
सम्पादकीय : शिक्षा-विशेष अंक | 1

सम्पादकीय

शिक्षा-विशेष अंक

समाज अध्ययनको यो अंक शिक्षा-विशेष छ ।
नेपालमा आम मानिसको पहुँचमा शिक्षा पुगेको राणाशाहीको पतन (वि.सं. २००७)

पछि मात्र हो । २००७ सालअघि नेपालमा सामान्य लेख-पढ जान्नेहरू सयमा दईु जना पनि
थिएनन् । अनि मुलुकभरमा जम्माजम्मी एउटा कलेज र ११ ओटा हाइस क्ू ल थिए । तसर्थ,
यो सात दशकमा शिक्षामा उल्लेख्य हिसाबले संख्यात्मक विस्तार भएको छ भन्न सकिन्छ ।

आमजनसम्म शिक्षाको विस्तारसँगै पछिल्लो समय यसलाई व्यक्तिको अधिकार र
कर्तव्यसँग पनि जोडिएको छ । २०७२ सालको नयाँ संविधानले आधारभूत तह सम्मको
शिक्षा निःशुल्क मात्रै भनेको छैन, अनिवार्य समेत भनेको छ । यसको अर्थ हो, मुलुक
भित्रका सबै स क्ू ल जाने उमेरका बालबालिकाले आधारभूत तह सम्मको शिक्षा लिनै
पर्छ । भलै यो प्रावधानलाई कडाइका साथ क्रियान्वित गरिएको छैन, जुन अर्कै पाटो हो ।

एकतर्फ , संविधान र अन्य राष्ट्रिय नीतिहरूमा शिक्षालाई सार्वजनिक हितको वस्तु
(पब्लिक गुड) को रूपमा हेरिएको छ, अर्कोतर्फ शिक्षा व्यापारको वस्तु पनि भएको
छ । खास गरी २०४६ सालपछि शिक्षा-व्यापार एउटा महत्त्वपूर्ण धन्दा बनेको छ । अनि
शिक्षालाई व्यापारको वस्तु बनाएकाहरूले निजी शिक्षा राम्रो/गुणस्तरीय र सार्वजनिक
शिक्षा गुणस्तरहीन भन्ने भाष्य स्थापित गर्न खोजेको देखिन्छ । यसरी शिक्षा एकै पटक
अधिकार, कर्तव्य र व्यापारको विषय बन्न जाँदा यसले एउटा अनौठो र असंगत परिस्थिति
निर्माण भएको छ ।

शिक्षा जस्तो महत्त्वपूर्ण, बहुप्रभावी र सबै परिवारको सरोकारको विषयलाई केन्द्रमा
राखी हामीकहाँ केही अध्ययन-अनुसन्धानको काम त भएको छ, तर त्यो यथेष्ट छैन ।
भएका मध्येको ठूलो संख्या विश्वविद्यालयका विभिन्न तहका उपाधि हासिल गर्ने क्रममा
गरिएका अध्ययन-अनुसन्धान छन् । कतिपय परियोजनागत प्रतिवदन पनि छन् । केही चाहि ँ
वैयक्तिक हिसाबले गरिएका काम छन् । यी कतिपय काम पुस्तकाकार र प्राज्ञिक लेख वा
रिपोर्टको रूपमा बाहिर आएका छन्, जसको ठूलो हिस्सा अंग्रेजी भाषामा प्रकाशित छ ।

नेपाली भाषामा शिक्षाको वरिपरि रहेर लेखिएका अलि गहन प्राज्ञिक सामग्रीको अभावै
छ । नेपालको समाजलाई बुझ्ने हो भने, नेपाली समाज विज्ञानलाई समदृ्ध बनाउने हो भने
नेपाली भाषामा प्राज्ञिक कर्म हुनु जरुरी छ भन्ने सोचका साथ शुरू गरिएको यो जर्नलमा

समाज अध्ययन १६ ः १–२, २०७८

2 | समाज अध्ययन १६, २०७८

सो अभाव पूर्तिका लागि हामीले यसको १६ औ ँ अंकलाई शिक्षा-विशेष बनाउने गरी
काम थाल्यौँ । यस्तो काम “कल-फर-पेपर” बाट शुरू भयो । हाम्रो सार्वजनिक सूचनालाई
देखेपछि केही अध्येताले हामीलाई सम्पर्क गर्नुभयो; लेख्ने प्रतिबद्धता दर्शाउनुभयो । आपसी
समझदारी पश्चात् लेखहरूका मस्यौदा बिस्तारै प्राप्त हुन थाले, अनि ती मस्यौदा उपर
समीक्षकहरूबाट टिप्पणी गरिए । यसरी लेखन-टिप्पणी-पुनःलेखन/परिमार्जन-सम्पादनका
विभिन्न चरण पार गरेर आएका केही सामग्री हामीले यो अंकमा छापेका छौ ँ । अन्तिम
मस्यौदासम्म पुग्न बाँकी रहेका केही लेख आउँदा अंकहरूमा छापिनेछन् ।

हामीले यो अंकमा विद्यालय शिक्षासँग सम्बन्धित पाच ओटा लेख सामेल गरेका छौ ँ।
चार ओटा टिप्पणीमध्ये दुई ओटा शिक्षा सम्बन्धी छन् भने एउटा अनुसन्धान-पूर्वाधार
(नेपाल सम्बन्धी आर्काइभ) बारे छ । त्यस्तै, यस अंकका तीन ओटै संस्मरण त्रिविमा
उच्च शिक्षा अध्ययन गर्दाका अनुभव उपर छन् । नेपालको प्राथमिक शिक्षा/पाठशालाको
पहिलो पाठ्यक्रम पनि पाठकसामु पस्के का छौ ँ । सँगै, दुई ओटा पुस्तक समीक्षाले पनि
यो अंकमा स्थान पाएका छन् । यहाँ प्रकाशित सामग्रीले अरूलाई पनि आउँदा दिनमा
नेपालको शिक्षाबारे लेख्न-छाप्न अभिप्रेरणा दिनेछन् भन्ने हामीले आशा गरेका छौ ँ ।

