
Centre for Educational

Policies and Practices

www.schoolingnepal.org

Status of
Education

2017/018

asdfasdf

Status of
Education

2017/018

Centre for Educational Policies and Practices
Kathmandu, Nepal

ii Status of Education 2017/018

Status of Education
2017/018

General Editor: Teeka Bhattarai

Policy and Research Sections: Teeka Bhattarai/Shail Shrestha

Report from the ground: Bijaya Subba/Teeka Bhattarai with the fi eld staff

Michael Rai, Ganesh Sapkota and Bishnu Chepang

Media Section: Shail Shrestha/Teeka Bhattarai with Dristy Shrestha and

 Sumnima Dewan

Copy Editor: Saroj G. C.

Inquiries to: teekab@schoolingnepal.org

 shail@schoolingnepal.org

 Picture in the Front Page represents teachers focusing on service

and facilities while performances of public schools are degrading
annually, KD, Aug 10, 2017.

Centre for Education Policies and Practices
Phone: +977-01-4112320

P.O. Box: 4555, Kathmandu, Nepal

E-mail: info@schoolingnepal.org

Web site: www.schoolingnepal.org

Status of Education 2017/018 iii

Abbreviations and
Defi nitions

CDC Curriculum Development Center

CEPP Center for Educational Policies and Practices

CTEVT Council for Technical Education and Vocational Training

FSU Free Student Union

GEM Global Education Monitoring Report

HGRM Hariharpurgadhi Rural Municipality

HW Himal Weekly

ICT Information and Communications Technology

IOM Institute of Medicine

IT Information Technology

KD Kantipur Daily

KU Kathmandu University

MBBS Bachelor of Medicine

MOE Ministry of Education, Science and Technology

N/A Not Applicable

NCED National Centre for Educational Development

NGO Non-Governmental Organization

PABSON Private and Boarding Schools Organization Nepal

PTM Parent and Teacher Motivation Project

RM Rural Municipality

SEE Secondary Education Examination

SLC School Leaving Certifi cate

SM Shikshak Monthly

SMC School Management Committee

SSDP School Sector Development Program

THT Th e Himalayan Times

TU Tribhuvan University

iv Status of Education 2017/018

Defi nitions

Urban and rural area

Th e defi nition of urban and rural area is not eff ected by the newly

formed urban municipality area. It is based on the contextual de-

scription of area in the news reporting and the area of identifi cation.

Matter

Matter refers to all the contents published in media, including news,

articles, editorial, cartoons, picture and letters as well.

Status of Education 2017/018 v

Now-a-days, the interest in educational purview has been a grow-

ing concern among people. Education has been a door-to-door

agenda. People always think of quality education to their children,

show interest in educational policy, take interest in the process and

product of education, and see if their paid tax has been used properly

in education.

In developed countries, education has always been a political agenda

of the leaders. Th ey commit the improvement in education in their

manifesto and start improving it when they are in power. Contrary

to this, the political leaders in the developing countries show their

interest but do not prioritize education as their main agenda. Th e

reform in education, thus, lags behind and the future generations

suff er much.

A visionary approach to education may lead the country to a fruit-

ful destination. Th is has been evidenced in many well-to-do areas

of Europe, Asia, and the Americas. Campaigns like human rights

movement and child right movements have pushed education as

fundamental rights of children leading to free and compulsory qual-

ity school education. However, because of the low investment in

public education many countries in the developing nations have not

Preface

vi Status of Education 2017/018

been able to raise educational standard to a certain quality as envis-

aged in their plans and policies.

Education systems established and reformed based on research fi nd-

ings always yield the expected results regarding the development of

the country through its cultured and expert human resources. Th e

issue of unemployment will be less and people are easily accepted by

the labor/job market in a qualitative way. Th e investment in research

based educational agenda, thus, has been realized by many countries

of the world.

Politics is not a bad thing. Education is a political function. In every

country the politics decides the amount to be invested in educa-

tion each year linking it with the development of the country. Th e

situation diff ers from country to country depending upon selfl ess

contribution to education or self-based education system. Countries

with politicians having selfl ess educational policies sublime more in

overall development of the country than countries having self-based

educational policies for their petty interest to fulfi l. Basically, the

countries with politicians with petty self-interest suff er from qual-

ity education as they always look after the benefi t of their cadres as

teachers instead of quality human resources in the system. Th at is the

reason why teacher recruitment and deployment always falls under

partisan political interest producing weak human resources for the

country.

Governance is another issue where there is always a tug of war be-

tween the central government and the local or provincial government

regarding their functional roles. Countries with good decentralized

system seem to sort out this issue in a systematic way whereas coun-

tries having centralized system in their document and controlled

centrally in practice always face the same issue. Parental involvement

in the governance and teacher support in it play a vital role in the

development of educational institution. However, in many countries

Status of Education 2017/018 vii

the involvement of parents and teachers is not focused in governance

structure. Motivating parents in taking interest in educational activi-

ties of the institutions their wards are studying has been a growing

concern these days. School boards have been enjoying autonomy in

the developed countries whereas School Management Committees

in the poor countries are not trusted much.

Accountability is one of the agendas of good governance. Teachers,

head teachers and management boards must be made accountable

for the development of quality system. And countries having this

concept have grown further compared to the unaccountable group

of workers involved in educational system.

Monitoring and evaluation of educational activities within educa-

tional institutions has been another agenda of quality education. Re-

sponsible members in the school board or school management com-

mittee perform this as their everyday roles whereas others wait for

policies of government and/or look for a separate system of centrally

controlled monitoring mechanism. Th e former leaps successfully up-

ward whereas the later goes downward.

People show their concerns in education through various genre

whether it is a cartoon or an article or a poem or some research

publication. Th is is prevalent in all countries whether they are rich

or poor. Th is scenario indicates the people’s satisfaction ratio in the

education system they are in. In other words, the heed for education

is everywhere.

Th ere are many issues in education like these. In a country like Ne-

pal the public concern in education is growing concern has gone up

higher after the establishment of Federal Republic in 2063 B.S. As a

result the new constitution of Nepal has been promulgated in 2072

B.S. Th e constitution protects the rights to education of all in Nepal.

Article 31 of the constitution guarantees the fundamental rights of

viii Status of Education 2017/018

each citizen of the country making them entitled to free and com-

pulsory basic education (grades 0-8) and free secondary education

(grades 9-12). School education has been the absolute rights of the

local government whereas the province and the federal government

look after higher education.

Th is book has tried to cover each and every issue of education in a

nutshell. Readers going through this book will fi nd many interest-

ing incidents, issues, problems, and challenges in the development of

education in Nepal. Examples from various fi elds including medical

education and research based fi ndings have made this book even

worth. With four decades of educational experiences, the writers

have been able to portrait an honest picture of educational system of

the our Nepal.

Professor Mana Prasad Wagley

Baishakh 18, 2076

Status of Education 2017/018 ix

CEPP (Center for Educational Policies and Practices) had

been investing and analyzing media trends on educa-

tional sector since 2011. Th is year a broader analysis report has been

conversed to form a national status report for the year. Research is

not a discovery but quantifi cation of your discovery. Th is is what we

have been doing here in the case of Education in Nepal. Th e view

also looks diff erent from the point you are standing at. We have tried

to view a landscape of primary education through diff erent sights.

From our eff ort of scanning the print media, we have learnt that

it is carrying more and more stories about education. However, we

also got to know that reporting peaks around exam and enrolment

seasons indicating that we are still far off the track of quality discus-

sions. Unfortunately, education in the context of corruption is on the

rise. While media carry very little about parents who are the claim-

ants of right to education, media carries almost nothing about inter-

national experience. Issue of teachers is relatively reported high but

it is primarily for political reasons rather than for pedagogical rea-

sons. In addition to the annual media coverage analysis, it consists of

major education policy reforms of the year, status of education from

the fi eld area of CEPP, and research fi ndings from other reports. We

hope that combination of these presents a composite picture of the

About the Publication

x Status of Education 2017/018

status of education. For our clear inclination on early education, our

focus is on primary education where media reporting is understand-

ably minimal: children don’t have political power and do not make

news. Th e perspectives presented here are still from some kind of

elites who don’t have to struggle to send their children to schools.

We hope that we will be able to do this more.

Th ese reports are framed under the Nepali fi scal year calendar from

the month of Mid July 2017 (Sawan 2074) to Mid-July 2018 (Asar

2075) and will be published in English and Nepali languages. Th is

is a coarse prototype of what we wished to do. We continue to make

our eff ort to get this more comprehensive that can speak for itself.

Collaborators are welcome.

CEPP

Education Watch

Status of Education 2017/018 xi

Contents

Abbreviations and Defi nitions iii

Defi nitions iv

Preface v

About the Publication ix

A. Th e Year in Education: An Overview 1

B. Major Education Policies 9

 1. Report of Mathema Commission on Medical Education 9

 2. National School Education Curriculum Framework 12

 3. Free and Compulsory Education Component under

 Right to Education Bill 17

 4. Response to Teachers’ Demands 21

C. Status of Education from the Ground 22

 A Glimpse of Selected Primary Schools of Hariharpurgadhi Rural

 Municipality, Sindhuli 22

D. Status of Education from Around 33

 Nepal in GEM 2017/18 Report 33

E. Status of Education through the Media 41

 1. Introduction 41

 1.1. Objectives 42

 1.2. Methodology 43

 1.3. Scope and Limitations 44

xii Status of Education 2017/018

 2. Results 45

 2.1. General Trends 45

 2.1.1. Monthly Distribution 45

 2.1.2. Space of Coverage 47

 2.1.3. Coverage by Issues 49

 2.1.4. Urban Rural Ratio 52

 2.1.5. Kathmandu Valley and Out of Valley Ratio 53

 2.1.6. Portrayal of Students 54

 2.1.7. Education in Cartoons 57

 2.2. Topical Trends 57

 2.2.1. Education Policy 58

 2.2.2. Medical 59

 2.2.3. Corruption 60

 2.2.4. Higher Education 61

 2.2.5. Quality 62

 2.2.6. Innovation 63

 2.2.7. Examinations 64

 2.2.8. Politics in Education 65

 2.2.9. Infrastructure 66

 2.2.10. Teachers 67

 2.2.11. Donation 68

 2.2.12. Curriculum 68

 2.2.13. Inclusion and Access 69

 2.2.14. Enrollment 70

 2.2.15. Private Education 70

 2.2.16. Sports 71

 2.2.17. SMC and Parents 72

 2.2.18. Others 73

 2.3. Shikshak Monthly 74

 2.4. Online Media Analysis 76

 3. Conclusion 79

Annex 82

Status of Education 2017/018 1

In general, greater portion of the year was spent in dealing with

existing anomalies– such as created from the past. One becomes

more reactive the more it has had ad-hoc and a systemic decisions in

the past. For example, one thing that took a lot of eff ort was dealing

with the backlog of various kinds of teachers, and this was the most

important of all. Th ere was a competition between the two govern-

ments as who will off er easy passage to permanency of teachers. Th e

ratio of the percent of positions opened for regularizing temporary

teachers internally (i.e. only among temporary teachers) were up

from 50 to 70. Th is was made with the change of the law by previ-

ous coalition Oli government when the Ministry of Education (and

Science and Technology) was headed by Gopal Man Shrestha of

Nepali Congress. Even those who do not pass are to get a redun-

dancy package.

Issue of private school is related to the performance of the teach-

ers in public schools. Without good and accountable teachers, the

future and progress of public schools cannot be envisioned at all.

However, in order to regulate the public schools, provisions to have

good teachers has been a daunting task. Problem should have been

addressed as soon as possible. It was not as government agreed one

after the other to keep the teachers under federal control. Th e agree-

The Year in Education:
An OverviewA

2 Status of Education 2017/018

ment brought a couple of consequences. First, it delayed the process

of managing teachers. Second, it seems to be killing the very spirit of

the constitution overshadowing the sole right of local government to

manage the school-level education. And, there is other side too. Bu-

reaucrats tend to think that local governments cannot manage them

while teachers view that the bureaucrats are not qualifi ed enough to

manage them. Schedule 8 of the Constitution lists school level edu-

cation as one of the areas of competence of local level and Schedule

9 also lists Education as the common areas of competence for all

levels of governments. It’s likely that this back door of interference

by the federal government is likely to continue and remain an area

of contention among diff erent levels of government. And for further

disappointment, municipalities are yet to realize and are likely to

raise the voice. Local levels will have no say in teacher management

if the teachers are appointed by other levels of governance. It could

be assumed that all local levels across the country may not hold ca-

pacity and competency on managing teachers. However, they will

never learn if they are not given opportunity to learn. If the right of

appointing teachers is kept at federal control, it will give rise to the

status quo as it will keep the decision-making power of local level

government on local issues at bay.

Th is year, another highlight was medical education and Dr. Govinda

KC. Dr. KC again sat on strike to eff ect his eff orts for the improve-

ments of medical education. Under the popular pressure, the govern-

ment somehow agreed to implement the recommendations made by

Mathema Commission after Dr. KC went for his 14th hunger onto

death strike. Th e recommendations were to be addressed through the

promulgation of a law. Most of the points agreed were not so much

controversial except the two: a) if a college outside Kathmandu Valley

should be allowed to give affi liation (a case in Jhapa that was related

to top leaders in the ruling party and the government) and b) if those

who already have been approved of a letter of intent should be al-

lowed to continue. For the second case, government stepped back to

Status of Education 2017/018 3

compensate the investment made in Manamohan Memorial Medical

College and Teaching Hospital and run under the government.

Looking the KC incident from perspective of good governance, it

was a great struggle to keep education and institution like this out

of party politics game, and it can be deemed as a good example of

civil action which pulled the public and intellectuals together against

the political eccentricity. Many intellectuals and analyst noted that

it would not have been possible if the individuals from inside and

outside medication institutions had not supported it. Similarly, the

general public now view that other prominent sectors like agricul-

ture and forestry, engineering are also waiting for the emergence of

persons like Dr. KC. Th e nation has witnessed a distinctive change

in its political system. However, methods and approaches of execut-

ing the system have not changed. Th e changed situation of the na-

tion demands a smooth functioning of good governance in order

the changes to be materialized. Overall political system can make

the citizens feel the sense of change when the governance becomes

proactive rather than reactive.

Next highlight of the year was important policy promulgation–

Free and Compulsory Education Bill or Right to Education Bill

(RTE). As an idea, it’s not novel. Th e Bill appears to assume that

parents don’t send their children out of their wish whereas most

parents cannot aff ord to send them mainly a) for economic reasons

and b) for the fact that school does not add value to their struggle

for survival. Th is Bill in general reinforces the centrality of federal

tier of the governance. Little consultation is felt to have done with

Municipalities. It allows room for curtailing facilities of the parents

who don’t send their children to school whereas the need is hold-

ing an authority responsible for not providing friendly situation

for the parents to send their children to school. Th ere is no clarity

what happens to fee-paying private school when the constitution

says that basic education has to be ‘free and compulsory’. It also

4 Status of Education 2017/018

mentions that private schools are liable to off er free-ship to certain

portion of students. However, there are few cases that this provi-

sion has been materialized. Th e right to receive basic education also

in the mother tongue was ensured after a large civil society lobbied

and advocated for it.

Above policy provisions mainly concern structures, systems and pro-

cesses of education but little on the content of education– what should

be taught and how should school children be taught. One important

policy exercise on the content of education– Reformulation of School

Curricular Framework, has been carried. It was hurriedly done, with-

out any adequate consultation with public. As a result, this remained

as an exercise because it met protests and concerned had no confi -

dence to defend adequately for the same reason. However, it met some

of the demands, for example, that of mathematicians who were not

happy with the provisions. Th e curriculum envisage an integrated cur-

ricular approach rather than subject-based approach for grades 1-3

and seeks to address the shortcomings of the education so far. One

of the progressive parts of this bill is that it mentions an objective to

address the problems of inequalities and discrimination, and feels the

urge of making learning more creative and critical. Similarly, it has also

addressed the issue of teaching of social science in foreign languages.

Nonetheless, it is quite limited in its perspective in reforming exams

and improving teachers’ training. In general, it has positive direction

to stir the content of education in the country although it misses aca-

demic rigor and the review is not critical enough.

Overall, other than the rumor of the formulation of a High Level

Commission on Education, no signifi cant policy departure except

the premature framework for school is felt to have been made in the

year.

In this report, two attempts are made to view the status of education

from two diff erent perspectives. One attempt was to see how the

Status of Education 2017/018 5

situation of education discussed in the policy fares in international

arena, for which UNESCO’s Global Monitoring Report was taken

as point of reference for its authenticity and comprehensiveness. Th e

other one was to have a quick review of few schools, which are from

researches and surveys. For this year, a snapshot of schools in one

of the remotest municipalities of Sindhuli district, where CEPP is

working, is presented.

Global Education Monitoring Report (GMR) identifi es Nepal for

its lack of suffi cient teacher support and systematic monitoring pro-

cedure while it appreciates Nepal’s participatory approach to educa-

tion policy making. Nepal’s response to the fi ndings of research and

focus on accessibility for all was noted in the Report also mentioning

the dire state of access to schools for marginalized communities in

the country.

Education ultimately should impact society, therefore, it needs qual-

itative reform. In order to enhance the competitiveness of public

schools against private schools, common practice of change in uni-

form codes and medium of instruction to English by public schools

was critically observed.

Domination of elite in school management committees was also

noted by the GMR. It also observed that in Nepal, teachers covered

less material in school to generate more demand for tutoring. It also

identifi es Nepal to be among the countries where tertiary education

was increasingly being provided through private institutions. Nepal

belongs to the list of countries where household carries a dispro-

portionally large share of total education expenditure. It should be

a matter of great concern to the government that envisions a nation

striving towards socialism. Finally, unless the state comes out of the

situation in which the adults have to struggle for basic education,

and education is like an investment, the establishment of welfare

state will be a diffi cult task.

6 Status of Education 2017/018

As checking reality with fi eld situation is concerned, a glimpse of 10

selected schools of Hariharpurgadhi Rural Municipality (HGRM)

is presented where more or less known situation is re-iterated:

1. Little learning takes place in the schools– particularly in those

that are remotely located. GEM also notes that Nepal turns out

to be one of the countries where attention has not been ad-

equate to deprived groups. Generally, such a situation overlaps

with remoteness. Children’s score in examination is also a matter

of concern. Even though scoring in examination alone cannot

be and should not be the sole measure of academic achievement

performance, it is still signifi cant as per the situation across

the country. In those schools, children score around 50% on an

average and its objectivity is still doubtful. Little diff erence of

score among the subjects supports this doubt. Th e diff erence not

only accounts for the subjects perceived as “hard” but also for

those perceived as “easy”. In terms of examination score, public

schools have failed to impart hope and encouragement to pupils

and parents alike.

2. However, there is an argument behind the situation of students’

similar score in all subjects: an overwhelming portion of stu-

dents and teachers do not have Nepali as the mother tongue,

and all the textbooks are in Nepali and also the medium of

instruction is Nepali. As the most of the students come from

janajati groups, especially Tamang and Dunuwar Rais, Nepali

as medium of instruction shards of a hindrance in learning the

content. Teachers could help in that, but the teachers also sig-

nifi cantly belong to janjatis, their concept of learning language

is felt to have been the same.

3. Schools suff er from the unavailability of the teachers, and

similarly from volatile situation– uncertainty in when and how

the teachers will be available is an issue. Most of the teach-

Status of Education 2017/018 7

ers have passed school level, and this qualifi cation should have

been suffi cient given the quality of our schools itself. In this

context, training is important. Most of the teachers funded by

school sources are not sent for training. Basic infrastructure in

the school does not seem to be a great problem as most of the

schools have reasonable infrastructures, enough to ensure that

teaching learning activities can take place. Still, many schools

are under construction. Despite the fact that the number of stu-

dents is going down, the infrastructure continues to increase.

4. Obviously, one is compelled to conclude that there may be in-

terest beyond academics for the construction of schools. Media

indicates a continuous increment of the cases of corruption in

education. Education sector tops the list of complaints lodged

at the Commission for the Investigation of the Abuse of Au-

thority (CIAA) of Nepal. Although international community

recognizes Nepal enhancing community participation also in

education sector, corruption is often said to have been taking

place for the unholy alliance between the School Management

Committees and the Head Teacher. Signifi cant duplication of

infrastructure within government agencies and non-govern-

ment agencies has also not felt to have reduced even after the

Municipalities Village Councils are the key stakeholders of

school management.

5. It is a long way to go that school compounds are greener. Huge

investments are made for compound wall even if there is no

single green fence!

As media is considered as mirror of society, an attempt has been

made to scan the media’s portrayal of education. Media has also been

infl uential in developing perspectives and infl uencing the society. Th e

case of medical education was such an example. In general volume of

reporting of media on education has increased, signifi cantly, almost

8 Status of Education 2017/018

doubled. CEPP has been monitoring the portrayal of education by

the media for few years. From this year on, the image created by the

media is part of assessing the status of education in the country. We

have confi ned our observation to continue with media that we have

selected for scanning from previous years, although there is almost

an infl ux reporting on online media as well as dedicated magazines

and papers specializing in education. As per our one-month obser-

vation of online media suggests the most of the online media re-

lay the reporting of the mainstream print media most of the times.

However, in few cases, we also have observed diversity in items of

reporting and perspectives. It is to be noted that both online and

print media also have online versions.

Despite the proliferation of media concentrating on education report-

ing, to our disappointment, subject of education does not get the piv-

otal attention until the education issues colored with political agendas

surface, just as in case with Dr. KC’s agitation and hunger strike.

Diversity in reporting of the issues of education has defi nitely in-

creased with the increment of the volume. However, when it’s not

a politically charged issue, reporting concentrates on basic issues of

education system such as exams. At most, it covers the agitations

launched at times by teachers and teachers’ organization. Th ese is-

sues seem to be political rather than specifi cally academic and edu-

cational in nature. Such nature of reporting only indicates that the

reporting is about education but does not reach to the kernel of aca-

demic issues.

Number of stories covered by the media on parents for example has

only marginally increased. Coverage of international news on educa-

tion in the print media is almost nil despite the fact that Nepali edu-

cation sector is said to be heavily infl uenced by international donors!

Status of Education 2017/018 9

Major Education PoliciesB

This section focuses on major policy changes provisioned by the

government. Purpose of this section is to review the year in

education from policy perspective. After the promulgation of consti-

tution, as in several other fi elds, education too has no systemic rules,

regulations procedures etc.

1. Report of Mathema Commission on Medical Education

So far the issue of education in national politics is concerned, this

year medical education pulled the great attention. Agitating for long,

Dr. Govinda KC. sat fasting on to death again, that is for the 15th

time, as his demands have been bypassed for several times. In all his

hunger strikes, he has been advocating for non-commercialization

of medical education and greater control of academic institutions.

He called for several contemporary anomalies prevalent in medical

education to be addressed and settled. In essence, he argued that

no university should grant affi liation to more than 5 medical col-

leges as they lack supervising capacity; similarly, he also said that

more medical colleges in Kathmandu Valley for next 10 years is an

absurd idea as the existing colleges have not enrolled the students

as per colleges are offi cially assigned. His demands come in the

10 Status of Education 2017/018

context that medical colleges are run without proper infrastructure

and facilities and allegedly under the infl uence of money. Th e crux

of the agitation is medical education should not be run as an en-

terprise for profi t.

Th e last government formed a Commission led by Prof. Kedar B.

Mathema to look at his demands and provide suggestions to the

government. Th e commission’s recommendations endorsed agi-

tating KC’s demand and the members of the Commission have

championed the cause they recommended to the government. As

a result, a Medical Education Bill was drafted incorporating all his

demands.

Main Points of demand of the 15th hunger strike include:

1. Endorsement of the Medical Education Ordinance Replace-

ment Bill by parliament without making any changes in it.

2. Development of proper infrastructure and suffi cient human re-

sources at KIHS for its MBBS and other graduate programs.

Speedy construction of Rapti Academy of Health Sciences and

Geta Medical College as well as establishment of government

medical colleges in Panchthar-Ilam, Dadeldhura-Doti and

Udayapur.

3. Government should reverse the decision to ban demonstrations

at Maitighar Mandala, Kathmandu.

4. Action against offi cials associated with medical education who

were deemed guilty by a judicial investigation commission must

take place, and action should be administered as per recommen-

dations made by the commission. He has also demanded that

the authority that Tribhuvan University took away from the In-

stitute of Medicine (IOM) should be reinstated to foster IOM’s

autonomy.

5. Implementation of standards set for offi cials by the University

Grants Commission.

Status of Education 2017/018 11

6. Scrapping of the Scholarship Management and Mobilization

Procedures 2075 and enforcement of two years of compulsory

service by post graduates whose studies were supported with

scholarships.

7. Arrest of those involved in leaving students of Janaki Medical

College high and dry. Th e college is currently closed and its stu-

dents face an uncertain future.

Th e irony of the situation is that an agitating doctor is asking the

powerful left coalition government, which promised to stand for the

socialism, to act for the sake of civic duty. At the cut-off date of this

report, Dr. KC’s hunger strike has reached its 15th day, this time in

Jumla, along with multiple protests with support from diverse civil

society groups.

It evoked debate, and also inspiration for overall issues on education

in the context of newly promulgated constitution that put basic edu-

cation as fundamental right and provisioned free and compulsory

education. Around 5th of children are said to be going to private

schools that are mostly run of professional skills as important part of

the curriculum from primary level. It mentions that schooling is cre-

ating a feeling among youth that doing certain jobs is inferior, and

the fact that education has become a saleable commodity rather than

a means of achieving knowledge and wisdom. It point outs the need

for addressing the shortcoming of having yearly plans. Similarly, it

observes gap between the community and the schools. Next, it feels

the need for incorporating technical education and professional skill

in regular school education. It is yet to be seen how the government

will present the bill and how the parliament will endorse it. Th is at

any case is perhaps the longest and most widely discussed about Bills

in the country’s history of educational governance.

12 Status of Education 2017/018

2. National School Education Curriculum Framework

Among other major policy changes taking place this year, one is the

reformulation of School Curriculum Framework. Last curriculum

was formulated in 2007. In this section follows a short comment on

the document, primarily including CEPP has made on the draft of

the framework.

Positive Aspects

Th e less intangible aspects of school education in Nepal– the curricu-

lum and the contents of the text books, are relatively at acceptable level

in comparison to other aspects of schooling, such as teaching methods,

examination, and teacher management. In the document, diff erent as-

pects and approaches to address the limitations of present education

system have been well attempted in the document although a clear

and broader picture of the issues faced by school education hasn’t been

realized. Th e document recognizes that problems occur in contextual-

izing the curriculum and putting them into practice addressing the

societal reality. Nonetheless, reviewing education policy evolving is

an important step to keep education relevant with time, at the time

of rapidly changing socio-political transformation in the country and

world in general including the technology in its leaps and bounds.

Th e document recognizes that evaluation mechanism should expand

beyond memory-based reproduction of content and information in

exams. It also identifi es that assessment of teaching still remains in

practice and assessment of learning is yet to be implemented in action.

Th e document emphasizes on inclusion Positive thing the docu-

ment recognizes is Early Child Development should include nu-

tritious food and hygiene practices and the need for encouraging

creative thinking. Th e recommendation to build language skills in

learning activities at primary level is also a positive aspect of the

document. Th e document tries to ensure the authority to select

Status of Education 2017/018 13

Universe

Self

the mother tongue and the creation of curriculum, textbooks and

the learning methods is left to schools or to a body under local

governments. For the students’ evaluation and certifi cation, it rec-

ommends that the minute personal progress reports of students

should be recorded, and the progress evaluation process should be

gradually improved through child psychology-based approach. Th e

document emphasizes the role of all stakeholders, including school

management committees, parents and the community to ensure

conducive learning environment in schools to achieve the goals of

the curriculum.

Improvements Recommended

Th ough many appreciable attempts have been identifi ed in address-

ing problems of schooling and education today, deeper understand-

ing of the context is needed among policy makers and the society

at large. Well-packaged presentation of knowledge appropriate to

children’s age and maturity could solve many issues raised at present.

For this, we need resourceful and profi cient teachers at practice.

It was recommended that the curriculum focus should start from

the most contextual local environment based on prior knowledge

and skills that children poses and gradually expansion. As they

have command over the local and contextual knowledge, they can

shift their focus to learn

foreign ideas and topics

of universal education and

international scenario af-

ter developing basic com-

petence for it.

Present crisis is that the

diff erence between educat-

ed and uneducated has be-

14 Status of Education 2017/018

come no more than getting literate. Contextualizing the curriculum

can address this issue to certain extent while reforming exam and

reforming questions play an important role. Central to this, training

the teachers for overall academic activities– designing content, de-

livery of the content, crafting teaching materials, scientifi c setting of

the questions and assignments, is seriously missing in the document.

Oral exams should also be included in the assessment procedure,

particularly at primary level. Th ere is a need to get rid of lack of

trust towards teachers, and schools as a unit. Th e eff ort to strengthen

the institutional capacity of academic institutions requires focus on

increasing the sovereignty and community’s ownership of academic

institutions.

Th e issue of language is political and also socio-economic at the same

time. Th e issue of recognizing the students for whom the language

of instruction is a second language to the student hasn’t been ad-

dressed well. For many students, Nepali and English both are second

languages. However, the medium of instruction in schools is either

Nepali or English. Th is has to be recognized and Nepali and English

should be taught as a second language.

It should be ensured that no student should be failed in the second

language. Consideration should also be given to introduce languages

such as Hindi and Mandarin and other languages of the region, and

the languages of the regions where youth are likely to travel for work

such as Arabic or Malayu.

Yet another problem is that even in language classes, text book is

given more importance than the practice of using the language.

Th e curriculum should address the problem that school is alienating

children from local knowledge and traditional skills. Formulation of

the curriculum needs to balance the local context and global market

economy, immediate and long-term requirements for the children. It

Status of Education 2017/018 15

should ensure promotion of innovative and creative thinking in the

process of learning.

It does not properly address the need for creating space for analyti-

cal thinking and the fails to respond to the mindset of neglecting

primary level education. By training the teachers helping them in

capacity building, it should emphasize that primary education is the

foundation of further education therefore it must be qualitative in

its standard. Th e curriculum also should include the value of self-

suffi ciency, interdependence, sustainability, ecological and environ-

mental values.

Th ere is a misconception that the gadgets are the only main aspect of

information technology. It’s time that we are cautious of the distrac-

tion caused by over or inappropriate use of ICT. Before a teacher is

able to teach the minimum without any aides, teaching aides have

little meaning.

Th e linguistic diversity has been regarded as a problem to good edu-

cation; such a mindset needs to be changed. Taking multiple lan-

guages as hindrance to progress is the very example of our colonial

mindset that reinforces inferiority among children.

Th e document fails to identify the critical state of the Faculties

of Education in universities perhaps TU in particular and under

equipped Ministry of Education and units under it to support the

content of education. It also fails to recognize the eff orts and role of

the civil society in reforming schools and supporting improvements

of public schools particularly in rural areas. A separate analysis of ac-

tors is required including the role of NCED and CDC itself.

A properly designed curriculum promotes competence in children.

Equally, it should promote creative and analytical thinking and learn-

ers’ autonomy in the learning process. Similarly, while trying to ad-

16 Status of Education 2017/018

dress child development through education, it is important to consider

happiness in learning for holistic development of the children.

Curriculum in the present context needs to be inclusive. Th erefore,

while designing a curriculum, it is important to ensure that chil-

dren from diverse social and cultural background should fi nd them-

selves in the curriculum, textbook and, teaching materials need to

be relevant and contextual to them. It will be important to include

environmental awareness, self-respect, health and hygiene through

locally contextual and relevant issues. It should also bring essence of

eastern philosophy in the school curriculum.

For the eff ective teaching learning practice, it should take in to ac-

count the profi ciency of teachers’ command over local language. Th e

curriculum should aim at enhancing multilingual ability of the chil-

dren, and empower them in both mother tongue as well as second

languages.

Th e policy should also focus on multiple teaching and learning

methods rather than focusing on textbooks only. Focus on multi-

circumstantial textbooks designed as per the curriculum can give

fl exibility and space for variation for the learners to contextualize

the topic in discussion. Students learning outcomes should be the

basis for evaluation of the teachers. Students’ assessment should be

based in questions and activities that encourage creative and original

thinking, cooperation and collaboration; and it should reduce the

pressure of exams and performance on the part of learners. Exams

can include verbal or oral assessment, and should focus practical as-

pect of learning, particularly in primary level. Th e process of forma-

tion of the national curriculum framework should also be more par-

ticipatory among diverse stakeholders to make it more dynamic and

contextual so that it suits the needs of all stakeholders and ensures

their active participation in implementation process.

Status of Education 2017/018 17

Deeper understanding of the private academic institutions and its

relation to society and education is required before attempting to

reform the private education sector.

However, such an important work like forming a commission was

done in a great hurry; only 15 days were given to solicit comments.

(And of course, even the submission by CEPP was not acknowl-

edged - a typical act of the government agencies’ haughty behavior

rather than being accommodative and consultative). Later, it en-

countered serious criticism particularly from mathematics teaching

cohort for not giving enough importance to mathematics in the cur-

riculum. It is said that it was in piloting. Further irony is that it was

done at the time when an Education Commission was dormant and

was in the process of reformation. No status on the implementation

of new curricular framework is known at the time of the closure of

this document.

3. Free and Compulsory Education Component under
Right to Education Bill

Nepal’s constitution has recognized basic education as the funda-

mental right of Nepali citizens. Th e current constitution mentions

that a law has to be formulated within two years of the promulgation

of the constitution in order to enforce it. To this eff ect, the gov-

ernment drafted a bill to submit to the parliament for its approval.

While this bill could have been a part of a comprehensive education

law, the government decided to formulate a law mainly to address

the “free and compulsory” education as fundamental right. Follow-

ing are the main features of the draft bill.

Th e main features of the bill are:

For the fi rst time in history, government asserts that basic educa-

tion is the responsibility of the state. At the same time, it also seems

to blame those parents who have not sent their children to school.

18 Status of Education 2017/018

However, there are other hurdles that are at play for not sending

children to school rather than the parents’ willingness.

Except in the case that parents do not send children to school, it also

prohibits expulsion of a child from a school for whatsoever reason.

Although local levels were not consulted, it stipulates that children

whose parents cannot be identifi ed are also the responsibility of the

state, which demonstrates one of the hallmarks of a welfare state.

It also directs all tiers of government that budget should be allocated

for school education. It does not mention explicitly adequate but

does say that there should be budget allocated by the local govern-

ment to schools based on the number of children. Of course, it does

say that the Federal Government must grant other tiers of govern-

ment to allocate money for school education. Scope of free educa-

tion goes beyond formal schooling to include technical and out-of-

school- education.

Critique

 a. No Firm Position towards Private Schools

 Th e Bill appears to form policies to manage private school,

but fails to show a clear vision about the management of such

schools. Th is seems to be limiting the scope of upcoming Fed-

eral Education Act, and calls for an in-depth discourse about

the limits of privatization of education in a pro-socialist state.

 Th e law is ambivalent in all the features mentioned above. For

example, it is not clear about if the private schools can deny the

rights to education if a child cannot pay the required fee?

 Th us, it was suggested that private education should be men-

tioned in the policy only after having enough discussion about

its role and responsibility. Similarly, as per the provision private

Status of Education 2017/018 19

schools should provide scholarship for 25% of its students, but

this provision does not have a tangible basis.

 b. No Zoning of Schools

 Th e document has not endorsed the concept of linking schools

with its service area. Without linking children and family with

particular schools, management of compulsory education will

not be possible. Th e right to free education of the children

should be limited to such zones with provision to lose such right

if they migrate beyond that zone. Instead of adding fi nes to the

parents, it should consider that students who study beyond their

school zones will not be in priority for higher education.

 c. Citizens Perceived Passive

 Th e Bill views citizens as helpless and passive. With few excep-

tions, no parent would like to keep their children out of schools

if they experience and realize the benefi ts of sending their chil-

dren to learn. Main issue is: who will be responsible if parents

despite their eff orts are not able to send their children/child to

school? What happens if parents say that they don’t have money

to send their child to a private school while the public schools

have issues of quality education, and even if they send the chil-

dren, it will be waste of their children’s time? Who is responsible

to respond to such questions? Such a situation is more pertinent

in case of children with physical and mental disabilities.

 Th e bill focuses on the distribution of basic requirements like

textbooks, uniform and snacks while other profound issues con-

cerning to quality education are left out. Th e Bill limits parents’

role and contribution as mere donors and managers for physical

infrastructure. School education should take public participation

at large into account. Th is is a feature of good democratic practice.

20 Status of Education 2017/018

 d. Central Control

 Provincial and local governments do not seem to have been

consulted. Th e draft Bill presented sounds as if it was an instruc-

tion delivered from the central government to the bodies below.

Th e role of the provincial government is entirely absent in the

draft. Particularly, in the case of special education requirements

for disabled children, it calls for the need of residential special-

ized schools with specifi c facilities for the special children. Th is

provision could have been under the rights and responsibilities

of provincial government.

 Th e responsibility of the school and local government needs

to be separately clarifi ed. Th e role of the elected representa-

tives has been entirely neglected in the draft. Similarly, role of

School Management Committee in managing quality educa-

tion has not been mentioned at all. Once school catchment ar-

eas are clearly defi ned and safety is ensured, the responsibility of

schooling the children of the defi ned age group can be handed

over to the school. Rights for decisions like the language of in-

struction can be handed over to the school itself.

 e. Technical Aspects

 Some prominent issues such as home schooling and other tech-

nical aspect have not been paid enough attention. For example,

it does not talk about conditions exceptions for school admis-

sion. Th e right to learn in mother tongue as medium of instruc-

tion should be ensured in pre-primary and primary levels. Th is

decision should be left to local government and eventually to

respective school. It has met serious concern from the stake-

holders ranging from indigenous people to educationists.

 Allocation of budget to schools should be allocated with a per-

Status of Education 2017/018 21

spective of equity rather than equality. Th ere should be a multi-

stakeholder monitoring mechanism of right to education at all

levels. Th e central government should formulate some provi-

sions so as to grant a permission for provincial and local govern-

ments to formulate standards for quality education in the region

under their purview.

4. Response to Teachers’ Demands

Although there was no signifi cant formal policy move regarding the

teachers’ demands, there were signifi cant executive decisions made

concerning tenure of teachers. Teachers being strongly unionized

and connected with political leadership, teachers have been able to

assert their demands to the government, and demands have been met

despite rigorous criticism on the quality of their performance at their

jobs. One of the decisions was on transforming temporary teach-

ers into permanent. Accordingly, the government agreed to provide

them an opportunity to appear in an examination, the threshold to

become permanent. If they would not score a required percentage,

they would not be accepted. Th is policy was also revised and went

in favor of the teachers: they would get a `golden handshake’ even if

they failed. Th e decision was made by the last Minister of Education

based on “humane grounds” though anything progressive is unlikely

to come out from the current government too.

After that move, there was further demand that teachers appointed

as “relief (raahat) teachers” should also be given the same status as

the temporary teachers. Augmented with pressure and political alli-

ances, they may also get their demand fulfi lled despite protests from

parents and other stakeholders.

22 Status of Education 2017/018

Status of Education
from the GroundC

This section attempts to give an overview of the status of educa-

tion evidenced by case studies. In other words, it gives an ac-

count of condition of some of the schools that CEPP seeks to work.

A Glimpse of Selected Primary Schools of
Hariharpurgadhi Rural Municipality, Sindhuli

Context

CEPP has been running the Parent and Teacher Motivation Proj-

ect (PTM) in former Pipalmadi VDC of Sindhuli district in coop-

eration with District Education Offi ce since 2071 with 10 schools.

While PTM was about to conclude, it was to start another Com-

prehensive Primary Education Project (CPSP). Th e time coincided

with the restructuring of the governance and the Rural Municipality

was in place with the constitutional authority of managing school

level education.

In the process of approval, CEPP was asked also to work in other

wards of the Municipality that were formed encompassing Pipal-

madi and three other VDCs in HGRM. Given the capacity and

resources of the organization, it could only work with 15 schools.

Status of Education 2017/018 23

However, CEPP will work with the same number of schools dis-

persing the same number more evenly in all wards. It will stop its

activities in 5 out of 10 schools of Pipalmadi from next year on, and

start with 10 schools in other wards of the HGRM. Th e schools

whose situation is described here are the results of understanding

between HGRM and CEPP. It should also be noted that more than

20 students also come from Marin RM to a school (Janahit High

School, Botini). No non-state schools are reported in HGRM.

Situation of the Municipality

Hariharpurgadhi Gaunpalika (HG) Rural Municipality (RM) is

comprised of 4 former VDCs: Hariharpurgadhi, Mahendra Jhyan-

di, Pipalmadi and Kyaneshwar of Sindhuli district. It is situated in

Chure range bordering Bagmati of Makwanpur in the west, in the

east by Marin RM (of Sindhuli), in the north by Khanikhola RM of

Kavrepalanchok district and Harion Municipality of Sarlahi district

24 Status of Education 2017/018

in the south. It is more or less separated by the east-west highway. It

has a population of 27, 727 with predominantly inhabited by indige-

nous people often migrated from the northerly hills. It has a number

of seasonal rivers such as Marin and Kyan. River Bagmati separates

most of its western border. It is one of the areas to be linked by

seasonal road only recently. It has been categorized as the second

remote of the Municipalities by the government of Nepal.

Population Composition of HP RM (Based on 2011Census)

Groups Total Male Female %

All Groups 27,727 13,275 14,452 -

Tamang 18,577 8,870 9,707 67

Danuwar 2,516 1,166 1,350 9

Magar 1,806 875 931 7

Majhi 896 430 466 3

Rai 818 382 436 3

Pahari 705 333 372 3

Newar 262 124 138 1

Gharti/Bhujel 63 36 27 0

Ghale 44 18 26 0

Janajatis 25,687 12,234 13,453 93

Percent 100 48 52 -

Chhetree 299 153 146 1

Brahman - Hill 238 122 116 1

Khas-Aryas 537 275 262 2

Percent 100 51 49 -

Kami 1,013 522 491 4

Damai/Dholi 204 91 113 1

Sarki 65 33 32 0

Badi 29 17 12 0

Dalit Others 35 16 19 0

Status of Education 2017/018 25

Groups Total Male Female %

Dalits 1,346 679 667 5

Percent 100 50 50 -

Others 157 87 70 1

Percent 100 55 45 -

All total 27,727 13,275 14,452 100

Percent 100 48 52

Basis of Selection of Schools

Th ere are fi ve main bases for selecting these schools: a) CEPP con-

siders starting from the bottom is important if the quality of educa-

tion has to be improved; b) the Municipality expects the number of

schools CEPP works with are evenly distributed so that there is radial

impact of the changes (besides distribution of the ‘benefi t’ evenly in

the wards of the RM); c) the schools that are ailing despite reasonable

infrastructure and the number of teachers as its support is confi ned to

‘software’; d) there is interest of the concerned– of teachers and the

SMC; and e) the schools that are confi ned to lower grades.

Status of Schools

Most (7) of the schools selected run ECD classes, two schools run

classes 0-8 and one school run classes 0-10 although CEPP’s work

is confi ned to grade 5.

Establishment: Most schools are established just before 1990. Th e

school established earliest Range Dovan, which was established in

1980; the most recently established is Densang, which was established

in 2006. Th ose established earlier naturally teach higher grades than

the new ones. For example, while school in Densang runs class up to

fi fth graders.

26 Status of Education 2017/018

Th ese schools diff er to one another in terms of the catchment areas

they won, access to vehicles and population. Out of 10, 8 are acces-

sible by seasonal road while other two schools are 2 hours away from

the road. At present, facility of vehicle/transportation does not seem

to have signifi cant infl uence on school aff airs including the teachers’

attendance.

Mahakusheshwari has the farthest catchment area, where it takes 90

minutes to walk to the school, and it taken so minute-walk to reach

on the average to reach school at kakeshwari.

Altogether there are 1,178 households, on average, nearly 120

households per school. Out of them, 70 HHs or 60% send their

children to school. It is diffi cult to tell precisely that where children

of remaining HHs go. It is assumed that some of them go to a pri-

vate school; some of them drop out of the school for family reasons

and others might have migrated to towns.

In three schools, most of the parents who come to schools belong to

“low middle class”; in two schools, parents’ visiting belong to “high

middle class” as defi ned by themselves1. Th e population is mixed.

Lowest and highest sections of the community do not go to these

schools.

Ethnically, dominant groups are Tamangs (dominant 9 out of 10

schools) followed by Danuwar (also called Dewas) Rais who are also

dominant in one school (Jutepani). In 3 schools, there are dalits (6%)

and Magars as second dominant groups, Rais in 2 schools. Alto-

gether, over 90% HHs belong to indigenous (janjati) groups.

1 A Participatory Wealth Ranking was done based on the criteria and enumeration

done by the people in the school catchment area. Criteria for ranking is presented

in Annex of this section.

Status of Education 2017/018 27

Students

On average, there are 50 students at primary level. Th ere is almost

no increment of the number of students from the last academic year.

Even if there is an increase, it is 1 more student on average in each

school. Good thing is the number of students is not decreasing while

this has been the case in schools from other parts of the nation. Av-

erage attendance of students is just over 50% number of days. Th eir

drop out averages 5% at primary level while 10% of them drop out

at grade one.

About one fi fth of them repeat on an average with nearly 40% re-

peating grade one. 43 percent from grade 1 do not continue to grade

2 with a retention at the average of 34 percent on an average in 1-5

grades. However, it should be noted that often ECD and grade 1 is

mixed and separation of the number often is challenging. Th ere is no

signifi cant diff erence of data on gender segregation.

Scores

Average marks obtained in primary levels is 52 although score grad-

ually goes up from 46 in grade 1 to 54 in grade 3 and going down to

51 in grades 4 and 5. Logical explanation of the results is yet to be

sought. An explanation is that in earlier grade, children are not fa-

miliar with school system and it increases as they get familiar. From

grade 4 onwards subject matter starts getting harder and teachers’

pedagogical methods and understanding of the content is limited.

One verifi able diff erence is that pupils answer in a paper that has

to be fi lled in while from grade 4 onward questions are given in a

diff erent paper and answer has to be given in other sheet of paper.

However, this logic is not suffi ciently proven by the fact that there is

no signifi cant diff erence in the score among the subjects.

28 Status of Education 2017/018

56.0

54.0

52.0

50.0

48.0

46.0

44.0

42.0
One Two Th ree Four Five

Grade wise Average Score (%)46.3

51.4

53.7

52.6

51.3

As illustrated in the next graph, out of ten, two schools have almost

70% of the average marks obtained while three have over 50% and

three have under 50% of average marks. One school has scored un-

der 40% of average marks. Normally, the score is not quite related to

infrastructure although low scoring school was under construction

for long. Th is school, however, may also have been suff ering from so-

cio-cultural perspective: the head teacher is from Aryan group while

a big number of students belong to dalit community. Th e school also

suff ers for the shortage of teachers with known absence of teachers.

On an average, girls score 8 percent points more than the boys do.

Subject-wise, there is no signifi cant diff erence on score of diff erent

subjects although Students score higher in subjects, namely, Nepali

and Social Studies, and they score lower in subjects, Science and

Mathematics.

Graph 1 : Grade wise Average Score (%)

Status of Education 2017/018 29

M
ah

ak
us

hes
how

ri
P S

 P
ur

an
o G

au
n

D
en

sa
ng

 P
 S

 C
ha

ya
ch

ut
i

Ja
na

jyo
ti

H
igh

 S
, B

ot
en

i

Kak
es

wor
 P

 S
 K

au
wad

an
da

Ja
na

jyo
ti

B S
, D

him
ile

Ja
na

jyo
ti

Bas
ic

S,
H

ak
pa

ra

Shre
e P

 S
 Ju

tp
an

i

Kali
ka

 P
 S

 S
im

ra
s

Shre
e P

rim
ar

y S
 R

na
ge

do
va

n

Shre
e J

an
ap

re
m

i P
 S

ch
oo

l,

D
war

kh
ol

a

Average Score (%) Subject wise

68.2
70

60

50

40

30

20

10

0

67.6

53.2 51.3 51.0 48.7 47.9 46.9 46.6

36.4

Social

Science

Math

English

Nepali

49.0 49.5 50.0 50.5 51.0 51.5 52.0 52.5 53.0

NB: Th is score excludes optional subjects.

50.5

51.5

52.4

52.7

52.3

Graph 2 : Average Score (%) for Grade 1-5

Graph 3 : Average Score (%) Subject wise

Average Score (%) for Grade 1-5

30 Status of Education 2017/018

Teachers

Average teacher ratio of teacher and students is 1:26. Average num-

ber of teachers is 4.8 per school including ECD. A quarter of all the

teachers are permanent. Many are said to make this a transit point to

move to more accessible areas. Another 25% is made up of tempo-

rary and relief teachers2. 15% of the teachers are paid by the parents.

In fact, primary schools rely on them and ECD teachers (8%) for

regular operation of schools.

Altogether, ratio of female teachers is slightly more than 50%.

Nonetheless, almost all permanent and temporary teachers are

males. In the case of head teachers 7 are janjatis and one is fe-

male. Slightly more than a quarter is permanent teachers. Almost

60% are local teachers i.e. who commute to school from home

every day. Ethnically, almost 3 quarters of the teachers belong to

janjati groups remaining 2% belonging to Khas-Aryan groups.

Th ere are few dalit teachers and proportion of madheshi teachers

is signifi cantly low. Almost 70% of the teachers have received

some kind of training. Teachers paid by the community are the

ones who have least trained. Th eir pay is pathetically low. Almost

two third (65%) of primary level teachers have passed school

level. Some 10 percent are graduates who belong to Khas-Aryan

group. Average age of teachers is under 40 with minimum of 20

and maximum of 53.

2 Permanent basically means those who have come through a regulatory sys-

tem and are entitled for pension. Temporary are those who have worked in the

fi xed positions but have not gone through a regulatory screening system and are

not entitled for pensions. Relief is temporary positions and also have not gone

through a regularly recruitment. Private Sourced are those whose remuneration

is covered from the contribution of parents and other sources. ECD teachers are

nominally paid, most often female teachers who normally have less formal quali-

fi cation. Often, schools rely on such teachers.

Status of Education 2017/018 31

School Management Committees

Ethnically, SMC is fairly proportional to the population3. Th ere

are fewer than 10% of dalits while the remainders are janjatis rep-

resenting 30, 30, 10, 5 Tamangs, Danuwar Rais, Magars and Ma-

jhis. Although there is a small population of Aryan groups, there

is no members of SMC from Aryan group meaning that their

children are not at these schools (there are some one fourth of

teachers from Aryan groups). All SMC Chairs except one dalit

and one woman are male janjatis. Gender wise proportion is al-

most 50:50 (31 females to 32 males). It means that there are fewer

males in the village although it could also mean an evenness of

gender parity in SMC. In general, representation of diff erent eth-

nic groups also shows the power structure of the communities of

school catchments.

Average age of SMC members is slightly over 40 with maximum to

our minimum 23.

Almost 90% SMC members are literate. However, there are few who

have passed school level (under 5%).

Committee is fairly young: on an average, members have served for

2.4 years with minima and maxima of 1 and 10 years (6 in the case

of the Chair). Th ey have been in place at the time of structural tran-

sition and have little experience. Committee arranges a meeting 10

times a year on an average. Th ey mainly hold meetings for infrastruc-

ture purposes: almost 40% of their decisions take place to discuss on

3 Following paper presents socio-cultural context as one of important determinants

of education: Neupane, Pramila. 2017. Barriers to Education and School Attain-

ment—Evidence from Secondary Schools in Rural Nepal. International Educa-

tion Studies; Vol. 10, No. 2; Canadian Center of Science and Education. eupane.

pramila@gmail.com

32 Status of Education 2017/018

infrastructure, followed by a third on issues of management. Obvi-

ously, less than 5% decisions are around academics.

Infrastructure

On a score range of high, medium, satisfactory and unacceptable,

most score “medium” on infrastructure scale. Th eir level of mainte-

nance is not satisfactory in most of the schools. Most of schools are

below average in their conditions in terms of maintenance.

Most of the classrooms of all schools are not so attractive: walls of

classrooms are not painted; fl oors are not kept well; there are not

desks except in Mahakusheshwari whose classrooms are new. All

schools have a toilet. Th e general condition of toilet was found “sat-

isfactory”. But, in some schools the condition is unbearable, such

in Range Dovan, while it was excellent in one school, Kakeshwari.

Greenery (trees, fl owers) in the schools is non-existent.

Status of Education 2017/018 33

Status of Education
from AroundD

Another eff ort is made to view education from research fi ndings.

Th is year only one specifi c research has been reviewed to illus-

trate the state of education in Nepal.

Nepal in GEM 2017/18 Report

Th e 2017/18 GEM Report evaluates the role of accountability in

global education systems regarding achievement of the vision of UN

Sustainable Development Goal (SDG) 4: ensuring inclusive, equi-

table and good-quality education and lifelong learning for all. Th is

issue stresses education as a shared responsibility and progress can

only be sustainable through common eff orts where governments,

schools, and teachers have a frontline role to play, hand in hand with

students themselves and parents.

Th e Education 2030 Incheon Declaration and Framework for Ac-

tion specifi es the mandate of the Global Education Monitoring Re-

port as “the mechanism for monitoring and reporting on SDG 4 and

on education in the other SDGs” with the responsibility to “report

on the implementation of national and international strategies to

help hold all relevant partners to account for their commitments as

part of the overall SDG follow-up and review.”

34 Status of Education 2017/018

In this (our) report eff ort is made to locate Nepal from international

perspective. In this report, occurrence of frequency of the word “Ne-

pal” in the report is 79 times1. It has specifi cally been mentioned in

following contexts:

1. Under “Accountable Schools; government regulation to moni-

tor school quality”

 In quality assurance, countries often favor easily measurable and

observable operational characteristics, such as infrastructure

and pupil/teacher ratios. Countries often struggle to monitor

compliance systematically, as examples from Belize, Indonesia,

Nepal and Swaziland suggest.

1 If this is taken as an indicator of educationally active profi le: China is mentioned

201, India 148, Australia 149, Guinea 159, Korea 136, Switzerland 108, Finland

96, Bangladesh 84, Singapore 62, Afghanistan 55, Bhutan and South Sudan 45,

Haiti 43, Maldives 40, Djibouti 36 times.

Status of Education 2017/018 35

 Nepal expanded provision for primary education dramatically,

increasing the gross enrolment ratio from 12% in 2000 to 84%

in 2016 by establishing early childhood development centers. It

defi ned standards for literacy and linguistic development, pre-

school teacher qualifi cations and building soundness (World

Bank, 2014). However, an evaluation found no systematic mon-

itoring procedure, standard monitoring tools or formal mecha-

nism to report fi ndings to district education offi cers (UNICEF,

2011)

2. Under “Teachers’ Unions can Hold the Government to Ac-

count.”

 In Education International survey of 70 unions in more than 50

countries, over 60% reported never or rarely having been con-

sulted on the development and selection of teaching materi-

als (Symeonidis, 2015). Improving Teacher Support and Par-

ticipation in Local Education Groups, a project in Benin, Côte

d’Ivoire, the Democratic Republic of the Congo, Haiti, Liberia,

Mali, Nepal, Senegal, Sierra Leone and Uganda, concluded that

teachers in most countries lacked the necessary information and

training to participate

3. Under “Governments must Build Formal Mechanisms that

Help Hold all Stakeholders Accountable”

 Stakeholder participation in education plan preparation can

help strengthen accountability. Government of Nepal was recog-

nized for making the policy formation process inclusive by calling for

public suggestion through media in the process.

4. Under “Community monitoring of schools is more sustainable

when embedded in existing processes.”

36 Status of Education 2017/018

 Since 2014, the UNICEF Data Must Speak project, supported

by GPE and the Hewlett Foundation, similarly aimed at more

inclusive community involvement in school accountability. Op-

erating in various countries including Nepal, Peru and Togo, it

seeks to strengthen the use and transparency of education man-

agement information system data and create easily understood

reports to use locally for accountability purposes (UNICEF,

2015).

5. Under “Country ownership of system, policy and program eval-

uation is essential for accountability.’

 In Nepal, the 2009–2015 school sector reform plan was in-

dependently evaluated by a German consulting group using

OECD evaluation criteria of relevance, eff ectiveness, effi ciency,

impact and sustainability. For instance, the evaluation empha-

sized the lack of data and targets on children with disabilities

(Poyck et al., 2016). In response, the 2016–2022 school sector

development plan sets multiple targets, including providing

Status of Education 2017/018 37

365 integrated basic education schools with resource classes for

children with disabilities, giving scholarships to 13,000 students

and providing 50 schools with interactive pedagogical materi-

als for children with disabilities. Th e evaluation also highlighted

the poor frequency of supervision. In response, the new plan

aims to strengthen over 1,400 resource centers and supervision

clusters and revisit recruitment policies for resource persons on

a pilot basis (Nepal MOE, 2016).

6. Under ‘School choice increases with options and fi nancial sup-

port.’

 Nepal’s public schools increased their competitiveness via poli-

cies often found in private schools, e.g. changing the medium of

instruction and improving school uniforms. However, optimism

about the changes was low, as such policies in the unregulated

private sector had further entrenched social segregation (Joshi,

2016). Likewise, fi nancial and other constraints meant that pri-

marily poorer Nepalese parents had almost no freedom to choose

and were consequently less likely to voice dissatisfaction or engage

with schools to motivate improvement (Joshi, 2014a, 2014b)

7. Under “Accountable Schools; Communities role to shape and

monitor school policies and practices”

 Community stakeholders participate in School-Based Manage-

ment (SBM), which sees decision-making authority and re-

sponsibility transferred to local actors. SBM has improved stu-

dent achievement and attendance in countries including Indo-

nesia and Mexico. However, unwillingness to share responsibil-

ity with community members has stymied some SBM eff orts, as

in Hong Kong, China. Community representation sometimes

excludes marginalized groups. Elite capture was a problem for

some SBM committees in Nepal.

38 Status of Education 2017/018

8. Under “Accountable Private, for-profi t Actors; Private tutoring

can aff ect education equity”

 Private tutoring, paid out of pocket, widens the education ad-

vantage gap between haves and have-nots Allowing teachers to

provide tutoring can create confl icts of interest. In Nepal, teach-

ers covered less material in school to generate more demand

for tutoring. However, many teachers off er private tutoring to

cope with low salaries and lack of adequate instruction time.

Of course, private tutoring is not unique to Nepal. “Th e global

market of private tutoring is expected to surpass US$227 billion

by 2022”

9. Under “Technical, vocational, tertiary and adult education”

 Th e share of private institutions in tertiary enrolment is growing

rapidly in low- and middle-income countries. In Nepal, it grew

by 38 percentage points between 2000 and 2015.

Status of Education 2017/018 39

10. Under “Monitoring progress in SDG 4; Early Childhood”

 According to the UNICEF Early Child Development Index,

which is the main source of data, less than two-thirds of chil-

dren aged 36 to 59 months were considered developmentally

on track in countries including the Democratic Republic of the

Congo, Mauritania and Nepal. Considerable eff ort is underway

to develop the methodology of this indirectly assessed measure

further.

11. Under “Monitoring the education status of disadvantaged

groups”

 Nepal’s 2011 census showed that a far higher proportion than

average of children from Dalit and other low castes were out of

school; the rate was over 30% among many low castes and under

the 14% national average among many high castes. El Salvador,

Guatemala and Nepal spend more on per primary than per sec-

ondary student.

12. Under “Drawing lessons from the health sector to introduce na-

tional education accounts”

 In Nepal and Uganda, households carried a disproportionately

large share of total education expenditure. In Nepal, the share

of households with students in tertiary education was 80%, and

households paid almost 40% of the cost of primary education.

General Remarks

In general, GEM report identifi es that Nepal lacks suffi cient teacher

support and systematic monitoring procedure while it appreciates

for its more participatory approach to education policy making. Ne-

pal’s eff ort to be responsive to the fi nding of research and more fo-

40 Status of Education 2017/018

Cõte d’Ivoire Nepal Uganda Viet Nam

Government Households

cus on accessibility for all was identifi ed. It also mentioned the dire

state of access to schools of marginalized community. Th e practice

of public schools to be more competitive through private school’s

policy of change in uniform and medium of instruction was criti-

cally observed for its eff ect in the society. Elite capture in the school

management committees was also noted. It also identifi es that in

Nepal, teachers covered less material in school to generate more de-

mand for tutoring. It also identifi es Nepal to be among the countries

where tertiary education was increasingly being provided through

private institutions. Th is and the fact that Nepal belong to the list

of countries where household carried a disproportionally large share

of the total education expenditure should be of great concern of the

government that envisions a nation that is directed towards a social-

ist society.

NB: References stated above are as mentioned in the GEM Report.

The share of expenditure on
education by family

100

80

60

40

20

0

Pr
im

ar
y

Se
co

nd
ar

y

T
er

tia
ry

Pr
e-

Pr
im

ar
y

Pr
im

ar
y

Se
co

nd
ar

y

T
er

tia
ry

Pr
e-

Pr
im

ar
y

Pr
im

ar
y

Se
co

nd
ar

y

T
er

tia
ry

Pr
e-

Pr
im

ar
y

Pr
im

ar
y

Se
co

nd
ar

y

T
er

tia
ry

Note: In Nepal and Uganda, the contribution of aid to total expenditure is excluded.

Source: UIS (2016)

%

Status of Education 2017/018 41

Status of Education
through the MediaE

1. Introduction

CEPP (Center for Educational Policies and Practices) has been in-

vesting in enumerating and analyzing media trends on educational

sector since 2011. Th e reporting terms have been explored in Grego-

rian and Nepali fi scal years for appropriateness. Th is year the report

covers selected dailies and magazines from the month of mid July

2017 (Sawan 2074) to mid-July 2018 (Asar 2075), as per Nepali fi s-

cal year calendar and will be published in English language. Matters

related to education have been, scanned, enumerated and observed

based on issues covered, and the approaches taken. Th e result is also

compared with the fi ndings of previous years to identify the chang-

ing trend in media’s coverage about education through selective pub-

lications.

Th e number of matters on education has more than doubled for the

second consecutive year. Th e average matter published per day this

year is 4.27 pieces while it was 1.95 per day in 2016-17 and 0.92

per day in year 2015-16. With federalism transformation still in ac-

tion and process of policy formation at diff erent levels, highlight of

the media coverage was mostly concerned with policy. Exams and

results continued to be the peak period of the year for coverage of

42 Status of Education 2017/018

education. Th is year continues to be the year of Education Policy

in Media with 27.24 % of matters about education concerning to

policy. Medical education made it as a separate issue with continu-

ation of high coverage of news and opinion matters about the sec-

tor. Corruption continues to be the most covered issue after policy,

followed by higher education, quality, innovation and exam. Th ere is

rise in urban issue coverage in media with political and policy activi-

ties in rise. It should be noted that the number of matters published

in entire year of 2015-16 (2072-73) i.e. 334 was almost published

alone in the last month of Asar (June-July) of the year 2075 (2018).

Th is year three additional online news portals were also analyzed for

a month to conduct comparative analysis between print and online

media. In the last three years, there has been a rise in materials by 4.6

folds, and there has been a tremendous shift in the issues prioritized

in media. Th e rise in quality of news based on diversity in perspective

and introduction of new discourse remains nominal in comparison

to the increase in quantity of education covered in the past three

years. It should be noted that media has played stronger role every

year in infl uencing the government decisions, and ensuring that the

voice of public be heard, particularly in policy discourses.

1.1. Objectives

Th e purpose of this section is:

a. To document the events in the fi eld of education as per-

ceived by the media,

b. To identify the trends and change in trends on approaches

the media takes in covering issues relating to public educa-

tion on annual basis,

c. To identify gaps and highlight concerns identifi ed by the

media in covering educational sector,

d. To create a base to conduct discourses among concerned

stakeholders, such as parents, media, civil society and the

policy makers based on the issues and patterns identifi ed.

Status of Education 2017/018 43

1.2. Methodology

Th e analysis of media coverage on education has been conducted

with an intent to maintain continuity for comparative yearly analysis.

Reports were selected keeping in perspective the publication houses,

linguistic medium of reports and types of reports so as to main-

tain the diversity of media coverage. Two dailies- one Nepali and

one English medium, one weekly news magazine and one monthly

educational magazine were observed for the analysis. Th e dailies and

magazines are analyzed together for comparability with previous re-

ports. Contents of dailies and magazines are compared separately

and collectively. All matters (news, opinions, pictures, cartoon and

letters) related to education have been identifi ed and categorized

pertaining to the focus of CEPP’s work. Table 1 below gives details

of the media publications analyzed. Th is year the multiple issues ad-

dressed in single matter has been identifi ed. A comparative analysis

between years based on issues covered has therefore been done in

percentage to address the diff erence in quantity of matter count per

issue.

Table 1. Demography of the media analyzed
S.No. Title Language Type Feature Quantity

1. Kantipur Daily

(KD)

Nepali Daily General 363 issues

2. Th e Himalayan

Times (THT)

English Daily General 363 issues

3. Himal Weekly

(HW)

Nepali Weekly General 49 issues

4. Shikshak

(Teacher)

Monthly (SM)

Nepali Monthly Educa-

tion

12 issues

5. Ratopati

online

Nepali - General 25 days

44 Status of Education 2017/018

6. Setopati

online

Nepali/

English

- General 25 days

7. Edukhabar

online

Nepali/

English

- Educa-

tion

25 days

Total 787 issues + 25 days

KD, and THT are the dailies categorized as A+ by Press Council

Nepal in respective languages, and belong to diff erent media house.

HW is chosen among news magazines for its higher circulation and

is also A+ category magazine. Th e SM has been observed in a sepa-

rate section as the magazine is education specifi c and does not fi t

with general media coverage. SM is also an A+ category magazine.

Th e diff erence in priority by these dailies would also give a refl ection

of diff erent segment of audience targeted by these publications. Th e

matters were categorized on monthly basis, issues basis, region of

coverage (urban or rural and inside and outside Kathmandu valley),

types of the matter (news, opinion, editorial, and letter), position and

space covered by these matters. Letter to the editors continues is also

under the analysis this year as well.

For online media, three diff erent online news portals were selected.

Th e content covered in those online portals was from June 21 to

July 16 of the year 2018. A comparative analysis between print and

online medium has been done in a separate section. Two general new

portals from diff erent publication houses and one education specifi c

news portal were selected.

1.3. Scope and Limitations

Th ough in Nepal now more 60 daily newspapers are in operation.

However, in order to analyze the print media coverage on educa-

tion issues, this report has limited its scope to the A+ publications

as ranked by Press Council Nepal. To compare the print media and

online media, the reports of one month were collected. Th e reports

Status of Education 2017/018 45

does not account for the trends and coverage of educational news

and coverage in in audio and visual medium mainly because of re-

source limitation though it has been realized. Th e lack of additional

human resource limits us to increase the range of publications and

broader mediums of publication.

2. Results

2.1. General Trends

2.1.1. Monthly Distribution

Th e number of matters about education continued to double in me-

dia for the second year with somewhat similar emphasis. Th e highest

coverage of matters continues to follow Exams and Results. Matters

published at the time of Secondary Education Examination (SEE),

grade 10 exam and results, the replacement of School Leaving Cer-

Figure 1: Comparative Monthly Graph of Media Coverage 2017-18, 2016-17 and

2015-16

Ju
l-A

ug

A
ug

-S
ep

Sep
-O

ct

O
ct

-N
ov

N
ov

-D
ec

D
ec

-J
an

Ja
n-

Feb

Feb
-M

ar

M
ar

-A
pr

A
pr

-M
ay

M
ay

-J
un

Ju
n-

Ju
l

2017-18

2016-17

2015-16

Grade
12
Result

Grade
11 Exam

Dashain
Tihar
Festival

Grade
10
Exam

Grade
12
Exam

Grade
10
Result

350

300

250

200

150

100

50

0

Monthly coverage in diff erent years

46 Status of Education 2017/018

Figure 2: Monthly Distribution of the Stories in Diff erent Media in Year 2017-18

tifi cate (SLC), still tops the list. Th e month with least matters re-

mains to be followed by festive season of Dashain and Tihar.

Total number of matters in the selected media was 1,773 this year

while it was 695 last year. It is a 155% raise in matter, while there

was 108% rise in education matters last year in comparison to the

previous year. Monthly average of the number of matters published

this year is 147.75 while it was 57.9 matters in 2016-17and only 27.8

matters per month in the year 2015-16.

Figure 1 presents the comparative monthly graph of the last three

years, stating the drastic rise in matters dedicated to education in

media. Following previous trends, the peak of the matters published

coincide with exam and results. Th e peaks are the results of +2 and

SEE results. Figure 2 represents the volume of matters published in

diff erent publications in the year 2017-18 in diff erent months of the

year and mentions the important academic events.

Ju
l-A

ug
 1

7’

A
ug

-S
ep

 1
7’

Sep
-O

ct
 1

7’

O
ct

-N
ov

 1
7’

N
ov

-D
ec

 1
7’

D
ec

 1
7’
-J

an
 1

8’

Ja
n-

Feb
 1

8’

Feb
-M

ar
 1

8’

M
ar

-A
pr

 1
8’

A
pr

-M
ay

 1
8’

M
ay

-J
un

 1
8’

Ju
n-

Ju
l 1

8’

KD

THT

HW

200

180

160

140

120

100

80

60

40

20

0

Grade
12
Result

Dashain
Tihar
Festival

Grade
11
Result

Grade
10
Exam

Grade
12
Exam

Grade 10
Result

Monthly coverage in diff erent publication

Status of Education 2017/018 47

Unlike last year, when diff erent publications had diff erent peak

months, this year all media were at the top in terms coverage in

Srawan 2074” (Jul-Aug 2017) and Asad 75” (Jun-Jul 18’). Reason

behind this peculiarity is publication of +2 results and SEE results

simultaneously. HW published greater numbers of reports in the

month of Falgun 74 (Feb–March 2018). For this, issue of medical

corruption accounts for as it was in highlight during the month.

2.1.2. Space of Coverage

Th is year there is a drastic rise in number of editorials and education

news that made to front page. As table two mentions, the total edito-

rials about education this year was 50 which is 5.25 times more than

the editorial coverage about education covered last year. Similarly,

education news that made to the front page has increased more than

3 folds to 107 from 26 front news covered last year. Th ere was more

than double education special pages and sections this year, with 12

editions while there were only 5 education special editions identifi ed

last year. THT had more special section for education than KD this

year.

Table 2: Comparison of the Space Dedicated for Education
in Diff erent Years

KD THT HW Total

2017-

18

2016-

17

2017-

18

2016-

17

2017-

18

2016-

17

2017-

18

2016-

17

Editorial 27 3 20 3 3 2 50 8

Front 107 11 32 6 20 9 159 26

Full 13 2 18 31 2

Educa-

tional

supple-

ment 5 3 6 1 1 1 12 5

48 Status of Education 2017/018

Table 3: Comparison of the Numbers of Diff erent Types of
Matters in Diff erent Years

KD THT HW Total

2017-

18

2016-

17

2017-

18

2016-

17

2017-

18

2016-

17

2017-

18

2016-

17

News 741 272 518 267 54 54 1313 593

Opinion

Matters
111 45 172 40 4 6 287 91

Letters 187 - 15 - 14 - 216 -

Th e comparative table states that education has gained special posi-

tion and space in publication as exhibited by the double rise in the

coverage of education matters in selected media. It can also be ob-

served that this year KD has given more space and prioritized edu-

cation than THT has done while last year these two national dailies

stand almost the same in terms priority and space. Th e observation

of letters to the editor suggests that the response from readers is very

high in KD and HW. Th e ratio of letters to editors of letters con-

cerning education and other is 1:5 KD and HW, the ratio in THT is

Figure 3: Graph of Letters published in diff erent months of diff erent publication

in the year 2017-18

HW

THT

KD

Ju
l-A

ug
 1

7’

A
ug

-S
ep

 1
7’

Sep
-O

ct
 1

7’

O
ct

-N
ov

 1
7’

N
ov

-D
ec

 1
7’

D
ec

 1
7’
-J

an
 1

8’

Ja
n-

Feb
 1

8’

Feb
-M

ar
 1

8’

M
ar

-A
pr

 1
8’

A
pr

-M
ay

 1
8’

M
ay

-J
un

 1
8’

Ju
n-

Ju
l 1

8’

35

30

25

20

15

10

5

0

Letters Published in Year 2017-18

Status of Education 2017/018 49

1:40. THT receives fewer letters to editor in overall context as well.

Highest numbers of letters to editor were received in Aug-Sept 2017

and Jun-Jul 2018.

2.1.3. Coverage by Issues

Issue-based analysis has been done through a diff erent approach this

year. In previous years, each matter was dedicated to a particular is-

sue only; there were many matters that addressed multiple issues

that created diffi culty in categorizing the matter under a particular

theme. Th is diffi culty gave rise to a room for error– news analysts’

personal perspective could be dominant. Th is year, this has been ad-

dressed by marking the matter to multiple issues.

Figure 4: Share of matters dedicated to particular issue in year 2017-18 (* refers to

new category this year).

E
du

ca
ti

on
 P

ol
ic

y

*M
ed

ic
al

 E
du

ca
ti

on

C
or

ru
pt

io
n

H
ig

he
r

E
du

ca
ti

on

Q
ua

lit
y

In
no

va
ti

on

E
xa

m
in

at
io

n

Po
lit

ic
s

In
fr

as
tr

uc
tu

re

T
ea

ch
er

s

D
on

at
io

n

C
ur

ri
cu

lu
m

In
cl

us
io

n
an

d
A

cc
es

s

E
nr

ol
lm

en
t

P
ri

va
te

 E
du

ca
ti

on

*S
po

rt
s

E
ar

th
qu

ak
e

M
at

er
ia

l a
nd

 T
ex

tb
oo

ks

Fe
ar

le
ss

 E
nv

ir
on

m
en

t

V
oc

at
io

na
l E

du
ca

ti
on

SM
C

 a
nd

 P
ar

en
ts

M
ul

ti
lin

gu
al

 E
du

ca
ti

on

L
it

er
ac

y

*S
tu

de
nt

s

O
th

er
s

30

25

20

15

10

5

0

Share of Issues Carried in Year 2017-18

% of
articles

50 Status of Education 2017/018

Th e fi gure 4 shows that 27% of the overall matters were related to

policy. Many of the matters on policy also concerned with medical

education, corruption, higher education, quality, exams and more.

Medical issue has separately been added as considerable number of

matters was related to medical education sector. Higher education

and corruption became the second most covered issue this year. Is-

sues that were prioritized this year are associated with quality, inno-

vation, politics, infrastructure, teachers, and private schools. While

there is decline in the percentage of matters dedicated to SMC and

parents to 1.18% from 1.54% of last year, the actual count of matter

has almost doubled from 11 last year to 21 matters this year. Shift of

priority in the last three years shows a decline in matters dedicated

to exam, politics, earthquake (for obvious reason), material and text-

books and the increment in issues as policy, corruption, higher edu-

Figure 5: Comparative graph in % basis of diff erent issues between year 2017-18,

2016-17 and 2015-16 (* refers to new category this year)

E
du

ca
ti

on
 P

ol
ic

y

*M
ed

ic
al

 E
du

ca
ti

on

C
or

ru
pt

io
n

H
ig

he
r

E
du

ca
ti

on

Q
ua

lit
y

In
no

va
ti

on

E
xa

m
in

at
io

n

Po
lit

ic
s

In
fr

as
tr

uc
tu

re

T
ea

ch
er

s

D
on

at
io

n

C
ur

ri
cu

lu
m

In
cl

us
io

n
an

d
A

cc
es

s

E
nr

ol
lm

en
t

P
ri

va
te

 E
du

ca
ti

on

*S
po

rt
s

E
ar

th
qu

ak
e

M
at

er
ia

l a
nd

 T
ex

tb
oo

ks

Fe
ar

le
ss

 E
nv

ir
on

m
en

t

V
oc

at
io

na
l E

du
ca

ti
on

SM
C

 a
nd

 P
ar

en
ts

M
ul

ti
lin

gu
al

 E
du

ca
ti

on

L
it

er
ac

y

*S
tu

de
nt

s

O
th

er
s

25

20

15

10

5

0

Comparative Graph in Percentage Basis of
Diff erent Issues Preferred in Diff erent Year

% 2017-18’

% 2016-17’

% 2015-16

Status of Education 2017/018 51

cation, quality, and private education. Figure 5 shows that the public

discourse is gradually shifting from exam, politics and materials to

policy, corruption and quality, which CEPP believes is the positive

direction towards desired change.

While conducting yearly comparison as in Figure 5, the analysis is

done by dividing the issues to sum up to cent percent, thus making

it comparable between years. Th is graph better presents the priority

given to issue among the published matters in previous years as well.

Figure 6 presents the actual count of matters dedicated to diff er-

ent issues in diff erent publications. According to the graph, KD has

its highest priorities to policy, medical education, corruption, while

THT has its priority in policy, higher education, quality, corruption.

Figure 6 and 7 shows that HW has given higher priority on medical

education and corruption, higher education and policy.

Figure 6: Comparative graph on preference of issues among diff erent publications

in the year 2017-18 by matter count. (*refers to new category this year)

300

250

200

150

100

50

0

Comparative graph of preference of issues among diff erent
publications in the year 2017-18 by matter count

KD

THT

HW

E
du

ca
ti

on
 P

ol
ic

y

*M
ed

ic
al

 E
du

ca
ti

on

C
or

ru
pt

io
n

H
ig

he
r

E
du

ca
ti

on

Q
ua

lit
y

In
no

va
ti

on

E
xa

m
in

at
io

n

Po
lit

ic
s

In
fr

as
tr

uc
tu

re

T
ea

ch
er

s

D
on

at
io

n

C
ur

ri
cu

lu
m

In
cl

us
io

n
an

d
A

cc
es

s

E
nr

ol
lm

en
t

P
ri

va
te

 E
du

ca
ti

on

*S
po

rt
s

E
ar

th
qu

ak
e

M
at

er
ia

l a
nd

 T
ex

tb
oo

ks

Fe
ar

le
ss

 E
nv

ir
on

m
en

t

V
oc

at
io

na
l E

du
ca

ti
on

SM
C

 a
nd

 P
ar

en
ts

M
ul

ti
lin

gu
al

 E
du

ca
ti

on

L
it

er
ac

y

*S
tu

de
nt

s

O
th

er
s

52 Status of Education 2017/018

Figure 7 demonstrates a comparison of the matters covered in the

selected publications in order to give a better understanding of the

priority given by diff erent publications to diff erent issues. It is ob-

served that 40% of the matters that where published in HW were

related to medical education and corruption which is 5% rise from

last year. 30 % coverage of HW concerned with higher education

and 35% of matters in THT were related to policy. Likewise, 21% of

the matter related to higher education. 24% of matters in KD were

related to policy while 22% related to medical education.

2.1.4. Urban Rural Ratio

Th ere is no a precise defi nition of urban and rural except naming the

government. For the purpose of this analysis it is based on the con-

textual description of the area as understood by the analyst.

Figure 7: Comparative graph on matters dedicated to diff erent issues in diff erent

publications in percentage (* refers to new category this year)

45

40

35

30

25

20

15

10

5

0

Comparative graph on matters dedicated to diff erent
issues in diff erent publications in percentage

% KD

% THT

% HW

E
du

ca
ti

on
 P

ol
ic

y

*M
ed

ic
al

 E
du

ca
ti

on

C
or

ru
pt

io
n

H
ig

he
r

E
du

ca
ti

on

Q
ua

lit
y

In
no

va
ti

on

E
xa

m
in

at
io

n

Po
lit

ic
s

In
fr

as
tr

uc
tu

re

T
ea

ch
er

s

D
on

at
io

n

C
ur

ri
cu

lu
m

In
cl

us
io

n
an

d
A

cc
es

s

E
nr

ol
lm

en
t

P
ri

va
te

 E
du

ca
ti

on

*S
po

rt
s

E
ar

th
qu

ak
e

M
at

er
ia

l a
nd

 T
ex

tb
oo

ks

Fe
ar

le
ss

 E
nv

ir
on

m
en

t

V
oc

at
io

na
l E

du
ca

ti
on

SM
C

 a
nd

 P
ar

en
ts

M
ul

ti
lin

gu
al

 E
du

ca
ti

on

L
it

er
ac

y

*S
tu

de
nt

s

O
th

er
s

Status of Education 2017/018 53

Th e comparative bars of urban-rural ratio between the last two years

in fi gure 8 shows 10% decline in the coverage of rural area in average.

Th ere is a 10% rise in coverage of urban issues on the average. HW

has reduced the coverage of rural issue from 20% to less than 5% this

year. THT has also reduced the coverage of rural area to almost 5%

from 20% last year. Th is year all selected publications have almost

60% of the matters dedicated to urban area.

2.1.5. Kathmandu Valley and Out of Valley Ratio

Th e fi gure 9 presents the percentage of matters covered in diff erent

publications within Kathmandu Valley and outside the valley. Th is

analysis is done for the fi rst time. Th is fi gure identifi es the preference

between diff erent media and tries to trace the annual change in pat-

tern of coverage. Th e bar graph stated that KD has the least percent

Figure 8: Comparative bars of Urban/Rural ratio in diff erent publication between

year 2017-18 and 2016-17

 16-17’

17-18’

16-17’

17-18’

16-17’

17-18’

16-17’

17-18’

0% 20% 40% 60% 80% 100%

Comparative bars of Urban/Rural Ratio
in diff erent publication between years

Urban

Rural

N/A

A
ve

ra
g
e

K
D

T

H
T

H

W

54 Status of Education 2017/018

of matters from inside the valley while HW has the highest percent-

age from within the valley. It can also be observed that HW covers

less about stories from outside the valley while THT covers more.

On an average, the publications cover 50% matter from Kathmandu

Valley while 25% from out of Valley.

2.1.6. Portrayal of Students

Analysis coverage related to the issues of students in media has been

done separately since the annual report of 2016. Th is gives a distinc-

tive perspective on how students are perceived in media. Th is analy-

sis takes in all matters that mention students in its contents. Th is

year the analysis also includes the percentage of education matters

that do not mention about students to evaluate the annual change in

focus towards students.

Figure 9: Ratio of matters on issue inside Kathmandu valley and out of the valley

0% 20% 40% 60% 80% 100%

Ratio of matters on issue inside
Kathmandu valley and out of the valley

Kathmandu

Valley

Out of Valley

N/A

Average

HW

THT

KD

904

47

356

501

424

5

172

247

445

28

87

330

Status of Education 2017/018 55

Th is section mentions the matters that emphasize student as active

members. By student as active members, it is meant that students as

decision makers in educational discourse, curriculum and pedagogy

opinions with focus on student, and students as an important factor

of educational quality, content and subject of news story. It includes

events that focused on or directly addressed students, students’ ac-

tivism, students’ contribution, protest, news and opinion that con-

centrated on issues and activities that included students as major

subjects. Matters that state students as recipients include news of

students stated as victim of a situation, opinion demanding control

and pressure over students for quality improvement, programs and

NGO works to support students, donation and scholarships.

As fi gure 10 shows, average of the coverage of students as actors has

increased by 15% more than the last year. KD also has raised the cov-

Figure 10: Ratio of coverage of students as actors or recipients.

2016-17’

2017-18’

2016-17’

2017-18’

2016-17’

2017-18’

2016-17’

2017-18’

0% 20% 40% 60% 80% 100%

Ratio of Coverage of Students as
Actors and Recipients

Student as

Actions

Student as

Recipient

H
W

T

H
T

K

D

A
ve

ra
g
e

56 Status of Education 2017/018

erage of students as actors by almost 40%. THT and HW remains

at the same ratio.

Th e fi gure 11 presents the ratio of matter that mentions students as

actor, those that treat students as recipients and the matter that do

not mention about students. According to the fi gure, there is a de-

cline in ratio in all publications in covering the news that mentions

students. Th e reason behind decline of coverage on students as actors

could be the priority given to the coverage of stories on policy. Th is

fi nding suggests that students have little or no say when it comes to

making academic and policy decisions. On average, there is decline

of 20% in news that mentions students.

Figure 11: Ratio of matters that mention students as actor or recipient v/s matters

that do not mention students

2016-17’

2017-18’

2016-17’

2017-18’

2016-17’

2017-18’

2016-17’

2017-18’

0% 20% 40% 60% 80% 100%

Ratio of Students as Actors v/s Recipients
v/s Not Mentioned

Student as

Actions

Student as

Recipient

Student Not

Mentioned

H
W

T

H
T

K

D

A
ve

ra
g
e

Status of Education 2017/018 57

2.1.7. Education in Cartoons

Th is year the publications had cartoons dedicated to education. Th is

content was not analyzed in the previous years. Th e coverage of edu-

cation in cartoons can be regarded important, as there is only one

front page cartoon per day, and therefore is often dedicated to issues

that require broader attention by general public. Th e topics addressed

in the cartoons include mistakes in SEE result publication by Exam

Controller’s Offi ce, social trend of students with better results not

participating in political carrier, about corruption in medical educa-

tion, lack of sensitivity by prime minister towards the health of a

Doctor in hunger strike, and the issue of raising private school fee.

For the details, these cartoons are presented in Annex 2.

Th ere were two front covers of HW dedicated to education. One

was in Jul-Aug 2017 (Sawan 2074) dedicated to Dr. KC a doctor

under hunger strike for a fair medical education policy and another

was the cover of Jun-july 2018 (Asar 2075) that focused on grade 11,

12. Th ree other front cover contained side story pictures relating to

education. Two of them where about Dr. KC and medical education

policy while one was about higher education. Th e front page of HW

dedicated to education are in Annex 3.

2.2. Topical Trends

Th e diff erent issues and topics discussed below are sequenced on

the basis of frequency of matters covered this year. Policy has been

the most covered issue this year as well. Medical education was a

new topic that came into the attention regarding education this year.

Earlier, the news about medical education was considered under ei-

ther policy or corruption and higher education. However, last year

as well it was the widely covered issue. Th is year the issue of medi-

cal education has been considered as a separate topic became it was

profusely reported as evidenced by its second position in terms of

58 Status of Education 2017/018

coverage. Corruption and higher education also came up on the list

as prioritized topics. Percentage of news about teachers, textbooks,

and coverage on SMC and Parents has declined though there is in-

crease in number of news covered about SMC and teachers. News

about SMC has tripled from 6 in the year 2015-16 (2072-73) to 11

matters last year to 21 matters this year.

2.2.1. Education Policy

Policy remained the most covered issue this year as well. Th ere is a

rise of 83% in preference to policy issue from 14.82% last year to

27.24% this year. A great portion of matters on policy was concerns

with the discourses in formation of educational policy at diff erent

levels of government. Policy discussion about the exam and curricu-

lum were frequently covered as school systems turned into interna-

tional standards– that is, it now covers 12 years of education. Th e

review of the school education structure took place after 26 years of

ten-year school system. Discussion about the budget requirement

and policy to address private schools were topics of many op-eds.

Discussions about the medical education policy also received many

letters this year.

Educational policy also made it in many editorials this year as well.

Medical education bill, ordinance and acts were seriously followed

news stories in print media this year. Medical education was also an

issue for many protest and political discussion in the parliament and

diff erent bureaucratic institutions. Th e issue of certifi cation exam

and management of temporary teachers through diff erent policy

continued to be part of the media story. Issues of higher education

and policy relating to affi liations in higher education and CTEVT,

teachers’ management and local government addressing public and

private schools through policy, letter grading system for class 11, 12,

supreme court interventions in higher education decisions of the

government institution, where the subjects discussed under educa-

Status of Education 2017/018 59

tion policy this year. It remained the most followed up educational

story.

2.2.2. Medical

Medical education covered 17.3 % of the entire matters included

in the publications selected this year. 41% of all education mat-

ters covered by HW were dedicated to medical education. Medical

education was also featured in the form of cartoons and was highly

covered in pictorial form as well. It was part of multiple front news,

and editorial in all the selected publications. Th e issue discussed

about the case of corruption charges in affi liation process in TU

and KU, letters and opinions calling for action against the culprits

involved in affi liation scandal. Th e issues related to appointment of

Dean for IOM, policy for seats permit in medical colleges, higher

rate of failure in medical practice permit exams by MBBS (Bach-

elor of Medicine) students, discussions in the parliament about the

case of strike by Dr. KC. were the major highlight of the coverage.

Many issues were followed by letters and note also covered in edi-

torials, and opinion articles.

Figure 12: Pictorial coverage of education

consisted of protest events the most this year.

Of them, most were about Dr.KC’s hunger

strike for fair medical education policy, KD

60 Status of Education 2017/018

2.2.3. Corruption

Education sector topped the list of complaints at CIAA (Commis-

sion for the Investigation of Abuse of Authority) this year as well.

Many of the stories and issues on corruption were related to medical

education and policy issues. Apart from medical education, issues

about affi liation by diff erent university against the procedures, teach-

er transfer against policy, corruption chargers to national text book

publication company, corruption in selection procedure of model

schools awards selection, Nepal engineering college staff s attempt

to privatization fraud, political appointments in universities, schools

without permits, SC verdict for admission based on merits in medi-

cal colleges, sales of student’s food fund by public schools, corruption

while permitting CTEVT affi liation by education ministry where

some of the stories covered this year.

Figure 13: Cartoon representing Teacher’s corruption in fee submitted for Th esis

submission work in TU, HW

Status of Education 2017/018 61

2.2.4. Higher Education

14.27% of the matter was related to higher education this year.

30% of matters HW covered was dedicated to higher education.

Many pieces of news about higher education were related to cor-

ruption and politics. Some news about diff erent new courses, about

abroad studies, university work ethics were also covered. HW had

one issue dedicated to +2 and continued to contain list of best col-

leges based on enrollment and exam results. Research department

of TU for not being able to conduct productive work and the need

for intervention to save the future of the university got the atten-

tion in the publications. Th ere were few stories, op-eds, and the

letters from the readers.

Figure 14: Art representing unwell university receiving a prescription for recovery,

referring to the degrading state of higher education and particularly TU. KD, 8 Sept

2017 (Bhadra 23, 2074)

62 Status of Education 2017/018

2.2.5. Quality

Th ere is a decrease in percentage of news related to quality than

last year, but its volume has doubled to 163 matters this year. THT

had the highest coverage about quality. Reports included eff orts and

innovative approach attempted by SMC, teachers and activist for

quality improvement, new approaches for improvements in school

environment, curriculum and procedure discourse for quality, ad-

dressing drop-out rates in public schools, remodeling public school

fi nancing, addressing two diff erent education systems, good public

school examples, opinion articles about student and teacher relation

focused methodology, rethinking evaluation procedure, social aspect

of Montessori and expensive pre-schools, raising dislike among stu-

dents about studies, decorating public campus, and benefi ts of school

improvement plans among many others. Th e coverage about quality

education had diverse interdisciplinary arguments and was broader

in analyzing connection between school education and broader so-

cial-cultural aspects of society and the economic goals of the nation.

Th is was a considerable improvement from previous year as interdis-

ciplinary approach was not reported suffi ciently last year.

Figure 15: Picture of students enjoying in fl oor seating classrooms of a successful

public school in Musahar community

Status of Education 2017/018 63

2.2.6. Innovation

Reports and news on innovation also doubled in quantity this year.

Matters discussed about innovative approaches to student-centric

learning approach, examples of engaging students to improve school

environment, new digital applications of school management, new

loan procedure off ered by private banks for studying higher educa-

tion by submitting certifi cates, innovative fund raising strategies by

public schools and students, use of IT and multimedia in schools,

student-led conference and festivals. A matter mentioned that TU is

preparing for credit transfer systems. Th ere were news about private

schools forming alumni networks, Samata School; a private venture,

working to open international franchise, NCED launched its virtual

classrooms. Innovation in education was covered in media with re-

ports of practices, and events that took innovative approach to reach

students.

Rare was the depiction of news about international practice on edu-

Figure 16: Image representing yoga classes as part of curriculum in schools, THT

64 Status of Education 2017/018

Rare was the deception of international news about international

practice on education. However, there were few pieces of news. For

example, there was report on how students are held responsible to

serve food and clean schools in Japan that stressed on the ways of

making students more responsible. Th ere was only single coverage

of innovative approaches from international scene that could have

supported more innovative eff orts in schools here.

2.2.7. Examinations

Th ere were fi ve times more matters about examination and results

this year than last year. Th ough higher frequency of matters contin-

ued to follow the period around exams and results, policy, corruption

and higher education remained as more covered issues this year as

well. Examination and results were the most covered issue in year

2015-16 (2072-73).

Arguments and reports about the new letter grading system, and

the pros and cons of it remained the most discussed issue about

exam this year. Th e mistake in publishing the exam results of SEE

by examination control offi ce was the most followed story this year

about examination. Temporary teachers examination to be placed in

permanent position continued to be covered as policies about the

procedure remained a debated issue this year as well. Th e news about

misconduct at diff erent level of exams, from MBBS to SEE and +2

continued to be covered. Th e policy about results in grading sys-

tem needed for qualifi cation to attend diff erent subjects in class 11

was also a well followed story. Confl ict related to need for entrance

exam to study law was also a frequently followed story this year. Th e

discussion about schooling and education still appear focused on ex-

amination. Th ough we can hear opinions about focusing in holistic

approach, there is not concrete approach or step taken towards in-

troducing other terms of evaluation of schools and education that

would sublime the focus from exam results.

Status of Education 2017/018 65

2.2.8. Politics in Education

Th ough there are more matters relating to politics with 36 more

matters than last year, in term of percentage, it has gone down from

5% to 4% from year 2016-17 (2073-74) while it was 11.7% in the

year 2015-16 (2072-73). HW doesn’t contain any matter directly

related to politics this year; THT had 7.4% of matters related to

politics while KD covered 5.3% only. Most of the issues related to

politics were also related to medical education including political

support to establish private medical institutions, political debate fol-

lowing medical ordinance and parliamentary hearing in the issue of

Medical Education Act. Other news covered were about the schools

being used as the venue for election and the eff ects of it, diff erent

engagements and activities of diff erent student unions, the tension

between local government and teachers’ union, protest following

Figure 17: Picture of a Shutdown offi ce in Mahendra Bindeshwari campus by stu-

dent union, THT

66 Status of Education 2017/018

Figure 18: Picture of new School building rented for a bank while student where

compelled to study in temporary shelter that was followed by protest from commu-

nity. By measure of comfort and ventilation and temperature control, the temporary

structure might have been a more preferred space for students thought. THT, June

17, 2018 (Asar 3, 2075)

raise in tuition fee by private schools, politics about appointments in

TU. Th e incident that VC of Sanskrit university was prohibited to

visit abroad for a conference under direct supervision of PM was also

well followed with keen curiosity, and as result, there were opinion

articles and letters to the editor. Many of the matters about policy

were also directly and indirectly related to politics.

Th ough reduction in event of shutting down schools for political

pressure has reduced a lot, it continues and is covered in media.

2.2.9. Infrastructure

Priority given on the coverage of infrastructure in terms of percent-

age has reduced to half from last year to 3.6% this year. However, the

number of news and reports was higher than the last year by almost

50 pieces. Th ere were more matters about infrastructure in THT while

HW had only 1 matter that stated the lack of proper hygienic bath-

room facility, causing decline of attendance of girls in schools in rural

areas. Most of the issues covered correspond to the stories of success

and failure of building reconstruction, donation, innovative approach-

es like rainwater harvesting, lack of infrastructure in rural areas, li-

brary status in some rural schools and TU’s library locked in sacks.

Status of Education 2017/018 67

Other stories followed dealt with stories of school playground that

were given for rent and to build business malls, reconstruction of the

fi rst school of Nepal that had archeological value, issue of hygiene fa-

cility and female attendance, and debate about reconstruction permits

to schools in the core area of Kathmandu valley without suffi cient

playground. Most of the news in this section covered incidents about

infrastructure. Only a few opinions were about diversifying the ap-

proach to innovate infrastructure facilities to contextualize the reality

of the local conditions. Th e fact that school designed are fi nalized by

the central government and has no scope for contextual diversity in

design this did not fi nd space in matters published in the media.

2.2.10. Teachers

Th ere is a nominal rise in materials related to teachers while in per-

centage it has reduced to 3.4%. Most of the matters relating to teach-

Figure 19: Art representing Teachers involvement in politics while in classroom,

KD

68 Status of Education 2017/018

ers’ union were covered in politics and policy and could have been

the reason for this. Th e issue of addressing the temporary teachers’

demands through policy and the protest and political discourse in

the parliament and on media is the most important event that was

covered in media about teachers this year. Th e Eighth Amendment

Bill was reported to ensure permanent positions for incompetent

temporary teachers and students’ groups and experts regarded it as

the violation of the right to fair competition of the new candidates.

Irregularity in teacher’s selection, diff erent protest and demands by

teachers’ unions such as calling for central government regulation of

schools and teachers, and security of temporary teachers were cov-

ered in media this year.

2.2.11. Donation

News on donation was covered in THT the most while HW had

only one news about donation. Th ough in number there is 2.6 times

more news about donation this year, by preference there is a reduc-

tion by 1% to 2.95% this year. Th ere were 73 matters related to do-

nation and funds. Stories mostly included donations from diff erent

youth groups, volunteers and activities of NGOs. Scholarships pro-

vision to diff erent colleges and schools, fundraising activities also

were the parts of coverage.

2.2.12. Curriculum

Th ere was a drastic rise in matters about curriculum this year that it

went to 71 from only 3 matters last year. With policy formation and

new curriculum in discussion, curriculum was followed well this year.

Matters that discussed about particular subjects and the pedagogy to

teach the children were also taken in account under this topic. Diff er-

ent innovative approach like introduction to yoga in school curricu-

lum was also covered in media. Subject selection for new curriculum

of class 11 and 12 and postpone of implementation of the new cur-

Status of Education 2017/018 69

riculum with only experimental implementation in selective schools

this year was also well covered this year. Especially, the debate about

math as an optional subject and the fact that Nepali was proposed

to have only half credit hours was actively depicted throughout the

media. Stories about English as a medium of instructions to attract

students in rural public schools, Curriculum Development Center’s

activities, and proposal for integrated curriculum up to grade 3, were

important part of the coverage this year.

2.2.13. Inclusion and Access

Th is year there were 64 matters on the issue which is twice of the

numbers of articles published last year. KD published more articles

on this issue. HW published one story about the misuse of the schol-

arship for minorities. Issues include students in court against denial

to education for personal without citizenship, events and opinions

relating to access to students with diff erent/special ability. THT

dedicated an editorial on how principle and local government were

silent about cast discrimination in school. HIV (Human Immuno-

defi ciency Virus) victims’

access to schools, support

for development of spe-

cial education by Korean

institute, picture of chil-

dren in brick kiln held

special attention regard-

ing the issue of inclusion

and access.

Figure20: Picture from a story

of student with disability and

parent's commitment

70 Status of Education 2017/018

2.2.14. Enrollment

Th ere were 52 matters about enrollment in the news this year. Most

of the articles were related to the enrollment campaign by the gov-

ernment and the new innovative approach taken this year of adopt-

ing some students, in which diff erent government personals, poli-

ticians, and celebrities and individuals took lead. News on higher

rate of dropout, personal stories of education activist, campaign for

diff erent minorities and news about local leaders taking their family

members to public schools were also the highlights.

2.2.15. Private Education

Th ere were 44 articles related to private education, 30 of them were

published in KD. In terms of percentage, it was reduction to1.8%

from 4.5% last year while it was 4.5% in the year 2015-16 (2072-73).

Figure 21: Picture showing involvement of local government in enrollment cam-

paign in Kalikot, KD. Such campaign action remains to be well followed by the gov-

ernment and even media, making it only a publicity stunt with least lasting impact.

Status of Education 2017/018 71

News and articles about the particular courses and international af-

fi liations such as the popularity of A-levels have been considered

here as private education. Articles and opinions on protest and ne-

gotiations about the rise of tuition fees in private education institu-

tion were also there. Th ere were some articles that remarked govern-

ment shouldn’t discourage privatization of schools. Th e remarks were

especially from the representatives of private school associations.

Th ere were news also about events, such as sports, conducted by pri-

vate schools. Similarly, a front page cartoon was published which

satirized the rise of tuition fee in private schools. A diff erence was

perceived this year: the practice of private tuition did not make it to

media this year while it was covered well last year.

2.2.16. Sports

Sports section is a new entry this year in CEPP report. Th e rea-

son behind the analysis of sports coverage was also to analyze the

Figure 22: Art repressing the raising tuition fees in Private Schools, THT

72 Status of Education 2017/018

coverage of sports between of the private and public schools. Th ere

were 34 stories covered related to sports activities that took place in

academic institutions. At school level, most of reports mentioned

private schools, but at higher level, the news basically covered the

events that took place in institutions of Tribhuvan University there-

fore mostly public institutions. In addition, there were also the re-

ports of sports events led by local governments such as Mayor’s Cup

and Deputy-Mayor Girls Cup in diff erent parts of Nepal.

2.2.17. SMC and Parents

SMC is another important topic when it comes public education

at school level. SMC and parents in fact are the other important

stakeholders beside teachers and students in entire framework of

school education. Th ere is an increase in the articles that covered

the subject of SMC and parents in relation to education. In num-

bers, the coverage went from 11 of last year to 21 of this year.

Comparatively, the priority has fallen: it fell to 0.85% this year

from 1.58% last year. Th e stories under this heading included news

on communities organized to support teachers and raise funds,

participation of SMCs and parents in diff erent events, donations,

opinions focusing on parents and SMCs, policy discussion about

the appointment of SMC, and some critical news about the negli-

gence and corruption by SMC members.

Th e lack of suffi cient coverage and discussion on SMCs this year

suggest that there is lot more to be done to bring the media’s atten-

tion towards SMC’s role in school improvement. As a good cover-

age in policy discussion of education in general, there should have

been a focus on SMC in order to maintain a proportion. However,

there is increment of coverage on Parents and SMC in Shikshak

Monthly.

Status of Education 2017/018 73

2.2.18. Others

Besides the separate topic mentioned, there were other issues, equally

prominent to education, in the selected media. Th e impacts of earth-

quake, problems and solutions concerning materials and textbooks,

vocational education, literacy rate and the like were also major topics

which did not clearly fall into specifi c category. Th ere were 34 ar-

ticles that talked about post-earthquake reconstruction. Th e number

this year is higher than that of the previous year. Th e stories that

dealt with fearless environment in schools were twice more than the

last year. Stories about fearless environment in schools included dis-

ruptions and political confl icts aff ecting school environment, sexual

abuses by teachers, students demanding safer schools, teacher ar-

rested for consuming alcohol in school. Vocational education had

Figure 23: Picture of a child involved in searching Yarsha in Mugu, KD. Media

continues to cover the issue of schools shutdown in yarsha season, but fails to dis-

cuss the lack of contextual curriculum that could supplement the ground reality and

opportunity for innovation.

74 Status of Education 2017/018

3 times more coverage with 25 matters. Th e published articles and

news addressed the issues of political commitment to increase in-

vestment in technical education, and to open CTEVT colleges in

all provinces. Th e most followed issue was covered under corruption

for affi liation of CTEVT given to colleges by Minister for Environ-

ment. Th ere were 17 articles about multilingual education, which

is 5 times more than last year. THT had most articles and news on

multilingual education. Multilingual education included reports and

articles on the policy requirement to ensure the right to education

in mother tongue, diff erent positive stories about textbooks being

published in mother tongues such as Doteli, Th abung, Sherpa and

Tibetan language. Some coverage also discussed about the popular-

ity of Sanskrit schools and also talked about decrease in students in

schools which taught in Limbu language.

2.3. Shikshak Maashik

Shikshak maashik specifi cally focuses on educational aff airs. Th ere-

fore, to obtain a better understanding of portrayal of education in

media, Shikshak maashik has been given a separate section in the re-

port since 2016. Th is magazine is dedicated to education and there-

fore, was decided not to mix with general media category. Cover page

analysis has been continued to identify the change in preference of

the topics in this magazine. Th e news that could make it in the cover

page of the 12 issues of the magazine, the main title, picture content

and the highlighted stories in the front page are analyzed here.

Th e demonstrates that the focus has been on curriculum; it has been

the most covered issue this year. It was followed by coverage on

quality, teachers, policy, innovation and parents. Th ere was one news

dedicated to SMC as well that made it in the front page of SM. Th e

front-page topics concentrated on regular school attendance, the

importance of geography studies, the issue of policy to address tem-

porary teachers, the 9th amendment to the education policy that ben-

Status of Education 2017/018 75

efi ted only temporary teachers, the role and responsibility of improv-

ing schools between students, teachers and university, the setbacks

that are degrading public schools, the need to double the budget

to ensure free education for all, the cause behind graduates leaving

the country, the change-maker young headmasters, the insuffi cient

government investment in education, methods to teach learning by

understanding and education and girlhood.

Other important topics published on the front page included top-

ics such as: education for a pro-socialist state, calls for teachers’

examinations, stories of exemplary public schools, good library

trends, English as a medium of instruction, learning focused class-

Figure 24: Categorical frequency of cover page contents of SM for the year 2017-

18 and 2016-17

25

20

15

10

5

0

Cover page contents of
SM in diff erent years

2017-18

2016-17

T
ea

ch
er

s

Q
u
al

it
y

C
u
rr

ic
u
lu

m

K
n

o
w

le
d

g
e

E
d

u
ca

ti
o
n

al
 P

o
li

cy

In
n

o
va

ti
o
n

F
ea

rl
es

s
E

n
vi

ro
n

m
en

t

E
ar

th
q
u
ak

e

In
fr

as
tr

u
ct

u
re

S
M

C
 a

n
d

 P
ar

en
ts

C
o
rr

u
p

ti
o
n

V
o
ca

ti
o
n

al
 E

d
u
ca

ti
o
n

M
u
lt

il
in

g
u
al

 E
d

u
ca

ti
o
n

E
n

ro
ll

m
en

t

M
at

er
ia

l

P
ri

va
te

 E
d

u
ca

ti
o
n

E
xa

m
in

at
io

n

H
ig

h
er

 E
d

u
ca

ti
o
n

76 Status of Education 2017/018

rooms, right way to use technology, eff ects of using dual instruction

language, private Sanskrit schools, rights of local government in

education, music education, headmasters, teacher’s training, policy

discussion, SMC and local government, teaching about time, in-

tegrated curriculum, better way to teach grammar, useless teacher

training, exam based learning, past teachers in local government,

benefi ts of making teaching materials. It can be observed that HW

as a magazine has topics that better interrelate education to other

aspects of learning and social reality. It has a broader approach of

observation.

2.4. Online Media Analysis

In order to trace a comparative analysis between online and print

medium media, three online news portals: Ratopati, Setopati and

Edukhabar, were observed for 25 days, of June-July, 2018. Th e reason

behind the selection of these portals are diff erent. First two were

selected, for they are frequently visited by readers; they have wide

presence on online. And, Edukhabar was selected because it stands

as one of the most comprehensive online portals, which especially

focuses on Nepal’s overall educational environment.

Comparative analysis shows that in online news portal for general

issue, there is 2.64 matters per day about education in the period of

observation. While in Edukhabar, there were 3.32 matters per day. In

the same period of time, print daily papers of general category had

5.16 matters per day on average.

It can be concluded that print medium covers more about education

than online portal at present. It should be noted that comments in

the online portals of the matters published has not been analyzed

due to complexities in viewership of unlimited comment possibility

online.

Status of Education 2017/018 77

Th e analysis of the online portals showed that multiple articles and

news published online were sourced from of print mediums. Analyz-

ing three online portals, it was identifi ed that Setopati borrowed very

few article that were already published from print medium. Of the

articles published in Edukhabar, 55% of the articles were borrowed

from print medium. Similarly, Ratopati had republished 25% of ar-

ticles from print medium.

Th e analysis of issues prioritized among the selected online por-

tals identifi ed that Setopati prioritized medical and policy issues

than other general issues of education while Ratopati had priori-

tized innovation, medical education, politics and exams. Moreover,

Edukhabar focused more on political issues, policy, medical educa-

tion, and teachers. It also covered one news on SMC, which was not

covered in any print medium as well. Figure 27 shows comparative

graph between diff erent print and online media.

Figure25: Number of matters published in diff erent Online and Print media in the

month of June/July 2018

Ratopati

Setopati

Edukhabar

KD

THT

HWHW, 15

180

160

140

120

100

80

60

40

20

0

Ratopati, 70

Setopati, 62

Edukhabar, 83

KD, 154

THT, 104

Matters published in diff erent Online and print
media in the month of June/July 2018

Total news

78 Status of Education 2017/018

Figure 27: Comparative graph of percentage of issues covered in online and print

media in the month of June-July 2018

Original Print source

R
at

o
p

at
i

16

38

0% 20% 40% 60% 80% 100%

20

19

Source of matters in online news portals

Figure 26: Graph of source of matters in online news portals in selective days of the

month of June-July 2018

E
d

u
k
h

ab
ar

40

35

30

25

20

15

10

5

0

Comparative graph of issues covered in
online and print media

Online

Media in %

Print

Media in %

E
d

u
ca

ti
o
n

al
 P

o
li

cy

M
ed

ic
al

 E
d

u
ca

ti
o
n

C
u
rr

ic
u
lu

m

H
ig

h
er

 E
d

u
ca

ti
o
n

Q
u
al

it
y

In
n

o
va

ti
o
n

E
xa

m
in

at
io

n

P
o
li

ti
cs

In
fr

as
tr

u
ct

u
re

T
ea

ch
er

s

D
o
n

at
io

n

C
u
rr

ic
u
lu

m

In
cl

u
si

o
n

 a
n

d
 A

c-

ce
ss

E
n

ro
ll

m
en

t

P
ri

va
te

 E
d

u
ca

ti
o
n

E
ar

th
q
u
ak

e

S
M

C
 a

n
d

 P
ar

en
ts

Status of Education 2017/018 79

Analyzing the news and matters covered in selected publications, it

was identifi ed that online medium contained nominal new matters

that print medium had missed. It was found that though there were

numerous original news and matters in online portals, most of the

contents and discourses off ered were also found in print medium.

Th us, scanning of the media will continue with the printed ones.

Th ere is a need to have similar snapshot comparison with the elec-

tronic media – television and the radio. Some attempts may be made

the next year.

3. Conclusion

Th is year there is a drastic rise in the numbers of articles that in-

volved coverage of education in media this year. To be specifi c, in the

last three years, the numbers of articles in selected media has risen

by 5.3/fold– that is, 4.86 articles and news per day from 0.92 matters

per day in 2015-16 (2072-73). Most of the coverage was dedicated

to policy discourse and corruption stories. Medical corruption also

shared a great portion of coverage this year. It was noticed that that

issues of education were getting prominent space in print media.

Education aff airs also got higher coverage in editorials and front-

page coverage of the newspapers and magazines. Publication houses

dedicated special editions and supplements on education also; more-

over, the number of these increased this year. Due to limitations, it

has not been possible to add more publications for analysis.

Coverage of higher education has also increased this year. Th e infl u-

ence of media coverage in diff erent issues of policy and corruption

was more visible. Educational news continues to revolve around ex-

ams and results time line of the year. Discourse in exams and results

in news reports, opinions and letters to editor encompassed more

innovative and diverse approaches to linking education and school

to development and overall welfare of students and society.

80 Status of Education 2017/018

A special coverage in media was report on Yarsha collection, and

its eff ect in schools of the region. Th e incident has been covered

every year. Th e nature and problems stated in the reports are almost

the same every year. Mostly these reports outline the negligence of

school teachers and the parents while the social-economic local real-

ity and possibilities of addressing the context through school cur-

riculum or innovative pedagogy could have been a discourse that

all media under observation fails to grasp. Th is example indicates

the lack of innovative approach in covering stories about education

aff airs. Similarly, this situation calls for a much needed exposure to

the society in general and media in particular about the international

experiments in education system across the world.

Similarly, many articles deal with socio-political aspect of private

schools and improvement needed in the public schools. However,

the media is almost silent on the serious issue of handling school

education under constitutional provision vis-à-vis the existence of

privately delivered education services. It is still far away when such

issues of primordial importance could be a matter of public debate.

Curriculum was among the most followed media story with visible

impact of media matters aff ecting the discourse in policies in question.

Th e lack of suffi cient attention on discourse about SMCs’ role in

education policy and curriculum continues. A need to bridge the

gap between media, NGOs working in education, parents and SMC

committees to strategic the role of civil society as a catalyst for re-

forming education system of Nepal has been seriously felt.

Th e fact that coverage of the matters about teachers has decreased is

an interesting phenomenon as the management of teachers (also the

lecturers if higher education is also taken into account) remains the

central issue of Nepal’s education system. It appears as if people are

tired and helpless on the issue. Media should not have been.

Status of Education 2017/018 81

International practices and experiments on educational aff airs rarely

appeared in the Nepalese media. Th ere was only one story about a

practice in Japanese schools where students are expected to clean

already from primary level. Th ough many offi cials and also journal-

ists working on education sector visit foreign countries, very little is

shared and written in the media. It appears that Nepalese education

(ists) does not wish to learn from practices outside Nepal.

82 Status of Education 2017/018

Annex

Annex 1: Front Cover Pictures and Main Stories of SW
 2017-018 (2074-075)

Why go to school

every day?

-Sawan 74’

(Jul-Aug 2017)

Why study

Geography?

-Bhadau 74’

(Aug-Sep 2017)

Should we continue car-

ing the load of Tempo-

rary teachers, or

put it down?

-Aswin 74’

(Sep-Oct 2017)

Status of Education 2017/018 83

Th e festive season for

Temporary Teachers in

the 9th amendment of

Education Policy

-Kartik 74’

(Oct-Nov 2017)

Th e Free Education for

all demands the budget

to double

- Mangh 74’

(Jan-Feb 2018)

Why do graduates fl y

abroad as soon as they

graduate?

-Falgun 74’

(Feb-Mar 2018)

Young Headteachers

changing the face of

schools

-Chait 74’

(Mar- Apr 2018)

Who should improve

fi rst, Professor, Teacher

or Student?

-Mangsir 74’

(Nov-Dec 2017)

Th e ever degrading state

of Public Schools

-Poush 74’

(Dec 2017- Jan 2018)

84 Status of Education 2017/018

It can be tought to learn

by understanding

-Baisakh 75’

(Apr- May 2018)

Why again stingy for

national investment in

education!

-Asar 75’

(Jun-Jul 2018)

Education and Girlhood

-Jestha 75’

(May-Jun 2018)

Status of Education 2017/018 85

Th is cartoon mentions about

PM’s lack of sincerity to-

wards Dr. KC’s health who

had been in hunger strike for

a inclusive medical education

policy.

Th is cartoon mentions the

then debate and protest

events about the raising

private school fees and its

burden to parents.

Annex 2 : Front Page Cartoons on Education,
 2017-018 (2074-075)

Th is cartoon mentions about

the mistake in results publi-

cation by Exam controller’s

offi ce of SEE this year.

Th is cartoon mentions about

the social irony that students

with better results do not

participate in political car-

rier.

Th is cartoon mentions about

a brand of rice linked to

corruption in medical policy

news, being accepted as the

rice for corrupt only.

86 Status of Education 2017/018

Annex 3: Covers of HW that Contained Stories on
 Education, 2017-018 (2074-075)

15-21 Sawan 2074

(Jul-Aug 2017)

It was dedicated to Dr. KC’s

hunger strike for fair medical

education bill and stated the

‘government for its unreli-

able act’

17-23 Asar 2075

(Jun-Jul 2018)

To was dedicated to +2

and higher education. Th e

main text mentions that the

change in curriculum failed

to improve learning achieve-

ment

29 Sawan-3 Bhadau 2074

(Aug-Sep 2017)

Side story mentions Dr. KC

and the issue of medical

education.

25-31 Bhadau 2074

(Aug-Sept 2017)

Side story consist of story

about higher education.

30 Poush-6 Magh 2074

(Jan 2018)

Side story state the eff ect of

Dr. KC’s protest in the future

of medical education and

broader social justice.

Status of Education 2017/018 87

N
um

be
r o

f A
rt

ic
le

s
Pu

bl
is

he
d

in
 D

if-
fe

re
nt

 Y
ea

rs
N

um
be

r A
rt

ic
le

s
Pu

bl
is

he
d

in
 th

e
ye

ar
 2

01
7-

18
 (2

07
4-

75
)

2
0
7
2
-7

3

Ju
 l

y
2
0
1
5
-

Ju
n

e
2
0
1
6

2
0
7
3
-7

4

Ju
ly

 2
0
1
6
-

Ju
n

e
2
0
1
7

2
0
7
4
-7

5

Ju
ly

 2
0
1
7
-

Ju
n

e
2
0
1
8

K
D

T
H

T

H
W

T
o
ta

l

M
aj

o
r

A
ca

d
em

ic

E
ve

n
ts

Ju
l-

A
u
g

1
4

4
8

2
1
6

1
5
5

5
1

1
0

2
1
6

1
2
 r

es
u
lt

A
u
g
-S

ep
3
9

4
4

1
9
5

1
3
3

5
2

1
0

1
9
5

S
ep

-O
ct

1
9

2
6

1
2
6

8
1

4
3

2
1
2
6

D
as

h
ai

n

O
ct

-N
o
v

1
1

2
5

6
5

2
4

3
9

2
6
5

T
ih

ar

N
o
v-

D
ec

8
4
4

6
3

2
7

3
1

5
6
3

D
ec

-J
an

2
8

3
9

1
3
5

8
5

4
7

3
1
3
5

1
1
 r

es
u
lt

s

Ja
n

-F
eb

1
3

5
3

1
3
7

6
9

6
2

6
1
3
7

F
eb

-M
ar

4
7

8
3

1
1
0

6
3

3
8

9
1
1
0

M
ar

-A
p

r
5
7

7
2

1
4
9

8
9

5
7

3
1
4
9

S
E

E
 7

3
-7

4

A
p

r-
M

ay
5
3

7
2

1
3
9

8
1

5
1

7
1
3
9

+
2
 e

xa
m

M
ay

-J
u
n

3
7

8
7

1
3
5

9
8

3
1

6
1
3
5

Ju
n

-J
u
l

8
1
2
0

3
0
3

1
7
3

1
1
3

1
7

3
0
3

S
E

E
 r

es
u
lt

T
o
ta

l
3
3
4

7
1
3

1
7
7
3

1
0
7
8

6
1
5

8
0

1
7
7
3

A
nn

ex
 4

:
M

on
th

ly
 A

cc
ou

nt
 o

f A
rt

ic
le

s
in

 th
e

ye
ar

s
20

15
-0

16
, 2

01
6-

01
7

an
d

20
17

-0
18

 (2
07

2-
07

3,

20
73

-0
74

 a
nd

 2
07

4-
07

5)

88 Status of Education 2017/018

Annex 5: Comparative Table of Topic-based Articles and
News Diff erent Media in the Years 2017-018
(2074-075) and year 2016-017 (2073-074), 2015-
016 (2072-073)

Diff erent Publica-

tion in Year 2017-

018 (2074-75)

Diff erent Years

KD THT HW

2017-

18

(74/75)

2016-

17

(73/74)

2015-

16

(72/73)

Educational Policy 256 214 13 483 103 22

Medical Education 236 38 33 307

Corruption 170 55 33 258 47 5

Higher Education 101 128 24 253 53 15

Quality 66 91 6 163 72 21

Innovation 48 55 5 108 43 0

Examination 55 50 0 105 23 51

Politics 58 46 0 104 68 39

Infrastructure 34 55 1 90 42 7

Teachers 32 52 0 84 60 20

Donation 33 39 1 73 28 0

Curriculum 39 29 3 71 3 0

Inclusion and Access 34 29 1 64 30 0

Enrollment 30 20 2 52 7 0

Private 30 13 1 44 31 25

Sports 31 3 0 34

Earthquake 16 18 0 34 22 39

Material and Text-

books
10 18 0 28 26 35

Fearless Environment 15 10 0 25 12 3

Vocational Education 9 16 0 25 8 7

Status of Education 2017/018 89

SMC and Parents 11 8 2 21 11 6

Multilingual Educa-

tion
7 10 0 17 3 4

Literacy 3 8 0 11 3 7

Students 3 8 0 11

Others 0 9 0 9 0 28

Annex 6: The Urban-Rural Ratio Media in Year 2017-018
(2074-075) and 2016-017 (2073-074)

 Average KD THT HW

 17-18’ 16-17’ 17-18’ 16-17’ 17-18’ 16-17’ 17-18’ 16-17’

Urban 1065 349 597 135 421 172 47 42

Rural 152 147 115 60 32 71 5 16

N/A 526 216 336 126 162 80 28 10

Annex 7: Ratio of Articles and News from within Kathman-
du Valley, outside Kathmandu valley and N/A

 Kathmandu valley Out of Valley N/A

KD 501 247 330

THT 356 172 87

HW 47 5 28

Average 904 424 445

Annex 8: Ratio of Students as Actors v/s Recipients v/s not
mentioned

Students coverage in the media

Publication
Year

Students as

Actors Recipient Not Mentioned

HW 2017-18’ 11 3 66

2016-17’ 22 8 41

90 Status of Education 2017/018

THT 2017-18’ 95 75 445

2016-17’ 64 52 203

KD 2017-18’ 82 60 936

2016-17’ 25 90 208

Average 2017-18’ 177 135 1381

2016-17’ 111 150 452

Annex 9: Categorical Frequency of Front-page Contents
of Shikshak Monthly in 2016-017 (2073-074) and
2017-018 (74-075)

2016-017

 (2073-074)
2017-018

(2074-075)

Teachers 13 9

Quality 12 11

Curriculum 9 20

Knowledge 9 1

Policy 6 10

Innovation 6 4

Fearless Environment 5 1

Earthquake 3 0

Infrastructure 2 2

Parents 2 4

Corruption 1 2

Vocational Education 1 1

Multilingual Education 1 1

Enrollment 0 1

SMC 0 1

Material 0 1

Private Education 0 1

Status of Education 2017/018 91

Examination 0 1

Higher Education 0 1

Total 70 72

Annex 10: Number of Articles and News Published in Diff er-
ent Online News Portals and Print Publications.

 Online Print

Media Ratopati Setopati EduKhabar KD THT HW

Total news 70 62 83 154 104 15

Annex 11: Comparative Table: Original News and Reports
and Republished/Reposted Articles in Online
Portal, and Content Reposted from Print Me-
dium in Selective Days of Asar 2075 (Jun-July
2018)

 Ratopati EduKhabar

Original 38 16

Print source 20 19

Total 58 35

92 Status of Education 2017/018

A
nn

ex
 1

2:
 N

um
be

r o
f S

to
ri

es
 P

ub
lis

he
d

O
nl

in
e

an
d

in
 P

ri
nt

 M
ed

ia
 in

 A
sa

r 2
07

5
(J

un
-J

ul
y

20
18

)

M
ed

ia
O

nl
in

e
Pr

in
t

Ra
to

pa
ti

Se
to

pa
ti

Ed
uK

ha
ba

r
To

ta
l

KD
TH

T
H

W
To

ta
l

E
d

u
ca

ti
o
n

al
 P

o
li

cy
1
1

2
5

1
8

5
4

5
8

3
8

6
1
0
2

M
ed

ic
al

 E
d

u
ca

ti
o
n

1
3

3
2

1
0

5
5

4
6

3
5

3
8
4

C
o
rr

u
p

ti
o
n

7
4

4
1
5

1
0

2
0

2
3
2

H
ig

h
er

 E
d

u
ca

ti
o
n

1
1

4
6

2
1

1
1

1
3

5
2
9

Q
u
al

it
y

4
1

2
7

4
9

3
1
6

In
n

o
va

ti
o
n

1
4

2
4

2
0

8
7

0
1
5

E
xa

m
in

at
io

n
1
0

9
1
1

3
0

2
6

7
0

3
3

P
o
li

ti
cs

1
2

2
0

2
6

5
8

2
0

1
0

0
3
0

In
fr

as
tr

u
ct

u
re

5
0

3
8

5
2

0
7

T
ea

ch
er

s
1

0
1
0

1
1

4
2

0
6

D
o
n

at
io

n
4

0
1

5
1

4
0

5

C
u
rr

ic
u
lu

m
3

1
4

8
8

6
0

1
4

In
cl

u
si

o
n

 a
n

d
 A

cc
es

s
0

1
1

2
0

1
0

1

E
n

ro
ll

m
en

t
1

0
1

2
3

2
0

5

P
ri

va
te

 E
d

u
ca

ti
o
n

3
3

1
7

1
1

0
2

E
ar

th
q
u
ak

e
1

0
0

1
1

1
0

2

S
M

C
 a

n
d

 P
ar

en
ts

0
0

1
1

0
0

1
1

asdfasdf

lzIff gLlt tyf cEof; s]Gb|
Centre for Educational Policies and Practices

 Phone: +977-01-4112320

P.O. Box: 4555, Kathmandu, Nepal

E-mail: info@schoolingnepal.org

Web site: www.schoolingnepal.org

