maailma ajaraamat. Kokkupanud 1877 aastal väljaantud kooliministeriumi õpetusplani järel,” 15 lk.
1883	14.juuni	Tartu õpperingkonna kuraatoriks määratakse Mihail Kapustin, kes

		saab 1880. aastate venestusreformide lävivijjaks Eesti koolides.
1883	15-19. juuni	Tallinnas on Eestimaa kirikuõpetajate sinod, kus arutatakse kooliküsimusi. Otsustatakse valvata selle üle, et koolimajades pidusid ega seltskondlikke üritusi ei peetaks, Kuuda seminari lõpueksam Tallinna kirikuõpetaja ees tehtaks jms.
1883	23.juuni	EAK sisetülide tõttu tagandatakse Jakob Hurt Eesti Aleksandrikooli peakomitee presidendi kohalt.
1883	3.juuli	Trükist ilmub „Wene keele lugemise raamat sõnastikuga. Eesti koolidele kokku säädnud C.H. Niggol; 3000 eks., 283 lk.
1883	16.okt.	Trükist ilmub „koolitubade ilustamiseks” keiser Aleksander III suur õlivärvis maalitud (24 tolli kõrges ja 18 tolli lai) pilt.
1883	14. nov.	Tallinna linnavalitsus võtab vastu valminud reaalkooli hoone.
1883	7.dets.	Teoloog ja filoloog Hugo Treffner saab Tartu õpperingkonna kuraator H.H.Fürchtegottilt loa poeglase erakooli asutamiseks Tartus.
1883	24.dets.	Juhituna Peterburi heategeva asutuse Maria Pimedate Kuratooriumi poolt, asutatakse Tallinnas, Paldiski mnt.3, kool pimedatele lastele, mille direktoriks saab Jenny von Wistinghausen.
1884	jaan.	Tegevust alustab Hugo Treffneri poeglastekool Tartus, õppekeeleks saksa keel.
1884	17.jaan.	Õnnistatakse esimene kooliks projekteeritud koolihoone Tallinnas – Peetri Reaalkooli uus hoone, arhitektid M. Höppner ja C.G. Jacoby.
1884	26.veebr.	Tulekahjus põleb maha Ahja valla Lääniste koolimaja.
1884	20.märts	Trükist ilmuvad kaks lasteraamatut: Juhan Kunderi jutte ja luuletusi sisaldav „Laste raamat” 46 lk. Rakvere; ja Jaan Vahi jutte ja luuletusi sisaldav „Laste raamat. Esimene jagu, Lastele 7 kuni 10 aastani.” 31 lk., Valga.
1884	22.märts	Trükist ilmub K.A. Hermannini „Eesti keele Grammatik: Koolide ja iseõppimise tarvis kõikidele, kes Eesti keelt õigesti ja puhtasti kõnelema ja kirjutama ning sügavamalt tundma ja uurima tahavad õppida.”
1884	15.apr.	Õpilaste rohkuse ja koolimaja väiksuse tõttu lõpetab tegevuse Hiiumaa Metsiku kool.
1884	1.juuli	Narvas avatakse vene õppekeelega tütarlaste gümnaasium .
1884	15.okt.	Hiiumaal avatakse Paope vallakool .
1884	11.nov.	Avatakse Käsmu merekool , mille juhatajaks saab kapten Heinrich Kvell.
1884	22.dets.	Siseminister lõpetab Eesti Aleksandrikooli pea- ja abikomiteede tegevuse, kuna need olevat kõrvale kaldunud oma lubatud ülesandest – rahakogumisest.
1885	13.jaan.	Tallinna 2.elementaarkoolis Laial tänaval alustab tegevust pühapäevakool pühapäeviti ja esmaspäeva õhtuti eesti ja saksa keelt rääkivate ametit õppivatele poistele. Üldharidust andva kooli õppemaks on 2 rbl. aastas.
1885	20.jaan.	Trükist ilmuvad W.F. Kentmanni „Koolilaste geograahwia raamatu” lisad: Euroopa, Vana maailma, Uue maailma ja Baltimere Kubermangu kaardid. 4 kaardi hind 30 kop.
1885	28.veebr.	Vene keiser Aleksander III annab käsu seada vene keele õppimine

		kohustuslikuks kõigile Vene riigi alamatele nii mees- kui naissoo õppeasutustes Tartu õpperingkonnas.
1885	10.märts	Ilmub eelmisel aastal väikses trükiarvus ilmunud õpiku kõrvale Jõelähtme pastor Paul Loppenowe „Rehkendamine küla koolis” II trükk, 94 lk., 25 kop.
1885	12.mai	Statistika amet teatab: „Eestimaa gubermangus on 658 kooli 40.062 koolilapsega. Neist Tallinnas on 70 kooli 4813 lapsega: toomkool, 2 gümnaasiumit, 1 reaalkool, 1 kreiskool, 2 poeglaste erakooli, 1 vene linnakool, 8 elementaarkooli, 6 kõrgemat tütarlastekooli, 13 keskmist ja alamat tütarlastekooli, 18 erakooli poeg- ja tütarlastele, 1 evangeelne kirikukool, 3 vene kirikukooli, 4 vaestelaste ja 4 väikeste laste kooli, 1 kaubanduskool, 1 tehnikakool, 1 kodutöökool ja 2 pühapäevakooli”.
1885	19.-20. juuni	Tartus Vallakoolmeistrite Seminari ruumes toimub Liivimaa Eesti osa koolmeistrite konverents. Päevakorras igapäevases koolielus ettepuutuvad küsimused.
1885	11.aug.	Tallinna linna ülempreester õnnistab Jõelähtme kihelkonna Kostivere valla Vanjala küla kivist kooli- ja palvemaja, mis 2500 rbl. maksmalainud. Pidulik üritus toimub eesti keeles.
1885	26.aug.	Lõppenud Tartu Põllutöö väljanäitusel auhinnatakse maja-käsitöö osakonnas Vigala kihelkonnakooli juhatajat Lüdimõisat linnutopiste väljapaneku eest.
1885	4.sept.	Narvas ilmub Aleksander Bilowi „Füsika. Koolide ja iseõppimise tarvis kirja pannud A. Bilow. 44 pilti, hind 50 kop.
1885	2.okt.	Narva Kreenholmis algab õppetöö uues vabriku koolis 12-15. aastastele noortööliste, kes töö 6 tundi päevas ja 4 õppetundi koolis.
1885	20.okt.	Õnnistatakse Tartumaal Palamuse kihelkonnas Kudina valla Maarla küla uus koolimaja, mis 12 sülda pikk, 6 lai ja seest kümme jalga kõrge, mis valminud mõisa ja vallarahva tööga.
1885	26.okt.	Õnnistatakse Tartu maakonna Kavilda vene õigeusu koguduse uus koolimaja. Juhataja J. Tarkpea.
1885	26.okt.	Põltsamaa kihelkonnakooli õlgekatuses maja süttib õhtul teadmata põhjusel ja see suur avarate klassiruumide, saalide ja õpetajate korteritega koolimaja põleb maani maha. 20 koolilast ja õpetajad pääsevad hoonest. Õppetöö viiakse järgmistel päevadel üle lähedasse tühjalt seisvasse Aleksandri kooli majja.
1885	1.nov.	Paldiski meremeeste koolis algab õppetöö tüürimeeste ettevalmistuseks. Õppetöö on tasuta. Juhataja kapten Feldhuhn.
1885	20.nov.	Valitsuse otsusega viiakse rahvakoolid ja õpetajate seminarid siseministeeriumi alluvusest rahvahariduse ministeeriumi alluvusse. Venemaa rahvahariduse ministeeriumile allutatakse nüüd kõik Eesti-, Liivi- ja Kuramaa luteri usu talurahvakoolid ning õpetajate seminarid.
1886	2.jaan.	Kuuda Seminari keelte- ja lauluõpetajana asub tööle hilisem tuntud kirjanik Eduard Bornhöhe.
1886	27.jaan.	Ilmub vene haridusministeeriumi ja Tartu õpperingkonna ülema teateid ja korraldusi sisaldava kuukirja "Tsirkuljar po derptskomu utšebnomu okrugu" esimene number.
1886	11.veebr.	Eesti ajalehtedes ilmub Tartu Eesti Vallakooliõpetajate Seminari

		õpetaja Juhan Kurriku artikkel "Üldiselt pruugitav kirjaviis," kus ta pakub välja uue kirjaviisi põhiseisukohad.
1886	19.veebr.	Senati määrusega viiakse luteri usu rahvakoolid ja õpetajate seminarid siseministeeriumi alluvusest haridusministeeriumi haldusse.
1886	10.juuni	Maha põleb (kahtlustatakse süütamist) Kambja kihelkonna Kangro koolimaja kõrvalhoonetega. Koolmeister Märt Zeiger kaotab 3 hobust, 10 lehma, 29 lammast, 10 siga jm.
1886	17-18. juuni	Tori kihelkonnakooli majas toimub Pärnu maakonna kooliõpetajate konverents, millest võtavad osa 70 õpetajat, mõned pastorid ja kihelkondade koolivanemad.
1886	17.aug.	Narva Hungeburi linnaosas on suur tulekahi. Põleb ära 80 hoonet, nende hulgas ka koolimaja.
1886	18.aug.	Lõpeb vastuvõtt Tartu Ülikooli. Vastu võeti 154 uut üliõpilast. Üliõpilaste koguarv on nüüd 1719.
1886	21-25. aug.	Tartu Vallakoolmeistrite Seminaris on katsed vallakoolmeistri ameti soovijatele, kes peavad väeteenistuse komisjoni ette astuma.
1886	24.aug.	Ado Reinvald korraldab oma Tarvastu valla Ilissa talus ühe suurema maaürituse Aleksandri kooli heaks näitemängude, segakoori laulude ja elavate piltide ettekannetega.
1886	30.aug.	Narva Kreenholmi vabriku käsitöölised seavad sisse vabatahtliku „viiekopikalise maksu” Eesti Aleksandrikooli toetamiseks.
1886	15.sept.	Kodavere kihelkonnas Kavastu vallas avatakse Varnja Kool , kus „kihelkonnakooli vääriline kooliõpetus”. Koolijuhataja H.Säga.
1886	10.okt.	Vana-Kuuste mõisahärra von Sieversi käsul lõhutakse Tõdraste koolimaja ühes kõrvalhoonetega maha. Põhjuseks vallajuhtide ja mõisniku vaheline tüli kooli üüriraha pärast.
1886	7.dets.	Tartu õpperingkonna kuraator M.Kapustin annab range korralduse õppeasutuste raamatukogude kohta. Keelatakse raamatute koju laenutamine. Raamatuid lubatakse soetada vaid koolivalitsuse loal.
1887	26.jaan.	Venemaa riiginõukogu, tuginedes keisri resolutsioonile, avaldab määruse: luua kõigi üldhariduskoolide juhtimiseks ning järelevalveks rahvakoolide direktorite ametikoht kubermangudes ja rahvakoolide inspektorite kohad maakondades.
1887	10.apr.	Keiser Aleksander III kinnitab ministrite komitee seaduse "Vene õppekeele tarvituselevõtmisest Tartu õpperingkonna riiklikes keskkõppeasutustes," mille järgi tuleb kõigis poeglastegümnaasiumides ja reaalkoolides, samuti nendega ühesuguseid õigusi omavates eragümnaasiumides üle minna venekeelsele õppetöele.
1887	14.apr.	Vene sõjavägi võtab aega teenima 11 Saaremaa külakooli õpetajat.
1887	26.apr.	Tulekahjus hävib Tolli mõisahärra poolt ehitatud koolimaja Märjamaa vallas. Kool paigutatakse Madise tallu.
1887	17.mai	Keiser annab välja "Ajutised täiendavad määrused algkoolide juhtimise kohta Liivi-, Kura- ja Eestimaa kubermangudes," millised täpsustavad koolide juhtimis- ja järelevalveorganite tegevust ning määravad kindlaks õppekeele.
1887	7.juuni	Tartu õpperingkonna kuraator annab korralduse, mille järgi tuleb uuest õppeaastast alustada kõigi ainete õpetamist vene keeles (v.a. luteri usu jumalalaul ja kirikulaul).

1887	18.juuli	Rahvahariduse minister krahv Deljanov väljastab ringkirja kooliringkondade kuraatoritele, milles keelab gümnaasiumidesse ja eelgümnaasiumidesse vastu võtta kutsarite, teenrite, kokkade, pesunaiste ja väikekaupmeeste lapsi.
1887	10.aug.	Tallinnas Tartu maanteel Rotermanni majas avatakse J.M. Sommeri erakool . Õppemaks aastas 40, kostiraha 120 rubla.
1887	13.aug.	Lilly Suburg avab uuesti oma erakooli Viljandis kindral Sieversi majas.
1887	30.aug.	Sindis ühendatakse kolm vabrikukooli: Eesti, Vene ja Saksa koolid üheks vene õppekeelega kooliks.
1887	31.aug.	Trükist ilmub Tartu Kreiskooli koolmeistri C.H.Niggoli õpik „Wene keele abd-raamat, kokku pannud oma „Wene keele õppimise raamatu” järele.”
1887	1.sept.	Jõhvis õnnistatakse vürstinna `Sahhovskaja soovil asutatud Poeg- ja Tütarlasketool 50 lapsega.
1887	1.okt.	Rahvahariduse minister annab korralduse, et neis kihelkondades, kus koguduse ja mõisnike toetatud kihelkonnakool on seisma jäetud, tuleb kool kohe käima panna vene õppekeelega.
1887	12.okt.	Tartu õpperingkonna kuraator salanõunik Kapustin käseb ringkirjaga taasavada kinnipandud kihelkonnakoolid, kusjuures rahvaharidusministri uue otsuse alusel võib kihelkonnakoolides esialgu õppetöö toimuda eesti või läti keeles.
1887	2.nov.	Tartu õpperingkonna kuraator Kapustin märgib ringkijaga, et paljudes koolides pole õppetöö veel alanud ning lubab koolides, kus venekeelne õpetus on raske, alustada eesti või läti keeles.
1887	2.nov.	Kodavere kiriku eestseisja annab käsu kihelkonnakooli majast kõik asjad välja tõsta ja ukсед lukku panna, protesteerides nii vene keelseks kooliks üleviimise pärast.
1887	2.nov.	Õnnistatakse Suure-Jaani kihelkonna Vastemõisa valla uus koolimaja, kus kaks klassiruumi, magala ja koolmeistri korter.
1887	10.nov.	Trükist ilmub A. Grenzsteini „Eesti Lugesemise-raamat: 1 jagu.”
1887	11.nov.	Maani põleb maha Viljandimaal Võhma küla koolimaja, mille on süüdanud õpilane Jüri Särg kättemaksuks kaaslaste kiusamise eest.
1887	29.nov.	Sädeme tõttu katkisest korstnast süttib Tartumaal Kursi kihelkonnas Härjanurme valla Jõune vana koolimaja ja põleb maani maha.
1887	8.dets.	Õnnistatakse Väike-Maarja kihelkonna Assamalla uus avar koolimaja.
1887	10.dets.	Narvas avatakse muusikakool 7-16 aastastele lastele nelja aastase õppeajaga kapellmeister Schmidt juhendamisel.
1887	26.dets.	Pärnumaal Saarde kihelkonna Patti Karusküla koolimajas on näitusmüük kooli oreli hääks. Laekub 63 rubla.
1888	16.jaan.	Rahvahariduse ministeerium jagab aumärke kooliõpetajatele. Püha Stanislause 2-klassi aumärgi saavad Tallinna Gümnaasiumi ülemõpetaja Kirchhofer, Tallinna Kreiskooli õpetaja Pauker ja Tartu kooliringkonna inspektor Luig.
1888	23.jaan.	Õnnistatakse Lüganuse kihelkonna Sonda uus koolimaja.
1888	1.veebr.	Tartu jaoskonna rahvakoolide inspektor Adolf Luig /Luik/ nimetatakse tsiviilteenistuse 14-astmelise tabeli järgi 7.astmele – õuenõunikuks.

1888	1.mai	Viljandi Kreiskoolis algavad kahekuulised vene keele kursused kihelkonna- ja vallakooli õpetajatele ning vallakirjutajatele.
1888	21.mai	Ilmumisloa saab esimene pedagoogika teaduslik kuukiri Tallinnas "Gimnazija. Žurnal filologij i pedagogiki," kust aineõpetajad saavad õppetöö korraldamise juhendeid.
1888	7.aug.	Valka kalmistul avatakse kõstrite ja kihelkonnakoolmeistrite seminari kauaaegse direktori Janis Cimze hauasammas.
1888	20.aug.	Tartus avatakse Poiste Käsitöökoda Leipzigi samasuguse käsitöökoja eeskujul. Õppeplaanis: papitöö, metalltöö, puidulõikus ja tisleritöö.
1888	25.aug.	Algab õppetöö venekeelses kuueaastase õppeajaga Eesti Aleksandri Linnakoolis Põltsamaa kähedal Kaarlimõisas õpetajate Jakob Tamme, Ernst Peterson-Särgava ja Julius Erlemanniga.
1888	3.sept.	Maha põleb Kudina valla Kõrenduse koolimaja Tartumaal.
1888	10.sept.	Erakorraline maapäev Tallinnas otsustab sulgeda Eestimaa aadli eliitkooli Tallinna Toomkooli, keeldudes kooli venekeelseks õppeasutuseks üleviimist.
1888	6.okt.	Tartu õpperingkonna kuraatori korraldusel tuleb kõik elementaarkoolide õpetajad, kes ei valda vene keelt, asendada keeleoskajatega.
1888	17.okt.	Läänemaal Kullamaa kihelkonnas õnnistatakse Vaikna uus koolimaja, mis 1800 rbl. maksa läinud.
1888	20.okt.	Liivimaa maapäev otsustab häälteenamusega sulgeda Viljandi Maagümnaasiumi vastuseks valitsuse otsusele viia õppetöö gümnaasiumis venekeelseks.
1888	6.dets.	Kuressare Gümnaasiumi muusikaõpetaja (hilisem Tartu omanimelise muusikakooli direktor) Rudolf Griwing jääb Väikeses-Väinas 10.liikmelises grupis katkise paadiga jäässe kinni. Seljast võetud riietega topitakse kinni paadi augud. Abi tuleb alles hommikul, mil Griwingi orelimängijasõrmed on külmunud.
1889	1.jaan.	Eesti Aleksandrikooli inspektor (juhataja) ning aritmeetika ja geomeetria õpetaja Anton Anson saab valitsuse autasu: Stanislause ordu 3. klassi auraha.
1889	15.jaan.	Kambja vallas Suure-Kambja külas toimub näitemüük Kangru koolile oreli muretsemiseks. Sissetulek 290 rubla.
1889	6.veebr.	Tartumaal suletakse kaheks nädalaks Kursi valla koolid, kuna peaaegu kõik valla lapsed on leetrihaiged.
1889	20.veebr.	Trükist ilmub Harry Jannseni „Keisri ja isamaa laulud: Eesti rahwakoolidele välja antud.”
1889	16.apr.	Järvemaal Kuksema vallakoolis algab suve läbi toimuv kooliõpetus vene keeles. On ka orel- ja viiulitunnid..
1889	12.apr.	Trükist ilmub K.A.Hermanni „Täieline Wene keele õpiraamat. Iseäranis Eesti koolidele ja iseõppimise tarbeks.” 176 lk, hind 50 kop.
1889	1.mai	Liivimaa kubermangu koolidesse ilmuvad esimesed „uut moodi seest õõnsad sulepead, kus tint sule peale voolab”.
1889	8.mai	Tallinna II linnakooli ruumides algavad 6-nädalased vene keele kursused Eestimaa kubermangu vallakoolmeistritele. Osavõtumaks 8 rbl.
1889	23.mai	Keiser kinnitab riiginõukogu otsuse vene õppekeele tarvitusele

		võtmisest Tartu õpperingkonna kõikides eraõppeasutustes.
1889	9.juuni	Keiser kinnitab riiginõukogu otsuse Tartu I (saksakeelse) õpetajate seminari sulgemise ja inventari üleandmise kohta II (venekeelsele) seminarile.
1889	9.juuli	Seoses uue kohtuseadusega kaotatakse Tartu Ülikooli Kohus. Kohtu funktsioonid pannakse ülikooli valitsusele.
1889	27.juuli	Riiginõukogu väljastab otsuse sulgeda kolme aasta kestel Liivimaa Maagümnaasium Viljandis ning Eestimaa Rüütli- ja Toomkool Tallinnas.
1889	1.aug.	Põltsamaal pannakse kinni kroonu algkool õpilaste vähese arvu tõttu.
1889	8.aug.	Tartu õpetajate seminaris lõpevad täienduskursused 160 õpetajale.
1889	9.aug.	Tartu õpperingkonna kuraator M.Kapustin annab välja käskkirja, mis ei luba enam koolmeistrina töötada Valga köstrite ja kihelkonnakoolmeistrite seminari kasvandikel, kes on lõpetanud aastast 1887 alates.
1889	15.aug.	Sindi vabrikuvallitsus annab üle uue puhkpilliorkestri komplekti vabriku kooliorkestrile.
1889	20.aug.	Sindi vallakool saab uue Pärnu meistri Lementy tehtud 4-registrilise oreli, mille tasumiseks, 200.- rbl., korraldati näitemüük.
1889	31.aug.	Tartu Ülikooli nõukogu valib maailmas tuntud teadlase füsioloog Aleksander Schmidt teiseks 4-aastaseks perioodiks ülikooli rektoriks.
1889	1.sept.	Tartu õpperingkonna kuraator kehtestab rahvakoolide inspektorite uued tööpiirkonnad: Tartu inspektorile allub nüüd 460 kooli; Pärnu inspektorile 310; Kuressaare inspektorile 350 ja Tallinna inspektori jaoskonnale 460 kooli.
1889	1.sept.	Tapal õnnistatakse uus kool raudteelaste poegadele ja tütardele.
1889	2.okt.	Puhja kihelkonnakoolis algab õppetöö. Koolmeister teatab: „Kooliraha 5 rbl ja pool sülda puid lapse päält.”
1889	31.okt.	Rahvahariduse minister annab korralduse kõigi I ja II järgu saksa õppekeelega erakoolide üleminekuks järkjärgult venekeelsele õppetööle.
1889	3.nov.	Õnnistatakse Kudina valla Kõrenduse uus tellistest valmistatud koolihoone, tollal Maarja-Magdaleena kihelkonna uhkeim koolimaja, kus 2 klassituba, magamistoad poistele ja tütarlastele, ning õpetaja korter.
1889	7.nov.	Õnnistatakse Mustvee ministeeriumikooli uus telliskividest koolimaja, mis maksis vallale 13000 rbl. ja kroonule 2000 rbl.
1889	20.nov.	Valitsuse otsusega muudetakse Tartu ülikooli põhikiri. Kaob ülikooli autonoomia, rektori ja õppejõudude valimine asendatakse määramisega, üliõpilastelt nõutakse vormirõivaste kandmist.
1890	17.veebr.	Riiginõukogu annab välja määruse "Vene õppekeele tarvitusele võtmisest Tartu õpperingkonna tütarlaste õppeasutustes."
1890	1.mai	Rakvere linnakooli ruumides algab kohustuslik vene keele kursus 90 Virumaa koolmeistrile.
1890	13.aug.	Tallinna Kubermangügümnaasium nimetatakse ümber Tallinna Nikolai I Gümnaasiumiks.
1890	1.okt.	Suburgi koolimaja trükipressi väljaandena ilmub L.Suburgi ajakirja

		"Linda" esimene number.
1890		Obinitsas asutatakse esimene Petserimaa eestlaste-setude kool - kaheklassiline kirikukool.
1890		Türi kihelkonna kooliõpetajad asutavad Eestis esimese Õpetajate Vastastikuse Abiandmise Seltsi .
1891	15.jaan.	Karl Laurmann avab Tallinnas Harju väravas „täielise raamatukaupluse, kus kõiksugu kooliraamatuid, mis linna ja maakoolides pruugitakse saada on!”
1891	3.veebr.	Peterburi Eesti Kooli Seltsil on pääkoosolek. Päevakorras seltsi tegevuse aruanne ja uued sihid.
1891	5.veebr.	Liivimaa kuberner kindral Sinovjev annab teada, et H. Treffneri kool Tartus pole gümnaasium ja ei anna selle tõttu väeteenistuses „kergitusi” kooli õpilastele ega õpetajatele.
1891	7.veebr.	Läänemaal põleb maha Koluvere valla koolimaja koos kõigi kõrvalhoonetega.
1891	1.nov.	Kuressaares avatakse mere kool, mille juhatajaks määratakse kapten Johann Prinz.
1891	28.nov.	Avatakse Kärstna vallakooli uus koolimaja 70 õpilasele.
1891	20.dets.	Tartus lõpetab tegevuse Gustav Blumbergi 37 aastat tegutsenud erakool, kus alghariduse on saanud ca 2000 last.
1892	1.jaan.	Uue aasta puhul autasustatakse tsiviilteenistuse V klassi – riiginõuniku aunimetusega Tartu gümnaasiumi inspektorit Kornelius Treffnerit ja VIII klassi auastmega – kollegiumi assessor – Põltsamaa Eesti Aleksandrikooli inspektorit Anton Ansoni.
1892	1.jaan.	Tallinnas Suure turu ääres avatakse M.N.Stoljarovi I Täieline Õmbluse-kool „naisterahvaste ja lasteriiete lõikamise ja õmblemise oskuse omandamiseks kahe kuu jooksul.”
1892	4.jaan.	Koolmeister ja ajakirjanik Ado Grenzstein valitakse karskusseltside esimesel kongressil seltsi presidendiks.
1892	9.jaan.	Maha põleb Äksi kihelkonna Kärkna külas Lähte õigeusu koolimaja. Kool viiakse preestrimajja.
1892	10.jaan.	Tartu linna koolikollegium asutab endises kreiskooli majas Allee uulitsal uue Kaheklassilise Tütarlaste Kooli kroonu kooli õppekavaga.
1892	18.jaan.	Tallinna linna koolikollegium asutab Algkooliõpetajate Keskraamatukogu . Hiljem kujuneb sellest Eesti Pedagoogikaraamatukogu.
1892	20.jaan.	Vaivara kihelkonna Aru valla ruumikas koolimaja põleb süütamise tõttu maani maha.
1892	27.jaan.	Tartu õpperingkonna kuraator väljastab korralduse, mille järgi vene õigeusulisi lapsi peab usuõpetuses õpetatama lahus luteriusulistest õpilastest ja õigeusulised koolilapsed peavad pidama hommikupalvet riigikeeles.
1892	1.veebr.	Tartu õpperingkonna kuraator käsib Viljandi linnakoolis täiendada õppekava nii luteri- kui õigeusu kirikulauludega.
1892	10.juuni	Livländische Landesgymnasium zu Fellin (Viljandi Maagümnaasium) lõpetab 17 aastat kestnud tegevuse.

1893	jaanuar	Tartu õpetajate seminar nimetatakse ümber Jurjevi Õpetajate Seminariks.
1893	27.veebr.	Tartu vene ülikool nimetatakse ümber ja saab nimeks: Imperaatorlik Jurjevi Ülikool.
1893	suvi	Juba varem Riiga üleviidud kõiki Baltimaade õppeasutusi haldav Tartu Õpperingkond nimetatakse ametlikult Riia Õpperingkonnaks. Ametlikke korraldusi sisaldanud Tartu Õpperingkonna tsirkulaar nimetatakse ümber Riia Õpperingkonna tsirkulaariks.
1893	sügis	Obinitsa kihelkonnakooli juures avatakse pedagoogikaklass, et anda setu noortele kooli lõpetamise järel "kirjaoskamise õpetaja" kutse.
1893	22.okt.	Vändras avatakse suure pidulikkusega üheksa kirikuõpetaja õnnistamisel kurtummade uus koolimaja.
1893	8.nov.	Tallinnas hakkab ilmuma ajakirja "Gimnazija" lisana nädalaleht "Pedagogitseskij Ezenedelnik".
1893	14.nov.	Rahvahariduse minister Tema Kõrgeausus krahv Ivan Deljanov saabub Riiga, kust algab tema ja saatjaskonna kuu aega kestev inspekteerimisreis Liivi-, Kura- ja Eestimaa koolidesse.
1893	5.dets.	Minister Deljanov saabub Tartust Tallinnasse, kust algab kubermangulinna koolide ja linnalähedaste maakoolide ülevaatus.
1893	8.dets.	Ilmub K.A.Hermanni „Noodi õpetus ja komponeerimise õpetus”.
1893	9.dets.	Inspekteerimise lõpetamise puhul korraldatakse minister Deljanovile ja ta saatjatele-inspektoritele Tallinna reaalkooli saalis kontsert - "tõeliselt grandioosne prazdnik." Minister lõpetab kontrollkuud käsuga: õpperingkonna koolid ei pea välja laskma mitte sakslasi, eestlasi ega lätlasi, vaid venelasi hingelt ja veendumuselt.
1894	16.jaan.	M.N.Stoljarov avab Tallinnas Esimese Era Juurdelõikuse Kooli tütarlastele. Õppekursus kestab kaks kuud.
1894	1.veebr.	Tartus avatakse Kunstkangakudumise kursus soome õpetaja prl. Pursiaineni juhatusel. 50 soovijast võetakse vastu 12 tütarlast, nende hulgas tulevane Vändra kurtummadekooli õpetaja. Kootakse linaseid, puuvillaseid ja villaseid riideid.
1894	4.juuni	Tartus asutatakse õdedekool haigla haigepõetajate ettevalmistamiseks. Võetakse vastu 21-40 aastasi naisi.
1894	24.juuli	Sindi kooliõpilaste 45-liikmeline pasunakoor Moskva Suure teatri viiulikunstniku R.A.Feodorovi juhtimisel annab Pärnu kõlakojas oma esimese külaliskontserdi.
1894	15.aug.	Vändra Kurtummade Kooli hakkab uues koolimajas juhtima kurtummade kasvatamises end täiendanud Vändra pastor Constantin Hoerschelmann.
1894	1.sept.	Tartus avatakse uus kroonu tütarlastekool – 4-klassiline Maria Kool 68 õpilasega.
1894	29.nov.	Laiuse koolimajas on tulekahi laelambi mahakukkumise tõttu. Koolirahval õnnestub kahjutuli kustutada.
1894	20.dets.	Keiser kinnitab riiginõukogu arvamuse, mille järgi tuleb hakata Riia õpperingkonnas koolitama vallakooli õpetajaid 2-klassiliste ministereeriumikoolide juures pedagoogika täiendusklassides.
1895	14.jaan.	Luise Rebenitsa Kudumise Kool avab Rakveres kooliomaniku korteris „väljanäituse”, kus märkimisväärseid õpilastöid kudumise,

		väljaõmblemise ja rõivaõmblemise alal.
1895	29.jaan.	Õnnistatakse Kambja kihelkonnakooli uus orel.
1895	18.märts	Väike-Maatjas toimub koolmeistrite konverents, mis oli politsei poolt keelatud, kuid koolivalitsuse taotlusel lubas valitsus konverentsi korraldada.
1895	19.märts	Tallinnas Viru uulitsal alustab tütarlastele mantlite, palitute, kleitide, pesu, korsettide valmistamist õpetama A. Starki Juurdeleikamise ja Õmbluse Kool.
1895	27-28 märts	Paldiski ja Kaspervieki meremeeste koolide õppurid sooritavad Tallinna Gümnaasiumi juures eksamid. Kipri tunnistuse saab 3 noormeest, kaugsõidu tüürimehe kutse 7 ja lähisõidu tüürimehe paberid 5 merekooli lõpetanud.
1895	1.aug.	Tallinnas Pikal uulitsal von Glehni majas avab preili H. Lillemägi Käsitöö ja Majapidamise Kooli. Õppetöö kestab erinevatel aladel 2-5 kuud.
1895	5.sept.	A. Neidolf avab Tartus Õmbluse Kooli juurdelõikamise ja „sehkendamise” õppimiseks. Õppeaeg 1 ½ kuni 3 kuud.
1895	13.sept.	Paides avatakse A. von Knauti Kudumise Kool , kus õpetatakse villaste riiete, jalgvaipade, kardinade, käterätide, laudlinade ja põlleda kudumist.
1895	29.sept.	Õnnistatakse Saaremaal Püha koguduse krundile ehitatud kurtummade kooli uus koolimaja, mis 3100 rbl. maksma läinud.
1895	sügis	Eestis asutatakse esimene vaimselt alaarenenud lastele mõeldud kasvatusasutus Naini.
1896	3.jaan.	Maha põleb öösel Kadrina kihelkonna Hõbete (Hõbeda) valla koolimaja ajal, mil õpilasi ega kooliõpetajat majas polnud. Põlevast majast pääsivad õpetaja väikelaps ja naine.
1896	7.jaan.	Saaremaal Kihelkonna kihelkonnas Lümända vallas õnnistatakse ministriumikool, mis alustab üüritud majas, koolijuhatajaks hr. Jefimov.
1896	15.jaan.	Pärnumaal otsustab Saarde kihelkonna konvent osta 2500 rubla eest Kilingi-Nõmme alevis uue koolimaja, ehkki see on vana kaupmehemaja. Koolijuhataja hr. Sitska.
1896	18.veebr.	Ilmub luuletaja, Nõo kirikuõpetaja Martin Lipu õppematerjal „Katekismuse kool ehk juhatused Lutheruse väikse katekismuse arusaamiseks ja seletuseks. 2. kooliaasta usuõpetajatele ja ülema järgu õppijatele”. 327 lk, 2200 eks.
1896	25.veebr.	Tori koolimajas toimub uue oreli õnnistamine, seejärel raha kogumine oreli võla katmiseks.
1896	1.märts	Läänemaal Hanila valla Massu kool saab uue, Tallinna meistri valmistatud oreli. Orel on ostetud vallaelanike annetuste eest.
1896	9.märts	Juckumi poeglase koolis Tallinnas on tulekahi, mille tuletõrje suudab kustutada. Ära põles katus ja pööning.
1896	19.märts	Paldiski merekooli, milline on asja tõstetud kõrgemasse kolmandasse järku, lõpetanud 3 noormeest sooritavad Tallinnas Nikolai gümnaasiumis vajalikud täiendavad eksamid ja saavad kapteni paberid.
1896	8-10.	Tallinna 2. laulupeost võtab osa ainulaadne Rõuge Kooliõpetajate

	juuni	koor A.Assori juhatusel.
1896	1.juuli	Rahvahariduse- ja rahanduse ministriumid annavad loa kõigile õpilastele üle Venemaa sõita tasuta kahe kuu jooksul raudteel Volga äärsesse Nižni-Novgorodi, esimesele suurele ülevenemaalisele kunsttööstusnäitusele. Vaid viie noorema klassi õpilastel peab kaasas olema „ülevaataja”. Näitusel eksponeeritakse ka kümnekonna Tallinnamaa vabriku ning kunstnike töid.
1896	15.aug.	Aaspere ministriumikooli juures Haljala kihelkonnas avatakse vallakooliõpetajate ametitaotlejatele pedagoogika klass.
1896	16.aug.	Amalie Salomoni Kõrgemas Tütarlaste Koolis Tartus avatakse uudsena ettevalmistusklass, kus väikesed lapsed õpivad iga päev kolm tundi saksa keeles mängides vene keelt, ülemas klassis prantsuse keelt.
1896	18.aug.	Läänemaal Velise põllu- ja käsitöönäitusel harjade väljapaneku eest autasustatakse kiituskirjaga Tallinna pimedate laste kooli.
1897	16.aug.	Tartu Põllumeeste Seltsi aias kaks kuud tagasi avatud suvelasteaed lõpetab oma tegevuse. Juhataja pr. M. Hermann.
1897	29. aug.	Pärnumaal õnnistatakse äsjavalminud punastest tellistest esinduslik vallamaja, hilisem Abja Keskkooli õpetajate elumaja.
1897	1.sept.	Rudolph Griwing asutab Tartus muusikakooli oreli ja klaveriklassidega.
1897	4.sept.	Saaremaal Kihelkonna kihelkonnas kulmineerub Lümända ministriumikoolimaja ehitamine vallaelanike rahulolematusega nn. Austla sõjaga, kus ehitusvõlgu sisse nõudma tulnud politseisalgajavad talumehed kivide ja püssidega laiali.
1897	16.sept.	Maha põleb Harjumaal Kose kihelkonna Tuhala koolimaja ajal, mil koolijuhataja oli laadal.
1897	25.sept.	Trükist ilmub T. Kuusiku venekeelne 2., 3. ja 4.hääline koolilaulik „Skolnõi pesennik,” mis Ülema Koolivalitsuse poolt Eesti rahvakoolidele häaks kiidetud.
1897	9.okt.	Rahvahariduse ministrium teatab: Riia õpperingkonna kooliõpetaja, kes tahab ev. luteri usu kogukonnas töökohta saada, peab usuõpetuse eksami tegema.
1897	2.nov.	Õnnistatakse Pilistvere kihelkonna Laimetsa uus koolimaja, mille ehitas kohalik mõisnik von Grünewaldt.
1897	sügis	Nikolai von Glehn asutab Nõmmel Hallikivi raba ääres alaealiste poiste koloonia nimetusega " Eestimaa põllu- ja käsitöölise alaealiste varjupaik. "
1897	15.dets.	Virumaal põleb maha koos kõrvalhoonetega Põlula mõisahärra poolt ehitatud Miila koolimaja katkisest korstnast alanud tule tõttu.
1897	29.dets.	Trükist ilmub K.A.Hermanni 3-häälega lastelaulud „Iluhääled: kooli, kiriku, kodu, konzerdi ja pidu tarvituseks.” 176 lk., noot.
1897	30.dets.	Räpina vallavolikogu otsustab võtta elanikelt maksu koolide ülalpidamiseks: luteriusulistelt (ülalpidada 6 kooli) 91 kopikat; õigeusulistelt (3 kooli) 1 rbl. 12 kopikat.
1897	31.dets.	Hiiumaal valmib Kõpu koolimaja, mis on uuendatud „vundamendist harjani”: uued on põrandad, laed, katus, aknad, ukсед, ahjud, trepid jm. Juurde on ehitatud kaks kambrit.
1898	5.jaan.	Riia õpperingkonna kuraator täiendab Eestimaa ja Liivimaa

		kubermange kahe uue koolideinspektori kohaga. Nüüd on 7 jaoskonda: Öhtupoolne Harjumaa ja Läänemaa Hiiu saarega; Hommikupoolne Harjumaa ja Järvamaa; Virumaa; Jurjevi ja Võrumaa; Viljandimaa; Pärnumaa; Saare- ja Muhumaa.
1898	2.veebr.	Eesti asunduses Peterburi kubermangus Simititsa kooli- ja palvemajas õnnistatakse Tallinna meistri Terkmanni tehtud orel.
1898	1.märts	Uueks rahvahariduse ministriks kinnitatakse endine Moskva ülikooli rektor salanõunik R.P. Bogoljepov.
1898	8.-20. juuni	Tori kihelkonnakooli juures toimuvad mesinduskursused koolijuhataja Mihkel Ollino juhtimisel.
1898	1.sept.	Tallinnas avab ukseid Eugenie Meyeri Muusikaskool , kus saab õppida "mänguriistade pääl mängimist ja kunstlaulmist."
1898	1.okt.	Avatakse Tapa Apostliku-õigeusu Kihelkonnakool preester Kirill Jansoni juhtimisel.
1899	20.juuni	Saaremaa Kurtummade kooli esimesed 10 lõpetajat on Püha kirikus armulaual ja teadmiste katsumisel, kus nad vastavad küsimustele.
1899	1.juuli	Tartus asutatakse Maria õppeasutuse baasil Puškini Gümnaasium .
1899	10.aug.	Rahvahariduse ministeerium saadab Tartu Ülikoolile eeskirja, mille järgi selles õppeasutuses peab õppetöö algama 10. augustil, mitte 20. augustil nagu teistes Venemaa ülikoolides.
1899	10.aug.	Trükist ilmub „Õndsas Lutheruse Väikene katekismus seletustega. Koolilastele ja leeri õppijatele kirja pannud Wilhelm Kentmann, Kullamaa õpetaja.”
1899	20.aug.	Õppetöö algab Tallinna uues J. Umbla Era-elementaar Koolis . Õppetöö on vene keeles, kuid on ka eesti ja saksa keele tunnid.
1899	23.aug.	Tartus muudetakse Puškini mälestuseks rajatud neljaklassiline Maarja tütarlastekool Kroonu Tütarlaste Gümnaasiumiks . Avakõne peab usuõpetuse õpetaja Hugo Treffner.
1899	12.sept.	Õnnistatakse Peipsi looderannikul Lohusuu 2-klassiline ministeeriumikooli kahekorruline hoone, kus õpetajate 3-toalised korterid, 3 klassiruumi, õpilaste söögitoad, 3 õpilaste magamistuba, raamatukogu ruumid jm.
1899	12.sept.	Liivimaa kuberneril korraldusel pannakse sisemiste asjade ministri käsul kinni niinimetatud leerilaste ettevalmistamise koolid Pärnus, Tartus, Võrus ja Põltsamaal.
1899	26.sept.	Mihkli kihelkonnas õnnistatakse Koonga valla rahaga (maksumus 3786.- rbl.) esimene kivist koolimaja kihelkonnas – Lõppe koolimaja, kus kõik vajalikud kõrvalruumid: magamiskamber, õpetaja korter jm.
1899	29.sept.	Vändras ilmub C. Horschelmanni toimetamisel ajalehe „Kurtummade sõber” nr.1.
1899	15.okt.	Pärnu jaoskonna rahvakoolide inspektor saadab kõikidele koolitajatele range nõude, mille järgi päriskeelkooli ajal 15. okt. – 15.apr. ei tohi kordajate- või vahekooli pidada.
1899	7.nov.	Õnnistatakse Peipsi looderannikul Mustvee 2-klassiline ministeeriumikooli uus avar hoone, kus 6 klassiruumi jm.
1899	9.nov.	Tsessori loal hakkab ilmuma Vändra kurtummade kooli toetuseks "Pühade leht Koit " H.H.Bachmanni toimetamisel.
1899	22.nov.	Maha põleb Viljandi maakonnas Suure-Kõpu valla Taki koolimaja.

1899	26.nov.	Pärnumaal põleb maha Voltveti valla Kuuslama 17. aastat tagasi ehitatud koolimaja.
1899	9.dets.	Maha põleb Viljandi maakonnas Suure-Jaani kihelkonnakooli maja – köstri elumaja.
1899	12.dets.	Peterburi Jaani kiriku eesti kooli saali seatakse suure pidulikkusega A.Weizenbergi valmistatud keiser Aleksander II marmorist rinnakuju.
1900	20.märts	Rahvahariduse ministeerium teeb korralduse keskkoolidel ja rahvakoolidel muretseda meetermõõdustiku ja kaalude tabelid ning tutvustada Venemaal kehtestatud meetermõõdustiku süsteemi õpilkastele.
1900	1.apr.	Rahvahariduse ministeeriumi korraldusega lubatakse tütarlastegümnaasiumi 7-klassilise põhikursuse lõpetanutel asuda algkooliõpetaja töökohale ilma abiõpetaja staažita.
1900	23.apr.	Tartus Bürgermusse saalis on Riia Pimedate Kooli õpilaste kontsert, milline näitab pimedate laste kunstilisi võimeid koorilaulus, klaveri- ja tsitrimängus.
1900	29.apr.	Keiser kinnitab seaduse, mille järgi väeteenistusse võetud üliõpilased määratakse polgu kirjutajateks, muusikantideks, trummilööjateks, leivaküpsetajateks või supikeetjateks.
1900	1.okt.	Alliku valla Retla vanas koolimajas avatakse Retla Ministeeriumikool . Õpetajaks Jüri Tammann.
1900	15.okt.	Hiiumaal avatakse Lauka kool mõisnik Evald Ungern-Sternbergi poolt ehitatud koolihoones. Õpetajaks Voldemar Kvarnström.
1900	19.nov.	Nõo kihelkonnakooli juhataja helilooja Aleksander Sprenk-Läte organiseerib Tartu keskkooliõpilastest, üluõpilastest ja kooliõpetajatest sümfooniaorkestri ning annab Bürgermusse saalis esimese eesti sümfooniaorkestri kontserdi.
1900	8.dets.	Ilmumisloa saab esimene eesti perioodiline lasteväljaanne - ajaleht Postimees tasuta kaasanne Lasteleht Jaan Bergmanni toimetamisel, tuues jutte, mis on "mõned omalt nurmelt nopitud, teised võõralt väljalt laenatud."
1901	1.jaan.	Põlva kihelkonnakooli õpetaja Toomas Toiger asutab ühe esimestest lugemisringidest Eestis.
1901	jaanuar	Ilmub J.Tõnissoni ja J.Bergmanni toimetatud ajakirja "Eesti nooresoo õpetlik ja ilukirjandusline kuukiri Lasteleht " esimene number.
1901	18.veebr. -18.märts	Tallinna toomkool korraldab oma ruumides suure vene maalikunstniku Vassili Vereštšagini personaalnäituse.
1901	16.märts	Rahvahariduse ministeerium annab loa Tartu linnakoolile kolme klassitöövälise tunni kasutamiseks orkestrimuusikale ja eraldab 300 rubla pillide ostmiseks.
1901	28.märts	Saaremaa rüütelkonna haigla juures avatakse Ämmaemandate Kool .
1901	16.aug.	Hermanni trükikoda Tartus laseb välja esimese eestikeelse õpilaskalendri - 1902.aasta Koolilaste tasku-kalendri.
1901	13.okt.	Pühitsetakse sisse Alliku valla Retla ministeeriumikooli uus koolihoone. Koolijuhataja Jüri Tammann.
1901	10.nov.	Tallinna Nikolai gümnaasiumi eestlastest õpilased asutavad kirjanduslike ja poliitiliste probleemide arutamiseks põrandaaluse õpilasorganisatsiooni "Lindanisa."

1902	12.jaan.	Väike-Maarja lähedal Mürriku mõisas avatakse Väike-Maarja Tütarlaste kihelkonnakool , juhatajaks Helene Kõrv.
1902	14.veebr.	Maani põleb maha 5 x 12 sülla suurune Leebiku kooli maja Valgamaal.
1902	16.aug.	Võetakse vastu Pärnu Tütarlaste Gümnaasiumi uus hoone Nikolai tänaval.
1902	16.okt.	Riia õpperingkonna kuraator teeb ringkirjaga Eestimaa kubermangu rahvakoolide direktorile peapesu vallakoolides vähese venekeelse kirjanduse olemasolu pärast, kusjuures Virumaal Kaarli ja Roela vallakooli raamatukogus ei olevat mitte ühtegi venekeelset raamatut.
1902	nov.	Valmib avar kahekordne Heinaste Merekooli maja.
1902	14.nov.	Keisri nõusolekuga annab kindralkonsistorium Puhja elanike palvel Puhja kihelkonnakoolile eeskujuliku puu- ja keeduvilja aia rajamiseks endise Puhja kõrtsi maad.
1902	25.nov.	Maha põleb Võnnu kihelkonnakooli maja. Õppetöö viiakse Mällo talu elumajja.
1902	10.dets.	Audru kihelkonna Kõima küla koolimaja lagi kukub alla ja jätab koolilapsed mitmeks nädalaks koju.
1902	23.dets.	Riia õpperingkonna hoolekandenõukogu määrusega antakse esmakordselt luba kasutada algkoolide raamatukogudes 42 eestikeelset ajaloolist, keeleõpetuslikku ja loodusloolist teost.
1903	1.jaan.	Helme kihelkonna Oomuli elanikud panevad kokku raha, millega ostavad koolmeister H. Roosmannile ära varastatud tööhobuse asemel uue hobuse.
1903	3.veebr.	Tartu Reaalkooli juures olev ilmajaam, kus kõrgemate klasside õpilased õpivad ilmamuutusi tähele panema, alustab koolimaja seinale ilmajaama teadete väljapanekuga.
1903	2.juuli	Müügile jõuab äsja trükist ilmunud J. Kappeli „Muusika algusõpetus.”
1903	1.aug.	Tartu Õpetajate Seminari muusikateooria, solfedžo, harmoonia ja viiuliõpetajana ning orkestrijuhina asub tööle Peterburi konservatooriumist Mihail Troitski. Tema õpilased: Villem Tubin, Paul Konsap, Jaan Rannap jt.
1903	2.aug.	Trükist ilmub: P. Org „Kirikulaulude kogu 2. täiendatud trükk 151 koolilastele kohaste lauludega.”
1903	11.aug.	Tallinnas avab Alice Segal muusikakooli . Klaverit õpetavad ta ise ja H.Stuckey. Õppetöö algab 1. septembril.
1903	14.aug.	Vallakoolid saavad „Õpitavad kirikulaulud” nimestiku, kus 90 koraali..
1903	19.aug.	Tartus asub Amalie Salomon õpetama oma erakoolis õpilastele ka klaverimängu.
1903	20.aug.	Tallinnas alustab tegevust kunstnik Hans Laipmanni Ateljeekool .
1903	11.sept.	Tulekahjus hävib Haaslava valla Sillaotsa õlgkatusega koolimaja. Kool jätkab Voldemar Päivi talus. Koolijuhatajaks Aleksander Koch.
1903	5.okt.	Vana-Kuuste vallas avatakse Sipe 2-klassiline Ministeeriumikool ümberehitatud vallakooli majas.
1903	25.okt.	Harjumaal õnnistatakse Kõnnu 2-kl. Ministeeriumikooli uus

		telliskivivoodriga paekivist hoone, mis 21 sülda pikk, 7 sülda lai ja osaliselt kahekordne. Majas on 3 klassituba, õpetajate ja kojamehe korterid ning koolilaste internaadi ruumid.
1903	3.dets.	Maarja-Magdaleena kihelkonnakool saab rahvakoolide inspektori kaudu kingituseks 100 rubla maksva udupildiaparaadi „nõialaterna” koos piltidega.
1903	10.dets.	Kurtide rahvusvaheline abiorganisatsioon Hewata paneb kinni Väandras mõnd aega tegutsenud kurtummade koolile kooliõpetajate ettevalmistamise kursused.
1903	12.dets.	Tartu Ülikooli 101 aastapäeva puhul saavad kuldaurahad teaduslike tööde eest eesti üliõpilased August Hanko („Ettevõtjate ühisused rahvamajanduses”) ja hilisem ülikooli professor Siegfried Ferdinand Talvik („Pidalitövest Saaremaal”).
1903	21.dets	Kaarepere ministeeriumikoolis toimub lastepidu, kus esitatakse „väljavalitud jaod ooperist „Elu tsaari eest.”
1904	3.jaan.	Jõhvis on koos koolikohus ehk koolikonvent, kuhu käsutatud kõik kihelkonna kooliõpetajad ja koolivanemad. Kohut peetakse saksa keeles. Päevakorras on koolide võlapäevad, soojus koolides ja koolide katsumine.
1904	6.jaan.	Narva linnas luuakse hariduse edendamiseks Rahvahariduse Laiale Laotamise Selts.
1904	9.jaan.	Saaremaal Valjalas põleb kurja käe läbi süüdatud koolimaja koos koolmeistri korteriga maani maha. Koolmeister-köstri pere pääseb õises tulekahjus poolalasti majast.
1904	15.jaan.	Paltiski 1.järgu 3-klassilise Meremeeste Kooli ülem kaugsõidu kapten Aleksander Feldhuhn nimetatakse valitsuse määrusega riiginõunikuks.
1904	17.jaan.	Narva koole revideerib Rahvahariduse ministeeriumi nõukogu liige, paljude luuletuste, romaanide ja draamateoste autor vürst Dmitri Golitsõn.
1904	17.jaan.	Rahvahariduse ministeerium lükkab tagasi Eesti Aleksandrikooli palve kool põllutööministeeriumi valitsemise alla viia.
1904	18.jaan.	Tartumaal Tammistu koolimajas asutatakse valla kooliõpetajate eestvõttel Maksuta raamatukogu ja lugemistuba , kus saab ka perekonnaõhtuid ja kontserte korraldada ning näitemängu etendada.
1904	20.jaan.	Venekeelne Tallinna Aleksandri Gümnaasium tähistab oma 22. aastapäeva. Ülemkooliõpetaja Hermann Held peab peokõne teemal „Pompei.”
1904	20.jaan.	Kokku vajub viltuvajunud, klambritega kinnitatud seintega ja toestatud Hageri kihelkonna Pahkla vallakoolimaja.
1904	23.jaan.	Tartu ülikooli valitsus teeb järelepärimise rahvahariduse ministeeriumile, kas üliõpilasi võib lubada abielluda, ja saab vastuse, et see on õpperingkonna kuraatori otsustada.
1904	26.jaan.	Tartus Karlova uulitsa üürimajas avatakse V Linna Algkool nii poisskui tütarlastele. Kooliraha tuleb maksta 5 rubla aastas. Juhatajaks Fritz Narusk.
1904	28.jaan.	Tartu ülikool saab uued õppejõud: büsantoloogi ja arabisti professor Aleksander Vassiljevi ja tuntud vene kirurgi professor Mihhail Rostovtsevi.

1904	31.jaan.	Tallinna 4-klassilise linnakooli pedagoogikanõukogu otsustab alanud Vene-Jaapani sõja tõttu anda 2% õpetajate palgast igas kuus haavatud sõdurite heaks.
1904	4.veebr.	Riia õpperingkonna ülem teatab koolidele keisri korralduse, mille järgi on keelustatud juubelite puhul kingituste tegemine.
1904	6.veebr.	Tallinna Gümnaasistide uisustaadion, õpilaste õhtuveetmise meeliskoht, tähistab viiekümnendat juubelisünnipäeva muusika ja ilutulestikuga.
1904	7.veebr.	Kroonlinna linnavalitsus otsustab anda Kroonlinna eesti koolile 120 rubla abiraha kahe õpetaja ülalpidamiseks.
1904	9.veebr.	Narva rahvakoolide inspektor annab korralduse, et iga kooliõpetaja peab annetama 1% oma igast palgast nii kaua kui sõda kestab soldatite ihukatte muretsemiseks.
1904	12.veebr.	Tallinna 1000 koolipoissi korraldavad muusika ja lippudega rongikäigu kubernerilossi ette, et ära märkida häid uudiseid sõjarindelt.
1904	19.veebr.	Nissi kihelkonna Riisipere valla volikogu otsustab loobuda ministeeriumikooli ehitamisest ja selle asemel uuesti üles ehitada Nurme valla külakoolimaja.
1904	26.veebr.	Läti piiri ääres Abja valla alla kuuluva Vana-Saate Põllutöökoolis algab uute õpilaste vastuvõtt. Nõutav on kihelkonnakooli eelharidus.
1904	4.märts	Tartu ülikooli rektoraat kehtestab poliitiliste meelevalduste tõttu korralduse, mille järgi ülikooli peahoonesse pääseb vaid üliõpilaspileti ettenäitamisel.
1904	4.märts	Ilmub valitsuse määrus, mille järgi ei tohi alla 13-aastasi lapsi tööle võtta tubaka- ja mahorkavabrikutesse.
1904	11.märts	Liivimaa maapäev otsustab mitte arvestada mõisate protesti koolimajade puudega varustamise osas ning kohustab mõisaid andma puid kihelkonnakoolimajade kütmiseks.
1904	12.märts	Tartus poisslaste kroonugümnaasiumi juures algavad direktor A. Grosseti eesistumisel kodukooliõpetajate õiguste ning alguskooli õpetajate õiguste saamiseks eksamid nii noormeestele, kui ka „naisterahvastele.”
1904	19.märts	Eesti merekoolide 90 lõpetajat sooritavad Riia merekoolis eksamid. 1 järgu kapteni paberid saavad 14 ja 1.järgu tüürrimehe paberid 10 noormeest.
1904	24.märts	Koolidesse jõuab uus usuõpetuse programm, kus tunde on nädalas seitse, neist kaks katekismuse, kolm piiblit, üks piibli lugemiseks ja üks kirikulaulu õppimiseks.
1904	1.apr.	Müügile jõuab Hugo Treffneri Gümnaasiumi eesti keele õpetaja (hilisem TÜ professor) Jaan Jõgeveri „Eesti keele õpetus koolidele ja iseõppijatele,” kus esimese õpikuna on loobutud gooti trükitähestiku fraktuurist ja mindud üle ladina tähestikule.
1904	5.aprill	Rahvahariduse ministeerium edastab määruse, mille järgi abiraha, mis senini ministeeriumikoolide meessoost kasvandikele anti, ka tütarlastele tuleb anda, et neid paremini rahvakooli õpetajannadeks ette valmistada.
1904	7.apr.	Kasperwiigi (Käsmu) meremeestekooli lõpetajad sooritavad Vormsi

		Suuremõisas (Magnushofis) kutseksamid. I järgu kapteni õiguse saavad 9, I järgu tüürimehe õiguse 11, II järgu tüürimehe õiguse 7, ning IV järgu tüürimehe õiguse üks noormees.
1904	10.apr.	Rahvahariduse ministeeriumi loal annab Tartu meesgümnaasium endise pansioni asjad 506 rubla väärtuses üle Punasele Ristile saatmiseks haavatutele Kaug-Itta.
1904	12.apr.	Rahvahariduse ministeerium annab määruse, mille alusel kroonu kulul õppinud noored võivad astuda kooliõpetajate instituuti vaid siis, kui on vähemalt 2 aastat pidanud kooliõpetaja ametit alguskoolis.
1904	12.apr.	Algavad maakoolide puudeistutamise päevad. Esimestena teevad algust Halliste kihelkonna Laatre ministeeriumikool ja Koeru valla Vahu külakool.
1904	14.aprill	Keiser kinnitab uueks Rahvahariduse ministriks kindral-leitnant V.G. Glasovi. Uueks riia õpperingkonna kuraatoriks saab Varssavi ülikooli senine rektor G.K. Uljanov.
1904	4.mai	Tartu linnavolikogu määrab seoses linna gümnaasiumi 100 aastapäeva tähistamisega 1000 rubla kooli valgustamiseks gaasilampidega.
1904	15.mai	Tartu Õpetajate Seminari lõpetab 21 kutsega õpetajat, nende hulgas hilisem Eesti haridusminister Johann Kartau, kirjanik Mart Kiirats (Mats Mõtslane), ajaloolane Jaan Depmann, tõlkija ja luuletajana tuntuks saanud Richard Usai, Eesti kindralstaabi koolinoorsoo sõjalisi õppusi korraldava Mihkel Kuhlberg.
1904	24.mai	Riiginõukogu otsusega suurendatakse Tartu ülikooli aastaeelarvet 2500 rubla võrra loodusteaduslike uuringute läbiviimiseks.
1904	1.juuni	Keisrinna Katarina II Linnakoolis Tallinnas lõpevad alguskoolide õpetajate ettevalmistamise kursused, kus õpetati ka oreli ja viiuli mängimist.
1904	4.juuni	Tartu kroonugümnaasiumi lõpetab 33 noort (9 eestlast, 8 venelast, 8 sakslast, 5 juuti ja 3 poolakat). Kulmedaliga lõpetab Gustav Suits.
1904	8.juuni	Trükist ilmub 198-leheküljeline „Piltidega piibli lugu. Oma koolilaste piiblitloo järele lühemalt kokku seadnud M. Lipp, Nõo õpetaja.”
1904	9.juuni	Tartu Puškini gümnaasiumi lõpetab 34 tütarlast, nende hulgas lõpetab kuldaurahaga tulevane eesti-soome kirjanik Ella Marie Murrik (Vuolijoki), ka mälestusraamatu „Koolitüdrukuna Tartus” autor.
1904	14.juuni	Senat tõstab isiklikuks aukodanikuks Tallinna 3.järgu erakooli pidaja Johann Umbliat. Saatusliku pilkena põleb just tol nädalal maha ta koolihoone Girgensoni uulitsas.
1904	15.juuni	Tartus lõpevad põllutöö kursused, kus 106 kuulaja hulgas on 42 rahvakoolide meesõpetajat.
1904	1.juuli	Rakveres alustab tegevust Väikeste Laste Hoiupaik proua von Rennenkampfi juhtimisel.
1904	15.juuli	Proua Julie Kasrowsky avab Tallinnas kokakooli , kus õpetatakse konservide, kõiki sorti salatite ning peenemaitsete ja lihtsa toidu valmistamist.
1904	22.juuli	Rakvere kreisis asutatakse Võsu Küla-alkooli Eest Hoolitsev Selts .
1904	25.juuli	Rahvahariduse ministeerium teatab vastuseks järelepärimistele, et seoses abiellumisega ei pea naisõpetajat töölt vabastama. Nad võivad säilitada töökoha mehe nõusolekul.

1904	1.aug.	Koolidesse jõuab Rahvahariduse ministeeriumi eeskiri gümnaasiumi ja reaalkooli uue õppekava rakendamiseks. Vanu keeli õpetatakse vaid klassikalistes gümnaasiumides, kuid soovi korral võib kreeka keelt õpetada mujalgi. Kohustuslik ladina keel algab 3. klassist viie nädalatunniga, saksa keel 1. klassist samuti viis tundi, prantsuse keelt 2. klassist kuus tundi. Nädalatundide arv 1. klassis on 26, 2.-6. klassis 28.
1904	3.aug.	Trükist ilmub „Kalevipoeg.” Lugulaul Eesti muinasajast, mille on koolidele „kohendanud” mitme õpiku autor, erakooli juhataja Tartus Peeter Org.
1904	9.aug.	Tartu Koolide Nõukogu teatab, et avab Karlovi uulitsas nr.21 13-15-aastastele poistele Linna Haridusameti Täienduklassi joonistuse kursusega.
1904	11.aug.	Keisri manifestiga kaotatakse ihunuhtlus: nii 20 hoopu taluinimestele, kes haridust ei ole saanud, 100 hoopu parandusmajadesse mõistetutele kui ka 5-10 hoopu alaealistele.
1904	20.aug.	Tartu ülikoolis algab õppetöö. Rakendatakse uus õppeaine – kasvatusteadus ehk pädagoogika, loenguid hakkavad pidama prof. J.F. Ohse ja dots. R.K. Grunski.
1904	22.aug.	Tallinnas Suur-Tartu maanteel (nüüd Tartu mnt.23) õnnistatakse uus koolimaja, mis ehitatud keisri 1902.aasta külaskäigu tähistamiseks. Poeg- ja tütarlastele mõeldud koolihoones on neli suurt klassituba, puhkesaal ja neli korterit õpetajatele, keskküte. Koolijuhatajaks saab mitmekülgne haridustegelane Kustav Ollik.
1904	30.aug.	Tartus valmib üliõpilaste kooselumaja. Juhatajaks maakonna rahvakoolide inspektor J.A. Gravit. Viiekordses tellisehitises on toad 150 üliõpilase jaoks, lugemissaal, raamatukogu ja ka „söögimaja”.
1904	31.aug.	Pärnus asutatakse Jüri Vilmsi ja Hugo Kuusneri eestvõttel illegaalne õpilasing „Taim,” mille ümber koonduvad peamiselt poeglase gümnaasiumi õpilased.
1904	31.aug.	Peterburist Tartusse kolinud Rudolf Tobias alustab koduste klaveri- ja muusikateooria tundidega.
1904	1.sept.	Tallinna ainukeses muusikakoolis, Alice Segali õppeasutuses laieneb õppetegevus viiuli õpetamise võrra. Õpetajaks välismaalt tulnud H. Merten.
1904	4.sept.	Ilmub Pärnu poistegümnaasiumi illegaalse õpilasingi ajakirja Taim esimene number.
1904	9.sept.	Tartus avab oma maalistuudio kunstiõpetaja Kristjan Raud.
1904	10.sept.	Avatakse venekeelne kaheklassiline Nuustaku Ministeeriumikool kahe klassiruumiga eramajas, juhatajaks Aleksander Päbu.
1904	14.sept.	Algavad Tartu gümnaasiumi 100. aastapäevale pühendatud üritused. Tänujumalateenistus toimub saksa keeles Jaani, eesti keeles Maarja kirikus.
1904	15.sept.	Kõigil Tartu õpilastel on kuraatori poolt antud koolivaba päev. Gümnaasiumi saalis on pidulik juubelikoosolek, millest võtavad osa õpperingkonna kuraator, ülikooli rektor, linnapea jt.
1904	15.sept.	Tallinnas asuv Belomorski polk alustab muusikahuviliste poiste vastuvõttu orkestrikasvandikeks.

1904	15.sept.	Võru tütarlastekooli juures avatakse esmakordselt üheaastane pedagoogikaklass algkooliõpetaja kutse saamiseks.
1904	16.sept.	Aabitsate, emakeeleõpikute, saksa keele ja vene keele õpikute, koolilaulikute, koolmeistri käsiraamatu koostaja, luuletaja ja ajakirjanik Ado Grenzstein lahkub Tartust ja asub alaliselt elama Pariisi.
1904	16.sept.	Keisri käsul kuulab senat Pärnu-Viljandi kiriku ülemhooldaja kaebust Tartvastu kihelkonnakooli maa asjus. Nimelt loeb kirik seda maad enda omaks ja ei võimalda koolmeistril kasutada. Senat otsustab Pärnu-Viljandi kirikupea taotlus tagasi lükata ja maa koolile jätta.
1904	19.sept.	Virumaal Iisaku kihelkonnas pühitsetakse Porskova 2-klassiline ministeeriumikooli uus hoone, mille ehitamiseks andis kroonu 5500 rubla. Pidulikku sündmust kaunistab kihelkonna laulukoor ja puhkpilliorkester kõstri ja koolmeistri R.T. Hanseni juhatamisel.
1904	19.sept.	Ka Märjamaa alevikus õnnistatakse uus koolimaja. See on 4000 rubla maksma läinud õigeusu kihelkonnakoolimaja.
1904	23.sept.	Taas algab õppetöö Volmari õpetajate seminaris seoses uue hoone valmimisega.. Jälle asuvad eesti noored omandama õpetajakutset peale Valga seminari sulgemist varem tuntud Volmari seminaris.
1904	25.sept.	Suhhumis Estonia külas valmib uus koolimaja, maksumusega 6000 rubla ja kus kooli saal on 5 sülda pikk, 4 lai ja 13 jalga kõrge.
1904	27.sept.	Keisripere külaskäigu puhul Tallinnasse kingib Tallinna Naisterahva Käsitöökooli juhataja pr. Rebenits keisrinna Aleksandra Feodorovnale koolitüdrukute valmistatud vaiba. Juhatajaproua saab tänutäheks kulduuri.
1904	28.sept.	Meelitatud vastuvõttust ja heat korrast tänavatel, käseb keiser Tallinnast lahkudes anda kõigile kooliõpilastele kolm järgnevat koolivaba päeva.
1904	1.okt.	Kaug-Ida sõja mõju on jõudnud Saaremaale. Kuressaare 3-klassiline linnakool saab 20 püssi ja 1000 padrunit, et kooliõpilastele püssilaskmist õpetada.
1904	2.okt.	Melanie E. Lehtmets avab Tallinnas Harju uulitsas Naisrätsepa Töökooli , kus õpetatakse saksa, inglise ja Pariisi meetodi järgi ning õppetöö kestab kolmest kuust kolme aastani.
1904	3.okt.	Narva Kreenholmi vabrikus luuakse poiste polk. 80 poissi saavad punase äärega valged mütsid, punaste õlalappidega valged särgid ning mustad rihmad vööle. Õppused toimuvad pühapäeviti.
1904	4.okt.	Tallinnasse saabub Peterburist erirongiga rahvahariduse minister kindralleitnant Glasow. Ta on kontrolli tulemusena koolidega väga rahul, lubab parandada kooliõpetajate palgatingimusi ja rajada vanadele õpetajatele „pelgupaiku.”
1904	6.okt.	Lastevanemate delegatsioon annab Tartus viibivale rahvahariduse ministrile üle palvekirja, et gümnaasiumis lubataks õpetada eesti keelt.
1904	12.okt.	Tartu ülikooli nõukogu valib eestlasest meditsiinidoktori, hilisema sanitaar-kindralmajori ja akadeemiku Aleksander Paldrocki ülikooli eradotsendiks, „kes hakkab ettelugemisi pidama dermatoloogia ja kurjatõbe” kohta.
1904	13.okt.	Tartu poisslaste gümnaasium saab uueks nimeks Õndsas Keisri

Aleksander I nimeline Gümnaasium.		
1904	15.okt.	Vennad Kriisad seadistavad Rõuge kihelkonnakoolimajas üles omatehtud 6-registrilise ja pedaaliga suure oreli.
1904	18.okt.	Läänemaal Paatsalu vallas õnnistatakse ruumikas koolimaja. Ministeeriumikooli juhatajaks saab hr. Vaga.
1904	1.nov.	Tartu tütarlastegümnaasiumi kooliõpetajate kogu juhatajaks nimetatakse ülikooli üldajaloo professor, hilisem valgevene akadeemik Anton Jassinski.
1904	5.nov.	Müügile tuleb Eesti Karskuse Seltsi väljaandena soome tohtriproua M. Gronfelti raamat „Kolm kõnet lastele.”
1904	8.nov.	Jurist, hilisem riigipea Konstantin Päts annab trükisena välja ulatusliku selgituse „Kooliõpetajate ühisused” õpetajate organisatsioonide asutamiseks.
1904	14.nov.	~Jõhvis toimub leer poistele.106 poisist ei oska lugeda 28, neist 6 ei tea ühtegi tähte.
1904	28.nov.	Surju koolimajas õnnistatakse uus orel, mille on valmistanud Tallinna orelimeister Kasemets.
1904	29.nov.	Trükist ilmub Pärnu kooliõpetaja Markus Univeri kuueosalise luulekogumiku „Koolilaste laulud” viimane osa 6. klassile.
1904	2.dets.	Karula kirikukonvent avab kohalikus leerimajas kihelkonnakooli. Kooliõpetajateks valitakse kohalik köster A.Anton ja K. Rebane Urvastest.
1904	7.dets.	Müügile ilmub M.J Eiseni ja P. Grünfeldti koostatud sari „Laste raamatukogu”, kus iga raamatuke („Laste laulud,” „Nukkude köök,” „Wiisakad kombed,” „Mis vanasti sündis” jt) maksab vaid 3 kopikat.
1904	10.dets.	Esimese organisatsioonina pälvib Nobeli preemia Rahvusvahelise Õiguse Instituut, mille presidendiks on aastast 1884 rahvuselt eestlane, Pärnus sündinud vene diplomaat ja Peterburi ülikooli professor Friedrich von Martens.
1904	10.dets.	Trükist ilmub aastakümneteks laste üheks lemmikraamatuks saanud piltidega kaunistatud „Kawala Hansu ja wanapagana lugu”, kus 100 juttu.
1904	15.dets.	Tallinna linnavolikogu pöördelistel valimistel, kus eestlased said otsustava võidu sakslaste üle, valitakse poliitilise lahingu üks peamisi organisaatoreid, omanimelise algkooli juhataja Juhan Umbliia volikogu liikmeks.
1905	1.jaan.	„Obzor estljandskoi gubernii” teatab seisuga 1.jaanuar 1905 on kubermangus 660 riigi- ja erakooli 28948 õpilasega, neist 16026 poissi ja 12922 tütarlast.
1905	7.jaan	Pärnus avatakse kolmas poisslaste alguskool ühe kooliõpetja ja 50 õpilasega.
1905	9.jaan.	Postkontoritesse jõuab sisemiste asjade ministri ettekirjutus, mille järgi koolipoisid jt. võivad nüüd posti- ja telegraafikontorites mütsi pähe jätta.
1905	11.jaan.	Riia õpperingkonna kuraator annab korralduse, mille järgi gümnaasiumid peavad takistusteta vastu võtma Vladivostoki gümnaasiumide õpilased, seoses sealsete koolide sõja tõttu sulgemise ja koolimajade haiglateks muutmisega.

1905	12.jaan.	Tallinna koolinoored liituvad üldstreigiga, nad katkestavad õppetöö ja lahkuvad koolist.
1905	17.jaan	Rahvahariduse ministeerium avab Peipsi-äärsetele vene vanausuliste lastele Tiheda, Raja ja Krasnogorski külas kolm uut kooli ning kinnitab tunniplaani, kus 12 tundi kirikuslaavi vene keele tundi nädalas.
1905	18.jaan.	Müügile ilmub Volmari õpetajate seminari õpetaja M. Kampmanni „Kirjaseadmise õpetus. Stilistika ja rhetorika põhjusõpetused ning kirjatööde ained ülematele rahvakoolidele ja keskmistele õpeasutustele.”
1905	20.jaan.	Liivimaa kuberner annab välja korralduse, millega keelustatakse rahvakoolide inspektoritel kooliõpetaja tööle kinnitamine enne, kui kuberner pole saanud isiku poliitilise ustavuse üle teateid.
1905	22.jaan.	Rahvahariduse ministeerium annab maakoguasutustele loa avada kolmeaastakoolide asemele viieaastakoole.
1905	25.jaan.	Viljandi linnavalitsus otsustab asutada gümnaasiumikursusega erakooli poisslastele mõisnike ehitatud senisesse maagümnaasiumi majja.
1905	29.jaan.	Tallinna raudtee tehnikakool peab 25. juubelipidu. Õnnistatakse sisse uued kooliruumid, külalistele näidatakse kooli töökodasid ja teisi ruume.
1905	31.jaan.	Tallinna raudtee tehnikakool saab telegrammiga teedeministeeriumi korralduse lõpuklassi õpilastel sooritada lõpueksamid kiirendatud korras, kuna Kaug-Ida sõjapiirkonnas vajatakse kiiresti raudteeametnikke.
1905	3.veebr.	Eesti noormeeste hulgas lõpetab Riia Polütehnikumi kaubanduseteaduse kandidaadina hilisem Läänemaa koolinõunik, luuletaja ja pedagoog Ernst Enno.
1905	6.veebr.	Tuhat Tartu üliõpilast pevad kaheksa tunni pikkuse koosoleku, kus otsustavad kuni 1. septembrini ettelugemistele mitte ilmuda.
1905	7.veebr.	Rektor G Levitski paneb Tartu ülikooli ajutiselt kinni.
1905	9.veebr.	Tartus algab trükikodade õpilaste streik. Nõutakse palga tõstmist ja õppeaja lühendamist viielt aastalt neljale.
1905	10.veebr.	Rahvahariduse ministeerium määrab Tallinna naisgümnaasiumi õpetajale Anne von Millerile, kes 34 aastat teeninud, 300 rbl pensioni aastas ja Tartu ülikoolis 30 aastat töötanud Grigori Levitskile 3000 rbl aastapension, säilitades talle professori ja rektori nimetuse.
1905	11.veebr.	Rahvahariduse ministeerium otsustab teha keskkoolides prantsuse, saksa ja inglise keele kohustuslikuks õppeaineks. Õpilased peavad valima kolmest keelest kaks.
1905	15.veebr.	Riia õpperingkonna kuraator annab välja määruse, mille järgi tuleb kooliõpilased, kes tõrkumise tõttu kooli ei ilmu, õppeasutusest välja heita.
1905	15.veebr.	Trükist ilmub 12-leheküljeliste raamatute sari „Laste õnnetunnid,” kus 12 vaimuliku sisuga lasteraamatukest.
1905	22.veebr.	Tartu ülikooli eesti keele lektor dr. K.A.Hermann saab valitsuse kõrge autasu – Anna ordu 3.järgu autähe.
1905	27.veebr.	Trükist ilmub Peterburi Keiserliku Filantroopia Seltsi lastekodu

		käsitööõpetaja, Virumaa hilisema koolinõuniku Johann Karelli teos „Pedagogitseskij rutšnoi trud po datskoi sisteme.”
1905	28.veebr.	Trükist ilmub Mihkel Kampmanni „Koduõpetus. Kirjutamise, lugemise, usuõpetuse ja arvamise aabits kodulaste ettevalmistuseks kooliaja vastu.”
1905	3.märts	Lihtsamaks ja kiiremaks muutub õpikute kirjastamine. Valitsus otsustab: tsensuuri alt saavad lahti kõik suuremad ja väiksemad algupärased tööd selle tingimusega, et pärast raamatu trükkimist üks eksemplar tsensuri kätte saadetakse, kes seitsme päeva jooksul lubab raamatut välja anda või saadab selle kohtusse.
1905	4.märts	Muhumaal põleb maha Kapi mõisa maa peal asunud õigeusu koolimaja. Õpilased käinud maja taga suitsetamas.
1905	6.märts	Kolga-Jaani kihelkonna Lätkalu külakoolis on uue oreli õnnistamine.
1905	14.märts	Ilmub Eesti Üliõpilaste Seltsi läbiviidava rahvaviiside korjamise esimese aasta aruanne, mille järgi on muusikaõpetajad M.Hermann, A.Topman, muusikaüliõpilased J.Aavik, M.Saar jt. korjanud kokku 1660 viisi.
1905	16.märts	Heinaste meremeeste koolis lõpetatakse Peterburi ülemuste käsul kaptenieksamite vastuvõtmine. Neid eksameid saab edaspidi teha vaid Rostovi või Bakuu merekoolis.
1905	22.märts	Ambla vallavolikogu otsustab asutada kohalike valdade kulul ministeeriumikooli Ambla ja Madise lastele, kuna rahvahariduseministeerium pole kohalike elanike palvet rahuldanud.
1905	29.märts	Kolga-Jaani kihelkonna Lätkalu küla koolimaja põleb öösel maani maha. Magavad lapsed ja kooliõpetaja pääsevad siiski välja. Äsja ostetud kooliõrel ja kõik õppeabinõud hävivad.
1905	29.märts	Ilmub K.A.Hermanni „Noodiõpetus,” kus autor pakub kasutamiseks uued terminid: lahtitegemise märk (bekaar), ajamõõt (tempo), suruheli (sünkoop), wältus (helide kestus), wõbisemine (tremolo), kõwa helisugu (duur), pehme helisugu (moll) jt.
1905	1.aprill	Peterburis arreteeritakse 101 konservatooriumi õppurit, nende hulgas ka eestlasi, kes protesteerivad õppejõudude vallandamise pärast. Kohtuotsus: noored muusikud üheks kuuks kinni panna!
1905	2.aprill	Narvas algab kolmepäevane Jamburi ja Oudova maakondade ning kohalike rahvakooliõpetajate koosolek rahvakoolide inspektori A.R.Tihvinski juhendamisel. Päevakorras: kasvatusteaduslikud vaated, kodune kasvatus, kasvatus külakoolis ja liginev koolera.
1905	4.aprill	Rahvahariduse minister annab määruse, millega lubab õpikuid vahetada vaid koolinõukogu loal ja mitte varem, kui kaks aastat pärast tarvitusele võtmist.
1905	5.aprill	Kooliõpetaja, volikogu liige J.Umbli valitakse Tallinna linnamõisate valitsejaks.
1905	9.aprill	Viljandi kihelkonna vallakoolides lõpeb õppeaasta, sest õpilased ei pääse kooli „põhjata tee ja kauakestwa suure wee pärast.”
1905	15.aprill	Kroonlinna eesti koolivanem Juhan Lepiksaar saab ülestõusmise püha puhul valitsuse hõbedase auraha „agaruse eest” kaelas kandmiseks.
1905	17.apr.	Valitsus annab välja usuvabaduse käsukirja, mille järgi peab usuõpetust õpetatama kõigis õppeasutustes õpilaste emakeeles.

1905	21.aprill	Wilna junkrukooli lõpetavad neli eesti ohvitseri, nende hulgas Viljandist pärit Johan Laidoner, hilisem Eesti sõjavägede ülemjuhataja ja Noorte Kotkaste vanem.
1905	28.aprill	Pärnus avatakse I poisslaste algkooli juures kroonu poolt Kooliõpetajate keskraamatukogu.
1905	29.aprill	Helme kihelkonna kooliõpetajad teevad ajaleht Uudised kaudu kõigile eesti kooliõpetajatele ettepaneku õigekirjutuse küsimuses ühte teed käia: võtta kõikjal tarvitusele ladina tähestik, kasutada pika asemel lühikest „s”, sõna lõpp -gi või -ki kirjutada alati -gi, kaksiktäishäälikud kirjutada ühekordselt.
1905	7.mai	Keiser Nikolai II autasustab Kaug-Ida sõjaväljal viibivat Tartu ülikooli professorit Werner Zoege von Mannteuffelit au-ihukirurgi aunimetusega.
1905	8.mai	Riia õpperingkonna ülema korraldusel võivad nüüd kõik keskmiste õppeasutuste õpilased võtta osa Imperaatorliku Vene Muusikaühingu kontsertidest, muusikaõhtutest, koosolekutest, orkestri ja kooride koosseisudest ning vanemate loal esineda neil kontsertidel solistina.
1905	10.mai	Ministrite komitee annab mõne ministri vastuseisust hoolimata loa õpetada Baltimaade erakoolides saksa keelt.
1905	16.mai	Rahvahariduse ministeerium saadab Tartu Puškini gümnaasiumi ülemõpetaja, hilisema Eesti haridusministri Heinrich Baueri Saksamaale ja `Sveitsi tutvuma „Reformschule” meetoditega.
1905	27.mai	Rahvahariduseministri abi salanõunik Renard teatab vastuseks järelepärimistele, et naisterahvaste vastuvõtmist ülikooli ei või mitte lubada.
1905	4.juuni	Tartu Aleksandri gümnaasiumi juures sooritab gümnaasiumi lõpueksami Hugo Treffneri eragümnaasiumi lõpetaja, järgmine selle kooli juhataja Konstantin Treffner.
1905	4.juuni	Tartu linna lähedalt põleb süütamise tõttu maha Lahkva koolimaja, mille kooliõpetaja on vangistatud.
1905	8.juuni	Tartus toimuv Eesti põllutöö kongress otsustab Eesti Aleksandrikooli ümber muuta põllutöökooliks ja seada põllutöö ministeeriumi alla.
1905	9.juuni	Pärnus algavad 40-päevased täienduskursused kõigile maakonna rahvakoolide õpetajatele, kel puudub õpetajate seminari diplom.
1905	18.juuni	Keiser kinnitab erietsuse Baltimaade koolide kohta: lubatakse taastada saksakeelsed erakoolid, Eesti rahvakoolides õpetada kahel esimesel õppeaastal kõiki õppeaineid emakeeles.
1905	20.juuni	Peterburis lõpetab Konstantin Pätsi vend, hilisem Eesti haridusministri abi Voldemar Päts parun Stieglitsi kunstikooli „kaunistavate kunstide kunstniku” nimega.
1905	16.juuli	Koolijuhatajate proteste arvestades annab Riia õpperingkonna ülem korralduse, mille järgi vallakoolid ei pea enam esitama aruandeid kohalikele võimudele ega koguduste vaimulikele, vaid ainult õpperingkonna ülemale.
1905	18.juuni	Ministrite komitee annab määruse kohalike keelte õppekeelena kasutamise lubamise kohta algkooli esimestes klassides.
1905	16.aug.	Tartus avatakse uus rahandusministeeriumi alluvuses kroonu õigustes C.J.Thomsoni Kaubanduse Kool kaupmeeste, kontoristide,

		pangaametnike, raamatupidajate ja korrespondentide ettevalmistamiseks.
1905	16.aug.	Võrus õnnistatakse uus koolimaja. Tellistest alguskooli maja on kolmekordne, on ka kahe õpetaja korterid. Kooli juhataja on S.Songi.
1905	18.aug.	Oma vabriku tööliste lastele avab kooli Türi Paberi- ja Puupapivabrik.
1905	22.aug.	Pärnus avatakse kroonu poolt ülalpeetav tütarlastekool, kuhu soovib astuda 120 last.
1905	24.aug.	Tallinna Aleksandri ja Nikolai gümnaasiumides alustatakse uue õppeaine – õigusteaduse – õpetamist, õppejõuks riiginõunik S.R.Lankovski.
1905	26.aug.	Tallinna koolikolleegium valib senise Kose-Uuemõisa ministeeriumikooli juhataja Ernst Petersoni (Särgava) 1. algkooli juhatajaks-õpetajaks.
1905	27.aug.	Keiser Nikolai II annab välja ukaasi kõrgemate koolide kohta, milles lubatakse ülikoolide nõukogudel valida rektor.
1905	sügis	Tartumaal Halliku algkoolil valmib uus koolihoone. Majja paneb Tartu orelimeister Jaan Räsä sisse suure Kodavere kiriku vana oreli. Koolijuhataja Ruben Kuusik.
1905	1.sept.	Koolid saavad õpperingkonna ülema juhise õige ehitusega koolimööbli kohta, mis peab olema nii lihtne, et seda saab teha kohalik puusepp.
1905	1.sept.	Ilmub Gustav Suitsu luulekogu „Elu-tuli”, kus esmakordselt ilmuvad hiljem viisistatult populaarseteks koolilauludeks saanud „Ühte laulu tahaks laulda,” „Noored sepad,” „Noorte laul,” „Oma saar” jt.
1905	6.sept.	Kursis avatakse Puurmanni valla toel Tütarlaste Kihelkonnakool . Kihelkonnakoolide õppekava on täiendatud käsitöö ja söögitegemise õpetusega.
1905	9.sept.	Tartu ülikooli nõukogu, kasutades esmakordselt ülikoolile antud õigust, valib Rooma õiguse professori Jevgeni Passeki rektoriks.
1905	10.sept.	Õnnistatakse Võrumaal Peri valla uus ministeeriumikooli maja, millise tegevuse juures kõnelesid rahva üllatuseks kõik eesti keeles.
1905	11.sept.	Keiserliku Vene Tehnikaseltsi Eestimaa osakond paneb Tallinna linnakooli ruumides käima õhtused kursused, kus peale kõikide kooliteaduste õpetatakse ka joonistamist.
1905	12.sept.	Jaan Sihver avab Pärnumaal Mõisaküla alevis esimese algkooli 2- klassilise erakoolina.
1905	20.sept.	Esimese sammuna Aleksandri linnakooli muutmisel põllutöökooliks kinnitab õpperingkonna ülem kooli uueks juhatajaks agronoom J. Raamoti.
1905	20.sept.	Tartu ülikooli 1200 üliõpilast peavad ülikooli aulas ägeda kümnetunnise koosoleku poliitiliste küsimuste arutamiseks. Otsustatakse alustada õppetööga.
1905	23.sept.	Tartu ülikooli nõukogu otsustab vastu võtta ülikooli esimesed naisvabakuulajad.
1905	26.sept.	Õnnistatakse Võnnu kihelkonna Sillaotsa kooli uus telliskivist, 2 klassiruumi, õpetajate toa, raamatukogu ruumi ja kahe õpetaja elutoa ja köögiga koolimaja. Koolijuhatajaks Ferdinand Parson.
1905	29.sept.	Laius-Tähtvere kihelkonnas õnnistatakse Leedi uus koolimaja.

		Mõisaomanik zur Mühlen kingib sada ilupuud kooli ümbruse kaunistamiseks ja 600 rubla puhkpilliorkestri asutamiseks.
1905	29.sept.	Jaan Sihveri 2-klassilises erakoolis Pärnumaal Mõisaküla alevis algab Abja parun Stackelbergi ja raudteevalitsuse toetusel õppetöö.
1905	3.okt.	Müügile tuleb „Saksa keele kool iseõppimiseks” II osa – sõnaõpetus.
1905	3.okt.	Läänemaal Mihkli kihelkonnas õnnistatakse Velitsa kaheklassilise ministeeriumikooli uus maja.
1905	5.okt.	Tantsukunsti ülemõpetaja Karl Helmer alustab Tartus kooliõpilastele ja üliõpilastele uudistantsude – „Pas de Bal,” „Pas Zephyr,” „Lesginka” ja „Franco-Russe” õpetamist.
1905	8.okt.	Esimeseks eesti keele õpetajaks Tartu Reaalkoolis kinnitatakse H.Treffneri Gümnaasiumi õpetaja, hilisem ülikooli professor Jaan Jõgever.
1905	8.okt.	Õnnistatakse Rakvere-Torma kooli uus maja.
1905	14.okt.	Keiser kinnitab Tartu Ülikooli rektoriks riiginõunik Passeki ja Tartu veterinaaria instituudi rektoriks riiginõunik Kundzini.
1905	15.okt.	Tartu Õpetajate Seminari kasvandikud alustavad streiki.
1905	16.okt.	Karula kihelkonna Lihula vallas õnnistatakse Tuudi uus kivist koolimaja.
1905	16.okt.	Tallinnas algavad suured rahutused, kus rahvahulk riisub ja lõhub hooneid. Turuplatsi koosolekul tulistavad sõdurid rahvast, on rohkesti haavatuid ja surnuid.
1905	20.okt.	Õppetöö seiskub Tallinna koolides, peetakse leinakoosolekuid „verise pühapäeva” ohvrite mälestuseks. Õpilaste osavõtt matustest on kõvasti keelatud, kuid leinarongkäiku tuleb ikkagi 300 gümnaasiumiõpilast ja 100 raudtee-tehnikakooli kasvandikku.
1905	20.okt.	Järva-Madise kihelkonna Aravete küla uus koolimaja sai valmis ja õnnistatakse.
1905	22.okt.	Tartu Õpetajate Seminari kasvandikud liituvad tõrkujatega ning otsustavad seminari kinni panna ja linnast ära sõita. Reaalkooli ruumes toimub Tartu õpilaste ülelinnaline koosolek, millest võtab osa 450 kooliõpilast. Nõutakse õppemaksu kaotamist jm.
1905	23.okt.	Palamuse kihelkonnas Roelas õnnistatakse Aroküla uus koolimaja, mis on ehitatud põllukividest.
1905	24.okt.	Õppetöö katkestatakse kõikides Tallinna koolides. Ülelinnalisel õpilaskoosolekul Aleksandri gümnaasiumis nõutakse õpilaste tagakiusamise lõpetamist poliitiliste veendumuste pärast, koosolekute vabadust jm.
1905	27. okt.	Uueks rahvahariduse ministriks saab kunstide akadeemia professor krahv Tolstoi.
1905	1.nov.	Müügile ilmub 20.sajandi alguse populaarseim lugemik - pedagoogi ja koolikirjaniku Mihkel Kampmanni kaheosaline "Kooli Lugemiseraamat."
1905	1.nov.	Trükist ilmub staabikapten P. Pitka „Wõimlemise ehk gümnaastika õpetus kooliõpetajatele, koolidele ja iseharjutamiseks” rohkete joonistega.
1905	1.nov.	Narva koolipoisid loobivad kividega sõdureid, kes tööliste koosolekut jälgivad. Sõdurid tulistavad. Üks koolipoiss saab surma, paljud

		töölised haavata.
1905	7.novg.	Müügile tuleb K.A.Hermanni sõnandatud ja seatud 102 viisiga varustatud „Üliõpilaste laulud ehk kommers- raamat,“ mõeldud linnakooli õpilastele ja üliõpilastele tähtpäevadel kasutamiseks.
1905	11.nov.	Uue- ja Vana-Vändra vallavalitsused nõuavad Pärnu ringkonna rahvakoolide inspektori Prosljakovi vallandamist, kuna ta mõistmatu teguviis kihutab rahva rahutustele.
1905	13.nov.	Dr K.A.Hermann avab Tartus Evangeelse Eesti Noormeeste Seltsis eesti keele kursused.
1905	13.nov.	Valitsuse määrusega lubatakse Riia õpperingkonna keskkoolide pedagoogikanõukogudel ise otsustada kooli sisekorra ja raamatukogude komplekteerimise üle.
1905	18.nov.	Trükist ilmub H. Namsingi „Täielik Inglisekeele õpiraaamat iseõppijatele.”
1905	18.nov.	Keiser kehtestab Läänemere kubermangudes revolutsioonilise liikumise mahasurumiseks sõjaseisukorra ja määrab ametisse kindralkubeneri, kelle alla kuuluvad ka vallakoolide ja üleüldse koolide küsimused.
1905	27-29 nov.	Tartus Bürgermusse saalis toimuval üle-eestilisel rahvaasemikkude kokkutulekul nõutakse otsustes eesti keele maksmapanekut rahvakoolides õppekeelena hiljemalt 1.jaanuarist 1906.
1905	1.dets.	Õösel põleb Muhumaal suures tulekahjus kurja käe läbi süüdatuna seitse hoonet, nende hulgas Hellamaa õigeusu kihelkonna koolimaja.
1905	6.dets.	Ülikooli aulas peavad koosoleku Tartu maakonna sada kooliõpetajat. Mõjuvate sammude ettevõtmiseks asutatakse Tartu Kreisi Kooliõpetajate Ühisus.
1905	12.dets.	Tartus kulmineerub revolutsiooniline segapuder Raekoja väljakul, kus koolipoisid alustavad linna kaitseväge, kasakate ja politsei vastu kivisõda, mis areneb tulistamiseks, kus mitmed saavad haavata.
1905	16.dets.	Vastavalt rahvaharidusministri korraldusele moodustab Tartu reaalkooli kooliõpetajate nõukogu Eesti alal esimese lapsevanemate komitee , millisel on õigus sekkuda kooli töösse.
1905	17.dets.	Müügile tuleb H. Margensi Tütarlaste Kaubanduskooli põhikiri ja programm.
1905	23.dets.	Karistussalklased arreteerivad Pärnu gümnaasistide ringi Taim juhid.
1905	24.dets	Pärnumaal Mõisaküla alevi erakooli juhataja Jaan Sihver arreteeritakse revolutsioonilise tegevuse pärast. Kool seiskub. Õpilased jätkavad õppetööd Laatre ministeeriumikoolis.
1906	2.jaan.	Madruste salk lõhub läbiotsimise käigus Ambla kihelkonnas Uudeküla-Tamsalu koolimaja uksed ja aknad ning purustab kooliõpetaja mööbli.
1906	5.jaan.	Rahvahariduse ministeerium annab välja määruse, mille järgi ei tohi kreeka keel sügisest alates olla üheski Venemaa gümnaasiumis kohustuslik õppeaine.
1906	12.jaan.	Tartus avab joonistamise kursused Londonist naasnud kunstnik ja pedagoog Aleksander Promet.
1906	14.jaan.	Keisri poolt heaks kiidetud määrusega lubatakse venekeelsetele tütarlaste erakoolidele gümnaasiumi nimetus ja võrdsed õigused

		tütarlastegümnaasiumi lõpetajatega.
1906	22.jaan.	Saaremaal Kaarma kihelkonnas pühitsetakse Tõrise küla kreeka õigeusu uus puust, õlekatusega koolimaja.
1906	26.jaan.	Viljandi ministeeriumikooli õpetajat Lellet nuhtlevad kasakad 200 vitsahoobiga kõne eest Viljandi Põllumeeste Seltsis.
1906	27.jaan.	Rahvahariduse ministeerium väljastab erandkorras loa koduõpetajale Sofia Siinaile, kes võib avada Tartus kaheklassilise erakooli mõlemast soost juudi lastele.
1906	4.veebr.	Rahvahariduse minister krahv Tolstoi nimetab Riia õpperingkonna uueks ülemaks Liivimaa mõisniku parun Boris Wolffi.
1906	16.veebr.	Simuna kihelkond matab koolilaste koorilauluga oma kauaaegset 94. eluaastal surnud kihelkonnakooli juhatajat ja köstrit Wilhelm Normanni.
1906	25. veebr.	Pärnus vangistatakse seitse naist, kes esitasid linnavalitsusele palve avada vaestele prii algkool, seada koolidesse maksuta arstiabi ja lubada kodus põrsaid tappa.
1906	26.veebr.	Kadrina kihelkonna Vohnja koolis õnnistatakse kooli uus orel, mille on muretsenud koolile koolijuhataja Jaan Wahrberg (professor Jüri Variste isa) raha perest peresse korjates.
1906	1.märts	Hugo Treffneri Gümnaasiumi õpilane, 19-aastane noorkirjanik Friedebert Tuglas vabaneb Toompea vanglast.
1906	6.märts	Esimese naisena saab Saaremaal koolmeistriks „liikuvast” koolis neiu A. Wäin. Kooli peetakse üks nädal Leo, teine Imari külas.
1906	10.märts	Karistuseks rahva mässumeelsuse pärast võtab parun von Toll Märjamaa vallalt ära mõisale kuuluva Tolli küla koolimaja. Koolitöö seiskub.
1906	16.märts	Rahvahariduse ministeerium annab käsu kõik õpilased, kes tõrkumiste tõttu mais eksamitele ei ilmu, koolist välja heita.
1906	17.märts	Rahvahariduse minister krahv Tolstoi määrab uueks Riia õpperingkonna ülemaks Pihkva kadetikorpusse ülema polkovnik Dmitri Levšini (Ljovšin).
1906	kevad	Tallinna Peetri reaalkooli õpilased asutavad põrandaaluse organisatsiooni Kommuun , mida asub juhtima hilisem Eesti Tööraha Kommuuni hariduskomissar Artur Vallner.
1906	11.aprill	Peterburi merekoolis toimuvad riiklikud laevajuhtide kutseksamid. Paldiski merekooli lõpetajatest saavad tüürimehe õiguse 16 noormeest.
1906	14.apr.	Riigi volikokku valitakse saksa elanikkonna suureks pahameeleks neli eestlast, nende hulgas Jäneda valla koolmeister August Lubi.
1906	19.apr.	Riia õpperingkonna hoolekandekogu annab loa võtta nende koolide raamatukogusse, kus koolis õpetatakse eesti keelt, Fr.R. Kreutzwaldi teos "Kalevipoeg."
1906	19.apr.	Nikolai II kinnitab riiginõukogu otsuse Balti kubermangude erakoolide õppekeele kohta, mille järgi lubatakse korraldada õppetööd eesti, läti või saksa keeles.
1906	24.apr.	Keiser vabastab rahvahariduse ministri kohalt krahv Tolstoi ja määrab uueks ministriks riiginõukogu liikme, hoovimeistri ja senaatori Mihhail Petrovitš von Kauffmanni.

1906	4.mai	Tartu ülikooli rektor heidab ülikoolist välja maksude maksmata jätmise pärast 379 üliõpilast.
1906	8.mai	Tartus Eesti Põllumeeste Seltsi platsil alustab „seltskonna toetusel” tegevust lasteaed 250 lapsele. Neile antakse iga päev sooja suppi ja õhtupoolikul piima.
1906	19.mai	Pärnu tütarlastegümnaasiumis asutatakse eestlaste rahvuslik illegaalne õpilasing Linda .
1906	1.juuni	Rahvahariduse ministeerium teatab koolidele, et alates uuest õppeaastast on lubatud juute vastu võtta keskkoolidesse.
1906	1.juuni	Balti Õpetajate Seminari Riias lõpetab 115-s eestlane.
1906	5.juuni	Pärnu Poisslaste gümnaasiumi lõpetab 31 noormeest, nende hulgas hõbeaurahaga hilisem Eesti haridusminister Jüri Annusson.
1906	6.juuni	Ministrite komitee kinnitab kooliõpetuse maksmapanemise seaduse. Alguskool, 4 aastat, muutub sunduslikuks.
1906	10.juuni	Valga linnakooli kasvatusteadlise kursuse lõpetavad algkooliõpetaja kutsega hilisem pedagoogikadoktor Juhan Tork ja Eesti haridusministeeriumi peainspektor Juhan Lang.
1906	17.juuni	Tartu ülikooli korraliseks professoriks kinnitatakse slaavi keele võrdleva grammatika alal eestlane Ernst Masing.
1906	3.juuli	Põlvas toimub laste metsapidu, esimene selline. 24 kooli 1700 õpilast laulavad ja mängivad koos.
1906	4.juuli	Tartus asutatakse Eesti Noorsoo Kasvatuse Selts .
1906	16.juuli	Maha põleb Narva Vaeslaste Kooli maja.
1906	16.juuli	Tartu Põllumeeste Seltsi näitusel Vahi mõisas saab esimese auhinna Rasina kooliõpetaja Juksar aiasaaduste eest.
1906	19.juuli	Rahvahariduseministeerium annab teada, et Venemaa ülikoolide magistritel on uue seaduse järgi doktori õigused.
1906	23.juuli	Asutatakse Narva Eesti Kooliselts .
1906	10.aug.	Tartu Peetri kogudus avab eesti õppekeelega uue alguskooli, kus ka vene ja saksa keelt hakatakse õpetama.
1906	16.aug.	14 aastat suletud olnud saksakeelses Tallinna Toomkoolis algab uuesti õppetöö.
1906	21.aug.	Kuressaares avavad eesti neiud Glafira Niit ja Alice Riks uue Poiss- ja tütarlaste Alguskooli eesmärgiga õpilasi ette valmistada kroonugümnaasiumisse astumiseks.
1906	23.aug.	Narva Joaoru selts Saaron asutab 4-6-aastastele lastele hoiumaja , kus nad päeva jooksul mängivad, võimlevad, laulavad, saavad kaks korda süüa, õpivad emakeele abil.
1906	24.aug.	Tallinnas asutatakse Eestimaa Rahvahariduse Selts ülesandega edendada rahvaharidust, vaimset ja kõlblist kasvatust, asutada raamatukogusid ja eesti õppekeelega koole. Seltsi esimeheks saab Tallinna linnapea Voldemar Lender.
1906	1.sept.	Tartus avatakse esimene eesti õppekeelega keskkool - Eesti Noorsoo Kasvatuse Seltsi Tütarlaste Gümnaasium Oskar Kallase juhtimisel.
1906	1.sept.	Valgas avatakse endise linna tütarlastekooli baasil progümnaasium.
1906	1.sept.	Tööd alustab uus eesti õppekeelega Pärnu Progümnaasium 160 õpilasega.

1906	4.sept.	Pärnus Elisabethi kiriku juures avatakse Heategeva Seltsi Algkool poiss- ja tütarlastele.
1906	5.sept.	Tegevust alustab Tallinna Linna Poeglaste Algkooli ruumes Tartu maanteel Elfriede Lenderi maksuta algkool mõlemast soost lastele.
1906	8.sept.	Tallinna Kaarli kogudus valib uueks pastoriks linna gümnaasiumide usuõpetuse ja eesti keele õpetaja, helilooja Artur Kapi venna Aleksander Kapi, kellest peatselt saab Kaarli koguduse gümnaasiumi asutaja.
1906	12.sept.	Tartus avab ukseid talvine lasteaed 65 3-8 aastasele lapsele.
1906	18.sept.	Tallinnas Karskuse Kuratooriumis algavad "hariduslised" kursused muusikateooria, eesti keele ja majandusteaduste alal.
1906	20.sept.	Asutatakse Kadrina Eesti Hariduse Seltsi Kool 36 õpilasega ühiskoolina. Juhatajaks saab Jaan Laur.
1906	20.sept.	Asutatakse Nuustaku Kooliselts , esimeheks saab G. Wulff, seltsi peaülesandeks emakeelse progümnaasiumi asutamine.
1906	1.okt.	Eestimaa Rahvahariduse Selts, kel juba 400 liiget, peab esimese üldkoosoleku, kus eestseisusse valitakse J.Weski, E.Peterson, H.Bauer, A.Kapp, K.A.Hermann jt.
1906	6.okt.	Esimesena Eestis avatakse kooli juurde käsitöö-töökoda Pärnu Gümnaasiumis.
1906	9.okt.	Riia õpperingkonna kuraator D.Ljovšini tsirkulaariga lubatakse Kura-, Liivi- ja Eestimaa maa- ja linna algkoolides õpilaste ühtse rahvusliku koosseisu puhul kahel esimesel õppeaastal õpetada kõiki õppeaineid peale riigikeele õpilaste emakeeles.
1906	14.okt.	Tartu Peetri koguduse lasteaia komitee asutab priikooli neile, kes lasteaeda minekuks liiga vanad on, aga kuhugi kooli pole veel saanud minna.
1906	19.okt.	Pärnu Eesti kooliseltsi Mõisaküla osakond avab Mõisakülas 1-klassilise erakooli 48 õpilasega. Koolijuhataja Andres Luts.
1906	20.okt.	Asutatakse Narva Pedagoogika ja Tervishoiu Selts
1906	27.okt.	Avatakse Võnnu kihelkonnakooli uus maja.
1906	30.okt.	Trükist ilmub paljude illustratsioonide ja Eestimaa kaardiga C.R.Jakobsoni „Kooli lugemise raamatu” 15. trükk.
1906	10.nov.	Ministrite nõukogu ringkirjaga keelatakse kõigil kooliõpetajatel ametist lahtilaskmise ähvardusega osa võtta erakondade tööst, iseäranis nendest, kes valitsuse vastu võitlevad.
1906	23.nov.	Tartu Puškini gümnaasiumi lõpuklassi õpilaste vanemad otsustavad asutada tänutäheks kooli hea kasvatustöö eest enda kingitud raamatukogu.
1906	27.nov.	Tartu politsei likvideerib 12 alaealise asutatud mänguklubi, kus mängiti raha peale kaarte, suitsetati ja tarvitati alkoholi.
1906	6.dets.	Rahvahariduse ministeerium rahuldab Kreenholmi vabrikuvälitsuse palve, viia tema kaks algkooli Peterburi õpperingkonna alt Eestimaa rahvakoolide direktori alluvusse.
1907	9.jaan.	Tapal avatakse esimene eestikeelne Tapa Eesti Nooresoo Kasvatuse Seltsi Kool 22 poiss- ja 14 tütarlapselise Gatsina kooliõpetajate seminari haridusega hr. Pezoldi juhatamisel.

1907	16.jaan.	Tegevust alustab Simuna Noorsoo Kasvatuse Seltsi 3-klassiline emakeelne erakool 47 õpilasega. Kooli võetakse vallakooli lõpetanuid. Juhatajaks Juhan Juksar.
1907	20.jaan.	Trükist ilmub W.Prawdini ja R.Mühlmanni „Ülesannete kogu rahvakoolidele I-II kooliaasta. Arvud esimese tuhande piiris.”
1907	21.jaan.	Tallinnas avatakse Eestimaa Rahvahariduse Seltsi uus lasteaed Snelli tiigi juures 60 3-8-aastasele lapsele.
1907	30.jaan.	Helme kihelkonna suurim 16 ruumiga Taagepera valla Karjanurme koolimaja põleb öösel süüdatuna maani maha.
1907	13.veebr.	Valitsus annab eesti rahvaluuleteadlasele, Tartu gümnaasiumi ülemkooliõpetajale dr. Oskar Kallasele tsiviilteenistuse kõrge – riiginõuniku auastme.
1907	23.veebr.	Tartu ülikoolis õppivad Tallinna noored asutavad „Tallinna semljatsesvstvo” – Tallinna Üliõpilaste Kogu kõigi rahvustest tallinlaste ühendusena.
1907	15.märts	Rahvahariduse ministeeriumi korraldusega seatakse sisse gümnaasiumide ja reaalkoolide kõikides klassides üleminekueksamid.
1907	3.apr.	Eestimaa kubermangu rahvakoolide direktor Karl Reha peab esimese loengu Tallinna Nikolai II algkooli saalis tsüklist: Keel, keele sündimine, seisuste-, kantselei-, rahvakeel, emakeel.
1907	8.apr.	Eesti Rahvahariduse Seltsi kirjanduse osakonda arutab eesti kirjakeelt. Otsustatakse kirjutada herra, mitte „härra”; soem, mitte „soojem”; tõine, mitte „teine”; aed, mitte „aid”.
1907	10.apr.	Narvas avatakse linna Vaeste Eest Hoolitsemise Seltsi majas varjupaik kümnele alaealisele poisikesele. Õpetatakse lugemist, kirjutamist ja käsitööd.
1907	30.apr.	Karskuse Kuratooriumi rahvamajas Tallinnas algab 12-tunniline esperanto keele kursus.
1907	4.mai	Rahvahariduse ministeerium autasustab aurahaga „Hoolsuse eest” Halliste kihelkonnakooli juhatajat Hans Kirselit, Kõpu kihelkonnakooli juhatajat Peeter Ruubelit ja veel üheksat Eesti kooliõpetajat.
1907	6.mai	Peterburi konservatooriumi trompetiklassi lõpetab Paistu kihelkonna Holstre valla noormees, Tallinna konservatooriumi hilisem professor ja rektor Juhan Aavik.
1907	19.mai	Tallinna volikogu otsustab asutada linnas kaks uut algkooli ja nimetada need keisri laste auks Troonipärija Aleksei Nikolajevitsi ja Suurvürstinna Olga Nikolajevna Nimeliseks Kooliks.
1907	19.juuni	Tallinna Karskuse Kuratooriumis algavad hariduskursuste raames Gustav Suitsu ettelugemised kirjanduslikel teemadel.
1907	23.juuni	Rahvahariduse ministeerium teatab, et uutesse avatavatesse koolidesse võib juute vastu võtta piiratud arvul – kuni 10 %.
1907	Juuli	Tartus hakkab ilmuma ajaleht Elu kaasanne Laste maailm.
1907	4.juuli	Tallinna Börsisaalis algavad viis päeva kestvad pedagoogilised kursused, mille viib läbi Dresdeni Pestalozzi filiaal Peterburis.
1907	14.juuli	Karksi kihelkonna Polli vallavalitsus paneb kinni Päraküla kooli, sest seda vana maja on kallid ülal pidada.

1907	21.juuli	Valitsus kinnitab alguskoolide juurde asutatavate hoolekandenõukogude määruse.
1907	26.juuli	Rahvahariduse ministeeriumi korraldusega seatakse sisse kõikides riiklikes keskkõppeasutustes kohustulik koolivormi kandmine.
1907	27.juuli	Trükist ilmub 2000 eksemplaris E.Melidorfi „Lühikene Inglise keele õpetus, tarviliste sõnadega, maade ja inimeste nimedega, lühikese grammatikuga ja kõnelemistega, kõrwalseisva sõnade väljarääkimisega, kõige parema keele murde järele.”
1907	1.aug.	Viljandi kihelkonnakool ostab uue viie registri ja pedaalidega vendade Kriisade poolt Võrumaal valmistatud pneumaatilise oreli.
1907	4.aug.	Tartus algab Eesti karskusseltside kongress, kus päevakorras laste karskuse küsimus.
1907	8.aug.	Tallinna Pühavaimu kiriku köster Fr.Schotter avab taas kiriku juures poeglaste kooli.
1907	15.aug.	Tartu Nooresoo Kasvatuse Seltsi Tütarlaste Gümnaasiumis avatakse suurearvulise koolitulejate tõttu I ja II klassile paralleelklassid.
1907	16.aug.	Peterburi Eesti Kooliselts avab Vassili saarel kaheklassilise V kooli poiss- ja tütarlastele, kus õpetus vene, eesti ja saksa keeles.
1907	18.aug.	Müügile tuleb kooliõpilasele vajalik „Wäike kodumaa kaart: Eesti-, Liivi- ja Kuuramaa.”
1907	19.aug.	Ambla Nooresoo Kasvatuse Selts avab Ülem-rahvakooli 60 lapsele.
1907	20.aug.	Saksakeelses Tallinna Toomkoolis hakatakse eesti keelt õpetama, õpetajaks pastor R. Hurt.
1907	22.aug.	Tallinna toimub E. Lenderi Tütarlastegümnaasiumi õnnistamise tseremoonia, kus kõne peab kuberner Korostovets.
1907	27.aug.	Õppetöö algab Tallinnas Suur-Karja t.13 Elfriede Lenderi asutatud humanitaarkallakuga tütarlaste eragümnaasiumis.
1907	27.aug.	Tartu Tütarlaste Gümnaasiumi õpetaja Kristjan Raud alustab Tiigi uulitsa stuudios joonistuse ja maalimise eraõpetust.
1907	9.sept.	Õnnistatakse Viru-Jaagupi uus koolimaja, kus õppetööd alustab 32 õpilast.
1907	14.sept.	Tallinnas asutatakse peamiselt gümnaasiumiõpetajatest koosnev Lastekasvatuse Selts .
1907	18.sept.	Eestimaa Rahvahariduse Seltsi kirjaviisi korraldamise komisjon otsustab 30 asjahuvilise osavõtul: 1) kirjutada mitte <i>koondlad</i> , <i>küündlad</i> , <i>kandled</i> , vaid <i>koonlad</i> , <i>küünlad</i> , <i>kanled</i> ; 2) mitte <i>kukk</i> , <i>pütt</i> , <i>kepp</i> , vaid <i>kuk</i> , <i>püt</i> , <i>kep</i> .
1907	24.sept.	Pilistvere kihelkonnas mõõdetakse Kõo riigimõisa maadest Eesti Aleksandri Põllutöökoolile 150 tiinu põllumaad, 60 tiinu heinamaad ja 90 tiinu karjamaad. Ka kõik mõisa hooned jäävad koolile. Samal päeval algavad kooli juures kolmekuulised põllumajanduskursused, mis seekord on eesti keeles, ehkki õppekeeleks on kinnitataud vene keel.
1907	30.sept.	Tantsukunsti õpetaja J.Salman avab Tallinnas Pikk uulits 47 Moodsa Tantsu Kooli .
1907	3.okt.	Praostiproua A. Hasselblatt avab Tallinnas Rüütli uulitsas majas nr.4 Õmbluskooli .

1907	3.okt.	Otepääl avatakse 42 õpilasega Eesti esimene emakeelne progümnaasium maal - Nuustaku Kooliseltsi II astme erakoolina. Direktor Jakob Kuusk.
1907	6.okt.	Trükist ilmub koolikirjaniku ja eesti stenograafia looja Juhan Kurriku „Kiirkirja õpetus” I osa.
1907	7.okt.	Keilas pühitsetakse haridusseltsi kool , kus juba 71 last õppimas.
1907	8.okt.	Puurmanni vallas avatakse õpetajanna Martha Lezmanni juhatamisel Tõrve Tütarlastekool .
1907	8.okt.	Petseris on kihelkonna preestrite ja rahvaasemike koosolek, kus ägeda vaidlemise tulemusena otsustatakse võtta vene keele asemel tarvitusele rahva keel kirikuteenistusel ja koolis.
1907	9.okt.	Pärnu Gümnaasiumile on valminud mahapõlenu asemele uus kivist turnisaal, kus alumisel korrusel on raamatukogu, teisel korrusel turnisaal. Majas on elektrivalgustus ja auruküte.
1907	10.okt.	Valga linna kaheklassiline II järgu tütarlastekool muudetakse Tütarlaste Gümnaasiumiks , juhatajaks C.R. Jakobsoni õetütar M. Pärna.
1907	14.okt.	Tallinnas asutatakse Eestimaa Rahvahariduse Seltsi Õhtukursuste Toetajate Osakond varanduslikult kehvade õpihimuliste noorte toetamiseks.
1907	25.okt.	Avatakse eramajas 15 õpilasega Narva Keskkool .
1907	25.okt.	Ilmub Põllutööleht nr.34, kus juhatus kooliaia asutamiseks kroonu abiga ning kooli juurde viljapuuadade, puukoolide, katsepõldude, mesiaia jm. asutamiseks põllutööministeeriumi rahalisel toetusel.
1907	28.okt.	Nikolai II linnakooli juures Tallinnas algavad viis nädalat kestvad joonistuskursused Nikolai Gümnaasiumi joonistusõpetaja Viktor Pätsi juhatusel.
1907	30.okt.	Tartus on Eesti Kirjanduse Seltsi keele- ja kirjaviisi komisjonii nõupidamine. M. Kampmanni ettepanekul otsustatakse (vastu on K.A.Hermann ja J.Jung) võtta kasutusele <i>pää, hää, säädus, täädus</i> asemel <i>pea, hea, seadus ja teadus</i> .
1907	31.okt.	Revolutsioonilise tegevuse eest on sel perioodil karistussalkade poolt vangistatud 24 kooliõpetajat, vallandatud 6, maalt välja saadetud 3, mõrvatud 2, ihunuhtlust saanud 2, põgenenud 18 õpetajat.
1907	20.dets.	Õnnistatakse Helme kihelkonnakooli uus kolmekordne koolimaja, mis 20 sülda pikk ja 8 lai.
1907	27.dets.	Sureb õppiva noorsoo toetamiseks asutatud „Bergmanni abiraha” fondi asutaja David Bergmann.
1907	31.dets.	Riia õpperingkonna kuraator kinnitab Tartu ülikooli arstiteaduse professor Mihkel Rostovtsevi eraülikooli eeskirja.
1908	20.jaan.	Rakveres asutab 34 inimest Rakvere Haridusseltsi . Esimeheks saab advokaat Peet. Selts asub eestikeelseid koole ja vaeslaste varjupaika asutama.
1908	10.jaan.	Asutatakse Viljandi Eesti Haridusselts .
1908	24.jaan.	Senat kinnitab rahvahariduse ministri ettepaneku lubada baptisti usku lastel õppida rahvuskoolides, ilma et nad peaksid õigeusu kombeid täitma.
1908	31.jaan.	Tallinnas algavad Eesti evangeelse noortemeeste seltsi keeltekursused,

		kus saab õppida eesti ja saksa keelt.
1908	31.jaan.	Rahvahariduse ministri abiks nimetatakse endine Riia õpperingkonna kuraator Uljanov.
1908	3.veebr.	Luuakse Riia Eesti Hariduse ja Abiandmise Selts. Esimeseks ettevõtmiseks kursuse korraldamine, kus õppekavas eesti, vene, saksa keel, rehkendamine, geomeetria, geograafia, ajalugu ja looduslugu.
1908	14.veebr.	Eesti Rahvahariduse Seltsi kirjanduse osakonnas on arutelu all Jaan Lattiku jutukogu „Meie noored.” Teos põhjustab elava diskussiooni.
1908	29.veebr.	Maha põleb Läänemaal Vigala kihelkonna Velise-Päärdu koolimaja. 50 last jäävad koolita.
1908	10.märts	Eestimaa suurpõllumeeste selts otsustab avada Tallinnas põllutöökooli mõisaametnike (valitsejad, aidamehed jt.) ettevalmistamiseks.
1908	22.märts	Trükist ilmub J. Muide toimetatud mitmeosaline „Hariduse sõnaraamat: Piltidega, linnaplaanidega ja mitmewärwiliste kaartidega kaunistatud” I vihk 4500 eksemplaris.
1908	11.apr.	Muhu saare Pädaste mõisnik E.Bock, Võlla mõisnik M Rennenkampf ja Kuivastu mõisnik A. Buxhöwden asutavad Muhumaal elavate vaeslaste toetamise kassa.
1908	18.apr.	Riia õpperingkonna kuraator saab 127 Eestimaa kubermangu valla ettepanekud rahvakoolide õppeaja muutuste kohta: vaid 24 valda on nõus kuraatori ettepanekuga pikendada õppeaega 15. septembrist 15. maini.
1908	16.mai	Rahvahariduse ministri korraldusega keelatakse naissoost isikute edasine vastuvõtt ülikoolidesse. Tartu professoritel lubatakse tegeleda naisüliõpilastega vabal ajal.
1908	28.mai	Saaremaal Püha Kurtummade Kooli 14 last näitavad kõnelemise oskusi ja teadmisi Kuressaares.
1908	5.juuni	Saarde kihelkonna Laiksaare koolimajas algab kahenädalane piimatalituse ja karjakasvatuse kursus 50 noorele. Kursuste juhataja M. Talts Põltsamaalt.
1908	26.juuni	Tartu Eesti Noortemeeste Seltsi pasunakoor helilooja A. Läte juhatusel alustab Jaama tänava lasteaia ruumikas aias iganädalaste muusika-õhtutega.
1908	10.-20. juuli	Tartu Eesti Noorsoo Kasvatuse Seltsi tütarlastegümnaasiumi võimlemisõpetaja Helmi Põld korraldab Eestis esimesed võimlemisõpetajate kursused.
1908	14.juuli	Trükist ilmub „Dr. Richard Rosenthali järele kokku seatud Saksa keel iseõppimiseks,” 280 lk.
1908	9.aug.	Jakob Vestholm saab loa luua oma eraalgkooli baasil progümnaasiumi kursusega poeglastekool.
1908	10.aug.	Viljandi Eesti Haridusselts otsustab asutada eesti õppekeelega progümnaasiumi.
1908	18.aug.	Tartus lõpeb Eesti Näitus. Väljapanekute osas äratavad tähelepanu rahvahariduse osakonnas Eesti Noorsoo Kasvatuse Seltsi Tütarlaste Gümnaasiumi koolilauad ja õppeabinõude kogu.
1908	18.aug.	Võru maakonna koolid saavad koolideinspektori juhise kuidas peenarde pääl vilja kasvatada. Koolidel on seda käsku aga võimatu täita, sest õpetajatel pole „kapsamaadki.”

1908	20.aug.	Tallinna linnavalitsus avab ümbruskonna õpetajate laste jaoks Narva maanteel nr. 55 20 lapsele ühiselumaja , kus õppimise-, söögi-, kaks magamistuba ja köök.
1908	1.sept.	Viljandis avatakse Eesti Hariduse Seltsi 4-klassiline progümnaasium tütarlastele. Juhatajaks Jaan Rekkand.
1908	7.sept.	Rahvahariduse ministri loal avatakse Tartus Rostovtsevi Eraülikool , mille direktorina tegutseb prof. M.Rostovtsev aastani 1913.
1908	10.sept.	Trükist ilmub Fr. Kuhlbarši „Kooli kannel,” kus 176 ühe-, kahe-, kolme- ja neljahäälsed laulud koolilastele ja lasteaialastele. Lisas lühike noodiõpetus.
1908	15.sept.	Tallinna Nikolai gümnaasiumis rakendatakse uut tunnisüsteemi: 45 minutit tund ja 15 minutit vahetund.
1908	16.sept.	Tartumaal Raadi vallamajas on Maramaa koolile õpetaja valimine. 26 õpetajakandidaati keelduvad madala palgaga kohta vastu võtmast.
1908	19.sept.	Trükist ilmub 3000 eksemplaris 103 leheküljeline M. Jürgeni „Kirikulugu rahvakoolidele.”
1908	23.sept.	Üliõpilased otsustavad seisata Tartu Ülikooli töö vastuseks rahvahariduse ministri viimastele seadlustele üliõpilaste õiguste piiramisel.
1908	3.okt.	Suhumis Alam-Linda asunduses valmib koolimaja-palvemaja eesti asunikele.
1908	7.okt.	Maarja-Magdaleena kihelkonna Kudina kooli ainukest õpetajat trahvitakse valla volikogu poolt kahe ööpäevase arestiga selle eest, et tal oli jultumus nõuda koolile uut kirvest.
1908	15.okt.	Tartus avatakse ülikooli üldajaloo professori Anton Jassinski juhatamisel Tartu Kõrgemad Naiskursused ajaloo-keele- ja õigusteaduskonnaga, mille lõpetajad peavad diplomi saamiseks sooritama riigieksamid ülikooli juures.
1908	17.okt.	Valmib Märjamaa kihelkonna Luiste valla Loodna uus koolimaja. Koolijuhataja Joihannes Siir.
1908	26.okt.	Õnnistatakse Kodila uus koolimaja Rapla kihelkonnas.
1908	9.nov.	Ambla kihelkonnas Järvemaal asutab Lehtse mõisa omanik von Huene Aegviidus Uesauna talumajas üheklassilise alguskooli, mis sel päeval pühitsetakse. Õpetajaks Aegviidu kabeli köster.
1908	11.nov.	Rahvahariduse ministeerium annab kitsendava määruse, mille järgi keskkoolide õpetajad ei tohi oma kooli kasvandikele anda eratunde.
1908	12.nov.	Tallinnas avab rätsep H. Luhaär Rätsepa ja Lõigetetegemise Kooli . Õpetatakse 5-6 nädalapikkuste kursustega.
1908	15.nov.	Õnnistatakse Viru-Jaagupi Haridusseltsi uus valgest paekivist tellikivist voodriga kahekordne, 12 sülda pikk ja 7 sülda lai, 14 ruumiga koolimaja.
1908	6.dets.	Õnnistatakse Järvemaal Ambla kihelkonnna Järvajõe ja Uudeküla uus koolimaja.
1908	6.dets.	Hugo Treffneri Gümnaasium Tartus tähistab 25 aastapäeva aktuse, vilistlaste kokkutuleku, lõpetajate andmete kogumisega jm.
1908	7.dets.	Võrumaal asutatakse Sangaste Eesti Nooresoo Kasvatuse Selts , valitakse esimeheks G.Frisch ja avatakse „Lugemise ring.”

1909	2.jaan.	Eesti Kirjanduse Seltsi aastakoosolekul Tartus võetakse vastu 37 uut liiget, nendest 11 kooliõpetajat.
1909	2.jaan.	Tallinna Nikolai Gümnaasiumi juures teevad kodukooliõpetaja eksami 18 noort, nende hulgas erakooli juhataja Jakob Westholm.
1909	3.jaan.	Tallinna linna kehvemate õpilaste toetamise seltsi tegevliige, linna koolikolleeegiumi liige ning algkooliõpetaja Kustav Ollik autasustatakse Stanislause ordeniga.
1909	4.jaan.	Tartus maetakse pedagoog, keeleteadlane, ajakirjanik ja helilooja Karl August Hermann.
1909	10.jaan.	Müügile tuleb gümnaasiumiõpetaja Mihkel Kampmanni teos „Eesti wanem ilukirjandus: üleminek waimuliku kirjanduse walitsusest Eesti algupärasele rahwuslikule ilukirjandusele.”
1909	.12.jaan.	Hageri Haridusselts Harjumaal avab 40 õpilasega kooli, kus on kolm klassiruumi, magamis- ja söögitoad ning õpetaja korter.
1909	14.jaan.	Tallinnas korjavad Valvaja seltsi liikmed linna pealt kokku saaliäie kõige närusemaid ja ulakamaid tänavalapsi ning teevad neile peo. Eeskavas on kõne, laul, pillimäng, ja udupildid.
1909	20.jaan.	Ametist vabastatakse Tartu õpetajate seminari äärmiselt kitsi direktor Mihail Serkov. Uueks direktoriks määratakse õpperingkonna kuraatori isiklik sõber Ilja Vassilkov, kes ostab seminarile maja Pepleri uulitsal, muretseb sümfooniaorkestrile uued muusikariistad, internaati paremad tekid ja madratsid ning lubab seminaristidel lugeda Postimeest.
1909	23.jaan.	Trükist ilmub J.Aaviku 158-leheküljeline „Praktiline soome keele õpetus.”
1909	30.jaan.	Eesti Noorsoo Kasvatuse Seltsi esimeheks valitakse väljapaistev poliitik ja ajakirjanik Jaan Tõnisson.
1909	1.veebr.	Eesti üliõpilased Moskvast asutavad ülikooli valitsuse loaga 14 üliõpilasega Moskva Eesti Üliõpilasseltsi .
1909	5.veebr.	Harjumaal Kloostri mõisas avatakse Politseikordnike Kool .
1909	9.veebr.	Koolilaste käest lahtipääsenud tuli põletab maha Kõo valla Soomevere küla koolimaja.
1909	12.veebr.	Venemaa peaminister Pjotr Stolõpin keelab järeleandmise Baltimaade emakeelsetele koolidele, väites: "vene keelele tuleb koolides tagasi anda vääriline koht."
1909	14.veebr.	Pärnu Pedagoogika Selts arutab „missugusi abinõusid võiks praegu koolides tarvitusel olevate nuhtluste asemel seadida.”
1909	10.märts	Pärnu Eesti Kooliselts ei anna Moiseküla haruseltsile luba muuta rahalistes raskustes seltsi 87 lapsega kool venekeelseks, kuigi siis aitaks kooli rahastada Vene riik.
1909	17.märts	Riia õpperingkonna kuraator annab välja määruse, mille järgi kreeka keele eksameid võib (peale Tartu kroonugümnaasiumi, kus kreeka keel on kohustuslik) teha Tallinna Nikolai ja Aleksandri gümnaasiumis ning Pärnu ja Kuressaare gümnaasiumis.
1909	31.märts- 1.apr.	Eesti Noorsoo Kasvatuse Selts korraldab Tartus esimese hariduspäeva, kus sisuks on haridusseltside liikumise arendamine, koolide õppekeele ja õppekavade küsimus.
1909	12.apr.	Tegevust alustab Tartu Kasvatusteadline Selts 60 liikmega.Seltsi

		esimeheks saab P. Nemsorov. Seltsil on muusikaosakond ja alghariduse osakond.
1909	16.apr.	Ilmub omalaadne aabits: P.Rätsepa „Emakeele Elavad healed. Lugemise ja kirjutamise õpetus wiies raamatus. Iseõppija aabits.”
1909	23.apr.	Rahvahariduse ministeerium lõpetab kahe võõrkeele lõpueksami nõude keskkoolides. Nüüd peab lõpetaja valima, kas teeb eksami saksa või prantsuse keeles.
1909	25.apr.	Rahvahariduse ministeerium kinnitab keskkoolide uue põhikirja. Kaob vahe gümnaasiumi ja reaalkooli vahel. Keskkoolid jagunevad kolmeks: 1) vanade keelteta; 2) ladina keelega; 3) ladina ja kreeka keelega. Lõpetajad saavad rahvakooli õpetaja õigused, kui annavad ühe proovitunni. Tüdrukud ja poisid võivad õppida koos kuni 13 eluaastani.
1909	2.mai	Heinaste Meremeestekoolis on lubatud esimest korda 46 aasta jooksul vastu võtta eksameid oma koolis, mitte selleks sõita Riiga. Üheksa noormeest teevad kolmanda järgu ja 14 noormeest neljanda järgu tüürimehe eksamid.
1909	6.mai	Eestimaa Kooliõpetajate Vastastikku Abiandmise Selts avab Tallinnas Nunne tänaval raamatukaupluse.
1909	10.mai	Eestimaa kubermangu rüütelkond võtab vastu eelnõu Eestimaa koolmeistrite seminari avamiseks ja hoone ehitamiseks.
1909	20.mai	Velisel valmib koolipidude pidamiseks uus näitelavaga koolisaal, mille preester Laredei on lasknud ehitada omal kulul.
1909	22.mai	Taageperas sünnib tulevane õppe- ja metoodikaraamatute autor, Elva algkooli, Tõrva gümnaasiumi, Tartu reaalkooli eesti keele ja kirjanduse õpetaja, Tartu kommertskooli direktor, Tartu ülikooli rahvaluule kateedri professor Eduard Laugaste.
1909	25.mai	Tartus on Eesti Kirjanduse Seltsi koosolek, kus üheksa tunni arutluse juures seatakse kokku sõnavara, mille algusest peab ära jääma täht H.
1909	26.mai	Riia õpperingkonna valitsus saadab rahvahariduse ministeeriumile taotluse avada sügisel uued kooliõpetajate seminarid Kuressaares, Mustvees, Võrus ja Narva lähedal Juhkentalis.
1909	28.mai	Rahvahariduse ministeerium edastab keisri soovi: Maa koolides seada marssimise ja gümnaastikaõpetus, õpetajateks olgu tagavara- ja lahtilastud alamohvitserid!
1909	31.mai	Tallinna Pedagoogika Selts avab 12 versta linnast Tabasalus tütarlaste suvekoloonia, et parandada laste tervist maa- ja metsaõhu käes.
1909	1.juuni	Peterburi Eesti Üliõpilaste Selts korraldab Tõrva alevis suvekursused kodu- ja algkooliõpetaja, väeteenistuse kergenduse ja küpsustunnistuse eksamite tegemiseks.
1909	3.juuni	Tallinnas algavad 250 osavõtjaga Eestimaa Rahvahariduse Seltsi ja Karskuse Kuratooriumi hariduskursused 11 alal, lektoriteks G.Suits, J.V.Veski, V.Päts, A.Topmann jt.
1909	10.juuni	Riiginõukogu võtab vastu otsuse: kõigis rahvahariduse ministeeriumi koolides tuleb seada sisse karskusõpetus.
1909	14.-18. juuni	Peterburi ülikooli saalides peetakse rahvakooliõpetajate ja õpetajannade kursus, kuhu on kutsutud ka Eesti õpetajad täiendõpetusest osa saama.

1909	18.juuni	Vitebski gümnaasiumi matemaatikaõpetaja, hilisem Tartu Ülikooli professor Jaan Sarv saabub Tallinnasse lugema üldhariduskursustel füüsika, matemaatika ja keemia loenguid koos katsete näitamisega.
1909	27.juuni	Jõustub vähemusrahvuste algkoolide põhimäärus, kus rõhutatakse vene keele omandamise tähtsust.
1909	30.juuni	Tallinna linnavalitsus avaldab sundusliku määruse, mille järgi õllepood ega õlleladu ei tohi olla koolimajale lähemal kui 40 sülda.
1909	2.juuli	Eesti Kooliselts avab Pärnus "kehvematele seltskonna liikidele" lasteaia.
1909	5.juuli	Tartus algab Eesti Noorsoo Seltsi korraldusel kahe nädala pikkune turni- ja mängukursus Soome pedagoogide Suoma Penttila ja Otto Sirkka juhatusel.
1909	20.juuli	Riia õpperingkonna kuraator annab Tallinna linnaametile loa rakendada esimese järgu tütarlastekoolis uut õppeplaani tingimusel, kui heidavad eesti keele õppekavast välja eesti rahva ajaloo ja rakendavad vaid ühe Lääne-Euroopa keele.
1909	26.juuli	Paide linnavalitsus eraldab raudteevaksali juures maa-ala: üks tislari ja treiali, teine seppade ja lukusseppade osakonnaga 80 poisiga tööstuskooli loomiseks.
1909	1.aug.	Narvas avatakse kahepäevane karskuse kongress. Päevakorras ettekanded: õppiv noorsugu ja karskus (M.Raud); alkohol ja haridus (J.Kerg); sugude selgitamine õppivale noorsoole (P.Pöld) jm.
1909	4.aug.	Rahvahariduse ministeerium viib Eestimaa rahvakoolide direktori, ainukese eesti rahvusest kõrgema koolijuhhi Karl Reha Smolenski reaalkooli direktoriks ja määrab Eestimaa rahvakoolide direktoriks senise Liibavi gümnaasiumi juhataja Rogosinnikovi.
1909	10.aug.	Taali ministeeriumikoolis avatakse pedagoogikaklass, et valmistada ette noori õpetajaid Saaremaa koolidele.
1909	15.aug.	Rahvahariduse ministeerium kinnitab kooliõpilaste ülalpidamise uue eeskirja, mille järgi kõik linnakooli õpilsed on kohustatud kandma mundrit, jne.
1909	19.aug.	Kuressaare avatakse piduliku aktusega Kuressaare Tütarlaste Gümnaasium.
1909	27.aug.	Rahvahariduse ministeerium eraldab seekord 4000 rubla Baltimaade keskkoolide õpetajate enesetäiendamiseks jõuluvaheajal välismaal.
1909	30.aug.	Viljandimaa Kõpu Nooresoo Ühisus võtab vastu otsuse muuta simmanid oma vallas joomakohtade asemel tantsu, mängu ja etenduste pidudeks.
1909	31.aug.	Trükist ilmub T.Weidemanni „Rehkenduse ülesanded Eesti rahvakoolidele. Esimene anne I ja II kooliaasta,“ kus üsna raskeid ülesandeid.
1909	1.sept.	Paides õnnistatakse tütarlastegümnaasiumi uued ruumid ja algab õppetöö.
1909	1.sept.	Käru Haridusselts avab vallarahva raha abil nelja-aastase kooli ja valib koolijuhiks härra Udikase.
1909	2.sept.	Tallinna linnavolikogu rahuldab E.Lenderi palve võtta tema vaesemate elanike laste õppemaksuta eraalgkool linna kooliks. Moodustatakse paralleelklassid linnaalgkooli juurde.

1909	3.sept.	Kaheaastase õppeajaga Estonia Teatrikoolis alustavad õppetööd 50 15-31-aastast õpilast.
1909	5.sept.	Tartu linnapea annab välja sundusliku määruse, mille järgi kroonukoolide õpilased ei tohi pärast kella üheksat õhtul pidudel ega üldse väljas käia, erariideid kanda, suitsetada, jalutuskepiga kõndida, pikki juukseid kanda jm
1909	7.sept.	Tallinnas algavad Nikolai gümnaasiumi saksa keele õpetaja Heinrich Baueri juhatusel keskkoolikursused mõlemast soost täisealistele.
1909	7.sept.	Tallinnas Suur-Tartu mnt. 44 avatakse Keisrinna Aleksandra Feodorovna nimeline Tütarlaste Alguskool 273 õpilasega.
1909	14.sept.	Narvas Ivani pool avatakse raudteetöötajate lastele uus alguskool ühiselumajaga, kus eesti keelt õpetatakse lapsevanemate kulul.
1909	24.sept.	Valmib vallaelanike rahaga ehitatud Simuna Haridusseltsi kahekordne koolimaja.
1909	26.sept.	Dr. Daniel Levinovits asutab Tartus esimese hambaarstikooli kolme kursusega, kus õpetatakse üldaineid ja eriaineid peamiselt Tartu ülikooli õppejõudude poolt.
1909	27.sept.	Nuustakul pühitsetakse uus koolihoone, mis 240 õpilase tarvis ehitatud, koolijuhataja ja kooliteenija eluruumidega, kuueklassilise teise järgu kooli – Nuustaku Progümnaasiumi jaoks .
1909	29.sept.	Tallinna Nikolai gümnaasiumi juures tegutsev ring Lindanisa annab välja šapirograafil paljundatud põrandaaluse ajakirja Meie Hääl esimese numbri.
1909	sügis	Kanadas Medicine oru eesti asunduses avatakse Estonian School , kus õppekeeleks on inglise, suhtluskeeleks aga eesti keel.
1909	4.okt.	Kuressaare Eesti Selts avab kaheklassilise ministeeriumikooli 40 osavõtjaga kolmeaastased õhtukursused täiskasvanutele, mida juhatab kooliõpetaja H.Piip.
1909	5.okt.	Tallinnas Aleksandri gümnaasiumis alustatakse sõjaväeõppusega püssi tundmaõppimises, märkilaskmises ja püssitikkudega vehklemises.
1909	10.okt.	Alaealiste kurjategijate varjupaigas Tallinnas Magasini uulitsas, kus kahekordses kõrge planguga piiratud kivimajas elab 18 kasvandikku 9-18 aasta vanuses ja varjupaiga juhataja on ühtlasi kooliõpetaja, hakatakse poistele õpetama peale kooliainete ka rätsepa ja kingsepaametit.
1909	11.okt.	Tallinnas õnnistatakse Eesti Lastekasvatuse Seltsi uus hoone: lasteaed-varjupaik , kus 120 lapsest 10 on täielikult seltsi hooldada.
1909	13.okt.	Oma vastvalminud kahekorruselisse majja kolib Nuustaku Progümnaasium. Firma „Bechstein” tiibklaveri ostab kooli saali kooliseltsi esimees Gustav Wulff oma raha eest.
1909	15.okt.	Tartus algavad Eesti tütarlastegümnaasiumi ruumides uued Vanemuise seltsi korraldatud üldhariduskursused, kus esimest korda on õppekavas ka inglise keel.
1909	15.okt.	Tartu ülikoolis algavad õhusõitmise ja puuvillakasvatamise „üleüldisarusaadavad” maksuta ettelugemised.
1909	16.okt.	Riia õpperingkonna kuraator moodustab eesti-, läti- ja saksakeelsete kooliõpikute läbivaatamise komisjoni, mille esimeheks saab Riia linnagümnaasiumi direktor Ljubomirov.

1909	23.okt.	Riias algab õpperingkonna direktorite ja inspektorite kongress, päevakorras rahvakoolide õppeaja pikendamine neljale aastale.
1909	31.okt.	Merekoolid saavad õiguse ettevalmistada ligisõidukapteneid, ligisõidutüürimehi, kaugsõidukapteneid ja kaugsõidutüürimehi.
1909	12.dets.	Õnnistatakse Simuna Noorsoo Kasvatamise Seltsi 3-aastanse erakooli uus telliskividest koolimaja, mis 23.000 rbl. maksma läinud.
1910	Jaanuar	Trükist ilmuvad õpikud: Ed. Paegle „Õpperaamat Saksa keele õppijatele: algõpetus.” J. Ploompuu „Lugemise õpetus ehk raamat: Laste pildi abits.” Markus Univeri „Kodulaste Rehkenduse Raamat: Rehkenduse ülesanded ja harjutused esimese kümne piires.” Äsja Nobeli preemia saanud Tartu ülikooli kasvandiku, siis Leipzigi ülikooli professori Wilhelm Ostwaldi raamat „Keemiakool. Esimene sissejuhatus keemiasse kõikidele.” Eesti keelde tõlkinud L. Kampmann.
1910	1.jaan.	Gustav Narusberg annab oma erakaubanduskooli üle Tallinna linnavalitsusele. Uueks Kaubanduskooli juhatajaks saab Nikolai Kann.
1910	3.jaan.	Õnnistatakse Tapa Eesti Nooresoo Kasvatamise Seltsi uus koolimaja, mis ehitatud tapalaste annetuste eest.
1910	4.jaan.	Tartu Ülikooli rektor professor V. Aleksejev tõstetakse valitsuse poolt kõrgesse – tõelise riiginõuniku – aukraadi.
1910	25.jaan.	Asutatakse „ Pr. Lenderi Eragümnaasiumi Abiandmise Selts ” kehvematele edasipüüdjatele lastele toetuste muretsemiseks.
1910	30.jaan.	Tallinnas algavad linna pedagoogikaseltsi korraldusel nädalapikkused „Arstlised pedagoogika kursused,” ettelugejaks prof. A.S.Gribojedov Peterburist. Kavas loengud: Nõrkade laste õpetusviisid; laste kuritööd ja enesetapmised; laste närvihaigus kodus ja koolis jm.
1910	1.veebr.	Tantsukunsti ülemõpetaja Karl Helmer avab Tartus Tantsukunsti Kooli , kus õpetatakse pidu-, rahva- ja „iseloomu” tantse.
1910	2.veebr.	Riigivolikogu hariduskomisjon võtab vastu otsuse, mille järgi igas 2-klassilises muulaste algkoolis peab üks õpetaja (vene keele õpetaja!) olema sünnilt venelane.
1910	6.veebr.	Eesti Nooresoo Kasvatuse Seltsi eestseisus otsustab Tartu linna algkooliõpetajate ettepanekul asutada koolilaste eestikeelne raamatukogu. Rahapuudust silmas pidades leitakse, et kõige otstarbekam on avada nimetusega „Nooresoo raamatukogu” Vanemuise Seltsi rahvaraamatukogu juurde, mil puhul on õigus saada Bergmanni Abiraha fondilt 100 rubla toetust.
1910	11.veebr.	Riigivolikogu hariduskomisjon avaldab määruse, mille järgi kõigis õigeusuliste koolides ja segakoolides, kus mõni õigeusuline koolis käib, peab kooliõpetaja olema õigeusuline.
1910	22.veebr.	Saaremaal Kärlas avatakse õpperingkonna valitsuse poolt Kärlla Ministeeriumikool , õpetajaks hr. Ling. Seiskub töö 1824 .a. asutatud kihelkonnakoolis ning üsna uus koolimaja jääb tühjaks.
1910	1.märts	Riia õpperingkonna valitsus saadab erakoolide juhatajatele nõude, saata kõigi koolis kasutatavatest õpikutest üks eksemplar õpperingkonna valitsusse. See nõue kutsub erakoolide omanike hulgas vastuseisu, kuna paljude õpikute ostmine ja saatmine on seotud

		ettenägemata suurte kuludega.
1910	12.märts	Tartu rahukohus arutab Tartu Kaubanduskooli juhataja J.O.Thomsoni süüasja kooliõpilase sõimamise asjus. Juhataja on kasutanud sõnu: mersavets, balvan jt. Tunnistajateks on kogu klass. Kohus aga mõistab kaebuse „tühjaks.”
1910	15.märts	Dr. Martin Lutheri Tallinna Waeslastekooli juhatajaks valitakse 70 kandidaadi hulgast sama asutuse kooliõpetaja Aleksander Mõru.
1910	16.märts	Tallinnas arreteeritakse revolutsioonilisest tegevusest osavõtu tõttu koduõpetaja ja kirjanik Marta Lepp ning saadetakse kolmeks aastaks asumisele Tobolski kubermangu.
1910	16.-20. märts	Eesti õpetajaskond saab esmakordselt tutvuda töökooli mõistega ning J.Dewey ja G.Kerschensteineri ideedega selles valdkonnas P.Põllu „Postimehes” ilmunud artiklite kaudu.
1910	23.märts	Viljandis avatakse Kantremaa 2-klassiline Ministeeriumikool , kus õppima asub 80 last ja mille esimeseks juhatajaks saab A. Mankin.
1910	27.märts	Peterburis Jaani koguduse koolimajas avatakse I eesti asunduste hariduskoosolek.
1910	29.märts	Rakvere linnavolikogu otsustab anda 4 tiinu maad õpetajate seminari hoonete ehitamiseks, toetades seega seminari avamist Rakveres.
1910	29.märts	Peeter Põld kuulutab Eesti Põllumeeste Seltsi näituse kooliosakonna esindajana välja maa koolihoonete ehitusplaanide võistluse ühe-, kahe- ja kolmeklassiliste rahvakoolide kaasajale vastavate hoonetele.
1910	5.apr.	Riidalast pärit T. Nälk pärandab oma testamendis 10.000 rubla koduvalla kooliõpetajate palga tõstmiseks ja Bergmanni Abiraha fondi kaudu 60.000 rubla õppiva noorsoo toetamiseks.
1910	7.apr.	Riia ringkonnakohtu väljasõidu istungil Tartus mõistetakse 13 Tartu üliõpilast süüdi selles, et nad kogusid annetusi Tartu Punase Risti komitee nimel poliitilistele vangidele saatmiseks. Kõigile määratakse kolm nädalat aresti.
1910	8.apr.	Metsasarveprofessor Jaan Tamm nimetatakse Peterburi konservatooriumi direktor Glazunovi asetäitjaks – inspektoriks.
1910	8.apr.	Riia 1.-järgu meremeeste koolis sooritavad tüürimehe eksamid 40-st Paltiski Merekooli lõpetanust ja saavad tüürimehe paberi 36 noormeest.
1910	18.apr.	Keiserliku Muusikaseltsi Astrahani muusikakooli direktor Artur Kapp saab valitsuse kõrge autasu: 3.klassi Stanislause aumärgi.
1910	25.apr.	Tartu Majaomanike Selts korraldab suure koosoleku, milline võtab vastu otsuse nõuda ülikooli juhtkonnalt keeldumist viia ülikool valitsuse ettepanekul Venemaale. Majaomanikud peavad ka õigeks Riia Ülikooli keeldumist võtta üle Tartu Ülikooli arstiteaduse fakulteed.
1910	27.apr.	Haapsalu linnavolikogu eraldab Haapsallu rajatava õpetajate seminari hoone ehitamiseks 4 tessatini maksuta maad, et seminari avamisega kaotada õpetajate puudus Läänemaa koolides.
1910	2.mai	Tartus lõpevad kolmepäevase töödenäitusega Eesti Käsitöölise Seltsi 71-osavõtjaga joonistuskursused, mida juhtis Kristjan Raud. 10-29 aastastest kursustest osavõtjatest olid pooled kooliõpilased.
1910	8.mai	Narva Pädagogika ja Higiiena Selts otsustab avada oma era-realkooli

		asemel kroonuõigustega kaubanduskooli, milleks taotleb luba Peterburist.
1910	9.mai	Käru Kooliselts korraldab seltsi koolimajale piduliku nurgakivi paneku. Käru talunikud on vedanud eesti õppekeelegraafika era-alkukooli hoone jaoks tasuta kohale ehituskivid ja viie versta kauguselt 500 ehituspalki. Ehitust korraldab koolijuhataja Johann Kikas.
1910	9.mai	Tartu Ülikooli juhtkond arutab tartlaste esindajatega ülikooli ümberpaigutamist uute hoonete ehitamisega Tähtvere, Maarjamõisa või Karlova mõisa maadele, kuhu mõisaomanikud pakuvad soodsa hinnaga krunte müüa. Kõige suurema ehitustoetuse, 10.870 rbl., pakuvad Tähtvere majaomanikud.
1910	14.mai	Tallinnas Pritsimaja ruumides avatakse linna Pedagoogikaseltsi korraldatud koolilaste joonistuste, käsitöö ja õppeabinõude näitus. 23 kooli eksponaatide hulgas paistavad silma Raudtee Tehnikakooli õpilaste tööd.
1910	15.mai	Pärnu maakonna kooliõpetajad asutavad Kooliõpetajate Kaubatarvitajate Ühisuse, et saaks soodsamalt muretseda raamatuid ja kirjutusmaterjali. Juhatusse valitakse Tori kihelkonnakooli õpetajad M. Ollino ja T. Tilk ning Taali kooli õpetaja Ruuber.
1910	15.mai	Saaremaal Kaarma Õpetajate Seminaris toimuvad viimaste lõpetajate eksamid. Suletakse rüütelkonna poolt ülalpeetav viimane seminar.
1910	20.mai	Tallinnas Veetorni juures linna majas avatakse Vennastemaja poolt Käsitööõpilaste Kodu, et õpilasi korralikule kodusele elule harjutada.
1910	22.mai	Trükist ilmub 1000 eksemplaris M. Kampmanni „Loogika õpetus” teine, parandatud trükk.
1910	24.mai	Trükist ilmub Tartu kooliõpetaja C.H. Niggol'i 67-leheküljeline teos „Emade kasvatuse küsimus: Mis tingimata teha tuleks, et kodune ennekooliaegne kasvatus oma ülesannet rahva tegeliseks, waimliseks ja kõlbliseks arenemiseks paremini täidaks,” 1000 eksemplaris.
1910	1.juuni	Ilmub valitsuse määrus rahvakooli õpetajate pajuki kohta, mis annab õiguse pajukile neile, kes on pajukikassa liikmed.
1910	10.juuni	Antsla kihelkonna Vastse-Antsla uuele koolile on kahe õpetaja valimine. Esimeseks õpetajaks valitakse 17 kandidaadi hulgast A. Urbanik (palk 350 rbl aastas ja „natuke aiamaad”), teiseks õpetajaks A. Tell (palk 200 rbl. ja „vähe aiamaad”).
1910	12.juuni	Paldiski sadamas peatub keisri laev „Põhjätäh.” Nikolai II tütreid kohtuvad Paldiskisse toodud Tallinna Niguliste ja Oleviste kirikukoolide õpilastega.
1910	12-13. juuni	Tallinnas on 7. üldlaulupidu, millest esimest korda võtavad Mihkel Kipperti juhatamisel osa ka lastekoorid. Lastekooride kava viiest laulust on kolm eesti rahvalaulu.
1910	21.juuni	Endine Aaspere ministriumikooli õpetaja, hilisem Eesti haridusministeeriumi koolivalitsuse direktor Otto Johannes Kiisel lõpetab Tbilisi Õpetajate Instituudi.
1910	3.juuli	600 Tartu ja Valga kooliõpilast sõidavad erirongiga Riiga osa võtma Liivimaa 200. Venemaa võimu all olemise aastapäeva tähistamisest. Kohtutakse keisriga tema saabumisel Düüna sadamasse.
1910	25.juuli	Tartus algavad Vanemuise seltsi korraldatud 2-nädalased teaduslikud

		ettelugemised, millistest osavõtt rahvakooliõpetajatele on maksuta. Kavas: P. Põld „Praeguse aja pedagoogilised voolud” – 6 tundi; H. Põld „Eesti keele grammatika” – 6.t.; J.Sarv „Füüsika” – 6.t.; H. Koppel „Vead rääkimise ja laulmise juures” jm.
1910	29.juuli	Tallinnas Wittenhofi uulitsas olev Westholmi 3. järgu poeglase erakool muudetakse õpperingkonna kuraatori loal kahejärguliseks nelja põhjus- ja kahe ettevalmistamisklassiga kooliks.
1910	30.juuli	Tallinna Nikolai Gümnaasiumi turnisaalile Väikese – ja Suure Kloostri uulitsa nurgal pannakse piduliku toiminguga nurgakivi.
1910	1.aug.	Organist Rudolph Griwing avab Tartus senise Liivimaa rüütelkonna toetusel tegutsenud muusikakooli asemel vene riigivõimu toetusel omanimelise muusikakooli kõstrite ja organistide ettevalmistamiseks, õppemaksuga 60 rbl. aastas.
1910	2.aug.	Tapal avatakse 4-klassiline linnakool poiss- ja tütarlastele, kus „uusi” keeli õpetatakse kroonu kulul. Direktoriks Tallinna linnakooli senine õpetaja hr. Fuchs.
1910	9.aug.	Tartus Vanemuise seltsi ruumides algavad kahepäevased haridusepäevad, mille avab Jaan Tõnisson ja kus päevakorras kooliõpetajate paiukikassa, eestikeelse kooli, vene keele õpetamise jm küsimused.
1910	14.aug.	Riia Loodusuurijate Selts sõlmib Saaremaal Kihelkonna pastoraadiga lepingu Vaika saarte kaitseala osas, millest saab aluse looduskaitse mõiste ja tegevus Eestis ning kujuneb vastav õppeosa koolis.
1910	15.aug.	Tallinna Jaani Kiriku Kool, mis seni tegutses Pühavaimu kiriku hoovimajas, saab uued ruumid Maakri uulitsal majas nr. 16, mis sel päeval õnnistatakse.
1910	16.aug.	Kooliõpetus algab kõigis Eestimaa koolides, kus see õpperingkonna kuraatori otsusega pole nakkushaiguste tõttu edasi lükatud. Õppetööga alustavad 583 õpetajat, neist 21 naisõpetajat. Postimehe andmetel on 56% meesõpetajatest vaid algkooliharidus.
1910	20-23. aug.	Tartus on Eesti Põllutöö ja tööstuse näitus, kus Eesti Üliõpilaste Seltsi ruumides on eraldi kooliosakonna väljapanekud. I auhinna, hõbeauraha ja 30 rubla saab Otepää kooliõpetaja K. Neumann koolilaste tööde ja omavalmistatud õppeabinõude eest; hõbeauraha ja 15 rubla saab Saadjärve kooliõpetaja A. Rull käsikirja „Koolilaste mängude kogu” ja oma kokkuseatud herbaariumi eest; hõbeauraha saab ka Tartu kooliõpetaja K. Raag eestikeelsete kooliseinakaartide eest.
1910	23.aug.	Tartu Eesti Lasteaia juures avatakse lasteaiajuhatajate (keskkooli baasil) ja lastekasvatajate (algkooli baasil) ettevalmistuse üheaastane kursus.
1910	24.aug.	Trükist ilmub kooliraamatute sarjas kauaaegse koolmeistri J. Jungi „Muinasaja teadus eestlaste maalt III. Kohalised muinasaja kirjeldused Tallinnamaalt,” 1000 eksemplaris, 230 lk.
1910	1.sept.	Kolitakse sisse äsjalminud 2-korruselisse Tartu Vangide Laste Varjupaikka, mis on ehitatud Vangimajade Eest Hoolitsemise Seltsi Tartu osakonna rahadega.
1910	1.sept.	Õppetöö algab Tartu Peetri koguduse uues kolmekorruselises

		telliskividest suures kooli- ja kogudusemajas, mis 17 sülda pikk ja 8 lai. Hoones on 4 klassituba, 300 kohaga koguduse saal, kooliõpetaja ja köstri neljatoalised korterid.
1910	1.sept.	Tallinna lähedal Jälgimäe mõisale kuuluv asulas avatakse sealne esimene algkool endise vorstivabriku, hilisema Nõmme Muusikakooli majas.
1910	1.sept.	Tartu Pedagoogika Selts avab 3-järgulised kolm aastat kestvad Üldhariduslised kursused täiskasvanutele, kus võetakse läbi kogu gümnaasiumi kursus, kuid ilma kreeka keeleta.
1910	2.sept.	Riia õpperingkonna kuraator saadab keskkoolide juhatajatele eeskirja, mille järgi tuleb sellest õppeaastast alates õpetada ettevalmistuse ja 1. ning 2. klassis 3 tundi, teistes klassides 2 tundi nädalas gümnaastikat.
1910	6.sept.	Peterburi Eesti Nais-Ühisus avab Aleksejevskaja uulitsas oma Õmbluskooli ja Naisteenijate varjupaiga. Kooli hooldajateks kinnitatakse pr-d Riomar ja Rennit.
1910	9.sept.	Tartu Vabaülikoolis, mida juhatab professor M. Rostovtsev, algavad ettelugemised. Sel õppeaastal otsustas nõukogu alandada matemaatika osakonnas õppemaksu viiekümnele rublalt kolmekümnele.
1910	10.sept.	Tartus Karlova uulitsal alustab tööd uus õppeasutus: Tartu Kooliõpetajate Ühisuse 4-klassiline Kaubanduse-kool.
1910	12.sept.	Tantsukunsti ülemõpetaja Karl Helmeri Tantsukunsti Kool Tartus alustab õppetööd „moodistantsudega”: major, tyrolenne, toréador, directrice jt.
1910	18.sept.	Trükist ilmub H. Treffneri gümnaasiumi matemaatikaõpetaja ja Tartu Maarja koguduse köstri Juhan Kurriku „Kiirkirja õpetus” 1000 eksemplaris.
1910	25.sept.	Venemaa kaubanduse ja tööstuse ministeerium kinnitab Tartu kolmanda kõrgema õppeasutuse – Jurjevi Kõrgemad Kommertskursused - põhikirja.
1910	29.sept.	Kõik Tallinna kooliõpilased võtavad käsu korras osa Heinaturul Peeter I mälestussamba avamise tseremooniast.
1910	1.okt.	Trükist ilmub Nikolai I Gümnaasiumi saksa keele õpetaja H. Baueri „Stareišaja gimnazija v rossii. Otserki iz prošlogo revelskoi gimnazii imperatora Nikolaja I” rohkete illustratsioonide ja täieliku õpetajate nimekirjaga 1631-1910.
1910	1.okt.	Erinevalt üheaastastest pedagoogika klassidest või –kursustest linnakoolide juures, viib Valga linnakool selle õpetajate paremaks ettevalmistamiseks laiema õppekavaga kaheaastaseks pedagoogika kursuseks.
1910	11.okt.	Eesti ringkonnas tuntud seltskonnategelase A.J. Jansonini erarealkool Peterburis avab ukse uues 3-kordses üüritud majas Jekaterina kanali ääres.
1910	12.okt.	Ümberkaudsete kooliõpetajate kokkutulekul Vastseliina kirikumõisas otsustavad õpetajad: pidada lubamatuks praegust olukorda, kus lapsed peavad küürima kooliruumide põrandaid ning nõutakse vallavolikogudelt kooliteenijate ametisse seadmist.
1910	16.okt.	Tartu poeglastegümnaasiumi pedagoogikanõukogu teeb esimesena Balti riikide koolides õpilastele korralduse selgroo kõverdumisest

		hoidumiseks kanda kooliraamatuid mitte käe otsas vaid kottides või mappides seljas.
1910	23.okt.	Algkoolide seaduse eelnõu arutamisel riigivolikogus esineb haridusminister Kasso pikema kõnega, kus rõhutab: kiriklik ja ilmalik kool jäävad eraldi; õppekeeleks jääb kogu Venemaal vene keel, vaid kahel esimesel õppeaastal lubatakse kohalikus keeles õpetada; valitsuse nõudel jääb õpetajate valimistel juhtiv osa koolinõukogudes mõisnike päämeestele; alles jääb inspektorite õigus tühistada koolinõukogude otsusi.
1910	28.okt.	Peterburis arutab riigivolikogu algkooliseaduse projekti edasi. Eestimaa saadikud Vaivara vallakirjutaja Aleksander Teras ja Pada mõisa parun Alfred Schilling kaitsevad ägedalt emakeelse õpetuse klauslit.
1910	3.nov.	Tallinna linnavolikogu otsustab asutada Tallinna Kõrgema Meremeeste Kooli ja palub kroonult kinni panna Narva ja Käsmu merekoolid ning ümber korraldada Paldiski merekool rannasõidukooliks.
1910	7.nov.	Vändra kihelkonnas õnnistatakse Käru Haridusseltsi kahe klassitoa ja muude tarviliste ruumidega kohalike lastevanemate annetuste abil ehitatud uus koolimaja.
1910	8.nov.	Tartu üliõpilased tähistavad Lev Tolstoi surma suure koosolekuga. Rektori keelust hoolimata on tuhatkond üliõpilast koosoleku pidamiseks juba nõus aula ust lahti murdma, kui rektor siiski annab loa koosoleku korraldamiseks. Lev Tolstoi, kui „Vene rahu kuninga” mälestuseks on palju sõnavõtte. Otsustatakse saata matusele 3-liikmeline saatkond.
1910	11.nov.	Tartu üliõpilaste saatkond, kes kohe peale mälestuskoosolekut asus sõitma raudteel Jasnaja Poljanasse, jõudis ümberistumistega sinna päev pärast Tolstoi matuseid. Sealt saatsid telegrammi Tartu üliõpilastele: „Praegu põlvitasime kalli põrmu ees. Kohal on ainult õpilased. Kõik on vaikne, tühi ja kurb. Tagasi jõuame pühapäeval.”
1910	12.nov.	Senati ukaasi põhjal otsustab Liivi kubermangu talurahva asjade komisjon vabastada vallamaksust kooliõpetajad ja õpetajate seminari kasvandikud.
1910	26.nov.	Riigivolikogu võtab vastu määruse, mille järgi koolinõukogudel on õigus rahvalikke ettelugemisi pidada ning lugemistube ja raamatukogusid asutada.
1910	28.nov.	Õösel põleb maha Laiuse kihelkonnakooli maja Tartumaal ühes leeritoa, köstri ja kooliõpetaja ruumidega. Koolipoisid pääsesid II korruse magamistoas välja särgiväel, mõned tulehaavadega. Koolitöö seiskub.
1910	5.dets.	Pühitsetakse Põlva Haridusseltsi maja, mis ehitati kirikukõrtsi asemele ja kuhu asus Adiste kool koolmeister Samuel Sabrega.
1910	6.dets.	Tallinnas reaalkooli saalis on Eesti Kirjameeste Seltsi kirjanduskoosolek, kus päevakorras Eestimaa või Tallinnamaa kirjutamine ja rääkimine. Seltsi esimehe V. Reimani ettepanekul otsustatakse minna üle vähemkasutatud sõnale: Tallinnamaa. Alale, kus eestlased elavad, s.o. Eestimaa kubermang ja Põhja-Liivimaa,

		võtta kasutusele sõna – Eestlastemaa.
1910	12.dets.	Tartu Ülikooli rektor prof. Aleksejev jagab välja auhinnad teaduslike tööde eest usu-, õigus-, arsti- ja füüsika-matemaatika teaduskondade üliõpilastele. Kuldauraha saavad: J. Eberhard töö eest „Ristimine ja püha õhtusöömaaeg Pauluse juures – sümbol või müsteerium;” A. Ballod „Kaukaasiamaa botaaniline-geograafiline ülevaade” jt.
1910	15.dets.	Tartu Ülikooli administratsioon esitab andmed ülikooli kohta seisuga 1.detsember 1910.a.: Ülikoolis õppejõude 97, neist 34 korralist ja 22 erakorralist professorit; ametnikke 96; üliõpilasi 2578, neist usuteaduskonnas 126, õigusteaduskonnas 758, arstiteaduskonnas 1176, füüsika-matemaatika teaduskonnas 359, ajaloo-keeleteaduskonnas 159. Gümnaasiumiõpetaja eksami on teinud 17 isikut.
1910	30.dets.	Trükist ilmuvad Tallinna kooliõpetaja Ernst Petersoni /Särgava/ „Etteütluste kogu: Eesti keele õigekirjutuse ja kirjaseadmise õppimiseks”; J.L. Jürgensi – K. Tasaku „Geograafia õpperaamat” I jagu.
1911	1.jaan.	Uue aasta saabumisel annab valitsus Stanislavi ordu 2. klassi aumärgi Tallinna algkoolide juhatajatele Mihkel Kippertile ja A. Kärkile ning Nikolai gümnaasiumi õpetajale P. Martinsonile.
1911	2.jaan	Müügile tuleb Tallinnamaa Kooliõpetajate Vastastiku-abiandmise Seltsi toimetusel ilmunud 54-leheküljeline “Raamat neile, kes oma lapsi armastavad: üle 30 lugemise alkoholi tarvitamise üle” 2000 eksemplaris.
1911	3.jaan.	Riia õpperingkonna valitsus saadab kõikidele erakoolidele nõude: 1) õpilastele antavatele tunnistustele peab olema kirjutataud: “See koolitunnistus ei anna mingisuguseid eesõigusi”, 2) õpilaste kirjandusõhtute toimepanemisel peab kõik materjal olema tõlgitud vene keelde ning saadetud õpperingkonna valitsusele.
1911	10.jaan.	Esimesena vabastab kooliõpilased kooliruumide koristamisest Võru maavalitsus, kes teeb vallavalitsustele korralduse tööle määrata teenrid, kes valvavad kooliruumides puhtuse üle, kütavad ahjusid, lõhuvad puid, kannavad vett jne.
1911	11.jaan.	Karl Grünbergi kaubanduskool Tartus saab uue põhikirjaga kinnitatud nimeks Tartu Kooliõpetajate Ühisuse Kaubanduse Kool.
1911	18.jaan.	Toimub ülevenemaaline algkoolide loendus. Eestis on 1646 mitmesugust kooli 74.873 õpilasega, 97 algkoolil on raamatukogu.
1911	1.veebr.	Kaubandusministeerium Peterburis kinnitab Tallinna Kaubanduskooli inspektoriks (juhatajaks) senise Peterburi V Gümnaasiumi ja Topograafide Sõjakooli saksa keele õpetaja, hilisema Eesti haridusministri Nikolai Kann’u.
1911	2.veebr.	Venemaa ülikoolides toimuv uus streigilaine on kandunud Tartu Ülikooli. Nii päeval kui öösel toimuvad läbiotsimised ja arreteerimised üliõpilaste ühistutes ja ühiselumajas.
1911	8.veebr.	Tartusse saabub täiendavate politseijõududega Liivimaa kuberner N.A. Svegintsov. Vangistatakse üliõpilasi, milliseid nüüd vangimajas 52.
1911	26.veebr.	Rahvahariduse uueks ministriks kinnitatakse endine Tartu ülikooli

		tsiviilõiguse professor Lev Kassso, kes on sellel kohal surmani 26.XI 1914.
1911	1.märts	Valitsus annab õpetajatele järgmised autasud: kubermangu sekretär – Tartu algkooli õpetajatele Tamm, Koorits ja Küpperile; hoovinõuniku auastme linnakooli õpetajale Masingule.
1911	2.märts	Paistu elanikud matavad kihelkonnakooli õpetaja ning helilooja – tuntud laulude „Kaunimad laulud”, „Ellerhein”, „Palve” looja Friedrich August Saebelmanni.
1911	6.märts	Eesti Hariduse ja Abiandmise Selts Riias kannab kuulajatest täidetud “Ulei” saalis ette B. Leoni opereti „Lõbus talupoeg”, mille on lavale toonud Riia eesti kooli muusikaõpetaja, tollal ka Riia Kõrgema Muusikakooli lauluklassi õpilane Dionyssii Orgussaar.
1911	10.märts	Rahvahariduse ministri loal saab muudetud J. Thomsoni kroonuõigustega kaubanduskool uueks nimeks Tartu 8-klassiline Kommertsikool .
1911	10.märts	Puhja kihelkonna Kavilda kihelkonnakooli kaks õpilast mõistetakse kolmeks kuuks vangi kooliõpetaja maja akende kividega sisseviskamise pärast.
1911	27.märts	Eestimaa Põllumeeste Keskseks otsustab oma aastakoosolekul asutada eestikeelne põllutöökeskkool. Kool alustab tegevust alles 1918.a.
1911	29.märts	Põhja-Õhtu raudteekoolide revident kindralleitnant Semenov ja Semenovi polgu polkovnik Nasimov revideerivad Tallinna Raudteetehnika Kooli. Revideerijad on jäänud eriti rahule õppurite sõjaliste harjutustega. Kooli heast tööst teatab kindralleitnant keisrile.
1911	30.märts	„Bergmanni Abiraha” juhatus jaotab summad õppijate toetuseks. Jaotatakse 820 rubla. Üks üliõpilane Tartus saab 130 rbl, Peterburis 150; Riias 70; Moskvast 20; maalikunsti õppija 175, muusikakunsti õppija 200, põllu- ja aiatööd õppija 75 rbl.
1911	2.aprill	Senat otsustab anda kohtu arutada Tartu Ülikooli 50 aastat vana professor E.V. Passeki tema „tegevuseta oleku pärast rektoriametis olemise ajal.” Süüdistuse, mille tõstis 1908. aastal tollane rahvahariduse minister A.N. Schwartz, kestis senatis senini. Rektori peamiseks süüks loeti naiste lubamine loenguid kuulama (selle süüdistuse peaprokurör tühistas, kui selgus, et endise haridusministri Tolstoi ja ka peaministri tütreid olid ülikoolis vabakuulajad); nõudmine lahti lasta ilma kohtu otsuseta arretereeritud üliõpilased; nõue kuberneridele ja õpperingkonna kuraatorile lõpetada nn. valju kord Tartus; nõudmine miitingute pidamiseks loa andmine; professorite ettepaneku üliõpilaste vangist vabastamiseks arutusele võtmine; vastulause esitamine korraldusele: professorid ei tohi osa võtta erakondade tööst; üliõpilaste-kursustevanemate kogu tunnustamine jms. Prokurör nõuab professori karistamist aastase vangistusega või teenistusest väljaheitmisega.
1911	8.aprill	Kodavere kihelkonna Kokora valla Torila küla koolimaja saab välgutabamuse. Maja põleb maha. Kooliõpetaja saab pikse löögist põrutada.
1911	10.aprill	Valgas avatakse Valga Seltskondliku Ühisuse „Säde” teatri- ja kontserdimaja 600 istekohaga saaliga. Majja saab ruumid ka Valga

		muusikakool, Nooresoo Kasvatuse Selts jm.
1911	11.aprill	Riias algab suur Balti Kasvatusteaduslik näitus kümnes koolimajas. Näitusele on saatnud omaloomingut kümned eesti koolid. Riiga sõidavad sajad eest õpilased, nende hulgas Tallinna Nikolai Gümnaasiumi 32-liikmeline keelpillide orkester Kristjan Strobeli juhatusel, sama gümnaasiumi puhkpillide orkester August Topmani juhatusel, Tartu Õpetajate Seminari meeskoor, Tartu Ülikooli professorid jpt.
1911	11.-16. aprill	Tartu Õpetajate Seminari õpilased võidavad Baltimaade keskkoolide kirjatööde võistlusel esikohad proovitundide kavadega.
1911	25.aprill	Tallinnas avatakse mõisaametnike erialaseks väljaõpetamiseks Liivi- ja Eestimaa Põllutöökool üheaastase kursusega. Õppekeeleks on saksa keel, õppeaineks ka eesti keel.
1911	1.mai	Eesti Rahvahariduse Seltsi Haljala haruselts korraldab Tuletõrjujate Seltsi saalis lastepeo. Kõigile üllatuseks keelab politsei viimasel minutil esitada Tõnis Veldemanni algupärased lastenäidendid „Tädi kingitused” ja „Aprill.”
1911	7.mai	Riigivolikogu koosolekul Peterburis võetakse teisel lugemisel vastu kõrgemate rahvakoolide seaduse eelnõu. Uudsenä seda on täiendus: nende kooliõpetajate, kes vähemalt 10 aastat on rahvakoolides olnud ametis, lapsed on kroonu koolides õppemaksust vabad.
1911	10.mai	Eestimaa kuberner kindralmajor S.V.Korostovets koos rahvakoolide direktori ja inspektoriga revideerib Hiiumaa koole, isiklikult kontrollides laste vene keele oskust. Ta jääb rahule, et riigikeelt hakatakse õppima teises klassis ning kolmandas õpitakse kõiki aineid vene keeles.
1911	14.mai	Riigivolikogu võtab vastu algkoolide seaduse, kus on tunnustatud emakeelset õpetust, antud koolide valitsemine omavalitsusasutustele ja kaotatud kiriku-alkoolid.
1911	16.mai	Asutatakse Kambja Hariduse Selts .
1911	19.mai	Väike-Maarjas Müüriku näituseaias on kihelkonna vallakoolide ja kihelkonnakooli kooride pidu, kus 12 lastekoori juhatavad kooliõpetajad Juhan Elken ja Märt Meos.
1911	25.mai	Trükist ilmub esimene õpilaste kirjatööde kogumik – Tartu tütarlastegümnaasiumi jutukogu „Kasu-mets,” mille on koostanud õpetaja M.Kampmann.
1911.	1.juuni	Tallinna Nikolai Gümnaasiumi lõpetab 12 eestlast, nende hulgas kuldaurahaga Ernst Julius Öpik, hilisem Eesti TA akadeemik, astronoom.
1911	3.juuni	Keiser kinnitab seaduse keskkooliõpetajate ettevalmistamise aastaste kursuste kohta, kuhu õppima asumiseks nõutakse kõrgharidust.
1911	8.juuni	Teedeministeerium annab loa korraldada kooliõpilastele raudteel tasuta õppereise kuni 50 verstani algaamast.
1911	9.juuni	Palmse vallas Võsul õnnistatakse Võsu Nooresoo Seltsi uus maja, kuhu asub Võsu kool.
1911	10.juuni	Tallinnas algavad 10-päevased gümnaastika- ja sõjaväeliste harjutuste kursused kooliõpetajatele. Samasugused kursused peetakse ka Rakveres, Paides ja Haapsalus.

1911	11.juuni	Pärnust pärit rootsi rahvusest vene TA akadeemiku Georg Wilhelm Richmanni 200. sünniaastapäeva tähistamiseks otsustab linnavalitsus määrata maailmakuulsa füüsiku Richmanni nimelise abiraha ühele Pärnu Poeglaste Gümnaasiumi andekamale õpilasele füüsika õppeaines.
1911	20.juuni	Lõpeb Tartu Ülikooli põllumajandusosakonna üliõpilaste 20 päevane õppereis mag. A. Thomsoni juhtimisel. Käidi Riias, Varssavis, Novo-Aleksandrias, Harkovis, Poltaavas, Moskvas, Peterburis ja Peterhofis.
1911	21.juuni	Tallinnas Reaalkooli aulas peetakse Kooliõpetajate Pajukikassa liikmete koosolekut. Kohal on 200 liiget, rahvakoolide direktor Rogosinnikov ja mitmed kooliinspektorid. Täpsustatakse: liikmeks võivad astuda vaid rahvakoolide õpetajad. Liikmemaks 6% aastapalgast. Pajuki õigus on peale 15 kooliõpetaja tööaastat.
1911	25.juuni	Tallinna linnavalitsus otsustab õigusteta kõrgema tütarlastekooli ümber muuta. Nüüd on Tallinna Kõrgem Kaubanduskool kroonugümnaasiumi õigustega..
1911	27.juuni	Saaremaal Kaarma kihikonna Hübja kooliõpetajanna, kelle aastapalk vaid 50 rubla, asus koolmeistri ameti kõrvalt Haeska õllekõrtsi müüjaks. Koolivalitsus on küsimuse ees, kas lubada, või tõsta õpetaja palka.
1911	29.juuni	Trükist ilmub eestikeelsete raamatute nimekiri, mis koolides lubatud tarvitada. Nimekirja on andnud trükki Kohalikes Keeltes Ilmuvate Raamatute Läbivaatamise Komitee.
1911	1.juuli	Võru linnaamet muudab õpperingkonna kuraatori loal Võru linna tütarlaste 4-klassilise progümnaasiumi 7-klassiliseks kroonuõigustega gümnaasiumiks.
1911	6.juuli	Tapa politsei keelab kooliõpilastel jalgpallimängu. „Jalapallimängu” lubatakse vaid juhul, kui selleks on saadud vastav luba politseilt.
1911	7.juuli	Trükist ilmub uue ajakirja Karskus proovinumber, kus artiklid: „Kool saagu karskusemõtte eestvõitlejaks ja laialilaotajaks” (W.Reiman); „Alkoholivõitlus Inglismaa koolides” (J.Kõpp) jm.
1911	8.juuli	Soomes Tampere algavad suvised võimlemisõpetajate kursused, millest ka Pärnu ja Viljandi kooliõpetajad A.Raudkats ja neiu Raska osa võtavad, et õpitut oma koolides rakendada.
1911	14.juuli	Liivimaa sinodi algatusel algavad Tartus 2-nädalased saksakeelsed kursused usuõpetajatele. 106-osavõtja hulgas (42 kooliõpetajat ja köstrit, 37 naisõpetajat, 22 kirikuõpetajat jt) on pooled õpetajad eestlased. Lektoriteks Schwerini seminaridirektor Klaehn Saksamaalt ja Peetri-kooli usuõpetaja Riemer Tartust.
1911	23.juuli	Mustvee alevi ligidal Rajakülas on suur tulekahju, mille on põhjustanud paberossi heintesse visanud poisikesed. Maha põleb 64 maja. Tules hukkub kolm last.
1911	4.aug.	Eesti Kirjanduse Seltsi ajalootoimkond teeb kooliõpilastele üleskutse osa võtta õue- ja majamärkide korjamisest.
1911	4.aug.	Viljandis lõpeb linna esimene 5-nädalane joonistamiskursus , millest võttis osa 35 õpilast ja täiskasvanut. Kursust juhatas Pärnu keskkooli joonistusõpetaja Rudolf Lepik. Kursustel tutvustati sõe-, pliatsi- ja sullejoonistuse tehnikat.

1911	7.aug.	Tartus algab Eesti Üleüldise hariduse koosolek, millest võtab osa 300 õpetajat, peamiselt rahvakoolidest. J. Tõnissoni, P. Põllu ja M. Kampmanni ettekannete alusel töötatakse välja emakeelse õpetuse pääsihid.
1911	14.aug.	Rannus avatakse Eesti Evangeli Nooresoo Eest Hoolitsemise Seltsi uus allselts „Tõde,” mille eesmärgiks haridusline töö: kõnede pidamine, õpetlike kursuste korraldamine jms.
1911	16.aug.	Viljandi maakonna rahvakooliõpetajad avavad Liivimaa kuberneril loa linnas maakonna Rahvakooliõpetajate Vastastikku Abiandmise Seltsi raamatu- ja õppeabinõude kaupluse, milleks on õpetajad ise algkapitali kokku pannud.
1911	20.aug.	Avatakse Viljandi Tütarlaste Gümnaasium , mis küll sel õppeaastal asub senise tütarlaste linnakooli asemel tööle 6-klassilise eelgümnaasiumina.
1911	20.aug.	Häädemeeste kihelkonnas Tahkurannas saadavad lastevanemad püha sinodile palvekirja, et neid vabastataks „koolikõrtsist.” Seni on Tahkurannas kooli ülalpidav kõrts ja kool ühe õue peal.
1911	28.aug.	Riias algab 2-päevane õpperingkonna rahvakoolide inspektorite konverents. Päevakorras: üleüldise koolisunduse maksmapanek.
1911	1.sept.	Avatakse Tallinna Linna Tütarlaste Kommertsikool Viru t.6 hoones.
1911	1.sept.	Kooliõpetajate Ühisuse Kaubanduskooli juures Tartus avatakse Uute keelte ja raamatupidamise kursused alghariduse saanud noortele.
1911	1.sept.	Tartus algavad Naisterahvaste Seltsi Käsitöökoolis ühe ja pooleteiseaasta pikkused käsitöö- ja kudumiskursused õpetajate ettevalmistamiseks sel alal. Kursuste kavas on kõik naisterahva näputöösse puutuvad eritööd. Õppemaks on 50 rbl. aastas. Kursusi juhatab A. Johanson.
1911	2.sept.	Tallinnas algavad algkooliõpetajate joonistamiskursused kunstnik Voldemar Pätsi juhendamisel. Kursused on maksuta. Nädalas on 1 tund teooriat ja 4 tundi praktilist joonistamist.
1911	3.sept.	Tartu ENKS Tütarlaste Gümnaasiumis alustatakse õpilastele sooja lõunasöögi andmist. Selle tegevuse juures hakkavad abistama õpilased, et nad tutvuksid tegeliku majapidamisega.
1911	5.sept.	Rahvahariduse minister, endine Tartu Ülikooli professor Lev Kasso, annab korralduse, mille järgi võivad üliõpilased viibida ülikoolis 7 aastat. Kui nad selle aja jooksul on sooritanud vähemalt pooled eksamid, võivad mõjuvatel põhjustel jääda ülikooli ka kauemaks.
1911	5.sept.	Valga linnakool asub vastu võtma linnakooli lõpetanud Pedagoogika kursustele, et omandada algkooliõpetaja kutse. Kool lubab õpetada täiendavalt ka prantsuse keelt.
1911	6.sept.	Tallinna Eesti Põllumajanduse Näitusel saab 1. auhinna Tapa kooliõpetaja A. Kleitzmann naerite eest ja tunnustuse juurviljade kasvatamise mitmekümne erineva katse eest.
1911	9.sept.	Rannus on koos kihelkonnakooli konvent, et otsustada kihelkonnakooli uuesti avamise küsimus ja valida koolijuhataja. Et aga Rannu mõisnik oli saatnud enda asemel koosolekule valitseja, lõpetas juhataja koosoleku, sõnades: „Seda tähtsat asja ei saa ikka

		ilma Rannu härrata ära otsustada!”
1911	12.sept.	Avatakse uued koolid. Eestimaa kuberner kindral I. V. Korostovets avab Paltiski Linnakooli , Hageri kihelkonnas avatakse Kohila vallakooli majas Kohila 2-klassiline Ministeeriumikool . Pidutsevad ka narvalased. Avatakse Vask-Narva Linnakool (õnnistamine 15. septembril).
1911	15.sept.	Tartu Ülikooli matemaatikaprofessor W. G. Aleksejev ja pedagoog H. Margens asutavad Kaubandusteaduslised ülikooli kursused keskkooli lõpetanud isikutele. Õpperaha on 50 rbl. poolaastas.
1911	18.sept.	Valmib Urvaste valla uus kahekordne tellistest koolimaja, mis 13000 rbl maksma läinud. Majas on 2 klassituba, magamistuba, söögituba ja kaks eluruumi kooliõpetajatele.
1911	18.sept.	Tartus avatakse Puškini Gümnaasiumi ruumides Keskkooliõpetajate ettevalmistamise kursus, mille juhatajaks on ülikooli üldajaloo professor A. Jassinski.
1911	19.sept.	Endine Peterburi Eesti Haridusseltsi kooliõpetaja H. Vellmann avab oma korteris Suures Ohtas Kõrgema Õppekavaga Erakooli, kus õppekavas: matemaatika, loodusteadus, ajalugu, joonistamine, laulmine, usuõpetus ja uued keeled.
1911	22.sept.	Rahvahariduse minister annab loa avada Tartus Eesti 1. järgu Tütarlaste Koolis praktikaklass viienda klassi kõrvale nende jaoks, kes koolilõpuni õppida ei saa, kuid tahavad omandada majapidamise oskusi. Ministeerium teeb õppekavas järgmise muudatuse: 1. Kodumaa ajalugu peab olema seotud Venemaa ajaloo; 2. Sugueluliste küsimuste selgitamine peab õppekavast välja jääma.
1911	22.sept.	Tartu Ülikooli juures avatakse keskkooliõpetajate ettevalmistamiseks 1-aastased kursused.
1911	4.okt.	Maani põleb öösel maha Rõuge kihelkonna Vastse-Nursi vallakoolimaja. Hävivad õppeabinõud, kooliraamatukogu ja muuseumi varad. Põleb täielikult kooliõpetaja toakraam, riided ja raamatud. Kool paigutatakse ajutiselt Laane talusse.
1911	4.okt.	Valga Realkool näitab initsiatiivi. Kooli direktori algatusel luuakse õpilaste tulekaitsesalk.
1911	10.okt.	Trükist ilmub laste pildiraamat „Õpi ilusasti lugema ja kirjutama,” mille on kokku seadnud J. Freymann.
1911	10.okt.	Pärnu kroonu poeglastegümnaasiumi juures toimuvad rahvakooliõpetaja kutset taotlejate eksamid. Komisjon üllatab asjaosalisi sellega, et kukutab kõik kutsetaotlejad eksamil läbi.
1911	14.okt.	Tartu Ülikooli professorite nõukogu saadab Keisri Majesteedile tänutelegrammi ülikoolile „kõigearmulisemalt kingitud Maarja mõisa eest.”
1911	15.okt.	Tartu Poeglastegümnaasiumis on pidulik sündmus. Mälestatakse endist õpilast, hilisemat kaupmeest Šamajevit, kes pändas 400.000 rubla Tartu ülikoolile ja poeglaste gümnaasiumile õppurite abirahadeks. Hiigelsummast on üliõpilasele ette nähtud 200, gümnaasistile 100 rubla aastas. Sel aastal saavad abiraha 29 õpilast ja 55 üliõpilast.
1911	18.okt.	Tarumaal Kambja pastoraadis otsustavad kihelkonna kooliõpetajad

		parandada koolielu järgnevalt: 1. Uuesti seada ametisse koolivanemad; 2. Ilmaaegu äraviidetud koolipäevade eest hakata lapsevanematelt trahvi nõudma; 3. Neilt, kes ei astu teistesse koolidesse, nõuda vallakooli lõpetamist; 4. Kutsuda ellu kordamiskoolid.
1911	21.okt.	Müügile ilmub „Kuke-aabits”, 32 lk., 10 kop, 4000 eks. S. Songi kirjastusel (tiitellehel ilmumisaasta 1912).
1911	31.okt.	Rühm õpilasi palub eraülikooli juhatajalt prof. Rostovtsevit luba nõutada õpilastel vormiriiete kandmist. Ajakirjandus nimetab seda „mundrihaiguseks.”
1911	1.nov.	Tartu lähedal Sahkapuu talus avab kodundusõpetaja Mari Raamot kaheaastase õppeajaga Tütarlaste Põllutöö- ja Majapidamiskooli .
1911	3.nov.	Valdade väike rahakott põhjustab tülisid koolide küsimuses. Kolga-Jaani Võisiku valla Odiste Ministeeriumikool otsustab sügisest välja arvata võõra valla ja ka veneusulised lapsed. Vaid nendel lubatakse jätkata õppetööd Odiste koolis, kes on astunud kooli enne seda otsust.
1911	8.nov.	Suure vene teadlase Mihhail Lomonossovi 200. sünniaastapäeva puhul algavad õpperingkonna koolides pidulikud koosolekud ettekannetega ja lauludega suurmehe mälestamiseks.
1911	9.nov.	Vanemuise teater alustab kolmapäevaste kooliõpilaste etendustega, kus pilet maksab vaid 20 kopikat. Etendatakse aasta lõpuni Hebbeli „Maria Magdalena,” Björnsoni „Üle jõu,” Tolstoi „Pimeduse võimused,” Ibseni „Tondid”, Kitzbergi „Tuulte pöörises” ja Dreyeri „Proovikandidaat”.
1911	9.nov.	Tartu ülikooli rektoraat otsustab õppeasutusest välja heita 239 üliõpilast õppemaksu maksmata jätmise pärast.
1911	13.nov.	Rakveres õnnistatakse Haridusseltsi uus koolimaja. Kahekordne puust ehitus on 11 sülda pikk ja 6 sülda lai. Majas on 6 klassiruumi, juhataja korter ja kantselei. Koolijuhatajaks on hr. Seljamaa.
1911	24.nov.	Riia õpperingkonna valitsus võtab vastu otsuse avada sügisel Kuressaares õpetajate seminar.
1911	25.nov.	Räpina kihelkonna Kahkva-Veerksu vallavalitsus otsustab lahendada kooliküsimuse nii, et ümberehitada magasiait ministeeriumikooli hooneks.
1911	29.nov.	Liivimaa rahvakoolide direktoriks nimetatakse senine Tartu Aleksandrigümnaasiumi juhataja P. Rutski.
1911	1.dets.	Rahvahariduse minister L. Kasso avaldab uued eeskirjad keskkooliõpilaste õiguste ja kohustuste kohta. Selle järgi võivad õpilased minna kontserdile, teatrietendusele ja pidustustele vaid kooliülema eriloal. Jalutuskäikudel peab olema kaasas „järelvaataja.” See peab ka külastama iga õpilase kodu vähemalt üks kord kuus.
1911	4.dets.	Asutatakse Tartu Rahvahariduse Selts. 75 liiget valib esimeheks H. Martna, abiesimeesteks üliõpilased Jaurami ja Karini.
1911	5.dets.	Juba õppetööga alustanud Proua Luik-Pühmanni Käsitöökool saab kinnitatud põhikirja. Kool töötab Tallinnas tööstuse- ja kaubanduse ministeeriumi alluvuses. Õpetatakse joonistamist, maalimist, kudumist, väljaõblemist, kipsi- ja savitööd, puu- ja metalli pääle

		põletamist, jalanõude valmistamist jm.
1911	5.dets.	Omalaadne kohtuproitsess toimub Tallinna ringkonnakohtus. Narva kooli õpetaja H. Lasovski polnud nõus sellega, et preester vähendanud tema palka keset õppeaastat. Preester sulgenud tülis kooli ja vallandanud õpetaja. Kohus otsustas: preestril polnud õigus kooli sulgeda ja ta peab maksma kooliõpetajale saamata jäänud palgaks ja kohtukuludeks 1042 rubla
1911	12.dets.	Tartu Ülikooli aastapäeva puhul autasustatakse ka üliõpilasi. 11 üliõpilast saavad teaduslike tööde eest kuldmedali. Eestlastest autasustatakse : Johannes Torki ajaloo-keeleteaduskonnast ja Harry Kulli arstiteaduskonnast.
1911	30.dets.	Ambla kihelkonna Koigi 2-klassilise Ministeriumikooli uus puust maja pühitsetakse Kreeka õigeus preestri ja luteriusu pastori poolt. Koolijuhatajaks hr. Lenk.
1912	1.jaan	Valitsus autasustab ordenitega Tartu Ülikooli rektorit ja mitmeid professoreid. Anna Ordu III järgu autähe saab Samara reaalkooli õpetaja eestlane Tiedeman.
1912	1.jaan.	Võru linnavalitsus võtab vastu otsuse: 1.jaanuarist alates on linna kõigis algkoolides õppetöö tasuta.
1912	3.jaan.	Müügile tuleb „Õpilaste kalender ja Taskuraamat.”
1912	5.jaan.	Pärnus on hariduspäev, kus peatähelepanu on kooliraamatukogudel ja sinna eestikeelsete teoste võtmiseks loa hankimisel.
1912	8.jaan.	Õppetöö algab Proua M. Raamoti Tütarlaste Põllutöö- ja Majapidamise Koolis.
1912	12.jaan.	Trükist ilmuvad: Jakobi Nooresoo Kasvatuse Seltsi koosolekul peetud kõne „Mis on haridus?“, 5 kop. ja O. Funcke „Mis teed sina oma lastele?“ 31 lk., 6 kop.
1912	26.jaan.	Haapsalu jaoskonna rahvakoolide inspektoriks nimetatakse Gatsina kooliõpetaja V.N. Olokin.
1912	28.jaan.	Uue-Vändra vallavalitsus kuulutab välja Juurikaru koolimaja (puust, 109 jalga pikk, 42 jalga lai ja keskelt 53 jala pikkuselt kahekordne) ehituse vähempakkumise.
1912	1.veebr.	Eesti Rahvahariduse Seltsi Lasteaia-haruselts avab uue lasteaia Tallinnas Väike-Roosikrantsi uulitsas.
1912	1.veebr.	220-liikmeline Kreenholmi lastekoor (juhataja kooliõpetaja M. Frisch) registreerib end Eesti asunduste laulupeo 61. osavõtjaks kooriks.
1912	10.veebr.	Koolid saavad rahvahariduse ministeeriumi käsukirja, mille järgi kooli õpperaamatuid ei tohi vahetada enne kolme õppeaastat.
1912	14.veebr.	Endine seminari õpetaja J. Kirotar alustab ajakirjanduse abil Kaarma Seminari ajaloo koostamisega, paludes saata lõpetajate andmeid ja meenutusi.
1912	27.veebr.	Rakveres avatakse luteri koguduse maksuta Pühapäevakool. Juhatajaks Matt Thomey.
1912	29.veebr.	67. eluaastal sureb Tartu koolimees, omanimelise gümnaasiumi juhataja Hugo Treffner.
1912	10.märts	Tartu üliõpilasmeeskoor annab oma esimese kontserdi Juhan Simmi juhtimisel.
1912	14.märts	Kuressaare Merekooli rannasõidukapteni kutse saab 140-s kooli

		lõpetanu.
1912	18.märts	Pärnumaal õnnistatakse Kaisma valla Kergu koolile ostetud orel, mille ehitas orelimeister Morritson Pööraveres ja see maksis 225 rubla.
1912	1.aprill	Iisaku Muusika ja Kirjanduse Seltsi juhtkond vallandab koorijuhi kohalt seltsi, segakoori, pasunakoori, kihelkonnakooli asutaja ja juhi, 44 aastat koolmeistrina ja köstrina teeninud, laulu „Ema süda” looja 62-aastase R. Th. Hanseni Vanameister solvub, kolib Tallinnasse ja sureb.
1912	8.aprill	Võsul asutatakse kooliõpetaja Diido Jõesaare eestvõttel Võsu Noorsoo Kasvatuse Selts.
1912	24-28. apr.	Liivimaa rahvakoolide inspektorite kongress toimub Riias. Võetakse vastu 42 otsust.
1912	26-28. mai	Pärnus toimuvad „Nooresoo päevad” kasvatuse- ja tervishoiu küsimustes.
1912	3-4. juuni	Tallinnas toimub Eestimaa Hariduse Seltsi korraldatud hariduspäev , päevakorras: emakeelsed koolid; vene keele õpetamine; rahvakoolide ülevalpidamine.
1912	17-23. juuni	Liplapi Aiatöökool Pärnumaal korraldab nädalapikkuse mesilaste pidamise kursuse.
1912	23 ja 24 juuni	Narvas toimub eesti asunduste laulupidu, millest võtab osa ka 800-liikmeline lastekoor muusikaõpetaja M. Frischi juhatusel.
1912	1.juuli	Hugo Treffneri surma järel kooli juhtinud Kornelius Treffner vabastatakse ametist ja määratakse uueks gümnaasiumidirektoriks Tartu kroonugümnaasiumi vene keele õpetaja Vladimir Uspenski.
1912	16.juuli	Sureb Väägvere kooli juhataja, üldlaulupidude puhkpilliorkestrite juht David Otto Wirkhaus.
1912	20.juuli	Kooliõpetajad, muusikasõbrad ja endised õpilased matavad suure pidulikkusega suguvõsa kuulsa orkestrijuhi ja pedagoogi „Väägvere Wirkhausi” Tartu Maarja kalmistule..
1912	4.aug.	Tallinna linnavolikogu otsusrab võimaldada kõigile linna 8-11.aastastele lastele maksuta õpetus koolides. Selleks avada 18 uut klassi ja võtta tööle 18 uut õpetajat ning kutsuda kooli 902 last, kes praegu üldse koolis ei käi.
1912	22.aug.	Maani maha põleb Pärnumaal Jäärja valla Veelikse koolimaja oreli ja muude õppeabinõudega.
1912	25.aug.	Õnnistatakse J. Kirsipuu Poisslaste Erakooli uus koolihoone Tallinnas Ahju tänaval.
1912	30.aug.	Läänemaal õnnistatakse Vigala valla Peru 2-klassilise Ministeeriumikooli uus hoone, mille maksumus 19.000 rbl.
1912	1.sept.	Valitsus annab välja määruse, mille järgi loetakse paiukikassa (pensionikassa) liikmeteks kõik kroonult palgasaajad kooliõpetajad. Nende palgast arvestatakse maha paiukikassale 6%.
1912	2.sept.	Pühitsetakse kuberner Korostovitsi poolt Tallinna linna algkooli kahekordne uus puust koolimaja Wittenhofi uulitsal, kuhu asuvad 2. algkooli (II ja VII klassi) 270 last. Juhataja prl. Selmer.
1912	2.sept.	Pühitsetakse Narva Eesti Peetri koguduse uus kahekordne kivist koolimaja nelja klassiruumi, saali ja kolme korteriga õpetajatele. See on Narvas esimene keskküttega koolimaja. Maksumus 30.000 rubla.

1912	5.sept.	Tallinna linnavolikogu otsustab sulgeda ülem-tütarlastekooli ja avada selle asemel Neljaklassiline Naiskooliõpetajate Instituut .
1912	8.okt.	Viljandis Posti tänaval õnnistatakse Väikelaste Varjupaiga Krippe uued ruumid.
1912	13.okt.	Rakvere Õpetajate Seminaris toimub esimene õpilaste vastuvõtt. 48 soovijast vormistatakse õpilaseks 26.
1912	23.okt.	Avatakse Rakvere Õpetajate Seminar esialgse nimetusega Joaoru Õpetajate Seminar, kus asuvad õppima 30 poissi direktor A.Orlovski juhtimisel.
1912	11.nov.	Õnnistatakse Vändra kihelkonna Juurikaru külakooli uus koolimaja, mis 10.000 rbl. maksma läinud. Samal päeval õnnistatakse ka Mihkli kihelkonna Kõima-Tamme uus koolimaja.
1912	14.nov.	Kuberneri osavõtul õnnistatakse Tallinnamaa Kooliõpetajate Abiandmise Seltsi kahekordne, kus all ühiseluruumid, peal korterid, ühiselumaja , mis 14.000 rbl. maksma läinud ja kus 30 kooliõpetajate last elab ning aastas 80 rbl. ülalpidamise eest maksavad.
1912	6.dets.	Liivimaa vallakoolides toimuvad kohustuslikud 1812. aasta sõja mälestuspeod.
1912	10.dets.	Õnnistatakse Kuusalu kihelkonna Hara küla uus koolimaja.
1912	30.dets.	Kaubandus-tööstusministeerium kinnitab Narva Kommertskooli põhikirja, muutes sellega reaalkooli struktuuri ja eesmärged.
1913	26.jaan.	Räpina valla volikogu otsustab rajada Räpinasse kõrgema rahvakooli, kus õppekeeleks vene keel.
1913	3.veebr.	Tallinnas avatakse Eggersi ja Strõmi raamatukauplus, milline hakkab kirjastama ka eestikeelseid kooliõpikuid.
1913	4.veebr.	Harjumaal Anijas vamb koolihoone, mille kohalik mõisnik von Bock lasi ehitada mõisa moonakate laste koolitamiseks.
1913	7.veebr.	Eestimaa Õpetajate Ühisuse toimetusest ilmub trükist Romanovite suguvõsa 300-aastase valitsemise juubelpäevadeks koolide ja kirikute jaoks laululehed.
1913	10.veebr.	Õnnistatakse kahekordne juurdeehitus Pärnu-Jaagupi kihelkonnas Sutlepas nõrgamõistuslike laste Naini kasvatus- ja koolituse asutusele.
1913	16-25. veebr.	Romanovite 300. aasta valitsemise juubelpidustuste puhul on kõigis koolides pühad.
1913	10.märts	Helsingis elavad eestlased avavad Eesti Haridusseltsi.
1913	21.märts	Rahvahariduse minister annab segatuste lõpetamiseks korralduse, mille järgi eraülikoolide lõpetajad naised võivad teha eksamid ülikoolide eksamikomisjonide juures.
1913	21.märts	Suurpõllumeeste Selts määrab 60.000.- rubla põllutöökooli maja ehitamiseks Kehrasse.
1913	1.apr.	Rahvahariduse minister kinnitab Riia õpperingkonna kuraatoriks senise Odessa õpperingkonna kuraatori `Stšerbakovi.
1913	15.apr.	Ilmub Audru Kihelkonna-Ajalehe proovinumber, mille väljaandjateks on kihelkonna kooliõpetajad ja kohalik pastor.

1913	27.apr.	Tallinna linnavolikogus asuvad linna asju otsustama ka valitud kuus kooliõpetajat.
1913	19.mai	Kirna-Kohatul põleb maha Haiba koolimaja.
1913	21.mai	Riigivolikogu võtab vastu erakoolide seaduse, mis lubab kõigil üle 25. aasta vanusega Vene alamatel asutada koole ja kursusi ning korraldada õppetööd peamiselt emakeeles.
1913	14.juuni	Rahvahariduse minister nõuab oma seletuskirjaga „Muulaste algkoolide reeglite rakendamise kohta” vene keele õpetamise tõhustamist algkooli esimestel õppeaastatel.
1913	2.juuli	Keiser annab määruse kooliõpetajate sõjaväeteenistuse kohta, millega nähakse ette üheaastane tegevteenistus ja viieaastane kohustuslik töö kooliõpetajana.
1913	25.juuli	Koolid saavad Rahvahariduse ministriumilt uued koolimajade tulekaitse eeskirjad.
1913	28.juuli	Tartus toimub 150 osavõtjaga haridusekoosolek. Ettekanded teevad J. Tõnisson ja P. Põld.
1913	11.aug.	Õnnistatakse Valga Haridusseltsi uus koolimaja, kus 4 klassiruumi, õpetajakorter ja ruum ettevalmistusklassi (lasteaia) jaoks.
1913	19.aug.	Tartus toimub Moskva, Peterburi, Riia ja Tartu ülikoolide eesti üliõpilasorganisatsioonide esindajate koosolek. Otsustatakse asutada asemikkude kogu ja alustada Üliõpilaste Lehe väljaandmist.
1913	20.aug.	Viljandis algavad algkooliõpetajate kursused neile, keda rahvakoolide inspektorid on välja valinud. Õpetatakse vene keelt, rehkendust, võimlemist, kooli tervishoidu ja laulmist.
1913	1.sept.	Tartus toimub Eestimaa Rahvaharidusseltsi hariduspäev. Ettekannetega esinevad P.Põld, J.Tõnisson, J.Vilms ja R.Eliaser.
1913.	10.sept.	Nuustaku alevikus hakkab tööle teine ministriumikool – Nuustaku 1-klassiline Ministriumikool A. Puki eramajas, juhatajaks Ferdinand Tigane.
1913	27.sept.	Petseri kaheklassiline viieaastase kursusega ministriumikool muudetakse Petseri Kõrgemaks Algkooliks , kus 12 õpilase hulgas on 5 eestlast.
1913	8.okt.	Riia õpperingkonna kuraator lükkab tagasi Tallinna Rahvaharidusseltsi taotluse, avada 7-klassiline emakeelne tütarlastekool.
1913	21.okt.	Maha põleb Kambja kihelkonnas Krüüdneri koolimaja.
1913	24.okt.	Tallinnas avatakse Wittenhofi uulitsal Westholmi kooli ruumides 4-jaoskonnaga uus linna-alkool poisslastele.
1913	11.nov.	Rahvahariduse ministrium annab korralduse vabastada ametist õpetajad, kes kasutavad kinnitamata programme ning ei kasvata armastust keisri ja Venemaa vastu.
1913	2.dets.	Õnnistatakse Rapla kihelkonna Palamulla küla uus koolimaja, mille maksumus 3000 rubla.
1913	11.dets.	Tallinna linnavolikogu tõstatab kaebuse Riia õpperingkonna kuraatori vastu, kes ilma, et volikogu oleks valinud, määras tööle Tallinna reaalkooli inspektori (juhataja).
1913	17.dets	Rahvahariduse ministrium annab loa organiseerida Tartus keskkõppeasutuste õpetajatele lühiaegsed kursused.

1913	23.dets.	Peterburis avatakse mitmepäevane Esimene ülevenemaaline hariduskongress, kus mitmetuhande osavõtja hulgas on ka saadikud Eestist.
1914	1.jaan.	Keisri käsul autasustatakse aunimetustega ja ordenitega suurt gruppi Tartu Ülikooli ja gümnaasiumide pedagooge. Tõelise riiginõuniku aunimetuse saab TÜ prof. S.Mihnov. Anna, Vladimiri või Stanislavi ordeni saavad mitmed pedagoogid, nende hulgas saab Stanislavi 1. järgu ordeni TÜ rektor V. Aleksejev.
1914	20.jaan.	Audru vallavolikogu määrab tööle rändava kooliõpetaja kodulaste õpetamiseks, eraldades selleks 50 rubla.
1914	24.jaan.	Tallinnasse saabub rahvahariduse minister, endine Tartu Ülikooli professor Lev Kasso saatjaskonnaga. Minister külastab Nikolai Gümnaasiumit ja algkoole. Järgmisel päeval inspekteerib koole Tapal, Amblas jm.
1914	29.jaan.	Viljandimaal Kõo mõisas avatakse Eesti esimene põllumajanduskool - Eesti Aleksandri Alampõllutöökool .
1914	jaanuar	Ilumist alustab „Eesti edumeeliste üliõpilaste häälekandja Üliõpilaste Leht ”, vastutav toimetaja V. Grünthal.
1914	kevad	Tartu Aleksandri gümnaasiumi 12-aastased õpilased Aleksander Juhanson (Elango) ja Erich Adamson annavad välja käsikirjalise albumi Lõoke .
1914	5.märts	Tallinna linnavolikogu otsustab rajada Kooliõpilaste hambakliiniku Lai uulits 40.
1914	15.mai	Hageris on ülekihelkondlik lastepidu laulude ja ühismängudega.
1914	2.juuni	Viljandis algab Põhja-Liivimaa rahvakooliõpetajate usuõpetuse 4-päevane kursus.
1914	2.juuni	Kuressaares algavad Saaremaa rahvakooliõpetajate 3-nädalased suvekursused. Õppeaineks: laul, aiapidamine ning tervishoid.
1914	8.juuni	Tallinnas algavad 5-nädala pikkused suvised kursused mees- ja naiskooliõpetajatele, kus õpetatakse vene keelt, vene ajalugu ja kirjandust, arvuteadust, tervishoiuteadust ja võimlemist.
1914	10.juuni	Tartus algavad kuu aega kestvad kooliõpetajate kursused. Osavõtt on kohustuslik kõigile mitte-seminari haridusega kooliõpetajatele.
1914	21-22. juuni	Valgas-Valkas tähistatakse Köstrite ja Kihelkonnakoolmeistrite Seminari kauaaegse juhataja Janis Cimze 100. sünniaastapäeva mitmete üritustega kirikutes ja seminarahoone juures.
1914	1.juuli	Tartus avatava Kooliõpetajate Instituudi direktoriks kinnitatakse senine Volmari Seminari direktor F.S. Strahovitš.
1914	1.juuli	Keiser kinnitab erakoolide seaduse. Need koolid on jaotatud kolme järku: kõrgemad, keskmised ja madalamad erakoolid.
1914	21.aug.	Alanud sõja tõttu pannakse haridusministri käsul kinni järgmised saksa seltside koolid Eestimaa ja Liivimaa kubermangus: Hansa nimeline poiste- ja Henriette nimeline tütarlastekool Tallinnas, Marie Czernay kool Rakveres, Hoffmanni kool Haapsalus, Pauceri 2-kl. kool Lihulas, Geisleri 2-kl. kool Amblas, Marie Dittmanni kool Jõhvis, Kalpuse 2-kl. kool Koerus, algkool ja „bürgeriteekool” Tartus, teise järgu kool ja kõrgem tütarlastekool Pärnus, keskkool Kuressaares, progümnaasium Võrus ja algkool Põltsamaal. Tööd

		võivad jätkata mõisnike poolt ülalpeetavad saksa eragümnaasiumid.
1914	23.juuli	Tallinna linnavolikogu otsustab ühendada 1. ja 3. kroonualgkoolid ning muuta uus kool Kõrgemaks Algkooliks 6-õppeaastaga.
1914	23.aug.	Rahvahariduse ministeerium teeb korralduse, et haridusasutused pööraksid erilist tähelepanu prof. A. Jeltsaninovi raamatule „Imperaator Nikolai Aleksandrovitši valitsemine.”
1914	4.sept.	Rahvahariduse ministeerium väljastab teate, et sõja tõttu sõjaväeteenistusse kutsutud kooliõpetajatele jäetakse alles nende töökoht, palk ja ametikorter.
1914	8.sept.	Tartus avatakse Kooliõpetajate Instituut 14 õpilasega (neist 3 eestlast).
1914	10.sept.	Tallinnas õnnistatakse Linna Tütarlaste Kommerts- ja Kaubanduse Kooli ajutine hoone Veerenni uulitsal. Direktoriks H. Bauer.
1914	18.sept.	Trükist ilmub Karl Heinrich Caspari „Ühe koolmeistri meeletuletused: Kirja pandud 1650.a.”
1914	23.sept.	Kooliõpetajad avaldavad protesti Tallinna linnavolikogu otsuse vastu nimetada linn ümber Kolõvaniks, Tallinna Kubermang aga Estosemskojaks. Tunnustatakse pakutud linnanimesena Port Petra Velikavo hääletusel kõrvale jätmist.
1914	7.okt.	Riia õpperingkonna kuraatori otsusega pikendatakse maakoolide õppetööd igal aastal.31. maini.
1914	9.okt.	Riia õpperingkonna kuraator määrab kindlaks uued algusajad õppetöö alustamiseks: 1. sept. kihelkonnakoolid, kroonu algkoolid ja ministeeriumikoolid; 15. sept. Saaremaa kihelkonnakoolid; 1.okt. vallakoolid ja kreeka õigeusu abikoolid.
1914	17.okt.	Tallinnas avatakse Linna Kunsttööstuskool .
1914	26.okt.	Õnnistatakse Saarde kihelkonna Jäärja valla Velikse uus 90 jalga pikk ja 42 lai, 6400 rbl. maksuma läinud koolimaja.
1914	29.nov.	Tallinna linnavolikogu otsustab reaalkoolis saksakeelse usuõpetuse asemel nõuda eesti keeles usuõpetuse õpetamist.
1914	1.dets.	Valgas avatakse Kaubandus-Tööstusministeeriumile alluv 3-aastase kursusega külakäsitöö õppetöökoda oskustöölise ettevalmistamiseks põllutöömehhanismide remontimisel.
1914	3.dets.	Tartu Ülikooli audoktoriks esitab ajaloo-keeleteaduskonna nõukogu keiserliku kõrguse Nikolai II.
1914	12.dets.	Tartu Ülikool annab oma aastapäeva puhul teaduslike tööde eest üliõpilastele 6 auhinda, nendest 2 eesti üliõpilastele: Paul Kuusik saab hõbeauraha jutluse eest ning Gustav Talts pärimisõiguse töö eest.
1915	1.jaan.	Pärnu-Jaagupi nõudramõistusega laste kasvatusasutus Naini teatab eelmise aasta aruandes: kasvandikke 10 poisslast ja 5 tütarlast. Lahkus 4, leeris käis 1. Aastamaks oli 75.- rbl., asutuse aastakulu 1968.- rbl.
1915	8.veebr.	Vene sõjaväkke kutsutakse Kambja kihelkonnakooli juhataja kohusetäitja Julius Kuperjanov. Ta tööd jätkab vend August Kuperjanov.
1915	1.märts	Rahvahariduse minister krahv Ignatjev muudab oma korraldusega Riia õpperingkonna kuraator `Stšerbakovi eeskirja, millega kaotati Baltimaade rahvakoolides emakeelne õppetöö esimestel kooliaastatel.

1915	5.märts	Liivimaa kubermangu rahvakoolide direktor teeb korralduse, mille alusel peavad kõik koolid koostama kooli ajaloo, alustades kooli loomisest, ja saatma see rahvakoolide direktori kantseleisse käesoleva aasta lõpuks.
1915	15.apr.	Riia õpperingkonna kuraatori korraldusel lõpetatakse sõja tõttu õppetöö kõigis rahvakoolides.
1915	17.apr.	Tallinna algkoolide õpetajate üldkoosolekul otsustatakse suurendada emakeele tunde vanemates klassides, kus senini 1 tund, edaspidi 3 tundi nädalas.
1915	22.apr.	Tallinna linnavolikogu otsustab muuta kõrgem tütarlastekool kroonuõigustega Tallinna Tütarlaste Gümnaasiumiks ja anda sellele tasuta maatükk uue koolihoone ehitamiseks „politsei ogorodist”.
1915	7.mai	Põltsamaal toimub riigi vastutavate isikute koosolek, kus otsustatakse Eesti Aleksandrikooli hooned ja kapital 120063 rbl. anda üle Rahvahariduse ministeeriumi alt Põllutöö ministeeriumi alluvusse.
1915	26.mai	Saaremaal Kaarma-Suurvalla ministeeriumikooli ruumides algavad kolm nädalat kestvad põllumajanduse kursused Saaremaa algkoolide õpetajatele.
1915	20.juuli	Aino Tamm avab Tartu lähedal Sahkapuul Mari Raamoti Tütarlaste Põllutöö- ja Majapidamiskooli ruumides laulustuudio .
1915	17.aug.	Nikolai II korraldusega võib Tartu Ülikool alates 1915/1916 õppeaastast alustada naiste vastuvõttu täieõiguslike üliõpilastena, kuid soovitatavalt arsti- ja ajaloo-keeleteaduskondadesse.
1915	20.aug.	Avatakse Tartu Linna Tütarlaste Kooli juures Käsitöökool , ehk Tehnikaline Õpetöökoda.
1915	26.aug.	Pärnu poeeglaste gümnaasiumi varandus, ka arhiiv ja raamatukogu evakueeritakse Vladimiri kubermangu Muromi linna, kuhu need jäävad ka peale isikute tagasitulekut.
1915	29.aug.	Rahvahariduseminister Pavel Ignatjev väljastab korralduse, millega lubatakse reaalkoolide lõpetajatel astuda ülikoolidesse, kui seal on pärast gümnaasiumilõpetanute vastuvõtmist vabu kohti.
1915	1.sept.	Avatakse Juuru 2-klassiline Ministeeriumikool , kus asub õppima 81 õpilast.
1915	22.sept.	Esimene ešelon Tartu ülikooli varandusega (13 vagunit, 756 kasti, 65878 puuda) viiakse Volga kaldapealse Nizni Novgorodi linna.
1915	15.okt.	Abja valla Abja-Paluoja kooliselts Idu ülalpeetav algkool jätkab tegevust uutes avaramates ruumides – endises kõrtsihoones.
1915	15.okt.	Õnnistatakse Häädemeeste ev. luterikoguduse uus 80 jalga pikk ja 12 jalga lai männipalkidest kahekordne, seest ja väljast vooderdatud köstri- ja koolimaja, kus 22 ruumi: klassid, magamistoad, leerisaal, köstri ja kooliõpetaja eluruumid jm.
1915	4.nov.	Tartu Aleksandri gümnaasiumi õpilased asutavad põrandaaluse kirjanduslik-filosoofilise ringi Noorus ja samanimelise kuukirja A.Juhanson (Elango) toimetamisel.
1915	17.nov.	Tallinnas Magasini tänaval Alaealiste kurjategijate varjupaigas süütab üks kasvandik petrooliumivaadi. Tulekahju suudetakse kustutada, kasvandikud viga ei saanud.
1916	1.jaan.	Linnadeliidu algatusel algab Tartu viies haigemajas haavatud soldatite

		õpetamine kirjaoskuses, isamaatundmises, põllutööoskustes jm.
1916	10.jaan.	Halliste kihelkonna Kaubi kooli hoone võetakse Austria sõjavangide paigutamiseks. Kooli 33 õpilast jätkavad Halliste kihelkonnakooli majas.
1916	13.märts	Mustvee kõrgema algkooli juures avatakse pedagoogika kursused, et kursuste lõpetajatel oleks võimalik töötada ümbruskonnas õpetajatena ja salmilauljatena.
1916	6.apr.	Vene-Balti Laevaehitustehase Kihelkonnakool Tallinnas (juhataja Boris Orav) muudetakse suureks õppeasutuseks, kus asub õppima 130 poeg- ja 120 tütarlast (õpilastest on 5 eestlast).
1916	13.mai	Tartus toimub Riia õpperingkonna kuraator A. `Stšerbakovi juhatusel kooliõpetajate koosolek, kus valitakse Kooliaegade Komitee .
1916	1.juuni.	Tartus Margensi Kaubanduskooli ruumides algab kolmenädalane algkooliõpetajate ettevalmistamise kursus kooliõpetaja kutse saamiseks.
1916	3.juuli	Rahvahariduse ministeerium annab seaduse, millega lubatakse tütarlastegümnaasiumidel täiendada õppeplaani õppeainetega, et lõpetajad saaksid astuda kõrgkooli võrdselt posslastega.
1916	12.juuli	Johannes Käis algatab Võrus toimuval õpetajate suvekursusel looduskaitse korraldamist - iidsete puude, suurte rändrahnude, haruldaste taimede ja loomade arvele ja kaitse alla võtmist.
1916	29.aug.	Postimehes hakkab ilmuma M.K. (M.Kampmann) ulatuslik kirjatöö „Teadusliku pädagoogika pääsisu,” kus viies ajalehenumbris tuuakse Moskva õpetlase A.J.`Sestovi seisukohad toleaja pedagoogikasuundade kohta.
1916	31.aug.	Eesti Aleksandri Põllutöökooli lõpetab esimene lend – 7 noormeest.
1916	2.sept.	Tartu Kooliõpetajate Instituudis lõpeb õpilaste vastuvõtt. 34 eksamile ilmunust võetakse vastu 17 noort, neist 1 eestlane.
1916	10.sept.	Valga kõrgema algkooli juures algavad maamõõtjate kursused.
1916	11.sept.	Tartus lõpevad algkooliõpetajate ettevalmistamise kolmekuulised kursused, millest võttis osa 17 meeste- ja 78 naisterahvast.
1916	12.sept.	Tõrvas alustatakse õppetööga sõja tõttu Lätist ületoodud Bolderaa kõrgema algkooli 1. ja 2. klassiga.
1916	15.sept.	Tartus A.K.Salomoni tütarlastekooli ruumides alustab tegevust uus õppeasutus: N.J.Draudsini Naisgümnaasium .
1916	2.okt.	Riia Vaimulik Seminar tuuakse Valka, kus see tegutseb 23.märtsini 1917.a.
1916	15.okt.	Tallinna linna haridusosakond teatab selle kuupäeva õpilaste arvu keskkoolides: Aleksandri gümnaasiumis 389, Nikolai g-s 727, Peeter I reaalkoolis 560, Westholmi erag-s 388, kokku 2064 poisslast. Kroonu tütarlaste g-s 460, linna tüt. g-s 240, Beljajevi tüt. g-s 750, Lenderi tüt. g-s 400, Ravingi tüt. g-s 480, baroness Howeni tüt. erakeskkoolis 298, kokku 2628 tütarlast.
1916	23.okt.	Pärnu Tütarlastegümnaasiumi 125 kasvandikku viivad läbi karbikorjanduse Georgi risti kavaleride laste fondi heaks ning koguvad ca 1000 rubla.
1916	11.nov.	Esimese Tallinna tütarlaste koolina alustatakse õpilastele ladina keele õpetamist Pr. Lenderi Eragümnaasiumis 60-le õpilasele.

1916	20.nov.	Õnnistatakse Tartu vene sõjapõgenike keskuse algkooli, täiskasvanute koolituskeskuse, söögimaja ja seltsi kantseleiga hoone.
1916	25.nov.	Kuberneri korraldusel toimuvad sel päeval kõigis Tallinnamaa koolides ettelugemised Georgi ristide ja aurahade andmise korrast sõjameestele.
1917	1.jaan.	Tartu Ülikoolis hakkab maksma seadus, mille järgi üliõpilased ei pea ettelugemiste eest enam erilist maksu maksma, vaid ainult 25 rbl. poolaastas ülikooli heaks.
1917	2.jaan.	Tegevust alustab Tallinna Kunstikooli raamatuköitmise töötuba Pikal uulitsal Ed Taska juhatusel.
1917	4.jaan.	Moskvas Naiskursuste ruumides toimub ülevenemaaline keskkooli vene keele õpetajate nädalapikkune kongress, millest võtab osa 2007 õpetajat, neist 10 Eesti- ja Liivimaa kubermangudest.
1917	18.jaan.	Öösel põleb Helme kihelkonna Oldre valla koolimaja maani maha. Koolimajas ööbinud lapsed pääsevad põlevast majas välja.
1917	20.jaan.	Rahvahariduse ministeerium teatab ringkirjaga, et ka sel aastal jäetakse ülemineku ja lõpueksamid keskkoolides ära. Lõputunnistused antakse aasta õpitulemuste põhjal.
1917	26.jaan.	Peeter Põld annab trükikotta esimese eestikeelse haridusajakirja Kasvatus ja Haridus käsikirja, mille toimetaja ta on ja mis ilmub nädalapäevad hiljem.
1917	13.veebr.	Tallinna IX Algkool, mille ruumid Vabriku tänaval võeti vene sõjaväele, jätkab peale pikemat vaheaega õppetööga remonditud ruumides Harju uulits nr.48.
1917	15.veebr.	Tallinna koolide võimlemisõpetaja Anton Öunapuu moodustab esimese rahvusliku skaudirühma Tallinna Kommertskoolis ja mõni aeg hiljem Tallinna Peetri Reaalkoolis.
1917	2.märts	Veebruarirevolutsiooniga võimule tulnud Ajutine valitsus Venemaal kinnitab uueks rahvahariduse ministriks endise Moskva Ülikooli professori Aleksandr Manuilovi.
1917	3.märts	Tartus Toomkiriku varemete juures tenniseplatsil toimub üliõpilaste ja kooliõpilaste revolutsiooniliste avaldustega miiting.
1917	19.märts	Tartu keskkoolide vanemate klasside õpilased loovad organisatsiooni E.N.R.L. (Eesti Noorsoo Rahvuslik Liit), mille hüüdlauseks on: igal pool esineda eestlasena ja rääkida eesti keelt.
1917	20.märts	Venermaa Ajutine valitsus vabastab ametist Riia õpperingkonna kuraatori `Stšerbakovi ja määrab uueks kuraatoriks senise Tartu Ülikooli professori – õigusteadlase Vladimir Grabar'i.
1917	24.märts	Sõjaolude tõttu lõpetatakse õppetöö sel õppeaastal kõigis Saaremaa koolides.
1917	25.märts	60 õpetajat kogunevad Tallinna Tütarlaste Kommertskooli saali, asutama Tallinna Kooliõpetajate Seltsi. Aprillis valitakse seltsi juhiks Jüri Annusson.
1917	29.-30. märts	Tallinnas toimub Eesti kooliõpetajate suur koosolek, kus otsustatakse viivitamatult üle minna emakeelsele õpetusele algkoolides ja järgmisel õppeaastal keskkoolides ning õpetajate seminarides.

1917	7.-9.apr.	Tartus toimub Nooresoo Kasvatuse Seltsi korraldusel Eestimaa rahvahariduse kongress, kus peaküsimuseks on emakeelse õpetuse maksmapanek kõigis algkoolis ja kus võimalik, ka keskkoolides.
1917	1.mai	Sõjaolude tõttu lõpetatakse õppetöö kõigis Eesti ala koolides.
1917	27.mai	Eesti õpetajaskonna koos tegutsemiseks asutatakse Eesti Õpetajate Liit .
1917	29.mai	Tegevust alustab Tallinna Eesti Rahvaülikool Reaalkooli ruumides tööpäevade õhtutel kell 7-9. Etlugemiste kuulamine on tasuline.
1917	31.mai – 1.juuni	Tartus toimub Eesti kirikukongress ligemale pooletuhanda osavõtjaga. Kooliküsimuses otsustatakse: usuõpetus peab jääma kooli õppekavva, kuid vanematel on õigus last nendest tundidest eemale jätta; Tartu Ülikoolis jätta usuteaduskond ja kinnitada selle juhatajaks prof. J. Köpp.
1917	9.juuni	Tallinna linnavolikogu otsustab avada Kommerts- ja Kaubanduskooli juurde sügisel uued eestikeelsed ettevalmistuse kõrvklassid, et enam õpilasi võiksid saada vastava hariduse. Ühtlasi otsustatakse tõsta koolis õppemaksu.
1917	19.juuni	Tallinna Eesti Kooliõpetajate Selts otsustab üldkoosolekul: rahvakool peab olema 6-aastase õppeajaga, õppekeeleks eesti keel, kuid õpetatakse ka vene keelt. Lapsed lähevad kooli 6-8 aastasel.
1917	20.-23. juuni	Tartus toimub II Eesti hariduskongress, kus otsustatakse üldkohustusliku ühtse rahvakooli küsimus.
1917	9.juuli	Võrumaal Kaika koolimaja ruumides avatakse Kaika Rahvahariduse Seltsi raamatukogu.
1917	14.juuli	Eestimaa kubermangu Ajutine Maanõukogu valib oma esimeheks radikaal-sotsialisti - kooliõpetaja Artur Vallneri.
1917	19.juuli	Petrogradist jõuab tagasi 3-liikmeline saatkond: E.Peterson, J. Annusson ja P. Põld, kes esitasid haridusministrile märgukirjad emakeelse õppetöö rakendamiseks koolides.
1917	20.juuli	Maanõukogu valib Eestimaa Maavalitsuse esimeseks esimeheks põllunduskooli õpetaja ja koolijuhhi Jaan Raamoti ning Maanõukogu hariduse osakonna juhatajaks gümnaasiumidirektori Peeter Põllu.
1917	25.juuli	Õppeasutuste töö korraldamiseks asutatakse Tallinna Rahvaülikoolide Selts , esimeheks saab Jüri Annusson.
1917	31.juuli	Tallinnas avatakse 2-nädalased 200-osavõtjaga kooliõpetajate kursused ja samas õpperaamatute ja õppevahendite näitus. Kursuse lektoriteks J. Aavik, M. Kampmann, W. Päts, E. Martinson jt.
1917	2.aug.	Maanõukogu otsustab paluda Venemaa Ajutise valitsuse haridusministrit välja kuulutada määrus, millega igal kodanikul on õigus saada haridust emakeeles.
1917	4.aug.	Maanõukogu võtab vastu Eestimaa koolivalitsuse ajutise korralduse, millega kaotatakse kihelkonna koolivalitsus, kehtestatakse haridustoimkonna võimupiirid ning maakonna ja valla ülesanded hariduse valdkonnas.
1917	8.aug.	Maanõukogu otsustab astuda samme Saaremaa lastevanemate soovide täitmiseks, et Venemaale evakueeritud koolid saaks tagasi toodud.

1917	13.-15. august	Maatameeste II konverents Tallinnas nõuab: usuõpetuse kõrvaldamist koolist, emakeelset õpetust, inspektorite järelvalve kõrvaldamist õpetajate töö üle, kuueaastast maksuta õpetamist, tasuta õpikuid ja sooja einet koolides.
1917	21.aug.	Rinde lähenemisel viiakse Sise-Venemaale üks suuremaid Tallinna koole – Narva mnt. 1 asunud Aleksandri Gümnaasium.
1917	24.aug.	Maanõukogu võtab vastu P. Põllu koostatud „Eestimaa koolivalitsuse ajutise korralduse”.
1917	1.sept.	Miina Härma asub muusikaõpetajana tööle Eesti Noorsoo Kasvatuse Seltsi Tütarlastegümnaasiumis, kuhu jääb 14 aastaks.
1917	7.sept.	Õppetöö algab Tallinna Keskkooli Edendamise Seltsi poolt äsjaavatud eestikeelse Tallinna Realkooli I klassis venekeelse Peetri Realkooli majas. Mõlema realkooli direktoriks on Nikolai Kann.
1917	13.sept.	Venemaa haridusminister Aleksander Manuilov annab loa võtta kõigis rahvakoolides õppekeelena tarvitusele emakeel.
1917	19.sept.	Tartu Ülikooli rektoriks valitakse matemaatikaprofessor Vissarion Aleksejev.
1917	25.sept.	Tallinna Rahvaülikoolis algavad ettelugemised loodusteaduse, ühiskonnateaduse, ajaloo-kirjanduse ja tehnikaosakonnas.
1917	25.sept.	Maanõukogu otsustab viivitamata üle võtta kõik õigeusu koolid ja anda need maavalitsuse haldusalasse.
1917	30.sept.	Maanõukogu valib 3-liikmelise Haridusnõukogu , koosseisus H.Roos, J.Seljamaa ja J.Reintam ning 7-liikmelise Hariduskogu , koosseisus A.Podrätshik, A.Vallner, J.Kukk, M.Martna, J.Tõnisson, H.Pöhl ja T.Kuusik.
1917	30.sept.	Viljandis avatakse tühjaks jäänud saksa kooli haridustemplis Viljandi Eesti Realgümnaasium , direktoriks Theodor Koik.
1917	1.okt.	Võrus asutatakse Eesti Keskkoolide Noorsoo Liit .
1917	1.okt.	Eesti kubermanguvalitsus otsustab avada Naiskooliõpetajate seminari ja palub Petrogradi haridusministeeriumi eraldada selleks 80.000 rubla.
1917	2.okt.	Avatakse Võsu Haridusseltsi 4-klassiline Kool .
1917	2.okt.	Asutatakse Nissi Hariduse Seltsi Kool .
1917	3.okt.	Maanõukogu haridusosakonna juhataja P.Pöld teeb visiidi õppekonna kuraatori juurde, kus nõuab kõigi alg-, kihelkonna- ja ministeeriumikoolide üleandmist Eestimaa Maanõukogu haridusosakonna alluvusse.
1917	12.okt.	Maanõukogu võtab vastu "Koolihooldekogude ajutise korralduse", mille järgi hoolekogu peab muretsema kõige eest, mis kooli heakäekäiku ja korda puutub.
1917	12.okt.	Eesti üliõpilaste Asemiku Kogu kuulutab välja Tartu üliõpilaste seisukoha: Tartu Ülikool on eesti rahva pärisosa ja peab jääma Tartusse, mitte aga evakueeritama Venemaale.
1917	20.okt.	Valitsus Petrogradis otsustab vabastada ametist rahvakoolide direktorid ja inspektorid ning anda koolide valitsemine ja rahastamine linna- ja maaomavalitsuste kätte.
1917	29.okt.	Tartus luuakse keskkooliõpilastest Sotsiaal-demokraatlik Noorte Ühing .

1917	4.nov.	Kambja Kihelkonnakoolis saavad õiguse õppida tütarlapsed.
1917	3.dets.	Tartu Ülikooli õppejõudude, ruumide ja õppeabinõude baasil asutatakse Tartu Rahvaülikool .
1917	7.dets.	Tartus ilmub Jaan Sarve hariduse ja ühiselu lehe Aru esimene number mimeograafilise paljundusena.
1917	17.dets.	Põltsamaa alevikus C. Schmidt'i majas avatakse Põltsamaa Gümnaasium , direktoriks Jaan Peterson.
1917	28-30. dets.	Tallinnas toimub Eestimaa Tööraha ja Sõjaväelaste Saadikute Nõukogu Täidesaatva Komitee poolt kokku kutsutud õpetajate kongress töörahva maailmavaate kujundamise küsimuses. Nõutakse usuõpetuse kaotamist koolide õppekavadest.
1918	5.-6.jaan.	Tallinnas Olevi Rahvakojas (Oleviste kirikus) toimub Tööraha Põllumajanduskongress. Resolutsiooni punkt 5 nõuab: "Kooliõpetaja, kui noorsoo kasvataja, peab sotsialistlike ilmavaatega inimene olema ja igapidi noortsugu uue ilmakorra - sotsialismuse mõttes kasvatama."
1918	9.jaan.	Eesti Tööraha koolivalitsus avaldab määruse, mille kohaselt tuleb usuõpetus koolides viivitamatult lõpetada.
1918	15.jaan.	Ilmub Eesti Tööraha Koolivalitsuse ja kooliõpetajate kongressi täidesaatva komitee häälekandja "Eesti Kool" nr.1/2, milline sisaldab koolivalitsuse määrusi, teadaandeid, revolutsioonist tulenevaid kasvatusülesandeid, ja nägemusi Euroopa Nõukogude Vabariigist.
1918	17.jaan.	Seoses poliitilise olukorraga lõpetab Riia õpperingkonna valitsus oma tegevuse.
1918	18.jaan.	Tallinna enamlikud linnavõimud kaotavad avalikes keskkoolides õppemaksu.
1918	28.jaan.	Narva TSN Täitevkomitee asutab oma otsusega Narva Nõukogu Rahvamuusikakooli , milline alustab tegevust poeglaste gümnaasiumis.
1918	14.veebr.	Eestimaa Tööraha koolivalitsus nõuab üleskutsega, et valla ja maakonna koolivalitsused võtaksid kõik mõisatest leitud varanduse enda hoole alla.
1918	23.veebr.	Viimased diplomid antakse välja suletud Tartu Veterinaarinstituudi lõpetajatele.
1918	23.-24. veebr.	Tallinna Realkooli õpilased võtavad peidust püssid ja takistavad punaseid sõdureid laevadelt linna pääsemast.
1918	24.veebr.	Kuulutatakse välja Eesti Vabariik. Päästekomitee nimetab pedagoogikateadlase Peeter Põllu haridusministriks.
1918	25.veebr.	Pika Hermann'i torni heisatakse sini-must-valge lipp. Koolides loetakse ette „Manifest Eesti rahvale.“ Samal päeval jõuavad Tallinna saksa sõjaväeosad.
1918	25.veebr.	Saksa okupatsioonivõimud sulgevad Tallinnas kõik vene õppekeelega koolid, nende hulgas ka Tallinna Peetri Realkooli.
1918	26.veebr.	Ilmub Tartu Õppurite Eneseharimise Rühma koolidevahelise ajalehe Õppur esimene number, peatoimetajaks A. Juhanson.
1918	27.veebr.	Hukatakse Võsu kooliõpetaja Võsu Noorsoo Kasvatuse Seltsi esimees Diido Jeesaar (Jõesaar),
1918	veebr.	Suletakse Rakvere Õpetajate Seminar.

1918	7.märts	Tartu vallutanud Saksa diviisi komandör kuulutab ülikooli saksa ülikooliks ja keelab loengute pidamise vene keeles.
1918	1.apr.	Tartu Ülikooli õppejõud lõpetavad loengutepidamise ja eksamite vastuvõtmise protestiks okupatsiooni vastu ja palga mitte saamise pärast. Ülikool suletakse. Osa varasid viiakse Voroneži.
1918	15.apr.- 7.mai	Eestis on loengutega külas rühm saksa õpetlasi, nende hulgas väljapaistev saksa pedagoog, töökooli teoreetik, Müncheni ülikooli prof. Georg Kerschensteiner , kes esineb 19.aprillil ülikooli aulas loenguga "Alte und neue Bestrebungen zur Schulreform."
1918	22.mai	Mustvee suurtulekahjus põleb maha 120 hoonet, nende hulgas Mustvee Kõrgema Algkooli maja.
1918	23.mai	Tartu linnapealiku kapten Pohli korraldusel lõpetatakse Tartu Ülikooli tegevus. Likvideerimiskomisjon saadab Voroneži kaks ešeloni ülikooli varandusega.
1918	27.mai	Tallinna Peetri Reaalkool jagatakse kaheks õppeasutuseks: eesti ja saksakeelseks kooliks.
1918	juuni	Ilmub Fr.V.Mikkelsaare poolt koostatud ja väljaantud "Kasvatuse Lendleht" nr.1, mis jääbki ainukeseks.
1918	juuni	Saksa okupatsiooni 8.armee juhataja käskkirjaga kinnitatakse uus keskkooli määrus, mille järgi käsutatakse keskkool Eestis täielikult saksakeelseks.
1918	23.-25. juuni	Riias toimub nn. Balti kooliõpetajate päev Eesti õpetajate osavõtul, kus kõneteemaks vaid saksa kool ja saksa keelele üleminek muulaste koolides.
1918	17.juuli	Nõukogude Vene ja saksa okupatsioonivägede kokkuleppel viiakse Tartu ülikooli vara koos 84 professori-õppejõu ja ca 800 üliõpilasega Voronežisse.
1918	2.aug.	Viljandi Eesti Haiduse Selts ostab maja ja krundi Jakobsoni tänaval ning tütarlaste kool kolib oma majja.
1918	10.aug.	Merekoolide komisjon otsustab asutada eesti õppekeelega I järgu merekooli Tallinnas. Õppetöö algus nähakse ette 1. jaan.1919, kuid Vabadussõja tõttu jääb kool avamata.
1918	15.aug.	Tallinna Jaani kogudus asutab kooli esimehe W. Grohmanni mälestuseks kapitali Jaani kirikukooli vaesemate õpilaste toetamiseks.
1918	15.sept.	Saksa okupatsioonivõim avab Tartus ülikooli Landesuniversität Dorpat ina, rektoriks terapeut Karl Gottfried Dehio.
1918	2.okt.	Mustvees asutatakse Mustvee Eesti Hariduse Seltsi Reaalkool .
1918	16.okt.	Tallinna kunsttööstuskooli ruumides alustab tegevust 45 õpilasega Põhja-Eesti Põllutöö Keskkool A . Nõmmiku juhatamisel.
1918	21.okt.	Ilmub Tallinna kooliõpilaste pörandaalune häälekandja Vaba Sõna esimene number, milline on suunatud Saksa okupatsioonikorra vastu.
1918	12.nov.	Koos noore Eesti Vabariigi teiste ministriumidega alustab tegevust haridusministeerium Peeter Põllu juhtimisel. Raeplatsil, endise ohvitseride klubi saalis on ministril üks kirjutuslaud teiste ministrite kõrval.
1918	25.nov.	Narva saabub enam kui 100-liikmeline Tallinna koolipoiste omakaitse salk kõrgema algkooli õpetaja Karl Koljoga.
1918	27.nov.	Eesti Ajutine Valitsus avaldab oma deklaratsioonis üldised põhimõtted

		koolide kohta: venestamise ja saksastamise lõpetamine, koolide viimine rahvuslikule alusele, üldise kohustusliku rahvakooli kehtestamine.
1918	27.nov.	Eesti Ajutise Valitsuse haridusministriks määratakse keemik ja pedagoog Karl Friedrich Luts.
1918	28.nov.	Rakvere gümnaasistid lähevad esimeste koolipoistena Vabadussõtta. Selles sõjas osaleb 87 Rakvere gümnaasiumi õpilast. Samal kuupäeval asuvad Narvas võitlusesse Tallinna Reaalkooli poisid.
1918	29.nov.	Enamlased moodustavad Narvas Eesti Tööraha Kommuuni. Selle valitsuse haridusjuhiks nimetatakse Tallinna Reaalkooli kasvandik Artur Vallner.
1918	2.dets.	Eesti Ajutise Valitsuse määrusega tunnistatakse õpilaste emakeel õppekeeleks kõigis Eesti koolides. Mitte-eestikeelsetes koolides saab eesti keel sunduslikuks õppeaineiks.
1918	6.dets.	Seoses alanud Vabadussõjaga lõpetatakse Tallinna koolides õppetöö talviseks koolivaheajaks.
1918	8.dets.	Vabadussõjas Järve mõisa all langeb võitluses esimene koolipoiss – Tallinna Reaalkooli õpilane Harald Triigel.
1918	15.dets.	Saaremaa Maanõukogu taastab evakueerunud gümnaasiumi emakeelse gümnaasiumina.
1918	16.dets.	Tallinnas luuakse 284 kohaletulnud õpilasest Vabadussõjast osavõtmiseks Koolipoiste rood .
1918	21.dets.	Viljandis formeeritakse peamiselt linna koolipoistest Scouts Rügement. 1713-st rügemendi sõdurist autasustatakse Vabadussõja lõpul 64 skauti Vabadusristiga.
1919	4.jaan.	Tartu Ülikooli juhatajaks (rektoriks) määratakse Eesti Tööraha Kommuuni Nõukogu Haridus- ja Kultuurivalitsuse poolt matemaatik Jaan Sarv.
1919	11.jaan.	Avatakse erakooli baasil Valga Linna Eesti Segalgkool August-Arkadi Puuderselli juhatamisel.
1919	14.jaan.	Tallinnas moodustatud sajameheline Õpetajate rood A.Veiderma juhtimise lahkub pealinnast, et minna Vabadussõtta.
1919	15.jaan	Õppetööga alustab Saaremaa Eesti Segagümnaasium , direktoriks Eduard Pukk.
1919	15.jaan.	Tegevust alustab Tartus Vabakunstnik August Nieländeri I Eesti Muusikakool .
1919	18.jaan.	Haridusministeerium kaotab Petserimaa eesti koolides venekeelse õpetuse.
1919	21.jaan.	Kooliõpetajate rood astub vaenlastega võitlusesse Tartumaal Kambja kihelkonna Taraski küla juures ja kannab raskeid kaotusi.
1919	23.jaan.	Tallinnas luuakse täiendavalt kooliõpilaste pataljon leitnant Ernst Leithammeli juhtimisel.
1919	24.jaan.	Petseris asutatakse uuesti gümnaasium eesti- ja venekeelsete klassidega.
1919	28.jaan.	Tartu Ülikooli kuraatoriks (rektoriks) nimetatakse pedagoogikateadlane Peeter Pöld.
1919	31.jaan.	Õpetaja Julius Kuperjanov partisaaniüksuse juhina saab Vabadussõja

		Paju lahingus surmavalt haavata.
1919	3.veebr.	Tallinnas saksa osakonnaga venekeelse Peetri Reaalkooli ümberkorraldamise tõttu tekib Saksa Reaalkool , kus kahekümne aasta jooksul õpib rahvuselt sakslasi, eestlasi, juute, venelasi, rootslasi, soomlasi ja ungarlasi.
1919	7.veebr.	Haridusministeeriumi kunsti- ja muinsusasjade osakonna juhatajaks saab Kristjan Raud.
1919	11.märts	Avatakse avaaktusega Tapa Ühisgümnaasium viie klassi ja 102 õpilasega Tapa Raudteekooli ruumides. Koolijuhataks Richard Summer.
1919	12.märts	Haridusministriks kinnitatakse senine Tartu kommertskooli direktor Harald Laksberg.
1919	14.märts	Eesti Tööraha Kommuuni Kultuuri- ja Haridusvalitsus rajab Petrogradis Eesti Tööraha Ülikooli , juhatajaks A. Vallner.
1919	16.märts	Tartus toimub õppiva noorsoo kongress. Otsustatakse välja anda üleriiklik koolinoorte häälekanaja Uudismaa .
1919	24.märts	Tartus avatakse uuesti õpetajate seminar direktor Voldemar Raami juhtimisel.
1919	2.apr.	Vabadussõjas langeb Tallinna Reaalkool õpetaja, koolipoiste üksusi loonud Anton Õunapuu.
1919	3.apr.	Sõjavägede ülemjuhataja kindralmajor Johann Laidoner annab korralduse luua sõjakool .
1919	21.-22. aprill	Tartus peetakse esimene ülemaaline koolinoorsoo kongress, kus valitakse Ülemaalise Õppiva Noorsoo Keskbüroo ja selle juhiks 17-aastane gümnaasiumiõpilane Aleksander Juhanson (Elango).
1919	22.apr.	Eesti Ajutine valitsus annab välja määruse: „Kõik kooliõpilased, kes väeliinil sõjast osa võtnud, saavad autasuks prii kooli kuni kõrgema kooli lõpetamiseni.”
1919	25.apr.	Tulekahjus hävib Narva Aleksandri koguduse ja kooli maja.
1919	aprill	Tartus ilmub noorsoo ajakirja Uudismaa esimene number, vastutavaks toimetajaks V. Ernits.
1919	8.mai	Haridusministeerium annab korralduse rahvakooli õpetajate ettevalmistamise ja edasiharimise suvekursuste kohta. Selle järgi peavad kõik kutseta õpetajad võtma osa suvekursustest kolme aasta jooksul.
1919	9.mai	Haridusministriks kinnitatakse füüsika-matemaatika õpetaja Johannes Kartau.
1919	15.mai	Vabadussõjast osavõtuks luuakse Tartu kooliõpilaste reservpataljon.
1919	24.mai	Asutava Kogu hariduskomisjon koosseisus E.Asson, V.Ernits, E.Nipmann, J.Uustalu, J.Semper, V.Päts, A.Veiermann, J.Mets, J.Westholm, A.Reintamm, P.Pöld, N.Kann ja J.Hünerson peab esimese töökoosoleku.
1919	27.mai	Rakveres asutatakse Eesti Noorsookasvatuse Seltsi ja Eesti Rahvahariduse Seltsi eestvõttel Eesti Kooliõpetajate Keskliit .
1919	1.juuni	Asutatakse Haridusministeeriumi kutseoskuse osakond , juhatajaks Johannes Kiivet.
1919	11.juuni	Viljandis formeeritakse Vabadussõjast osavõtuks koolipoiste pataljon

		lipnik Aleksander Estami juhtimisel.
1919	11.juuni	Taasalustab eelmisel aastal suletud Rakvere Õpetajate Seminar (tegelik õppetöö algab 6. okt.). Direktoriks Voldemar Raam.
1919	19.juuni	Haridusministeeriumi haridusnõukogu otsustab avada Tallinna Õpetajate Seminari . Direktoriks saab Villem Nano.
1919	21.juuni	Eesti Ajutise Valitsuse otsusega avatakse " Harku Kurikalduvustega Poeglaste Parandusmaja ," sel aastal 75-le kasvandikule.
1919	1.juuli	Haridusministeerium ühendab kaks eesti kooli – Erareallkool ja Eesti Reaalkool Tallinna Linna I Reaalkooliks , direktoriks Nikolai Kann.
1919	9.juuli	Haridusministeeriumis toimub nõupidamine rahvakooliõpetajate ettevalmistamise asjus. Määratakse kindlaks õpetajate seminaride põhiülesanded.
1919	15.juuli	Vabadussõjas viibiv Koolipoiste pataljon saab pataljonis viibinud Eduard Wiiralti kujundatud eritunnuse õlakul „noore kuuse.”
1919	9.-12. juuli	Põhjamaade õppiva noorsoo kongressil Soome linnas Vaasas Eesti esindajate osavõtul otsustatakse hakata välja andma ühist põhjamaade koolinoorsoo ajakirja Concordia.
1919	21.juuli	Haridusministeeriumi rahvahariduse osakonna juhatajaks määratakse ajaloolane ja ajalooõpikute autor Emma Asson. Kujutava kunsti toimkonna juhatajaks saab maalikunstnik Nikolai Triik.
1919	22.-23. juuli	Haridusministeeriumi ruumides toimub Maa Hariduskogu koosolek 47 esindaja osavõtul, kus päevakorras on "koolide tüüpused ja koolivõrk; õppe- ja tunnikavad; õpetajate õigusline, aineiline ja haridusline seisukord."
1919	30.juuli	Hoonesse majutatud suvitajate süül põleb maha Tartumaal Raadi vallas Tütarlaste Põllutöö- ja Majapidamise Kooli suur 2-korruseline peahoone Sahkapuul.
1919	august	Ilmub Eesti Õpetajate Liidu ajakirja Kasvatus esimene number. Peatoimetajaks Hans Roos.
1919	3.aug.	Võrus, Taara sõjaväekasarmutes algab Eesti võimlemisõpetajate "kehakasvatuse" laager, millest võtavad osa 520 õpetajat.
1919	3.aug.	Tallinnas Vabaduse väljakul toimub Eesti Sõjakooli 1. lennu lõpetanute ohvitseriks ülendamise tseremoonia kindral Laidoneri juhtimisel.
1919	19.aug.	Rakvere kihelkonna Sõmeru vallas asutatakse Kaarli mõisahoones kahe õpetajaga uus kool: Kaarli Kool .
1919	24.aug.	Tartu Maakonnaavalitsus viib Võnnu kihelkonna Igavere kooli Tuigu mõisa härrastemajja. Tekib Tuigo Algkool .
1919	28.aug.	Asutav Kogu võtab vastu määruse õpetajate palga kohta, mille järgi õpetaja palk "seisab koos põhipalgast, lisapalgast ja prii korterist ehk korterirahast."
1919	28.-30.aug.	Tallinnas toimub III Ülemaaline Eesti õpetajate kongress 505 õpetaja osavõtul. Päevakorras õpetajate palga küsimus.
1919	1.sept.	Poeglaste ja tütarlaste gümnaasiumid linnas ühendatakse Haapsalu Gümnaasiumiks , direktoriks Anton Üksti.
1919	15.sept.	Avatakse piduliku aktusega Tallinna Õpetajate Seminar Tallinna Linna Tütarlaste Kommertsgümnaasiumi saalis.

		müük.
1920	21.märts	Tallinnas asutatakse esimene gaidide malev Eestis malevavanema Aleksandrine Pedusaare juhtimisel.
1920	23.märts	Tartu Ülikooli läänemere-soome keelte professori L. Kettuse initsiatiivil asutatakse Emakeele Selts , korrespondentide kaudu murdeainese kogumiseks.
1920	16.apr.	Haridusministeerium edastab koolidele Vabariigi valitsuse otsuse varustada õpetajate perekondi: 1) heeringaid ehk silku 10 naela kuus; 2) rasvaineid 2 naela kuus; 3) kartuleid 2 naela päevas; ühekordselt ülikonnariiet, pesuriiet, saapaid ja tallanahka.
1920	23.apr.	Tallinnas Vabaduse platsil toimub esimene Eesti skautide paraad. Saadetakse telegrammid teiste riikide skautidele.
1920	1.mai	Lääne Maavalitsus avab Vana-Vigala mõisahoones Vigala Põllutöökooli , juhatajaks Karl Illimar.
1920	1.mai	Räpina mõisahäärber antakse üle Räpina Reaalgümnaasiumile.
1920	7.mai	Asutav Kogu võtab vastu "Avalikkude algkoolide seaduse," mille järgi ühtluskooli esimese järgu moodustab emakeelne ja maksuta algkool. Kehtestatakse 6-klassiline koolikohustus ning deklareeritakse ühtluskooli põhimõte.
1920	6.-7. juuni	Eesti Koolinoorsoo Keskliit loob Noorte Püha traditsiooni. Sel esimesel Pühal Tallinnas toimub rongkäik Harjuvärava mäele, seal lillepidu ja kontsert.
1920	16.juuni	Tallinnas algab IV üleriiklik õpetajate kongress, tähelepanu all kooliuuendusküsimused alg- ja keskkoolis.
1920	1.aug.	Tallinna 25. algkool Vene tänaval muudetakse 140 õpilasega Tallinna Õpetajate Seminari Harjutuskooliks . Juhatajaks Julius Kalkun.
1920	2.aug.	Haridusministriks saab rahvaerakondlane Friedrich Sauer.
1920	6.aug.	Eesti skautide 10-liikmeline esindus võtab osa Londonis toimuvast maailma skautide "jamboreest."
1920	1.sept.	Vabariigi valitsus otsustab avada õpetajateseminarid Haapsalus ja Võrus.
1920	1.sept.	Haapsalu Gümnaasium nimetatakse ümber Läänemaa 1. Eesti Segagümnaasiumiks .
1920	1.-5.sept.	Toimub Eesti apostliku-õigeusu kirikukongress, kus tõstatatakse eestlaste vaimuliku hariduse küsimus.
1920	7.sept.	Vabariigi valitsus otsustab maksta Petseri maakonna õpetajatele kõrgendatud töötasu 50% võrra.
1920	12.sept.	Kooliõpetajate algatusel ühendatakse Olustvere valla Kaansoo külas 2 kooli üheks Kaansoo Algkooliks.
1920	14.sept.	Avatakse Narva Kunstikool .
1920	17.sept.	Vabariigi valitsus määrab, et kõik endised valla-, kihelkonna- ja ministeeriumikoolid, linna- ja kroonalgkoolid, rahvakoolid ja kõrgemad algkoolid nimetatakse algkoolideks.
1920	18.sept.	Tallinna Õpetajate Seminar kolib Vene tänava kahte koolimajja, kus kokku 10 klassituba ja kõrvalruumid.
1920	10.okt.	Poolsada üliõpilast asutavad Tartu Üliõpilaskonna Muusika Sektsiooni , esimeheks August Grünberg. Kutsutakse ellu

		Akadeemiline Segakoor (dirigent Leonhard Neuman).
1920	11.okt.	Lavastaja ja teatripedagoog Paul Sepp rajab Tallinnas esimese teatrikooli Eestis - Draamastudio .
1920	27.okt.	Haridusministriks kinnitatakse Tallinna linnanõunik ja senine linna koolivalitsuse juhataja Jüri Annusson.
1920	6.nov.	Noarootsis avatakse esimene põhjamaade tüüpi õppeasutus: Pürksi Põllutöö- ja Rahvaülikool , rektoriks Kaleb Andersson.
1920	5.dets.	Tallinna Koolinoorte Segakoor, kus 120 lauljat, annab A.Kasemetsa juhatusel oma esimese kontserdi Estonia kontserdisaalis.
1920	8.dets.	14o Sagariste, Kõljala ja Putla koolilast Saaremaal asuvad Kaali mõisa härrastemajja õppetööd jätkama uues Kaali Koolis . Koolijuhatajaks Aleksander Lember.
1920	14.dets.	Esimese haridustöötajana autasustatakse Eesti Ajutise Valitsuse haridusministrit Karl-Friedrich Lutsu esimese Eesti teenetemärgi - Vabadusristiga.
1921	talv	Hakkab ilmuma Eesti Noorte Usklikkude CE Liidu häälekandja Noorte Elu .
1921	2.jaan.	Õpetajate Liidu asemikekogu võtab vastu ajutise kodukorra määruse liikmete kohustuste kohta.
1921	3.-4.jaan.	Tartus toimuvad ülemaalsed õpetajate päevad, kus arutatakse maaõpetajate majanduslikku olukorda.
1921	7.jaan.	Kuremaal avatakse üks esimesi põllumajanduslikke koole Eestis – Kuremaa Karjakasvatuskool 9 õpilasega.
1921	7.jaan.	Õppetöö algab Võru Õpetajate Seminaris, direktoriks Johannes Käis.
1921	12.jaan.	Tallinnas Inglise-Balti Laevatehase ruumides asutatakse 250 õpilasega eraalgkool Ludmilla Orava juhatusel.
1921	13.jaan.	Õppetöö algab Viljandi maakonna Vana-Võidu Kaheaastases Alampõllutöökoolis , koolile antud Vana-Võidu mõisahoonetes, direktoriks August Usin.
1921	17.jaan.	Õppetöö algab äsjaavatud Läänemaa Õpetajate Seminaris 73 õpilasega direktor Johannes Õunapuu juhtimisel.
1921	20.jaan.	Tallinna Poeglaste Humanitaargümnaasiumi ruumides toimub kõikide Tallinna gümnaasiumide vanemate klasside esindajate koosolek usuõpetuse jätmise küsimuses õppeplaani.
1921	27.jaan.	Haridusministriks kinnitatakse senine Tallinna Linna Tütarlaste Kommertsgümnaasiumi direktor Heinrich Bauer.
1921	16.veebr.	Võru Õpetajate Seminari juhatajaks kinnitatakse Johannes Käis, kes jääb sellele kohale seminari sulgemiseni 1.aug.1930.
1921	13.märts	Juba mõnda aega tegutsenud Võru Õpetajate Seminar avatakse piduliku aktusega.
1921	20.märts	Tartus toimub esimene Eesti skautide kongress, kus otsustatakse üksikud skautide organisatsioonid liita Eesti Skautide Malevaks.
1921	aprill	Ajakirja Kasvatus artikliga "Suguelu küsimus koolis" käsitatakse esimest korda eesti pedagoogikas seksuaalkasvatust.
1921	aprill	Põhja-Eesti Põllutöö Keskkool viiakse Tallinnast üle Jäneda mõisa ruumidesse.
1921	2.apr.	Ilmub Internationali Traktaadi Seltsi väljaande Kristlik Kasvatus

		esimene number, kus osad: kristlik kool, apostlite kool, Jesuse kasvatus jm.
1921	14.apr.	Siseminister keelustab peamiselt keskkooliõpilastest koosneva pahempoolse Noorproletaarlaste Ühingu tegevuse.
1921	23.apr.	Hakkab ilmuma Eesti Skautide Maleva häälekandja Eesti Skout (seitsmendast aastakäigust Eesti Skaut) Konstantin Treffneri toimetamisel.
1921	13.mai	Riigikogu võtab vastu õpetajate palgaseaduse, millega õpetajate palgad tõstetakse samale tasemele riigiteenistujatega.
1921	23.mai	Rakvere kihelkonna Rägavere valla Völumäe kool kolib koolile antud Vaeküla mõisahoonesse. Juhatajaks on Augustin Pikkat.
1921	30.mai	Estonia kontserdisaalis toimub Tallinna Keskkoolide Segakoori kontsert K. Türnpu juhatamisel.
1921	11.-14. juuni	Tartus peetakse esimest üleriiklikku "Noorte Püha."
1921	12.juuni	Saksa teatri saalis toimub Tartu õpilaste sümfooniaorkestri kontsert. Kavas A. Wirkhausi „Eesti süit” autori juhatusel.
1921	16.-18. juuni	Tallinnas toimub Tütarlaste Kommertskooli ruumes Eesti õpetajate V kongress, kus tähelepanus kooliuuenduse ja võõrkeelte õpetamise küsimused.
1921	17.juuni	Ettekandega "Kooli lähendamine töökooli põhimõttele" õpetajate kongressil, juhatab Johannes Käis sisse kooliuuendusliikumise Käisi variandi.
1921	20.-22. juuni	Helsingis toimub "Ühis-Soome koolikongress", kuhu sõidavad u. 500 Eesti õpetajat ja kus prof. P.Pöld esineb ettekandega "Inimese kasvatus ja kodaniku kasvatus."
1921	28.juuli-5.aug.	Eesti Õpetajate Liit korraldab Tallinnas tütarlaste kommertskooli ruumes esimese Eesti kasvatusteadusliku nädala töökooli põhimõtete tutvustamiseks. Osa võtavad 245 õpetajat.
1921	19.aug.	Läänemaa Õpetajate Liit algatab üritust: iga õpetajate ühing astub Eesti karskusliidu liikmeks.
1921	9.sept.	Tartu maavalitsus annab Vaimastvere mõisahoone Vaimastvere Algkoolile.
1921	12.sept.	Tallinnas Tondi kasarmutes alustavad tegevust Kindralstaabi Kursused, milledest kasvab välja Eesti Kõrgem Sõjakool .
1921	20.sept.	Väinjärve vallavalitsus Järvemaal võtab kasutusele Ramma mõisa häärberi ja koondab sinna Karinu, Metsa ja Ramma algkoolid.
1921	21.sept.	Tarvastu kihelkonna liidetud Suislepa 6-klassiline Algkool ja Uue-Suislepa Pitsu Algkool asuvad tööle Uue Suislepa mõisas parun Kreudeneri häärberis. Uus kool saab nimeks Suislepa Algkool.
1921	1.okt.	Tallinnas avatakse Prantsuse Gümnaasium (hilisema nimega Prantsuse Lütseum).
1921	10.-11. okt.	Petseris tuleb kokku esimene Setu Kongress hariduse ja majandusküsimuste arutamiseks.
1921	7.nov.	Kaarlimõisas alustab tööd esimesi Eesti Vabariigi kutsekoole - Põltsamaa Tööstuskool , kus õpetatakse aiamaajandust, käsitööd, puu- ja rauatööd.

1921	dets.	Jõulupühade ajal põleb maha Igavere koolimaja, kus tegutses Tuigo Algkooli viies klassikomplekt.
1922	kevad	Haridusministeerium ostab kaupmehe eramu Hariduse tänavas, mis jääb ministeeriumi koduks 2001.aastani.
1922	4.-6.jaan.	Viljandis peetakse Eesti koolinoorsoo neljandat kongressi, kus haripunkti tõuseb pahem- ja parempoolsete poliitiliste vaadete vastuolu.
1922	15.jaan.	E.Enno ja J.Oro toimetamisel ilmub ajakirja Laste Rõõm esimene vihik, kus leiavad avaldamist algupäraseid jutud, luuletused ja lühinäidendid.
1922	18.jaan.	Metoodilise töö keskusena asutatakse Tallinna Linna Pedagoogiline Muuseum õppevahendite ja raamatukoguga. Direktoriks nimetatakse Aleksei Janson.
1922	1.veebr.	Rakvere kihelkonnas avatakse uue koolina Põlula Algkool mõisa aednikumajas.
1922	7.veebr.	Korraldatakse ankeetküsitlus Eesti koolinoorte ideaalidest. Tallinna linna koolivalitsuse juhataja August Kuksi koostatud ankeedi täidab 54902 Eesti kooliõpilast.
1922	20.-21. aprill.	Tallinnas on Noorseppade esimene üleriigiline kongress, kus rõhutatakse skautluse ja rahvuslikkuse põhimõtet.
1922	25.apr.	Pärnu Tütarlastegümnaasiumis asutatakse kirjandusring Lotos , milline asub korraldama kultuuriüritusi ja välja andma õpilasalmanahhi Lotos.
1922	kevad	Uuesti asutatakse Narva Muusikakool .
1922	2.mai	Riigivanem Konstantin Päts loob kesk- ja kutsekoolide abiturientide piduliku vastuvõtu traditsiooni.
1922	8.mai	Luuakse Saue-Vanamõisa Kooli- ja Rahvahariduse Selts Andres Libliku juhtimisel.
1922	12.mai	Valitsus avaldab määruse "Täienduskoolide esialgsed põhijooned," mille järgi täienduskoolide ja -klasse avatakse algkoolide juures, silmas pidades õpilaste kalduvusi ja tulevast elukutset.
1922	28.juuli	Õpetajate Liidu korraldusel algab Tallinnas esimene kasvatusteaduslik nädal kooliuuenduslike küsimuste käsitlemiseks.
1922	1.aug.	Õisu mõisa ruumides alustab tegevust Õisu Piimanduse Kool piimatalituste juhatajate ettevalmistamiseks. Kooli juhiks saab agronoom Julius Grünberg.
1922	21.aug.	Kopli eraalgkool, kus juhatajaks Ludmilla Orav, muudetakse linnakooliks.
1922	1.sept.	Tartu Ülikooli juures alustab tegevust Didaktilis-metoodiline Seminar prof. Peeter Põllu juhtimisel keskkooliõpetajate ettevalmistamiseks.
1922	1.sept.	Võru õpetajate seminari juurde asutatakse harjutuskool, mille juhatajaks kutsutakse senine Võru linna I algkooli juhataja Anette Budkovsky.
1922	1.sept.	Melioraatorite, geodeetide ja kultuurtehnike ettevalmistamiseks asutatakse Pärnumaal Abja mõisa ruumides Abja Kultuurtehnika gümnaasium .
1922	9.sept.	Toimub Kopli Algkooli õnnistamine ja pidulik avaaktus. Juhatajaks saab Hans Lellep.

1922	9.sept.	Valgas Säde seltsimajas avatakse Valga Kunstiseltsi Muusikakool , juhatajaks Valter Peerna.
1922	15.sept.	Tööd alustab Tallinna Linna Naiskutsekool , hilisema Tallinna Kergetööstustehnikumi eelkäija.
1922	16.sept.	Tallinna võimlemisõpetajad asutavad Võimlemise Õpetajate Seltsi .
1922	21.sept.	Haridusministeeriumi korraldusele vastavalt kolib Türi valla 1859. aastal asutatud Jändja kool Laupa mõisa härrastemajja; Sürgavere valla koolid kolivad Sürgavere mõisa härrastemajja, kus asub õppima 108 last.
1922	22.sept.	Lahkhelide tõttu Tartu üliõpilasseltsis „Ühendus” asutavad rahulolematud uue seltsi Raimla . Esimeheks valitakse vilistlane A.Oinas.
1922	6.nov.	Saaremaal asutatakse Kuressaare Ehitusinstruktorite Kool , juhatajaks insener Egolf Roman Hugo Dagobert Nurslandt.
1922	20.nov.	Tartus, Lina tänaval, avatakse peale pikemat vaheaega pimedate õppeasutus - Tartu Pimedate Töökool .
1922	21.nov.	Haridusminister H.Bauer kinnitab koolide õpilasingide (karskus-, spordi-, muusika- jm) normaalpõhikirja, mille järgi ringide eesmärgiks peab olema "kasvatada õpilaste algatusvõimet ja püsivust, luua idealistlikku meeleolu ning äratada õpilaste kohusetunnet iseenda, ligimese ja oma isamaa vastu."
1922	22.nov.	Haridusministriks kinnitatakse Tallinna linnanõunik ja koolivalitsuse juhataja Aleksander Veidermann.
1922	7.dets.	Riigikogu võtab vastu avalikkude keskkoolide seaduse, mille järgi 6-klassilisele algkoolile järgnev 5-klassiline gümnaasium on ühtluskooli teiseks astmeks. Õppimine gümnaasiumis on vabatahtlik, kuid maksuline.
1922	15.dets.	Ilmub H. Treffneri Gümnaasiumi õpilaste häälekandja Tuluke esimene number.
1922	20.dets.	Ilmub Tartu Reaalkooli noorseppade häälekandja Voog esimene number.
1922	28.dets.	Esmakordne rahvaloendus Eesti Vabariigis näitab, et 78,9% rahvastikust on algkooli, 7,6% keskkooli ja 1,1% kõrgharidusega.
1923	17.jaan.	Õppetöö algab Tallinna Linna Abikoolis (Nõrgaandeliste lastele) 8 tütarlapsel.
1923	17.jaan.	Gogoli puiestee ümbernimetamisega saab Tallinna Reaalkool uue rahvusliku aadressi – Vabaduse puiestee 2.
1923	17.veebr.	Algab kolmepäevane rahvahääletus avalike algkoolide seaduse muutmiseks, mille järgi usuõpetus saab kõigis koolides kohustuslikuks õppeaineks, usuõpetuse tundidest osavõtt aga õpilastele vabatahtlikuks.
1923	26.märts	Tallinnas asutatakse Koolinoorsoo Spordiliit A.Antsoni ja E.Jürissoni juhtimisel.
1923	25.-26. märts	Tallinnas toimub Eesti skautide teine kongress uue põhimääruse rakendamise küsimuses.
1923	6.apr.	Teisel noorsoo karskuskongressil Tartus luuakse Noorsoo

		Karskusliit , milline hakkab välja andma ajakirja Kevadik.
1923	25.apr.	Haridusministri käsul likvideeritakse organisatsioon Tallinna Koolinoorsoo Liit sekkumise tõttu koolipoliitilistesse sündmustesse.
1923	aprill	Hakkab ilmuma ÜENÜ keskjuhatuse „Noorsoo kirjanduse, kunsti ja seltsielu aegkiri Urikivi ,” vastutavaks toimetajaks F. Kreitsmann.
1923	23.mai	Ilmub valitsuse määrus keskkoolide avamise ja koolivõrku arvamise ning õppemaksust vabastamise kohta. Kuulutatakse kehtetuks kõik keskkoolide puudutavad vene ja saksa okupatsiooniaegsed õigusaktid.
1923	3.juuni	Eestis tähistatakse esimest korda emadepäeva kasvatussisulistele kõnedega emadele ja üleskutsetega lastele näidata lugupidamist emade vastu.
1923	5.-7. juuni	Tallinnas Suur-Kloostri tänava gümnaasiumi võimlas on Tallinna Realgümnaasiumi, Saksa Reaalkooli ja Poeglaste Gümnaasiumi (hilisem GAG) õpilastööde näitus.
1923	1.aug.	Hakkab maksuma riigikogu poolt 1922. aastal vastuvõetud avalikkude keskkoolide seadus, milline määrab keskkoolide tüübid.
1923	16.aug.	Tallinnas avatakse VI õpetajate kongress, kus kolme päeva jooksul arutatakse kõlbelise kasvatuse, usuõpetuse õpetamise, karskusõpetuse küsimust ja pensioni seadust.
1923	28.aug.	Rapla vallas avatakse Alu 6-klassiline Algkool endise Alu mõisa härrastemajas.
1923	1.sept.	Tallinna Konservatooriumis avatakse keskkooli laulu- ja muusikaõpetajate klass, mille hingeks saab prof. A.Topman.
1923	1.sept.	Kohalikud muusikategelased J.Välba, P. Penna jt. asutavad Narva Eramuusikakooli . Õppima asub 37 noort.
1923	1.okt.	Õppetöö algab Rakvere kihelkonna Sõmeru valla uues Kohala 6-klassilises Algkoolis , kus liidetud mitmed väikekoolid hakkavad tööle Kohala mõisahoones.
1923	10.okt.	Riigikogu võtab vastu õpetajate seminaride määruse.
1923	10.okt.	Kogula vallanõukogu otsuse alusel viiakse Valjala kool Lööne mõisa härrastemajja. Koolijuhataja Aleksander Mihkelson.
1923	24.okt.	Vabariigi valitsus otsustab avada Saku mõisas Üheklassilise Majapidamiskooli ning uuesti vahepeal suletud Vana-Võidu põllumeeste kooli, kus nüüd 22 õpiolasega kooli juhatajaks määratakse Karl Tõnnis.
1923	17.nov.	Haridusministeerium juhib keskkoolijuhatajate tähelepanu sellele, et igalt keskkoolilõpetajalt tuleb nõuda vähemalt ühe võõrkeelega täielikku valdamist kõnes ja kirjas.
1923	18.nov.	Õnnistatakse Saare valla Vassevere 4-klassilise Kooli uus hoone, koolijuhatajaks Rudolf Schasmin.
1923	28.dets.	Eesti Karskusliidu algatusel algab Tartus Eesti hariduskongress, kus pannakse alus Eesti Haridusliidule.
1924	1.jaan.	Hakkab kehtima haridusministeeriumi poolt välja töötatud seadus merekoolide kohta.
1924	jaan.	Ühistegevusleht nr.1 ilmutab koolikooperatiivide põhikirja, milline peab ühtlustama senist vaba tegutsemist õppevahendite ja koolis muu vajaliku kauplemisega..

1924	Jaan.	Tööd alustab Saku Majapidamiskool .
1924	15.jaan.	Ilmub Rakvere õpetajate seminari kasvatusliku kuukirja Kool ja Kodu esimene number, mille toimetajaks ja väljaandjaks on seminari õpetaja H.Turp.
1924	3.veebr.	Õnnistatakse äsja valminud neljakordne kivist Tallinna Juudi Gümnaasiumi hoone 400 õpilasele Karu tänavas riigivanem K. Pätsi osavõtul.
1924	14.veebr.	Avatakse Narva Linna Puu- ja Rauatöökool 40 õpilasega, juhatajaks Karl Ivask.
1924	20.veebr.	Haridusministriks saab jurist Rudolf Gabriel.
1924	23.veebr.	Tartu-Võru Rahukogus registreeritakse Tartu Õpetajate Seminari Vilistlaskogu põhikiri.
1924	märts	Eesti Noorsoo Karskusliidu väljaandena hakkab ilmuma Noorsoo enesekasvatuse- ja elureformi ajakiri Kevadik , mille vastutav toimetaja on mag.phil. Alfred Koort.
1924	9.märts	Kaagvere Algkool kolib vöõrandatud Kaagvere mõisahoonesse.
1924	27.märts	Haridusministriks saab kirikuõpetaja ja usuõpetuse õpetaja Hugo Rahamägi.
1924	aprill	Tartus hakkab ilmuma Treffneri Gümnaasiumi Ajakiri mimeograafilises paljunduses, peatoimetajaks A. Reismann.
1924	5.mai	Kärstna 6-klassiline Algkool kolib talle eraldatud Kärstna mõisa härrastemajja.
1924	11.mai	Kell 9.35 läheb Haapsalu raadiojaamast eetrise esimene avalikkusele mõeldud katesaade - Läänemaa Gümnaasiumi segakoori kontsert. Saade on kuuldav ka Tallinnas, Vändras ja Pärnus.
1924	23.mai	Valitsuse otsusega kinnitatakse lähema 25 aasta jaoks põllu- ja kodumajanduslike koolide võrk, reserveeritakse riiklikust maatagavarast keskpõllutöökoolidele kuni 500 ha, põllutöökoolidele kuni 150 ha ja kodumajanduskoolidele kuni 100 ha maad.
1924	31.mai	Tallinnas Kalevi spordiväljakul on pealinna koolide spordipidu, kus õpilased esinevad vabaharjutuste, kepiharjutuste ja lipuharjutustega. Mängivad kolm gümnaasiumiorkestrit.
1924	1.juuni	Tallinna Hipodroomil on pealinna koolide laulupäev, millest võtab osa 3600 õpilast. Algkoolide koore juhatavad M. Kipper ja K. Leinus, keskkoolide koore A. Kasemets ja T. Vettik, pasunakoore A. Osberg.
1924	19.-21. juuni	Tallinnas toimub Soome-Ugri hariduskongress Ungari, Soome ja Eesti riigitegelaste ja õpetajate osavõtul.
1924	22.juuni	Lastekoorid esinevad esimesel Setu laulupeol Petseris A.Rässa juhatusel.
1924	1.aug.	Räpina Realgümnaasium nimetatakse ümber: Võru Maakonna Räpina Avalik Ühis-põllumajandusgümnaasium . Direktor Ernst Tekkel.
1924	10.aug.	Nurgakivi pannakse Tapa Alevi Algkooli hoonele Nooruse tänaval.
1924	20.aug.	Tulekahjus hävib Tapa alevi 2. algkooli maja.
1924	14.sept.	Valmib Sõrve säärel Lõupõllu kooli uus koolimaja.
1924	24.sept.	Väike-Maarja Gümnaasiumis streigivad kommunistliku ilmavaatega õpilased, nõudes direktor Andres Eriksoni lahkumist koolist.

		Õpilastest juhid heidatakse koolist välja.
1924	9.okt.	Tartumaal Meeri mõisahoones avatakse lastekodu Tartu linna Karlova laste varjupaigast toodud 15 -le maalt pärineva lapse jaoks.
1924	18.okt.	Valmib Valga linna 3. algkooli uus Lembitu tänava kahekorruseline telliskividest koolihoone 6 klassitoa, saali, käsitööklassi ja koolijuhataja korteriga.
1924	1.nov.	Avatakse pidulikult Meleski Klaasivabriku Kool 12 õpilasega (õppetöö algab tegelikult 1925.a. 2.jaanuaril). Vastu võetakse vähemalt 16. aastasi noormehi, keda valmistatakse ette klaasivabriku töölisteks. Kooli juhatajaks Johannes Lorop.
1924	10.nov.	Saaremaal ostab Kogula vallandukogu algkooli koolimajaks Sassi mõisa härrastemaja.
1924	24.nov.	Võetakse vastu Elva alevi algkooli koolimaja I ja II korrus (III korrus järgmisel aastal), kuna Uderna postijaama ümberehitatud koolimaja põhjustas mitu kohtuprotsessi ehitussegaduste tõttu.
1924	1.dets.	Toimub kommunistide relvastatud ülestõus, kus võitluses langeb 4 sõjakooli kadetti. Ülestõusust võtavad osa ka mõned Tallinna kaubanduskeskkooli, ühisgümnaasiumi ja õpetajate seminari õpilased.
1924	3.dets.	Põleb Võnnu kihelkonna Sillaotsa algkooli hoone. Hävib katus, kahjustatud saavad siseruumid kustutusvee tõttu.
1924	dets.	Trükist ilmub esimene eestikeelne muusikaõpetuse metoodiline käsiraamat – E. Mesiaise „Laulmine algkoolis.”
1925	3.jaan.	Kaitsevägede ülemjuhataja tagandab sõjaseaduse olukorras Tallinna Õpetajate Seminari direktori Hans Roosi nõrga järelevalve tõttu temale alluvas õppeasutuses.
1925	5.jaan.	Porkuni lossis avatakse Kurtide Laste Kool , juhatajaks Voldemar Univer.
1925	7.jaan.	Vabariigi valitsuse otsusega muudetakse ehitusinstruktorite kool Saaremaal Kuressaare Tööstuskooliks .
1925	1.veebr.	Tööd alustab Helme Põllutöökool üheklassilise põllumeeste kooli õppekava järgi.
1925	1.veebr.	Pärnu maakonnas Mõisakülas avatakse Mõisaküla Tööstusõpilaste Kool tehase tööliste ettevalmistamiseks 6-klassilise kooli baasil. Õppeaeg 3 aastat.
1925	9.veebr.	Avatakse Narva Linna Tööstusõpilaste Kool linna I eesti algkooli ruumides, juhatajaks insener Arnold Kirschbaum.
1925	17.veebr.	Tegutsemisloa saab Kultuuritahtelise Noorpõlve Koondis , kus esimeheks saab August Anni, asetäitjaks Aleksander Juhanson (Elango).
1925	18.märts	Haridusministeerium kinnitab usuõpetuse õppeprogrammi keskkoolidele, mis peab kaasa aitama õpilastes usu tekkimisele.
1925	2.apr.	Haridusminister H.B.Rahamägi kinnitab Tartu Konservatooriumi põhikirja. Senine Tartu Kõrgem Muusikakool muutub J.Aaviku ja A. Nieländeri juhtimisel konservatooriumiks.
1925	22.apr.	Saaremaa edelaosas Sõrve poolsaarel läheb Lõupõllu koolijuhataja Hindrik Ratas koolimaja ehitusraskuste ja süüdistuste tõttu vabasurma.
1925	21.mai	Tallinna koolide ühendatud puhkpilliorkester A. Osbergi juhatusel tervitab Raekoja platsil Soome presidenti Lauri Kristian Relanderi.

1925	4.juuni	Haridusministeerium annab loa keskkooli kahe viimase klassi õpilaste osavõtuks Kaitseliidu tegevusest.
1925	16.juuni	Algab Õpetajate Liidu ja haridusministeeriumi ühise üritusena I laulu- ja muusikaõpetajate kongress, kus peatähelepanu on suunatud kooli laulmise programmile.
1925	18.juuni	Tallinnas avatakse VII õpetajate üldkongress koolivõrgu, koolimajade, õppevahendite ja kutsehariduse seisukorra arutamiseks.
1925	21.-23. juuni	Riias toimub Balti riikide Õpetajate Liidu kongress, millest võtab osa 154-liikmeline Eesti õpetajate delegatsioon. Ettekannetega esinevad K.Treffner, A.Janson ja J.Piiskar.
1925	13.juuli - 8.aug.	Tartu Konservatooriumi juures toimuvad haridusministeeriumi poolt korraldatavad laulu- ja muusikaõpetajate täienduskursused.
1925	1.aug.	Algab Tallinna Õpetajate Seminari reformimine 2-aastaseks pedagoogiumiks.
1925	august	Suletakse Tallinna Linna Tehnika Ühisgümnaasium. Nooremad klassid liidetakse Riigi Ühistehnikagümnaasiumiga.
1925	8.sept.	Tallinnas avatakse politseikool . Kooli alam klass hakkab ette valmistama 4-kuulistel kursustel kordnikke, kõrgem klass 6-kuu vältel politsei rajooniülemaid.
1925	15.sept.	Tegevust alustab Narva Linna Naiskutsekool õmblemise ja kudumise osakonnaga, juhatajaks Johanna Must.
1925	25.sept.	Tulekahjus hävib Tartu maakonnas Luunja koolimaja. Koolitunnid viiakse taludesse.
1925	1.okt.	Tegevust alustab Kasaritsa valla Võrusoo Algkool (rahva hulgas tuntud Liivahavva kuul) Võrumaal Võrusoo alevikus Jaan Aia juhtimisel.
1925	5.okt.	Õppetöö algab äsjaavatud Võru Tööstuskoolis 26 õpilasega.
1925	29.okt.	Riigikogu võtab vastu seminaride seaduse muudatuse, mille järgi asutakse seminaride järkjärgulisele sulgemisele.
1925	21.nov.	Petseris toimub Petserimaa Eesti Õpetajate Liidu I õpetajate päev.
1925	dets.	Kirjastus "Orvik" Tartus annab välja 446-leheküljelise taskuformaadis Õpetajate tähtraamatu „Pedagoog“, kus kalendrilehtedel tuntud pedagoogide ja teiste väljapaistvate isikute fotod eludaatumitega jm.
1925	15.dets.	Avatakse Tartu Pimedate Kool-Kodu .
1925	15.dets.	Hakkab ilmuma Eesti Õpetajate Liidu noorsoo-ajakiri Noorusmaa E.Martinsoni toimetamisel, pakkudes algupäraseid ja tõlkeilukirjandust, mõttevahetusi, ülesandeid ja mängu.
1925	16.dets.	Tartus alustab tööd Eesti Õdede Ühingu esinaise Anna Erma poolt ellu kutsutud Õdede Kool .
1925	17.dets.	Haridusministriks saab pastor ja koolijuht Jaan Lattik.
1926	kevadtal v	Ilmub Hugo Treffneri Gümnaasiumi ajalehe Miilang esimene number vilistlaste ning õpilaste loomingu ja kirjutistega. Vastutav toimetaja on koolidirektor Konstantin Treffner ise.
1926	7.jaan.	Õppetöö algab äsjaavatud Voltveti Metsakoolis Arved Reinvalditi juhatamisel.
1926	7.jaan.	Haridusministeerium annab korralduse viia jaanuari kuu keskel kõigis koolides läbi aktus August Kitzbergi 70. sünnipäeva tähistamiseks.

1926	22.veebr.	Ülekütmise tõttu väga külmadel ilmadel põleb maha Audru valla Lindi koolimaja.
1926	märts	Ilmub käsitöö ajakiri koolile ja kodule Töö-õppus esimene number Virumaa koolinõuniku, käsitööõpetuse nõustaja J.Karelli toimetamisel ja väljaandel.
1926	25.märts	Riiginõukogu kehtestab koolides uue kaitseväeteenistuse seaduse alusel sõjalise õpetuse ja kasvatus nõude.
1926	13.mai	Tegevust alustab Saue-Vanamõisa Haridusselts endise kooliseltsi järeltulijana.
1926	3.juuni	Pikselöögist süttib Taebla algkooli hoone ja põleb maani maha.
1926	10.juuli	Läänemaal Vigalas on suur tulekahi. Palavuse ja tugeva tuule tõttu põleb maha 10 suurt hoonet, nende hulgas 2-klassilise ministeeriumikooli hoone.
1926	24.juuli	Tartu Ülikool avab ostetud ja ümberehitatud nn. Nolkeni majas.(hilisemas ülikooli kohvikus) Üliõpilasmaja , kus sel päeval algab Kolmanda rahvusvahelise karskuskongressi avakoosolek.
1926	1.aug.	Õpetajate Karskuskasvatusliit seab ametisse rändava karskusõpetaja, kes sõidab koolidesse nõu andma, ringe asutama, loenguid pidama.
1926	1.aug.	Hakkab kehtima Tööstuslikkude koolide seadus, mis on aluseks nii tööstuskooli kui ka naiskutsekooli nime all töötavate koolide asutamiseks ja korraldamiseks.
1926	1.sept.	Vabariigi haridusministeerium annab saksa avalikud koolid (erakoolid olid antud varem) Saksa Kultuurvalitsuse haridusosakonna haldusesse.
1926 .	okt.	Ajakiri Kasvatus algatab noorsoo kohtute vajaduse problemaatika. Taotletakse, et riik annaks abi lastele, kes on sattunud halvale teele (kerjajad, koolis mittekäijad, hulkujad, vandesõnu tarvitajad, ulualuseta õpilased).
1926	29.okt.	Siseminister registreerib Miina Härma ja Harald Laksbergi koostatud põhikirjaga Muusikalise Hariduse ja Kultuuri Edendamise Seltsi .
1926	31.okt.	Rakvere kihelkonna Vaeküla mõisas asunud algkooli üleviimisega Rägavere mõisahoonesse avatakse Rägavere 6-klassiline Algkool , juhatajaks Aleksander Mikael.
1926	10.nov.	Valitsus avaldab määruse "Sõjalise kasvatus ja õppuse teostamise ja kontroleerimise kohta õppeasutustes." Nähakse ette 2 tundi nädalas ning 10 päeva suvevaheajal sõjalist õpetust.
1926	21.nov.	Avatakse Narva 3. 6-klassilise algkooli uus kahekordne kivihoone 12 klassiruumi ja hulga kõrvalruumidega.
1926	19.dets.	Tartumaal õnnistatakse Kudina valla Särje uus koolimaja, kus 2 klassiruumi, võimla, juhataja ja õpetaja korterid. Koolimaja läinud maksma 1 miljon marka.
1927	8.jaan.	Narva Kommertsgümnaasium kolib senisest koolimajast linna 1. algkoolile kuulunud hoonesse.
1927	22.jaan.	Tapa Ühisgümnaasiumi õpilased toovad lavale F. Abti lasteoperi „Punamütsike.”
1927	3.märts	Eesti Aleksandri Põllutöökeskkoolis avatakse Carl Robert Jakobsoni nimeline Noorpõllumeeste Klubi, mille liikmeskonna moodustavad abituriendid.
1927	26.märts	Õpetaja korterist alanud tulekahi hävitab Harjumaa Kõnnu valla

		Loksa koolimaja. Kool paigutatakse leerimajja ja seltsimajja.
1927	5.mai	Riigi Ringhääling alustab Lasteradio programmi Felix Moori Lastetunniga.
1927	29.mai	Tallinna Hipodroomil toimub koolide laulupäev ainult eesti heliloojate teoste ettekannetega.
1927	2.juuni	Valitsus kinnitab haridusministeeriumi poolt esitatud keskkoolide koondamise kava, millega arvatakse keskkoolide võrgust välja Tallinna Ühisgümnaasium ja suletakse 20 eriharu ning 97 klassi mitme keskkooli juures.
1927	18.aug.	Sõjaminister väljastab „Ajutised juhendid sõjalise ettevalmistuse teostamiseks õppeasutustes,” mille alusel viiakse koolidesse sõjaline õpetus ühe nädalatunniga kõigis keskkooli klassides.
1927	19.aug.	Tallinnas avatakse VIII õpetajate üldkongress, kus arutuse all on uus avalike algkoolide seadus, täienduskoolide võrk ja õppekava, õpetajate õigused ja palgamäärad.
1927	26.aug.	Narva koolivalitsuse otsusega muudetakse Narva Puu- ja Rauatöökool Narva Linna Tööstuskooliks.
1927	1.sept.	Tartu Konservatooriumi likvideerimise järel taasavatakse Tartu Kõrgem Muusikakool, mida peab üleval Muusikalise Hariduse ja Kultuuri Edendamise Selts (juhataja Miina Hermann).
1927	22.sept.	Haapsalus valmib Läänemaa Ühisgümnaasiumi uus koolihoone Wiedemanni tänaval.
1927	1.okt.	Hakkab kehtima valitsuse ja sõjaministri määrus, mille järgi igas kesk- ja kutsekooli klassis tuleb õpetada 1 nädalatund sõjalist kasvatust ja õpetust.
1927	13.okt.	Haridusminister J.Lattik kinnitab ministeeriumi kodukorra - esimese põhjaliku juhendi ametnike tööülesannete kehtestamiseks.
1927	nov.	J.Karro vastutaval toimetamisel alustab ilumist Petseri eesti skautide häälekandja Eha.
1927	1.nov.	Valmib Ülenurme valla Reola 4-klassilise Algkooli uus hoone.
1927	5.nov.	Tallinna Konservatooriumi juures asutatakse Akadeemiline Noormuusikute Selts , milline korraldab Niine tänava konverentsiruumes kunstihommikuid ja -õhtuid.
1927	13.nov.	Tallinna Realkooli ees avab president K. Päts Ferdi Sannamehe valmistsatud mälestussamba Vabadussõjas langenud õpetajatele ja õpilastele.
1927	18.nov.	Avatakse pidulikult äsjaalminud Petseri Gümnaasiumi kahekorruseline uhke kivihoone, mille ehitamise korraldajaks koolijuhataja J. Raja.
1927	10.dets.	Haridusministriks saab arst Alfred Mõttus.
1927	28.- 29.dets.	Tallinnas peetakse II Eesti hariduskongress riigivanema J.Tõnissoni osavõtul, kus tähelepanu all on vabaharidustöö.
1927	dets.	Valgas toimub esimene üle-eestiline noorsoo kõnevõistlus, kus esikohale tuleb V.Veitman Paldiskist.
1928	9.jaan.	Eesti haritud naispere ühendamiseks luuakse E.Lenderi Eragümnaasiumi Vilistlaskogu.
1928	22.jaan.	Sünnib pedagoogikateadlane, akadeemik, loogika- ja psühholoogia

		õppejõud, Helsingi ja Tampere ülikoolide audoktor Heino Liimets.
1928	28.jaan.	Ehitajatelt võetakse vastu Rapla 6-klassilise Algkooli uus hoone, mille maksumus 2.100.000 marka.
1928	30.jaan.	Avatakse pidulikult Virumaa Imastu valla koolimaja kahe klassitoa, kantselei, jalutusruumi, magamistoa ja õpetaja korteri juurdeehitusega.
1928	21.veebr.	Nõmme linnavalitsus võtab vastu otsuse asutada Nõmme Gümnaasium .
1928	24.veebr.	Tartu Tütarlaste Gümnaasiumi õpetajate nõukogu asutab 100 krooni suuruse austipendiumi kooli kõige andekamale ja edasipüüdvamale õpilasele.
1928	1.aprill	Antsla Algkooli klassiruumis avatakse aleviraamatukogu.
1928	9.aprill	Rahvusvahelise Õpetajate Organisatsioonide Liidu korraldatud pedagoogilisele kongressile Berliinis sõidab suur rühm Eesti õpetajaid eesotsas Tallinna Reaalkooli direktori N.Kannuga.
1928	27.aprill	Põleb maha endine Kanepi kihelkonnakooli hoone, mis nüüd oli koduks Kanepi algkoolile. Kool paigutatakse köstrimajja.
1928	30.aprill	Vastavalt valitsuse määrusele suletakse keskkoolides 20 eriharu ja 97 klassi.
1928	11.- 13. mai	Tähistatakse "kogu Eesti hariduselu pidupäeva" - Tartu Õpetajate Seminari 100-aastapäeva jumalateenistuse, piduliku aktuse, osavõtjate pildistamise, piduõhtu ja koolinäitusega.
1928	mai	Ajakirjas Kasvatus avaldatud Joh. Käisi artikli mõjul levib Eestis katseliselt daltonplaan - üks õppetöö individualiseerimise vorme.
1928	20.mai	Kaagvere mõisa pargis on Tartu Ümbruskonna Õpetajate Ühingu korraldusel koolide laulupidu, kus osavõtjaid 18 koolist 300 õpilasega. 12 laulu juhatavad P. Reisenbuk ja J. Lõhmus.
1928	24.mai	Riigikogu võtab vastu Tallinna Pedagoogiumi seaduse, millega reorganiseeritakse Tallinna Õpetajate Seminar Tallinna Pedagoogiumiks.
1928	28.-29. juuni	Tallinnas toimub Balti Õpetajate Liidu II kongress keskendusega väikeriikide kultuurilistele ülesannetele.
1928	16.juuli	Suletakse Koksi ja Pähna algkoolid Saaremaal.
1928	august	Ilmub Eesti Õpetajate Liidu väljanne "Õpetaja tähtsamat 1928/29 õpeaastaks".
1928	1.sept.	Tallinna Õpetajate Seminari baasil avatud Tallinna Pedagoogiumis, mis peab hakkama ettevalmistama kutse-, alg- ja täienduskooli õpetajaid, algab õppetöö.
1928	1.sept.	Tartu Ülikooli nõukogu valib muusikaõpetajaks ja ülikooli kiriku organistik Alfred Karindi.
1928	2.sept.	Nõmme linnas pühitsetakse Hiiu 6-klassilise algkooli uus hoone, mille ehitamine läks maksma 11 miljonit marka.
1928	21.sept.	Luuakse Tartu Keskkooliõpetajate Ühing .
1928	23.sept.	Õnnistatakse Rapla aleviku 6-klassilise algkooli uus kahekordne telliskivihoone keldri- ja mansardkorrustega ning keskküttega.
1928	30.sept.	Õnnistatakse 4-klassilise Sassi algkooli koolimaja Saaremaal. Kooliuhataja Aleksander Rauts.
1928	1.okt.	Asutatakse Kasaritsa valla Kirepi Algkool Võrumaal Kirepi külas

		kahekorruselises puuseintega ja laastukatusega endises seltsimajas.
1928	28.okt.	Eesti Üliõpilaste Seltsi majas Tartus sõlmitakse esimene sõprusleping „vaimne unioon” eesti ja soome üliõpilasorganisatsioonide vahel.
1928	14.nov.	Ilmub Tartu Tütarlaste Gümnaasiumi ajalehe T.T.G. esimene number, peatoimetajaks õpetaja August Raud.
1928	2.dets.	Õnnistatakse Virumaal Roela valla Tudu uus palkidest kahekordne koolimaja (arhitekt N. Schevelov), kus 2 klassiruumi, käsitööklass, õpetajate tuba, söögituba, magamistoad õpilastele ja korterid õpetajatele.
1928	5.dets.	Ühendatud Töö- ja hoolekande- ning hariduse ministeeriumi juhiks - ministriks saab ajakirja Töö ja Tervis tegevtoimetaja Leopold Johanson.
1928	25.dets.	Õnnistatakse Virumaal Vergi küla uus 6-klassilise algkooli- ja rahvamaja.
1928	28.dets.- 5.jaan.	Londonis rahvusvahelisel koolinäitusel pälvib tunnustust Eesti ekspositsioon - 150 Võru Õpetajate Seminari poolt valmistatud eksponaati.
1929	1.jaan.	Tartus asutatakse tööõpetusele orienteeritud kool raskestikasvatavate poiste jaoks - Tartu Linna 11. Algkool.
1929	20.jaan.	13-aastane koolipoiss Paul Keres võidab Pärnu linna välktorniiri males, alistades kõik vastased.
1929	7.veebr.	Maani põleb maha Tartumaal Ruskavere Algkooli hoone. Koolitöö jätkub Trossi talus.
1929	8.veebr.	Registreeritakse Tallinna Linna Poeglaste Humanitaargümnaasiumi (GAG) vilistlaskogu põhikiri.
1929	märts	Tallinnas hakkab ilmuma noorsoo kultuuriajakiri Eesti Noorus , vastutava toimetaja Ago Jõgeriga.
1929	3.-5.apr.	Eesti Õpetajate Liidu keskkoolitoimkonna algatusel toimub gümnaasiumiõpetajate I kongress.
1929	1.mai	4-aastane tulevane maailmamainega eesti viiuldaja Evi Liivak läheb esimesse viiulitundi Viljandi viiuliõpetaja A.Jonasse stuudios.
1929	kevad	Eesti kiiremaks koolipoisiks saab Viljandi Gümnaasiumi 17-aastane õpilane Johannes Västrik, kes jookseb 100 meetrit ajaga 11,4.
1929	10.juuni	Haridusministriks saab põllumajanduse spetsialist Jaan Hünerson.
1929	31.juuli	Erakool Laura Realgümnaasium lõpetab tegevuse.
1929	1.sept.	Õnnistatakse Tartumaal Saare 6-klaasilise Algkooli uus kahekordne koolimaja. Õppetöö algab koolis 30. septembril 62 õpilasega. Koolijuhataja Hugo Põrvet.
1929	1.sept.	Ilmub esimene pillide õpetus eesti keeles: Adolf Vedro „Instrumendi õpetus,” milline on hääkskiidetud Tallinna Konservatooriumi kunstinõukogu poolt.
1929	21.sept.	Õnnistatakse Vigala kihelkonna Peru Algkooli uus suur kahekordne koolimaja.
1929	22.sept.	Õnnistatakse Pärnumaal Sauga 6-klassilise Algkooli uus koolihoone. Koolijuhataja Priidu Udikas.
1929	22.sept.	Nuustaku 6-klassiline Algkooli (juhataja Jaan Kivi) uus puidust koolimaja saab nurgakivi.

1929	3.nov.	Mahapõlenud koolimaja asemele valmib Taebla 6-klassilise Algkooli uus hoone.
1929	18.nov.	Pärnu koolipoiss Paul Keres avaldab ajalehes Päevaleht oma esimese maleülesande.
1929	1.dets.	Lõpevad kahepäevased Tartu Ümbruskonna Õpetajate Ühingu korraldusel toimunud õpetajate päevad Tuigo koolis. 40 õpetajat on kuulunud tunde, viinud läbi näidistunde, arutanud hariduselu üle.
1929	28.dets.	Tallinnas avatakse IX Eesti õpetajate üldkongress teenistusseaduse ja palkade arutamiseks.
1929		Tartus hakkab ilmuma Eesti Tütarlaste Gümnaasiumi õpilaste kirjandusringi ajakiri Karuohakas , milline sisaldab jutukesi, tõlkeid, luulet ja joonistusi.
1930	22.veebr.	Ilmub lastele ja noortele mõeldud perioodikaväljaande Noorte-Uudisleht I number noorte omaloominguga.
1930	25.veebr.	Eesti Õpetajate Liidu juhatus annab riigivanem O.Strandmannile üle märgukirja, kus taunitakse haridusministeeriumi liitmist töö- ja hoolekandeministeeriumiga.
1930	24.-25. aprill	Tartus toimub I tööstusliku kutsehariduse kongress 110 osavõtjaga.
1930	8.mai	Ilmub valitsuse uus määrus riigikaitse õpetamise kohta, mis algab keskkoolide 1 klassist ja kulgeb kooli lõpuni 1 tundi nädalas, pluss 8 päeva iga kooliaasta lõpul.
1930	27.mai	Luuakse kaitseliidu noorteorganisatsioon Noored Kotkad , mille tegevus hakkab baseeruma skautluse ideedel. Uus ühing liidab endaga Noorseppade Liidu.
1930	30.mai	Tartu ülikooli nõukogu registreerib Akadeemilise Pedagoogika Seltsi põhikirja, millega loetakse selts asutatuks. Juhatuse esimeheks saab P.Pöld, aseesimeheks J.Tork, sekretäriks A.Aret.
1930	mai	Ilmub Tartu kommertsgümnaasiumi ja kaubanduskooli õpilaspere ajakirja Ioli esimene number, mille vastutav toimetaja on Karl Mihkla.
1930	4.juuni	Valitsus otsustab sulgeda 1.augustist 1930.a. Võru Õpetajate Seminari ja tema algkooli.
1930	6.juuni	Haridusministeerium kehtestab koolinõuniku J.Grüntali poolt koostatud keskkoolide õppekava, millest laulmine, kui õppeaine, on välja jäetud.
1930	22.juuni	Pikse poolt süüdatuna põleb Võrumaa Urvaste Algkooli maja maani maha.
1930	31.juuli	Suletakse õppeasutusena Tallinna Õpetajate Seminar.
1930	12.-26. august	Tallinnas toimub üleriigiline kooliuuenduse näitus "Tänapäeva pedagoogikast kooliuuenduse alal."
1930	18.aug.	Keilas valmib esimene koolimajaks ehitatud hoone Keila alevi ja valla 6-klassilisele algkoolile.
1930	7.sept.	Võru Õpetajate Seminari vilistlased asutavad endiste õpetajate ja kasvandike koondamiseks organisatsiooni Pedagoogiline Ühing Võru Seminar .
1930	26.sept.	Ilmub "kutseteadliku õpetajaskonna häälekandja" Õpetajate Leht esimene number. Vastutav toimetaja A.Janson, tegev toimetaja ja

		väljaandja Julius Elango.
1930	5.okt.	Noarootsis avatakse uues 5 klassiruumi, internaadi ja õpetajate korteritega koolihoones Pürksi 6-klassiline Algkool , koolijuhatajaks Aleksander Samberg.
1930	5.okt.	Järvamaal valmib ja algab õppetöö Liigvalla valla Rakke 6-klassilise Algkooli uues koolimajas.
1930	5.dets.	Riigikogu võtab vastu Põllumajandusliku kutsehariduse korraldamise seaduse.
1930	15.dets.	Narvas ilmub noorsoo ajakirja Koit esimene number, milline sisaldab novelle ja luulet ning millise tegevtoimetaja on Leo Trellman.
1930	17.dets.	Tuleroaks langeb Võsu 6-klassilise Algkooli hoone – endine Langsepa seltsimaja. Kool kolitakse olemasolevasse seltsimajja.
1930	27.dets.	Tallinnas avatakse õpetajate X üldkongress, kus tähelepanu all on ühtluskooli põhimõtte kaitsmine.
1931	4.-6. jaanuar	Tartus toimub Noorte Meeste Kristliku Ühingu üleriiklik kongress, kus valitakse ühingu esimeheks vaimulik Hugo-Bernhard Rahamägi.
1931	jaan.	Eestis viibiv silmapaistev soome muusikapedagoog Vilho Siukonen esineb Tallinnas nelja loenguga analüütilis-sünteesilisest meetodist ja oma uurimistulemustest eesti, soome ja rootsi laste musikaalsusest..
1931	12.veebr.	Haridus- ja sotsiaalministriks saab pahempoolsete vaadetega poliitik Jaan Piiskar.
1931	7.-9. märts	Eesti Õpetajate Liidu karskuskasvatuse toimikond korraldab võistluskirjutuse teemal "Võitlus elu tervendamiseks," millest võtavad osa 262-kooli 6887 õpilast.
1931	3.apr.	Viljandis lõpeb noorte X maleturniir, kus noortemeistriks tuleb R.Pruun Narvast.
1931	1.-3.mai	Tallinnas tütarlaste kommertsgümnaasiumi ruumes toimub gümnaasiumi õpetajate II kongress, kus tähelepanu all on kasvatustöö koolis.
1931	12.mai	Riigikogu võtab vastu Pedagoogiumide seaduse, mille järgi algkooliõpetajate ettevalmistamine jääb keskkoolil baseeruva 2-aastase pedagoogiumi ülesandeks.
1931	19.mai	Riigikogus algab 5 istungit hõlmav "sotsialistliku propaganda ja usuvastase kihutustöö" küsimuse arutamine, milline äratav ajakirjanduses ja õpetajate hulgas elavat tähelepanu.
1931	26.mai	Tallinnas toimub kõigi seminaride ja pedagoogiumide abiturientidele mõeldud 1. Noorte õpetajate päev .
1931	18.juuni	Algab Eesti-Soome õpilaste vahetus sõprussuhete ja keelepraktika süvendamiseks 3+3 nädalase puhkereisina.
1931	25.juuni-12.juuli	Tartus toimuvad V.Raukase juhatusel esperanto kursused, milledest võtavad osa 158 pedagoogi.
1931	28.-29.juuni	Kaunases toimub Balti riikide õpetajate III kongress, millest võtab osa 75 Eesti õpetajat ja kus keskseks teemaks on kooli ülesanded rahvaate propageerimisel ja rahvaste lähendamisel.
1931	1.juuli	Hakkab kehtima Meistrite, õppinud tööliste ja tööstusõpilaste seadus põhimõtteliste küsimuste lahendamiseks tööstusliku kutseoskuse alal.
1931	10.juuli	Riigikogu võtab vastu Õppejõudude teenistuse seaduse.

1931	17-29.aug.	Tartus toimub muusikaõpetajate ja koorijuhtide täienduskursus 151 osavõtjaga R.Ritsingu üldjuhtimisel.
1931	28.aug.	Haapsalus avatakse esimene rootsikeelne gümnaasium Eestis.
1931	1.sept.	Tallinna Reaalkooli ruumes avatakse Õhtune Eragümnaasium , mida hakkab juhutama Reaalkooli joonistusõpetaja Paul Sepp.
1931	2.sept.	ENKSi tütarlaste gümnaasiumi eestseisus Tartus otsustab luua Peeter Põllu nimelise kapitali kooli õpilastele stipendiumi andmiseks.
1931	8.sept.	Riigi Teataja avaldab õppejõu ametitootuse andmise korra ja teksti.
1931	sept.	Ilmub J.Parijõe teos "Möödunud ajad jutustavad", millist J.Käisi nimetab "õpperaamatuks uuele koolile."
1931	sept.	Ilmub J.Käisi meetoodiline käsiraamat liitklassidele "Uusi teid algõpetuses."
1931	21.sept.	Õppetöö algab Ernst Idla võimlemiskursuste põhjal asutatud ÜENÜ Tallinna Võimlemise Instituudis laste-, meeste-, saledusvõimleja- ja edasijõudnute rühmades.
1931	27.sept.	Avatakse Olustvere valla Tillu-Reinu 6-klassilise Algkooli uus kahekordne koolimaja. Koolijuhataja Johannes Laur.
1931	27.sept.	Järvamaal avatakse Väätsa valla Piiumetsa uus koolimaja.
1931	27.sept.	Pärnumaal pühitsetakse Kilingi valla Kikepera uus koolimaja, mis läks vallale maksma 15.000 krooni.
1931	1.okt.	Olustvere valla Tillu-Reinu kool nimetatakse ümber Tääksi 6-klassiliseks Algkooliks , juhatajaks Anna Koppel.
1931	12.okt.	Pärnu 15-aastane koolipoiss Paul Keres alustab võistlust rahvusvahelisel male kiriturniiril ja võidab selle.
1931	25.okt.	Johannes Käis valitakse Eesti Õpetajate Liidu teaduslikuks sekretäriks.
1931	30.-31.okt.	Toimub esimene lasteaednike päev nende töö tähtsustamiseks ja õiguste tutvustamiseks.
1931	29.nov.	Eesti Lauljate Liidu juurde moodustatakse pasunakooride sektsiooni koolinoorsoo osakond. Esimeheks J.Vaks.
1931	18.dets.	Haridus- ja sotsiaalminister J.Piiskar kinnitab eesti esimese ühise lauluvara algkoolidele, milline ilmub eraldi brošüürina.
1931	21.dets.	Saaremaal Sassi Algkooli lastevanemate komitee määrab internaadilaste ühe kuu toidunormi: nisujahu 1 kg, tangu 500 gr, herneid või kruupe 800 gr., kapsaid 1 kg, kaalikaid 750 gr, kartuleid 2-2,5 külimittu, kuivatatud sealiha 1,6 kg või värsket sealiha 2 kg, soolasilku 800 gr; keetja tasuks 30 senti.
1932		New-Yorgis Columbia Ülikoolis kaitseb filosoofiadoktori kraadi eesti pedagoog-teadlane Hilda Taba väitekirjaga "The Dynamics of Education", mis käsitleb metodoloogilisi voole psühholoogias, bioloogias ja kasvatusteaduslikus mõtlemises.
1932	jaan.	Ilmub Tartu Kõrgema Muusikakooli õpilaste ajakirja Leelo esimene number.
1932	1.jaan.	Kehtima hakkab Õpetaja kutse omandamise määrus, mille aluseks on Õppejõudude teenistuse seadus.
1932	1.jaan.	Kehtima hakkab õppejõudude teenistuse seaduse alusel vastuvõetud Õppejõudude tervisliku seisukorra määrus.

1932	1.jaan.	Valitsus vähendab õpetajate palkasid 2-20%, milline samm tekitab õpetajaskonna terava protesti.
1932	19.jaan.	Kodutütarde organisatsioonile pannakse alus ajutise põhimääruse kinnitamisega kindral J.Roska (Orasmaa) poolt.
1932	veebr.	Viljandi Maagümnaasiumi eneseharimise rühma heliloominguvõistluse võidab õpilane Villem Kapp oma klaveripalaga „Talveinspiratsioon.”
1932	1.märts	Ilumist alustab Tartu Poeglaste Gümnaasiumi Humanitaarringi Ajakiri , tegevtoimetajaks E. Pillikse.
1932	1.märts	Jõhvis asutatakse Kaevanduskool , kus kahe kursuse jooksul omandatakse kümniku kutse mäetööstuse alal.
1932	20.märts	Ilmub ajakirja " Võõrkeelte Akadeemia " esimene number saksa, soome, prantsuse, inglise, rootsi ja vene keele kodus õppimiseks.
1932	23.märts	Tühjaks jäänud Kärla valla Vana-Paadla koolimaja Saaremaal müüb vald seltsimajaks.
1932	1.apr.	Kuremaa Karjakasvatuskool muudetakse kaheaastaseks Kontrollassistendite Kooliks .
1932	2.-3.apr.	Tallinnas toimub III üleriiklik kehalise kasvatuse õpetajate kongress 130 saadikuga, kus ideaaliks seatakse üks võimlemistund iga päev ning uute koolimajade ehitamisel võimla kohustus.
1932	22.apr.	Haridus- ja sotsiaalministeerium teavitab koole metsamärgi andmisest õpilastele, kes vastavad metsa alal kehtestatud teadmistele ja oskustele ning tegelikule tööle metsas.
1932	18.mai	Järvemaal Säreve valla Jändja koolimajas on tulekahju. Hävivad sindlikatus ja ülemine korrus.
1932	25.mai	Haridusminister J.Hünerson kehtestab nõude, mille järgi "veneage" kutsega õppejõud peavad oskama eesti keelt nende valimisel, registreerimisel või kohtadele määramisel.
1932	25. mai	Saaremaal Valjala maalinnal toimub Kogula valla koolide lustipidu võimlemisetteastete ja noorte segakoori lauludega.
1932	26.mai	Valitsuse otsusega suletakse Läänemaa Õpetajate Seminar ja avatakse suletud seminari IV, V ja VI klassi õpilastele seminari lõpetamiseks klassid Tallinna Pedagoogiumi juures.
1932	7.juuni	Ilmub Hariduse ja Sotsiaalministeeriumi Teataja esimene number. Ajakirja eesmärgiks on ministeeriumi ringkirjade, juhtnõõride, korralduste ja otsuste kiirem teavitamine.
1932	8.juuni	Rakvere Õpetajate Seminaris toimub viimane aktus, tähistamaks seminari sulgemist.
1932	juuni	Akadeemiline Pedagoogika Selts annab välja esimese Pedagoogilise aastaraamatu A.Elango, E.Kanti, E.Oissaare, G.Reiali ja J.Torki artiklitega.
1932	15.juuni	Vabariigi valitsus kutsub ellu sihtasutuse Eesti Lastekaitse , mille eesmärgiks on teostada laste- ja emadekaitset ja lastehoolekannet.
1932	30.juuni	Algavad Tartu Ülikooli 300. aastapäeva juubelipidustused.
1932	3.juuli	Rootsi kroonprints Gustav Adolf külastab Noarootsis Pürksi Põllutöö- ja Rahvaülikooli.
1932	1.aug.	Vabariigi valitsuse otsusega suletakse võlgades siplev Vana-Võidu

		Põllutöökool ja avatakse samas Vana-Võidu Kodumajanduskool , mille juhatajaks saab August Oja.
1932	1.aug.	Avatakse Tartu Pedagoogium .
1932	19.- 29. august	Hariduse- ja sotsiaalministeerium korraldab Tartus täienduskooliõpetajate nädala, mis pühendatud õppekavade arutamisele. Eestis on 63 täienduskooli nendele noortele, kes algkooli lõpetades keskkooli edasi ei lähe.
1932	1.sept.	Valitsus vallandab uue Teenistusvahekordade korraldamise seaduse alusel 350 abielus õppejõudu.
1932	14.-17. sept.	Tallinnas on 125 osavõtjaga õpiringijuhtide kursus, kus päevakorras õpiringide kavad.
1932	sept.	Pärnu Noorte Kotkaste 48-liikmelise orkestri asutab kohalik muusikaõpetaja H. Meri ta enda valmistatud okariinidest, klapikestest ja ksülofonidest.
1932	okt.	Hakkab ilmuma Eesti Pühapäevakoolide Allianss Liidu ajakiri Pühapäevakoolitöötajate Nõuandja baptistide, metodistide ja kristlaste vabakoguduse liikmete toimetamisel.
1932	3.okt.	Haridus- ja sotsiaalministriks saab jurist ja ajakirjanik Hugo Villi Kukke.
1932	8.okt.	Toimetusega Tartus hakkab ilmuma nädalaleht Õpilasteleht , mille tegev ja vastutav toimetaja on noorsookirjanik ja pedagoog M.Nurmik.
1932	30.okt.	Õnnistatakse Harku valla Ranna Algkooli uus koolimaja.
1932	5.nov.	Koduse kasvatuse kursuse raames toimub Aleksander Elango esimene raadioloeng "Lapse arengu astmed."
1932	23.nov.	Puhkenud tulekahjus hävib Viljandi Tütarlastegümnaasiumi hoones saal, füüsikakabinet ja raamatukogu.
1932	11.dets.	Avatakse Võsu 6-klassilise Algkooli uus koolihoone. Koolijuhataja Roman Raudla.
1932	28.-30. dets.	Tallinnas toimub Läti vabariigi koolinäitus, milline tutvustab Läti Õpetajate Liidu tegevust kooliuuendusliikumises.
1932	30.dets.	Ilmub valitsuse dekreet õpetajate töötasu kärpimiseks, mis tekitab õpetajaskonnas terava vastuseisu.
1933	1.jaan.	Helilooja Enn Võrk asub Tartu Ülikooli muusika õppetooli juhataja ja ülikooli kiriku organisti kohale.
1933	jaan.	Ajaleht Põllumees kaasandena ilmub esimene number noorsoo kuukirja Maanoored , Jäneda põllutöökeskkooli direktori dr. August Miljani toimetusel.
1933	veebr.	Hakkab ilmuma teine maanoorte häälekandja Tõusev Maa , mida toimetab A.Liidemann.
1933	17.märts	Raadioringhääling korraldab tundide ajal kooliraadio proovisaate teemal: W.Scotti reis lõunanabale.
1933	21.märts	Tallinna Reaalkooli direktor Nikolai Kann nimetatakse Konstantin Pätsi valitsuses haridusministriks.
1933	10.-11. aprill	Tallinnas toimunud koolinõunike päeval otsustatakse korraldada ulatuslik uurimus algkooli lõpetajate teadmistest ja oskustest.
1933	30.apr.-	Tallinnas toimub laulu- ja muusikaõpetajate II kongress, millest võtab

	1.mai	osa Soome tuntuim muusikapedagoog dr. V.Siokonen.
1933	27.mai	Tartu Pedagoogiumi õpilased istutavad omaaegse Forseliuse seminari, Tartu Piiskopimõisa asukohale B.G.Forseliuse mälestuseks tamme.
1933	18.mai	Haridus- ja sotsiaalministriks saab Tartu ülikooli kirurgiaprofessor Konstantin Konik.
1933	10.-11. juuni	Üleriiklik sinilille karbikorjandus, mida aitavad läbi viia kooliõpilased, toob sisse 2233.- krooni karskus- ja kodukasvatustöö toetuseks.
1933	23.juuni	Asutatakse Eesti Keskkooliõpetajate Kogu (EKESKO) ja valitakse juhatuse esimeheks O.J.Kiisel.
1933	23.-24. juuni	Tallinnas Pedagoogiumi ruumes toimub Balti riikide õpetajate XII konverents, mis on keskustatud keskkooli problemaatikale.
1933	2.juuli	Haapsalu lossivaremeis toimub esimene rannarootslaste laulupidu, kus laulude vaheajal esinevad Rootsi Gümnaasiumi ja Pürksi Põllutöökooli tantsurühmad.
1933	28.juuli	Populaarne pedagoog Nikolai Kann nimetatakse Ado Birgi paaripäevases valitsuses haridusministriks.
1933	19.aug.	Tallinnas avatakse XI õpetajate erakorraline kongress, nn. protestikongress palgaküsimuste arutamiseks.
1933	19.aug.	1500 Tallinnasse sõitnud Eesti skauti kohtuvad hiiglaslikul lõkkel Tallinna staadionil skaudiliikumise kõrgema juhi lord Baden-Powell'i ja teda saatva 300 inglise skaudi- ja 600 gaidijuhiga.
1933	aug.	Tallinnas avatakse Gertrud Kapp-Ruckteschelli Eramuusikakool.
1933	17.sept.	Palupera 6-klassiline Algkool Tartumaal kolib Palupera mõisa äsja remonditud härrastemajja.
1933	17.sept.	Õnnistatakse Nissi 6-klassilise Algkooli uus koolimaja. Koolijuhataja Anatol Spuhl.
1933	1.okt.	Õnnistatakse valla rahaga ehitatud Kernu 6-klassilise Algkooli uus koolimaja, kus asub õppoima 90 õpilast.
1933	15.okt.	Järvamaal avatakse Anna valla Mustla Algkooli uus koolimaja.
1933	20.okt.	Haridus- ja sotsiaalministeerium ning Tartu Ülikool otsustavad hakata uurima 8-15.aastaste 10.000 eesti lapse intelligentsi (IQ).
1933	21.okt.	Haridus- ja sotsiaalministriks saab filoloog ja ajaloolane Nikolai Kann.
1933	12.nov.	Haridus- ja sotsiaalministeerium registreerib uuetüübilise eraõppeasutuse Kodukeskkool Tallinnas , mille eesmärgiks on aidata noortel omandada keskharidus.
1933	1.dets.	Tartu Ülikool teatab, et sel kuupäeval õpib ülikoolis 2842 üliõpilast, neist 1996 mees- ja 846 naisüliõpilast. Kõige enam (1164) üliõpilasi on õigusteaduskonnas, kõige vähem (113) loomaarsti teaduskonnas.
1933	11.dets.	Tööd uues koolihoones, kus 2 klassiruumi ja juhataja korter, alustab Maasi valla Tagavere Algkool Saaremaal.
1933	17.dets.	Tartumaal õnnistatakse Laeva vallas tellistest koolimaja (arhitekt David Roos) Laeva 6-klassilisele Algkoolile.
1933	28.-29. dets.	Tallinnas peetakse teine üleriiklik kutsekooliõpetajate kongress.
1933	20.dets.	Tartu Jaani kalmistul avatakse Hugo Treffneri mälestussammas.

1933	21.dets.	Minister Nikolai Kann nõuab sise- ja kohtuministrilt pedagoogiliselt väärate artiklite avaldamise keelamist ajakirjanduses.
1934	6.jaan.	Valmivad Narva Tööstuskooli uued ruumid 154 õpilasele, koolijuhatajaks August Mutt.
1934	9.jaan.	Tartus alustab tegevust teatrikool 30 õpilasega direktor V. Hioni juhtimisel, kus õppejõududeks on tuntud kultuuritegelased G. Suits, J. Semper, K. Ader, A. Niitof, H. Visnapuu, A. Kalamees.
1934	jaan.	Hakkab ilmuma Eesti Õpetajate Liidu pedagoogilise toimkonna juures oleva kooliuuendusrühma bülletään Kooliuuenduslane , liidu teadusliku sekretäri Joh.Käisi toimetamisel.
1934	6.veebr.	Lõpetatakse Läti-Eesti koolikonventsiooni täpsustamine, mis tagab eesti lastele Lätis ja Läti lastele Eestis alghariduse saamise oma emakeeles.
1934	12.veebr.	Haridus- ja sotsiaalministeeriumi korraldusel viiakse kõigis Eesti koolides läbi aktus kindral J. Laidoneri 50.aasta juubeli puhul.
1934	20.veebr.	Haridus- ja sotsiaalministeeriumi määrusega jõustub koolides uus õpilaste hindamise kord: senise kolmejärgulise hindamise asemel viiejärguline: väga hea, hea, rahuldav, puudulik, nõrk.
1934	23.veebr.	Kõikides Eesti koolides toimuvad aktused vabariigi aastapäeva ja riigivanema K.Pätsi 60.aasta juubeli puhul.
1934	veebr.	Joh.Käisi tutvustava artikli järel (Kasvatus, 1934,nr.2) hakatakse Eesti koolides esmakordselt kasutama kats`u (testi).
1934	2.märts	Akadeemilise Pedagoogika Seltsi algatusel ellu kutsutud individuaalse tööviisi ringis toimub esimene, J.Käisi, loeng: "Individaalse tööviisi meetodilised alused."
1934	märts	Kaitseaduse väljakuulutamise järel arreteeritakse mitmed õpetajad, nende hulgas GAG õpetaja pastor Uhke, Tallinna 6. Algkooli juhataja Mähar, Jõelähtme Algkooli juhataja Eplik, Kodasuu Algkooli juhataja Rast.
1934	1.mai	Haridus- ja sotsiaalministeeriumi juurde asutatakse Kutsehariduse Osakond.
1934	4.mai	Haridus- ja sotsiaalministeeriumi soovitusel algab elektrita koolides üleminek petrooliumi tahtvalgustitelt hõõglampidele.
1934	9.mai	Eesti Õpetajate Liit pöördub avaliku märgukirjaga riigivanema poole palvega lükata keskkooli reformi väljakuulutamise edasi avaliku arutamise tulemusteni.
1934	25.mai	Valitsuse ettepanekul kuulutab riigivanem oma dekreediga välja koolireformi kava, kus enam tähelepanu on pööratud kutseharidusele, koolikohustusele ja koolistruktuurile 4+5+3.
1934	29.mai	Riigivanema dekreediga kehtestatakse gümnaasiumide seadus (3-aastane õppeaeg, gümnaasiumi ülesanne valmistada ette kõrgemasse õppeasutusse astujaid jm.).
1934	7.juuni	Tallinnas Raua tänava. algkooli ruumes algavad Karl Leinuse juhtimisel kahe nädala pikkused muusikapedagoogilised kursused.
1934	8.juuni	Tallinnas Vabaduse platsil toimub 1200 pealinna koolipoisi sõjalise õppuse lõpetamise puhul paraad, mille võtavad vastu kaitseminister kindral Paup Lill, haridusminister Nikolai Kann ja linnapea Jaan Soots.

1934	14.juuni	Õppeväljalt leitud mürsu ettevaatamatu käsitlemise tõttu saavad surma 8 sõjakooli aspiranti.
1934	15.-17. juuni	Tallinnas toimuvad Eesti esimesed spordimängud, milledest võtab osa rohkesti õppivat noorsugu ja ka õpetajaid.
1934	16.juuni	Eesti Õpetajate Liidu asemikekogu protestib oma resolutsioonis valitsuse koolireformi dekreedid üle ja nõuab, et rahvahariduse aluseks peab jääma 6-klassiline algkool.
1934	26.juuli	Õppemaksu ühtlustamiseks keskkoolides kinnitab valitsus õppemaksu suurused aastas, sh. Tartus 70 kr.; Türil, Vändras ja Saaremaal 40 kr.; E.Lenderi erakoolis 80 kr. ja J.Westholmi erakoolis 90 kr.
1934	aug.	Soome õpetajateühing valib Johannes Käisi oma auliikmeks.
1934	1.aug.	Jõustub valitsuse määrus, mille alusel jääb riigi kanda 70% ja omavalitsuste kanda 30% keskkooliõpetajate palkadest.
1934	17.aug.	Valitsuse täiendava määruse järgi kehtestatakse riigikaitse õpetuse läbiviimine algkooli 5. klassist kuni kõrgema õppeasutuse lõpetamiseni 2 tundi nädalas.
1934	18.aug.	Tallinnas toimub üleriigiline kooliuuenduslaste päev , mis kasvab H. Roosi juhtimisel 300 osavõtjaga kooliuuendusnädalaks.
1934	1.sept.	Haapsalus avatakse Läänemaa Ühisgümnaasiumi kõrvale Läänemaa Keskkool .
1934	4.sept.	Asutatakse Narva Linna Erakaubanduskool , juhatajaks Villem Nano.
1934	8.sept.	Õnnistatakse Põltsamaa 6-klassilise Algkooli kahekordne uus koolimaja (arhitekt Ervin Sööt) Lille tänaval.
1934	30.sept.	Saku vallas avatakse uus kahekordne silikaadist plekkkatusega hoone Kajamaa kooli-, rahva- ja vallamajaks.
1934	30.sept.	Pärnumaal pühitsetakse Uue-Vändra valla Samliku uus koolimaja (arhitekt J. Kinnunen), mille maksumus 15.560 krooni.
1934	18.okt.	Hariduse- ja sotsiaalministeeriumi koolivalitsus annab välja ringkirja, millega tehakse omavalitsustele kohustuseks rajada kolme aasta jooksul maa-alkoolide juurde kooliaiad.
1934	11-12. nov.	Estonia kontserdisaalis esineb Viini poistekoor „Wiener Sängerknaben.”
1934	28.nov.	Esimese iseseisva viulikontserdi Estonia kontserdisaalis annab 10-aastane viljandlanna Evi Liivak.
1934	29.nov.	Haridusminister N.Kann esineb raadiokõnega, milles selgitab selektsiooni vajadust algkooli lõpetajate edasiõppimisel keskkoolis.
1934	28.-30. dets.	Tartus peetakse VIII noorsoo karskuskongress, kus on arutluse all noorsooliikumise tulevik.
1935	2.jaan.	Trükist ilmub skautmaster H. Michelsoni käsiraamat „Skautlikul teel” - esimene ülevaatlik raamat skautlikust tegevusest.
1935	2.-3.jaan.	Tallinnas toimub riigivanema osavõtul Rahvusliku kasvatuse kongress.
1935	6.jaan.	Petseri valla Belski 15 aastat tagasi ehitatud puust koolimaja põleb maha koos kooli inventari ja kolme õpetaja varaga.
1935	6.jaan.	Viljandis avab kaitsevägede ülemjuhataja kindral J. Laidoner maja seinal, kust 3.jaanuaril 1919.a. läksid skaudid Vabadussõtta,

		mälestustahvli.
1935	12.jaan.	Tartu Ülikool valib audoktoriks kauaaegse Nõo Kihelkonnakooli juhataja helilooja Alkeksander Läte.
1935	15.jaan.	Õppetööga alustatakse Rakverelähedases uues Mõdriku Kodumajanduskoolis.
1935	21.jaan.	Hakkab ilmuma Haridus- ja sotsiaalministeeriumi pedagoogiline ajakiri Eesti Kool P.Mägraken vastutaval ja G.Olliku tegevtoimetamisel.
1935	25.jaan	Tartu koolid alustavad kelguspordiga, ostnud komplekti kelke ühe klassi õpilaste tarbeks.
1935	4.veebr.	Esmakordselt toimub Tallinnas Tütarlaste Kommertsgümnaasiumi aulas 40-ne gümnaasiumi 59 viimaste klasside õpilase vahel kirjandi võistlus teemal: "Milleks kohustab Eesti riiklik iseseisvus meie noorsugu." Võistluse võidab GAG õpilane Helmut Bötter ja saab preemiaks 150 krooni.
1935	17.veebr.	Tallinnas toimub 1317 osavõtjaga koolijuhatajate kokkutulek riigivanema, kaitseväge juhataja ja peaministri osavõtul õpilaste patriootilise ja sõjalise kasvatuses küsimustes.
1935	9.märts	Sureb Eesti üks silmapaistvamaid pedagooge, riigikogu I, II, III ja IV koosseisu liige, omanimelise gümnaasiumi looja ja juhataja Jakob Westholm.
1935	24.märts	Kirikuõpetaja Oskar Eritš avab Kambja koguduse leerisaalis Laste Pühapäevakooli
1935	25.märts	Asutatakse Ühistegelik Kirjastusühing "Õpetaja," milline võtab üle Õpetajate Lehe väljaandmise.
1935	27.märts	Avatakse Räpina Aiatööstuse Kool 30 õpilasega.
1935	29.märts	Ilmub Riigiteenistujate tasu seadus, millega tõusevad õpetajate palgad 60-st 340 kroonini (muudetakse 12. aprillil).
1935	märts	Trükist ilmub Tallinna Realgümnaasiumi ajakirja Realist esimene number. Peatoimetajaks Madis Pesti.
1935	5.apr.	Tegevust iseseisva koolina alustab Viljandi Tööstusõpilaste Kool.
1935	18.-20. mai	Tartus Põllumeeste Seltsi näituseväljaku paviljonides toimub Tartu algkoolide ulatuslik näitus, mida külastab üle 15.000 inimese.
1935	20.mai	Ilmub Eesti keskkooli- ja gümnaasiuminoorsoo ajakirja Tuleviku Rajad esimene number, vastutavaks toimetajaks H. Jänes.
1935	10.juuni	Põltsamaal avatakse mälestussammas heliloojale, muusikaõpetuse teoste autorile, keeleteadlasele, üldkooli ja ülikooli õppejõule Karl August Hermannile.
1935	13.-21.juuni	Tallinnas algavad ja Helsingis lõpevad esimesed Eesti-Soome õpetajate päevad.
1935	26.juuni	Helsingis allkirjastavad Eesti-Soome õpetajate liitude vahelise sõprusliidulepingu Eesti poolt H.Rajamaa ja J.Rummo.
1935	26.juuli	Õpetajad tõstatavad Õpetajate Lehe kaudu vabariikliku pedagoogilise keskraamatukogu loomise küsimuse.
1935	1.aug.	Riigivanema dekreediga kinnitatakse Tallinna Konservatoorium riiklikuks asutuseks.
1935	1.aug.	Hakkab kehtima Haridus- ja sotsiaalministeeriumi määrus õpilaste ühtlase vormiriietuse osas alg- ja keskkoolides ning gümnaasiumides.

1935	1.aug.	Hakkab kehtima uus õppejõudude tasude seadus, mis arvestab teenistukohta ja haridust.
1935	7.aug.	Riigivanema dekreediga avaldatakse õppejõudude tasude seadus.
1935	18.aug.	Õnnistatakse Pärnu maakonna Viira kooli uus maja. Juhataja Mihkel Martsoo.
1935	12.aug.	Võrus algab 250. õpetaja osavõtul kooliuuenduse nädal J.Käisi, E.Idla, G.Reiali ettekannetega.
1935	24.-25. august	Tallinnas toimub XII õpetajate üldkongress 611 osavõtjaga, kus peatahelepanu all on algkooli lõpetanute täiendharidus, algkooli lõpuklasside ja keskkooli algklasside õppekavade ühtlustamine.
1935	august	Trükist ilmub esimene didktiline klaverimänguõpetus Eestis: Riho Pätsi „Klaverimängu õpetus I anne.”
1935	2.sept.	Avatakse Tartu Tehnikakool . Juhatajaks saab matemaatikaõpetaja V. Neggo.
1935	8.sept.	Raamatuaasta auhinna saavad 20. kirjaniku hulgas Saaremaa Lümanda algkooli juhataja August Mälk ja Tartu 4.algkooli juhataja Jüri Parijõgi.
1935	10.sept.	Petseri Gümnaasiumi külastab riigivanem K. Päts, kelle võtab vastu koolidirektor Aleksander Rikken õpetajate ja õpilastega..
1935	6.okt.	Läänemaa Luiste valla Loodna 6-klassilisele Algkoolile valmib ja õnnistatakse kahekorruline juurdeehitus. Koolijuhataja Ilmar Leitalu.
1935	31.okt.-1.nov.	Tallinnas toimub riigivanem K.Pätsi osavõtul keskkooli ja gümnaasiumiõpetajate IV kongress 582 osavõtjaga.
1935	10.nov.	Õpetajate Liidu uueks esimeheks valitakse Tallinna 21. algkooli juhataja Enn Murdmaa.
1935	10.nov.	Tallinnas, Kreutzwaldi tänavas avatakse piduliku aktusega E.Lenderi Eragümnaasiumi uus moodne koolihoone (arhitekt Herbert Johanson).
1935	1.dets.	Vaimutervishoiu Ühing avab Tartus kasvatusliku nõuande punkti lastevanematele. Juhatajaks saab dr.V.Hion.
1935	4.dets.	Valmib Nõmme I Algkooli uus hoone Rahumäel, kus 8 klassiruumi, saal ja muud kooliruumid.
1935	14.dets.	Ilmub Põltsamaa Tööstuskooli õpilaskonna häälekandja Tõusev Koit esimene number, vastutav toimetaja A. Sundja.
1935	15.dets.	Õnnistatakse Saare valla Ruskavere uus koolimaja.
1936	7.jaan	Äsjavalminud uude koolimajja kolivad õigeusu kihelkonnakoolimajast Pärnu maakonna Jõõpre Algkooli õpilased.
1936	27.jaan	Läänemaa Ühisgümnaasiumi lõpuklassi õpilane Enda Ennist võidab tööga "Valgustusaja ideed ja nende mõju" vabariikliku 70 õpilase vahelise kirjandite võistluse Tallinna Tütarlaste Kommertsgümnaasiumi aulas.
1936	30.jaan	Haridus- ja sotsiaalministri otsusega kehtestatakse Tallinna Pedagoogiumi algkooliõpetajate harus kohustuslik kahekuuline suvepraktika.
1936	9.veebr.	Harju maakonna Sausti Algkoolis avatakse saal-võimla, mille lasi ehitada Kurna kauaaegne vallavanem M.Rosenfeldt oma rahaga.
1936	1.märts	Vabariigi valitsus lahutab haridus- ja sotsiaalministeerium kaheks ministeeriumiks.
1936	30.märts	Tallinna Konservatooriumi juhatus valib esimese naisprofessori, kelleks

		saab pianist Sigrid Antropoff-Hörschelmann.
1936	1.apr.	Tööd alustab Tartus Koduse Kasvatuse Instituut Aleksander Elango juhtimisel.
1936	8.-9.apr.	Tallinnas toimuvad 334.osavõtjaga algkoolide võimlemisõpetajate päevad, kus konstateeritakse maakoolide halbu tingimusi võimlemises.
1936	15.-16. aprill	Eesti Keskkooliõpetajate Kogu korraldab Tallinnas võõrkeele õpetajate päevad, kus päevakorras inglise, saksa ja ladina keele õpetamise küsimused.
1936	mai	Hakkab ilmuma Koduse Kasvatuse Instituudi Bulletään , sisaldades tuntud pedagoogide kasvatusalaseid artikleid ja teateid.
1936	11.mai	Nikolai Kann vabastatakse haridusministri ametikohalt ja ta läheb pensionile. Uueks haridusministriks saab jurist, kaitseväe ühendatud õppeasutuste ülem Aleksander Jaakson.
1936	15.mai	Riigivanema otsusega määratakse haridusministri abiks kutseoskuse osakonna direktor kunstitegelane Voldemar Päts.
1936	23.mai	Riigivanem võtab vastu abiturientide esindajad üle riigi. Vastuvõtul viibivad ka gümnaasiumide juhatajad.
1936	26.mai	Petserimaa eesti ja vene õpetajate liitude ühisel korraldusel toimub Petserimaa I Noortepüha .
1936	29.mai	Vabariigi valitsus loob riigivanema dekreedil alusel Õpetajate Koja , mille ülesandeks on õpetajate kutseorganisatsioonide koondamine avalik-õiguslikul alusel. 45-liikmelise nõukogu esimeheks saab Viktor Neggo.
1936	1.juuni	Tallinna Pedagoogium avab oma koolimajas turistide kodu 60 voodiga.
1936	22.juuni	Tallinna Tütarlaste Kommertsgümnaasiumi ruumides avatakse kooliõpilastööde vabariiklik näitus. Eksponaatide hulgas on ka Soome õpilaste töid Helsingist.
1936	1.juuli.	Kõik põllumajanduskoolid tuuakse valitsuse otsusega Haridusministeeriumi alluvusse, et koondada koolid ühe keskuse juhtimisele ja lähendada maa-alkoolid kutsekoolidele.
1936	9.juuli	Viljandis avatakse noorkotkaste võistluslaager 300 poisile. Laagrit külastab kindral Laidoner.
1936	14.juuli	Riigivanem K. Päts tutvub Pärnumaal Are vallas uusasunduskülas ehitatava Lepplaane moodsa, keskkütte ja veevärgiga koolimajaga (arhitektid A.Esop ja J. Ilmas), mida ehitab riigi asundusamet.
1936	10.-29. aug..	Tallinna Linna Naiskutsekooli juures toimuvad 76 käsitööõpetaja osavõtul koolijuhataja A.Varma juhtimisel rahvarõivaste valmistamise kursused.
1936	19.-29. aug..	Eesti Õpetajate Liit korraldab Tartus kooliuuenduspäevad, milledest võtab osa u. 500 õpetajat ning mida juhatab J. Käis.
1936	1.sept.	E.Lender avab oma gümnaasiumi juures üheaastase lasteaednike kursuse, millest järgmisel aastal saab E.Lenderi Lasteaednike Eraseminar .
1936	9.sept.	Riigivanem K. Päts muudab dekreediga Tartu Ülikooli seadust, piirates ülikooli autonoomiat.
1936	13.sept.	Tules hävib vaid 7 aastat tagasi ehitatud Sauga 6-klassilise Algkooli hoone. Tunnid viiakse üle elanike korteritesse.

1936	15.sept.	Tartu ülikooli tehnikateaduskonna baasil avatakse Tallinna Tehnikainstituut , rektoriks saab professor Paul Kogerman.
1936	4.okt.	Avatakse Antsla Kodumajanduskool .
1936	8.okt.	Riigivanem avab Õpetajate Koja, kus hakkab tegutsema algkooliõpetajate ja lasteaednike-, keskkooli- ja gümnaasiumiõpetajate ning kutse- ja täienduskooliõpetajate sektsioon.
1936	13.okt.	Valitsus kehtestab Noorsoo organiseerimise seaduse, millega allutatakse noorsooorganisatsioonid Haridusministeeriumi noorsoo ja vabahariduse osakonnale, mille juhiks saab kolonel J.Vellerind.
1936	15.okt.	Muudetakse järjekordselt ülikooliseadust. Lõpetatakse üliõpilaskonna esinduse (Edustuse) tegevus.
1936	21.okt.	Riigi Ringhäälingus algab Tallinna 21. Algkooli muusikaõpetaja Riho Pätsi igapäevane praktiline muusikakursus muusikateooriast, muusikaajaloost, instrumentide tundmisest ja vormiõpetusest.
1936	25.okt.	Kooli 75. aastapäeval õnnistatakse Virumaal Võipere 6-klassilise Algkooli kahekordne uus koolihoone, mis läks maksma 16480.- kr.
1936	27.okt.	Riiklik propagandatalitus keelab üliõpilaste meelevaldused Tartus. Haridusminister A. Jaakson määrab ülikooli õppejõudude hulgast kuraatori, kelle ülesandeks on järelvalve üliõpilaskonna üle.
1936	1.nov.	Pärnumaa Are valla Lepplaane 6-klassiline Algkool saab uue koolihoone.
1936	3.nov.	Trükist ilmub Eesti Kirjastuse Kooperatiivi väljaandena: H.Jänes, A. Meiessaar, O.Parlo 366 leheküljeline „Kirjandust keskkooli III klassile”.
1936	8.nov.	Tallinnas Estonia kontserdisaalis toimub üleriiklik koolijuhatajate koosole, millest võtab osa 1500 koolijuhatajat. Peaettekandega esineb riigivanem K. Päts.
1936	23.nov.	Tallinnas algavad kolmepäevased koolinõunike päevad. Avaettekande teeb haridusminister Aleksander Jaakson.
1936	27.nov.	Valitsus kehtestab eesti koolides esimeseks võõrkeeleks inglise keele.
1936	12.dets.	Hakkab ilmuma E.Lenderi gümnaasiumi õppurajakiri Sütik , vastutavaks toimetajaks E.Lukats.
1936	29.-30. dets.	Tallinnas on V eesti keele õpetajate 1000 osavõtjaga kongress . Kavas: kirjanduse õpetamine koolides.
1937	1.jaan.	Euroopa riike tervitab raadio vahendusel Tallinna 21.Algkooli lastekoor, kes esitab Riho Pätsi „Labajala valsi” autori juhatusel.
1937	2.-12. jaanuar	Tartu ülikooli magister Aleksander Elango esineb loengutega Helsingis Soome kasvatusteaduslikus ühingus ja algkooliõpetajate edasiarendamise ühingus.
1937	19.jaan.	Ühing Kool ja Kodu nõuab Tallinna koolide, lastevanemate komiteede ja hoolekogude esindajate nõupidamisel 5-klassilise keskkooli likvideerimist ja ühtluskooli taastamist Haridusministeeriumi poolt.
1937	24.jaan.	Koolides algab I ülevabariiklik karskusenädal.
1937	23.jaan.	Tallinna linna poeglastegümnaasiumi õpilane Karl Allik võidab gümnaasiumiõpilaste kirjanditevõistluse teemal „Eesti majanduselu arenemise suund ja väljavaated.”
1937	26.jaan.	Türi kihelkonnas põleb Lokuta koolimaja. Tulekahjus hukub üks laps.

1937	30.jaan.	Haridusministeeriumi ringkirjaga kehtestatakse eesti keeles tarvitatav ladinakirjaline alfabeet: a,b,c,ć,d,e,f,g,h,i,j,k,l,m,n,o,p,q,r,s,ś,z,ż,t,u,v,w,õ,ä,ö,ü,x,y.
1937	31.jaan.	Õnnistatakse Pärnumaal Are vallas Lepplaane Algkooli moodne koolimaja, rahvasuus „riigivanema koolimaja”, mis ehitatud riigi vahenditega uusasunduse elanike lastele.
1937	18.veebr.	Haridusministeeriumi korraldatud gümnaasiumiõpilaste kirjandite võistluse teemal: „Eesti majanduselu arenemise suund ja väljavaated” võidab Tallinna Realgümnaasiumi õpilane Karl Allik ja saab preemiaks 150 krooni.
1937	märts	Ilmumist alustab Rakvere Ühisgümnaasiumi ja Rakvere Linna Keskkooli õpilaskonna ajakiri Tunglakandjad , vastutavaks toimetajaks H. Rajasaare.
1937	11.apr.	Äsjaasutatud Haridusministeeriumi teenetekirja saab esimese õpetajana Sindi algkooli juhataja Juhan Raja 50. sünnipäeva ja 30.a. ametijubeli puhul.
1937	20.apr.	Traagiline sündmus Kilingi-Nõmme algkoolis nõuab 17 lapse elu, vigastatud on 70 last. Põhjuseks filmi demonstreerimise ajal plahvatuslikult süttinud ja tulekahju põhjustanud film.
1937	24.apr.	Tartu juristid, kunstnikud ja õpetajad korraldavad "kohtuistungit" Kr. Raua üle, süüdistades teda jõhkra ja jõulise "Kalevipoja" illustreerimise eest.
1937	12.mai	Haridusministeeriumi ringkirjaga kehtestatakse muinsus- ja looduskaitse päeva igaaastane tähistamine kõigis alg-, kesk- ja kutsekoolides ning gümnaasiumides kevadpoolaasta lõpul.
1937	19.mai	Riigivanema dekreediga pannakse kehtima kaht tüüpi keskkool: <u>5-aastane progümnaasium</u> pärast algkooli IV klassi lõpetamist ja <u>3-aastane reaalkool</u> pärast algkooli VI klassi lõpetamist, kusjuures mõlemal keskkoolitüübil on võrdsed õigused.
1937	23.-30.mai	Spordi Keskliidu Noorteorganisatsioon (SKN) korraldab poiste spordimärgi propagandanädala, mille tulemusena sooritavad 3000 poissi spordimärgi katsed.
1937	28.mai	Riigivanema dekreediga antakse välja uus õpetajate seminaride seadus , mis hakkab kehtima 1. augustist s.a.
1937	30.mai	Haridusminister A.Jaaksoni korraldusega kehtestatakse igakevadine algkoolilõpetajate päeva traditsioon.
1937	1.juuni	Trükist ilmub J.Käisi tähelepanuvääriv teos "Isetegevus ja individuaalne tööviis."
1937	11.juuni	Riigivanema dekreediga muudetakse nimetused: haridusnõuniku asemel koolide peainspektor ja koolinõuniku asemel koolide inspektor.
1937	14.-18.juuni	Helsingis peetakse teine Eesti-Soome koolikongress, millest võtab osa 340 Eesti õpetajat ja kus tähelepanus on kasvatusküsimused.
1937	15.juuni	Tallinna Pedagoogiumi 100-liikmeline segakoor esineb Soome Üliõpilasmaja saalis Eesti-Soome koolikongressi delegaatidele August Pruuli juhatusel.
1937	16.juuni	Tallinna Pedagoogiumi juures avatakse üheaastase õppeajaga kutseliste eri- ja oskusainete õpetajate pedagoogiline klass naiskäsitöö, kodunduse, muusika ja joonistamise alal.

1937	18.juuni	Riigihoidja dekreediga kehtestatakse Kutsehariduslike õppeasutuste seadus.
1937	18.juuni	Riigihoidja dekreediga avatakse uuesti alates 1.august 1937 Tallinna ja Tartu õpetajate seminarid.
1937	19.juuni	Haridusminister avaldab algkooli, keskkooli ja gümnaasiumi tunnikava määruse, kus fikseeritakse õppetunni pikkuseks linnades 45, ja maal 45-55 minutit.
1937	juuli	Tallinna Rahvaülikooli keskkoolikursuste asemele asutatakse Tallinna Rahvaülikoolide Seltsi Erakolledž , keskkooli ja gümnaasiumi astmega.
1937	23.juuli	Pariisis avatakse rahvusvaheline Algkooliõpetuse ja rahvahariduse kongress, millest võtab osa ka 7-liikmeline Eesti delegatsioon. Ulatuslikul koolinäitusel eksponeerib Eesti õpikuid, töövihikuid, tööjuhiseid, hariduselu iseloomustavaid tabeleid ja diagramme.
1937	23.juuli	Ilmub esimene eestikeelne L. Upiti 200 leheküljeline „Läti keele õpik”.
1937	1.aug.	Riigivanema otsusega avatakse uued kolmeklassilised (10-12. õ.-a.) gümnaasiumid vabariigis, millega muudetakse koolide nimed ning vähendatakse koolide arv 40 progümnaasiumini ja 38 reaalkoolini.
1937	1.aug.	Läänemaa Keskkool reorganiseeritakse Haapsalu Progümnaasiumiks .
1937	16.-20. aug.	Tondi sõjaväelaagris toimuvad algkoolijuhatajate ja koolinõunike sõjalised õppused. Avakõnes märgib minister A.Jaakson, et „kaitseväes ja koolis käigu relv ja raamat käsikäes.”
1937	18.aug.	Tallinna Konservatooriumi juures avatakse valitsuse otsusega Lavakunstikool .
1937	30.aug.	Kuressare Tööstuskooli juures avatakse kolmeaastase õppeajaga Kuressaare Tööstusõpilaste Kool oskustöölise ettevalmistamiseks.
1937	1.sept.	Taastegevust alustab Tallinna Õpetajate Seminar ühe klassikomplektiga direktor Elmar Etverki juhatamisel.
1937	1.sept.	Lihula 6-klassiline Algkool saab väga vana „Seamäe” koolimaja asemele uue koolimaja 123 õpilasele. Koolijuhataja August Kalju.
1937	20.sept.	Trükist ilmub E. Asson „Üldine ajalugu: ühes Eesti ajalooa: XVIII sajand ja XIX saj. esimene pool: keskkooli IV kl. kursus”. 196 lk. ill.
1937	21.sept.	Haridusminister kinnitab erikomisjoni poolt koostatud ja Gustav Reiali poolt redigeeritud uued algkooli õppekavad.
1937	22.sept.	Trükist ilmub H.Jänes, O. Parlo „Eesti keeleõpik algkoolidele. 6.õppeaasta”. 109 lk.
1937	24.sept.	Riigihoidja dekreediga kehtestatakse uus ülikoolide seadus, mille järgi rektorid, prorektorid ja dekaanid nimetab kohale riigihoidja. Neile nähakse ette ametirietus. Tartu Ülikooli rektoriks nimetab riigihoidja prof. H. Kaho, Tallinna Tehnikaülikooli rektoriks prof. P. Kogermanni.
1937	27.sept.	Koolivalitsuse direktoriks kinnitatakse senine Narva piirkonna koolide inspektor Villem Altoa.
1937	7.okt.	Haridusminister A.Jaakson sõlmib Budapestis Eesti-Ungari kultuurikonventsiooni.
1937	25.okt.	Õpetajate Koja uueks esimeheks valitakse Enn Murdmaa.

1937	1.dets.	Haridusminister A.Jaakson kirjutab Helsingis alla Eesti-Soome kultuurikonventsioonile.
1937	15.dets.	Kirjastus "Kuldkiri" väljaandel hakkab ilmuma lasteajakiri Päike , mida toimetab Leida Tigane. Esmakordselt kasutatakse seal illustratsioonidena fotoetüüde.
1937	17.dets.	Riigihoidja K.Päts annab välja seaduse Vabadussõjast osavõtnutele ja nende lastele tehtavatest soodustustest hariduse omandamisel.
1937	29.dets.	Tartu Ülikooli nõukogu valib rektoriks taimefüsioloogi Hugo Kaho.
1937	31.dets.	Riigihoidja K.Päts autasustab haridusministrit Aleksander Jaaksoni Valgetähe I klassi teenetemärgiga.
1938	1.jaan.	Jõustub uus ülikooliseadus, millega ülikool kaotab autonoomia, sealhulgas rektori ja dekaanide valimise õiguse.
1938	1.jaan.	Tartu Ülikoolis alustab tegevust iseseisev majandusteaduskond.
1938	2.jaan.	Tallinnas algab kolmepäevane gaidijuhtide kool gaidide peavanema E.Hünersoni, noortejuhi G.Velleranna ja gaidide kogu esinaise L.Juske osavõtul.
1938	3.jaan.	Ametisse astub Tartu Ülikooli uus juhtkond eesotsas rektor prof. H.Kaho'ga.
1938	4.jaan.	Tallinnas algab gümnaasiumiõpetajate kongress haridusminister A.Jaaksoni ja koolivalitsuse direktori V. Altoa ettekannetega.
1938	6.jaan.	Õnnistatakse Saaremaal Kaali kooli uus koolihoone. Koolijuhataja Johannes Võhma.
1938	6.jaan.	Avatakse Laatre valla Saadu Algkooli koolimaja (arhitekt R. Siiman), mis läks maksma 11615 krooni.
1938	11.jaan.	Maha põleb 120 eesti lapse uus koolihoone keset õppetööd Narva lähedases Karjati valla Zagrivje külas.
1938	13.jaan.	Tähelepanu alla satub Võmmorski külas asuv Petseri Ehitus- ja keraamikakool , kus õpetatakse valmistama esemeid savinõust peenportselanini.
1938	14.jaan.	Eestis on külakäigul Soome haridusminister Uno Hannula.
1938	29.jaan.	Kahjutuli hävitab täielikult Võrumaal 1932.a. ehitatud puidust mansardkorrusega Urvaste koolihoone. Kõik lapsed päästetakse. Kool viiakse kirikumõisa.
1938	30.jaan.	Õpetatud Eesti Selts tähistab Tartus paljude välismaateadlaste osavõtul oma 100. aastapäeva. Osa võtavad ka kindral J.Laidoner ja haridusminister J.Jaakson.
1938	7.veebr.	Haridusminister avaldab üksikasjaliku "Koolide tuletõrje määruse" ehitustehniliste nõuete, tuletõrje abinõude ja tegevuse juhendiga kahjutule korral.
1938	24.veebr.	Ilmub esperantokeelne rahvusvahelise pedagoogilise ajakirja Internacia Pedagogia Revuo erinumber, kus J.Käis, H.Tulp, N.Ruus ja V.Horm annavad ülevaate Eesti haridusoludest.
1938	24.veebr.	Vabariigi president autasustab õppejõude: Valgetähe II klassi teenetemärgi saavad Juhan Aavik, Villem Altoa, Cristian Brüller, Johannes Kiivet, Karl Koljo, Aleksander Kurvits, Hans Kuusik, Elfriede Amanda Lender, Märt Raud, Karl-Ernst Särgava, Konstantin Treffner, Theodor Ussisoo; Punase Risti teenetemärgi saavad Tartu Gümnaasiumi muusikaõpetaja Miina Härma, Pornuse Algkooli

		juhataja Jaan Rannap jt.
1938	19.märts	Haridusminister kinnitab uued õppekavad keskkoolidele ja gümnaasiumidele, kus mõnevõrra on vähendatud aine hulka matemaatikas, füüsikas ja ajaloos.
1938	23.märts	Valitsuse dekreediga tuvastatakse, et kõigi noorsoo-organisatsioonide patrooniks on vabariigi president, esindajaks ja juhiks aga peavanem - sõjavägede ülemjuhataja.
1938	27.märts	Algavad nädalapikkused ÜENÜ esimesed üleriigilised omakultuuri päevad.
1938	13.apr.	Jüri Vilmsi endised koolivennad istutavad Pärnu Poeglaste Gümnaasiumi ette tema mälestuseks jalaka.
1938	21.apr.	Tähelepanu pööramiseks noorte kasvatamisele väljaspool kooli, muudetakse haridusministeeriumi noorsoo osakond Noorsoo ja vabahariduse osakonnaks.
1938	29.apr.	Tallinlased tähistavad aktuste ja kontsertidega reaalkooli kauaaegse õpetaja ning inspektori kirjaniku Ernst Särgava-Petersoni 70. sünnipäeva ta õpilaste, riigijuhtide ja kirjanike osavõtul.
1938	2.mai	Eesti-Soome õpilaspäevadele Helsingisse ja Tamperele sõidab 100 Eesti last.
1938	7.mai	Estonia kontserdisaalis on Tallinna koolide puhkpilli-, keelpilli- ja sümfoniaorkestrite kontsert.
1938	mai	Valga Gümnaasiumi 15-aastane õpilane Heljo Sepp võidab Londonis rahvusvahelisel noorte pianistide võistlusel Briti Muusikanõukogu auhinna ja 3-aastase stipendiumi õppimiseks Londoni Kuninglikus Muusikaakadeemias.
1938	2.juuni	Kose-Lükatil avatakse K.Pätsi nimeline Eesti Punase Risti Vabaõhukool , kuhu võetakse õppima nõrga tervisega lapsi kooliarsti suunamisel.
1938	15.juuni	Trükist ilmub R.Ritsingu toimetatud tosina muusikaõpetaja artiklitega „Koori- ja orkestrijuhi käsiraamat.”
1938	17.juuli	Eesti Haridusliidu korraldusel algab Vahil nädalapikkune 5. Põhjamaade haridusnädal , millest võtavad osa 204 Eesti, Soome, Rootsi, Norra ja Taani haridustegelast.
1938	1.aug.	Lihulas avatakse Lihula Erareaalkool , kus I klassis 48 õpilast, juhatajaks Herman Rajamaa.
1938	1.aug.	Lõpeb haridusministeeriumi 1935.a. antud tähtaeg, mil peavad kõik koolid olema varustatud hädavajalike õppevahenditega. Kontrollimine tuvastab, et käsk on vaid osaliselt täidetud.
1938	1.-13. aug.	Eesti Õpetajate Liit korraldab Tartus 600 osavõtjaga õpetajate täienduskursused, mille juhatajaks on J. Käis.
1938	sügis	Toila vallas Pühajõe külas avatakse uutes ruumikates hoonetes Oru Kodumajanduskeskkool , kus õppemaks 25 kr. aastas. Direktor Linda Jalvendi.
1938	1.sept.	Tallinnas avatakse 33-e õpilasega 3-aastase õppeajaga Riiklik Teatrikool (direktoriks Leo Kalmet) ja selle juurde kuuluv eksterne kursused teatrite noorematele näitlejatele.
1938	17.sept.	Narva Tööstuskeskkooli juurde luuakse Narva Poeglaste Ametikool ,

		asukohaga Joaorus, õppekeeleks eesti keel, juhatajaks August Mutt.
1938	26.sept.	Pärnumaal valmib 2 aastat tagasi mahapõlenud koolimaja asemele uus Sauga 6-klassilise Algkooli koolimaja, milline õnnistatakse 11.detsembril. Koolijuhataja Sinaida Oidermaa.
1938	23.okt.	Sõlmitakse sõprusleping Eesti ja Soome kutsekoolide õpetajateorganisatsioonide vahel.
1938	oktoober	`Sapirograafilises paljunduses ilmub Viljandimaa Poeglaste Gümnaasiumi õpilasingi ajakirja Vana Sõber esimene number
1938	1.nov.	Haridusministeerium teadustab: sel kuupäeval on 1203-s avalikes ja 17 eraalgkoolis kokku 105587 õpilast.
1938	7.nov.	Haridusminister kinnitab Õpetajate Koja uueks esimeheks Tallinna Tütarlaste Kommertsgümnaasiumi ja Kaubanduskooli direktori Aleksander Veiderma.
1938	18.nov.	Haridusminister avaldab lühiaegsete kodukoolide asutamise ja töötamise määruse, mille järgi võivad need kasvatusasutused kesta kuni 6 kuud.
1938	27.nov.	Välisminister Karl Selter avab Rakvere Ühisgümnaasiumi uue neljakorrusega koolihoone (arhitekt Alar Kotli).
1938	nov.	Eesti Õpetajate Liidu poolt korraldatud lastekoorilaulude võistlusel tunnistatakse 237 uue laulu hulgast parimaks G. Ernesaksa „Tõest’ ilus on Eesti.”
1938	1.dets.	Tartu Ülikool teatab: sel kuupäeval on ülikoolis 398 õppejõudu – korralisi professoreid 59, erakorralisi prof. 14, adjunkprof. 25, dotsente 50, muid õppejõude 75, assistente ja abiõppejõude 173, üliõpilasi 3204, neist naisi 1003.
1938	3.dets.	`Sapirograafilises paljunduses ilmub 100 eksemplaris 33-leheküljeline Valga jaoskonna kodutütarde ajakirja Tutivägi esimener number, tegevtoimetajaks L. Lipp.
1938	4.dets.	1000 Tallinna koolinoort korraldavad Estonia kontserdisaalis austamisaktuse Hollandis toimunud AVRO maleturniiri võitjale suurmeister Paul Keresele.
1938	8.dets.	Valitsus asutab Õpperaamatute komitee , mille ülesandeks õpperaamatute sisu kontrollimine ja soovitamine.
1938	21.dets.	Lugejateni jõuab lasteajakirja Viiking esimene number, kus ilukirjanduse kõrval on artiklid spordist ja pildistamisest.
1939	veebr.	Tallinna Konservatooriumi nõukogu valib auprofessoriks Miina Härma, Aleksander Lätte ja Aino Tamme.
1939	24.veebr.	Valminud Tapa Gümnaasiumi uus koolihoone avatakse piduliku peoga. . Kooli direktor Eduard Kansa.
1939	3.apr.	Tegevust alustab Tallinnas 300-liikmeline üleriigiline õpetajate segakoor Tuudur Vettiku juhatamisel.
1939	4.-5.apr.	Tallinnas Tütarlaste Kommertsgümnaasiumi ruumes toimub III laulu- ja muusikaõpetajate kongress 500 osavõtjaga.
1939	18.apr.	Haridusminister avaldab Tööjuhatajatekoolide õppetöö korraldamise määruse, kinnitades selle kooli kaheaastase õppeajaga keskastme põllunduserikoolina.
1939	25.apr.	President K.Päts kuulutab välja Tööstusliku kutseoskuse seaduse ühes tööstusõpilaste kohustuste ja õigustega.

1939	13.mai	Algavad Eesti-Soome õpilaspäevad, mil 100 noort Soome hõimutegelast veedavad neli päeva Eestis.
1939	25.mai	Vabariigi presidendi otsusega nimetatakse Tallinna Majanduslik Erikool Tallinna II Poeglaste Kommerts kooliks. Reaalkooliga ühiseks direktoriks jääb K. Koljo.
1939	1.juuni	Presidendi otsusega alustab Tallinnas tööd riigi poolt ülalpeetav nelja-aastase õppeajaga tehniline õppeasutus Raudteekool .
1939	16.-18. juuni	Tallinnas toimuvatest Eesti Mängudest soovitab haridusministeerium õpilastel alates 7. õppeaastast osa võtta.
1939	17.-18. juuni	Tartus toimub 890-ne osavõtjaga (360 õpetajat Soomest) III Eesti-Soome koolikongress haridusjuhtide ettekannetega kooliasjade hetkeseisust ja arenguperspektiividest.
1939	31.juuli	Haridusministeerium korraldab 5-nädalase kehakasvatuse ja kodanliku õhukaitse õppelaagri 520 õpetajale Võru sõjaväe kasarmutes.
1939	27.aug.	Trükist ilmub K. Mihkla „Eesti kirjanduse ülevaade III. Tööraamat gümnaasiumi ja kõrgema kutsekooli viimsele klassile.” 151 lk., ill., portr.
1939	20.sept.	Lähtuvalt rahvusvahelistest pingetest juhib haridusministeerium koolijuhatajate tähelepanu sellele, et "erapooletu riigi kodanikena tuleb meil hoiduda igasugustest avaldustest, mis võiksid riivata teisi rahvaid või riike."
1939	24.sept.	Hiiumaal õnnistatakse Lauka 6-klassilise Algekooli uus koolimaja. Koolijuhatajaks Matvei Kindel.
1939	12.okt.	Haridusministriks saab Tallinna Tehnikaülikooli professor Paul Nikolai Kogerman.
1939	18.okt.	Nõukogude Vene esimesed väeosad saavad Eestisse. Algab Eesti okupeerimine. Mitmed koolimajad rekvireeritakse vene sõjaväele.
1939	29.okt.	Õnnistatakse Käravere 6-klassilise Algekooli uus koolihoone. Moodsa maja valmides muudetakse vana koolihoone valla vaestemajaks.
1939	1.nov.	Koolide peainspektoriks määratakse senine Tartu linna koolide inspektor Juhan Lang.
1939	1.nov.	Haridusministeeriumi statistika järgi on Eestis 45 gümnaasiumi, 37 reaalkooli ja 46 progümnaasiumi kokku 16.673 õpilasega.
1939	10.nov.	Tallinnas asutatakse Tehnikaülikooli üliõpilaskonna laulukoor, konservatooriumi üliõpilase Jüri Variste juhatusel.
1939	17.nov.	Nõukogude Liidu kaubandusesindus Eestis sunnib Õpetajate Koda loobuma oma majast Vilmsi tänaval.
1939	3.dets.	Õnnistatakse Viljandimaal Paistu valla Õisu telliskivist, 4 klassiruumi, saali, võimla, õpetajate korteritega koolimaja kolme tee ristumiskohal Sultsi alevikus.
1940	1.jaan.	Valitsuse otsusega suletakse kõik saksa koolid. Mõne kuu jooksul lahkub Saksamaale 12660 rahvussakslast, neist mitu tuhat kooliõpilast.
1940	8.jaan.	Olustvere Põllumajanduskoolis avatakse uus põllumajandusline eriklass, mille ülesandeks on ettevalmistada traktorijuhte ja anda õppuritele teadmisi põllumajandustehnilisel alal.
1940	9.-13. jaanuar	Miinus 30-ne kraadise temperatuuri tõttu seiskub õppetöö Lõuna- ja Kesk-Eesti koolides. Põhja-Eesti koolides puudub kuni 75% õpilastest

		koolitööst.
1940	10.jaan.	Haridusministeerium viib õppekavadesse kõikides klassides alates 5. õppeaastast uue aine - kodanliku õhukaitse .
1940	28.jaan.	Pärnu Tütarlastegümnaasiumi õpilasing Lotos kannab ette „Kalevipoja” ainetel õpilaste pool loodud ooperi „Linda kosjad.”
1940	2.veebr.	Kaitseliidu ülem kindralmajor J. Orasmaa kingib Noorkotkaste Tallinna malevale 20 paari suuski, jaotamiseks neile noorkotkastele, kes ise ei suuda suuski osta.
1940	5.märts	Haridusminister vabastab ametist Kiviõli Algkooli poola päritolu õpetaja Murovski õpetajale sobimatu käitumise tõttu naistega. Murovski õpetas koolis 30 poola rahvusest koolilast.
1940	7.märts	Tartu linna koolivalitsuse korraldusel toimub kõigis linna kooles Eesti rahutelegatsiooni juhi Jaan Poska mälestamisaktus: 20 aastat Poska surmast.
1940	18.märts	Tartu 2. gümnaasiumi ruumes on maakonna õpetajate päev. Ettekannetega esinevad J. Tork ja J. Käis. Arutatakse Õpetajate Liidu saatust.
1940	1.apr.	Haridusminister P.Kogermani määrusega asutatakse Didaktilis-metoodilise seminari asemel Tartu Ülikooli juurde 2-aastase õppeajaga Pedagoogiline Instituut kesk- ja kutsekooliõpetajate ettevalmistamiseks.
1940	1.apr.	Otsekui aprilli naljana nõuab NSV Liidu valitsus otsusekindlalt kõigi Paldiski koolide ja kogu linna evakueerimist, seoses linna hõivamisega sõjasadamaks.
1940	10.apr.	Asutatakse Viljandi Poeglaste Ametikool , kus asub sügisel õppima 64 õpilast metalliosakonnas ja puiduosakonnas. Direktoriks Hannes Kullango.
1940	20.apr.	Haridusministeerium muudab Riikliku Propaganda Talituse Informatsiooni Keskuseks .
1940	26.apr.	Estonia teatrisaalis toimub Ernst Ildla Võimlemise Instituudi viimane sõjajaelne esinemine Eestis.
1940	2.mai	Eesti Lasteaednike Selts tähistab haridusministri osavõtul Eesti lasteaegade 100. aastapäeva.
1940	2.-5.mai	Tallinna Kunstihoones on avatud Eesti Lasteaednike Seltsi näitus "Laps hällist koolipingini."
1940	16.mai	President K. Pätsi otsusega avatakse vene osakond Petseri Gümnaasiumis.
1940	23.mai	Toimub viimane iseseisvusaegne koolilõpetanute vastuvõtt vabariigi presidendi juures ning kontsert lõpetanutele Estonia kontserdisaalis.
1940	26.mai	Petseri lähedases Pitalova külas avatakse Vabadussõja kangelase, õpetaja Anton Õunapuu ausammas, mille tagaküljele raiutud „Eesti esimene skaut.”
1940	10-19 juuni	Tallinnas 21. Algkooli ruumes toimub Õpetajate Koja ja Õpetajate Liidu korraldusel laulmisõpetajate täienduskursused 120 õpetajale.
1940	21.juuni	J.Varese rahvalitsuse haridusministriks saab kirjanik Johannes Semper.
1940	27.juuni	Rahvalitsuse uus sisekaitseülem Harald Habermann sulgeb Haridusliidu, skautlikud organisatsioonid jt. haridusühingud.

1940	13.juuni	Presidendi dekreediga lõpetatakse Õpetajate Koja tegevus.
1940	27.juuni	Silmapaistev Tartu koolide võimlemise ja tantsuõpetaja Jakob Adamtau saadab kirja peaminister J.Varesele, protestides üleskutse vastu - "noorsool võtta üle kodanlaste varandused."
1940	19.juuli	J. Varese valitsus nimetab Tartu Ülikooli rektoriks zooloog professor Heinrich Riikoja.
1940	29.juuli	Pealekaebe alusel arreteeritakse "Pallase" õpilane Ülo Kärner, kes pole üles näidanud lugupidamist kehtiva riigikorra vastu.
1940	31.juuli	EK(b)P keskkomitee nõudel vabastab president ametist koolidirektorid V.Neggo (Tartu I Gümnaasium), A.Üksti (Haapsalu Gümnaasium) ja H.Kubu (Tallinna Erakolledž).
1940	7.aug.	Haridusminister J.Semper tühistab ministeeriumi määrused vaimulike laulude, usuõpetuse ja hommikupalvuste, Vabadussõja ajaloo õpetamise, Võidupüha pühitsemise, Eesti riigimeeste piltide, Noorte Kotkaste ja rahvusvärviliste laualippude kohta.
1940	9.aug.	Tallinna Konservatooriumi direktori kohalt vabastatakse Juhan Aavik ja direktori kohusetäitjaks kinnitatakse Riho Päts.
1940	13.aug.	Siseminister vabariigi presidendi ülesannetes M.Unt annab dekreeidi usuõpetuse õpetamise lõpetamise kohta kõikides õppeasutustes.
1940	14.aug.	ELKNÜ keskkomitee juurde luuakse Pioneeride Organiseerimise Büroo.
1940	16.aug.	Haridusminister J.Semper annab käsu moodustada keelukomisjon kirjanduse kõrvaldamiseks raamatukogudest.
1940	17.aug.	Abja-Paluoja 6-klassilisest algkoolist saab Abja Keskkool.
1940	19.aug.	Eraõppeasutuste likvideerimise järel asutatakse 13 keskkooli, nende hulgas suletud J.Westholmi eragümnaasiumi ning Prantsuse Lütseumi asemel Tallinna 7. Keskkool.
1940	25.aug.	Eesti NSV riigivolikogu kinnitab põhiseaduse eelnõu, kus väidetakse: Kodanikel on õigus haridusele. Seda õigust kindlustab üldine sunduslik algharidus, tasuta haridus, kõrgem haridus kaasa arvatud.
1940	25.aug.	Moodustatud Rahvakomissaride Nõukogus saab hariduse rahvakomissariks ajakirjanik ja poliitik Nigol Andresen.
1940	27.aug.	Tallinnas algab õpetajate XIII üldkongress 1000 osavõtjaga. Päevakorras kooli politiseerimine.
1940	28.aug.	N.Andresen annab käsu kõrvaldada avalikest ja kooliraamatukogudest hulganisti raamatuid, sh. M.Metsanurga, A.Gailiti, R.Rohu, J.Poska, A.Piibu, H.Raudsepa, J.Sütiste, J.Jaigi, A.Mälgu, K.A.Hindrey kõik teosed.
1940	1.sept.	Seoses okupatsioonisekeldustega lükkab hariduse rahvakomissariaat õppetöö alguse kõigis koolides edasi 10. septembrile.
1940	2.sept.	ENSV Rahvakomissaride Nõukogu otsusega vabastatakse ametist õpperaamatute komitee juhataja Villem Altoa ja komitee liikmed.
1940	6.sept.	N.Andresen tühistab kõik load õpikute kasutamise osas, mis on välja antud enne 26.augustit 1940.
1940	9.sept.	ENSV Rahvakomissaride Nõukogu määrab Tallinna Konservatooriumisse ühiskondlik-poliitilise kasvatus juhi ametikoha, märkusega: „ametisse võib nimetada ka isikut, kes ei vasta professori nõuetele.”

1940	9.sept.	EKP keskkomitee määrab Tallinna Konservatooriumi poliitiliseks kasvatajaks V. Mürsepa.
1940	10.sept.	Õppetöö algab Saaremaa Kallemäe Algkooli pooleliehituses olevas koolimajas. Koolijuhataja Anton Rauk.
1910	10.sept.	Tartu Riikliku Ülikooli rektoriks saab ajaloo professor Hans Kruus.
1940	18.sept.	Hakkab ilmuma ELKNÜ keskkomitee häälekandja Noorte Hääl .
1940	19.sept.	Vene okupatsioonivõimude käsul suletakse kõik gaidide ja skautide organisatsioonid Eestis.
1940	21.sept.	Hariduse rahvakomissariaat teatab ajakirja Nõukogude Kool ilmumahakkamisest ja peab vajalikuks, et seda tellivad ja loevad kõik õpetajad Eesti NSV-s.
1940	23.sept.	Nõukogude valitsuse korraldusega võetakse maha Tallinna Reaalkooli ees mälestussammas Vabadussõjas langenud õpilastele ja õpetajatele.
1940	25.sept.	ENSV rahvakomissaride nõukogu kaotab õppemaksu kesk- ja kutsekoolides.
1940	9.okt.	Hariduse rahvakomissariaadi juures luuakse rahvakomissaride nõukogu määrusega poliithariduse osakond ja kohalike nõukogude juures poliitharidustöö inspektorid.
1940	9.okt.	Jõustub Tartu Riikliku Ülikooli ajutine põhikiri, milline rõhutab inimese totaalset alistamise printsiipi parteile ja riigile.
1940	11.okt.	Ilmub viimane Õpetajate Lehe number, milline avaldab juba peamiselt kommunistliku kasvatuselast materjali.
1940	11.okt.	Tartu Pedagoogiline Muuseum nimetatakse ümber – Tartu Pedagoogiline Keskus .
1940	16.okt.	Rahvakomissaride nõukogu annab määruse <i>Keskkooli vanemate klasside ja kõrgemate õppeasutuste õppemaksu sisseseadmise kohta kodanike lastele, kes elatavad end ilma tööta saadud tulust.</i>
1940	25.okt.	Hakkab ilmuma ajaleht Nõukogude Õpetaja .
1940	15.nov.	Valitsus kehtestab stipendiumite süsteemi Tartu Ülikoolis tööraha hulgast pärit üliõpilastele.
1940	7.dets.	ENSV Rahvakomissaride Nõukogu määruse alusel jaotatakse kõrgemad õppeasutused liikidesse: Tartu Ülikool I liiki, Tallinna Konservatoorium III liiki. jne.
1940	16.dets.	Hariduse rahvakomissar keelustab oma ringkirjaga jõulupühade pühitsemise koolis.
1940	19.dets.	Hariduse rahvakomissar käsib avada Virumaal Kunda vallas Põhja-Eesti Poliitharidustöö Kooli , kus 42-nädalatunni hulgas on 16 tundi poliithariduslikke õppeaineid.
1940	19.dets.	GLAVLIT saadab hariduse rahvakomissarile salajase ringkirja, millega kohustab teda korraldama kõigi hävitamisele kuuluvate raamatute kokkuveo Tallinna riigiraamatukokku või Tartu Ülikooli raamatukogusse, et seal raamatud puruks raiuda ja pabermaterjal saata Leningradi paberivabrikutesse.
1941	8.jaan.	Ilmub ENSV hariduse rahvakomissariaadi ajakirja Nõukogude Kõrgem Kool , mille vastutav toimetaja on F.Issak, esimene number.
1941	15.jaan	Rahvakomissaride nõukogu otsusega asutatakse Tallinna Pioneeride Maja asukohaga Lai t. 15.

1941	25.jaan.	Tegevust alustab Vana-Võidu Kodumajanduskool Vana-Võidu mõisahäärberis, juhatajaks Marie Tärn.
1941	1.veebr.	Tallinna Riikliku Konservatooriumi uueks direktoriks määratakse noor viulikunstnik Vladimir Alumäe.
1941	17.veebr.	ENSV Rahvakomissaride Nõukogu kinnitab TR Konservatooriumi uue põhikirja, mille järgi muusikaliste oskuste kõrval peavad lõpetajad omama teadmisi ühiskonna arengu seaduspärasustest.
1941	24.veebr.	11-s Tallinna koolis toimuvad Eesti Vabariigi aastapäeva auks meeleavaldused. Lauldakse rahvuslikke laule, kantakse koolis pidulikku riietust jms.
1941	11.apr.	Valitsuse otsusega allutatakse kõik tööstuskoolid ja poeglaste ametikoolid äsjamoodustatud Vabariiklikule Tööjõureservide Valitsusele.
1941	15.apr.	Hariduse rahvakomissari otsusega avatakse Tartu Kurttummade Kool 9 õpilase ja 6 õpetajaga.
1941	18.apr.	ENSV rahvakomissaride nõukogu määruse järgi saavad õpilased külastada teatrite etendusi poole hinnaga.
1941	21.apr.	EK(b)P keskkomitee kooliosakonna juhataja A.Raud nõuab hariduse rahvakomissarilt kõnevõistluste keelamise koolides, põhjendusega, et need "võimaldavad klassivaenulikel ollustel esineda kontrevolutsiooniliste mõlgutustega."
1941	22.-29. aprill	Nõukogude valitsuse rabelemise tõttu kaadriküsimustes vahetatakse Tartu 1. algkoolis ühe nädala jooksul 16 pioneerijuhti.
1941	aprill	Personaalpensionide Komisjon määrab esimese vabariikliku tähtsusega personaalpensioni 350 rbl. kuus muusikaõpetajale ja heliloojale Miina Härmale.
1941	6.mai	Eesti NSV Rahvakomissaride Nõukogu määrusega asutatakse Tartu Ülikooli juurde Teaduslik Uurimisinstituut , direktoriks ülikooli rektor H. Kruus.
1941	20.mai	Ilmub valitsuse määrus „Eesti NSV rahvahariduse süsteemi ja õppeasutuste tegevuse aluste kohta” üleminekuks nõukogude haridussüsteemile.
1941	30.mai	NKVD arreteerib 4 Viljandi Maagümnaasiumi koolipoissi, kes mõistetakse nõukogudevastase tegevuse eest surma.
1941	5.juuni	Suures tulekahjus hävib Paistu kahe korrusega kihelkonnakooli hoone.
1941	14.juuni	Toimub massiline õpilaste ja õpetajate küüditamine Siberisse, teiste hulgas Vana.Kariste Algkooli juhataja Julius Hink, Rapla Keskkooli juhataja Herbert Ranna (sureb vangilaagris) ja Haapsalu Gümnaasiumi direktor Anton Üksti; Haapsalu Gümnaasiumi muusikaõpetaja Cyrillus Kreek paeb küüditajate eest Taebla koolijuhataja Pärt Ellerheina juurde.
1941	9.juuli	NKVD timukad hukkavad Tartu vanglas tuntud koolitegelase ja kirjaniku Jüri Parijõe.
1941	15.juuli	Sõjamõllus hävib Tartus Ülejõe linnaosas Hugo Treffneri Gümnaasiumi kolmekorrusega ajalooline koolihoone, kus tollal asus Tartu 6. Algkool.
1941	3.aug.	Saksa okupatsioonivõimud arreteerivad Johannes Käisi ja heidavad Võru vanglasse.

1940	27.aug.	Kohalik omakaitse arreteerib Nissi kooli direktori, ühiskonnategelase ja kirjamehe Anatol Spuhli, kes viiakse Stutthofi koonduslaagrisse, kus ta sureb.
1941	29.aug.	Eesti rannikul vene sõjaväe poolt põhja lastud laeval hukkub teiste hulgas muusikaõpetaja Dionyssii Orgussaar.
1941	30.aug.	Eestis alustab tegevust nn. Dr. Mäe Büroo, millest peatselt saab Haridus- ja kohtudirektorium.
1941	15.sept.	Eesti Omavalitsuse juhiks ja haridusdirektoriks saab Saksamaa Põhja Tagala sõjavägede juhataja otsusega poliitik ja äritegelane Hjalmar Mäe.
1941	27.sept.	Haridusdirektor annab määruse koolide õppejõudude ametisse määramise kohta.
1941	30.sept.	Haridusdirektor annab määruse koolide tegevuse korraldamise kohta.
1941	1.okt.	Uuemõisa kodumajanduskool saab uueks nimeks Uuemõisa Põllumajandus- ja Kodumajandustehnikum . Direktoriks Juhan Valvere. Õppetöö algab 1. novembril.
1941	1.nov.	Punaarmee väljatõrjumise järel Saksamaa sõjaväe poolt alustavad koolid õppetööga.
1941	30.dets.	Eesti Omavalitsuse haridusdirektorium annab välja Koolide tegevuse korraldamise määruse.
1942	10.jaan.	Pärnumaal Sauga vallas avatakse Kilksama 4-klassiline Algkool ühekomplektilisena, koolijuhatajaks-õpetajaks Selma Liiv.
1942	31.jaan.	Saksa okupatsioonivõim lubab avada Tartu ülikooli.
1942	12.veebr.	Helikunsti Sihtkapitali varad antakse üle Tallinna Konservatooriumile.
1942	13.märts	Hakkab ilmuma Haridusdirektoriumi Teataja , kus avaldatakse kõik kooli- ja haridusalased seadused, määrused, ringkirjad, korraldused ja juhendid.
1942	27.märts	Haridusdirektor annab korralduse ravimtaimede korjamise kohta.
1942	1.apr.	Haridusdirektor väljastab korralduse raadio ühiskuulamise kohta.
1942	27.apr.	Haridusdirektorium teeb korralduse, mille järgi kõik alates 15-aastastest õpilastest peavad suvel töötama 4-nädala kestel põllumajanduses, metsanduses või kalanduses.
1942	12.mai	Haridusdirektor H.Mäe annab loa värvata 17-aastased ja vanemad koolinoored Omakaitse teenistusse.
1942	20.mai	Haridusdirektorium annab juhendi kirjaümbrike mitmekordseks kasutamiseks, neid ümber pöörates, aadress ühele nurgale kirjutades jms.
1942	29.aug.	Ilmub Haridusdirektoriumi juhend, mille järgi võib Tallinna Tehnikaülikooli ja Tartu Ülikooli vastu võtta üksnes neid noori, kes on teeninud ühe aasta riigitööteenistuses, Saksa sõjaväes või Eesti Leegionis.
1942	2.okt.	Haridusdirektor H.Mäe ja Tallinna ülemkomissar K.Litzmann kinnitavad noorteorganisatsiooni Eesti Noored põhikirja, mille järgi võivad organisatsiooni kuuluda 10-18.aastased noored, kes tahavad üles ehitada Uut-Euroopat Adolf Hitleri juhtimisel.
1942	26.okt.	Avatakse tööstuskeskkooli kangakudumise eriklassist välja kujunenud Kuressaare Naiskutsekool , juhatajaks Leida Rava.

1942	1.dets.	Haridusdirektoriumi koosseisust eraldatakse Rahvakasvatustalitus mis kujundatakse ümber peavalitsuseks ja allutatakse otseselt Eesti Omalitsuse juhile.
1942	5.dets.	Tšeljabinski oblastis asutatakse Verhne-Uralski Internaatkool baškiiride koolimajas sõja puhul Venemaale viidud 40-le lapsele.
1942	21.dets.	Äsjamoodustatud Evald Aava nimelise stipendiumi esmasaajaks saab Tallinna Konservatooriumi kompositsiooniklassi õpilane Heimar Ilves.
1943	5.jaan.	Ilmub NKVD poolt 1941. aastal sooritatud mõrva koolijuhataja ja kirjaniku Jüri Parijõe raamat „Teotahtelised poisid,” 30 noorsoojutuga.
1943	15.-26. jaanuar	Peipsi taga avatakse eesti koolid Oudovas (60 õpilast), Karavaja asunduses (33 õpilast) ja Smolniku asunduses (17 õpilast).
1943	25.jaan.	Tallinna kooliõpilaste jalatsite murest ülesaamiseks eraldab linnavalitsus koolidele 1800 jalanõude ostuluba.
1943	1.veebr.	Organisatsioon Eesti Rahva Ühisabi avab Tallinnas Noorte Nõuandla kasvatuslike, kodunduse, üld- ja juriidiliste küsimuste alal.
1943	20.märts	Saksamaa Ida-alade riigiministri A.Rosenbergi määrusega peavad kõik koolist lahkuvad õpilased registreeruma tööametis.
1943	25.märts	Vene lennukilt Tallinnale heidetud süütepomm tapab Kommertskooli muusikaõpetaja-helilooja Juhan Jürme ja ta abikaasa.
1943	8.mai	Haridusdirektoriumi korraldusega lõpeb õppetöö kõigis alg-, kutse- ja täienduskoolides ning gümnaasiumides.
1943	15.mai	Haridusdirektoriumi korraldusega algab kõigi 12-17. aastaste õpilaste 5-kuuline põllutöökohustus.
1943	23.juuni.	Haridusdirektorium esitab algkoolide juhatajatelke korralduse, milles nõutakse kõigil meesõpilastel puhastusvahendite puudumise tõttu lühikeste juuste kandmist.
1943	8.sept.	Haridusdirektorium annab koolidele korralduse vana kulu kogumiseks. Vaivara valla Viivikonna Algkool kogus 500 kg vana kulu.
1943	1.dets.	Tartu skaudid ja gaidid korraldavad Pauluse kirikus skautliku emadepäeva.
1944	1.veebr.	Haridusdirektoriumi haridusosakond nimetatakse ümber koolivalitsuseks.
1944	7.veebr.	Saksa sõjavägi evakueerub elanikonna ja sulgeb Soldino kooli Virumaal. Koolijuhataja Adele Sooäär.
1944	15.veebr.	Endla teatris Pärnus toimub linna gümnaasiumide, kesk- ning kutsekoolide vanemate klasside õpilastele koosolek nende kaasatõmbamiseks Omakaitse formeeringutesse võitluseks punaarmee vastu.
1944	9.märts	Vene pommilennukite rünnak, mis hävitab suure osa Tallinnast, lõpetab kõikide õppeasutuste tegevuse. Pealinnas hävineb 8 koolihoonet.
1944	31.märts	Saksamaa juhtide Göringi, Rosenbergi, Himmleri ja Axmanni vahelise lepinguga kuuluvad kõik Eesti 15-20-aastased noormehed värbamisele sõjaväkke lennuväe abiteenistusse.
1944	17.apr.	Saksa okupatsiooniväe ülema käsuga peavad kõik 14-aastased noored minema maale põllutöödele.

1944	20.apr.	Saksa väejuhatuse saadab esimese Lennuväe abiteenistuse rühma - 108 15-20.aastast koolipoissi Ida-Preisimaale väljaõppelaagrisse.
1944	6.mai	Lennuväe abiteenistusse käsutatakse 1927 ja 1928. aastal sündinud poisid.
1944	22.juuni	Moskvas määratakse Eesti NSV hariduse rahvakomissariks Tallinna Tehnikaülikooli matemaatikaprofessor Jüri Nuut.
1944	30.juuli	Suurtükitlest pihta saanud Vaivara 6-klassilise Algkooli maja põleb maani maha. Koolijuhataja August Martin.
1944	16.aug.	Sõjas hävineb Võrumaal Põlva kihelkonnakooli maja, kus tollal paiknes Põlva Algkool.
1944	21.aug.	Sõjatules põleb maha Otepää 6-klassilise Algkooli hoone. Kool jätkab tegevust kohaliku gümnaasiumi hoones.
1944	19.sept.	Punaarmee lennuk süütab Virumaal Muuga koolimaja ja see hävib täielikult.
1944	19.sept.	Taganevate Saksa vägede poolt lastakse õhku Virumaal Oru koolimaja, mis sõja ajal oli rekvireeritud sõjaväehaiglaks.
1944	20.sept.	Pommitamise tagajärjel hävineb täielikult Virumaal Roela vallas Tudu koolimaja.
1944	20.sept.	Saksamaa ja Venemaa okupatsiooni vahetusel ilmub Eestis Riigi Teataja nr.1, milline teadustab peaministri Vabariigi presidendi ülesandeis Jüri Uluotsa käskkirja valitsuse moodustamise kohta alates 18. septembrist, kus haridusministriks on Arnold Susi.
1944	21.sept.	Punaarmee lennukipommi otsetabamuse tagajärjel hävineb Viljandimaal Virtsjärve koolimaja.
1944	23.sept.	Saksa sõjavägi süütab taganedes Viljandi Maagümnaasiumi hoone, kus sõjapäeval oli Saksa sõjaväehaigla. Koolihoone hävineb täielikult.
1944	25.sept.	Vene vägede sissetungi tõttu lõpetab Eesti Vabariigi vahevalitsus oma tegevuse.
1944	1.okt.	Purustatud Narvas avatakse andises Peetri luteriusu koguduse koolimajas esimene õppeasutus: Narva Linna Mittetäielik Keskkool eesti ja vene osakonnaga.
1944	1.okt.	Uuemõisa kodumajanduskool saab uue nime: Uuemõisa Põllumajandus- ja Kodumajandustehnikum. Põllumajandus- ja Mehhaniseerimiskool.
1944	16.okt.	Õppetöö algab kõigis Tallinna koolides, ka endises Tallinna linna abikoolis, nüüd ümbernimetatud Tallinna 3. Mittetäielik Keskkool (Erikool vaimselt vähearenenud lastele), kus direktor endiselt Alice Norak.
1944	31.okt.	ENSV hariduse rahvakomissariaat kehtestab koolidele nõukogulikud õppeplaanid ja programmid.
1944	13.nov.	Õisu Piimanduskool jätkab tegevust 3-aastase Õisu Tehnikumina.
1944	14.nov.	Tartu Riikliku Ülikooli rektoriks määratakse filosoofiaprofessor Alfred Koort.
1944	15.nov.	Õppetöö taastub Tallinna Konservatooriumis. Pealinna suupommitamise hävinud hoone asemel Kaarli pst. 3 elumajas, milline jääb õppeasutuse koduks 1999. aastani. Samas hoones asutatakse konservatooriumi rüpes Tallinna Riiklik Muusikakool ja Tallinna Lastemuusikakool.

1944	17.nov.	Vaatamata sellele, et sõjas hävines 20 ülikooli hoonet, alustab Tartu Ülikool õppetööga.
1944	24.nov.	Otepää Mittetäielik Keskkool ja Otepää Täielik Keskkool ühendatakse Otepää Keskkooliks .
1944	5.dets.	Ränk õnnetus tabab Rägavere koolilapsi leitud miini katsumisest. Hukkub 6 last, mitmed saavad vigastada.
1944	10.dets.	Avatakse Vana-Võidu Kodumajandustehnikum .
1944	12.dets.	Valitsuse hoones Toompeal avatakse kolmeaastase õppeajaga Tallinna Rahanduse ja Krediiditehnikum .
1944	21.dets.	Valitsuse otsusega antakse Tallinna Tütarlaste Kommertsikooli õppehoone üle Riiklikule Merelaevandusele, kes avab seal merekooli.
1945	1.jaan.	Võru Naiskutsekool nimetatakse ümber Võru Käsitöökooliks , juhatajaks A.Taba.
1945	2.jaan.	Pärnus avatakse muusikakool direktor Peeter Laja juhatamisel.
1945	5.jaan.	Hariduse rahvakomissari J.Nuudi käskkirjaga nõutakse kõigilt õpetajatelt ÜK(b)P ajaloo lühikursuse sügavat ja igakülgset tundmist.
1945	13.jaan.	Ilmub ajaleht Nõukogude Õpetaja sõjajärgne esimene number.
1945	15.jaan.	Kuressaare alustab tegevust tööstuskeskkooli järglasena Tööstuskool nr.11 , direktoriks Johannes Niit.
1945	19.jaan.	Viljandis avatakse muusikakool. Direktoriks saab Augustin Pung.
1945	18.jaan.	NSVL ülemnõukogu otsusega lähvad Vene NFSV koosseisu Eesti piiride muutmisega Ida-Petserimaa ja idapool Narva jõge asuvad koolid.
1945	24.jaan.	Eesti Komitee Rootsis moodustab koolitoimkonna, mille esimeheks valitakse Heinrich Mark. Alustatakse hariduse andmist u. 2000 algkooli ja 800 gümnaasiumiõpilasele.
1945	5.veebr.	Tallinnas avatakse Marksismi-leninismi Õhtuülikool ajaloo ja majandusfakulteediga, 100-rublase aastamaksuga.
1945	12.veebr.	Rahvakomissaride nõukogu asutab Lydia Koidula nimelise stipendiumi Tartu Ülikooli ajaloo-keeleteaduskonna üliõpilastele.
1945	15.veebr.	Asutatakse Tallinna Toitlustuse ja Eelkoolikasvatuse Tehnikum .
1945	3.märts	Valitsus ja EK(b)P keskkomitee võtavad vastu otsuse korraldada 1947. aasta suvel Tallinnas laulupidu, millest võtavad osa ka üldhariduskoolide lastekoorid.
1945	3.märts	Valitsuse ja EK(b)P keskkomitee määrusega kohustatakse plaanikomisjonil võtta 1946.a. kapitaalsete ehituste plaani Tallinna Konservatooriumi ja Tallinna ooperihoone ehitamine.
1945	3.märts	Tartu ülikooli rektor prof. A. Koort allkirjastab ülikooli naiskoori asutamise akti. Dirigendiks saab Richard Ritsing.
1945	5.märts	Tallinnas avatakse keskkõppeasutusena Juriidiline Kool .
1945	8.märts	Tegevust alustab Haapsalu Õpetajate Seminar direktor Villem Altoa juhtimisel linna keskkooli majas I klassiga, 22 õpilasega.
1945	15.märts	Välismaalaste Komisjon asutab Stockholmi Eesti Algkooli ja määrab juhatajaks Herman Rajamaa.
1945	19.märts	Kolmandat korda alustab tegevust Rakvere Õpetajate Seminar . Direktoriks saab Villem Raam.
1945	19.märts	Avatakse Rakvere Laste Muusikakool.

1945	1.apr.	Otepää Keskkooli muusikaõpetajaks kinnitatakse iseõppinud kohalik muusikamees August Krents, kes on läinud eesti kooli ajalukku keskkooliõpetajana, kes ise pole ühtki päeva koolis käinud.
1945	28.apr.	Õisu Tehnikum nimetatakse ümber Õisu Zootehnikumiks , juhatajaks Heini Sein.
1945	17.juuni	Võru kooliõpilased, 7 poissi ja 5 tüdrukut, asutavad vastupanuorganisatsiooni Skautlus .
1945	23.juuni	Rahvakomissaride nõukogu kinnitab Vabariikliku Õpetajate Täiendusinstituudi põhimääruse.
1945	25.juuni	Haapsalu Põllumajandustehnikum jätkab õppetööd Sakus.
1945	25.- 26.juuni	Tallinnas viiakse läbi esimene vabariiklik õpilaste kunstilise- ja omaloomingu olümpiaad .
1945	1.juuli	Tallinna I Majandustehnikum nimetatakse ümber Tallinna Arve- ja Plaanindustehnikumiks .
1945	19.juuli	ENSV ülemnõukogu presiidium annab esimesed aunimetused: Eesti NSV teeneline õpetaja alljärgnevatele: Aleksander Valsiner, Enn Murdmaa, Rudolf Reimann, Erika Siilivask, Juhan Lang ja Johannes Käis.
1945	26.juuli	Rahvakomissaride nõukogu kehtestab üldise koolikohustuse ENSV-s 7.-15. aastastele lastele.
1945	15.aug.	Rootsis suletakse kõik välismaalaste laagrid ja ka Stockholmi Eesti Algkool. Viimane jätkab 30.augustil tööd erakoolina.
1945	15.-17. august	Tallinna Draamateatri ruumes toimub esimene Nõukogude Eesti õpetajate kongress , millest võtab osa 850 delegaati.
1945	1.sept.	Õe ja velskri kutse saamiseks avatakse Vabariiklik Viljandi Meditsiiniline Keskkool . Direktoriks saab S.Kasik.
1945	6.sept.	Kohilas lõpevad kaks nädalat kestnud kasarmulikud õppused 70-le sõjalise ala õpetajale Harjumaa koolidest. Igast koolist pidi õppustele minema üks õpetaja, mistõttu enamik kursuslastest olid naised.
1945	12.sept.	Julgeoleku kaalutlustel likvideerivad Võru noored ise vastupanuorganisatsiooni Skautlus .
1945	12.sept.	Virumaal Soldinos avatakse uuesti kool, nüüd eestikeelne Soldino Mittetäielik Keskkool 33 õpilasega eramajas, kus 2 klassiruumi, internaadi- ja juhatajatuba. Koolijuhataja Charlotte Johannes.
1945	17.sept.	Valgas alustab õppetööd Arve ja Tööstustehnikum . Kooli direktoriks kinnitatakse O.Kraav.
1945	24.sept.	Rootsis Göteborgis asutatakse üks esimesi sõjapõgenike laste koole - Eesti Algkool .
1945	sept.	Saksamaal Briti tsoonis alustab õppetööd 26 eesti algkooli 672 õpilasega ja 8 gümnaasiumi 344 õpilasega.
1945	26.sept.	Alutaguse vallas alustab tegevust Vodava Algkool 10 õpilasega, juhatajaks Julius Pedel.
1945	1.okt.	Tegevust alustab 1-aastase õppeajaga Parteikool 83 parteilase ja 70 kommunistliku noorega. Direktoriks määratakse sm. Lambakahar.
1945	1.okt.	Kuna Valga muusikakooli ei lubatud uuesti avada, alustab tegevust Valga Muusika Üldhariduslikud Kursused 73 õpilasega linna I keskkoolis, juhatajaks Albert Puusta.

1945	10.okt.	Virumaal avatakse Arumäe Algkool 16 õpilasega, koolijuhatajaks Marie Tõlts.
1945	30.okt.	Eesti põgenike suurlaagris Saksamaal Geislingenis toimub esimene õppenõukogu koosolek gümnaasiumi avamiseks.
1945	nov.	Ilmub Võru kooliõpilaste põrandaalune kirjutusmasinal paljundatud ajaleht Ugandi esimene number
1945	4.dets.	Ringhääling alustab erisaateid õpetajatele ja lastevanematele.
1945	8.dets.	Hariduse rahvakomissariaat annab loa kanda endisi kooli vormimütse, kui nendelt on kõrvaldatud eraldusmärgid, on põhivärvilt ühtlased, ega pole silmapaistvalt eredad.
1945	14.dets.	Saksamaal Geislingenis Eesti põgenike suurlaagris algab õppetöö äsjaavatud Geislingeni Eesti Gümnaasiumis . Direktor K. Urm.
1945	29.dets.	Julgeolekuorganid arreteerivad 48 Võru koolinoort
1946	jaan.	Saksamaal Geislingenis avavad eesti sõjapõgenikud Eesti Muusikakooli direktor Artur Ojassoni juhtimisel.
1946	12.jaan.	NKVD purustab lõplikult Võru Keskkooli õpilaste vastupanuliikumise organisatsiooni viimaste liikmete arreteerimisega ja neile 10-aastase vanglakaristuste määramisega.
1946	jaanuari keskpäev	Grupp Võru keskkooli 10. klassi tüdrukuid loovad vastupanuorganisatsiooni Eesti Vabaduse Eest .
1946	21.jaan.	Trükist ilmub kolmanda täiendatud trükisena O. Kerem, A. Kimmel ja E. Nurm „Vestibulum linguae latinae. Ladina keele õpik keskkooli 8. ja 9. klassile.” 5200 eks., 196 lk.
1946	10.veebr.	Võrumaa SARKi osakonna töötajad arreteerivad Võru Keskkooli õpilased nõukogudevastaste lendlehtede telegraafipostidele kleepimisel.
1946	8.märts	Sõjatribunal mõistab Rakvere Keskkooli õpilaste vastupanuliikumise Raudne Käsi 8-le liikmele vanglakaristuse 7-15 aastat.
1946	9.märts	Moskva Kunstide Komitee õppeasutuste valitsuse kointrollkomisjon kontrollib Tallinna Konservatooriumi õppekasvatustööd ja tunnistab poliitkasvatustöö äärmiselt nõrgaks.
1946	11.märts	Tartus Kalevi tänav 13 asuvas villa Karlovas avatakse Laste Luu-Liigese Tuberkuloosi Sanatoorium ja seal 4-klassiline algkool.
1946	14.märts	Saksamaal Hamburgis avatakse sõjapõgenikele Balti Ülikool 5 teaduskonnaga, kus asub u. 200 üliõpilasest 100 eestlast omandama kõrgharidust.
1946	15.märts	ENSV hariduse rahvakomissariaat nimetatakse ümber haridusministeeriumiks.
1946	25.märts	Haridusministriks kinnitatakse senine hariduse rahvakomissar Jüri Nuut.
1946	4.apr.	Trükist ilmub 27200 eksemplaris O. Rünk, H. Roos „Matemaatika õpik V klassile,” kus osad: Aritmeetika. Geomeetria.
1946	13.juuni	Hakkab ilmuma ELKNÜ KK ja ENSV Pioneeriorganisatsiooni Nõukogu häälekandja ajaleht Säde .
1946	29.juuni	Trükist ilmub esimene sõjajärgne üldhariduskooli laulmise õppekava 1.-11. klassile Johannes Käisi toimetamisel.
1946	29.juuni	Haridusministriks kinnitatakse Pärnumaa hävituspataljoni komissarina

		tegutsenud Arnold Raud.
1946	1.juuli	Trükist ilmub Teise Maailmasõjajärgne esimene pedagoogiline teos eesti keeles „Kasvatusteaduste alged” keskkooli 11. klassile.
1946	2.juuli	Lõpeb koolinoorte II olümpiaad. Võitjate hulgas on Rakvere Õpetajate Seminari segakoor, Leelo Päts (klaver), Ines Tiikvee (viul), Eino Tamberg (omalooming).
1946	12.aug.	Vastse-Nursi kooli õpilane Jaan Timkov, kes organiseeris vastupanugrupi Poiste Pataljon , satub haavatuna NKVD kätte ja mõistetakse surma.
1946	1.sept.	Viljandi II Keskkooli juures avatakse kutsega algkooliõpetajate ettevalmistamiseks pedagoogiline täiendusklass .
1946	1.sept.	Saaremaal alustab tegevust kaks keskkooli: Saaremaa Keskkool Kuressaares ja Muhu Keskkool Muhus.
1946	1.sept.	Asutatakse Tallinna I Töölisnoorte Keskkool senise 9. keskkooli asemele. Direktoriks Artur Luhaäär.
1946	23.sept.	Tegevust alustab Riiklik Teatriinstituut direktor Priit Põldroosi juhtimisel.
1946	12.okt.	Trükist ilmub Kr. Kure ja B. Sööti „Eesti keele grammatika II keskkooli IX klassile. I jagu.” Sisukord: Pöördsõnad. Määrsõnad. Abisõnad. 56 lk.
1946	26.okt.	Haridusministeeriumis toimub partei keskkomitee nõudel "nõiaprotsess" - kolleegiumi istung Joh.Käisi teose "Valitud tööd" ilmumise puhul. Konstateeritakse: "Avaldatud artiklid propageerivad vaateid, mis on võõrad nõukogude pedagoogikale."
1946	14.nov.	Avatakse Viljandi Spordikool viie osakonnaga: võimlemine, korvpall, suusatamine, raskejõustik, ujumine. Direktor Leida Randmer.
1947	17.jaan.	Tapiku Mittetäieliku Keskkooli direktor Nikolai Tann võidab tööga "K.Usinski põhimõtted kasvatuse ja õppetöö alal" VÕT-I poolt väljakuulutatud auhinna.
1947	12.veebr.	19 Võru kooliõpilast, vastupanuliikumisest osavõtjat, kes eelmisel aastal oli mõistetud kümneks aastaks vangilaagrisse, on prokuröri nõudel uuesti kohtu all ja neile määratakse lisaks veel üks aasta vangistust.
1947	22.veebr.	Tartus avatakse isemajanduslikul alusel töötav uus muusikaõppeasutus Tartu Muusikakursused , kus nelja kursuse vältel õpitakse kõiki muusika põhiaineid. Juhatajaks R.Ritsing.
1947	23.veebr.	Riiklik Filharmoonia alustab kontserdihommikutega, kus kogu kava täidavad koolide õpilased.
1947	24.märts	Valitsuse määrusega reorganiseeritakse Tallinna Õpetajate Seminar 6-aastaseks Õpetajate Instituudiks .
1947	25.apr.	Maakondades ja linnades toimub õpilaste joonistusvõistlus, kus iga võistleja esitab kolm joonistust mitmesuguses tehnikas.
1947	16.-18. mai	Tallinna Kunstihoones on avatud ülevabariigiline koolinoorte võistlusjoonistuste näitus 170. parima tööga.
1947	31.mai	Vana-Võidu Tehniliste Kultuuride Tehnikum kujundatakse ümber Vana-Võidu Loomakasvatustehnikumiks , kus õppeaeg 3 aastat 7 kuud, direktoriks Heinrich Jaagusoo.

1947	28.-29. juuni	Tallinnas toimub 12. üldlaulupidu, millest võtab osa ka 7000-liikmeline lastekoor Riho Pätsi üldjuhtimisel.
1947	20.juuli	Tallinnas Dünamo staadionil toimub koolinoorte spartakiaad, kus võitjaid autasustatakse koolinoorte meistrimärgi ja diplomitega.
1947	1.aug.	Asutatakse eesti õppekeelega Rapla Töölisnoorte Kool nelja klassikomplektiga 29 õpilasele.
1947	24.aug.	Haridusministeerium autasustab rinnamärgiga Haridustöö eesrindlane esimesed 12 õpetajat.
1947	1.sept.	Kuressaare Keskkooli juures avatakse kutsega algkooliõpetajate ettevalmistamiseks pedagoogiline täiendusklass.
1947	1.sept.	Tööd alustavad Tallinnas ja Tartus Õpetajate Instituudid.
1947	27.-28. sept.	Toimub Haridus- ja Kunstitöölise Ametiühingu vabariiklik konverents, kus peatähelepanu all on õpetajate poliitiline kasvatamine.
1947	25.okt.	Tallinna Õpetajate Seminari koolieelse kasvatus osakonnast moodustatakse iseseisev õppeasutus Tallinna Eelkoolikasvatuse Seminar.
1947	11.okt.	Inglismaal asutatakse Eesti Selts Ümera . Seltsi ülesandeks on kooli loomine.
1947	21.nov.	Algkoolidesse saabub ELKNÜ telefonogramm, mis näeb ette suunata vabrikute-tehaste koolidesse ettenahtud arvul meesõpilasi, kes on enam kui 14 aastat vanad ja õpivad halvasti, on korrarikujad või teist aastat klassis.
1947	23.dets.	Grupp Võru Keskkooli õpilasi loovad vastupanurühma Noorte Kuperjanovlaste Organisatsioon.
1947	23.dets.	Ministrite nõukogu esimehe A.Veimeri korraldusega antakse Tarbijate kooperatiividele luba müüa maal elavatele õpetajatele, kus ei ole leivatööstust, erandina leiva asemel jahu.
1948	24.veebr.	Võru koolinoored tähistavad Eesti Vabariigi aastapäeva rohkete sinimust-valge lipukeste salaja ülesriputamise ja Võru majaseintele, tänavanurkadele ja telefonipostidele.
1948	18.märts	NKVD leiab Viljandi koolipoiste relvalao, arreteerib 10 poissi ning likvideerib sellega nõukogudevastase noorteorganisatsiooni Tasuja.
1948	21.märts	Estonia kontserdisaalis toimub ENSV intelligentsi II kongress, kus võetakse vastu läkitus haritlaskonnale - teostada stalinlik viisaastak nelja aastaga.
1948	19.juuni	Sõjatribunal mõistab 25-aastase vangilaagrikaristuse Viljandi noorte põrandaaluse organisatsiooni Tasuja liikmetele, nende hulgas viiele maagümnaasiumi õpilasele.
1948	30.juuni	Estonia kontserdisaalis lõpetatakse koolinoorte III vabariiklik olümpiaad.
1948	16.juuli	Ministrite nõukogu määrusega antakse väljapaistvate saavutuste eest rahvamajanduse ja kultuuri alal esimene preemia 10.000 rubla hariduse alal Tallinna VI Keskkoolile (dir. V.Anton) eeskujuliku õppe- ja kasvatustöö teostamise eest.
1948	1-16.aug.	Pärnus toimuvad muusikaõpetajate ja koorijuhtide suvekursused Riho Pätsi juhtimisel. Osavõtjaid on 146.
1948	14.-20. august	Leningradis toimuvad üleliidulised koolinoorte kergetõustiku võistlused, kus esikoha võidavad Eesti õpilased Uno Liiv 100 ja 200

		m. jooksus, Juta Sandpank 100 ja 200 m. tõkkejooksus ning Ants Torim 200 m tõkkejooksus.
1948	23.aug.	Trükist ilmub K. Hermanni illustatsioonidega „Aabits”, vastutav toimetaja A.Selmet 30.000 eks., 52 lk.
1948	1.sept.	Rootsis asuvad eesti lapsed õppima 46 eesti täienduskoolis, kahes gümnaasiumis ja Göteborgi ning Stockholmi Eesti Algkoolis (viimases 203 õpilast).
1948	1.sept.	Õisu Piimanduse Tehnikum muudetakse Õisu Loomakasvatustehnikumiks vastloodud ENSV loomakasvatuse ministeeriumi alluvuses, direktoriks Ferdinand Susi.
1948	1.sept.	Pirital Metsavahi teel rekvireeritud elamus avatakse Tallinna 36. 7-klassiline Kool 12 komplektilisena 132 õpilasega (neist 6 klassi 66 õpilasega vene õppekeelega), direktoriks Leonti Sepp.
1948	1.sept.	Võru tehnikum saab uue nimetuse: Võru Kohaliku Tööstuse Tehnikum , direktoriks Kaarel Loos.
1948	27.sept.	Trükist ilmub R. Reimani „Eesti keele õpik VII klassile I vihk.” Osad: Kokkuvõtteid hääliku- ja vormiõpetusest. Tuletusõpetus.Trükiarv 10.000, 44 lk.
1948	3.okt.	Helioojate Liidu üldkoosolek arutab partei keskkomitee käsul muusikaõpetajate Riho Pätsi ja Tuudur Vettiku heliloomingulist tegevust saksa okupatsiooni ajal. Mõlemad tagandatakse valitud kohtadelt ja tühistatakse kirjastamislepingud.
1948	11.okt.	Virumaal Alutaguse vallas sõjatallemaal avatakse talumajas 36 õpilasega Laagna 7-klassiline Kool , juhatajaks Elga Pressi.
1948	22.nov.	Haridusministeeriumi poolt väljakuulutatud lastelaulude viisistamise võistlusel saab I ja II preemia Villem Kapp laulude eest "Pioneeride laagris" ja "Pioneeride lipulaul".
1948	8.dets.	Avatakse Keila Töölisnoorte Kool , direktoriks B. Tšulkov.
1948	30.dets.	NKVD arreteerib 13 Viljandi õpilast ja õpetaja Johannes Kurriku. Sõjatribunal karistab nõukogude korra vastase tegevuse eest neid 7-25-aastase vangilaagriga, kus mitmed surevad.
1948	31.dets.	Haridusministeeriumi poolt väljakuulutatud lastejuttude ja lastenäidendite võistluse võidavad Egon Rannet, Lydia Lääts, Veera Saar, Eduard Pärna ja Kaarel Korsen.
1949	5.jaan.	Haapsalu Õpetajate Seminar saab vene sõjaväe alt vabanenud endise industriaaltehnikumi hoone. Koolidirektor Voldemar Pihlau.
1949	25.märts	Sauga valla koolimaja võetakse valla parteitegelaste ja NKVD meeste poolt vallaelanike Siberisse küüditamise staabihooneks.
1949	25.märts	Suurküüditamisega viiakse Siberisse mitmed õpetajad, sh. end. haridusministri A.Susi abikaasa - E.Lenderi Gümnaasiumi õpetaja Ella Susi.
1949	29.apr.	NSVL ülemnõukogu presiidium autasustab Lenini ordeni või medaliga 15 ENSV koolide õpetajat, sh. L.Vainstein, V.Maltsevski, K.Aleksandrova, E.Korobelnik, A.Mitjakova, A.Rudakova, V.Oja.
1949	6.juuni	Koolides tähistatakse Aleksander Puškini 150. sünniaastapäeva aktuste, näituste, kirjandusõhtutega.
1949	29.juuni	Tallinnas lõpeb koolinoorsoo vabariiklik IV olümpiaad. Võitjaks tulevad K. Tennosaar ja E.Kärvet (laul), U. Uustalu (metsasarv), N.

		Järvi (ksülofon) jt.
1949	29.juuli	Stockholmis võimlemispidustusel nn. "Lingiaadil" saavutab E.Idla eesti tütarlaste võimlemisrühm kolossaalse edu.
1949	22.aug.	Avatakse Viljandi Pedagoogiline Kool 120. õpilasega dir. kt. Peeter Toome ja õppeala juhataja Voldemar Toome juhtimisel.
1949	28.aug.	Augsburgis ilmub trükist väliseesti õpilastele H. Rajamaa „Aabits ja emakeele-lugemik,” 191 lk., ill.
1949	1.sept.	Avatakse Valga Lastemuusikakool 52 õpilasega seniste muusikakursuste baasil.
1949	1.sept.	Tallinna Lastemuusikakoolis avatakse esimene kandleklass Eestis (õpetaja Eik Toivi).
1949	3.sept.	ENSV ministrite nõukogu annab 10.000 rbl. suuruse preemia ja punase rändlipu saavutuste eest hariduse alal Tallinna 29. koolile (dir. Hallamaa).
1949	18.sept.	Göteborgi Studenka-rist saadetakse tagasi Saksamaale Rootsisis kosumas olnud puudustkannatavad eesti lapsed.
1949	16.okt.	Stockholmi Eesti Gümnaasium toob oma kooli lavale K. Ristikivi näidendi „Juulius Kilimiti noorus,” Teet Koppeli lavastuses.
1949	24.okt.	Kanadas asutatakse Toronto Eesti Täienduskool . Juhataja Oskar Paas.
1949	1.nov.-31.dets.	EKP KK otsuse ja haridusministeeriumi korralduse alusel toimub kahekuuline bolševistliku raamatu levitamise hoogtöökuud, kus koolidel ja õpetajatel on ette nähtud organiseeriv roll.
1949	5.dets.	Toimub Võru keskkoolipoiste nn. kuperjanovlaste üldkoosolek. Otsustatakse võtta organisatsiooni uueks nimeks Eesti Vabastamise Liit .
1949	9.dets.	NKVD areteerib Võru keskkooli Noorte Kuperjanovlaste organisatsiooni poolsada liiget, kellele määratakse 10-25+5 aastat karistust erilaagrites.
1950	15.jaan.	Austraalias Sydneys asutatakse eesti gaidide ühendus gruppidega: vanemgaidid, gaidid, hellakesed.
1950	23.veebr.	Suurre-Jaani koolipoisid viivad öösel Eesti sini-must-valge lipu Eesti Vabariigi aastapäeva tähistamiseks kirikutorni külge lehvima.
1950	veebruari lõpp	KGB areteerib endised Võru keskkooli tütarlaste vastupanuorganisatsiooni Eesti Vabaduse Eest liikmed: Loosi kooli õpetaja M.Sild, Luhamaa kooli õpetaja A. Olesk ja Luutsniku kooli õpetaja A.Leiese. Karistus 25+5 aastat.
1950	15.märts	Tallinnas toimub pedagoogide ja majandusaktiivi nõupidamine, kus arutluse all on koolivõrgu ümberkorraldamine.
1950	20.märts	Trükist ilmub K. Kure „Eesti keele grammatika I. Hääliku- ja vormiõpetus. Keskkooli VIII klassile, õpetajate seminaridele ja õpetajate instituutidele.” 224 lk., lisa.
1950	6.mai	Tallinna 22. Keskkooli õpilased on valmistanud bioloogiaõpetaja A.Veimre juhendamisel terraariumid vihmaussi, muti, kuivamaaloomade ja kahepaiksete jaoks.
1950	25.mai	Konservatooriumi direktor Bruno Lukk heidab õppeasutusest parteiorganite nõudel välja oma parima klaveri eriala üliõpilase Leelo Pätsi (Kõlari).

1950	28.mai	Tallinna rahandustehnikum reorganiseeritakse ENSV Rahandusministeeriumi Rahanduse ja Krediidi Tehnikumiks.
1950	mai	Haapsalu Õpetajate Seminar nimetatakse Haapsalu Pedagoogiliseks Kooliks , direktoriks Voldemar Pihlau.
1950	13.juuni	Tallinna Kunstihoones avatakse pedagoogiline näitus, kus väljapanekutega esinevad Tallinna üldhariduskoolid ja VÕT omavalmistatud õppevahenditega.
1950	29.juuni	Põlva lähedal Tromsi koolitalus sureb Eesti üks suuremaid pedagooge-didaktikuid Johannes Käis.
1950	22.aug.	Haridusministriks määratakse senine EK(b)P KK osakonnajuhataja Leonid Lentsman.
1950	1.sept.	Mõisaküla linnas avatakse Eesti Raudteevalitsuse Keskkool nr.4.
1950	1.sept.	Eestis on koolide aruannete põhjal 542 algkooli, 543 seitsmeklassilist kooli, 80 keskkooli ja 5 erikooli kokku 148.000 õpilasega, 33 töölisnoorte- ja 27 maanoorte kooli kokku 6208 õpilasega, 47 tehnikumi ja muud keskeriõppeasutust 10355 õpilasega ning 5 kõrgkooli 8813 üliõpilasega.
1950	1.sept.	Heliloojate Liidu juures alustab tegevust noorte ja algajate heliloojate seminar Edgar Arro juhtimisel. Alustavad õppurid V. Tormis, A. Marguste, E. Vain jt..
1950	2.nov.	NKVD arreterib Tallinna I Töölisnoorte keskkooli õpilaste põrandaaluse organisatsiooni Eesti Vabaduse Eest , kellele sõjatribunal määrab 25+5+5 aastase karistusaja.
1950	15.nov.	New Yorgi Eesti Haridusselts avab eesti täienduskooli 63 õpilasele 12 õpetajaga. Koolijuhataja Eduard Kärner.
1950	10.dets.	Tallinnas asutatakse Noorte Muusikasõprade Ühing (esimees 2. Keskkooli õpilane Hillar Kareva).
1950	14.dets.	Eestlaste emigreerumise tõttu Saksamaalt suletakse täpselt viis aastat töötanud Geislingeni Eesti Gümnaasium.
1951	jaan.	USA Clevelandi Eesti Selts asutab 8 õpilase ja 2 õpetajaga eesti täienduskooli, juhatajaks Agnes Pampe.
1951	27.jaan.	NKVD likvideerib viimaste arreterimistega Viljandi koolipoiste põrandaaluse organisatsiooni Triumviraat.
1951	veebr.	Ajakiri Nõukogude Kool avaldab E.Sõgla Vabariiklikus Parteikoolis peetud loengu teksti, kus autor nõuab "Kalevipoja" seniste väärtõlgitsuste likvideerimist, ja rahvaeepose kasutamist noorsoo kommunistlikul kasvatamisel.
1951	18.märts	Haridusministriks määratakse senine ministri asetäitja Voldemar Oja.
1951	1.mai	Haridusminister autasustab eeskujuliku õppe-kasvatustöö teostamise ja juhtimise eest rinnamärgiga Haridustöö eesrindlane 100 kooliõpetajat.
1951	25.-27. mai	Tallinnas toimub Eestimaa LKNÜ V kongress, kus tõdetakse, et komsomoliorganisatsioonid on loodud kõigis keskkoolides ja 414-s seitsmeklassilises koolis 547-st.
1951	aug.	Tallinna Muusikakooli lõpetaja Aleksander Püvi (A.Arderi lauluklassist) võidab NSV Liidu esindajana noorte interpretide rahvusvahelisel konkursil Berliinis tenorite grupis esikoha.
1951	15.aug.	Moskva erikohtu tagaselja tehtud otsusega mõistetakse 38 Tartu

		kooliõpilast, nende hulgas 11 tütarlast, kuulumise eest vastupanuorganisatsiooni Sini-must-valge 5-15 aastaks vangilaagrisse.
1951	31.aug.	Tartus avatakse 6. kõrgkool Eestis - Eesti Põllumajanduse Akadeemia , milline on allutatud NSVL Riiklikule Agrotööstuskomiteele.
1951	1.sept.	Vene õppekeele keskikool avatakse ka Türil.
1951	1.sept.	Suletakse 90 aastat tegutsenud Rakvere rajooni Vaeküla kool. 6 õpilast suunatakse Rägavere kooli.
1951	14.sept.	Tallinna Pioneeride Palees alustab tegevust pealinna koolidest valitud 115 lauljaga lastekoor, millest kujuneb koor Ellerhein Heino Kaljuste juhtimisel.
1951	15.okt.	Minnesota Eesti Majas asutatakse seitsme õpilasega Minneapolisise Eesti Rahvuskool , juhatajaks Juta Mähakar.
1951	6.-11. nov.	Tallinna Õpetajate Instituudi ruumes korraldatakse vabariiklik bioloogia-alaste õppevahendite näitus kümnete koolide omavalmistatud või muretsatud vahenditega.
1952	3.jaan.	Moskvasse 5-päevasele ekskursioonile sõidavad haridusministeeriumi toetusel 47 parimat abiturienti.
1952	5.jaan.	Austraalias asutatakse Eesti Seltside Liit, mille ülesandeks eesti täienduskoolide eest hoolitsemine, eesti keele õppimise tähtsustamine jms.
1952	2.veebr.	Stockholmis ilmub trükist „Eesti Õpetajate Keskühingu Bülletään nr.1.” Sisu: ühingu põhikiri, eesti täienduskoolid Rootsisis jm.
1952	4.märts	Koolid tähistavad vene kirjaniku N.V.Gogoli 100. surma-aastapäeva kirjandusõhtute, kultuurhommikute, stendide valmistamise ja näitustega.
1952	20.märts	Algab laste- ja noorsookirjanduse nädal koolides.
1952	15.märts	Lõpeb auhindadega punaristlaste lühijuttude võistlus. Nooremas grupis võidab I auhinna Lea Haitov (Pärnu), vanemas grupis Vello Pilt (Vastseliina).
1952	11.apr.	Sassi 7-klassiline Kool Saaremaal saab uue nime: Veeriku 7-klassiline Kool . Koolidirektor Leida Ritsu.
1952	10.mai	NSVL ülemnõukogu presiidiumi seadlusega moodustatakse Eesti NSV-s kolm oblastit: Tallinna, Tartu, Pärnu, kus haridus- ja kultuurielu juhtivaks keskuseks saab oblasti haridusosakond.
1952	3.juuli	Tallinnas Kadrioru staadionil algab koolinoorte kehakultuuri spartakiaad, millest võtab osa u. 1000 noorsportlast.
1952	1.sept.	Tallinna Õpetajate Instituut reorganiseeritakse Tallinna Pedagoogiliseks Instituudiks .
1952	1.sept.	Avatakse Nõmme Lastemuusikakool , milline kujuneb peatselt suuremaks Eesti muusikakooliks.
1952	14.sept.	Uudse üritusena korraldavad Tartu koolinoored Tartu Laste Laulupäeva U.Uiga ja S. Kaldi juhatusel.
1952	20.okt.	Koolinoorte 1952.a. meistri tiitli jalgpallis omandab Tallinna 23. Keskkooli meeskond.
1952	28.nov.	Stockholmi Eesti Algkoolis võetakse kasutusele õpilaste koolivorm.

1953	3.-5.jaan.	Tallinnas Pedagoogilise Instituudi ruumes toimub teaduslik-pedagoogiline konverents kommunistliku kasvatuse küsimustes, kus peamiste ettekannetega esinevad lektorid Venemaalt.
1953	12.jaan.	Eksiilvalitsuse peaminister presidendi ülesannetes August Rei nimetab nn. Oslo valitsuse koosseisus haridusministriks Gustav Suitsu.
1953	22.jaan.	Eesti NSV haridusministri käskkirjaga kinnitatakse algkooli, 7-klassilise kooli ja keskkooli pedagoogilise nõukogu põhimäärus.
1953	21.märts	Trükist ilmub E. Leibak „Eesti kirjandus. Lugemik X klassile.” 348 lk., foto.
1953	25.märts	Haridusministri käskkirjaga kinnitatakse algkooli, 7-klassilise kooli ja keskkooli raamatukogu põhimäärus.
1953	21.apr.	Trükist ilmub L. Vihalem „Eesti kirjandus. Lugemik XI klassile. I osa.” 227 lk., foto.
1953	25.apr.	Trükist ilmub L. Vihalem „Eesti kirjandus. Lugemik VIII klassile.” Sisukord: A. Rahvalaule; B. Rahvajutte; C. Rahvaluule lühivorme. 162 lk., noot, ill., foto.
1953	16.mai	Tallinna 1. Keskkoolis toimub tehnikaringi näitus, kus erilist huvi pakuvad uudistajatele õpilaste K.Sepa signaalgeneraator ja M.Pritsu raadio-vastuvõtja.
1953	18.mai	Hiiumaal avatakse Lauka Maanoortekool.
1953	11.juuni	Trükist ilmub R. Alekõrs, E. Sõgel, L. Vihalem „Eesti kirjandus IX klassile.” 340 lk, ill., foto.
1953	20.juuni	Pedagoogilistele lugemistele esitatud töödest pälvivad esimese preemia Haapsalu Keskkooli õpetaja Tõnu Paometsa tööd „Füüsika kabineti sisustus” ja „Tööst lasteorkestriga.”
1953	27.juuni	Eesti Riikliku Koreograafilise Kooli lõpetab esimene lend, nende hulgas hilisemad väljapaistvad baleriinid Aime Leis, Iraida Generalova ja Ülle Ulla.
1953	4.juuli	Rakvere Pedagoogilise Kooli lõpetab esimene lend vanempioneerijuhi kvalifikatsiooniga.
1953	24.aug.	Peamiselt õpetajatest koosnev Haridustöölise Naiskoor alustab Lembit Verlini juhatusel kontsertmatka Narva-Leningrad-Petrozavotsk-Zelenogorsk.
1953	1.sept.	Füüsikaõpetaja A.Kõverjala initsiatiivil avatakse NLKP juhendi täitmiseks Tallinna XVI Keskkoolis esimene õppetöökoda Eestis.
1953	2.nov.	Õppetöö algab mai kuus avatud Lauka Maanoortekoolis Hiiumaal.
1953	19.-20. dets.	Tartus toimub bioloogiaõpetajate osalusel Loodusuurijate Seltsi 100. juubelile pühendatud teaduslik sessioon.
1953	26.dets.	Koolides tähistatakse Fr.R.Kreutzwaldi 150. sünniaastapäeva.
1953	28.-30. dets.	Tallinna XVI Keskkooli 5.klassi õpilased korraldavad „Kooli nääriposti”, mille käigus valmistatud uue aasta õnnitluskaardid saadetakse oma postkontori kaudu õpetajatele ja tuttavatele.
1954	1.-2. veebr.	Tallinnas toimub kultuuriministeeriumi korraldusel üleeestiline keskeriõppeasutuste õppejõudude nõupidamine õppekasvatustöö tõhustamiseks neis viiekümnes õppeasutuses.
1954	8.-9. veebr..	Haridusministeerium korraldab Tallinnas vabariigi keskkoolide direktorite nõupidamise polütehnilise õpetuse teostamiseks kõikides

		koolides.
1954	7.märts	Koolides viiakse läbi lindude päev , mil tutvustatakse lindude elu, vaatlusmetoodikat ja pannakse üles pesakaste.
1954	15.märts	Väike-Maarja rajoonis algab koolide lauskontrollimine 29 ühiskondliku inspektori poolt.
1954	26.märts	Trükist ilmub O. Saarep „ Aabits kurtummade koolile. ” 1000 eks., ill (värviline), 150 lk., Tasuta. Lisa: tabelid.
1954	21.apr.	Trükist ilmub L. Vihalem „Eesti kirjandus. Lugemik XI klassile. I osa.” 227 lk., foto.
1954	3.-8.mai	Tallinna koolid peavad aiandusnädalat , mille jooksul istutatakse sadu ilu- ja viljapuid, põõsaid jm.
1954	18.mai	Trükist ilmub E. Sõgel ja K. Taev „Eesti kirjandus VII klassile,” kus kolm osa: I. Rahvaluule; II. XIX sajandi eesti progressiivne kirjandus; III. Eesti nõukogude kirjandus. 372 lk., foto.
1954	27.mai	Toimub eesti keele kirjalik eksam kõigis eesti 8-klassilistes koolides valikteemal: „Onegin ja Petšorin kui 19.sajandi 20-30-ndate aastate aadli-intelligentsi tüüpilised esindajad”; „Aadlinoorsoo kasvatamine D.I.Fonvizini komöödias „Äbarik;”” „Valitseva klassi esindajate kujutamine eesti satiirilistes muinasjuttudes ja naljandites.”
1954	17.juuli	Eesti NSV ülemkohus karistab 10 ja 8 aastase vanglakaristusega Vana-Võidu Loomakasvatustehnikumi nõukogudevastase õpilasorganisatsiooni Must Surm juhte.
1954	24.juuli	Nõukogude Õpetaja teadustab NSVL ministrite nõukogu määruse, mille järgi likvideeritakse Eestis poiste ja tütarlaste lahuskoolid ja kujundatakse kõik õppeasutused segakoolideks.
1954	25.aug.	Õpilaste vähesuse tõttu suletakse Arumäe algkool Virumaal. Juhataja M. Tõlts viiakse üle Auvere algkooli.
1954	1.sept.	Avatakse Tartu Sanatoorne Keskkool 100 tuberkuloosihaigele õpilasele. Õppe-kasvatustöö juhiks kinnitatakse Matilda Guštšina (Tattõ).
1954	1.nov.	Avatakse Haapsalu Lastemuusikakool , direktoriks A. Nurme.
1955	28-29. jaan.	Õpetajate Täiendusinstituut korraldab Tallinnas TPedI aulas esimesed vabariiklikud pedagoogilised lugemised, kus 21 ettekannet.
1955	30.jaan.	Väikelastele populaarne Nukuteater Tallinnas saab saali ja lavaga uued ruumid Lai t. 1.
1955	23.märts	Avatakse Kambja hüdroelektrijaam, mille ehtasid Kambja kooli õpilased direktor Jaan Aia juhendamisel, et koolile ja ümbruskonnale valgust saada.
1955	27.märts	Täppisteaduste vabariikliku lõppvooru võidab küpsusklasside õpilastest Pärnu 1. Keskkooli õpilane Jüri Soontalu.
1955	30.märts	Valga rajooni Tsirgulinna 7-klassilise Kooli õpilased otsustavad, olles ühed esimesed Eestis, hakata kasvatama maisi neljal hektaril ruutpesiti meetodil. Moodustatakse maisikasvatajate lülid ja valitakse lülivanemad.
1955	23.apr.	Tallinna Pedagoogiline Instituut saab eesti kirjandusklassiku Eduard Vilde nime.
1955	23.apr.	Tallinna Pedagoogilise Instituudi Üliõpilaste Teaduslik Ühing peab I konverentsi, kus 51 ettekannet.

1955	30.apr.	Trükist ilmub tuntud koolimehe Anton Härma „Ladina keele õpik VIII – IX klassile.” 346 lk.
1955	4.mai	Tarvastu valla Mustla Keskkooli õpilased alustavad kanakasvatusega, ehitades inkubaatori, ovoskoobi ja muu vajaliku.
1955	21.aug.	Tallinnas Haabersti 7-klassilise Kooli juures toimub uue üritusena „Lillede pidu,” kuhu õpilased ilmuvad lilli, taimi, puid või põõsaid kujutavates kostüümides.
1955	25.aug.	Kiievis lõppenud üleliidulisel koolinoorte spartakiaadil tuleb Eesti võistkond Moskva ja Leningradi võistkonna järel kolmandale kohale. Esikoha võidab vabaujumises tallinlanna U.Voog; liblikujumises M. Olmari (Tallinn); laskmises lamades asendis võidab eesti noormees J. Tiko.
1955	1.sept.	Saaremaal valmib Orissaare Keskkooli uus kahekordne koolihoone 440 õpilasele.
1955	1.sept.	Tallinna Pedagoogilises Instituudis luuakse 32 üliõpilasega unikaalne kaksikeriala – kehaline kasvatus ja muusika.
1955	15.sept.	Haridusministeerium kehtestab kõigis üldhariduskoolides ühtse vormiriietuse.
1955	28.sept.	Valmib Tallinna 5. Keskkooli uus 4-korruseline koolihoone Vana-Kalamaja ja Suurtüki t. nurgal 880 õpilasele ja algab õppetöö.
1955	4.okt.	Kehtna Põllumajanduskeskkooli lõpetab 230-s kolhoosiesimeheks ettevalmistatud seltsimees.
1955	30.okt.	Tähistatakse esmakordselt õpetajate päeva mitmesuguste ettekannete ja kontsertidega.
1955	22.dets.	Tallinnas avatakse koolinoorte kujutava kunsti näitus 800 eksponaadiga, kus 442 joonistust, akvarelli ja maali; 200 käsitööd ja 75 skulptuuritööd. Parimaks tunnistatakse Pärnu 1. ja 2. Keskkooli väljapanekud.
1956	11.jaan.	Kagu-Eestis Savernas valmib uus koolihoone, kuhu kolib Vana-Piigaste 7-klassiline Kool.
1956	26.veebr.	NLKP 20. kongressi otsusega luuakse uut tüüpi kommunismikoolid – internaatkoolid.
1956	12.märts	Tartus Toomemäel koguneb grupp 3. keskkooli õpilasi, kes moodustavad põrandaaluse noorteorganisatsiooni Eesti Noorte Malev . Maleva esimeheks saab Jaan Isotamm.
1956	juuni	Suletakse Haapsalu Pedagoogiline Kool, kus direktoriks Fridel Joonasing. Koolihoone läheb linna 2. keskkoolile.
1956	juuli	E.Vilde nim.TPedI lõpetab I lend kõrgharidusega õpetajaid. 144-st neiust ja noormehest lõpetab 40 kiitusega.
1956	7.-8.juuli	Tartus Toomeorus toimub Balti riikide I üliõpilaslaulupidu.
1956	18.-27. juuli	Välismaal elavad Eesti skaudid ja gaidid korraldavad Rootsis Skäldervikeni rannas 700 osavõtjaga suurlaagri.
1956	26.juuli	C.R. Jakobsoni 115. sünniaastapäeva puhul saab 1. keskkool nimeks Viljandi C.R. Jakobsoni nimeline Keskkool . Direktoriks Karl Naanuri.
1956	1.sept.	Uksed avab Eesti esimene riigi poolt ülalpeetav internaatkool Rakveres. Sellega seoses lõpetab Rakvere Pedagoogiline Kool oma eksistentsi.

1956	1.sept.	Avatakse Turba Keskkooli uus hoone, direktoriks saab Edgar Raidmaa.
1956	1.sept.	Kopli 7-aastane kool reorganiseeritakse 27-klassikomplektiga Tallinna 24. Keskkooliks ja asustatakse Kalinini tänava uude koolihoonesse. Direktoriks saab Salme Vapper.
1956	1.sept.	Saverna 7-klassiline Kool muudetakse Saverna Keskkooliks . Direktor Arnold Mõrd.
1956	19.sept.	Haridusminister V.Oja käskkirjaga jäetakse edaspidi ära eksamid 4, 5, 6, 8, 9 ja 10-ndas klassis. Jääb 3 eksamit seitsmendas ja 8 eksamit üheteistkümnendas klassis.
1956	4.nov.	Õöl vastu 4.novembrit levitavad põrandaaluse Eesti Noorte Maleva liikmed lendlehti Ungari valitsusvastase ülestõusu toetuseks, mille järel korraldab KGB suured haarangud.
1956	25.dets.	Arreteeritakse 8 Eesti Noorte Maleva liiget ja mõistetakse aastateks vangilaagrisse.
1957	1.märts	TRÜ pedagoogikakateedri juures alustab tegevust muusikapedagoogiline 4-aastane kursus R. Ritsingu juhtimisel, kus põhieriala kõrval võib õppida muusikaõpetajaks ja ansamblijuhiks.
1957	19.märts	Tartu ülikooli rektor kinnitab üliõpilasmütsi statuudi ja lubab kanda mütsi alates 1. maist 1957.a.
1957	27.märts	Trükist ilmub L. Vihalem „Eesti kirjandus. Lugemik XI klassile.” 352 lk., foto.
1957	21.-23. juuni	Tallinnas toimuvad Eesti NSV I noorsoofestivali üritused: kontsert lauluväljakul, rahvaste sõpruse pidu "Dünamo" staadionil, lastehommik Parteikooli hoones jm.
1957	1.juuli	Algab rahvusvaheline geofüüsika aasta, mil mitmed Eesti koolid asuvad Tartu II Keskkooli eeskujul uurima helkivaid ööpilvi.
1957	3.aug.	Haridusminister annab käskkirja „Kehalise kasvatus, tööõpetuse, joonistamise, joonestamise ja laulmise õpetamise taseme tõstmiseks,” millega nõutakse 7. ja 11. klassi lõputunnistusele nendes ainetes hinnete väljapanekut.
1957	22.aug.	Trükist ilmub „Eesti kirjandus. Pedagoogiliste instituutide programmid.” 68 lk.
1957	1.sept.	Veeriku 7-klassiline Kool Saaremaal muudetakse. Nüüd on ta Veeriku 4-klassiline Algkool .
1957	1.sept.	Tartu linna 7. seitsmeklassiline kool muudetakse Tartu Linna 7. Keskkooliks , juhatajaks Heino Klaassen.
1957	3.sept.	Üliõpilased ja õpilased, täites juhtivate organisatsioonide käskude, asuvad õppetööd katkestades abitöölisena põllumajanduslikesse ettevõtetesse põllusaaki koristama.
1957	8.sept.	Tegevust alustab J.Tombi nim. Kultuuripalees koolinoorte mandoliiniorkester Heldur Vaabeli juhtimisel.
1957	11.sept.	NSVL ülemnõukogu presiidiumi seadlusega viiakse täiendavalt Pihkva oblasti koosseisu Rápina rajoonist Malaja Kuliska, Kljutsi ja Tamme küla ja seal olevad koolid.
1957	sept.	Ilmub V. Lensini „Muusika aabits”, kus klaveri algõpetus on seotud lastelauludega.
1957	9.okt.	Eesti Riiklik Filharmoonia alustab loengukontsertide korraldamisega

		õpilastele pealinnas ja perifeeria koolides.
1957	18.-20. okt.	Tartus toimub Balti riikide esimene ühine teaduskonverents pedagoogika ajaloo temaatikal.
1957	25.nov.	Haridusministeeriumi poolt väljakuulutatud konkursi eesti keele etteütluste kogu saamiseks võidab Tallinna 17. Keskkooli õpetaja Nikolai Rimmel.
1958	4.jaan.	Ajakirjanduses algab "täitesulepea sõda", milles õpetajad, pedagoogikateadlased, lastevanemad ja koolidirektorid kaitsevad õigust kasutada koolis täitesulepäid, nõudes haridusministeeriumilt nende kasutamise keelu tühistamist.
1958	13.jaan.	Eesti Raadio alustab uue saatesarjaga „Kooliraadio muusikasaated,” mille konsultandiks on prof. Riho Päts.
1958	28.jaan.	Trükist ilmub Karl Prinkman „Keemia IX klassile,” 176 lk., 6500 eks.
1958	jaan.	Kehra Keskkooli näitering toob lavale J. Kunderi näidendi „Kroonu onu” operetiseeritud variandi muusikaõpetaja J. Luo täiendatud muusikapaladega.
1958	märts	Nõukogude Eestis ilmub esimene koolialmanahh: Tallinna N.V.Gogoli nim. 21. Keskkooli Kirjanduslik Almanahh , mille tugiõpetajaks on Leo Villand.
1958	15.märts	Soovides "sulepea sõda" lõpetada, moodustab haridusministeerium kirjatehnika ainekomisjoni eesotsas Tartu Pedagoogilise Kooli õpetaja Riho Lahiga.
1958	24.märts	Rahvaviiside kogumise eest pälvivad NSVL Kõrgema hariduse ministeeriumi aukirjad ja preemia Tallinna Konservatooriumi üliõpilased S. Kosk, H. Sirmas ja I. Leesmaa.
1958	28.märts	Tulekahjus hävib Võsu koolimaja.
1958	18.apr.	Pealinna õpilased, õpetajad ja avalikkus saavad viimsele teekonnale Tallinna Reaalkooli kauaaegse eesti keele ja kirjanduse õpetaja kirjanik Ernst Särghava-Petersoni.
1958	8.juuli	Likvideeritakse Tallinna Rahanduse ja Krediidid Tehnikumi statsionaarne osakond, kaugõppe osakond muudetakse õppekonsultatsioonipunktiks.
1958	1.sept.	Vabariikliku Õpetajate Täiendusinstituudi juures avatakse muusikalise kasvatuse kabinet , mille esimeseks juhatajaks saab Aksel Pajupuu.
1958	1.sept.	Vändras avatakse muusikakooli programmiga mitmeaastased muusika- kursused.
1958	1.sept.	Tööd alustab uues koolimajas uus õppeasutus: Pärnu 4. Keskkool Tallinna maanteel 733 õpilase ja 37 õppejõuga, direktoriks Arnold Kuhi.
1958	1.sept.	Laagna 7-klassiline Kool Virumaal muudetakse Laagna Algkooliks , juhatajaks E. Põdra.
1958	okt.	Sindi Keskkoolis luuakse esimene ühiskondlik spordikool Eestis kergejõustiku, võrkpalli, lauatenise ja tõstesporti osakonnaga.
1958	15.okt.	Haridusministeeriumi poolt väljakuulutatud õpikukonkursi "Etteütlused" tulemusena määrab žürii ergutusauhinna autoritele K. Praaklile ja V.Hormile.
1958	1.nov.	Haridusministriks määratakse poliitik ja ajakirjanik, mitmeid riiklikke

		ülesandeid täitnud Arnold Green.
1959	1.jaan.	E.Vilde nim TPedI juurde asutatakse Pedagoogika Teadusliku Uurimise Instituut , mille tegevjuhiks saab Vabariikliku Õpetajate Täiendusinstituudi direktor Aleksander Valsiner.
1959	16.jaan.	Trükist ilmub sariväljaande Tartu VIII Keskkooli almanahh Tipa-Tapa I
1959	7.veebr.	Komsomoli keskkomitee kutsub kõiki koole suurendama lihatootmist, järgides korraldust: igasse kooli küülikufarm!
1959	24.apr.	Jõustub ENSV ülemnõukogu seadus "Kooli ja elu sidemete tugevdamisest ning haridussüsteemi edasiarendamisest Eesti NSV-s", mille alusel kehtestatakse 8-klassiline koolikohustus ning rajatakse 8-klassilised koolid.
1959	8.mai	ENSV haridusministri käskkirjaga luuakse esimene internaatkool Eestis – Vaeküla Internaatkool (direktoriks Richard Valgepea), milline alustab tööd 10 klassikomplektiga endises Vaeküla Põllumejanduse Mehhaniseerimise Tehnikumi ruumides.
1959	1.aug.	Washingtonis algab Õpetajate Maailmaliidu kongress, millest võtavad osa väliseestlaste ühenduste Eesti Õpetajate Keskühingu ning Eesti Gümnaasiumi Õpetajate Ühingu esindajad.
1959	23.aug.	USA-s Lakewoodis algab ameerika kontinendi eesti skautide-gaidide suurlaager.
1959	25.aug.	Asutatakse Võru Õpetajate segakoor Paul Elkeni juhatusel.
1959	1.sept.	Tallinna koolides hakkavad tegutsema uue kasvatusvormina lastevanemate kulul end majandavad muusikaklassid.
1959	1.sept.	Avatakse Tallinna 34. 7-klassiline Kool Nõmmel (Hilisem Nõmme Põhikool).
1959	1.sept.	Männiku linnaosas Pihlaka tänaval valmib Tallinna 39. Keskkooli uus maja. Kool alustas tööd aasta varem kakskeelse koolina.
1959	1.sept.	Valmib Põlva Keskkooli uus koolimaja 11 klassiruumi, kabinetide, saali, söökla ja õppetöökodadega.
1959	1.sept.	26 Eesti kooli juures alustavad tegevust pedagoog-kasvataja juhtimisel nn pikapäevarühmad .
1959	16.sept.	Suure-Jaanis avatakse 4-aastased muusikakursused klaveri, viiuli ja rahvapilli osakondadega.
1959	26.sept.	ENSV MN riikliku kõrgema ja keskerihariduse komitee esimeheks saab parteitegelane Madis Pesti.
1959	1.okt.	Põltsamaal avatakse Laste Muusikakool, direktoriks muusikaõpetaja ja orkestrijuhht Voldemar Lemmik.
1959	1.okt.	Viljandis alustab kultuurimaja juures tööd Muusikakursused, kus saavad õppida lapsed alates 8-eluaastast kõiki pille ja täiskasvanud lauluklassis.
1959	1.okt.	Võru 3. seitsmeklassilises koolis avatakse kinostuudio, kus õpilased valmistavad oma koolist iga kuu kroonikafilmi ja lühifilme.
1959	1.dets.	Senini TPedI halduses olev Eesti NSV Pedagoogika Teadusliku Uurimise Instituut reorganiseeritakse iseseisvaks teadusliku uurimise asutuseks haridusministeeriumi alluvuses.
1960	19.märts	Asutatakse üldhariduskoolide õpilaste kehakultuuri organisatsioon

		Noorus.
1960	18.apr.	Haridusministriks saab õpetaja ja filosoof Ferdinand Eisen, kes jääb sellele kohale kaheks aastakümneks.
1960	24-25 apr.	Estonia kontserdisaalis toimub koolinoorte kunstilise isetegevuse ülevaatus. Žürii tõstab esile Tartu 1. Keskkooli õpilase H. Rööpi esinemise sarvepillil.
1960	6.juuni	Vabariiklik Õpetajate Täiendusinstituut avab Värskas uue õppebaasi algklassiõpetajate ja joonistamisõpetajate suvekursusega.
1960	21.juuli	Üldlaulupeost Tallinnas võtavad osa 9000 lastekoori lauljat, nende hulgas esimest korda üldlaulupeol 400-liikmeline poistekoor Aksel .Pajupuu juhatusel.
1960	1.sept.	ENSV ministrite nõukogu korraldusega kehtestatakse üldhariduskoolides õpilaste uus tumesinisest villasest riidest vormiriietus.
1960	1.sept.	Algab kaheksaklassilise koolikohustuse sisse viimine Eesti koolides.
1960	1.sept.	Tallinna Muusikakool rakendab esimesena Eestis muusikalise erihariduse andmist kaugõppe teel, avades vastava osakonna interpreteerivatel erialadel.
1960	1.sept.	Eesti Raudteevalitsuse Keskkoolist nr.4 saab Mõisaküla Keskkool , mis hakkab alluma haridusministeeriumile. Direktor Vaike Pobul.
1960	11.sept.	USA-s Albany-Schenectady Eesti Ühing avab eesti täienduskooli 12 õpilase ja 4 õpetajaga, juhatajaks Helve Parts.
1960	28.-30. sept.	Tallinnas toimub ENSV õpetajate kongress, mille päevakorras kooli ja elu sidemete tugevdamine.
1960	30.sept.	Rootsi valitsus annab kuninga otsusega määruse Göteborgi Eesti Algkooli , kui õigustega erakooli loomiseks.
1960	21.okt.	Trükist ilmub A. Toomus ja H. Tulp „Geograafia õpik V klassile.” 212 lk., ill., joon.
1960	26.nov.	Psühholoog ja pedagoog Enn Koemets kutsub ajalehe Nõukogude Õpetaja kaudu õpetajaid osalema teaduslikus uurimistöös. See on esimene samm ÜPUI loomises.
1960	22.dets.	Tallinnas toimub esimene vabariiklik kõnekeeleanane konkurss, millest võtab osa 36 inglise ja 32 õpilast saksa keeles.
1961	17.jaan.	Haridusministri käskkirjaga tehakse kõikidele koolidele kohustuslikuks kroonikaraamatu pidamine vastavalt äsjakinnitatud koostamise juhendile.
1961	26.märts	Tallinna Muusikakool toob koos Tallinna Laevastiku Ohvitseride maja isetegevuslastega lavale Tšaikovski ooperi „Jevgeni Onegin.” Lavastaja G. Tugolessov, dirigent H. Rannap.
1961	2.juuni	Trükist ilmub Uno Naissoo „Harmonia alused,” esimene eestikeelne originaalne harmooniaõpik.
1961	28.juuni	ENSV Ministrite Nõukogu määrusega luuakse Tallinna Majandustehnikum , direktoriks saab Heino Vollmann.
1961	11.aug.	Haridusminister kinnitab Õpilaste käitumisreeglid.
1961	31.aug.	Likvideeritakse Saku Põllumajandustehnikum. Viimased õpilased lõpetavad Tihemetsas.
1961	1.sept.	TPedI-s avatakse võõrkeele ja muusika liiteriala nende ainete

		õpetajate ettevalmistamiseks.
1961	1.sept.	Tallinna Riikliku Konservatooriumi juures avatakse uus keskhariduslikku muusikaharidust andev Tallinna Muusikakeskkool.
1961	22.sept.	Emakeele Seltsi korraldusel toimub Viljandis esimene keelepäev, kus ettekandega "Õpilaste kõnekeelest" esineb ülikooli õppejõud G.Laugaste.
1961	sept.	Ilmub esimene juhend eesti keeles kooli raamatukogu töötajatele: "Juhend kooliraamatukogu töötajaile."
1961	okt.	Ilmub esimene anne sariväljaandest. "Abiks muusikaõpetajale," milline sisaldab koolikooride repertuaari.
1961	18.dets.	Trükist ilmub S. Juhani, H. Kõlli, J. Rosin „Eesti keele õpik erikooli VII klassile.” 256 lk., 1000 eks.
1962	5.veebr.	Tartu Ülikooli pedagoogika kateedri juures alustab tegevust teaduslik seminar, millest kasvab välja Ühiskondlik Pedagoogika Uurimise Instituut (ÜPUI).
1962	aprill	Eesti koolides hakatakse katsetama õpetamist nn Lipetski oblasti meetodil, kus kiire tempo ja õppematerjali omavaheline seostamine peab andma loodetavaid tagajärgi.
1962	16.apr.	Ilmub Riho Pätsi „Muusikaline kasvatus üldhariduslikus koolis” – esimene põhjalik eestikeelne muusikadidaktiline teos.
1962	16.mai	RAT Estonia alustab V. Kapi etendusega „Lembitu” nn. ooperikuuga Tallinna keskkoolide ja tehnikumide õpilastele.
1962	8.juuni	Trükist ilmub „Keemia VII klassile, 156 lk., tab., joon., ill. Autorid H.Karik, K. Prinkman, V. Ratassepp.
1962	27.juuni	Trükist ilmub „Keemia VIII klassile.” 152 lk., tab., joon. Autorid H. Karik, K. Prinkman, V. Ratassepp.
1962	30.juuni - 1.juuli	Tallinnas toimub I koolinoorte laulu- ja tantsupidu 19400 tegelasega.
1962	1.sept.	Vastavalt haridusministeeriumi korraldusele hakatakse keskkoolides õpetama uut poliitilist õppeainet - ühiskonnaõpetust.
1962	6.sept.	Avatakse Vändra Muusikakool , direktoriks Astrid Renn-Järvesalu.
1962	13.sept.	ENSV Ametiühingute nõukogu presiidium kinnitab ettevõtete ja asutuste juurde loodavate hariduse kaastöökomisjoni põhimääruse.
1962	nov.	Ilmub Tallinna 22. Keskkooli kirjandusringi ajakirja Kevade esimene number õpilase A.Raua toimetamisel.
1962	1.dets.	Kingissepa erikutsekool Saaremaal nimetatakse ümber Maa-Kutsekool nr.26 ja avatakse autode, traktorite ja põllumajandusmasinate remondilukksepa eriala.
1963	veebr.	Valmib Tartu Ülikooli Kääriku spordibaasi peakorpus.
1963	20. märts	Professor Riho Päts korraldab TPedI-s esimese seminari muusikaõpetajatele tsüklist: muusikalise kasvatusedidaktika.
1963	14.apr.	Vastasutatud Tallinna noorte sümfooniaorkester (Tallinna Muusikakooli ja TRKonservatooriumi ühendus) annab esimese kontserdi Estonia kontserdisaalis Vallo Järvi juhatusel.
1963	kevad	Eesti koolipedagoogikas asutakse katsetama programmõpet "iseõpetavate testide" meetodil. Konstrueeritakse perfoplaad ja

		propageeritakse selle efektiivsust.
1963	7.juuni	Trükist ilmub H. Aver, L. Altkoa „Eesti keele õpik II kl.” 248 lk., ill., 29.000 eks.
1963	10.juuni	Trükist ilmub H. Karik, K. Prinkman, V. Ratassepp „Keemia IX klassile.” 186 lk., tab., joon.
1963	20.juuli	Haridusministeerium likvideerib Tallinna 31. 8-klassilise Kooli ja asutab äsjalminud hoonesse Matrossovi (Tondi) tänaval Tallinna Eriinternaatkooli, juhatajaks Villi Ehatamm.
1963	1.sept.	TpedI-s avatakse keskkooli muusikaõpetajate ettevalmistamiseks laulu ja muusika eriala neljaastase õppeajaga.
1963	1.sept.	Viljandi rajoonis likvideeritakse Kivilõppe külas Vanausse Kool. Õpilased viiakse üle Suislepa kooli, kus direktor Armin Allas.
1963	sept.	Eesti koolides võetakse õppetöö mitmekesistamiseks kasutusele diaprojektorid.
1963	24.dets.	Ilmub TÜ õppejõudude kogumiku „Matemaatika ja kaasaeg” I nr., vastutav toimetaja E. Sarv.
1964	9.jaan.	Viljandis toimival Emakeele Seltsi keelepäeval peetakse esimene õpilasettekanne Viljandi C.R.Jakobsoni nim. Keskkooli abiturienti K.Tibari poolt: "Meie kooli õpilaste kõnekeele vigadest."
1964	19.jaan.	Kanadas Torontos asutatakse Eesti Seltsi lasteaed 12 lapse ja kahe kasvatajaga, juhatajaks Alice Kullango.
1964	12.veebr.	ENSV haridusministeeriumi kolleegiumi otsusega kohustatakse kõiki keskkooli ja 8-klassilisi kooli ehitama ja sisustama keemiakabinet.
1964	23.veebr.	Valmib Haapsalu 1. Keskkooli uus koolihoone Männi tänavas.
1964	1.märts	Eesti eksiilvalitsuse peaminister vabariigi presidendi ülesandeks Aleksander Warma nimetab uue valitsuse koosseisus haridusministriks Elmar Järvesoo.
1964	mai	Tallinna II Internaatkooli ooperiring toob lavale Gennadi Tanieli 2-vaatuslise lasteoperi „Kivine pisar” kooli muusikaõpetaja Enno Saguri lavastuses.
1964	26.juuni-3.juuli	Eesti koolimuusikud R.Päts, H. Kaljuste, M. Tigane, V. Laul, K. Areng, U. Järvela ja A. Pajupuu võtavad osa rahvusvahelise muusikahariduse ISME VI konverentsist Budapestis.
1964	30.aug.	Uues koolihoones avatakse Luunja Algkooli ja Kabina 8-kl Kooli baasil Luunja 8-kl. Kool , direktoriks Kaljula Eensalu.
1964	31.aug.	Kunstide Valitsuse juhataja M. Pesti käskkirjaga määratakse Vladimir Alumäe kolmandat korda konservatooriumi, tollal Eesti NSV Riikliku Muusika ja Teatrikunsti Instituudi , rektoriks.
1964	1.sept.	Valitsus otsustab maal elavate õpilaste tasuta sõidu kooli ja tagasi koju.
1964	1.sept.	Esimesena avatakse muusikalise kallakuga süvaõppe klassid Tallinna 22. Keskkoolis.
1964	1.sept.	Meeri Lastekodu reorganiseeritakse abi- ja toimetulekukooliks Tartu linna ja maakonna vaimsete puuetega õpilastele nimetusega Meeri Eriinternaatkool .
1964	1.sept.	Olustvere Põllumajandustehnikum ja Olustvere sovhoos ühendatakse Olustvere Sovhoostehnikumiks.

1964	1.sept.	Vana-Võidu Loomakasvatuse Tehnikum saab uue nime: J. Gagarini nimeline Nädissovhoostehnikum . Direktoriks saab Tomas Sooluste.
1964	1.sept.	Lihula 450 õpilasega keskkool kolib äsja Jaama tänaval valminud koolihoonesse. Direktor Elmar Raudsepp.
1964	1.sept.	Tapa I Keskkool, kus 889 õpilast ja 49 õpetajat ning direktoriks H. Salmisto, kolib äsjavalminud uude koolimajja, kus kolmel korrusel klassiruumid, aula, võimla, töökojad, kabinetid ja lasketiir.
1964	15.sept.	Tallinnas Estonia kontserdisaalis esineb meie muusikaõpetajatele ja kooliõpilastele väljapaistev Bulgaaria lastekoor Bodra Smjana .
1964	29.sept.	Trükki läheb esimene eestikeelne kitarriõpik 6-keelse kitarri õppimiseks, mille on kirjutanud Uno Loop.
1964	2.okt.	Kanadas avatakse Toronto Eesti Kolmeaastane Keskkool . Juhataja Edgar Marten.
1964	28.okt.	Tegutsemist alustab 75-liikmeline RAMi noortekoor Olev Oja juhatamisel.
1965	10.jaan.	Valmib mõisaage sepa paekivist sepikoja juurdeehitusena Virtsu 4-klassilise Algkooli nelja klassiruumiga hoone.
1965	11.mai	Trükist ilmub „Keemia X-XI klassile.” 292 lk., kaart, ill. Autorid H.Karik, K. Prinkman, V. Ratassepp.
1965	17.-18. juuli	Tallinnas toimub üldlaulupidu, kus 31.451 lauljast-tantsijast on u. 8000 kooliõpilast.
1965	12.aug.	Eesti NSV Ülemnõukogu Presiidiumi seadusega taastatakse Eestis 11-klassiline keskkool.
1965	20.aug.	Eesti NSV Ülemnõukogu Presiidium tunnustab Tallinna Pioneeride Palee lastekoori oma seadlusega Eesti NSV Teeneliseks kooriks .
1965	25.aug.	Göteborgi Eesti Algkool alustab sel õppeaastal tööd 6-klassilisena. Koolijuhataja Eero Tarjus.
1965	1.sept.	Kingissepa Maa-Kutsekool nr.26 nimetatakse ümber Linnakutsekooliks nr.18 , uueks erialaks elektrimontööri ametioskused.
1965	1.sept.	Juurdeehitusena riigistatud loomaarsti majale valmib Väike-Kambja uus koolimaja.
1965	sept.	Keila Keskkool laiendab klassiväliseid tegevusi, rakendades tööle õpilasklubid "Lõbusate ja leidlike klubi" ning klubid "Reaal" ja "Sõprus". Viimased ühendavad reaal- ja humanitaarlinge.
1965	6.sept.	Norrköpingi Eesti Täienduskoolis Rootsis alustab tööd peale 6-klassilise põhikursust veel uus 7. klass.
1965	30.sept.	Tartu linna täitevkomitee moodustab Pedagoogilise propaganda komisjoni, mille esimeheks saab TRÜ dots. Aleksander Elango, asetäitjaks Ain Nurk.
1965	1.okt.	Avatakse Kaagvere Erikutsekool käitumishälvetega tütarlastele. Juhatajaks saab Fred Oper. Üldhariduslike ainete kõrval õpetatakse masinkudumist, masinõblemist ja köögiviljakasvatamist.
1966	1.jaan.	Kuremaa Põllumajandustehnikumi asemel moodustatakse Kuremaa Sovhoostehnikum , kus üldpinda 3190 ha, sellest põlde 2102 ha; veiseid 898 ja sigu 977.

1966	12.jaan.	Viljandi rajooni Suislepa koolis toimuvad kooli esmavõistlused klassikalises maadluses. Organisaatoriks Jaan Laitus.
1966	27.märts	Estonia kontserdisaalis toimub kolme Balti riigi poistekooride kokkutulek ja kontsert.
1966	16.mai	Tallinna Internaatkool sõlmib sõprus- ja partnerluslepingu Saksamaa Neuruppini Abikooliga
1966	juuni	Ilmub Tartu Pedagoogilise propaganda komisjoni Bülletään nr.1.
1966	18.juuni -3.aug.	Hiiumaal Putkaste metsamajandis ja kolhoosides tegutseb Eesti esimene õpilaste töölaager Kortsaaginlased , mis saab aluseks Eesti õpilasmaleva asutamisele järgmisel aastal.
1966	5.juuli	Tööd alustab uus 3-aastane õpetajate uurimiskursus 129 osavõtjaga VÕTi ja TRÜ pedagoogika kateedri korraldamisel viies sektsioonis H.Liimetsa, I.Undi, A.Elango, E.Koemetsa ja K.Toimi juhendamisel.
1966	21.aug.	Peamiselt muusikaõpetajatest koosnev Vabariiklik Koorijuhtide Segakoor võidab rahvusvahelisel Bela Bartoki nim. koorifestivalil Ungaris Debrecenis parima koorina kulddiplomi.
1966	1.sept.	Tallinna Pedagoogiline Instituut avab uue - kultuuritöö eriala koorijuhtide ja orkestrijuhtide ettevalmistamiseks klubilistes asutustes.
1966	1.sept.	Asutatakse 5-aastase õppeajaga Tallinna Malekool , milline saab suurmeister Paul Kerese nimeliseks kooliks. Direktoriks saab rahvusvaheline malemeister Iivo Nei.
1966	1.sept.	Õpilaste vähesuse tõttu suletakse 11 õpilasega Päite Mittetäielik Keskkool Virumaal, kus direktoriks Emma Schmidt.
1966	31.okt.	Toimub 300 õpilasega esimene turismirong maržruudil Tallinn-Riia-Vilnius-Minsk-Tallinn, kestvus 5 päeva, tuusiku hind 45 rubla. Kalli tuusiku ostsid mõnele õpilasele asutused.
1967	4.veebr.	Gustav Ernesaks viib läbi Lasteekraani saate „Noodivõtme lood”, kus õpetab mudilastele oma uusi laule.
1967	17.veebr.	Põllumajanduslike ja ehitustööde abistamiseks suveperioodil luuakse Eesti Õpilasmalev .
1967	29.märts	Ilmub EKP keskkomitee ja ENSV Ministrite nõukogu määrus, millega antakse haridusministeeriumile luba muusika süvendatud õpetamiseks keskkoolides.
1967	9.apr.	Chicagos, USA-s asutatakse esmakordselt eesti kool, kus kahel laupäeval kuus õpetatakse eesti keelt, kirjandust, eesti laulu ja rahvatantse, ajalugu ja maateadust.
1967	15.-16. mai	Tallinnas toimub esimene vabariiklik üliõpilaskonverents: "Üliõpilane, tema osa ja ülesanded meie ühiskonnas," kus peetakse 5 ettekannet ja on 29 sõnavõttu. Sõnavõttude trükise keelustas GLAVLIT.
1967	24.-25. juuni	Tallinnas toimub II koolinoorte laulu- ja tantsupidu mudilas-, poiste-, laste-, sega ja vene kooride, puhkpilliorkestrite, viiuldajate ja akordionistide ansambelite ning tantsurühmade osavõtul.
1967	5.juuli	Asutatakse õpilaste töökollektiivide liit Eesti Õpilasmalev .
1967	7.-9. juuli	Tartu lauluväljakul toimub Balti riikide üliõpilaste laulu- ja tantsupidu Gaudeamus .
1967	9.aug.	Pedagoogikateadlane Heino Liimets valitakse NSVL Pedagoogikaakadeemia akadeemikuks.

1967	19-27. august	Kanadas Kotkajärvel toimub esimene Metsaülikool 58 kursuslasega. Avaloengu peab Roman Toi eesti rahvalaulust.
1967	1.sept.	Asutatakse Tallinna Spordiinternaatkool (TSIK) omaaegse Tondi mõisa maaalal.
1967	1.sept.	Suletakse Soldino Algkool Virumaal, kus vaid 8 õpilast, juhataja-õpetaja Helmi Sägi.
1967	9.sept.	Kaheksateistkümnes eesti täienduskool USA-s asutatakse Chicagos 23 õpilase ja 6 õpetajaga, juhatajaks Konstantin Venesaar.
1967	15.okt.	Lääne-Austraalia Eestlaste Ühing avab ühingu ruumides Eesti Täienduskooli 20 õpilase ja 6 õpetajaga, juhatajaks K. Palmoja.
1967	9.dets.	Haridusminister F.Eisen esitab protesti NSVL haridusministrile M.Prokofjevile eesti õpetajate poolt koostatavate õpikute keelustamise kohta.
1968	29.veebr.	Trükist ilmub haridusministeeriumi väljaanne A. Rimmel „Kunstilise kasvatuse klass ja õppekabinet. Metoodiline juhend.” Ill., 1000 eks.
1968	19.märts	EKP KK büroo avaldab haridusminister F.Eisenile parteilise karistuse avalikkuse sihiliku desorienteerumise eest küsimuses, mis puudutab originaalõpikute väljatöötamist eesti koolidele.
1968	6.aprill	Tallinna 10. Keskkoolis toimub Nõmme eesti õppekeele koolide I metoodiline konverents, päevakorras koolielu aktuaalsed küsimused.
1968	15.aprill	Trükist ilmub 70 leheküljeline Orissaare Keskkooli almanahh „Kadakate keskel” I number õpilaste esimeste sulekatsetustega. Illustreerinud P. Pallas ja M. Naaber.
1968	6.juuni	Trükist ilmub „Keemia VIII klassile.” 156 lk., tab., joon. Autorid H. Karik, V. Ratassepp.
1968	31.juuli	Väliseesti õpetajad võtavad osa Iirimaa Dublinis toimuvast mitmepäevasest rahvusvahelisest õpetajate kongressist.
1968	24-28. august	Moskvas Rahvamajanduse saavutuste näitusel on noorte naturalistide ja tehnikute paviljonis Eesti õpilaste päevad, millest võtavad osa 75 eesti õpilast ja õpetajat.
1968	31.august	Tallinna Polütehnilise Instituudi hoonete ehitamise I etapi lõpetamisega saab õppeasutus juurde uue pea-administratiivkorpuse.
1968	31.aug.	Harjumaa Veneküla kool ühineb Nabala kooliga ja asub uude koolimajja Venekülas. Direktoriks saab Salme-Susanna Hinnov.
1968	1.sept.	Uno Järvela teeb haridusministeeriumi toetusel katse avada Tallinna 18. kooli juures nn. Koorikooli , kus poisid saavad mitmekülgse muusikalise hariduse.
1968	1.sept.	Tartu Ülikoolis avatakse defektoloogia osakond füüsiliste ja psüühiliste puuetega laste õpetajate ettevalmistamiseks.
1968	3.okt.	ENSV MN Riikliku kõrgema ja keskerihariduse komitee esimeheks määratakse senine TPedI rektor Arnold Koop.
1968	30.okt.	Konservatooriumi kompositsiooni kateedri üliõpilase Tiina Kiilaspea segakoorilaulud tunnistatakse Nõukogude Liidu noorte heliloojate loominguga ülevaatusel I preemia vääriliseks.
1968	19.dets.	Sünnib Haapsalu 1. Keskkooli muusikateater „Põialpoiss” E. Kapi lasteoperi „Talvemuinasjutt” lavastamisega.
1969	17.jaan.	Tallinna Õpetajate Majas toimub koolinoorte spordiühingu „Noorus”

		VI vabariiklik konverents. Tähelepanu all: spordimeisterlikkuse kasv spordibaaside nõrkuse juures.
1969	27.jaan.	Tallinnas Vabariiklikus Noorte Loodusesõprade Keskmajas algab kolmepäevane bioloogiaõpetajate vabariiklik seminar teemal: Tehniliste vahendite kasutamine bioloogia õpetamisel.
1969	2.märts	Tulekahjus hävib Vigala valla Peru koolimaja. See on Peru kooli neljas koolihoone, mis tulekahjus hävib.
1969	20.märts	Haridusministeerium korraldab pealinna tublimatele abiturientidele balli raekojas.
1969	24-26.märts	Tartus on Laste Turismi Keskmaja korraldusel esimene Noorte kodu-uurijate konverents.
1969	26.märts	Lõpeb täppisteaduste olümpiaadi vabariiklik voor, millest võttis osa 147 keskkoolide lõpuklasside ja 87 kaheksandate klasside õpilast. Parimateks tunnistati keskkooli lõpuklassist Nõo kooli õpilased Vello Altleis ja Agu Nigul ning 8. klassi õpilastest Jüri Metsalu Tallinna 42. Keskkoolist.
1969	26.märts	Looduskaitse Seltsi Suure-Jaani osakond korraldab piirkondliku koolidevahelise looduskaitseviktoriini seitsme kooli võistkonna vahel, mille võidavad Suure-Jaani Keskkooli ja Võhma 8-kl. Kooli võistkonnad.
1969	10-12.juuni	Tallinnas on lasteaednike konverents 350 delegaadiga NSVLiidu riikidest. Teemaks: Koolieelikute vaimne kasvatus.
1969	20.juuni	Lõpeb sõjalis-sportliku mängu „Põuavälg” vabariiklik finaali Aegviidu lähedal Tõrrepõhjas. Parimaks tunnistatakse Tartu 3. 8-klassilise Kooli võistkond.
1969	24.juuni	Tallinnas Sakala tänava Poliitharidusmajas on lastekooride võistulaulmine. Esikoha saavad Tallinna Pioneeride Palee lastekoor „Ellerhein”, Tallinna Muusikakeskkooli 2.-4. klasside koor ning Tallinna 19. keskkooli vene koor.
1969	28.-29.juuni	100. aastapäeva juubelilaulupeol laulab lastekooris 5500, poistekooris 2300 last, sadu õpilasi ühendnaiskooris, segakooris, mängib puhkpilliorkestris ja ka ühendsümfooniaorkestris.
1969	9.juuli	Haridusministri käskkirjaga lubatakse 24-s koolis 5.-8. klassis õpetada tööõpetust 10 nädalatunni ulatuses.
1969	1.aug.	Eesti 114 hingamishäiretega last lõpetavad kuuajalise laagri Alatskivil.
1969	27.aug.	Jõgeva rajoonis lõpetavad tegevust liiga väikese õpilaste arvu tõttu 13 algkooli, nende hulgas Kõola Algkool (juhataja Helmi Maakus).
1969	1.sept.	Eesti koolides hakatakse esimesena Nõukogude Liidus andma õpilastele tasuta õpikuid.
1969	1.sept.	Kohtla-Järvel avatakse Virumaa kõrgkool – TPI Üldtehniline Teaduskond , kus asub õppima 210 statsionaarset üliõpilast ja 280 kaugõppijat. Rakenduskõrgkooli rektoriks saab dots. Heino Türkson.
1969	1.sept.	Tartu Ülikool avab 25 üliõpilasega logopeedi ja oligofrenopedagoogi 5-aastase õppeajaga eriala.
1969	1.sept.	Tallinna Pedagoogilises Instituudis avatakse uus – pedagoogika ja kehalise kasvatus teaduskond 350 üliõpilasega.
1969	1.sept.	Rõngu 8-klassilise Kooli õpilased kolivad äsja valminud uude 320

		õpilast mahutavasse koolimajja. Koolidirektor A. Kalling.
1969	1.sept.	Valmib uus koolihoone Tallinna 52. 8-klassilisele Koolile Kustamäel.
1969	11.sept.	Kanadas Toronto südalinnas valmib 18-kordne üliõpilasmaja „Tartu College”, mis ehitatud eestlaste juhtimisel ja eestlaste kapitaliga.
1969	13.sept.	Kiviõli uues koolimajas Viru tänaval on avaaktus. Direktoriks Olav Raie.
1969	15.sept.	Stockholmi eestlased avavad uue igapäevase lasteaia Sandhamnsgatan 1.
1969	18.okt.	Tšehhoslovakkias Pizeni linnas avatakse eesti õpilastööde kunstinäitus, kus erilist tähelepanu pälvivad 200 tarbekunstieset: Vastseliina Internaatkooli pärilpõimes vaibad, Tallinna 24. Keskkooli keraamika jm.
1969	28.nov.	Ilmub esimene raamat Tartu Muusikakooli ajaloo kohta, mille vastutav toimetaja on R. Ritsing.
1969	1.dets.	NSVL rahvamajanduse saavutuste näitusel osaluse eest autasustatakse hõbemedaliga Kohtla-Järve Lastepäevakodu .
1969	1.dets.	Stockholmis Ilmub Eesti Õpetajate Keskühingu ajakirja Bülletään 18. number, kus artiklid kõigist eesti täienduskoolidest maailmas.
1969	11.dets.	Algab Austraalia Eesti Täienduskooli 10-päevane suvelaager „Sõrve” Sydney linna lähistel.
1969	20.dets.	Põltsamaa Lastemuusikakool tähistab oma 10. aastapäeva G. Kompanejetsi lasteoperi „Hunt ja seitse kitsetalle” F. Veike juhendamisel lavastamisega.
1969	28.dets.	Austraalias Sydneys VII Eesti Päevadel toimub suur Lastepidu. Esinevad lastekoorid, solistid, orkestrid, rahvatantsijad, võimlejad.
1970	15.veebr.	Austraalias Sydney Lyne pargis toimub eesti skautide (üle 1000 skaudi) suurparaad muusika ja sõjamängudega.
1970	9.märts	Tallinna Kunstihoones avatakse näitus „Sada kingitust” – Eesti koolide ulatuslik üritus suveniiride valmistamisest „vennasvabariikide” lastele.
1970	24.märts	Asutatakse Eesti Õpetajate Meeskoor . Dirigendiks saab Harald Uibo.
1970	27-28 märts	TPedI aulas toimub konverents „Eesti rahvakoolid 19. sajandil”, kus kooliajaloolaste A. Elango, F. Eiseni, L. Andreseni jt. ettekanded.
1970	11.-20. apr.	Lastekoor Ellerhein Heino Kaljuste juhatusel esineb kontsertidega Bulgaaria linnades.
1970	aprill	Voronežis toimuval üleliidulisel täppisteaduste olümpiaadil saab füüsika konkursi osavõtja Tartu 2. keskkooli õpilane Jaak Aaviksoo eriauhinna.
1970	1.mai	Tartu Riikliku Ülikooli rektoriks määratakse ajaloolane Arnold Koop.
1970	9.mai	Lõpeb 4 aastat kestnud haridusministeeriumi ja looduskaitse ministeeriumi Looduskaitse konkurs . Üldvõitjateks tunnistatakse Ülemõisa Algkool, Puiatu 8-kl. Kool ja Mõisaküla Keskkool.
1970	24.mai	Hiljuti asutatud Õpetajate Meeskoor annab H. Uibo juhatusel oma esimese kontserdi Pedagoogilise Instituudi aulas.
1970	25.mai	ENSV MN Riikliku kõrgema ja keskerihariduse komitee esimeheks saab TPI ajalooõppejõud Eduard Schmidt.

1970	3.juuni	Trükist ilmub katseõpik „Matemaatika VIII klassile”. 280 lk., joon. Autorid K. Ariva jt. Toimetanud E.Etverk.
1970	12.juuni	Eesti Punase Risti Seltsi poolt korraldatud koolide vabariikliku sanitaarsalkade võistluse võidab Tapa I Keskkooli sanitaarsalk.
1970	22.juuni	Lõpeb X bioloogia olümpiaad Porkuni järve ääres telklaagris. Üldvõitjateks osutuvad õpilased Jüri Edur, Marje Kivisalu, Mare Loog ja Sirje Sillamaa.
1970	2.juuli	Konservatooriumi rektoriks nimetatakse vabariigi rahvakunstnik Viktor Gurjev.
1970	8.-14. juuli	IX rahvusvahelisest ISME muusikahariduse konverentsist Moskvas võtab osa rühm eesti muusikaõpetajaid ja esineb tähelepanuäratavalt Eesti Noorte viuldajate orkester Erich Loidi juhatusel.
1970	15.juuli	Õpetajate Täiendusinstituudi korraldamisel algavad õpetajatele esperanto keele kursused.
1970	21.aug.	Viljandi rajoonis valmib Suislepa kooli õpetajate maja, mille ehitaja Viljandi MEK.
1970	1.sept.	Avatakse Orissare Eriinternaatkool närvihaigetele lastele 8-15 eluaastani. Koolis töötab arst.
1970	26.-28. nov.	Tallinnas toimub Beethoveni 200. sünniaastapäeva tähistamiseks klaveriõpilaste festival. Silmapaistvamaks esinejaks tunnistatakse Tallinna Muusikakeskkooli X klassi õpilane Rein Rannap (sonaat „Appassionata”).
1971	30.jaan.	Ilmub esimene teos muusika ajaloo eesti koolidele: I. Kull ja O. Tuisk „Muusikaajalugu keskkoolidele.”
1971	21.veebr.	Tallinnas hotell „Kungla” saalis toimub Koolinoorte Spordiühingu „Noorus” konverents, päevakorras noorsoprtlaste õpetöö ja võistlustest osavõtu ühildamine.
1971	5.märts	ENSV ministrite nõukogu annab oma määrusega Heino Elleri mälestuse jäädvustamiseks Tartu Muusikakoolile helilooja nime ja lubab nimetada kooli edaspidi Heino Elleri nimeline Tartu Muusikakool .
1971	11 ja 12 märts	Tartus toimub keskkooliõpilaste vabariiklik kirjandusolümpiaad. Parima kirjandusetundja auhinna saab Tartu 3. Keskkooli õpilane Katre Ligi.
1971	14.märts	Narvas lõpeb vabariiklik ajaloo olümpiaad, mille võidab nooremas grupis Kohtla-Järve 8-kl. Kooli õpilane Kai Ülle ja vanemas rühmas Valga 1. Keskkooli õpilane Aili Roosson.
1971	30.apr.	Haapsalu 1. Keskkooli muusikateatris esietendub muusikal „Lumivalgeke ja seitse põialpoissi,” mille muusika on loonud kooli muusikaõpetaja Tõnu Paomets.
1971	8.mai	Eesti eksiilvalitsuse peaminister presidendi ülesannetes Tõnis Kint nimetab uue valitsuse haridusministriks Edgar V. Saksa.
1971	8.mai	Eestis lõpeb õppevahendite konkurss. Esitatud 207 töö hulgast soovitab žürii tootmisse 33 tööd. Individuaalse esikoha pälvis Nuija Keskkooli õpetaja N. Krasohin töö eest: „Kirjanduslikud mängud.”
1971	6.juuni	Viljandis on Valikpoistekooride ja noorte puhkpilliorkestrite esimene laulupäev, millest võtab osa 800 õpilasest. Üldjuhiks Uno Järvela.

1971	21.juuni	Eesti televisioon lõpetab kontserdiga Estonia teatris populaarse laste laulusaadete sarja „Entel-tentel-trika-trei.”
1971	6-8. juuli	Kodu-uurimise aluste õpetajad on ekspeditsioonil Ruhnu saarel. Tutvutakse saare loodusega ja kooliga, kus õpib 15 last.
1971	17.aug.	Trükist ilmub H. Tälli koostatud „Lastepäevakodu: käsiraamat,” 270 lk., tab.
1971	19.aug.	Vändra Keskkool avab kooli jõududega restaureeritud hoone Pärnu jõe kaldal – „Puhketare.”
1971	27.aug.	Trükist ilmub H. Mänd, H. Raigna, M. Terri (illustreerinud V. Tolli) „Karu-aabits. (Lisa: Harjuta!). 64 lk., 40.000 eks.
1971	1.sept.	Tallinnas Säase mikrorajoonis alustab tegevust 32. Keskkool äsjaalminud koolihoones.
1971	1.sept.	Tallinna Riiklik Konservatooriumi viiakse üle endise internaatkooli nr.1 ruumidesse Pääskülla Vabaduse pst. 130. Taas avatakse 20-aastase vahe järel muusikapedagoogika eriala üldhariduskoolidele muusikaõpetajate ettevalmistamiseks.
1971	1.okt.	ENSV Ülemnõukogu Presiidium annab 20 õpetajale Eesti NSV teenelise õpetaja aunimetuse.
1971	30.okt.	Tšehhoslovakkias Usti nad Labemis tuleb noorte pianistide rahvusvahelisel võistlusel üldvõitjaks Tallinna Muusikakeskkooli VIII klassi õpilane Kalle Randalu.
1971	2.dets.	Tallinnas lõpeb kõikide liiduvabariikide pedagoogikateadlaste osavõtul mitmepäevane pedagoogikaalane nõupidamine.
1971	18.dets.	Trükist ilmub E. Markvardi ja R. Karu „Eesti keele harjutustik abikooli IV klassile.”
1972	2.märts	Ahja Keskkool saab Friedebert Tuglase nimeliseks kirjaniku 86.sünniaastapäeval, nn. „Tuglase päeval”.Tunnistuse annab koolile üle haridusminister F. Eisen.
1972	5-8. märts	Tartus toimub täppisteaduste olümpiaadi vabariiklik voor, millest võtab osa 215 õpilast. Üldvõitjateks osutuvad T.Pikkat (8.kl.), A.Unt (9.kl.), K. Poolakene (10.kl.) ja J.Puulmann (11.kl.).
1972	17.märts	Avatakse Kihnu 8-klassilise Kooli uus avar koolimaja 101 õpilasele.
1972	2.apr.	Tallinnas Vineeri- ja Mööblikombinaadi klubis toimub koolinoorte tantsuorkestrite vabariikliku ülevaatuse finaal. 17-st orkestrist tuleb esikohale Järvakandi keskkooli tantsuorkester „Velled”, mille juhendajaks on T. Vahter.
1972	12.apr.	Haridusministeeriumi kolleegiumi otsusega moodustatakse seniste uurimiskursuste baasil Eesti Ühiskondlik Pedagoogika Uurimise Instituut, mille direktoriks kinnitatakse Heino Liimets.
1972	15.apr.	Saaremaal Leisi Keskkoolis lõpevad tantsukursused. Alates 6-klassist võtsid 20-tunnisest kursusest osa kõik õpilased. Valiti välja parimad tantsupaarid.
1972	21.apr.	Tallinnas lõpeb noorte lauljate konkurss, kus I preemia ja kuldmedali omandab TR Konservatooriumi V kursuse Linda Sauli klassi üliõpilane Kaie Konrad.
1972	23.apr.	Vabariigi laste-muusikakoolide baasil moodustatud noorte puhkpilliorkester Ilmar Tõnissoni juhatamisel esineb esimesel kokkutulekul Pärnus.

1972	17.mai	Trükist ilmub katseõpikuna V.Maanso, V. Ordliku ja V. Rukki „Eesti keele õpik IV klassile.” 192 lk., ill.
1972	23.-25. juuni	Tallinnas toimub koolinoorte III vabariiklik laulu- ja tantsupidu, millest võtab osa 24036 õpilast.
1972	24.juuni	Võsul luuakse Koolimetskond õpetaja Vilma Loemaa juhendamisel, koolimetskonna ülem Hannes Naan.
1972	11.juuli	Kanadas Torontos toimub ülemaailmsete Eesti päevade raames õpetajate päev , millest võtab osa 105 koolitegelast Austraaliast, Rootsist, Saksamaalt, Inglismaalt, USA-st, Kanadast ja Eestist.
1972	30.juuli	Suletakse Veeriku Algkool Saaremaal. Kooli dokumendid antakse Lööne 8-kl. Koolile.
1972	27.aug.	Antsla lähedal Sibulal väljapaistva muusikaõpetaja ja koorijuhi Karl Leinuse sünnitalus avatakse tema memoriaaltoa.
1972	29.aug.	ENSV kõrgema- ja keskerihariduse ministriks määratakse ELKNÜ KK I sekretär Aare Purga.
1972	1.sept.	Võru rajooni rahvasaadikute nõukogu täitevkomitee otsusega likvideeritakse Tsooru Algkool.
1972	4.sept.	Peru, Päärdu ja Raba koolide ühendamise ja uue koolihoone valmimisega avatakse Kivi Vigala 8-klassiline Kool 183 õpilasele. Uues koolimajas on 8 klassiruumi, keemia-füüsika laboratoorium, tööõpetuse ruumid, söökla ja võimla. Kooli esimene direktor on Jaan Annusver.
1972	30.sept.	NSVL haridusministeerium ning Haridusala töötajate ametiühingu keskkomitee autasustavad rinnamärgiga „NSVL haridustöö eesrindlane” kuut Eesti pedagoogi, nende hulgas tuntud Tartu 5-keskkooli direktor Jüri Vene. Samal ajal autasustab Eesti „Haridustöö eesrindlase” aumärgiga 200 õpetajat.
1972	1.okt.	Trükist ilmub V. Maanso, V. Ordlik ja V. Rukki uus „Eesti keele õpik IV klassile”, 192 lk., ill.
1972	1.okt.	Viljandi Internaatkoolis ja 4. 8-klassilises Koolis hakatakse õpetama õppeplaaniainena malemängu 1 tund nädalas. Õppejõuks 1. järgu malemeister Heldur Valgmäe.
1972	12.okt.	Varajase muusika ansambel „Hortus musicus” annab esimese avaliku kontserdi Tallinnas Kiek in de Kõkis konservatooriumi I kursuse üliõpilase Andres Mustoneni juhatusel.
1972	23.okt.	Pärnu rajooni haridusosakonna korraldusel alustab Juurikaru Algkooli juures tegevust Sindi Õhtukeskkooli 9.klassi filiaal. Õppetöö toimub kahel päeval Juurikarus, ühel päeval Sindis.
1972	12.nov.	Tšehhoslovakkias Ustis toimunud rahvusvahelisel noorte pianistide võistlusel võidab esikoha oma vanusegrupis Tallinna Muusikakeskkooli IX klassi õpilane Rein Mets.
1972	20.nov.	Tsirgulinna Keskkoolis valmib õpetajate 2-korraline elamu, kus korteri saavad 8 õpetajat.
1972	1.dets.	Müügile tulevad muusikaõpetuse programmi järgi heliplaadid: H. Elleri sümfooniline poeem „Koit,” L.van Beethoveni „Appassionata,” G.Rossini ooper „Sevilla habemeajaja” jm.
1972	3.dets.	Rahvusvahelisel üliõpilassegakooride võistlusel Kaunases saab esikoha Tallinna Üliõpilassegakoor Ants Söödi juhatusel.

1972	7.dets.	Viljandis toimub Läti NSV Valmiera ja Viljandi lastemuusikakoolide sõpruskontsert eesti ja läti heliloojate loominguga.
1973	22.veebr.	Elva Keskkoolis toimub esimene rahvaluule päev Eesti koolis Emakeele Seltsi ja kohaliku kooli korraldusel.
1973	1.-7. märts	Esmakordselt toimub Eestis kultuuriorganisatsioonide ühistegevusena Laste ja noorsoo muusikanädal.
1973	27.märts	Haridusministeerium ja TR Konservatoorium korraldavad koolinoorte vanemale astmele (IX-XI klass) vokaalsete võimete väljaselgitamiseks vabariikliku konkursi. Esimese koha võidab Neeme Kuningas (Kilingi-Nõmme Keskkooli XI kl.) ja Tarmo Sild (Tallinna X Keskkooli XI kl.).
1973	25.mai	Trükist ilmub haridusministeeriumi väljaanne: E.Kurik „Tehniline modelleerimine algklassides. Metoodiline juhend.” 74 lk., 3300 eks., ill.
1973	28.mai	Kärdla Lastemuusikakoolile antakse Rudolf Tobiase nimetus.
1973	24.juuni	Poistekoorid võtavad osa meeskooride X laulupäevast Viljandis, kus peadirigendiks Gustav Ernesaks.
1973	7-14.aug.	Eesti Komitee ja Rootsi Koolide Peavalitsus korraldavad Mõlles Grand Hotellis 8-päevased pedagoogilised kursused eesti koolide õpetajatele.
1973	1.sept.	Uksed avab Virtsu 8-klassilise Kooli uus koolimaja 167 õpilasele. Kooli direktor Julius Ilves.
1973	3.sept.	ETV alustab uut saatesarja TELEKOOL õpilaste ja õpetajate abistamiseks .
1973	10.-12. oktoober	TPedI-s toimub esimene üleliiduline pedagoogiliste instituutide teaduslik-metoodiline seminar teemal: „Kainiku õpetamine ja arendamine” Tallinna, Moskva, Leningradi, Sverdlovski ja Gorki teadlaste ettekannetega.
1973	11.nov.	Valjala 8-klassiline Kool Saaremaal avatakse 114 õpilase ja 13 õpetajaga uues koolimajas, kus neljal korrusel klassiruumid, võimla, söökla, internaadiruumid jm. Koolidirektor Arvo Paiste.
1973	24.nov.	Estonia kontserdisaalis lõpeb V vabariiklik pianistide konkurss, mille võidab I preemia ja kuldmedaliga TR Konservatooriumi I kursuse üliõpilane Rein Rannap.
1974	2.jaan.	Tallinnas avatakse matemaatikaõpetajate omavalmistatud õppevahendite näitus, kus magnetahvlid, kiletahvlid, kera mudelid, värvikud, probleemülesanded jm.
1974	10.jaan.	Valmib Silvia Hansoni ja Teet Taumi õppefilm „Lindude voolimine algklassides.”
1974	16.veebr.	Ilmub trükist artiklite kogumik õpetajatele „Tasandusklassid” 158 lk., ill.
1974	22.veebr.	Moskvas NSVL Pedagoogika Akadeemia erialanõukogu ees kaitseb doktoridissertatsiooni teemal „Noorsoo polütehnilise ja tööalase ettevalmistuse ning kutseorientatsiooni efektiivsuse tõstmise võimaluste uurimine” Ants Kõverjalg.
1974	23.veebr.	Trükist ilmub ENSV Pedagoogika Teadusliku Uurimise Instituudi väljaanne „Õpilaste aktiveerimisest õppeprotsessis”, 139 lk., ill.
1974	20.märts	Orelimeister Hardo Kriisa tööna saab TR Konservatoorium II

		maailmasõjajärgse esimese väikese oreli.
1974	31.märts	Lõpeb Õpetajate meeskoori 10-päevane kontsertreis Armeenias, Gruusias ja Moskvas.
1974	12.mai	Lõpeb koolide vaheline võistlus „Kaitseme loodust”. Parimaks osutusid Abja Keskkool, Puiatu 8-kl. Kool, Ülemõisa Algkool jt.
1974	8.juuni	Lõpeb vabariiklik täppisteaduste olümpiaad. Parimaks keskkooliks matemaatikas ja füüsikas tunnustab žürii Nõo Keskkooli.
1974	20.juuni	Vabariikliku keemiaringide õpilastööde konkursi võidab Tartu 3. Keskkool. Ringijuht õpetaja H. Suluste.
1974	2.juuli	Värskas algab 3-nädalane Juhtimistöõ metoodika kursus haridustöötajatele, mille korraldab Õpetajate Täiendusinstituut.
1974	6.-7. juuli	Tartus toimub Balti riikide üliõpilaste laulupidu „Gaudeamus”.
1974	14.aug.	Õpilaste vähesuse tõttu suletakse Põlva rajooni Lepassaare Algkool.
1974	17.aug.	Lõpeb koolide tuletõrjealane võistlus. Esikoha saavad Põlva rajooni Leevaku kooli noortuletõrjujad (direktor-hooldusõpetaja R. Kinsigo).
1974	21.aug.	Stockholmi Eesti Lasteaed avab eesti koolilastele, kelle vanemad on samal ajal tööl, Pärastlõuna-kodu.
1974	1.sept.	G.Otsa nim. Tallinna Muusikakoolis avatakse klassikalise kitarreriiala.
1974	1.sept.	Avatakse Toila Keskkooli uus hoone koos võimlaga endise Oru lossi maneezi kohal.
1974	2.sept.	Paide rajooni Koeru asulas avatakse uus koolimaja 8-klassilisele koolile. Direktor Gunhard Rundu.
1974	16.sept.	Tallinna 42. Keskkoolile antakse Tallinna TSN Täitevkomitee korraldusel kindralleitnant Lembit Pärna nimi.
1974	5.okt.	ENSV haridusministeerium ja haridustöötajate A/Ü autasustavad suurt gruppi õpetajaid rinnamärgiga „Haridustöö eesrindlane.”
1974	15.nov.	ENSV Ülemnõukogu presiidium annab haridusminister Ferdinand Eisenile teenelise õpetaja aunimetuse.
1975	20.veebr.	Katkisest korstnast alguse saanud tulekahjus hävineb Võrumaal Kasaritsa valla Kolepi Algkooli hoone.
1975	23.apr.	Vilniuse Riiklikus Ülikoolis ajalooteaduskonna nõukogu ees kaitseb TPedI dots. Lembit Andresen pedagoogikadoktori väitekirja „Eesti rahvakooli kujunemine ja areng kuni 1880. aastani”.
1975	10.-11. mai	Tartus toimub teaduslik-pedagoogiline konverents teemal „Täppisteadused ja hariduslugu.”
1975	11.juuni	TRÜ pedagoogika kateedri dots. Inge Unt kaitseb Vilniuse Riikliku Ülikooli erialanõukogu ees pedagoogikadoktori kraadi väitekirjaga „Õppeülesannete individualiseerimine ja selle efektiivsus.”
1975	25.juuni	Haridusminister F.Eisen kinnitab Üldhariduskooli muusikaklassi põhimääruse.
1975	15.aug.	Roland Laasmäe saab esimese muusikaõpetajana vabariigi rahvakunstniku aunimetuse.
1975	1.sept.	Haridusministeerium viib kohustuslike õppeainete hulka VIII klassi programmis Nõukogude riigi ja õiguse alused.
1975	1.okt.	Avatakse Iisaku kooli koduloomuuseum õpetajate Daniel ja Helmi

		Vardja kogumistöö tulemusena.
1975	3.okt.	Avatakse Keila 1. Keskkooli uus koolimaja Põhja tänaval. Direktor Endel Kukner.
1975	18.nov.	EKP KK ja ENSV Ministrite Nõukogu annavad ühismääruse, millega antakse Tallinna Muusikakoolile Georg Otsa nimi.
1976	4.jaan	ENSV kõrgema ja keskerihariduse ministriks määratakse Ilmar Nuut.
1976	27.veebr.	Haridusminister F.Eisen ja tervishoiuminister V.Rätsep kinnitavad Meditsiinilis-pedagoogiliste komisjonide põhimääruse.
1976	11.märts	Haridusministeerium, Eesti Televisioon ja ENSV Tsiviilkaitse staap kuulutavad välja õpilaste tsiviilkaitsealase joonistuste võistluse „Olgu jääv meile päike.”
1976	18.märts	Haridusminister F. Eisen kinnitab Vabariikliku Õpetajate Täiendusinstituudi põhimääruse.
1976	25.märts	ENSV ministrite nõukogu määrusega antakse Viljandi 4. 8-klaasilisele Koolile suure eesti maalikunstniku Johann Köleri nimi.
1976	26.-27. märts	Konservatooriumi üliõpilaste teaduslik ühing peab konverentsi teemal „Rahvuslikkus nüüdismuusikas.”
1976	29.-31. märts	Toimub Heliloojate Liidu pleenum „Muusika ja noorus”. Esmakordselt esitatakse R. Kangro lasteoper „Ooperimäng,” kus osatäitjateks lapsed ise.
1976	7.apr.	Haridusministeerium avaldab Tervisevahetundide korraldamise juhise, millega nähakse ette kahest 20-minutilise vahetunnist ühe kasutamist kehalisteks harjutusteks ja liikumiseks vabas õhus.
1976	2.apr.	Haridusministeeriumi kolleegium arutades Tapa Erikooli pedagoogilise kollektiivi tööd, leiab, et õpilaste 49 korral põgenemine ja 194 korral trahvi toa kasutamine ei luba kooliga rahul olla.
1976	15.apr.	Kunstniku 150. sünniaastapäeva puhul antakse Viljandi IV 8-klassilisele koolile uus nimi: J. Köleri nimeline Viljandi 4. Keskkool , kus peatselt avatakse kunstiõpetuse eriklassid.
1976	21.apr.	Trükist ilmub esimene raamat lastekoori „Ellerhein” ajaloost: „Ellerhein 1951-1976.”
1976	6.mai	Haridusministeerium ning metsamajanduse ja looduskaitse ministeerium autasustavad koolidevahelise võistluse Kaitseme loodust võitjaid rahalise preemiaga ja aukirjadega.
1976	26.mai	Haridusministeerium kinnitab koolikoosidele võistlulaulmise tulemusena kategooriad.
1976	4.juuni	ENSV ministrite nõukogu alustab ulatusliku väikekoolide likvideerimisega. Määrusega nr.267 likvideeritakse 17 maa algkooli ja 6 kaheksaklassilist kooli.
1976	5.-6. juuni	Poistekoorid võtavad osa Põlvas Insikurmus meeskooside laulupäevast.
1976	20.juuni	Tartus toimub Poistekooride laulupidu , millest võtavad osa koorid Tallinnast, Tartust, Riiast, Minskist, Kaunasest ja Kiievist.
1976	1.sept.	Männimäel valmib Viljandi I Keskkoolile uus hoone kuhu kool kolib direktor Evald Lapriku juhtimisel.
1976	5.okt.	Haridusministeerium loob 26-liikmelise Pedagoogikaalase teadusliku töö koordineerimise nõukogu, mille esimeheks saab O.Nilson.

1976	11.nov.	Ankeetide ja testide otstarbekohasuse ja kvaliteedi tagamiseks moodustavad kaks haridusministeeriumi ekspertide komisjoni Juhan Sõerdi juhtimisel.
1976	15.nov.	Tartu rajoonis avatakse esimese sellisena Tuigo turismibaas laste ekskursioonide vastuvõtmiseks.
1977	1.jaan.	Haridusministeerium avab kutsenõuandlad Pärnus ja Kohtla-Järvel.
1977	2.jaan.	Trükist ilmub L. Kõlar, L. Tamberg õppevahend „Klaverimängu õpetamise meetodika.”
1977	14.jaan.	Haridusministeerium kehtestab koolidele ranged nõuded kütuse ja elektrienergia kokkuhoiuks.
1977	21.- 22.jaan.	Nõos toimub õpilaste teadmiste võistlus matemaatikas, füüsikas ja keemias. Nõo Keskkooli õpilased võidavad matemaatikas ja füüsikas, Tartu 5. Keskkooli õpilased keemias.
1977	26.jaan.	Haridusministeerium edastab koolidele täitmiseks NSVL haridusministri poolt kinnitatud Üldhariduskoolide juures asuvate logopeediapunktide põhimääruse.
1977	31.jaan.	Saku Keskkooli pere kolib uude koolimajja. Lindi lõikab läbi haridusminister F. Eisen. Direktor Vello Juurik.
1977	3.veebr.	Haridusministeeriumi kolleegium leiab: varem põlatud töövihikutel on õppetöös täita positiivne osa.
1977	15.veebr.	Haridusministri käskkirjaga moodustatakse VÕT-is kaks eraldi kateedrit: pedagoogika kateeder ja psühholoogia kateeder.
1977	27.- 29. märts	Pärnus toimub VI üleriigiline ajaloo-olümpiaadi lõppvoor, millest võtab osa 95 7.-11.klassi õpilast.
1977	22.-23. aprill	Tallinnas toimub 500 osavõtjaga vabariiklik algõpetuse teaduslik-metoodiline konverents teemal „Kasvatamine algõpetuse põhiolemusena.”
1977	29.apr.- 1.mai	Tallinna õpetajad korraldavad ekskursiooni Novgorodi, sealsete koolide ja ajalooliste mälestusmärkidega tutvumiseks.
1977	6.mai	Maha põleb katkisest kohvikeetjast süttinud Pürksi koolimaja Paslepa vallas Noarootsis.
1977	22.mai	120 Saaremaa kooliõpilast korraldavad Kuressaare linna heakorrastamispühapäevaku.
1977	29.mai	Lastekoor Ellerhein Heino Kaljuste juhatusel võidab Veljo Tormise laule esitades rahvusvahelisel noorte laulufestivalil Jugoslaavias Celjes kuldmedali.
1977	2.juuni	Haridusministeerium moodustab PTUI juurde vene keele õppekirjanduse komisjoni. Esimeheks saab Õ.Vahar.
1977	8.juuni	ENSV ministrite nõukogu likvideerib 8 algkooli: Koikküla, Soomevere, Kärgula, Kahkva, Tännasilma, Loodna ja Porkuni abikooli.
1977	26.juuni	Pärnu kooliõpilased ja muusikasõbrad tähistavad kauaaegse muusikaõpetaja Heinrich Meri 90. sünnipäeva kontserdiga juubilari helitöödest.
1977	27.juuni	Tallinna Näituseväljakul avatakse üldhariduskoolide õpilastööde 4000 eksponaadiga näitus.
1977	30.juuni	Haridusministeerium annab välja kooliraamatukogude uue

		põhimääruse, kus on ette nähtud kõikidele õpilastele õpikute muretsemine ja laenutamine
1977	1.-3.juuli	Tallinnas toimub koolinoorte IV laulu- ja tantsupidu, millest võtab osa 476 kollektiivi 7287 õpilasega tantsupeol ja 510 kollektiivi 17944 laulja ja pillimängijaga laulupeol.
1977	16.juuli	Ajaleht Nõukogude Õpetaja avaldab kuues järgnevas numbris Milli-Irene Pedajase biblioteraapilise publitsistliku artiklisarja „Õpetaja vaimne tervis.”
1977	30.aug.	Haridusministeerium avab 6-s koolis eksperimentaalsed diagnostilised tasandusklassid vaimse arengupeatusega laste õpetamis- ja kasvatamisprotsessi uurimiseks.
1977	30.aug.	Valmib Antsla Keskkooli õppekorpuse juurdeehitus. See avatakse pidulikult 1. septembril. Direktor Aksel Kersna.
1977	1.sept.	Viimsis avab Kirovi-nim. nädiskalurikolhoos esimese asutuse lastemuusikakooli, kus asub õppima kolhoosnike 32 last klaveri, viiuli, akordioni ja klarneti erialal.
1977	1.sept.	G.Otsa nim. Tallinna Muusikakoolis avatakse Eestis esimene estraadiosakond helilooja Uno Naissoo juhatusel.
1977	20.-21. oktoober	TPedI ruumes toimub Balti riikide kooliajaloo konverents „Õppeprotsessi arengujooni Baltimaade rahvakoolides” ja samas ka eesti kooliõpikute näitus.
1977	30.dets.	Vastavalt ENSV ministrite nõukogu korraldusele moodustab haridusministeerium 5 koosseisulise töötajaga Eesti NSV Eripedagoogika Metoodilise Kabineti.
1977	30.dets.	Haridusminister F.Eisen kinnitab „Kuueaastaste laste eksperimentaalklasside 1.-4.õppeaasta õppeplaani”, millest saab alguse kuueaastaste laste koolitulek.
1977	30.dets.	NSVL Ülemnõukogu seadlusega seatakse sisse rahvaõpetaja aunimetus.
1978	28.jaan.	Lõpeb vabariiklik Kooliväliste lasteasutuste ülevaatus. Parimaks osutusid Laste Turismi ja Ekskursiooni Keskmaja ning Noorte Loodussõprade Keskmaja.
1978	30.jaan.	Klassiku 100. sünniaastapäeval avatakse Tallinna Kadriorus A.H. Tammsaare majamuuseum, mis hakkab ootama koolide õpilasarühmade külastusi.
1978	19.veebr.	TPedI juures alustab pühapäeviti tööd „Huvitava matemaatika kool” instituudi matemaatikaõppejõude initsiatiivil
1978	20-21. veebr.	Tallinnas on õpetaja-metoodikute ja vanemõpetajate esimene vabariiklik seminar haridusminister F. Eiseni juhtimisel.
1978	16.märts	Võsu kooli Koolimetskond korraldab konverentsi „Lahemaa veekogude kalad.”
1978	24-25. märts	Tallinnas toimub üldhariduskoolide muusikaõpetuse olümpiaadi lõppvoor. Parimaks kooliks tunnistatakse Tallinna 22. Keskkool.
1978	19.apr.	Haridusminister F.Eisen avaldab käskkirja „Kuueaastaste laste süstemaatilise koolis õpetamise eksperimendi laiendamisest.”
1978	24.apr.	Trükist ilmub E. Prikk, H. Tiits „Loodusõpetuse õpetamisest III klassis. Metoodilisi nõuandeid õpetajale.” 124 lk.
1978	6.mai	Ašabadis toimuval üleliidulisel füüsika olümpiaadil tuleb esikohale

		Tallinna 1. Keskkooli 9. klassi õpilane Olev Kuningas.
1978	13.mai	Esietendub Tallinna 2. Keskkooli õpilaste esituses F.Loewe muusikal „Minu veetlev leedi” Tõnu Kaljuste dirigeerimisel.
1978	1.sept.	Kooli lähevad esimesed kuueaastased lapsed Eestis.
1978	1.sept.	Luunja kool saab keskkooli õigused. Võetakse vastu uus koolihoone.
1978	22.-23. sept.	TPedI koolijuhtide kvalifikatsiooni tõstmise teaduskonnas lõpetab esimene lend teadusliku konverentsiga.
1978	25.sept.	ENSV ministrite nõukogu annab määruse uue koolivormi rakendamise kohta 1979/80 õppeaastast. Esmakordselt on lubatud tütarlaste vormirõivas pikad püksid.
1978	21-22. nov.	Haridusministeerium korraldab Tallinnas 34 kooli esindajale, kelle koolis alustasid õppimist 6-aastased, konverentsi: Kuueaastane laps koolis.
1978	2.dets.	Lõpeb koolidele kohustuslik ravimtaimede kogumise hoogtöö. Silma paistsid Jõgeva rajooni koolid, kes varusid 26 liiki taimi kokku 1300 kg. Parim Jõgeva rajoonis on Rannu 8-klassiline Kool, milline kogus 107 kg. ravimtaimi.
1978	19.dets.	EKP KK büroo võtab vastu salajase otsuse „Vene keele omandamise ja õpetamise edasisest täiustamisest”, tugevdades sellega venestamist Eestis.
1978	20.dets.	Haridusministeeriumi kolleegium kinnitab ministeeriumi tunnustusmedali statuudi ja kavandi.
1979	9.jaan.	Erakordselt külma talve tõttu on mitmes koolis veetorustikud lõhkenud, katlamajade töö seiskunud, õppetöö katkestatud.
1979	29.-30. märts	Moskvas toimuvad Vabariikliku Noorte Puhkpilliorkestri edukad kontserdid Ilmar Tõnissoni dirigeerimisel.
1979	1.sept.	L. Koidula nim. Pärnu II Keskkool kolib dekoreeritud rongikäiguga uude koolimajja Metsa tänavale.
1979	1.sept.	Esimesena Eestis alustab Aseri Keskkool tööd kakskeelsena, kus on 12 eesti ja 13 vene õppekeelega klassi, seejuures 14 pikapäevarühma.
1979	1.sept.	Tegevust alustab Saku Muusikakool , milline kujuneb eriti tugevaks puhkpillikooliks direktor Jaak Kingi juhtimisel.
1979	10.okt.	Valitsuse nõudel müüvad Kosejõe, Raikküla ja Saksi Eriinternaatkoolid oma põllumajandustoodangust riigile 5 tonni teravilja.
1979	19.-20. nov.	Tallinnas toimub erikoolide töö- ja kutseõpetajate esimene vabariiklik konverents.
1979	26.nov.	Tööd alustab ministri juhtimisel haridusministeeriumi metoodika nõukogu vabariiklike komisjonide ja õppekirjanduse töögruppide suunamiseks pedagoogika-alase teaduslik-metoodilise töö põhiküsimustes.
1979	11.dets.	Haridusministeerium reorganiseerib lastekodud uuetüüpiliseks, kus hakkavad elama koos koolieelsed kui ka kooliealised lapsed.
1979	23.dets.	Rahvusvahelise lasteaasta võistluskontserdil võidab laste klaveripalade võistlusel Rein Rannapi „Lahe lugu”, mille esitab Nõmme muusikakooli õpilane Kai Kask.
1980	16.jaan.	Haridusministeeriumi kolleegium otsustab lubada koolidel teha

		õppeprogrammides muudatusi nende „vabastamiseks ülemäära komplitseeritud ja teisejärgulisest ainekust.”
1980	20.jaan.	Arvo Saar loob Tallinna Koolinoorte Segakoori , mille peaülesandeks propageerida segakoorilaulu keskkoolides.
1980	21.märts	Haridusministeerium algatab Eesti üldhariduslike koolide õpetajate ulatusliku atesteerimise.
1980	16.apr.	Haapsalu 1. Keskkooli näidismuusikateater „Pöialpoiss” esietendab E.Kapi - Ly Laari muusikalise muinasjutu „Kristallkingake.” (U. Neliku lavastus, muusikajuht T. Paomets).
1980	21.apr.	Ministrite nõukogu annab Vändra Laste Muusikakoolile Mihkel Lüdigi nime.
1980	5.mai	Haridusminister ning metsamajanduse ja looduskaitse minister premeerivad võistluse „Kaitseme loodust” osavõtnud 29 kooli rahalise preemiaga.
1980	26.mai	Avatakse Kohtla-Järve linna Noorte Tehnikute Maja.
1980	9.juuni	Haridusminister kinnitab „Eritingimustes kasvatamist vajavate laste ja noorukite üldhariduslike erikoolide põhimääruse.”
1980	22.juuli	Haridusministriks määratakse EKP keskkomitee osakonnajuhataja Elsa Gretškina.
1980	28.aug.	Hakkab ilmuma sariväljaanne „Koolimuusika.” Esimese on koostanud Veljo Tormis eesti rahvalauludest.
1980	1.sept.	Avatakse Jüri Keskkool , direktoriks Andres Maastik.
1980	22.sept.	Tallinnas puhkevad koolinoorte rahutused. Umbes 500 õpilast läheb rongkäigus Kadriorust „Dünamo” staadionilt kesklinna, kus nad laiali aetakse.
1980	1.okt.	Tallinnas toimuvad A.H.Tammsaare mälestussamba juures, Raekoja platsil ja Võidu väljakul koolinoorte meeleavaldused venestamispoliitika vastu.
1980	28.okt.	40 eesti haritlast, nende hulgas pedagoogid K.Altoja, M.Hint, J.Kaplinski, M.Lauristin, E.Nirk, R.Tamsalu, P.Tulviste, astuvad protestikirjaga üles Eesti rahvuse ja kultuuri kaitseks.
1980	15.nov.	Tšehhoslovakkias Labe-äärses Ustis võidab rahvusvahelisel noorte pianistide võistlusel vanemas rühmas esikoha Tallinna Muusikakeskkooli IX klassi õpilane Martti Raide.
1980	22.nov.	Asutatakse Õpilaste Teaduslik Ühing , mille esimeheks valitakse Tallinna 2. Keskkooli õpilane Olavi Ollikainen.
1980	8.dets.	Haridusministeerium moodustab Pedagoogika ja pedagoogilise psühholoogia terminoloogia komisjoni.
1980	10.dets.	Pedagoogika Teadusliku Uurimise Instituudi juures moodustatakse esperantokeelse õppekirjanduse töögrupp.
1981	6.jaan.	Haridusministeerium keelab suitsetamise üldhariduskoolides ja lasteasutustes nendes ruumides, kus võivad viibida lapsed.
1981	21.jaan.	Haridusministeerium otsustab viia 3-4 kooli I klassi õppeprogrammi maleõpetuse .
1981	14.veebr.	Haridusministeeriumi korraldusega täiendatakse õpilaste koolivormi tütarlastel 1.-3.klassil pihiseeliku ja 1.-11.klassil pikkade pükstega.
1981	20.veebr.	Vabariikliku Õpetajate Täiendusinstituudi juurde luuakse

		ühiskonnateaduste kateeder.
1981	4.apr.	Laste viiulipalade võistluse võidab Alo Põldmäe pala „Homnikuserenaad” muusikakeskkooli õpilase Maano Männi esituses.
1981	12.apr.	Tallinna Koolinoorte Segakoor dirigentide Arvo Saare ja Andres Heinapuu juhtimisel annab Haridus- ja Teadustöötajate Majas esimese avaliku kontserdi.
1981	13.mai	Haapsalus toimub kohtuprotsess koolinoorte-vabadusvõitlejate üle. 8 noorele vanglakaristuse määramine põhjustab haritlaste protesti, nn „40 kirja” avaldamise.
1981	8.juuni	Haridusministeerium otsustab viia 1981/82 õppeaastast viiepäevasele õppenädalale üle esimesed 34 kooli.
1981	14.juuni	Tartus toimub poistekooride I laulupäev, millest võtab osa 31 poistekoori Eestist ja teistest riikidest.
1981	19.juuni	TPedI orkester A. Räästi juhatusel võidab Pärnu puhkpillimuusika päevade võistumängimise.
1981	23.juuli	Haridusminister Elsa Gretškina käskkirjaga tuleb kõik avaldamisele kuuluvad teaduslikud või meetoodilised artiklid ja monograafiad varustada venekeelse referaadiga.
1981	22.aug.	Tabasalus toimub pioneerilaagrite muusikafestival, kus parimaks solistiks tunnistatakse pioneer Siiri Sisask.
1981	1.sept.	Pärnu-Jaagupi alevis avatakse 40. lastemuusikakool Eestis 54 õpilasega. Direktoriks fagotist Madis Schmidt.
1981	1.sept.	Tõrvas avatakse Valga muusikakooli filiaal, millest kujuneb Tõrva Muusikakool.
1981	22.sept.	Trükist ilmub M. Rute „Loodusvaatlused üldhariduskoolis.” 84 lk., 1500 eks.
1981	2.-3.okt.	Eesti vanim keskõppeasutus Tallinna 1. Keskkool – Gustav Adolfi Gümnaasium tähistab oma 35. aastapäeva.
1981	9.okt.	Ilmub trükist „Tallinna Muusikakeskkool”, tähistamaks kooli 20. aastapäeva.
1982	14.märts	Lõpeb esimene kooliteatrite festival Rakveres. Parimaks tunnistatakse Tallinna Pioneeride ja Koolinoorte Palee näiteringi lavastus
1982	27.-28. märts	Toompea lossi saalis toimuval kooriühingu asutamiskongressil pööratakse suurt tähelepanu kooli muusikaõpetuse sisulistele ja organisatsioonilistele probleemidele.
1982	29.-30. märts	Tartus toimub u. saja õpetaja osavõtul ÜPUI konverents teemal: Kaksikümend aastat uurimiskursusi.
1982	16.apr.	Haapsalus esietendub 1. keskkooli näidismuusikateater „Põisalpoiss” lavastusena Ü. Vinteri muusikal „Kevad” (U. Neliku lavastus, muusikajuht T. Paomets.)
1982	14.-16. mai	Tallinna Muusikakeskkooli ja konservatooriumi õppurid asutavad uue traditsioonina festivali „Tudengi-jazz.”
1982	15.-16. mai	Mart Saare 100. sünniaastapäevale pühendatud kooride võistluse laureaatideks saavad Segakoor „Noorus” (dirigent E. Üleoja), Tartu Akadeemiline naiskoor (V. Uibopuu) ja Tartu Akadeemiline meeskoor (A. Ritsing).

1982	28.mai	Pedagoogikateadlane Heino Liimets promoveeritakse Helsingi ülikooli audoktoriks.
1982	12.juuni	H.Elleri nim. Tartu Muusikakool annab välja 1000. diplomi lõpetajale Anneli Traksile.
1982	1.sept.	Uuesti avatakse Alu Algkool I klassiga, kus 24 õpilast. Juhatajaks Marika Raudauk.
1982	1.sept.	Toomel teadusliku raamatukogu endises hoones avatakse Tartu Riikliku Ülikooli Ajaloo Muuseum .
1982	3.sept.	Valmib Tartu Riikliku Ülikooli uus spordikompleks Emajõe kaldal.
1982	1.nov.	Tartu koolide 6.-11.klassi õpilastest asutatakse lastekoor Kurekell , peadirigendiks Lennart Jõela.
1982	19.nov.	Avatakse Kohtla-Järve muusikakooli uus hoone piduliku kontserdiga.
1983	3.jaan.	Haapsalu 1. Keskkooli näidismuusikateater „Põialpoiss” on kutsunud esinema Moskvasse, kus esitatakse Ülo Vinteri muusikal „Kevade.”
1983	15.jaan	Müügile tuleb P.Kasema, A.Lind „Matemaatika käsiraamat IV – VIII klassile.” 368 lk., joon., 60.000 eks.
1983	22.jaan.	Lõpeb üliõpilaste teaduslike tööde 1982.a. konkurss, kuhu laekus 1032 võistlustööd. Kõrgeima autasu saab TRÜ füüsika-keemiateaduskonna üliõpilane Rita Harak töö eest: „Orgaanilise keemia kursuse kordamise meetodiline süsteem üldhariduskoolis.”
1983	27.jaan.	TRÜ pedagoogika ja meetodika kateedri dotsent Jaan Mikk kaitseb Moskvas Pedagoogika Akadeemia erialanõukogu ees doktoriväitekirja „Üldhariduskooli õppematerjali keerukuse astme mõõtmise teooria ja optimeerimine.”
1983	30.jaan.	Kuressaare Lastemuusikakooli juures avatakse Saaremaalt pärit helilooja ja muusikapedagoogi Peeter Süda mälestussammas (skulptor A. Kuulbusch).
1983	9.veebr.	Avatakse TPedI keeleteaduskonna õppehoone ja uus ühiselamu. Rektor Rein Virkus.
1983	19.veebr.	Tallinnas lõpeb Noorte õpetajate esimene ülevabariiklik kahepäevane kokkutulek.
1983	13.märts	TRÜ aulas annab oma esimese kontserdi Tartu lastekoor Kurekell dirigentide L. Jõela, A. Kõbase ja U. Uiga juhatusel.
1983	15.märts	Tallinna linnamuuseumis on pealinna koolinoorte kodu-uurimise konverents.
1983	15.märts	Teatri ja muusikamuuseumis Tallinnas algab teaduskonverents „Teater ja kool.” Esinevad teatriteadlased ja koolide näiteringid.
1983	20.apr.	Kišinjovis lõpeb koolinoorte üleliiduline matemaatikaolümpiaad. 196 osavõtja hulgas saab Tallinna 1. Keskkooli 9.klassi õpilane Mati Pentus I järgu diplomi.
1983	23.apr.	Kunstiinstituudi joonestuskabinetis toimub vabariiklik joonestusõpetuse olümpiaadi lõppvoor 23 võistleja vahel. Esikohale tuleb Nõo Keskkooli õpilane Alge Rosenfeldt.
1983	22.mai	Lastekoor Ellerhein annab H. Kaljuste juhatusel Estonia kontserdisaalis koori 1000. kontserdi.
1983	3-19. juuni	Tallinna laululava ruumes on Eesti kutsehariduse õppeasutuste õpilaste tehnilise loomingu näitus, kus maketid, mudelid, katsestendid,

		töövahendid, rõivakomplektid, silmkoosesemed jm.
1983	15-16. juuni	Noorte Turistide Maja korraldusel on Jõgevestel vabariiklik koolinoorte suveturiaad „Jõgeveste 83”, osavõtjateks 4.-11. klassi õpilased.
1983	16.juuni	Alatskivil lõpeb nädalane Eesti esperantoõpilaste kokkutulek, kus osavõtjaid 51 õpilast 13 koolist.
1983	1.sept.	Saaremaal avatakse Leisi Keskkooli uus koolimaja võimla, ujula, lasketiiruga ning õpetajate elamu. Üldmaksumus 1,5 miljonit rubla.
1983	1.sept.	Valmib Harju rajoonis Kose Maakutsekooli uute hoonete korpused. Koolis õpetatakse lukkseppi, maalreid, müürseppi jt.
1983	1.sept.	Tartu 14. Keskkooli juures avatakse mittetöötavatele keskhariidusega noortele pedagoogikaklass lasteaiakasvatava kutse saamiseks.
1983	2.sept.	Restaureerijad annavad üle remonditud maja Tallinna vanalinnas Niguliste tänaval Laste Kunstigaleriile, millise juhatajaks Aino Johanson.
1983	14.sept.	Ameerika Ühendriikides Californias ilmub trükist Arno Niitme „Noorus ja kooliaastad Treffoonias: Hugo Treffneri Gümnaasiumi 100. a. juubeli tähistamiseks.”
1983	14-15. okt..	Tartu Ülikooli aulas on 200 osavõtjaga Eesti bioloogiaõpetajate konverents teemal „Bioloogiateadus ja koolibioloogia”.
1984	31.mai	EKP KK võtab vastu otsuse Üldharidus- ja kutsekooli reformi kohta, mis tugineb NLKP 1984.a. aprillipleenumi otsusele.
1984	4.apr.	Estonia kontserdisaalis toimub IV lastele loodud klaveripalade võistlus. I auhinna saab lastežüriilt L. Austeri „Tütarlaps Gea.”
1984	13.apr.	Haapsalu 1. Keskkooli muusikateater „Põisalpoiss” toob lavale Tallinna konservatooriumi üliõpilase Alo Mattiiseni muusikali „Charlotte koob võrku.”
1984	19.apr.	Tallinna konservatooriumi üliõpilased korraldavad festivali „Tudengidzäss’84”, millest võtavad osa üliõpilased üheksast konservatooriumist.
1984	3.-4.juuni	Viljandi rajooni Gagarini nim. Näidis Sovhoostehnikumis toimuvad õpilaste lüpsivõistlused , mille võidab Jõgeva rajooni Maarja Keskkooli õpilane Anu Ots.
1984	8.juuni	ENSV ülemnõukogu otsustab eesti õppekeelega keskkool muuta 12-klassiliseks ja viia sisse 6-aastaste laste koolikohustus.
1984	23.-24. juuni	Pärnus toimub vokaalansamblike festival „Pärnaõis’84”. Parimaks ansamblik tunnustab žürii Pärnu IV Keskkooli tütarlaste kvarteti.
1984	6.-8. juuli	Esmakordselt toimub IX üliõpilaslaulupidu „Gaudeamus” Tallinnas, osavõtjad peamiselt Balti riikidest.
1984	21.aug.	Trükist ilmub L. Kivi, M. Roosleht „Aabits. Katsematerjal kuueaastaste laste klassile I”. Trükiarv 2000, 34 lk., ill.
1984	31.aug.	Kilingi-Nõmmes avatakse 60 õpilasega muusikakool , direktoriks Lea Heinaleht.
1984	1.sept.	Tartu lähedal Ülenurmes valmib Ülenurme Keskkooli uus kolmekorruline koolihoone. Koolidirektor Tarmo Kerstna.
1984	22-23. nov.	Pärnus toimub emakeeleõpetajate konverents teemal: „Õpilaste kompleksne kasvatamine õppeaine kaudu.”

1984	7.dets.	TPeDI aulas peetakse 13 ettekandega konverentsi „300 aastat pedagoogikaharidust Eestis”, mis algab prof. H.Piirimäe ettekandega „B.G.Forselius oma ajastus.”
1985	16.veebr.	Tallinnas toimuval saksa keele tõlkevõistlusel saavutab keskkooli rühmas esikoha Tallinna 16. Keskkooli õpilane Paavo Helde.
1985	24.veebr.	Tallinna Rahumäe koolihoone hävib tulekahjus täielikult. Sisse põleb miilitsast valvur.
1985	7.aprill	Kooliteatrite IV festivalil Viljandis pälvib rändauhinna Pärnu ülelinna kooliteater, juhendajad Aare Laanemets ja Elmar Trink.
1985	11.apr.	A.Herzeni nimelise Leningradi Riikliku Pedagoogilise Instituudi erialanõukogus kaitseb pedagoogikadoktori kraadi teemal "Süsteemsete keemiateadmiste kujundamise meetodilised alused üldhariduskoolis" TRÜ dotsent Arne Tõldsepp.
1985	28.apr.	Sindis toimub koolinoorte juhtraja automudelite lõppvõistlus, mille võidab Harju rajooni Harmi 8-klassilise Kooli võistkond (koolidirektori asetäitja Arvo Silm).
1985	17.mai	Pedagoogikateadlane Heino Liimets promoveeritakse Tampere ülikooli audoktoriks.
1985	23.mai	NSVL Pedagoogika Akadeemia üldkogu valib akadeemia korrespondentliikmeks pedagoogikadoktor professor Ants Kõverjala.
1985	24.mai	Pärnu-Jaagupi Keskkool avab omaette majas Koolimuuseumi, kus väljapanekud kooli ajaloost, paikkonna geoloogiast, arheoloogiast, etnoloogiast ja kultuuriajaloo.
1985	8.juuni	Tartu 70-liikmeline poistekoor peadirigendi Uno Uiga juhatusel saavutab Bulgaarias noorte kunstifestivalil kuldmedali.
1985	1.sept.	Vastvalminud koolimajas avatakse Tallinna 61. Keskkool (Tallinna Pääsküla Keskkool).
1985	1.sept.	Sauel asutatakse uues äsjaalminud koolihoones 8-klassilise kooli järeltulijana Saue Keskkool , direktoriks Jaan Palumets.
1985	28.okt.	Tallinnas VÕT näitusesaalis avatakse algklassiõpetajate valmistatud õppevahendite näitus, kus lüümikud, slaidid, pildiseeriad, tabelid jm.
1985	31.okt.	Kuni 15-aastaste pianistide rahvusvaheliselt konkursilt Tšehhimaalt Labe-äärsest Ustist jõuab koju võitjana Tallinna Muusikakeskkooli V-klassi õpilane Jürmo Eespere.
1985	25.nov.	Stockholmi Eesti Algkooli kõrgtasemele üleviimisel saab kooli nimeks Stockholmi Eesti Kool .
1986	1.jaan	Tallinna Pedagoogiline Kool nimetatakse ümber ja ta uus nimi on Tallinna Pedagoogikakool .
1986	6.veebr.	Tallinna Riikliku Konservatooriumi prof.kt. Heino Rannap kaitseb Moskvas Pedagoogika Akadeemia erialanõukogus pedagoogikadoktori teaduslikku kraadi teemal "Muusikaline kasvatus Eesti koolides 1917. aastast 1980-te aastateni."
1986	29.apr.	Haapsalu 1. Keskkooli näidismuusikateater "Põialpoiss" esietendab B.Kõrveri - H.Männi muusikali "Toomas Linnupoeg."
1986	mai	Tallinna 4. Keskkooli õpilased toovad Kreuksi nim kultuurihooes lavale M.Pokela lasteoperi "Mörkö."
1986	2.mai	Saaremaal algab kooliteatrite VI festival, kus parimaks osutub Tallinna Pioneerimaja teater (lavastaja Maret Oomer).

1986	26.juuni	ENSV ülemnõukogu kinnitab ENSV haridusseaduse, kus rõhk on kutseharidusel.
1986	26.-29. juuni	Tartus toimub kolmas poistekooride laulupidu, kus eesti poistekooride kõrval esineb 17 külaliskoori.
1986	30.juuni	Saaremaal Kingissepa linnas algab ÜPUI suvekursus, päevakorras „NLKP XXVII kongressi suunistest tulenevad ülesanded pedagoogilisele uurimistöole.”
1986	3.juuli	ENSV ülemnõukogu presiidium kinnitab NSVL seadusest lähtudes ENSV haridusseaduse uues redaktsioonis.
1986	13.okt.	Valmib uus koolihoone Tallinna Majandustehnikumile. Direktor Elmar Pääslane.
1986	17.okt.	Vanalinnas, Uuel tänaval, avatakse Tallinna Laste Muusikamaja 4-18-aastastele lastele, kus töö 14 ringis.
1986	31.okt. – 1.nov.	Haridusministeeriumi muusikakomisjon peab väljasõidukoosolekud Kingissepa linnas Saaremaal 2. Keskkoolis. Päevakorras: muusika süvaõpe.
1986	1.nov.	Tallinnas J.Tombi nim. Kultuuripalees esietendub Harju rajooni kultuurimaja Laste muusikateatri uuslavastus – rock-ooper lastele „Pöial-Liisi” Kaari Sillamaa ja Urmas Lattikase muusikaga.
1987	25.jaan.	Estonia teatris mängitakse 300. korda laste lemmikmuusikali Ülo Vinteri ja Ülo Raudmäe „Pipi Pikksukk”.
1987	11.-13. veebr.	Tallinnas toimub NSV Liidu Heliloojate Liidu laste ja noorsoo muusikaesteetilise kasvatuse komisjoni väljasõiduistung teemal „Laul ja kooriminiatuur lastele.”
1987	20.-21. veebr.	Tallinna uues poliitharidusmajas peetakse ELKNÜ XX kongress, kus sõnavõttuga esineb NLKP keskkomitee peasekretär Mihhail Gorbatsšov.
1987	26.apr.	Rahvamuusikaansamblike ülevaatusel Kohtla-Järvel saavutab esikoha 58 Eestimaa kollektiivi hulgas Rakvere 8. Lastepäevakodu kasvatajate ansambel „Kungla.”
1987	16.mai	Kaheksanda lastemuusika kontsertvõistluse võidab Gennadi Tanieli viiulipala „Loits” TMKK X klassi õpilase Terje Raidmetsa esituses.
1987	suvi	Põlva keskkooli abiturient Monika Järv võidab Pariisi rahvusvahelisel laste- ja noorsoofilmide festivalil filmiga "Naerata ometi" parima naisosatäitja auhinna.
1987	13.juuni	Kavandu külas avatakse mälestussammas, millel kirjas: „KAVANDU KÜLA. Selles põlises külas sündis eesti talurahvakooli üks asutajaid, Forseliuse seminari kasvandik, Kambja köster ja koolmeister IGNATSI JAAK, u. 1670-1741”.
1987	3.-6. juuli	Tallinnas toimub VI koolinoorte laulu- ja tantsupidu.
1987	4.juuli	Virumaal Iisaku Keskkoolis algavad ÜPUI suvekursused. Päevakorras haridusala aktuaalsed probleemid.
1987	10.juuli	Rapla Kaugõppekeskkool reorganiseeritakse Rapla Õhtukeskkooliks , direktoriks Valmar Ideon.
1987	24.juuli	Esilinastub Eesti Telefilm „Koolioperett,” mille lavastas M. Põldre.
1987	1.sept.	Valmib Noarootsi kooli uus koolihoone, kus värvika sisekujunduse on teinud Piret Rõuk.

1987	30.sept.	ENSV tsensuurivalitsus vabastab tsensuuri alt lasteajakirja "Täheke" ja ajalehe "Säde."
1987	1.nov.	TMKK VI klassi õpilane Holger Solovjov saavutab Tšehhoslovakkias Labe-äärses Ustis „Virtuosi per musica di pianoforte” noortekonkursil esikoha.
1987	27.-28. nov.	~Tallinnas Ametiühingute Nõukogu saalis toimub ÜPUI 25. tegevusaastat tähistav konverents: "Õpetaja loometegevuse aktiveerimine - koolireformi elluviimise põhitingimus."
1988	10.veebr.	Ansambel „Kurekell” ja heliloojad Hans Hindpere, Raimond Lätte ja Ülo Vinter on kingitustega külas Muraste Lastekodu perel.
1988	19.märts	Vanemuise teatri laval esietendub M. Härma nim. Tartu 2. Keskkooli 200 osavõtjaga suurlavastus – V. Tormise „Koolimuusika”, lavastaja S.Ait, dirigent R. Leppoja.
1988	18.apr.	VÕTi ruumides avatakse näitus Eesti kool läbi aegade . Eksponeeritud on 107 fotot, 270 käsikirja ja 80 trükist.
1988	22.apr.	Tallinnas lõpeb vabariiklik interpretide konkurss pianistidele. I preemia saab TMKK XI klassi õpilane Toomas Vana.
1988	10.mai	Hiiumaal lõpeb VII vabariiklik kooliteatrite festival. Laureadi tiitli saab Hiiumaa kooliteater „Salemi nõiad” lavastuse eest.
1988	11.-12. mai	TPedI aulas toimub nõupidamine teemal: "Pedagoogikateadus kooliuuenduses", kus osalevad 80 pedagoogikateadlast Eestist, 20 Moskvast, Novosibirskist ja Komsomolskist.
1988	20.mai	Valitsus loob Eesti NSV Riikliku Hariduskomitee ja kinnitab selle esimeheks senise kõrg- ja keskerihariduse ministri Väino Rajangu.
1988	31.mai	Asutatakse Eesti Psühholoogide Liit. Presidendiks Jüri Allik.
1988	4.juuni	TRÜ aulas moodustatakse algatusrühma eestvõttel Eesti Haridusselts ja kinnitatakse seltsi põhikiri.
1988	5.-20. juuni	RAMi poistekoor viibib oma dirigendi Venno Lauluga esimesel USA kontserdireisil.
1988	10.juuni	Tulekahjus hävib Kohila külanõukogus tühvalt seisnud Hageri koolimaja.
1988	27.juuni	Kose Kutsekeskkoolis algavad ÜPUI suvekursused. Päevakorras: Õppeplaani ainete integratsioon õpilase kogemuse ja kodukoha ainestiku alusel.
1988	8.juuli	Lastekoor Ellerhein võidab rahvusvahelisel laste- ja noortekooride festivalil Kanadas Vancouveris dirigent Heino Kaljustega esikoha.
1988	11.sept.	Tallinnas lauluväljakul toimub u. 200.000 osavõtjaga poliitiline suurüritus Eestimaa laul , millest võtab osa tuhandeid kooliõpilasi.
1988	6.nov.	Tšehhoslovakkias Labe-äärses Ustis lõpeb XXI rahvusvaheline noorte pianistide konkurss, kus esikoha oma vanuseklassis saavutab TMKK 8-klassi õpilane Ave Nahkur.
1988	19.nov.	Budapestis lõpeb rahvusvaheline koorikonkurss, kus 31 koori osas saavutab esikoha Tallinna peamiselt kooliõpilastest koosnev segakoor „Noorus” Ene Üleoja juhatusel.
1988	23.-24. nov.	Tallinnas, Poliitharidusmajas toimub Eesti haridustöötajate konverents, kus 300 delegaadile ja 900 külalisele esitab aruande hariduskomitee esimees Väino Rajangu.

1988	17.dets.	Haapsalu 1. Keskkooli laste rahvateater „Pöialpoiss” toob lavale Raimo Kangro ja Leelo Tungla muusikali „Seakarjus” (lavastajad Tiiu Kammiste ja Viktor Nelik, muusikajuht Elmo Joa).
1988	28.dets.	RAMi poistekoor Venno Laulu juhatusel esineb Melbournes ülemaalistel ESTO'88 päevade kontsertidel.
1989	20.jaan.	54 Eesti pedagoogikateadlast taasasutavad Eesti Akadeemilise Pedagoogika Seltsi , osakondadega Tartus ja Tallinnas. Seltsi esimeheks valitakse Aleksander Elango.
1989	28.jaan.	Asutatakse Eesti Matemaatika Seltsi Koolimatemaatika Ühendus , esimeheks Valvo Paat.
1989	22.veebr.	Asutatakse eesti vanimate koolide ühendus B.G.Forseliuse Selts . Tegevjuhiks saab Madis Linnamägi.
1989	1.apr.	Tallinna 24. Keskkool Koplis nimetatakse ümber Tallinna Kopli Kunstikeskkooliks .
1989	1.-2.apr.	Tallinnas toimuvad laste folklooripäevad, millised jätkavad Eesti-Soome ühisseminari teemat – emakeelne muusika lastele.
1989	aprill	Artikliga "Andekad lapsed - ühiskonna väärtuslikem varamu" tõstatab ÜPUI teadur Valdur Lulla andekate laste eriõpetamise küsimuse avalikkuse ette.
1989	6.-8.apr.	35-st riigist saabunud külalised võtavad osa UNESCO Hariduse Planeerimise Instituudi (Pariisis) korraldatud seminarist Tallinnas ja Tartus. Tutvutakse haridus- ja kasvatusoludega Eestis.
1989	14.apr.	Trükist ilmub „Eesti kooli ajalugu 1. köide”, peatoimetaja F. Eisen, tegevtoimetaja E. Laul.
1989	9.mai	Võrus lõpeb kooliteatrite VIII vabariiklik festival.Grand prix saab Luua külateater Lapi Leenu E. Vilde „Vigased pruudid” eest.
1989	10.mai	Trükist ilmub M. Rute „Loodusvaatlused maakutsekoolis. Eksperimentaalne õppevahend.” 40 lk., 200 eks.
1989	12.mai	Hariduse ja kultuuri foorumil Tallinnas moodustatakse 70-liikmeline Eesti Haridusnõukogu , mille esimeheks valitakse Peeter Kreitzberg.
1989	15.mai	Ajaleht Nõukogude Õpetaja nimetatakse ümber Õpetajate Leht ja ajakiri Nõukogude Kool saab uueks nimeks Haridus .
1989	19.mai	Trükist ilmub 22.000 eksamplaris L. Epner, M. Kalda jt. „Eesti kirjandus XII klassile”, 191 lk., ill.
1989	20.mai	Üle-eestilisel õpetajate taidlusfestivalil tulevad esikohale Taebla Keskkooli õpetajad.
1989	26.juuni	Vändras algavad ÜPUI suvekursused, pühendatud instituudi direktori Heino Liimetsa mälestusele.
1989	2.juuli	Nõos avatakse mälestustahvel majal, kus helilooja Eduard Tubin elas 1926-1930 Nõo kooli õpetajana.
1989	6.-9.juuli	Tartu lastekoor „Kurekell” Undel Koka ja Lennart Jõela juhatusel võidab rahvusvahelisel lastekooride festivalil Tšehhoslovakkias Olomoucis esimese auhinna.
1989	11.juuli	Trükist ilmub Riho Pätsi muusikadidaktiline teos „Muusikaline kasvatus üldhariduslikus koolis. 1.osa.” (2.ümbertõetatud trükk).
1989	17.juuli	Hariduskomitee loob Eesti Hariduse Arenduskeskuse (EHA) . Direktoriks nimetatakse TPedI dotsent Ilmo Saulep.

1989	17.juuli	Hariduskomitee loob Eesti Õppekirjanduse Keskuse . Direktoriks nimetatakse Valdur Talts.
1989	21.juuli	Eesti NSV ministrite nõukogu määrusega taastatakse kõrgemale muusikaõppeasutusele endine nimi: Tallinna Konservatoorium .
1989	6.-9. aug.	Võrumaal peetakse esimene võrukeelne Kaika suveülikool endises Kaika koolimajas.
1989	1.sept.	Suletud algkooli asemele avatakse Kurtna Lasteaed-Algkool , juhatajaks Jaan Kuusing.
1989	1.sept.	Valmib Tolli metsa taga Türi 2. Keskkooli oma maja. Direktoriks Leonhard Soon.
1989	1.sept.	Eesti koolides hakatakse õpetama iseseisva õppeainena terviseõpetust .
1989	1.sept.	Tallinna Kopli Kunstikeskkoolis alustatakse restauraatorite ettevalmistamist.
1989	7.-17. sept.	Tallinna 21. Keskkooli meeskoor Tõnu Kuljuse juhatusel on Saksamaa Liitvabariigis kontsertreisil, kus osaletakse Wolfenbütteli ja Stuttgardi festivalil „Eurotreff '89”.
1989	30.sept.	Luuakse Eesti Emakeeleõpetajate Selts , ülesandega kaitsta ja säilitada emakeelt. Seltsi esinaiseks saab Hoide Sikk.
1989	14.okt.	Soomes Turu linnas toimuva rahvusvahelise meeskooride võistulaulmise võidab Tallinna Tehnikaülikooli Akadeemiline meeskoor (dirigent J. Rent).
1989	16.okt.	Tallinnas avatakse EKBL Kõrgem Usuteaduslik Seminar , 1922.a. Keilas asutatud Eesti Baptistide Jutlustajate Seminari töö jätkajana.
1989	17.okt.	Tartu Pedagoogilises Koolis toimub mälestusõhtu endise Tartu Õpetajate Seminari direktori Juhan Torgi 100. sünniaastapäeva tähistamiseks. Osa võtab ka J.Torgi poeg Andres Tork Kanadast.
1989	23-24. okt.	Tartu 7. Keskkooli saalis toimub III Raimond Valgre nimeline Laulufestival koolinoorte . Grand Prix võidab Tallinna konservatooriumi üliõpilaste ansambel „Yamaha Singers.”
1989	26.okt.	Tallinnas asutatakse mittetulundusühing Noorte Missioon perekonna ja ühiskonna vaimseks, kõlbelseks ja sotsiaalseks tervendamiseks kristlike põhimõtete alusel.
1989	28.okt.	Asutatakse Eesti Naiskäsitöö Õpetajate Selts , esinaiseks valitakse Lehte Jõemaa.
1989	9.-10. nov.	ÜPUI peab Tallinnas teaduskonverentsi: "Traditsioon ja innovatsioon Eesti koolielus."
1989	24.nov.-15.dets.	RAMi poistekoor ja ERSO annavad Kanadas ja USA-s 16 kontserti. Dirigent Peeter Lilje.
1989	16.dets.	Eesti Õppekirjanduse Keskus korraldab algkooli koduloo programmi konkursi, mille võidab Õpetajate Lehe osakonnajuhataja Tiit Rummo.
1989	28.dets.	Haridusministriks saab senine hariduskomitee esimehe asetäitja Rein Loik.
1989	31.dets.	Likvideeritakse Eesti NSV Riiklik Hariduskomitee ja tegevust taasalustab Eesti NSV haridusministeerium.
1990	9.veebr.	M. Härma nimeline majand asutab stipendiumid helilooja ja kauaaegse Tartu tütarlaste gümnaasiumi muusikaõpetaja Miina Härma

		sünniaastapäeva tähistamiseks ühele Tartu Muusikakooli õpilasele (à 500 rbl) ja ühele Tallinna Konservatooriumi üliõpilasele (à 1000 rbl).
1990	16.veebr.	Moodustatakse Eesti Koolispordi Liit , mille presidendiks saab haridusminister Rein Loik.
1990	22.veebr.	Tallinna Pedagoogikakooli korraldusel toimub kooli muusikaõpetaja Ottniel Jürissaare autorikontsert „Trellide taga sündinud laulud.”
1990	26.veebr.	Trükist ilmub: Heli Tiits „Üldhariduskooli programmid. Loodusõpetus 5. kl.” (programm, näidisvahendid, metoodiline kirjandus). 16 lk.
1990	1.märts	Tartu Riikliku Ülikooli arvukas komsomoliorganisatsioon lõpetab oma tegevuse.
1990	15.märts	Tallinnas Heliloojate Majas toimub tudengite kammermuusika konkurss, kus I preemia saab Tallinna Konservatooriumi üliõpilane Kerri Kotta teose eest „Kaks skertsot intermetsoga.”
1990	26.märts	Asutatakse Eesti Eripedagoogide Liit . Presidendiks saab Kosejõe kooli õpetaja Vello Saliste.
1990	29.märts	Haridusministeerium registreerib Johannes Käisi Seltsi 105 üksik- ja 4 kollektiivliikmega. Juhatuse esimeheks Paul Lehestik.
1990	3.apr.	Konverentsi otsusega likvideeritakse Haridus- ja Teadustöötajate EV Ametiühing ning moodustatakse Eesti Haridustöötajate AÜ Vabariiklik Liit.
1990	3.apr.	Viie Eesti kõrgkooli ametiühinguorganisatsioonid ühinevad ja moodustavad organisatsiooni Universitas .
1990	21.apr.	Eestis algab Steineri-kooli liikumine. Muusikaõpetajaid asub valgustama Tampere Steineri-kooli pedagoog Tuuli Pesonen.
1990	21.apr.	Tallinna kirikutes toimub poistelaulu päev , mille sissetulek annetatakse Halliste kiriku ülesehitamiseks.
1990	8.mai	Viljandis lõpeb IX kooliteatrite festival. Teatrimehikese rändaauhinna saavad Võru noored A. Gide „Halvasti aheldatud Prometheus” eest.
1990	24.apr.	Asutatakse Eesti Laste Organisatsioon (ELO) lapse igakülse arengu abistamiseks, sünnipärase võimete arendamiseks, laste huvide ja õiguste kaitsmiseks.
1990	18.mai	Eesti Õppekirjanduse Keskus kuulutab esmakordselt Eestis välja VI-XII klassi muusikaõpetuse programmi avaliku konkursi.
1990	4.juuli	Vana-Antslas algavad ÜPUI suvekursused. Päevakorras: Kunstiharidus õpetaja tegevtoos.
1990	15.juuni	TPedI keeleteaduskonna dekaan Aavo Valmis kaitseb Leningradis Herzeni nim. Pedagoogilise Instituudi erialanõukogus pedagoogikadoktori dissertatsiooni "Emakeele õpetamise ajalugu Eesti koolides."
1990	20.juuni	Heinrich Mark Eesti eksiilvalitsuse peaministrina presidendil ülesannetes nimetab uue valitsuse haridusministriks Johan Ungersoni.
1990	27.-28. juuni	Tallinnas TTÜ saalis toimub Eesti kunstiõpetajate VI konverents teemal "Loovus, käsitöö ja teadmised", milline kujuneb rahvusvaheliseks suurürituseks.
1990	30.juuni-1.juuli	Tallinnas toimuvast XXI Eesti üldlaulu- ja tantsupeost võtab osa 28000 lauljat ja pillimeest, 9000 tantsijat, nende hulgas lastekoored ja poistekoored ning laste tantsurühmad.

1990	4.-7.juuli	Otepääl-Tallinnas-Tartus peetakse ülemaailmsed eesti õpetajate päevad 300 osavõtjaga Eestist ja välisriikidest.
1990	4.-9.juuli	Vana-Antslas toimub järjekordne ÜPUI suveseminar teemal "Kunstiainete osa koolitöös, mis algab Eesti Kunstiülikooli rektori prof. J.Kangilaski avaloenguga.
1990	12.-16. juuli	TÜ spordibaasis Käärikul toimub Forseliuse Seltsi 1. Metsakool.
1990	14.juuli	Matemaatika õpetamise stsenaariumite konkursi võidab TPedI autorite kollektiiv R.Kalda, A.Tali, T.Kaljas, M.Maksing.
1990	14.juuli	Otepäa kirikus õnnistatakse Kambja kooli lipp.
1990	31.juuli	EV valitsus annab välja korralduse lennundusklassi avamise kohta Nõo Keskkoolis.
1990	3.-5.aug.	Eesti 7-liikmeline delegatsioon võtab osa Soomes Vaskivesi järve rannal toimuvast kooli kodu-uurijate konverentsist.
1990	7-12.aug.	Lastekoor „Kurekell” võtab osa Helsingis toimuvast ISME (International Society for Music Education) suurfoorumist.
1990	22.aug.	Eesti haridusminister loob oma käskkirjaga Eesti Algkooli Moskva suursaatkonna külalistemajas.
1990	1.sept.	Tegevust alustab Sausti Keskkool .
1990	1.sept.	Nõo keskkoolis avatakse eesti lendureid ettevalmistav klass.
1990	1.sept.	Noarootsis avatakse Noarootsi Gümnaasium .
1990	1.sept.	Johan Ellami nimeline Kutsekool nr. 26 nimetatakse ümber Kuressaare Ametikooliks , direktoriks Toivo Mogom.
1990	1.sept.	Kambja 9-klassiline kool hakkab tööle kuues erinevas hoones ja saab kohapeal nimeks „kobarkool.”
1990	1.-9.sept.	Rahvusvahelisel Karditsa koorimuusika festivalil Kreekas saavutab Tallinna Konservatooriumi muusikapedagoogika üliõpilaste naiskoor U. Järvela ja E. Kangroni juhatusel esikohad romantilise ja renessansiaja koorimuusika esitamise eest.
1990	3.sept.	Avatakse Paikuse Politseikool .
1990	3.sept.	Tartus alustab taas tegevust Hugo Treffneri Gümnaasium (kandis vahepeal Tartu 1. Keskkooli, seejärel A.H.Tammsaare nime).
1990	3.sept.	Pärnus asutatakse taas Kodumajanduskool , mille juhatajaks saab Eeva Talts.
1990	3.sept.	Avatakse Saku vallas Kajamaa Lasteaed-Algkool . Juhatajaks Sirje Õruste.
1990	9.-13. sept.	Soomes, Järvenpää kodumajandusõpetajate koolis toimub Soome-Eesti kodumajandusseminar.
1990	21.sept.	Moodustatakse Vanalinna Hariduskolleegium kultuuri- ja õppeasutusena aadressil Tallinn, Uus t.16 ja Aia t. 20, direktoriks Kersti Nigesen.
1990	22.sept.	Tartus peetakse Siberi vangilaagris hukatud haridusminister Jaan Hünersoni ja Inglismaale põgenenud Eesti gaidide peavanema Eleonore Hünersoni mälestuspäeva.
1990	1.okt.	Kaagvere Erikutsekool reorganiseeritakse Kaagvere Erikooliks – kinniseks õppe-kasvatuasutuseks õiguskorda rikkunud tütarlastele.
1990	3.okt.	Õpetajate-pensionäride aktiivsel osalusel luuakse Tallinnas Eesti

		Pensionäride Liit.
1990	12.okt.	Eesti, Läti ja Leedu haridusministrid allkirjastavad Jurnalas haridusalase koostöö lepingu sõprus- ja koostöösuhete edasiarendamiseks.
1990	13.okt.	Asutatakse Eesti Muusikaõpetajate Liit (EMÕL) , mille esimeheks valitakse Arne Saluveer.
1990	19.-21. okt.	Eesti Emakeeleõpetajate Seltsi esimesed "sügispäevad" leiavad aset Pärnus, kus keskendutakse keeleõpetuse teooriale ja praktikale.
1990	20.okt.	133 õpetajat pöördub avaliku kirjaga vabariigi valitsuse poole õpetajate töötingimuste parandamiseks.
1990	3.nov.	Lastekoor „Ellerhein” võidab Tolosa rahvusvahelisel koorifestivalil Tiia Loitme juhatusel kuldmedali.
1990	13.nov.	Trükist ilmub H. Puhvel „Eesti kirjandus X klassile 3. parandatud trükk.” 201 lk., ill., foto.
1990	16.nov.	Eesti ja Vene haridusministrid sõlmivad Moskvast koostöölepingu, milles tunnustatakse teise osapoole territooriumil asuvaid rahvuskoole ning võetakse kohustusi nende ülalpidamiseks.
1990	29.nov.	Ülikool Tartus saab taas ametlikuks nimeks Tartu Ülikool .
1990	7.-8.dets.	Estonia teatrisaalis toimub Eesti Koolijuhtide Ühenduse asutamiskonverents, millest võtavad osa ka Petseri, Riia, Stockholmi ja Göteborgi eesti koolide juhid. Ühenduse esimeheks valitakse Tallinna Reaalkooli direktor Hain Hiieaas.
1990	12.dets.	Haridusministeerium loob Õppekirjanduse Fondi aasta parima õpiku premeerimiseks, stipendiumideks õpikute autoreile jms.
1990	17.dets.	Haridusministeerium avab Tallinnas Luise tänavas Eestis esimese IBM 10-kohalise arvutite klassi.
1990	23.dets.	Eesti Poistekoori ja Tallinna Konservatooriumi sümfooniaorkestri kontserdiga avatakse uuesti ülesehitatud Halliste kirik.
1990	25.dets.	Ruila küla koolis esietendub Raimo Kangro ja Leelo Tungla muusikal „Hunt ja seitse kitsetalle”, mille autor ise lastele selgeks õpetas.
1991	3.-4.jaan.	TPeDI aulas toimub ÜPUI ja EAPSi ühiskonverents "Pedagoogika ja Eesti kool sajandivahetuse eel."
1991	24.jaan.	Lõuna-Eesti lasteaednikud asutavad oma liidu, embleemiks karikakar.
1991	25.jaan.	Taastatakse peale pikemat vaheaega Eesti Õpetajate Liit .
1991	4.veebr.	Tallinna Linnavalitsus registreerib 100-liikmelise Eesti Eripedagoogide Liidu . Presidendiks Vello Saliste.
1991	20.veebr.	Heliloojate Majas Tallinnas luuakse Eesti Orff-Keskus õppematerjalide väljaandmiseks, orff-instrumentide valmistamiseks ja kursuste korraldamiseks.
1991	27.veebr.	Haridusminister likvideerib oma käskkirjaga (alates 30.IV 1991) Pedagoogika Teadusliku Uurimise Instituudi.
1991	3.märts	Vabariiklikul 5.-9. klasside kooliteatrite festivalil Põlvas omandab rändauhinna - nahkkaantega albumi Haljala kool.
1991	8.märts	Haridusministeerium kohustab koole tagama usuõpetuse õpetamise õppida soovijate olemasolu korral.
1991	9.märts	Eesti esikaunitariks - Miss Estonia 1991 - valitakse Kadrina Keskkooli algklassiõpetaja Erika Bauer.

1991	11.märts	Moodustatakse Eesti Täiskasvanute Koolitajate Assotsiatsioon Andras . Esimeheks saab TPedI andragoogika kateedri juhataja Talvi Märja.
1991	märts	Ilmub Eesti Keelpilliõpetajate Ühingu Laualeht esimene number Niina Murdvee toimetamisel.
1991	6.apr.	'Sveitsis Montreux'is 27. rahvusvahelisel koorifestivalil võidab konkursi kuldmedali Tallinna Õpetajate naiskoor Ants Söödi juhatusel.
1991	21.apr.	Rakvere Õhtukeskkooli initsiatiivil asutatakse Juhan Kunderi Selts .
1991	29.apr.	Haridusministeeriumi delegatsioon minister R.Loiguga viibivad 5 päeva Taanis koostöö süvendamiseks üld-, kutse- ja kõrghariduse tasandil.
1991	5.mai	Rakvere Teatris lõpeb X rahvusvaheline kooliteatrite festival. Publiku preemia saab Pärnu kooliteatri lavastus „Wikmani poisid.” Eripreemia saab Saksa kooliteater Plönist.
1991	7.-8.mai	Tallinnas toimub rahvusvaheline ajalooõpetajate konverents, ettekannetega Rootsi, Soome, Leedu, Läti, Venemaa ja Eesti õpetajatelt.
1991	18.mai	Lõpeb Eesti Akadeemilise Pedagoogika Seltsi esimene teadustööde konkurss, kus 17. esitatud töö hulgast märgib žürii kolm tööd spordipedagoogikast, emakeeleõpetusest ja Pandivere piirkonna noorsoo arengust.
1991	20.mai	Asutatakse Tallinna Bakalaureuse Erakool nn. filosoofiakool prof. Ene Graubergi juhatamisel.
1991	10.juuni	Haapsalus Sanatoorse Kooli ruumides algab ÜPUI suveseminar teemal „Hariduse ökonomika.”
1991	18.-19.juuni	Eestis on külaskäigul Rootsi haridusminister Göran Persson, kes ühisseminaril esineb ettekandega Rootsi koolielust.
1991	28.-29.juuni	Tuhatkond Eesti õppurit võtab osa Riias toimuvast Balti riikide üliõpilaslaulupeost "Gaudeamus":
1991	29.juuni	"Viie Lootuste Rõnga" sporditeemaliste loovtööde konkursi võidavad 19 kooli 84 töö hulgast Sindi keskkooli õpilased K.Kokošinskaja ja K.Talumaa uurimusega "Sindi spordikuulsus Aleksander Kask."
1991	29.-30.juuni	Eestis on külaskäigul Soome haridusminister Riitta Uosukainen ja Soome koolijuhtide ühenduse juht Antero Penttilä.
1991	1.-6.juuli	Tallinnas toimub rahvusvaheline koorifestival Laulusillad , millest võtab osa 90 koolikoori.
1991	14.juuli	Eesti Steiner- ehk Walddorfkoolide õpetajad loovad Eesti Steinerpedagoogide Ühenduse , kontaktaadressiga Põlva maakond, Rosma Vabakool.
1991	1.sept.	Tegevust alustab Narva Pedagoogiline Kõrgkool .
1991	1.sept.	Tartu Ülikoolis avatakse taas usuteaduskond.
1991	4.sept.	Avatakse Viljandi Kultuurikolledž rahvamuusika, koorijuhtimise, vokaal-instrumentaalansamblite juhtimise jt. erialadega, direktoriks Enn Siimer.
1991	8.sept.	Tallinna lauluväljakul toimub tuhandete õpilaste osavõtul poliitiline suurüritus Vabaduse Laul.

1991	25.sept.	Tartu ülikoolis toimub teaduskonverents teemal "Õppekirjandus kooliuuenduses".
1991	1.okt.	Paljudest riikidest kokkutulnud vilistlastega avatakse Tallinna 7. Keskkooli peasissekäigu eesruumis Prantsuse Lütseumi 70. aastapäeva puhul tahvel, tähistamaks lütseumi koolihoonet aastatel 1921-1940.
1991	8.-9.okt.	Tallinnas Ametiühingute Maja saalis toimub teoreetilis-praktiline konverents "Pidevharidus - meie hariduse ja arengu võtmeküsimus."
1991	13.okt.	Taasasutatakse 1934-1940 eksisteerinud Ülemaalse Maanoorte Ühenduse õigusjärglasena noorsooühing Uus Eesti .
1991	18.okt.	Tallinna Linnavalitsise korraldusega saab Tallinna I Eriinternaatkool uueks nimetuseks Tallinna I Internaatkool
1991	22.okt.	B.G.Forseliuse Seltsi juhatus kinnitab seltsi kõrgema autasu Forseliuse medali statuudi.
1991	1.nov.	TPedI dotsent Maia Tuulik kaitseb Peterburi Pidevhariduse Teadusliku Uurimise Instituudi nõukogu ees pedagoogikadoktori väitekirja "Hindamine kui sotsiaalkasvatustlik nähtus."
1991	11.nov.	Põhikirja kinnitamisega asutatakse Tartus 20. liikmega Avatud Hariduse Liit .
1991	16.nov.	Viinis toimuval Franz Schuberti koorivõistlusel saavutab esimese auhinna Tallinna Tehnikaülikooli kammerkoor Karin Rööpi juhatusel.
1991	20.nov.	Eestis hakkab kehtima ÜRO Peaassamblee poolt vastuvõetud Laste õiguste deklaratsioon.
1991	23.nov.	Tartus asutatakse Eesti Inglise Keele Õpetajate Selts .
1991	dets.	Peale pikemat vaheaega hakkab ilmuma EELK pühapäevakooliühenduse ajakiri Pühapäevakool .
1991	3.-4.dets.	TPedI-s toimub teaduskonverents "Integratsioonipõhimõtte algõpetuses."
1991	13.dets.	Asutatakse Avatud Hariduse Liit vabahariduse, sh. rahvaülikoolide töö jätkamiseks.
1991	19.dets.	Jakob Westholmi Keskkooli õpetajad ja õpilased korraldavad haridusministeeriumi ees protestimeeleavalduse kooli ja õpetajate alafinantseerimise puhul.
1992	3.jaan.	Avatakse Tallinna 137. lastepäevakodus Mustamäel prantsuse keele õpperühm.
1992	4.jaan.	Haridusministeerium saadab Albaaniasse humanitaarabina 500 uut eesti laste koolivormi.
1992	13.jaan.	Avatakse prantsuse keele õpperühm Tallinna 53. Lasteaias Lembitu tänaval.
1992	15.jaan.	Tallinnas luuakse Baltikumi, Põhjamaade, Venemaa, Poola ja Saksamaa õpetajate ametiühingute ühisorgan - Läänemere Õpetajate Nõukogu ühistegevuse koordineerimiseks Euroopa tasandil.
1992	17.jaan.	179.523 trükiüksuse ja 7000 lugejaga Eesti Pedagoogikaraamatukogu tähistab oma 100. aastapäeva konverentsiga.
1992	22.jaan.	Valitsuse määrusega reorganiseeritakse senised haridusministeerium ja kultuuriministeerium ühiseks kultuuri- ja haridusministeeriumiks.
1992	1.veebr.	Parun Hermann von Wrangeli eestvõttel asutatakse Saksamaal Hamburgis ühing Pro Scola Eesti ja Läti koolide abistamiseks nende

		ümberkujundamisel ja edasiarendamisel.
1992	10.märts	Eestisse saabub külla Saksamaa Liiduvabariigi haridus- ja teadusminister Rainer Ortleb kaaskonnaga ning kingitusena 1,5 miljoni DEMi eest raamatute ja paljundusseadmetega.
1992	12.-14. märts	Tartus toimub V Eesti kooliajaloo konverents teemal "Kooliraamatu arengust Eestis."
1992	20.-21. märts	Tallinnas toimub esimene konkurss paremate noorgiidide väljaselgitamiseks.
1992	21.märts	Taastatakse Tallinna koolide abiturientide viimase koolikevade balli traditsioon ülipopulaarse orkestri Modern Foxi tantsumuusikaga.
1992	23.märts	EV ülemnõukogu võtab vastu Eesti Vabariigi haridusseaduse.
1992	28.märts	Rahvusvahelise koorijuhtide konkursi Tallinnas võidab Tallinna Konservatooriumi IV kursuse üliõpilane Lauri Sirp.
1992	30.märts	Haridusministeerium registreerib uued pedagoogide ühendused: Montessori Ühingu ja Eesti Koolipsühholoogide Ühingu , ning Inglise Keele Õpetajate Seltsi.
1992	14.apr.	Autasustatakse laste joonistusvõistluse "Eesti iseseisvus" 72. kooli 772 tööde hulgast parimaid.
1992	16.apr.	Rakveres luuakse endise linnakooli õpetaja ja kirjaniku mälestuseks Juhan Kunderi Selts. Seltsi esimeheks valitakse geograafiaõpetaja Erna Vilu.
1992	18.apr.	Alatskivil Liivi muuseumis toimub üle-eestiline koolinoorte konkurss Juhan ja Jakob Liivi luule parima esitaja auhinnale.
1992	22.apr.	Rootsi kuninganna Silvia külastab Gustav Adolphi Gümnaasiumi Tallinnas, kus õpilased võtavad teda vastu rootsi lauludega.
1992	22.-24. aprill.	Rootsi kuningas Carl XVI Gustav on külaskäigul Eestis. Tartus antakse kuningale üle B.G.Forseliuse medal Suur kultukat.
1992	24.apr.	Rootsi kuningas Carl XVI Gustav ja kuninganna Silvia külastavad Noarootsi Gümnaasiumi.
1992	24.apr.	Tartu Ülikooli peahoones tehakse initsiatiivgrupi poolt katse luua Eesti Vabahariduse Liit.
1992	3.mai	Paides lõpeb kooliteatrite XI festival. Grand prix rändauhinna – Teatrimehike – saab Pärnu Kooliteater.
1992	5.juuni	Tallinnas asutatakse muusikapedagoogide poolt Eesti Kodaly Selts. Esimeheks saab Arvo Saar.
1992	13.juuni	Haridusministeeriumi poolt korraldatud pedagoogikaalaste tööde konkursil saavutab esikoha Lembit Andreseni "Eesti rahvakooli vanem ajalugu" ja "B.G.Forselius. Eesti kirjamees ja rahvalgustaja."
1992	29.juuni	Tallinnas algab ÜPUI suveseminar 100 osavõtjaga teemal: „Eesti üldhariduskooli perspektiivne õppekagva.”
1992	1.juuli	Kultuuri- ja haridusministeerium asutab ühtse hariduspoliitika kujundamiseks Muukeelse Hariduse Arendamise Instituudi.
1992	14.juuli	Tallinna linnavalitsus annab korralduse taasavada Tallinna Prantsuse Lütseum aadressil Luise tänav 38.
1992	27.juuli	Eestis visiidil viibiv Taani kuninganna Margarethe II külastab Lasnamäel asuvat Tallinna Sidekooli, kus avab Taani offsettrükimasinatega õppetrukikoja.

1992	11.aug.	Haridusministeeriumi külastavad ühing Pro Scola juhid Hermann von Wrangel ja dr. Peter F.Krienitz ning kingivad Eesti koolidele kolm autotäit tehnovahendeid.
1992	12.aug.	Avatakse Tartu Herbert Masingu Kool erinevate haiguste ja puuetega lastele.
1992	14.aug.	Lõpeb kahenädalane rahvusvaheline muusikalaager Tahkurannas noortele keelpillimängijatele, mille on organiseerinud Ilmar Tõnisson. Juhendajad Ylermi Poijärvi, E. Lippus jt.
1992	31.aug.	Aruküla mõisahoones alustab tegevust vabakool Pääsulind steinerpedagoogika koolina.
1992	1.sept.	Tallinnas asutatakse uus kõrgkool - Eesti Sisekaitse Akadeemia .
1992	1.sept.	Tallinnas taasavatud Prantsuse Lütseum alustab õppetööga. Kooli astub 71 last. Direktoriks Lauri Leesi.
1992	1.sept.	Avatakse Concordia Rahvusvaheline Ülikool Eestis . Rektoriks saab Mart Susi.
1992	1.sept.	Tallinna Konservatooriumi uue rektorina astub ametisse Peep Lassmann.
1992	7.-11. sept.	Tartus toimub ülikooli pedagoogikakeskuse ja EAPSi organiseerimisel rahvusvaheline pedagoogikakonverents "Juubelikonverents Hilda Taba 90."
1992	11.sept.	Vana-Võidu Põllumajandustehnikumist saab Vana-Võidu Kõrgem Põllumajanduskool .
1992	sügis	Eestis rakendub Euroopa Liidu abiprogramm TEMPUS kõrghariduse arendamiseks.
1992	5.okt.	Kunstnik Krista Urvet avab Raplas Maghira Kunstikooli .
1992	7.okt.	Valitsuse otsusega luuakse senise nelja meremehi koolitava õppeasutuse asemel Eesti Merehariduskeskus Tallinnas, mille direktoriks saab kapten Tarmo Kõuts.
1992	12.okt.	Avatakse Eesti Riigikaitse Akadeemia , mille rektoriks saab Eduard Raska.
1992	22.okt.	Kultuuri- ja haridusministriks saab liberaaldemokraatliku partei esimees Paul-Eerik Rummo.
1992	24.-25. okt.	Tartu ülikooli peahoones toimub esimene Freinet-seminar soome pedagoogi Kaisa Lange osavõtul.
1992	29.-30. okt.	Tallinnas toimub ÜPUI 30. aastapäevale pühendatud teaduskonverents teemal: "Õpetaja pedagoogikateaduse arendajana."
1992	1.nov.	Kuremaa Sovhoostehnikum nimetatakse ümber Kuremaa Põllumajandustehnikumiks .
1992	nov.	Kirjastus "Koolibri" väljaandena ilmub teises trükis J.Käisi kooliuuenduslike suundade kokkuvõttena raamat "Isategevus ja individuaalne tööviis."
1992	nov.	Kunstnik Krista Urvet avab Raplas Maghira Kunstikooli .
1992	9.-10. dets.	Tallinnas toimub rahvusvaheline merehariduse konverents.
1992	30.dets.	Trükist ilmub Jaanus Kiili „Rahvusliku haritlaskonna kujunemisest Eestis (Eesti hariduse ajaloo I),” 300 eks., 184 lk.
1992	dets.	Ped.dr.prof. Inge Unt loob "Andekate laste uurimiserühma."

1993	jaan.	Ilmub kooli 305. aastapäevale pühendatud Palamuse Keskkooli ajalehe Lutsu Kooli Meel esimene number.
1993	13.jaan	Valitsus kehtestab kõrgkoolide üliõpilaste ülemineku stipendiumide süsteemilt õppelaenule.
1993	28.jaan.	Noarootsis luuakse „Noarootsi Kuningriik.” Kuningaks saab Noarootsi Gümnaasiumi I lennu õpilane Jorma Friberg.
1993	30.jaan.	Asutatakse suuremate noorsoo organisatsioonide ühendus: Eesti Noorsooühenduste Kogu.
1993	6.veebr.	Joh. Käisi Selts annab esimesed pedagoogitöö preemiad 1992.a. eest Kuressaare Põhikooli algklassiõpetajale Inna Vannile ja Kanepi Keskkooli algklassiõpetajale Ludmilla Vestrikule.
1993	12.veebr.	Lastekoor Ellerhein Tiia Loitme juhatusel võidab rahvusvahelisel lastekooride konkursil Prantsusmaal Nantesis 28 koori hulgas auhinna Grand prix.
1993	24.veebr.	Koolid tähistavad aktuste, kontsertide, pidude, spordivõistluste, näituste, mälumängude, viktoriinide, rongkäikude, kohtumistega riigitegelaste ja vabadussõja veteranidega vabariigi 75. aastapäeva.
1993	1.märts	Kultuuri- ja haridusministeerium lõpetab Eesti Hariduse Arengukeskuse (EHA) tegevuse ja loob Haridustöötajate Koolituskeskuse.
1993	1.märts	Kultuuri- ja haridusministeerium loob Riigi Kooliameti.
1993	4.märts	Pedagoogikadoktori kraadi kaitseb TÜ logopeedia ja emakeele meetodika õppetooli professor Karl Kaalep TÜ erialanõukogu ees väitekirjaga "Abikooli emakeeleõpetuse sisu ja meetodika põhjendus."
1993	6.märts	Suure-Jaani Keskkooli õpilane Karin Kitse valitakse Ugala teatrisaalis Eesti miss 93.
1993	25.märts	Pärnus toimub rakenduskõrgkoolide rahvusvaheline konverents.
1993	13.apr.	Eesmärgiga luua Eestis lennunduskaadri koolitust teostav ja koordineeriv keskus, asutatakse Tartu Lennukolledž. Direktoriks saab Villu Mikita.
1993	14.-15 aprill.	TPÜ täiendõppekeskuse ja EV riigikantselei koolituskeskuse korraldamisel toimub Tallinnas rahvusvaheline konverents "Täiskasvanute hariduse demokraatia."
1993	17.apr.	Tallinna 7. Keskkooli ruumides toimub üle-eestiline õpilaste vene keele olümpiaad, kus autasustatakse 16 paremat osavõtjat.
1993	2.mai	Haapsalus lõpeb kooliteatrite XII festival. Rändauhinna – Teatrimehike – võidab Pärnu kooliteater J. Karindi „Kilplased” lavastusega.
1993	4.-9.mai	Rahvusvahelise Koolispordiliidu meistrivõistlustel orienteerumises Belgias Eupen-Bütgenbachis tuleb Põlva Keskkooli võistkond koosseisus Angelika Timusk, Kaidi Oone ja Kristi Luigelaht hõbemedalile.
1993	11.-12. mai	TPÜ korraldusel toimub Ametiühingu Maja saalis rahvusvaheline kollokvium teemal "Rahvamuusika osa lapse isiksuse arengus", millest võtavad osa teadlased Jaapanist, Norrast, Rootsist, Taanist, Leedust, Soomest ja Eestist.
1993	25.mai	Asutatakse Eesti Vabahariduse Õpetajate Selts koostöö ja enesetäiendamise korraldamiseks. Esimeheks Mikk Sarv.

1993	28.mai	Tartu Ülikooli rektoriks valitakse professor Peeter Tulviste.
1993	suvi	Võsul toimub rahvusvaheline keskkonnaõpetuse seminar, kus alustatakse projektiga Kodu laste ühistegevuse sidumiseks.
1993	2.juuni	Riigikogu võtab vastu erakooliseaduse , kus on fikseeritud erakooli mõiste, õiguslik seisund, asutamise ja tegevuse lõpetamise kord jm.
1993	4.juuni	TÜ haridusteooria õpetooli professor Peeter Kreitzberg kaitseb Rootsis Lundi ülikoolis pedagoogika-alast väitekirja teemal "Hariduseesmärkide põhjendamine: paradigmad ja metafoorid" ning saab filosoofiadoktori teadusliku kraadi.
1993	5.juuni	27 poistekoori võtab osa Rakvere Lossimägedes toimuvast meeskooride XVI laulupäevast.
1993	5.juuni	107. eluaastal sureb teadaolevalt kõige pikemaeealisem eesti õpetaja August Turp, kes on õpetajaametit pidanud 75.-eluaastani Elvas, Rõhul, Rannal ja Kallastel.
1993	9.juuni	Riigikogu võtab vastu koolieelse lasteasutuste seaduse , esimese omataolise Eestis.
1993	16.juuni	Eesti Põllumajandusülikooli rektoriks valitakse professor Mait Klaassen.
1993	18.-20. juuni	Tallinnas toimub noorte VII laulu- ja tantsupidu 25.650 õpilasesinejaga. Laulupeo kunstiline juht on René Eespere.
1993	28.juuni	Põltsamaal algab ÜPUI suveseminar teemal „Eesti hariduspoliitikast ja keskkooli tüviharidusest.”
1993	11.juuli	Põhja-Walesis toimival muusikafestivalil võidab 48 riigist osavõtnud kooride hulgas meeskooride grupis esikoha Tallinna Tehnikaülikooli Akadeemiline Meeskoor Jüri Renti juhatusel.
1993	28.juuli	Kultuuri- ja haridusministeerium kehtestab erakõrgkoolide ühtsed litsenseerimisstandardid.
1993	juuli	Tallinna Vanalinna poistekoor Lydia Rahula juhtimisel võidab rahvusvahelisel kooride konkursil "Sävel-93" Soomes Tampere Grand Prix auhinna ja "kolme kuldplatsatiga" diplomi.
1993	1.sept.	Õppeasutuse nõukogu ettepanekul nimetatakse Tallinna Konservatoorium Eesti Muusikaakadeemiaks .
1993	1.sept.	Tartus avatakse esimene eralasteaed - Väikevend Eesti Vabariigis.
1993	1.sept.	Viljandimaal Kosksilla koolimajas avatakse Mulgi Külamuuseum .
1993	1.sept.	Kuressaare Keskkool saab taas nimeks Saaremaa Ühisgümnaasium , direktoriks Viljar Aro.
1993	9.sept.	Tartus alustab õppetööd Katoliku Kiriku Haridusseltsi erakool Tartu Katoliku Kool .
1993	15.sept.	Riigikogu võtab vastu põhikooli- ja gümnaasiumiseaduse, millede lähtepunktiks on 1922.a. "Avalike keskkoolide seadus" ja 1931.a. "Avalike algkoolide seadus."
1993	15.sept.	Avatakse Jaan Tõnissoni Instituudi koolituskeskus täiendõppeks ja õppejõudude abistamiseks õppematerjalidega keele, politoloogia ja sotsioloogia alal.
1993	18.sept.	Põhikirja vastuvõtmisega loetakse asutatuks Eesti Vabade Walddorfkoolide Ühendus , esimeheks Anne Nõgu.
1993	18.-19.	Johannes Käisi Selts korraldab Arukülas, seejärel Tallinnas Soome

	sept.	pedagoogide osavõtul seminari "Projektmeetod õpetajate arendamisel."
1993	12.okt.	Valitsus avaldab määruse Emeriitakadeemiku ja emeritprofessori nimetuse sisseseadmise kohta.
1993	15.okt.	Slaavi Kultuuri Ühingus Tallinnas toimub esimese Eestis koostatud ja kirjastatud vene aabitsa presentatsioon, autorid Aime Matsina ja Nadežda Parol.
1993	28.okt.	Kultuuri- ja haridusminister Paul-Eerik Rummo esineb ettekandega Pariisis UNESCO XXVII peakonverentsil.
1993	2.nov.	Koolitusseminaril Lapaninas asutatakse Eesti Ajalooõpetajate Selts . Esimeheks saab Luise Õuna.
1993	10.nov.	Riigikogu võtab vastu täiskasvanute koolituse seaduse, milline sätestab õiguslikud tagatised täiskasvanutele nende soovikohaseks õppeks kogu eluea jooksul.
1993	18.-20. nov.	Rootsi Instituut Stockholmis koostöös Eesti sotsiaalministeeriumiga korraldab Tallinnas Sakala Keskuses konverentsi Eestimaa laps 1993 .
1993	20.nov.	Haridustöötajate Koolituskeskus kuulutab välja konkursi Aasta õpetaja pedagoogide esiletõstmiseks, kellel on erilisi teeneid sel õppeaastal.
1993	24.-25. nov.	Tartus leiab aset üleriigiline konverents Rahvuslik lasteaed . Avatakse laste kujutava loomingu näitus.
1994	14.jaan.	Tallinnas Mustapeade Majas toimub Haridustöötajate Koolituskeskuse poolt organiseeritud esimeste Aasta õpetajate tiitli pälvinud isikute autasustamine.
1994	12.-27. veebr.	Tartu 12. Keskkooli 11. klassi õpilane Kristina Šmigun osaleb Lillehammeri olümpiamängudel Norras võrdväärset maailmaklassi suusatajatega.
1994	4.märts	Õpetajate Leht avaldab Voldemar Pinni probleemartikli Eesti haridus sajandilõpu tõmbetuules , kus autor näitab hariduse vormide ja sisu ähmastumist, lääne hariduse ees kummardamist, eesti hariduse alavääristamist.
1994	5.märts	Tallinnas avatakse Avatud Eesti Fondi toetusel Inglise keele õpetajate koolituskeskus .
1994	6.märts	Estonia teatri laval mängitakse 400. korda kooliõpilaste hulgas ülipopulaarset lastemuusikali „Pipi Pikksukk.”
1994	18.märts	Arno Tali sihtkapital kuulutab välja Arno-Teele stipendiumi konkursi maanoorte edasiõppimise toetamiseks kõrgkoolides.
1994	12.apr.	Jõgeval luuakse üle-eestiline Huvialakeskuste Kogu , mille esimeheks saab Veikko Raagmets.
1994	13.-14. aprill	Tartu Ülikooli raamatukogu konverentsisaalis vabahariduskongressil asutatakse Eesti Vabaharidusliit , mille esimeheks saab Mikk Sarv.
1994	18.apr.	Uuendusmeelsete koolide esindamiseks Eesti hariduspoliitikas luuakse Ühendus Omanõoline Kool .
1994	25.-26. aprill	Kadrinas toimub konverents Kool maaelu püsimise ja arengu alusena .
1994	29.apr.	Asutatakse vabaharidustöö arendamiseks Õpiringide Selts „Semud” . Esimeheks Juta Jõgi.

1994	13.mai	Ilmub Leelo Kõlari klaveriõpik „Algus.”
1994	4.-5. juuni	Lääne-Virumaal Porkunis toimub 3-9-aastaste laste folklooripidu „Porkuni pillar '94.”
1994	7.juuni	Haridusministeeriumi ja EAPSi kasvatusteaduslike tööde konkursi võidavad: Jaanus Elts, Hasso Kukemelk, Ivi Kübarsepp, Madis Lepik, Jaan Mikk ja Reet Liimets-Sorokin.
1994	13.juuni	Tallinnas Järveotsa Keskkoolis avatakse jaapanlaste sisustatud jaapani keele klass/labor. Sellega saab Järveotsa Keskkoolist esimene jaapani keele süvaõppega kool Eestis.
1994	15.juuni	Viljandi Kultuurikolledži lõpetab esimene lend.
1994	16.juuni	Tallinna Linnavalitsus otsustab anda 7. keskkoolile endise Tütarlaste Kommertskooli maja Estonia pst. ja Pärnu mnt. Nurgal ja tagastada Hariduse tänava koolimaja Prantsuse Lütseumile.
1994	17.juuni	Pärnu Sütevaka Humanitaargümnaasiumi muusikaosakonna lõpetab esimene lend: 9 noort klaveri, viiuli, flöödi ja koorijuhtimise alal.
1994	26.juuni	Põltsamaal algab ÜPUI suveseminar: Uus õppekava ja tuleviku-estis kool.
1994	27.juuni	Kultuuri- ja haridusministriks saab senine rahvastikuminister Peeter Olesk.
1994	1.-3.juuli	Tallinnas toimub XXII üldlaulupidu ja XV üldtantsupidu, tähistamaks 125 aastat Eesti esimesest laulupeost. Osa võtavad ka lastekoorid, poistekoorid ja laste tantsurühmad.
1994	6.-12. juuli	Põltsamaal toimub esimene noorte puhkpillimängijate suvekool Norra Ski muusikakooli rektori Age Korneliusseni juhtimisel.
1994	15.juuli	Lõuna-Eesti muusikaõpetajate ja koorijuhtide segakoor "Ugandi" alustab oma juhi Valli Ilvikuga kontsertreisi marsruudil Lübeck-Munster-Pariis.
1994	16.aug.	Valitsus annab määruse, mille järgi Setumaal Värskas, Mikitamäe ja Meremäe vallas asuvate koolide õpetajatele ja kasvatajatele kehtestatakse 30% kõrgendatud palgad.
1994	28.aug.	Tütarlastekoor Ellerhein võidab Itaalias Arezzos „Guido d'Arezzo” koorikonkursil esikoha Kreegi ja Tormise lauludega.
1994	aug.	Eesti Koolispordi Liit saab firmalt "Mondo Luxembourg SA" kingituseks 1000 jalgpalli, 500 korvpalli ja 500 võrkpalli.
1994	1.sept.	Tartus avatakse Tartu Maarja Kool , milline on litsenseeritud ravipedagoogilise koolina.
1994	1.sept.	Taasvabas Eestis avatakse esimene vene erakool-gümnaasium Polüloog direktor Elsa Gretškina juhtimisel.
1994	1.sept.	Õppetöö algab Merehariduskeskuse uues 12-korruselises 18.000 rmlises hoones Lasnamäel.
1994	1.sept.	Antslas avatakse Antsla Huvikool tantsu-, judo-, kunsti-, spordi-, folkloori-, aeroobika- ja rahvatantsuringidega, koolijuhatajaks Ruth Kõivisto.
1994	1.sept.	Viljandi Kultuurikolledžis avatakse uus eriala: kirikumuusik – muusikaõpetaja.
1994	25.sept.	Nurgakivi pannakse Eesti Muusikaakadeemia uuele hoonele Rävala puisteel.

1994	28.okt.	Itaalias lõppeval noorte pianistide konkursil „Rooma '94,“ võidab 32 esineja hulgas esikoha 16-aastane Kristjan Randalu.
1994	1.nov.	Tallinnas toimub TPÜ prof. Inge Undi tööühma „Andekas laps“ konverents teemal „Andekate laste arendamise probleeme tänases Eestis.“
1994	17.-19. nov.	Tallinnas Eesti Näituste sinises paviljonis toimub esimene noorte infomess Teeviit '94 , mis paneb aluse igaaastasele haridusinfo levitamisele noorte hulgas.
1994	2.dets.	Mustla kooli 151. aastapäeva tähistamiseks ilmub Mustla Keskkooli ajalehe Kooli Kuller esimene number.
1994	4.dets.	Asutatakse (juhatare asukohaga Tallinnas) Eesti Gümnaasistide Liit gümnaasiumiõpilaste huvide ja õiguste kaitsmiseks ning edendamiseks.
1994	16.dets.	Ümberehitatud Tartu EPT endise peakontori hoones avatakse Ülenurme valla Tõrvandi Algkool .
1995	1.jaan.	Tallinna Tehnikaülikooli hariduspoliitika uurimisgrupp reorganiseeritakse TTÜ Haridusuuringute Keskuseks.
1995	1.jaan.	Kultuuri- ja haridusministeerium asutab Eesti Hoiuraamatukogu (Suur-Sõjamäe 46), mille põhiülesandeks on üleriigilise vähekasutatavate trükiste depookogu kättesaadavaks tegemine raamatukogudele ja lugejatele.
1995	17.jaan.	Soome, Rootsi, Norra, Taani ja Islandi Lions-klubide kingitusena saabub Eesti koolidele 20.000 eestikeelset kooliatlast.
1995	19.jaan.	Kultuuri- ja haridusminister P.Olesk kinnitab Kooliraamatukogu põhimääruse , millega sätestatakse avalike põhikoolide ja gümnaasiumide ning kutseõppeasutuste raamatukogude ülesanded.
1995	7.veebr.	Sotsiaalminister T.Vilosius kinnitab Põhikooli ja gümnaasiumi tervisekaitse põhikirja .
1995	8.veebr.	Kultuuri- ja haridusminister P.Olesk nimetab ümber õppiva noorsoo kultuurikeskuse südalinnas. Uueks nimeks saab Eesti Noortekeskus "Mustpeade Maja" ja kinnitab selle põhikirja.
1995	13.veebr.	Tartu Lennukolledžis algab lennujuhtide, hooldustehnikute ja aeronavigatsiooni info spetsialistide teise õppegrupi töö.
1995	23.veebr.	Kultuuriministeerium annab välja määruse Õppekava raamnõuded õpetajate koolitamisel , et tagada minimaalne ettevalmistus kõigis vabariigi kõrgkoolis tööks õpetajana.
1995	13.märts	Kultuuri- ja haridusministeeriumi juurde moodustatakse Kutsehariduse konsultatiivnõukogu .
1995	22.märts	Asutatakse Pro patria koolituskeskus, mille põhieesmärgiks on parempoolse ja kristlik-demokraatliku maailmavaate kujundamine.
1995	märts	Riigikogu uues koosseisus asuvad poliitikutena tööle senised või endised õpetajad: Karin Jaani, Ülo Vooglaid, Olev Toomet, Rein Järlik, Peeter Loorents, Ülo Peets, Villu Reiljan, Arnold Rüütel, Elmar Truu, Raivo Kallas, Rein Karemäe, Olev Anton, Edgar Savisaar, Jaanus Betlem, Mart Laar, Tõnis Lukas, Uno Mereste, Andres Taimla.
1995	aprill	Tallinnas avatakse rakendusliku kõrgkoolina eraõppeasutus Fontese Kõrgem Ärikool .
1995	aprill	Ilmub B.G.Forseliuse Seltsi perioodilise väljaande Forseliuse

		Sõnumid esimene number.
1995	1.apr.	Raplas lõpeb noorteteatrite festival „Mitteteater 95” Esikoha saab Viljandi noorteteater (juhendaja Jüri Nael).
1995	17.apr.	Kultuuri- ja haridusministrina asub tööle TÜ professor Peeter Kreitzberg.
1995	20.apr.	Tallinna Tehnikaülikooli aulas avatakse Eesti hariduskonverents '95.
1995	22.apr.	Põltsamaal toimub Eesti 1. õpioskuste olümpiaad, kus 15 meeskonna vahelise võistluse võidab Põltsamaa Keskkooli 10-b klassi võistkond.
1995	23.apr.	Hiiumaal lõpeb festival „Noorteteater 95.” Laureaatideks Rakvere Reaalgümnaasium ja Viljandi Valuoja Põhikool.
1995	26.apr.	Mittetulundusühinguna asutatakse Meediakoolitajate Liit.
1995	28.-29. aprill	Vändra keskkooli ruumes toimub esimene koolinaiskooride konkurss-festival, mille võidab A-kategoorias Tartu 7.Keskkooli naiskoor L.Jõela juhatusel ja B-kategoorias Taebla Gümnaasiumi naiskoor E.Lääsi juhatusel.
1995	18.mai	Tartu Linna 7. Keskkool saab uue nime: Tartu Karlova Gümnaasium. Direktor on Undel Kokk.
1995	1.juuni	Eesti Rahva Muuseum kuulutab välja teatmematerjali kogumise võistluse teemal Kool ja koolielu.
1995	7.juuni	Kultuuri- ja haridusminister P.Kreitzberg moodustab nõuandva organi Hariduskolleegiumi , mille esimeheks saab prof. O.Aarna.
1995	10.juuni	<i>Management Training</i> üritusel Pärnu lähedal asutatakse Eesti Skautide Ühing ning valitakse peaskaudiks Tõnu Aavasalu.
1995	14.juuni	Riigikogu võtab vastu Kutseõppeasutuse seaduse , sätestades selles kooli ülesanded, õigusliku seisundi, kooliliigid ja õppekava põhimõtted.
1995	14.juuni	Riigikogu võtab vastu Huvialakooli (muusika- ja kunstikoolid, spordikoolid, tehnika-, loodus-, loome- ja huvialamajad ning -keskused) seaduse.
1995	26.juuni	Põltsamaal algab ÜPUI suveseminar. Üldteemaks „Tänapäeva õppeviisid.”
1995	30.juuni	1995. aasta kasvatusteadulike tööde konkursi preemia saavad Inger Kraav, Vilve Raudik, Juha Hämäläinen, Mare Mürsepp ja Airi Liimets.
1995	3.-4.juuli	Rahvusvahelisel informaatika olümpiaadil Hollandis Eindhovenis võidab kuldmedali Tallinna Reaalkooli õpilane Erik Laansoo.
1995	8-9 juuli	Tartus toimub XII üliõpilaste laulu- ja tantsupidu „Gaudeamus”, kus osaliste ühisrepertuaar algkeeles.
1995	5.-12. juuli	Austraalias, Canberras toimub rahvusvaheline noorte füüsikaolümpiaad, kus pronksmedalid võidavad Tallinna Reaalkooli õpilane Jaak Suurpere ja Rakvere Gümnaasiumi õpilane Valter Kiisk.
1995	1.aug.	Valitsuse määrusega hakkavad õppelaenu saama 96 riigi- ja eraõppeasutuse üliõpilast.
1995	12.aug.	Tallinnas avab oma filiaali Moskva ülikool.
1995	15.aug.	Paldiskis avatakse kaitsejõudude väljaõppekeskus.
1995	16.aug.	Lõpeb tütarlastekoori Ellerhein kuu ega kestnud kontsertmatk

		Jaapanis, kus antud 20 kontserti Tiia Loitme juhatusel ning võidetud koorikonkursil 33 kammerkoori osas esikoht.
1995	22.aug.	Kunstiülikooli nõukogu otsustab rahanappuse tõttu ülikool ajutiselt sulgeda.
1995	23.aug.	Õpetajate protestisoove arvestades lubab kultuuri- ja haridusminister Peeter Kreitzberg õpetajate palgatõusu 36%.
1995	1.sept.	Türi II Keskkool nimetatakse ümber Türi Majandusgümnaasiumiks.
1995	1.sept.	Tallinna Pedagoogikakool saab uueks nimeks Tallinna Pedagoogiline Seminar.
1995	1.sept.	Tallinnas Rahumäe Põhikoolis avatakse kaunite kunstide klass kuue lisatunniga erinevate kunstiliikide tundmaõppimiseks.
1995	1.sept.	Kuressare Gümnaasium asub esimesena üle minema perioodiõppele , kus erinevaid õppeaineid õpetatakse aastas viies perioodis.
1995	1.sept.	Haapsalu 1. Keskkool saab uueks nimeks Haapsalu Gümnaasium.
1995	1.sept.	Toompea lossi ees toimub suur õpetajate meeleavaldus, kus nõutakse 50% palgatõusu.
1995	1.sept.	Reorganiseeritakse konservatooriumi varajasem muusikapedagoogika kateeder EMA Koolimuusika Instituudiks Ene Üleoja juhtimisel.
1995	15.sept.	Tallinna 43. Keskkool muudetakse Tallinna Tehnikaülikooli baaskooliks - Tallinna Tehnikagümnaasiumiks.
1995	16.sept.	Terroristid õhivad õhtul kell 22.07 eestluse tugipunkti piirilinnas Narvas Eesti gümnaasiumi hoone.
1995	10.okt.	Trükist ilmub koguteos „50 aastat Tehnikaülikooli Akadeemilist Meeskoori.” Koost. Tiito Himma, 312 lk., ill., portr.
1995	13.okt.	Ilmub Rakvere Gümnaasiumi koolilehe Valge Maja Sahinad esimene number.
1995	16.okt.	Eesti Muusikaakadeemias avatakse elektronmuusika stuudio, juhatajaks Lepo Sumera.
1995	27.-28. okt.	Tallinnas toimub Eesti Hariduskonverentsi Jätkukonverents.
1995	6.nov.	Kultuuri- ja haridusministriks saab TÜ prof. Jaak Aaviksoo.
1995	20.nov.	Inglismaalt Euroopas noorte olümpiapäevadelt naaseb kuldmedaliga džuudo raskekaalus võitjaks tulnud Tallinna 37.Keskkooli 11.klassi õpilane Martin Padar.
1996	jaan.	Ilmub müügile eestikeelne ümaratlas (gloobus) sisselülitatava valgustusega ja REGIO gloobuse nimeindeksi raamatuga.
1996	1.jaan.	Vastavalt riigikogu otsusele lahutatakse kultuuri- ja haridusministeerium kaheks eraldi ministeeriumiks. Kultuuriministriks saab Jaak Allik, haridusministriks Jaak Aaviksoo.
1996	4.jaan.	Lasteorganisatsiooni ELO initsiatiivil keelatakse üldhariduskoolides suitsetamine.
1996	13.jaan.	Võrus toimub Johannes Käisi 110. sünniaastapäeva tähistav konverents, kus tähelepanu all on õpetajakoolitus.
1996	27.jaan.	Valmib Lihula Gümnaasiumi kahekordne mitme saaliga spordimaja.
1996	1.veebr.	Suitsiiditerrorist õhkab lõhkekeha koolilapsi Orust Jõhvi viivas bussis, mille tõttu 14 bussisviibijat vajasid arstiabi ja haiglaravi.

1996	4.veebr.	Kutseharidustöötajate delegatsioon eesotsas minister J.Aaviksooga sõidab Iirimaale.
1996	1-10.veebr.	Viljandi haridusameti majas toimub Taani lastekirjanduse näitus.
1996	16.veebr.	Vabariigi president autasustab rahva poolt lugupeetud koolitegelast, endist haridusministrit Ferdinand Eisenit riigivapi IV klassi teenetemärgiga.
1996	21.veebr.	President kuulutab telesinemises ametlikult välja Eesti totaalarvutiseerimise ehk Tiigrihüppe projekti.
1996	14.märts	Eestis tähistatakse esmakordselt eesti keele ja kultuuri päeva Kristjan Jaak Petersoni sünniaastapäeval.
1996	15.märts	Algab kohtufarss, kus esimest korda Eesti kooliajaloo on kohtu all õpilaste poolt süüdistatav õpetaja - Tapa keskkooli direktor Elmu Koppelmann. Lääne-Viru ringkonnakohtu otsusega 20.X 1997 mõistetakse õpetaja õigeks.
1996	23.-24.märts	Viljandis, teater Ugala majas toimub Eesti Õpetajate 19. kongress, millest võtab osa 241 delegaati ja 52 külalist.
1996	kevad	Viljandi Paalalinna Gümnaasiumis toimub nimekonverents õpilaste ettekannetega eesti nimede ajaloo, levinenumatest esnimedest, murdelistest perekonnanimedest.
1996	11.apr.	Tartu 15. Keskkool reorganiseeritakse Tartu Descartes'i Lütseumiks , kus prioriteediks on prantsuse keele õpetamine.
1996	12.-13.apr.	Tallinnas toimub III Rahvusliku kasvatus kongress 558 delegaadi osavõtul. Kavas 29 ettekannet ja 50 sõnavõttu.
1996	12-13.apr	Jüri Keskkoolis toimub V alternatiiv-kooliteatrite festival. Peapreemiad saavad Võru ja Viimsi noorte näitetrupid.
1996	22.apr.	Tartu Noorte Loodusmajas toimub õpilaskonverents "Meie elukeskkond", kus 15-ne õpilase ettekannet tutvustavad erinevaid keskkonnaprojekte ja -seisundeid.
1996	26.-28.aprill.	Viljandi Maagümnaasiumi kooliteatri organiseerimisel toimub vabariiklik kooliteatrite XV festival, kus 15-ne trupi hulgas tuleb võitjaks ja saab grand prix auhinna Rakvere Reaalgümnaasiumi Laulu- ja mänguselts "Karla."
1996	4.-6.mai	Riias, Balti IV keemiaolümpiaadil saavutab esikoha Tallinna Reaalkooli õpilane Olga Tšubrik.
1996	13.mai	Saue Keskkool nimetatakse ümber Saue Gümnaasiumiks .
1996	27.mai	Hoone omaniku vaidluses takistavad sadakond relvastatud kaitsejõudlast hommikul jõuga õppejõudude ja üliõpilaste sissepääsu Eesti Põllumajandusülikooli peahoonesse.
1996	3.-6.juuni	Türgis, Istambulis toimuval rahvusvahelisel keskkonnaalaste projektide olümpiaadil saavad kuldmedali Tallinna 44.Keskkooli 11.klassi õpilased Piret Laht ja Triin Kollist uurimusega "Jäätmemajanduse võrdlus Eestis ja Taanis."
1996	18.juuni	Haridusministeerium ei nõustu Tallinna Pedagoogikaülikooli kavaga end ümber nimetada Tallinna Linnaülikooliks.
1996	20.juuni	Eesti Riigikaitse Akadeemia lõpetab esimene lend kõrgharidusega ohvitser.

1996	22.juuni	Tartus toimub V poistekooride laulupidu Tähtvere lauluväljakul, aujuhiks Uno Uiga.
1996	25.juuni	Põltsamaa Ühisgümnaasiumi ruumides algab ÜPUI suveseminar teemal „Isiksusekesksus koolis.”
1996	juuni	Eesti ühineb GLOBE haridus- ja teadusprogrammiga, mille sisuks keskkonnaaatlused ja -mõõtmised.
1996	1.-14. juuli	Tartus "Sebra" galeriis toimub kolmeaastase Mario Raitari joonistuste näitus. Imelapse tööd "Ussiisa", "Liblikapojake" ja "Ujursaurus" on saanud publiku erilise vaimustuse avalduse.
1996	31.juuli	Lõpeb Kanada-Eesti 5 aastat kestnud inglise keele õpetajate kursus, mille kestel said täiendharidust 350 Eesti koolide inglise keele õpetajat.
1996	11.-15. august	Eesti Teadlaste kongressil Tehnika Ülikooli ruumides esitavad pedagoogikateadlased ettekanded pedagoogikateaduse tänapäevast.
1996	13.aug.	Soomes Roihuvuori Algkoolis alustab õppetööd esimene eestikeelne õpperühm 6-7 aastastele eesti keelt emakeelena kõnelevatele lastele.
1996	31.aug.	Tallinna Inglise Kolledž kolib pidulikult oma uude koolimajja (end. Tallinna Kommertsikooli hoone) Pärnu mnt ja Estonia pst nurgal.
1996	1.sept.	Avatakse Tallinna Vanalinna Hariduskolleegiumi Gümnaasium õpilastele, kes soovivad omandada haridust kultuurikontekstis.
1996	1.sept.	Tartu Vabakool reorganiseeritakse Tartu Vaba Walddorfkooliks , millisest saab eraõppeasutus põhikooli staatusega, walddorfpedagoogilise metoodika ja ainete integratsiooniga.
1996	1.sept.	Tartus avatakse Audentese Erakool .
1996	1.sept.	Märjamaa Keskkool nimetatakse ümber Märjamaa Gümnaasiumiks . Direktoriks Raivo Heinaru. Samal päeval avatakse uus koolihoone.
1996	18.sept.	Peaminister Tiit Vähi ja haridusminister Jaak Aaviksoo on töövisiidil Kihnu saarel, lahendamas kooli remondi ja arvutimuretsemise küsimusi.
1996	1.okt.	Tagastatakse pidulikult Tallinna Prantsuse Lõtseumile koolihoone Hariduse tänav 3.
1996	4.okt.	Riigikaitse Akadeemia prof. Ants Kõverjalg avaldab "Õpetajate Lehes" ulatusliku artikli "Isamaaline kasvatus on riigikaitse alussammas," milles rõhutab II Maailmasõja eel Eestis tõstatatud küsimuse olulisust kaasajal.
1996	11.okt.	Liiklusõnnetuses hukuvad 8 Jõgevamaa Pala kooli õpilast. Vigastada saab veel 9 õpilast.
1996	15-30.okt.	Tallinnas Katariina käigu vitraažitöökojas toimub Vastse-Kuuste Põhikooli kunstiõpetaja Epp Margna, Meremäe Keskkooli keraamikaklassi õpetaja Meelis Krigul-Tobiase ja Sindi kunstiringi laste juhendaja Ene Tapferi loomingu ühisnäitus.
1996	16.okt.	Jõgevamaa koolid matavad liiklusõnnetuses hukkunud kaheksa Pala kooli last.
1996	1.-3.nov.	Pärnus Endla teatris toimub 300 delegaadiga Eesti Haridusfoorum '96 teemal "Eesti haridusvalikud XXI sajandi lävel."
1996	14.nov.	Hakkab ilmuma Kärkla Keskkooli väljaanne Koolikaja .
1996	8.nov.	Viljandi C.R.Jakobsoni nim Gümnaasiumi direktor Tarmo Loodus

		valitakse Viljandi linnapeaks.
1996	18.dets.	Eesti haridussüsteemi arvutiseerijad asutavad sihtasutuse Tiigrihüpe vastava sihtprogrammi elluviimiseks.
1996	dets.	Kirjastuselt "Perioodika" ilmub jõuluningiks õpetajatele ja õpilastele luulekogumik „ Päev laulab ” eesti klassikapärandist ja kaasajast.
1997	1.jaan.	Likvideeritud organisatsioon EHA asemel alustab tööd TPÜ Täienduskoolituse osakond Lasnamäel.
1997	3.jaan.	ELO lasteparlament esitab eelnõu kõigile õpilastele tasuta koolilõuna võimaldamise ja koolisööklates toidu maitse parandamise kohta.
1997	1.veebr.	Ilmub Kiviõli 1. Keskkooli ajalehe Koolikuller esimene number.
1997	14.veebr.	Hakkab ilmuma trükisena ja elektroonilisel kujul Tallinna Laagna Gümnaasiumi Noorrahva sõltumatu informatsiooni- ja ajaviiteleht Kooli-Press , peatoimetajaga Rain Uusen.
1997	16.märts	Eesti koolinoorte 44. füüsikaolümpiaadi lõppvooru 90. keskkooliõpilase hulgas tuleb üldvõitjaks Gustav Adolphi Gümnaasiumi 11. klassi õpilane Jaak Sarv (juhendaja õpetaja Vilma Kukrus).
1997	24.märts	Haridusministeeriumi koolitusloa alusel avatakse Tartus Ropka mõisa härrastemajas päevase õppevormiga erakutseõppeasutus AS Dentes Tervishoiukool .
1997	25.märts	Haridusministeeriumi poolt kehtestatud korra kohaselt kirjutavad abituriendid esmakordselt riigikirjandit.
1997	25.-26. märts	Tallinna Pedagoogilise Seminari ruumes toimub esimene üleriigiline algklassiõpetajate konverents.
1997	3.apr.	Registreeritakse Tartu Elu Sõna Kristlik Kool , milline on tegutsenud kodukoolina 1994.aastast.
1997	4.apr.	Tartu 8. kool saab nimeks Forseliuse Gümnaasium .
1997	20.apr.	Kuressaare Gümnaasiumis toimub festivali „Kooliteater-97” lõpetamine. Grand prix auhinna võidab Tallinna Kurtide Kooli näitering.
1997	24.apr.	TÜ rektor P. Tulviste ja EMA rektor P. Lassmann allkirjastavad töölepingu seoses EMA filiaali avamisega Tartus.
1997	29.apr.	Haridusministeerium otsustab lõpetada uute õpilaste vastuvõtu Valga Kutsekoolis, Narva Energeetikakoolis, Sindi Kergetööstuskoolis ja Tartumaa Põllutöökoolis.
1997	3. mai	Concordia Ülikoolis lõpetab esimene lend.
1997	4.mai	Pärnu Sütevaka Gümnaasiumi, kohaliku muusikakooli ja õpilasmaja ühisjõududega tuleb Endla teatrisaalis kontsertettekandele René Eespere – Leelo Tungla lastemuusikal „Metsluiged”. Lavastaja K. Kilvet, muusikajuht P. Perens.
1997	24.mai	Võru Keskkooli välisseinal avatakse mälestustahvel Võru koolinoorte vastupanuliikumisorganisatsioonidele.
1997	25.mai	President Lennart Meri avab Tartus õpetaja ja koolijuhi Hugo Treffneri ausamba.
1997	31.mai	25 aastat järjest korraldatud laulukonkursi "Kaks takti ette" võidab nüüd Haljalaeskooli abiturient Gerli Padar, kes esitab finaalis laulud "Spinning Wheel" ja "When I Fall In Love."

1997	2.juuni	Abhaasia Salme ja Sulevi küla elanike palvele aidata neil taastada eesti keele õpetus koolis, saadab haridusministeerium õpikuid.
1997	18.-19. juuni	Tallinnas toimub rahvusvaheline koolimuusika konverents Prantsuse, Inglise, Saksa, Soome ja Eesti pedagoogikateadlaste osavõtul.
1997	20.-22. juuni	Tallinnas toimub VIII noorte laulu- ja tantsupidu , millest võtab osa 24.870 esinejat.
1997	25.juuni	Tallinnas algab ÜPUI suveseminar teemal: „Nüüdisaja haridusprobleeme.”
1997	25-29. juuni	Göteborgis rahvusvahelisel muusikafestivalil saavutab Tallinna Muusikakeskkooli orkester „Puhkpillisümfooniad” Aavo Otsa juhtimisel I auhinna.
1997	10.-13. juuli	Saksamaal Giessenis toimival rahvusvahelisel laste- ja noortekooride konkursil saavutab naiskooride arvestuses esikoha ja kulddiplomi koor Ellerhein ja dirigent Tiia-Ester Loitme.
1997	14.aug.	Ilmub Riigi Teataja lisa: Kohaliku omavalitsuse huvialakooli / muusika- ja kunstikoolide üleriigiline õppekava.
1997	1.sept.	Viljandis alustab tegevust erakõrgkool: Majandusõiguse ja Poliitika Instituut.
1997	1.sept.	Viljandi Kultuurikolledžis algab õppetöö uues koolihoones Posti t. 1. Rektor Enn Siimer.
1997	1.sept.	Harjumaal avatakse Saue Muusikakool.
1997	1.sept.	President Lennart Meri avab Tallinna 54. Keskkoolis selle kooli ja Tartu Raatuse Gümnaasiumi saksakeelsed osakonnad.
1997	1.-30. sept.	Maanteeamet kingib kõigile 1. klassi õpilastele Liiklusaabitsa , mille autorid on Edgar Valter, Leelo Tungal ja Urve Sellenberg.
1997	14.sept.	Läänemaal asutatakse Lihula Rahvaülikool looduse-, aja- ja kultuuriloo, kunsti-, käsitöö-, inglise keele- ja arvutiõppega.
1997	14.-18. sept.	Stockholmis ja Helsingis toimub Eesti-Rootsi-Soome ühisprojekt „Hääl – muusikaõpetaja tähtsaim instrument,” millest võtab osa rühm EMA üliõpilasi ja õppejõude.
1997	25.sept.	Tartus avatakse Eesti Muusikaakadeemia filiaal, kus humanitaaraineid õpitakse Tartu Ülikooli juures. Juhatajaks Laine Jänes.
1977	12.okt.	Noorukite kellade ansambel Ar sis saavutab Aivar Mäe juhatusel Lõuna-Aafrikas rahvusvahelisel muusikafestivalil „Eisteddfod International '97” edukaima muusikakollektiivi peapreemia.
1977	12.okt.	Adaveres toimunud kümne koori esindaja kokkutulekul asutatakse Eesti Üliõpilaskooride Liit. ”
1997	31.okt.-2. nov.	Narva-Jõesuus peetakse Eesti haridusfoorum '97 308 õpetaja, üliõpilase ja õpilase osavõtul. Teema: hariduse kättesaadavus, kvaliteet, tööturg.
1977	3-8.nov.	EMA dirigeerimise osakonna koorijuhtimise eriala diplomand Lilyan Kaiv võidab Riia rahvusvahelisel konkursil esikoha.
1997	30.nov.-7.dets.	Rahvusvahelisel informaatikaolümpiaadil Lõuna-Aafrika Vabariigi suurimas sadama- ja ülikoolilinnas Kaplinnas saab Eesti koolipoiss Oleg Mürk kulmedali.
1997	19.dets.	Keskkonnanõunike ettevalmistamiseks asutatakse Tartu ülikooli Türi

		Kolledž 3-aastase õppeajaga rakenduskõrgkoolina.
1998	3.jaan.	Vihmapüüdj a tiitli pälvib Ida-Virumaa 1997.a. "meediakangelastest" Järve Gümnaasiumi direktor Sirje Jõemaa, kes võitles välja linnaisadelt koolile vettpidava katuse ja tulekustutid.
1998	15.-16. jaan.	Kadrina keskkoolis toimub hariduskonverents "Võrdsed võimalused hariduses", kus ettekannetega esinevad P.Kreitzberg, E.Grauberg, V.Pinn, L.Leesi, O.Amer jt.
1998	16.-17. jaan.	Saaremaa Ühisgümnaasiumis toimub noorte solistide II vabariiklik konkurs. Grand prix võidab teist aastat järjest Kilingi-Nõmme gümnaasiumi õpilane Liisi Koikson (juhendaja Toomas Voll).
1998	20.jaan.	Valitsus kiidab heaks haridusministeeriumi esitatud vene koolide arengukava , mille järgi peab vene kooli lõpetaja olema 2007.a. võimeline raskusteta jätkama õpinguid eesti keeles.
1998	21.jaan.	Katrin Šmigun tuleb juunioride suusatamise MM-il maailmameistriks.
1998	21.-24. jaan.	Pedagoogikaülikooli aulas toimub rahvusvaheline konverents teemal: "Kasvatusteaduslik integratsioon ja kasvatus integratiivne olemus" Saksa, Soome, Kasahhi ja Eesti teadlaste osavõtul.
1998	10.veebr.	Riigikogu võtab vastu alaealiste mõjutusvahendite seaduse, kurikalduvustega noorte ümberkasvatamise huvides.
1998	24.veebr.	Eesti Vabariigi 80. aastapäeva puhul autastab president teenetemärgiga 24 õpetajat, sh. Lauri Leesi, Peeter Tulviste, Olaf Prints, Ene-Mall Vernik, Aksel Telgma, Ülo Lepik.
1998	27.veebr.	Tartu Ülikooli nõukogu valib uueks rektoriks füüsikadoktori professor Jaak Aaviksoo.
1998	28.veebr.	Orissaare Eriinternaatkooli lastevanemate komitee kehtestab raske õpilaskontingendi ohjes hoidmiseks erimeetme: hilineja või tunnist puuduja jääb söögita.
1998	8.märts	Miss Estonia tiitli võidab Rapla Vesiroosi Gümnaasiumi 12. klassi õpilane Kadri Väljaots.
1998	22.märts	Saaremaal lõpevad koolimoorte Miniteatripäevad. Grand prix saab Rakvere Linnanoorte Näitetrupp.
1998	16.apr.	Kuressaare Gümnaasium ja Emakeele Selts korraldavad gümnaasiumis keelepäeva. Ettekandega "Sõnastusvigu õpilaskirjandites" esineb 12. klassi õpilane Pirjo Vanem.
1998	29.apr.	Tallinna Reaalkooli ees avatakse M.Variku ja A.Murdmaa valmistatud ausammas koolis töötanud eesti keele õpetajale, inspektorile ja kirjanikule Ernst Peterson-Särgavale.
1998	17.mai	Võru Kreutzwaldi Gümnaasiumi vestibüülis avatakse mälestustahvel vastupanuliikumises hukkunud õpetajatele ja õpilastele.
1998	23.mai	Haridusministeerium avastab matemaatika riigieksami eelõhtul eksamiküsimuste müügi.
1998	3.juuni	Riigikogu võtab vastu uues redaktsioonis erakooliseaduse .
1998	8.juuni	ÜRO teadus- ja kultuuriorganisatsiooni UNESCO peadirektor Federico Mayor ja välisminister Toomas Hendrik Ilves külastavad Tiigrihüppe programmi rakendamiseks tutvumiseks Lagedi Põhikooli.
1998	2.juuli	Värskas algab ÜPUI suveseminar. Päevakorras Eesti haridusstrateegia.

1998	6.juuli	Kreekas Prevezas toimuval rahvusvahelisel koorifestivalil võidab Tallinna Pedagoogikaülikooli naiskoor Linda Kardna juhatusel kuldmedali.
1998	28.-29. august	Tartus toimub Eesti koolivõrgu 310. aastapäeva tähistamiseks hariduskonverents Eesti kool - juured ja tänapäev.
1998	31.aug.	Viljandimaal Hallistes avatakse koguduse pastor Kalev Raave korraldustöö tulemusena Halliste Põhikooli uus hoone.
1998	1.sept.	Lähte Ühisgümnaasium avab meediaklassi , kus alates 10. klassist keskendutakse ajakirjanduse, ringhäälingu ja teleajakirjandusele.
1998	1.sept.	Lihula Gümnaasiumis avatakse käitumisraskustega õpilaste liitklass, nn. Inn-klass 6-8. klassi õpilastest.
1998	2.sept.	Avatakse Tallinna Pedagoogikaülikooli Haapsalu Kolledž õpetajate-klassijuhatajate ettevalmistamiseks. Õppetööle asub 22 üliõpilast Vene Gümnaasiumi ruumides.
1998	21.sept.	Valitsus ja haritlaste ametiühinguorganisatsioon TALO sõlmivad töörahu tagava kokkuleppe, millega 1. jaanuarist 1999 peavad tõusma õpetajate, teadlaste ja kultuuritöötajate palgad keskmiselt viiendiku võrra.
1998	24.sept.	Setumaal Mikitamäe Põhikool saab Tiigrihüppe raames arvutiklassi 10 arvutiga.
1998	8.okt.	Õismäe Üldgümnaasiumis avatakse Tiigrihüppe programmi järgi esimene kaasajanõuetele vastav arvutiklass Osborne Server arvutitega.
1998	19.okt.	Tartu Lennukolledžis alustab õpinguid kopteripilootide grupp.
1998	21.okt.	Eesti Entsüklopeediakirjastus korraldab Eesti kooli biograafilise leksikoni presentatsiooni ped.dr. Heino Rannapi koostatud õpetajate leksikoni ilmumise puhul.
1998	21.okt.	Hagudi Põhikoolis antakse Rapla linna ja valla haridusauhinnad - keraamilised Rapla rüblid 22-le enamhinnatud haridustöötajale.
1998	23.-24. okt.	Tartus toimub EAPSi ja TÜ pedagoogika osakonna korraldatud rahvusvaheline konverents Kodu ja kool muutuvajajas.
1998	6.nov.	Tallinnas asutatakse ülemaailmse lastega tegelejate organisatsiooni OMER-ESTONIA allorganisatsioon.
1998	12.nov.	Haridusministeerium tähistab oma 80. juubelit kontsertaktusega Estonias ja minister Mait Klaasseni haridustöötajate piduliku vastuvõtuga.
1998	16.nov.	Suur tulekahju teeb hävitustööd Tartus Hugo Treffneri Gümnaasiumi koolihoones. Õppetöö viiakse linna asutustesse.
1998	20.-21. nov.	Haapsalus toimub Haridusfoorum '98 teemal "Hariduse roll Eesti ühiskonna arengu kujundajana."
1998	22.nov.	Välisministeeriumi pressisaalis Tallinnas toimub gümnaasiumiõpilaste ja kõrgkoolitudengite kõnevõistlus teemal "Eesti ja Euroopas Liit."
1998	27.nov.	Tallinna Matkamajas toimub muusikaharidusalane konverents 68 muusikakooli ja 12 kunstikooli esindaja osavõtul.
1998	28.nov.	Tallinnas toimuval Eesti, Läti, Leedu ja Soome kutseõppeasutuste esimesel rahvusvahelisel õmblejate kutsevõistlusel pälvib esikoha Tallinna Kergetööstuskooli õpilane Inga Solovjova.

1998	4.-5.dets.	Viljandis toimub II Õpetajate vabariiklik teatrifestival "Sillad", millest võtab osa 10 näitetruppi ning antakse välja 25 auhinda žürii ja 6 auhinda Viljandi Maagümnaasiumi õpilaste poolt.
1998	5.dets.	Ajakirjanikud valivad 29 koolilehe hulgast aasta parimaks leheks Tartu Miina Härma Gümnaasiumi "Tabularasa".
1988	10.dets.	Pärnu erakunstikooli Academia Non Grata tudengid piketeerivad Pärnu raekoja ees, nõudes koolile linnaeelarvest raha.
1998	20.dets.	Arno Tali Sihtkapital austab Jõõpres õpetaja Lauri 1998.a. tiitli pälvinud külakoolmeistreid: Jõõpre Põhikooli direktorit Mari Sutti, Retla Põhikooli õpetajat Liivi Vassarit ja Puiga kooli õpetajat Kersti Kattaid.
1999	1.jaan.	Tartu Lennukolledž antakse haridus- ja teadusministeeriumi haldusse.
1999	19.jaan.	Haapsalu Sanatoorse Internaatkooli tulekahjus jõuavad õpetajad kõik lapsed majast välja viia.
1999	20.jaan.	Rahvastikuminister keelab vene koolidel kasutada Venemaalt pärit õpikuid.
1999	25.jaan.	Tartu Tamme Gümnaasiumi juures hakkab tegutsema 8.-9.klassi õpilaste loodusteaduste kool nn "Tammetõru Kool".
1999	28.jaan.	Sillamäe Vanalinna koolis puhkeb tulekahju, lapsed pääsevad, kuid suur osa nende riideid jäävad tulle.
1999	jaanuar	Viljandi Kultuurikolledž saab kirikumuusikute õpetamiseks Sibeliuse Akadeemialt kingitusena oreli.
1999	15.veebr.	Õpilasprojektide võistluse Kaunim Eesti kool võidab Vara Põhikool Tartumaal.
1999	24.veebr.	Ilmub Keila Gümnaasiumi ajalehe Teataja esimene number, peatoimetajaks Priit Siig.
1999	25.veebr.	President Lennart Meri ja Suurbritannia kaitseminister George Robertson avavad Balti Kaitsekolledži Tartus, mida toetavad Taani, Soome, Saksamaa, Holland, Norra, Poola, Rootsi, Suurbritannia, `Sveits, USA ja Prantsusmaa.
1999	5.märts	Viljandi Ühendatud Kutsekeskkooliga liidetakse Vana-Võidu Kõrgem Põllumajanduskool ja Viljandi Õppekeskus.
1999	12.märts	Õismäe Humanitaargümnaasiumis toimub 1. keelepäev koos Emakeeleseltsiga. 10 b klassi õpilased esitavad kollaži K.J.Petersoni elust ja loomingust.
1999	23.märts	Haridusministriks saab kolmikliidu valitsuses Tõnis Lukas.
1999	23.märts	13-aastane Haapsalu koolitüdruk Kaia Kanepi võidab esimese eestlasena noorte rahvusvahelise tenniseturniiri, tules Ida-Euroopa noorteturniiril esimeseks.
1999	26.-27. märts	Tallinnas toimub õpetajate kongress teemal Eesti õpetaja teel Euroopa Liitu , millest võtab osa 300 ainelitute ja -ühenduste esindajat, koolijuhti, õpetajat ja õpilast.
1999	9.apr.	V Põhjamaade üliõpilaskooride festival Tallinnas kulmineerub Beethoveni 9. sümfoonia esitusega Kalevi spordihallis 150 liikmelise sümfooniaorkestri ja 1300 liikmelise kooriga.
1999	10-11.	Võrumaal Vastseliina rahvamajas toimub alternatiivne kooliteatrite

	aprill	festival „Veel üks võimalus.”
1999	1.mai	Tartus toimub uudse üritusena 8.-10.klassi õpilaste hulgast aeroobikaprintsessi valimine, kelleks saab Kristi Väljaots.
1999	5.mai	Tallinna Linnavalitsuse määrusega liidetakse ühtse juhtimise alla kolme kooli õpilased: Tallinna I Internaatkool, Kristlik Koolkodu ja Kāo Keskus.
1999	mai	Saksamaal Kaiserslauternis Euroopa õpetajate võistlustel võidab esikoha Kadrina Keskkooli õpetajate võrkpallivõistkond.
1999	21.mai	Pianist Indrek Laul kaitseb USA-s Juilliardi muusikaõppeasutuses doktorikraadi klaverikontsertide ja tööga „Piano Manufacturers and Artists: Their Relationship and its Consequences.”
1999	1.juuni	Aegna saarel Kopli Kunstikeskkooli õpilaste poolt lõkkesse pandud fugasspomm tapab ühe ja vigastab kuut õpilast.
1999	4.juuni	TPÜ sotsiaaltöö osakonna juhataja, sotsiaalteaduste doktor professor Taimi Tulva promoveeritakse Soomes esimese Lapi ülikooli välismaalasesst teadusdoktoriks doktorimõõga, -kaabu ja -diplomiga.
1999	4.juuli	XXIII üldlaulupeol esinevad lastekoorid, poistekoorid ja mudilaskoorid ning tantsupeol õpilasarühmad.
1999	12.juuli	Tallinna Pedagoogika Ülikooli sisseastujatel on õppimaasumisel populaarsemad erialad: sotsiaaltöö, infoteadus, tõlk-ajakirjanik, haldusjuhtimine ja põhikooli ajalooõpetaja.
1999	2.aug.	Rahandusministeerium asub võitlema õppelaenuvõlglastega, avalikustades 200 õppelaenuvõlglaste nime.
1999	1.sept.	Avatakse TPÜ Rakvere Kolledž , kus asub õppima 43 üliõpilast sotsiaaltöö erialal ja rühm põhikooli inglise keele õpetajaid kaugõppe vormis.
1999	1.sept.	Avatakse TPÜ Haapsalu Kolledž 105 infotehnoloogia ja klassiõpetaja eriala üliõpilasega.
1999	1.sept.	Haridusministeerium reorganiseerib noorsootööd koordineeriva asutuse Eesti Noorsoo Algatuskeskuse Eesti Noorsootöö Keskuseks .
1999	1.sept.	Tallinna I Internaatkool muudetakse vaimupuudega laste õpetamise ja arendamise keskuseks.
1999	12.sept.	President Lennart Meri avab Eesti Muusikaakadeemia uue hoone Tallinnas Rävalla puiesteel.
1999	24.sept.	Luuakse sihtasutus Eesti Mereakadeemia samanimelise erakõrgkooli asutamiseks.
1999	1.okt.	Uksed avab Aivar Mäe Arsise Kellade Kool 7-11 aastastele lastele, mis on üks esimesi taolisi maailmas.
1999	4.okt.	Eesti Rahvusraamatukogu konverentsisaalis toimub Riho Pätsi 100. aünniaastapäevale pühendatud rahvusvaheline teaduskonverents „Muusikakasvatuse minevik ja tänapäev.”
1999	20.okt.	Tulekahjus hävib Kullamaa kihelkonna Vaikna valla Silla endine koolimaja.
1999	30.okt.	Asutatakse Rapla Maakonna Noorte Puhkpilliorkester Rapla ja Märjamaa muusikakoolide õpilastest, dirigent Tõnu Soosõrv.
1999	1.nov.	Eesti Ettevõtlike Naiste Assotsiatsioon valib aasta naiseks Tallinna Inglise Kolledži muusikaõpetaja - tütarlastekoori Ellerhein

		peadirigendi Tiia-Ester Loitme.
1999	3.-8.nov.	Islandi pealinnas Reykjavíkis toimuvad rahvusvahelised matemaatikavõistlused, kus Eesti võistkond: Leopold Parts (MHG), Hendrik Nigul (Tln. Ingl. Kolledž), Emilia Käsper (HTG), Oleg Batrašev ja Oleg Petšonkin (Tõnismäe RK) saavutab esimese koha.
1999	21.nov.	Põlvas toimub I üleriigiline lastesümfooniaorkestrite päev, millest võtavad osa Narva Kesklinna Gümnaasiumi-, Virumaa noorte-, Põlva- ja külalisena Riia 6. Keskkooli sümfooniaorkester.
1999	10.-11. dets.	Tallinnas Rahvusraamatukogus toimub 208 delegaadi ja 58 külalise osavõtul Eesti haridusfoorum '99, kus eesmärgiks on välja kujundada haridussüsteemi arengu kontseptsioon.
1999	dets.	Ilmub Rapla Ühisgümnaasiumi väljaande Rapla Linna Noorteleht esimene number.
2000	5.jaan.	Olustvere Kõrgem Põllumajanduskool laieneb uute erialadega ja saab uueks nimeks Olustvere Teenindus- ja Majanduskool .
2000	8.jaan.	Rakvere lastekodus on õine tulekahi, milles saavad kannatada kasvataja ja 6 last.
2000	25.jaan.	Gripi laine tõttu katkestavad Jõhvi Gümnaasiumi õpetajad õppetöö ja saadavad kõik õpilased koju, sest 700 õpilasest on enam kui kolmandik haigestunud.
2000	31.jaan.	Tallinna Vanalinna Täiskasvanute Gümnaasiumi hoones on tulekahi süttinud valgusti ja juhtmestiku tõttu.
2000	23.veebr.	President Lennart Meri autasustab Punase Risti medaliga Tartu Raatuse Gümnaasiumi õpilast Silver Partsi põlevast majast lapse päästmise eest.
2000	3.märts	Ilmub Võsu Põhikooli häälekandja Uudistaja esimene number.
2000	20.märts	Lõpevad Saaremaa miniteatripäevad. Grand prix saab Jõgeva kooliteater Liblikapüüdja etendusega „Lugu inetust pardipojast.”
2000	30.märts	Tallinna Kommertskool lõpetab tegevuse seose ühendamisega valitsuse määruse alusel Tallinna Majanduskooliga.
2000	9.apr.	Aastase stipendiumi õppimiseks Londoni Guildhall School of Music & Drama võidab EMA üliõpilane pianist Mihkel Mattisen.
2000	13.apr.	Skaudiliikumise arendamiseks luuakse 20 riigikogu liikmega toetusgrupp Riigikogu Skautlik Ühendus.
2000	26.-28. aprill	Haridusminister Tõnis Lukas osaleb Senegali pealinnas Dakaris ülemaailmsel foorumil „Haridus kõigile.”
2000	aprill	Tallinna Kunstikooli 15-aastane õpilane Eleriin Ello võidab Prantsusmaal Troyesis korraldatud UNESCO visuaalkunsteide konkursil linoollõiketehnikas graafilise lehega esimese preemia.
2000	1.juuni	Tartumaal Tõrvandi Algkoolis toimuvad rahvusvahelise lastekaitsepäeva puhul Eesti esimesed kooliolümpiamängud.
2000	6.juuni	Haridusvallas lahvatab skandaal Varbla Põhikooli lõpuklassi kõigi kuue õpilase istuma jätmise pärast puuduliku õppeedukuse tõttu.
2000	21.juuli	Tartu Ülikool avaldab sissepääsnute paremustabeli: 1.Tallinna Inglise Kolledž, 2.Kiviõli 1.Keskkool, 3.Sillamäe Vanalinna Kool, 4.Tallinna Tõnismäe Realkool, 5.Tallinna Prantsuse Lütseum.
2000	30.juuli	Inglismaal Hatfieldis tuleb Haapsalu Wiedemanni Gümnaasiumi 8-

		klassi õpilane Kaia Kanepi kuni 16-aastaste Euroopa meistrivõistlustel tennis esikohale.
2000	13.aug.	Lõpeb lastekoor „Ellerhein” kontsertreis Jaapanisse, kus anti 24 kontserti.
2000	17.aug.	Kooliõpilane Kaia Kanepi võidab Eesti meistritiitli tennis.
2000	30.aug.	Kõik sel aastal esimesse klassi astujad 15.000 last saavad hambapassi, millega kaasneb tasuta regulaarne arstlik kontroll.
2000	1.sept.	Avatakse Hannes Tamjärve algatusel ehitatud ja komplekteeritud Rocca al Mare Kool era-üldhariduskoolina. Direktoriks saab Rein Rebane.
2000	1.sept.	Liivi kool Liivi külas ühendatakse Kullamaa Keskkooliga.
2000	1.sept.	1993. aastal asutatud Pärnu Sütevaka Muusikakool reorganiseeritakse Tallinna Georg Otsa nimelise Muusikakooli Pärnu filiaaliks.
2000	1.sept.	Käivitus eksperiment kakskeelses koolis: „Varajane täielik keelekümbus.”
2000	14.sept.	Eesti Vabatahtlike Keskus korraldab Nõmme lastekodu hoovis pikniku-kontserdi lastekodule koolitarvete, mänguasjade ja pillide saamiseks.
2000	18.sept.	Tallinna Järveotsa Gümnaasiumi õpilased alustavad streiki, keeldudes tundidesse minemast, kuni direksioon pole tühistanud nende lemmikõpetaja - arvuti ja matemaatikaõpetaja Andrus Tiki vallandamise mitteküllaldase haridusdokumendi tõttu.
2000	27.sept.	Viljandi C.R.Jakobsoni nim. Gümnaasiumi 11-klassi õpilane Martin Pettai võidab Pekingis rahvusvahelisel koolinoorte informaatikaolümpiaadil kuldmedali.
2000	29.sept.	EXPO messil Hannoveris toimub Eesti ülikoolide infopäev.
2000	1.okt.	Tartu Kunstikooli baasil alustab tööd rakenduskõrgkool Tartu Kõrgem Kunstikool .
2000	16.okt.	Lasnamäe vene koolide õpilaste lauluansambel "Iris" võidab rahvusvahelisel laste Do-Re-Mi laulukonkursil Jerevanis 52 osaleja hulgas Gand prix auhinna.
2000	16.-22. okt.	Abja koolilaste teater "Hubertiina" esineb "Puhhi" etendusega Saksamaal Stollbergis rahvusvahelisel lasteteatrite festivalil.
2000	24.okt.	11-aastane Pärnu koolipoiss Mikk paneb põlema bensiiniga määratud kaasaõpilase, mille tõttu poiss sureb.
2000	26.okt.	Luuakse Eesti Kunstihariduse Ühing senise Kunstiõpetajate Ühingu asemel.
2000	27.-28. oktoober	Tartu Ülikoolis toimub õpetajate konverents teemal Reaalained ja uus ainekava .
2000	3.-4.nov.	Tartu Ülikooli aulas toimub konverents Haridus ja sotsiaalne tegelikkus .
2000	6.-8.nov.	Taanis Aalborgis rahvusvahelisel pedagoogide konverentsil käinud TPÜ õppejõudude kaudu jõuab Eestisse õpetamismeetod storyline .
2000	9.nov.	Pärnu Sütevaka Humanitaargümnaasiumi õpilased korraldavad heategevusaktiooni, müües omavalmistatud kastanitest ja tammetõrudest marditalismane ning annetades sissetuleku Pärnu laste turvakodule.

2000	12.nov.	Estonia kontserdisaalis pärjatakse aasta isa tiitliga Viljandi Kultuurikolledži rahvamuusika õpetaja, nelja lapse isa Ants Taul.
2000	17-19. nov.	Tartus toimub konverents „Telemaatika 2000. Kool keset kaost ja korda,” kus 300 osavõtjat ja 80 ettekannet.
2000	20.nov.	Rahandusministeeriumi poolt korraldatud kirjandivõistluse võidavad 629 töö hulgas Lähte Ühisgümnaasiumi õpilased Margus Mihkels (10 klass) teemal "Riigi rahakott, meie kõigi rahakott" ja Maikal Pikalev (9 klass) teemal "Kas sada krooni on suur raha?"
2000	28.-29. nov.	Tallinnas Rahvusraamatukogus toimub haridusministeeriumi poolt korraldatud konverents Integratsioon ja rahvusvähemuste haridus OSCE Eesti missiooni suursaadiku Doris Hertrampfi osavõtul.
2000	3.dets.	Tõstamaa Keskkooli kehalise kasvatuse õpetaja Kairi Kuur võidab Brasiilias sumo maailmameistrivõistlusel absoluutses kategoorias hõbemedali.
2000	6.dets.	Otepää Gümnaasiumi vilistlane, ettevõtja USAs, Paul Vesterstein kingib oma koolile kabinet-kontsertklaveri ESTONIA.
2000	8.-9.dets.	Tartus peetakse 211 osavõtjaga V Haridusfoorum teemal "Eesti haridusstrateegia 2001-2004."
2000	12.dets.	Rahvusraamatukogu konverentsisaalis Tallinnas toimub üliõpilaste teadustööde riikliku konkursi võitjate konverents. Konkursile laekunud 130 teadustööst autasustatakse 60 tööd.