

CEBU


Cebu is a 1st provincial income class island province of the Philippines located in the Central Visayas region, and consisting of the main island itself and 167 surrounding islands and islets. Its capital is Cebu City, the oldest city and first capital of the Philippines, which is politically independent from the provincial government. Cebu City forms part of the Cebu Metropolitan Area together with four neighboring cities (Danao City, Lapu-Lapu City, Mandaue City and Talisay City) and eight other local government units. Mactan-Cebu International Airport, located in Mactan Island, is the second busiest airport in the Philippines.

Cebu is one of the most developed provinces in the Philippines, with Cebu City as the main center of commerce, trade, education and industry in the Visayas. In a decade it has transformed into a global hub for shipping, furniture-making, tourism, business processing services, and heavy industry.

HISTORY

The history of Cebu goes way beyond 439 years ago when the island became a province at the start of the Spanish colonization.

Long before that, Cebu was already the center of trade of what is now the southern Philippines, dealing with traders from China, Malaysia, Japan, India, Burma and other parts of Asia.

Cebu had an organized social structure before the Spaniards came — with small groups headed by a datu who served as leader.

A datu governed his community, settled disputes, made decisions, protected his village from enemies, led them into battle, and received labor and tributes from his people. The position being both a political office and a social class, his authority was taken from his lineage.

A community ranged from 30 to 100 households grouped as a barangay and based mostly on kinship. Aside from the datu, there were free men called timawa and olipon. Spanish reports called the role of an olipon as dependent rather than a slave because of the absence of violence and harshness notable in European slavery.

People in Cebu then were called pintados because men were heavily tattooed. Lavish ornaments such as gold jewelry were used not only by women but also men.

Prior to Spanish colonization, there were already permanent townhouse-looking wooden structures where the datos lived. Ordinary people lived in field cottages or balay-balay that were on stilts. Hagdan (house ladder) was a common sight, with floors (salog) made of bamboo or wood and roof (atop) made of palm tree shingles.

Magellan's arrival. In the summer of 1521, Ferdinand Magellan and his troops on board five ships arrived in Cebu. They were warmly welcomed by Rajah Humabon's community.

Magellan's group was sailing from Sanlucar de Barrameda in Spain.

But Magellan was not received well at the island of Mactan, where he was slain by the local chieftain, Lapulapu. Cebu remained free until Miguel Lopez de Legazpi arrived in 1566.

It was then the start of the transformation of Cebu's civilization under the Spanish regime:

Catholic churches were built, priests ruled communities alongside civil leaders, watchtowers were scattered along the island to guard against Moro raids.

On the economic and cultural side, fiesta celebrations were embraced, new agricultural products were introduced, royal decrees led to commercial and agricultural expansion and the establishment of elementary schools in every municipality.

From 1872 to 1896 however, there were extensive propaganda against abuses of Spaniards. A sugar crisis ended the agricultural prosperity Cebu province enjoyed and in 1892, sugar barons or hacenderos were forced to declare bankruptcy.

Philippine Revolution began against Spain in 1898, but before the fruits of independence could bloom, the American troops arrived. United States sovereignty over the Philippines was declared and in February 7, 1900, the Filipino-American war broke.

The rest of Cebu's history was tied to events in the country and the rest of the world — World War 11, Japanese occupation, postwar reconstruction, Philippine independence, then the declaration of Martial Law, and so forth.

But amid all these events, history has witnessed the valiant spirit of the Cebuanos — principled and resilient, exercising hard work and high standards of morality and professionalism that have since made Cebu a cut above the rest.

LANGUAGES

Cebuano language is spoken in Cebu and it is also spoken in most areas of the Visayas, including Bohol, Leyte, Biliran, Negros Oriental, and most provinces of Mindanao.

Some of the residents in Bantayan islands also speaks Hiligaynon language, a Visayan language related to Cebuano, and it is also spoken by people working in Cebu City who hailed from Western Visayas and Negros Island Region.

CLIMATE

The climate of Cebu is tropical. There are 2 seasons in Cebu – the dry and wet season. It is dry and sunny most of the year with some occasional rains during the months of June to December. The province of Cebu normally gets typhoons once a year or none.

Northern Cebu gets more rainfall and typhoons than southern Cebu because it has a different climate. Typhoon Yolanda hit Northern Cebu in 2013 killing 73 people and injuring 348 others. Though most typhoons hit only the northern part of Cebu, the urban areas in central Cebu are sometimes hit, such as when Typhoon Ruping, one of the worst to hit Cebu, lashed the central Cebu area in 1990.

Cebu's temperatures can reach a high of 36 °C (97 °F) from March to May, and as low as 18 °C (64 °F) in the mountains during the wet season. The average temperature is around 24 to 34 °C (75 to 93 °F), and does not fluctuate much except during the month of May, which is the hottest month. Cebu averages 70–80% humidity

RELIGION

The majority of its population are Roman Catholic followed by roughly 95% of Cebuanos. There are also some followers of Islam, Buddhism and Hinduism.

Devotees inside the Basilica del Santo Niño.

Cebu is the capital of the Catholic faith by virtue of being the first Christian city, the first capital of the Spanish East Indies, and the birthplace of Christianity and the Philippine Church. Pope John Paul II, in his Homily for Families in Cebu (19 February 1981), called the island as the birthplace of Christianity in the Philippines

TOURISM

Fort San Pedro


Fuerte de San Pedro is a military defence structure in Cebu (Philippines), built by the Spanish under the command of Miguel López de Legazpi, first governor of the Captaincy General of the Philippines. It is located in the area now called Plaza Independencia, in the pier area of the city. The original fort was made of wood and built after the arrival of Legazpi and his expedition. In the early 17th century a stone fort was built to repel Muslim raiders. Today's structure dates from 1738 and is the oldest triangular bastion fort in the country. It served as the nucleus of the first Spanish settlement in the Philippines. During the Philippine Revolution at the end of the 19th century, it was attacked and taken by Filipino revolutionaries, who used it as a stronghold.

Magellan's Cross


Magellan's Cross is a Christian cross planted by Portuguese and Spanish explorers as ordered by Ferdinand Magellan upon arriving in Cebu in the Philippines on March 15, 1521.

This cross is housed in a chapel next to the Basilica Minore del Santo Niño on Magallanes Street (Magalhaes is the Portuguese name of Magellan), just in front of the city center of Cebu City. A sign below the cross describes the original cross is encased inside the wooden cross that is found in the center of the chapel. This is to protect the original cross from people who chipped away parts of the cross for souvenir purposes or in the belief that the cross possesses miraculous powers. Some people, however, believe that the original cross had been destroyed or had disappeared after Magellan's death, and the cross is a replica that was planted there by the Spaniards after they successfully Christianized the Philippines.

Basilica Minore Del Santo Nino


The Minor Basilica of the Holy Child and commonly known as the Santo Niño Basilica, is a minor basilica in Cebu City in the Philippines that was founded in the 1565 by Frays Andrés de Urdaneta, O.S.A. and Diego de Herrera, O.S.A.. The oldest Roman Catholic church in the country, it is built on the spot where the image of the Santo Niño de Cebú was found during the expedition of Miguel López de Legazpi. The icon, a statue of the Child Jesus, is the same one presented by Ferdinand Magellan to the chief consort of Rajah Humabon upon the royal couple's christening on April 14, 1521. It was found by a soldier forty years later, preserved in a wooden box, after Legazpi had razed a local village. When Pope Paul VI made the church a basilica in 1965, he said it is "the symbol of the birth and growth of Christianity in the Philippines."

The present building, which was completed from 1739-1740, has been designated by the Holy See as the "Mother and Head of all Churches in the Philippines"

Ayala Center Cebu


Ayala Center Cebu is a large shopping mall at the Cebu Business Park in Cebu City, Philippines. It is the first Ayala Shopping Center located outside Metro Manila. It was opened in 1994, and is owned by Ayala Malls.

On an average day, more than 85,000 people visit Ayala Center Cebu, with the figure increasing to 135,000 on weekends.

Caobian Island Hopping Tour


Spend a relaxing day during your holiday in Cebu exploring beautiful islands for snorkeling and meet the locals. Enjoy the scenic ocean view of caobian Island while traveling on the motorized boat. Be amazed with the beautiful white sandy beaches and crystal clear waters on these islands, excellent spots for snorkeling And enjoy lunch for caobian Island.