

{ejUImË¶mMm ‘§Owar H«$‘m§H$:

àm{eg§/2013-14/6900/‘§Owar/S>-505 {XZm§H$ 02.05.2014

‘hmamîQ´> amÁ¶ nmR>çnwñVH$ {Z{‘©Vr d
Aä¶mgH«$‘ g§emoYZ ‘§S>i, nwUo-411004.

n[aga Aä¶mg
(^mJ 1)

B¶ËVm Mm¡Wr

àW‘md¥ËVr : 2014 ‘hmamîQ´> amÁ¶ nmR>çnwñVH$ {Z{‘©Vr d Aä¶mgH«$‘ g§emoYZ ‘§S>i, nwUo 411004.
‘hmamîQ´> amÁ¶ nmR>çnwñVH$ {Z{‘©Vr d Aä¶mgH«$‘ g§emoYZ ‘§S>imH$S>o ¶m nwñVH$mMo gd© h³H$
amhVrb. ¶m nwñVH$mVrb H$moUVmhr ̂ mJ g§MmbH$, ‘hmamîQ´> amÁ¶ nmR>çnwñVH$ {Z{‘©Vr d Aä¶mgH«$‘
g§emoYZ ‘§S>i ¶m§À¶m boIr nadmZJr{edm¶ CX²Y¥V H$aVm ¶oUma Zmhr.

©

emñÌ {df¶ g{‘Vr :
• S>m°. a§OZ HoiHa, AÜ¶j
• S>m°. {dXçmYa ~moaH$a, gXñ¶
• lr‘Vr ‘¥Um{bZr XogmB©, gXñ¶
• S>m°. {Xbrn am. nmQ>rb, gXñ¶
• lr. AVwb XoD$iJmdH$a, gXñ¶
• S>m°. ~mi ’$m|S>Ho$, gXñ¶
• lr‘Vr {d{ZVm Vm‘Uo, gXñ¶-g{Md

ZmJ[aH$emñÌ {df¶ g{‘Vr :
• S>m°. ¶ed§V gw‘§V, AÜ¶j
• S>m°. ‘mohZ H$merH$a, gXñ¶
• S>m°. e¡b|Ð XodimUH$a, gXñ¶
• S>m°. CËVam ghò~wX²Yo, gXñ¶
• lr. AéU R>mHy$a, gXñ¶
• lr. d¡OZmW H$mio, gXñ¶
• lr. ‘moJb OmYd, gXñ¶-g{Md

^yJmob {df¶ g{‘Vr :
• S>m°. EZ. Oo. ndma, AÜ¶j
• S>m°. ‘oYm Imobo, gXñ¶
• S>m°. BZm‘Xma Ba’$mZ A{OO, gXñ¶
• lr. A{^{OV KmoanS>o, gXñ¶
• lr. gw{ebHw$‘ma {VW©H$a, gXñ¶
• lr‘Vr H$ënZm ‘mZo, gXñ¶
• lr. a{d{H$aU OmYd, gXñ¶-g{Md

ZH$memH$ma … lr. a{d{H$aU OmYd

‘wIn¥îR>> … lr. {Zboe OmYd

{MÌo d gOmdQ> … lr. {Zboe OmYd, lr. XrnH$ g§H$nmi, lr. ‘wH$s‘ Vm§~moir,
 lr. g§O¶ {eVmoio, lr. {ddoH$mZ§X nmQ>rb, énoe KaV.

AjaOwiUr … ‘wÐm {d^mJ, nmR>çnwñVH$ ‘§S>i, nwUo.

H$mJX … 70 Or.Eg.E‘.‘°n{bWmo

‘wÐUmXoe :

‘wÐH$:

àHmeH
lr. {ddoH$ CËV‘ Jmogmdr,

{Z¶§ÌH$
nmR>çnwñVH$ {Z{‘©Vr ‘§S>i, à^mXodr, ‘w§~B©-25.

lr. ‘moJb OmYd,
{deofm{YH$mar B{Vhmg d ZmJ[aH$emñÌ

{Z{‘©Vr
lr.gpÀMVmZ§X Am’$io,
‘w»¶ {Z{‘©Vr A{YH$mar

lr. {dZmoX JmdS>o,
{Z{‘©Vr A{YH$mar

gm¡. {‘Vmbr {eVn,
{Z{‘©Vr gmhmæ¶H$

lr‘Vr {d[ZVm Vm‘Uo,
{deofm{YH$mar emñÌ

lr. a{d{H$aU OmYd,
{deofm{YH$mar ^yJmob

g§¶moOH$

CMYK

CMYK
Sai

Krupa

Sai
Krupa

^maVmMo g§{dYmZ

CX²Xo{eH$m

Amåhr, ^maVmMo bmoH$, ^maVmMo EH$ gmd©̂ m¡_

g_mOdmXr Y_©{Zanoj bmoH$emhr JUamÁ` KS>{dÊ`mMm
d Ë`mÀ`m gd© ZmJ[aH$m§g :

gm_m{OH$, Am{W©H$ d amOZ¡{VH$ Ý`m`;

{dMma, A{^ì`ŠVr, {dídmg, lX²Ym
d CnmgZm `m§Mo ñdmV§Í`;

XOm©Mr d g§YrMr g_mZVm;

{ZpíMVnUo àmßV H$ê$Z XoÊ`mMm
Am{U Ë`m gdmª_Ü ò ì`ŠVrMr à{VîR>m

d amîQ´>mMr EH$Vm Am{U EH$mË_Vm

`m§Mo AmídmgZ XoUmar ~§YwVm

àd{Y©V H$aÊ`mMm g§H$ënnyd©H$ {ZYm©a H$ê$Z;

Am_À`m g§{dYmZg ôV

AmO {XZm§H$ gìdrg Zmoìh|~a, 1949 amoOr
`mX²dmao ho g§{dYmZ A§JrH¥$V Am{U A{Y{Z`{_V

H$ê$Z ñdV:àV An©U H$arV AmhmoV.

C

OZJU_Z-A{YZm`H$ O` ho

 ^maV-^m½`{dYmVm &

n§Om~, qgYw, JwOamV, _amR>m,

 Ðm{dS>, CËH$b, ~§J,

qdÜ`, {h_mMb, `_wZm, J§Jm,

 CÀN>b Ob{YVa§J,

Vd ew^ Zm_o OmJo, Vd ew^ Am{eg _mJo,

 Jmho Vd O`JmWm,

OZJU _§JbXm`H$ O` ho,

 ^maV-^m½`{dYmVm &

O` ho, O` ho, O` ho,

O` O` O`, O` ho &&

amîQ´>JrV

 ^maV _mPm Xoe Amho. gmao ^maVr`
_mPo ~m§Yd AmhoV.

 _mÂ`m Xoemda _mPo ào_ Amho. ‘mÂ`m
XoemVë`m g_¥X²Y Am{U {d{dYVoZo ZQ>boë`m
na§nam§Mm _bm A{^_mZ Amho. Ë`m na§nam§Mm
nmB©H$ hmoÊ`mMr nmÌVm _mÂ`m A§Jr `mdr
åhUyZ _r gX¡d à`ËZ H$arZ.

 _r _mÂ`m nmbH$m§Mm, JwéOZm§Mm
Am{U dS>rbYmè`m _mUgm§Mm _mZ R>odrZ
Am{U àË`oH$mer gm¡OÝ`mZo dmJoZ.

 _mPm Xoe Am{U _mPo Xoe~m§Yd
`m§À`mer {ZîR>m amIÊ`mMr _r à{Vkm H$arV
Amho. Ë`m§Mo H$ë`mU Am{U Ë`m§Mr g_¥X²Yr
hçm§VM _mPo gm¡»` gm_mdbo Amho.

à{Vkm

The following foot notes are applicable :-
1. © Government of India, Copyright 2014.
2. The responsibility for the correctness of internal details rests with the publisher.
3. The territorial waters of India extend into sea to a distance of twelve nautical miles measured from the appropriate
 base line.
4. The administrative headquarters of Chandigarh, Haryana and Punjab are at Chandigarh.
5. The interstate boundaries amongst Arunachal Pradesh, Assam and Meghalaya shown on this map are as interpreted
 from the "North-Eastern Areas (Reorganisation) Act.1971," but have yet to be verifi ed.
6. The external boundaries and coastlines of India agree wih the Record/Master Copy certifi ed by Survey of India.
7. The state boundaries between Uttarakhand & Uttar Pradesh, Bihar & Jharkhand and Chattisgarh
 & Madhya Pradesh have not been verifi ed by the Governments concerned.
8. The spellings of names in this map, have been taken from various sources.

{ejH$m§gmR>r/nmbH$m§gmR>r
 B¶ËVm Mm¡WrÀ¶m àñVwV nmR>çnwñVH$mMo AÜ¶mnZ H$aVmZm Imbrb ~m~r {dMmamV ¿¶mì¶mV.
· "‘mhrV Amho H$m Vwåhm§bm' d "Oam S>moHo$ Mmbdm' ¶m Mm¡H$Q>r {dXçmÏ¶mªMo Hw$Vyhb OmJ¥V H$aÊ¶mgmR>r

{Xë¶m AmhoV. {ejH$m§Zr Ë¶mda àíZ {dMmê$ Z¶oV.

· "gm§Jm nmhÿ', "H$ê$Z nhm', "Oam S>moHo$ Mmbdm' ¶m erf©H$m§Imbr {Xbobr ‘m{hVr {dXçmÏ¶mªZr ñdV…
AZw^dm§VyZ {eH$m¶Mr Amho. {ejH$/nmbH$m§Zr {dXçmÏ¶mªZm ‘mJ©Xe©Z H$am¶Mo Amho.

· "AmnU H$m¶ {eH$bmo' hr Mm¡H$Q> nmR>m§À¶m eodQ>r {Xbobr Amho. {dXçmÏ¶mªZr nmR>m§VyZ H$moUVr ‘m{hVr
{‘idbr ¶mMm gmam§e {Xbobm Amho.

emñÌ {df¶ H$m¶©JQ> gXñ¶ : • lr‘Vr gwMoVm ’$S>Ho$ • lr. {d. km. bmio • lr‘Vr g§Ü¶m bhao
• lr. e¡boe J§Yo • lr. A^¶ ¶mdbH$a • lr. amOm^mD$ T>ono • S>m°. e‘rZ nS>iH$a • lr. {dZmoX Q>|~o
• S>m°. O¶qgJamd Xoe‘wI • S>m°. b{bV jragmJa • S>m°. O¶lr am‘Xmg • S>m°. ‘mZgr amOmÜ¶j
• lr. gXm{ed qeXo • lr. ~m~m gwVma • lr. AaqdX JwßVm.

^yJmob {df¶ H$m¶©JQ> gXñ¶ : • lr. ^mB©Xmg gmo‘d§er • lr. {dH$mg PmS>o • lr. {Q>H$mam‘ g§J«m‘o
• lr. JOmZZ gy¶©d§er • lr. nX²‘mH$a àëhmXamd Hw$bH$Uu • lr. g‘ZqgJ {^b • lr. {demb Am§YiH$a
• lr‘Vr a’$V g¡æ¶X • lr. JOmZZ ‘mZH$a • lr. {dbmg Om‘YS>o> • lr. Jm¡are§H$a Imo~ao • lr. nw§S>{bH$ ZbmdS>o
• lr. àH$me qeXo • lr. gwZrb ‘moao • lr‘Vr AnUm© ’$S>Ho$ • S>m°. lrH¥$îU Jm¶H$dmS> • lr. A{^{OV XmoS>
• S>m°. {dO¶ ^JV • lr‘Vr a§OZm qeXo • S>m°. pñ‘Vm Jm§Yr

ZmJ[aH$emñÌ {df¶ H$m¶©JQ> gXñ¶ : • S>m°. M¡Ìm aoS>H$a • àm. gmYZm Hw$bH$Uu • S>m°. lrH$m§V nam§Ono
• S>m°. ~mi H$m§~io • àm. ’$H$ê$X²XrZ ~oÝZya • àm. ZmJoe H$X‘ • lr. ‘YwH$a ZaS>o • lr. {dO¶M§Ð WËVo

 "~mbH$m§Mm ‘mo’$V d g³VrÀ¶m {ejUmMm A{YH$ma A{Y{Z¶‘-2009', "amîQ´>r¶ Aä¶mgH«$‘ AmamIS>m-2005' Am{U
‘hmamîQ´> amÁ¶ Aä¶mgH«$‘ AmamIS>m 2010, Zwgma amÁ¶mMm "àmW{‘H$ {ejU Aä¶mgH«$‘- 2012' V¶ma H$aÊ¶mV Ambm.
¶m emgZ‘mÝ¶ Aä¶mgH«$‘mda AmYm[aV nmR>çnwñVH$m§Mr ZdrZ ‘mbm 2013-2014 ¶m embo¶ dfm©nmgyZ Q>ßß¶mQ>ßß¶mZo
nmR>çnwñVH$ ‘§S>i àH$m{eV H$aV Amho. ¶m ‘mboVrb n[aga Aä¶mg ^mJ-1 B¶ËVm Mm¡WrMo ho nmR>çnwñVH$ Amnë¶m hmVr
XoVmZm Amåhm§bm {deof AmZ§X dmQ>Vmo Amho.

 gd© AÜ¶¶Z-AÜ¶mnZ à{H«$¶m ~mbH|${ÐV Agmdr, H¥${VàYmZVm d kmZaMZmdmXmda ^a {Xbm Omdm, àmW{‘H$
{ejUmÀ¶m AIoarg {dXçmÏ¶m©Zo {H$‘mZ j‘Vm Am{U OrdZH$m¡eë¶o àmßV H$amdrV Am{U {ejUmMr à{H«$¶m a§OH$ Am{U
AmZ§XXm¶r ìhmdr, hm Ñ{îQ>H$moZ g‘moa R>odyZ ¶m nwñVH$mMr aMZm H$aÊ¶mV Ambr Amho. VgoM Aä¶mgH«$‘mV {ZX}{eV
Ho$boë¶m Xhm Jm^m KQ>H$m§Zm AZwgê$Z gXa nwñVH$mMo boIZ Ho$bo Amho.

 ¶m nmR>çnwñVH$mV Ame¶mbm AZwê$n AZoH$ a§JrV {MÌo AmhoV. {MÌ^mfoÀ¶m ‘mÜ¶‘mVyZ Ame¶mMo AmH$bZ Am{U
kmZmMr {Z{‘©Vr n[aUm‘HmaH H$aÊ¶mMm hm à¶ËZ Amho. ¶m nmR>çnwñVH$mV "gm§Jm nmhÿ', "H$ê$Z nhm', "Oam S>moHo$ Mmbdm',
Aem erf©H$m§Imbr H¥$Vrhr {Xë¶m AmhoV. Ë¶m‘wio {dXçmÏ¶mªZm nmR>çm§emVrb g§~moY d g§H$ënZm§Mo AmH$bZ d Ë¶m§Mo
ÑT>rH$aU hmoÊ¶mg ‘XV hmoB©b. VgoM ho nmR>çnwñVH$ Ë¶m§À¶m n[agamMo {ZarjU H$aÊ¶mg CXçw³V H$am¶bm bmdUmao Amho.
H$mbmZwê$n Am{U Ame¶gwg§JV Aer OrdZ‘yë¶ohr {dXçmÏ¶mªda ghOnUo q~~dÊ¶mMm à¶ËZ OmUrdnyd©H$ Ho$bm Amho.

 nmR>çm§emVrb g§~moYm§Mr COiUr ìhmdr, Ë¶m§Mo pñWarH$aU ìhmdo, ñd¶§AÜ¶¶Zmbm àoaUm {‘imdr åhUyZ ñdmÜ¶m¶m§Vhr
{d{dYVm AmUbr Amho. ñdmÜ¶m¶m§Mo ñdê$n a§OH$VmnyU© Amho. {ejH$m§Zmhr {dXçmÏ¶mªMo gmVË¶nyU© gdªH$f ‘yë¶‘mnZ
H$aVm ¶oB©b Aem àH$mao nwñVH$mÀ¶m ‘m§S>UrV {dMma Ho$bm Amho.

 ¶m nmR>çnwñVH$mVyZ {dXçmÏ¶mªZm Ë¶m§À¶m Z¡g{J©H$, gm‘m{OH$ Am{U gm§ñH¥${VH$ n[agamMr AmoiI hmoUma Amho. Ë¶m§Mm
n[agamH$S>o ~KÊ¶mMm Ñ{îQ>H$moZ {Zam‘¶ ìhmdm, Ë¶m§À¶mV g‘ñ¶m§Mo {ZamH$aU H$aÊ¶mMr Am{U Cn¶moOZmË‘H$ H$m¡eë¶o
{dH${gV ìhmdrV Agm à¶ËZ Amho.

 ¶m nmR>çnwñVH$mMr ̂ mfm d¶moJQ>mbm gwJ‘ AerM Amho. {dkmZ, ̂ yJmob d ZmJ[aH$emñÌ Ago {df¶m§Mo H$ßno Z nmS>Vm
gd© {df¶m§Mr ‘m§S>Ur Am§Va{dXçmemIr¶ ÑîQ>rZo H$aÊ¶mV Ambr Amho. Ë¶m‘wio EImXçm àíZmMo d {df¶mMo AZoH$ Am¶m‘
EH$mM doir {eH$Ê¶mMr ÑîQ>r {dH${gV hmoUma Amho. ‘hmamîQ´>mVrb gd© {dXçmÏ¶mªMo AZw^d{díd ñ‘aUmV R>odyZ n[aga
Aä¶mg ^mJ-1 ho nmR>çnwñVH$ V¶ma H$aÊ¶mMm à¶ËZ nmR>çnwñVH$ ‘§S>imZo Ho$bm Amho.

 ho nmR>çnwñVH$ OmñVrV OmñV {ZXm}f d XO}Xma ìhmdo, ¶m ÑîQ>rZo ‘hmamîQ´>mÀ¶m gd© ^mJm§Vrb {ZdS>H$ {ejH$, VgoM
H$mhr {ejUVÁk, {df¶VÁk d Aä¶mgH«$‘ g{‘Vr gXñ¶ ¶m§À¶mH$Sy>Z ¶m nwñVH$mMo g‘rjU H$ê$Z KoÊ¶mV Ambo Amho.
Amboë¶m gd© gyMZm d A{^àm¶ ¶m§Mm {df¶ g{‘Ë¶m§Zr ¶mo½¶ Vmo {dMma H$ê$Z ¶m nwñVH$mbm A§{V‘ ñdê$n {Xbo Amho.

 ‘§S>imÀ¶m emñÌ, ^yJmob d ZmJ[aH$emñÌ ¶m g{‘Ë¶m§Vrb gXñ¶, H$m¶©JQ> gXñ¶, JwUdËVm narjH$ d {MÌH$ma ¶m§À¶m
AmñWmnyd©H$ n[al‘m§VyZ ho nmR>çnwñVH$ V¶ma Pmbo Amho. ‘§S>i ¶m gdmªMo ‘Z…nyd©H$ Am^mar Amho.

 {dXçmWu, {ejH$ d nmbH$ ¶m nwñVH$mMo ñdmJV H$aVrb Aer Amem Amho.

 (M§.am.~moaH$a)
 g§MmbH$
nwUo : ‘hmamîQ´> amÁ¶ nmR>çnwñVH$ {Z{‘©Vr d
{XZm§H$: 2 ‘o 2014-Ajæ¶ V¥Vr¶m Aä¶mgH«$‘ g§emoYZ ‘§S>i, nwUo.

àñVmdZm

AZwH«$‘{UH$m

A.H«$. nmR>mMo Zmd n¥îR> H«$.

१. �ाण्यांचा जीवन
म

२. सजीवांचे परस्परांशी नाते

३. साठवण पाण्याची

४. िपण्याचे पाणी

५. घरोघरी पाणी

६. अ"ातील िविवधता

७. आहाराची पौ)*कता

८. मोलाचे अ"

९. हवा

१०. वस्0

११. पाहू तरी शरीराच्या आत

१२. छोटे आजार, घरगुती उपचार

१३. िदशा व नकाशा

१४. नकाशा आिण खुणा

१५. माझा िजल्हा माझे राज्य

१६. िदवस व रा0

१७. माझी जडणघडण

१८. कुट@ंब आिण शेजारात होत असलेले बदल

१९. माझी आनंददायी शाळा

२०. माझी जबाबदारी आिण संवेदनशीलता

२१. समूहजीवनासाठी व्यवस्थापन

२२. वाहतूक व संदेशवहन

२३. नैसिगर्क आपत्ती

२४. आपण पिरसर धोक्यात आणत आहोत का ?

१

७

१६

२०

२८

३६

४२

५०

५७

६१

६७

७६

८१

८६

९२

१०१

१०५

११०

११५

१२०

१२७

१३२

१३९

१४६

(1)

सांगा पाहू

सांगा पाहू

� कु�याची िप�े आिण त्यांची आई पहा. त्यांच्यात साम्य िदसते का?
� फुलपाखरू आिण अं�ातनू बाहरे पडललेी फुलपाखराची अळी पहा. त्याचं्यात साम्य िदसते का?

� कोंबडी अंडी घालते. त्या अं�ांतून िप�े बाहेर पडतात.
� मांजरीची िप�े अं�ांतून बाहेर पडतात का ?

शेळीचे करड* आिण पूणर् वाढ झालेली शेळी यांच्या
रूपांत फारसा फरक नसतो. मांजरीची िप�े आिण मोठे
मांजर यांच्यातही फारसा फरक नसतो. िप�ू आईच्या
पोटात वाढते. आईच्या पोटातून जन्म घेते. हे 4ाणी
अंडी घालत नाहीत.

पण काही 4ाणी अंडी घालतात.

१. 	ाण्यांचा जीवन�म

	ाण्यांची वाढ

(2)

मुगं्या, फुलपाखरे, मासे, बेड*क, साप ह ेसवर् 4ाणी अडंी घालतात. या 4ाण्याचंी अंडी सहसा
आपल्या पाहण्यात यते नाहीत. काही अगदी िचंट;कल्या 4ाण्याचंी अडंी खपू लहान असतात. ती तर
आपल्याला सहजासहजी िदसणारही नाहीत. म्हणून हे 4ाणी अडंी घालतात ह ेआपल्या लक्षात यते नाही.

पण कोंबडी अंडी घालते हे आपल्याला न=ी मािहती असते.
कोंबडीची अंडी सहज िदसू शकतील इतपत मोठी असतात.

िप�े थोडी मोठी होईपयर्ंत कोंबडी त्यांची काळजी घेते.

 जरा डोके चालवा

� कोंबडी आिण कोंबडीचे िप�ू यांच्यात कोणकोणत्या बाबतींत सारखेपणा आहे ?

जवे्हा कोंबडी अडंी उबवत असत,े तवे्हा ती अ�ंाचं्या काळजीपोटी आFमक बनत.े अ�ंाचं्या
जवळ कोणी गले,े तर ती त्याच्या अंगावर धावनू जात.े

कोंबडी अंडी घालते. अं�ांमध्ये िप�ांची वाढ होण्यासाठी
उबेची गरज असते. त्यासाठी अंडी घातल्यानंतर कोंबडी
अं�ांवर बसून राहते व अंडी उबवते. अ�ंामंधील िप�े
हळ*हळ* वाढ* लागतात.

वाढ पूणर् झाली, की िप� ूअं�ाच ेकवच फोड*न बाहरे पडते.

� नवा शब्द िशका !
अंडी उबवणे - अं�ांना ऊब

देण्यासाठी कोंबडीने अं�ांवर बसून
राहण्याला अंडी उबवणे म्हणतात.

कोंबडीच्या िप#ांचा अं%ांतून जन्म

माहीत आहे का तुम्हांला

(3)

रूपांतरण

फुलपाखरांमधील रूपांतरण

शेळीचे करड* आिण शेळी यांच्यात सारखेपणा आहे. कोंबडीचे िप�ू आिण कोंबडी यांच्यांतही
सारखेपणा आहे; पण फुलपाखराची अळी आिण फुलपाखरू यांच्यांत माL खूपच फरक आहेत.

िप�ू आिण पूणर् वाढ झालेला 4ाणी यांच्या रूपांत लक्षात घेण्याजोगी तफावत असणे, याला
रूपांतरण म्हणतात.

सुंदर आकारांची आिण िनरिनराMा रंगांची फुलपाखरे
आपल्या पिरसराचाच एक िहस्सा आहेत. फुलपाखरांचे
जीवन वनस्पतींच्या सांिनध्यात जाते.

फुलपाखरांची वाढ होताना त्यामध्ये अंडे, अळी, कोश
आिण 	ौढ या चार अवस्था असतात. त्यांतल्या 4ौढ
अवस्थेला आपण फुलपाखरू म्हणतो.

िबबMा कडवा या नावाचे फुलपाखरू आपल्याकडे खूप मोRा 4माणावर आढळते. त्याच्या
उदाहरणावरून फुलपाखरांची वाढ कशी होते, हे आपण पाहू.

� नवा शब्द िशका
कात - शरीराची वाढ होताना अपुरे पडणारे शरीरावरचे आवरण.

पिहल्या दोन ते अडीच िदवसांत िबबMा कडव्याचा सुरवंट इतका वाढतो, की त्याची कात
त्याला पुरत नाही. पण जुन्या कातीच्या आत, वाढ झालेल्या शरीरावर नवीन कात येते. ती ढगळ

िबबMा कडव्याची मादी रुईच्या पानावर अंडी
घालते. अं�ामधून सहा ते आठ िदवसांनी अळी बाहेर
पडते. फुलपाखराच्या अळीला सुरवंट म्हणतात.

फुलपाखराचा सुरवंट अं�ातून बाहेर पडतो, तेव्हा भुकेने
4चंड वखवखलेला असतो. ज्या पानावर अं�ातून तो बाहेर
पडतो, तेच पान कुरतड*न खायला तो सुरुवात करतो. त्याचा
खाण्याचा वेग फार मोठा असतो. त्यामुळे त्याची वाढ खूप
झपाXाने होते.

(4)

4त्येक 4कारच्या फुलपाखराची मादी कोणत्या 4कारच्या वनस्पतीच्या पानांवर अंडी घालणार
हे ठरलेले असते.

िनरिनराMा 4कारच्या फुलपाखरांमध्ये अं�ामधून सुरवंट बाहेर येण्याचा काळ कमी-जास्त
असतो.

सुरवंटांमध्ये खूप िविवधता असते. िनरिनराMा 4कारचे सुरवंट िनरिनराMा रंगांचे असतात.
त्यांचे शरीर लांबुळके असते. अनेक सुरवंटांच्या अंगावर केसासारखे तंतू असतात.

असते. आता जुन्या कातीतून सुरवंट बाहेर पडतो. त्याला सुरवंटाचे कात टाकणे म्हणतात.
पुन्हा तो वेगाने पान कुरतड*न खायला सुरुवात करतो. पुन्हा त्याची झपाXाने वाढ होते. दोन

ते अडीच िदवसांनी तो परत कात टाकतो.
अशा रीतीने तो चार वेळा कात टाकतो. िबबMा कडवा 4कारचे फुलपाखरू सुरवंट अवस्थेत

दहा ते बारा िदवस असते.
पाचव्या वेळी वाढ पूणर् झाली, की सुरवंट आपल्या खालच्या ओठातून

एक 4कारचा रेशमासारखा लांबलचक धागा काढतो. स्वतःभोवती तो
धागा लपेट*न घेत घेत छोटेसे आवरण तयार करतो. त्या आवरणाला कोश
म्हणतात. वाढीच्या या अवस्थेला कोशावस्था म्हणतात.

कोशावस्था

कोशातून फुलपाखरू बाहेर येताना

िबब;ा कडवा फुलपाखरु

 कोशाच्या आत िबबMा कडवा
अकरा िकंवा बारा िदवस असतो. या अवस्थेत
तो काहीही खात नाही. पण त्याने स्वतःभोवती
िनमार्ण केलेल्या आवरणाच्या आत त्याच्या
शरीरात मह]वाचे बदल घड*न येत असतात.
पायांची लांबी वाढते. आकषर्क पंख िनमार्ण
होतात. हे त्यांपैकी काही बदल आहेत

माहीत आहे का तुम्हांला

आवरणाच्या आत िबबMा कडव्याची
वाढ पूणर् होते. नंतर 4ौढ अवस्थेतले फुलपाखरू
कोशाच्या आवरणातून बाहेर येते. सवर्
फुलपाखरांची वाढ याच पद् धतीने होते.

(5)

आपण काय िशकलो

� कोंबडीच्या अं�ामध्ये िप�ाची वाढ होण्यासाठी कोंबडी अंडी उबवते. पूणर् वाढ झालेले
िप�ू कवच फोड*न बाहेर येते.

� फुलपाखरांच्या वाढीच्या अंडी, अळी, कोश आिण 4ौढ या चार अवस्था असतात.
� िबबMा कडवा या नावाचे फुलपाखरू रुईच्या पानावर अडं ेघालत.े अ�ंामधनू अळी बाहेर

पडत.े ितला सरुवटं म्हणतात.
� वाढ पूणर् झाल्यानंतर सुरवंट स्वतःभोवती एक आवरण तयार करतो. त्याला कोश म्हणतात.
� कोशातून पूणर् वाढ झालेले फुलपाखरू बाहेर पडते. त्या वेळी त्याला सहा लांब पाय असतात.

आकषर्क पंख असतात.

हे नेहमी लक्षात ठेवा

फुलपाखरे आपल्या पिरसराचाच एक भाग आहेत. गंमत म्हणून फुलपाखरे पकडणे,
त्यांना दोरीने बांधून ठेवणे चुकीचे आहे.

िनरिनराळी फुलपाखरे
माहीत आहे का तुम्हांला

 स्वच्छ िनवडलेले धान्य आपण डब्यात भरून ठेवतो, तरीही काही िदवसांनी डब्याचे झाकण
काढले तर त्यात िकडे झालेले िदसतात.
 धान्याच्या गोदामात, वाण्याच्या दbकानात, आपल्या घरी अशा कोठल्याही िठकाणी कीटक
असू शकतात. कीटकाच्या मादीने या धान्यात अंडी घातली तरी ती आपल्याला िदसू शकत नाहीत.
कारण ती आकारानी खूप लहान असतात. धान्य साठवलेल्या डब्यातील हवा आिण ऊब त्या
अं�ांच्या वाढीस पुरेशी असते.
 म्हणूनच डब्यात त्यांची वाढ होत राहते. त्यांच्याही अंडी, सुरवंट, कोश, 4ौढ अशा अवस्था
असतात. आपण डबा उघडतो तेव्हा धान्यात कीटक ज्या अवस्थेत असतात, त्या अवस्थेत
आपल्याला पहायला िमळतात.

(6)

स्वाध्याय

(अ) जरा डोके चालवा.

 (१) कोंबडीच्या अं�ातून िप�ू बाहेर पडायला २० ते २२ िदवस लागतात.
 इतर पक्ष्यांच्या अं�ांतून िप�े बाहेर पडायला िततकेच िदवस लागत असतील का ?
 (२) गवतात िभरिभरणारा चतुर तुम्ही न=ीच पािहला असेल. अंडे, सुरवंट, कोश

 आिण 4ौढ या चार अवस्थांपैकी ही कोणती अवस्था आहे ?
 (३) पालेभाजी िनवडायला घेतली, की काही पानांना वेगवेगMा आकाराची भोके पडलेली िदसतात.

 काही पानांच्या कडा कुरतडलेल्या िदसतात. त्याचे कारण काय असेल ?
 (४) पावXाच्या िकंवा मटारच्या शेंगा िनवडायला घेतल्या, की कधीकधी त्यात िहरवे छोटे सजीव

 आढळतात फुलपाखराच्या वाढीतील चार अवस्थांपैकी ती कोणती अवस्था असते.

(आ) थोडक्यात उत्तरे िलहा.
 (१) कोंबडीला अंडी का उबवावी लागतात ?
 (२) अंडी उबवण्याच्या काळात कोंबडी आFमक का होते ?
 (३) फुलपाखराच्या वाढीच्या चार अवस्था कोणत्या ?
 (४) कोश या अवस्थेत िबबMा कडवा या फुलपाखराच्या शरीरात कोणकोणते बदल होतात ?

(इ) चूक की बरोबर ते सांगा.

 (१) शेळीचे िप�ू अं�ातून बाहेर येते.
 (२) मुंग्यांची अंडी खूप छोटी असल्याने ती सहजासहजी िदसत नाहीत.
 (३) अं�ांतून फुलपाखरांचे सुरवंट बाहेर पडतात तेव्हा त्यांना फारशी भूक नसते.

(ई) गाळलेले शब्द भरा.
 (१) फुलपाखराची मादी वनस्पतीच्या पानावर घालते.
 (२) फुलपाखरांच्या सुरवंट म्हणतात.

� िबबMा कडवा या फुलपाखराचे िचL काढा आिण रंगवा.
� इतर फुलपाखरांची रंगीत िचLे जमा करा आिण वहीत िचकटवा.

उप�म

(7)

पुढील कोडे तुम्ही नIी सोडवू शकाल.

ऐन दbपारी िमळे सावली ।
 तेथे थोडा थांब ।।
झाड जुने, खोड मोठे ।
 दाढी त्याची लांब ।।

या को�ाचे उत्तर अगदी सोपे आहे.
कोडे तुम्हांला सुटले का ?
सावलीसाठी कोणते झाड या माणसांना उपयोगी पडले ?

अo, पाणी आिण हवा या गरजा तर सवर्च सजीवांच्या आहेत. पिरसरातूनच या गरजा पूणर्
होतात. पण 4त्येक 4कारच्या सजीवांच्या गरजांमध्ये फरक असतो. उंदीर िदवसभरात जेवढे पाणी
िपतो, तेवpा पाण्याने हत्तीची एका वेळची तहानही भागणार नाही.

पिरसरातल्या अनेक वनस्पती िनरिनराMा कारणांसाठी आपल्या उपयोगी पडतात. पुढे काही
वनस्पतींची नावे िदली आहेत. त्यांची पाने आपण कशासाठी वापरतो ?

(१) नागवेल (२) पळस (३) मेथी (४) अड;ळसा (५) कढीिलंब

 सजीवांच्या गरजा पिरसरातून पूणर् होतात
अo, पाणी, हवा, वस्L आिण िनवारा अशा आपल्या अनेक गरजा असतात. आपल्या या गरजा

पिरसरातूनच पूणर् होतात.

२. सजीवांचे परस्परांशी नाते

सांगा पाहू

(8)

फुलांमधल्या गोड मकरंदावर फुलपाखरे आपली भूक भागवतात, तसे बेडकाला जमेल का ?
शेळी झाडाचा पाला खाते, म्हणून वाघ खाईल का ? मासे पाण्यात श्वसन करू शकतात. पण
कबुतर तसे करू शकेल का ? पाणकणीस पाण्यात वाढते, म्हणून िलंबू आिण वांगे पाण्यात
वाढतील का ?

 िहंगाच्या दोन िरकाम्या डब्या घ्या. त्यांना १ आिण २
असे Fमांक tा. त्या पाऊण भरतील इतकी माती
त्यांत टाका. िबया पेरण्यासाठी पाणी घालून माती
पुरेशी ओली करा.

 मोड आलेल्या मटकीच्या दोन-दोन िबया त्या दोन्ही
डब्यांमध्ये पेरा.

 Fमांक १ च्या डबीला रोज फu एकदा दोन चमचे
पाणी tा. Fमांक २ च्या डबीला रोज चार वेळा
चार चमचे पाणी tा. असे सहा िदवस करा.

 तुम्हांला काय आढळMन येईल ?
 Fमांक १ च्या डबीतील रोपे नीट वाढली. पण Fमांक

२ च्या डबीतील रोपे कुजायला सुरुवात झाली.

 यावरून काय उलगडते ?
 ज्या वनस्पती पाणवनस्पती नाहीत, त्या पाणथळ

जागी जगू शकत नाहीत. गरजेपेक्षा जास्त पाणी
िमळाले तर त्या कुजतात.

	त्येक 	कारच्या सजीवाच्या गरजा िजथे पूणर् होतील, ितथेच ते सजीव आढळतात.

पाणी सोड*न जिमनीवर राहायला जायचे, असे माशांनी ठरवले. ते त्यांना जमेल का ?

(१)

(२)

सांगा पाहू

थोडी गंमत

करून पहा

(9)

वाघाचेच पहा ना ! वाघाच्या अंगावर पwे असतात. सावजासाठी वाघ गवतात दबा धरून लपून
बसतो. पण अंगावरच्या पट्ट्यांमुळे सावजाला वाघाचा पत्ता लागत नाही. िशवाय गवताळ 4देशात
हरणे, नीलगाई, गवे असे 4ाणी असतात. भूक लागली की ते खाऊन वाघ आपले पोट भरू शकतो.
उन्हाMात सुyा आटणार नाही असा पाणवठा जवळपास असावा लागतो. या 4देशात डोंगरही
असावे लागतात. म्हणजे िनवार्‍यासाठी वाघाला गुहा िमळ* शकते.

या सार्‍या गो{ी िजथे असतील ितथेच वाघोबाचे वास्तव्य असते.

वाघ कुठे राहतो ?

 रेशीम माणसाला कोठ*न िमळते ? झाडांचा उपयोग माकडांना कसा होतो ?
 झाडांचा उपयोग पक्ष्यांना कसा होतो ? वाळवीने झाड पोखरले तर काय होते ?

आपल्या काही गरजा पूणर् व्हाव्यात म्हणून माणूस िविवध 4ाणी पाळतो. पाळलेल्या 4ाण्यांवर
अपार माया करतो. पाळलेल्या 4ाण्यांची तो नीट काळजी घेतो. त्यांना खाऊिपऊ घालतो. 4ाणी
आजारी पडले तर त्यांच्यावर उपचार करतो.

सांगा पाहू

(10)

 पाळीव 4ाण्यांची िव|ादेखील माणसाच्या उपयोगी पडते.
 गाईम्हशींच्या शेणापासून गोवर्‍या थापतात. गोवर्‍या ज्वलनशील पदाथर् आहे. }ामीण भागात

अनेक िठकाणी गोवर्‍या इंधन म्हणून वापरतात.
 जनावरांच्या िव|ेपासून गोबरगॅस नावाचा ज्वलनशील वायू तयार करतात. तोही इंधन म्हणून

वापरतात.
 गाईम्हशींच्या शेणापासून शेणखत, तर शेMा आिण मेंpा यांच्या लें�ांपासून लेंडीखत

िमळते. शेतकरी ते शेतीसाठी वापरतात.

	ाणी आमचे दोस्त

या 4ाण्यांकड*नही माणसाला अनेक गो{ी िमळतात. द�धदbभते, मांस, अंडी असे अoपदाथर्
त्याला िमळतात. काही 4ाणी त्याला ओझी वाहण्यासाठी आिण गा�ा ओढण्यासाठी उपयोगी
पडतात. शेतीसाठी क{ाची कामे करण्यासाठीही तो पाळीव 4ाण्यांची मदत घेतो. कुLा घराची राखण
करतो. मेंpांपासून माणसाला लोकर िमळते. पाळलेले 4ाणीही माणसांना जीव लावतात.

माहीत आहे का तुम्हांला

(11)

माणसाला जशी 4ाण्यांची गरज असते, तशी वनस्पतींची सुyा असते. अoधान्य, भाजीपाला,
फळफळावळ या गो{ी माणसाला वनस्पतींकड*नच िमळतात. माणसाला फुलांची सुyा खूप आवड
असते. िनरिनराMा कारणांसाठी आपण फुले वापरतो. फुले आपल्याला वनस्पतींपासूनच िमळतात.
सुती कप�ांसाठी लागणारा कापूसही वनस्पतींपासून िमळतो.

आपल्या गरजा पूणर् करणार्‍या वनस्पतींची आपण पyतशीर लागवड करतो. िबया पेरतो. त्यांना
व्यव�स्थत पाणी िमळेल याची खबरदारी घेतो. जरुरी4माणे खते देतो. कीड लागू नये म्हणून कीटकनाशके
फवारतो.

वनस्पतीदेखील आपल्याला भरभरून देतात. आपल्या गरजा पूणर् करतात.

पिरसरातल्या इतर सजीवांनाही अo पिरसरातूनच िमळते. भूक लागली तर सरडे िकडे खातात.
काही 4कारचे साप उंदीर आिण बेड*क खातात. वाघ हरणांना खातो. शेMा-मेंpा झाडपाला
खातात. गाई-म्हशी गवत खातात. म्हणजे सवर् सजीवांना त्यांचे अo पिरसरातूनच िमळते.

� नवीन शब्द िशका
वृक्षवासी : (वृक्ष=झाड, वासी=राहणारा) जीवनातला जास्तीत जास्त वेळ झाडांवर घालवणारे
4ाणी; झाडावर राहणारे 4ाणी.

माकडे आिण खारी असे 4ाणी झाडावरच मु=ामाला असतात. त्यांना त्याचे काही फायदेही
िमळतात. उंचावर असल्याने शLूपासून आपला बचाव करणे त्यांना सोपे जाते. िशवाय फळे खाऊन
ते आपले पोटही भरतात. त्यांना वृक्षवासी 4ाणी म्हणतात.

ज्या झाडांच्या आधाराने ते जगतात, त्या झाडांना नकळत ते मदतही करतात. वृक्षवासी 4ाणी
इकडे ितकडे िफरताना त्यांच्या िवष्ठेतून फळांच्या िबया
पिरसरात सगळीकडे पसरतात. त्यामुळे नवीन िठकाणी
झाडे उगवायला मदत िमळते.काही 4कारच्या पक्ष्यांनाही
झाडांचा उपयोग घरटी बांधण्यासाठी होतो.

वृक्षवासी 	ाणी

(12)

मािहती िमळवा.
(१) आंब्याच्या झाडाला फुलोरा येतो, त्याला काय म्हणतात ?
 वषार्काठी कोणत्या मिहन्यात आंब्याला फुलोरा येतो ?
(२) वडाच्या झाडाला वषर्भर पाने असतात का ?
(३) पावसाMात सगळीकडे िदसणारे बेड*क उन्हाMात का िदसत नाहीत ?
(४) जांभळांचा हंगाम कोणत्या मिहन्यात येतो ?

आपल्याकडे उन्हाळा, पावसाळा आिण िहवाळा हे ॠतू आहेत.
उन्हाMात आपल्याला खूप उकडते. त्या वेळी आपण सुती कपडे
वापरतो. भरपूर पाणीही िपतो.

 म्हशींच्या पाठीवर बगळा बसतो.
गवताळ जागेत म्हैस चरत असते. त्या वेळी हमखास ितच्या

पाठीवर एखादा बगळा येऊन बसतो. त्याचे कारण काय असेल ?
िनरिनराMा 4कारचे कीटक हेच एका 4कारच्या बगMाचे

अo असते. गवतामध्ये खूप कीटक राहतात. गवतामुळे बगMाला
ते नीट िदसत नाहीत. त्यामुळे बगळा त्यांना पकड* शकत नाही.

त्याच गवतात म्हैस चरायला येते. चरता चरता पुढे जाण्यासाठी ती पाय पुढे टाकते. ितचा
पाय िजथे पडतो त्याच्या आसपासचे कीटक घाबरून उडतात. तेवpात म्हशीच्या पाठीवरचा
बगळा त्यांना िशताफीने पकडतो आिण मटकावून टाकतो.

छान आहे ना युक्ती ?

पावसाMात बाहेर जाताना अंग
िभजू नये, म्हणून छLी िकंवा इरले
वापरतो. काहीजण रेनकोट वापरतात.

माहीत आहे का तुम्हांला

ॠतुमाना	माणे सजीवांमध्ये होणारे बदल

िहवाMात थंडी वाजू नये म्हणून
उबेचे कपडे वापरतो.

(13)

माणसावर जसा ितन्ही ॠतूंचा पिरणाम होतो, तसा तो इतर
सजीवांवरही होतो. सजीवसृ{ीत ॠतुमाना4माणे होणारे बदल
दरवषीर् आपल्याला िदसतात.

िहवाMाचे वणर्न पानगळीचा ॠतू असेही
करतात कारण िहवाMात अनेक झाडांची पाने
गळ*न पडतात.

ज्या 4ाण्यांच्या अंगावर केस असतात,
त्यांपैकी अनेक 4ाण्यांच्या अंगावरचे केस दाट
होतात. त्यामुळे त्यांचे थंडीपासून आपोआप रक्षण होते. मेंpा,
काही 4कारच्या शेMा आिण काही 4कारचे ससे यांच्यामध्ये तर
ही वाढ डोMांत भरेल इतकी असते. िहवाळा सुरू असतानाच

आंब्याला फुलोरा येऊ लागतो. त्याला आंब्याचा मोहर म्हणतात.

� नवा शब्द िशका
पालवी - झाडांना येणारी नवीन कोवळी
पाने. ती तांबूस रंगाची असतात. ती वाढ*न
मोठी होत असताना त्यांचा रंग बदलून ती
िहरवी होतात.

फे�ुवारी मिहना संपत आला, की थंडीचा कडाका कमी होऊ लागतो. माचर् मिहना सुरू झाला
की उष्णता जाणवू लागते. िहवाळा संपून उन्हाळा सुरू होतो. याच सुमाराला अनेक झाडांना पालवी
फुटते. रानावनांत सगळीकडे तांबूस रंगाची नाजूक, कोवळी पाने िदसू लागतात. कोकीळ पक्ष्याचा
मंजुळ आवाजही काही िठकाणी ऐकू येतो.

उन्हाMात बाजारामध्ये आंबे आिण किलंगडे भरपूर येतात.
या फळांचा तो हंगामच असतो. आंब्याची झाडे महारा{�ात
सगळीकडे असली, तरी कोकण आंब्यासाठी नावाजले जाते.
उन्हाMामध्ये कोकणात आंब्याच्या जोडीने काजूचाही हंगाम
असतो. डोंगरउतारावर सगळीकडे काजूच्या झुडपांना लाल-
िपवळी बोंडे लागलेली असतात.

आंब्याचा मोहर

(14)

गवताच्या आिण इतर काही पावसाळी वनस्पतींच्या िबया
सवर्L िवखुरलेल्या असतात. पाऊस पड* लागताच त्यांना अंकुर
फुटतात. गवत आिण दbसर्‍या काही वनस्पती वाढ* लागतात.
आजूबाजूला सगळीकडे िहरवाई डोMांना गारवा देते. कधी
एखाtा संध्याकाळी स�रंगी इं�धनुष्य नजरेला पडते.

सगळीकडे पाणी झाले की बेड*क िदसू लागतात. कधी कधी
त्यांचे एका सुरात डराव डराव करणे कानी पडते.

पावसाळा हा मानवाच्या दृ{ीने शेतीचा मोसम. शेतकरी मोRा क{ाने धान्य िपकवतात.
पावसाळा संपला की पुन्हा थंडीचा मोसम येतो. थंडीचा कडाका वाढतो. त्याचा बेडकांना Lास

होतो. ते जिमनीत खोलवर जाऊन झोप घेतात. ही त्यांची झोप सात-आठ मिहने चालते.

� आपल्या आिण इतर सवर् सजीवांच्या गरजा पिरसरातून पूणर् होतात. 4त्येक 4कारच्या सजीवाच्या
गरजा िनरिनराMा असतात.

� माकडे आिण खारी हे वृक्षवासी 4ाणी आहेत. त्यांना झाडांमुळे आधार व अo िमळते. त्यांच्या
िवष्ठेतून िबया सवर्L पसरतात. त्यामुळे नवीन िठकाणी झाडे उगवतात. काही पक्ष्यांना घरटी
बांधण्यासाठी झाडांचा उपयोग होतो.

� 4त्येक 4कारच्या सजीवांच्या गरजा िजथे पूणर् होतात, ितथेच ते सजीव आढळतात. वाघाच्या
गरजा गवताळ 4देशात पूणर् होतात, म्हणून वाघ गवताळ 4देशात आढळतो. तर जी वनस्पती
पाणवनस्पती नाही, ती पाणथळ जागी तग धरत नाही.

� ॠतुमानातल्या बदलांचा पिरणाम सजीवांवर होत असतो. िहवाMात झाडांची पाने गळतात
तर केस असणार्‍या 4ाण्यांच्या अंगावरचे केस दाट होतात. उन्हाMाच्या सुरुवातीस झाडांना
पालवी फुटते. पावसाMात सवर्L िहरवाई िदसते. बेड*क िदसू लागतात. शेतकरी मोRा
कष्टाने धान्य िपकवतात.

जून मिहन्यात आभाळात सगळीकडे काळे ढग
हजेरी लावू लागतात. पावसाMाची चाहूल लागते.
तोपयर्ंत बाजारात फणस, करवंदे आिण जांभळे
आलेली असतात.

आपण काय िशकलो

(15)

 ॠतुचFा4माणे पिरसरात बदल होतात त्या बदलांशी सजीवांना जुळवून घ्यावे लागते.

स्वाध्याय

(अ) काय करावे बरे ?

हे नेहमी लक्षात ठेवा
ॠ

 इयत्ता चौथीतील गुर4ीतकौर या मुलीला ऐन उन्हाMात भर दbपारी खो-खोचा सामना खेळायला जायचे
आहे. ितला उन्हाचा Lास होऊ नये यासाठी योग्य त्या सूचना tायच्या आहेत.

(अा) िवचार करा.
 १. शेतात पीक उभे आहे. अशा वेळी दोन-तीन िदवस जोराचा पाऊस पडला तर शेतात पाणी साचून

राहते. पीक सड*न जाते. त्याचे कारण काय असेल ?
 २. एखाtा वषीर् पाऊस कमी पडतो, त्या वषीर् शेते का िपकत नाहीत ?
 ३. धामण हा एक सापाचा 4कार आहे. तो शेताच्या आसपास का राहात असेल ?
 ४. बफर् असणार्‍या 4देशात अंगावर केस असणारे 4ाणी राहात असतील, तर त्यांच्या अंगावर केस दाट

असतील की िवरळ ? त्याचे कारण काय असेल ?

(इ) मािहती िमळवा.
 १. महाराष्ट�ात पुढील िठकाणे कोणत्या फळांसाठी 4िसy आहेत ?
 (क) नागपूर (ख) घोलवड (ग) सासवड (घ) देवगड (च) जळगाव
 २. या फळांची झाडे त्या िविशष्ट गावांच्या पिरसरातच का वाढत असतील ? ही मािहती िमळवा आिण

िलहून काढा. महाराष्ट�ाच्या नकाशात ही गावे दाखवा. वगार्तील इतरांना ही मािहती सांगा.

(ई) खालील 	श्नांची उत्तरे Uा.
 १. वनस्पतींचा आपणांस कोणकोणता उपयोग होतो ?
 २. वृक्षवासी 4ाणी कोणाला म्हणतात ?
 ३. माचर् मिहना सुरू झाला, की झाडांमध्ये काय बदल होतो ?

(उ) िरकाम्या जागी योग्य शब्द भरा.
 १. संपला की पुन्हा थंडीचा मोसम येतो.
 २. आपल्या काही पूणर् व्हाव्यात, म्हणून माणूस िविवध 4ाणी पाळतो.
 ३. वनस्पतींना कीड लागू नये म्हणून आपण फवारतो.
 ४. िहवाMाचे वणर्न ॠतू असेही करतात.

� ॠतुमाना4माणे पिरसरातील सजीवांमध्ये कोणते बदल िदसतात याचे िनरीक्षण करा. नोंदी ठेवा.

(16)

(१) िवहीर
पावसाचे काही पाणी जिमनीत मुरते. ते िमळवण्यासाठी

िवहीर खणली जाते.

१. अंगणात दगड व मातीची छोटी टेकडी
तयार करा. या टेकडीवर झारीने पाणी ओता.
जणूकाही या टेकडीवर पाऊस पडत
आहे. पाणी टेकडीवरून कसे वाहते,
त्याचे खालील मुद् tांच्या आधारे
िनरीक्षण करा.
� पाणी कोठ*न कोठे वाहते ?
� जास्त उतारावर पाणी कसे वाहते ?
� कमी उतारावर पाणी कसे वाहते ?
� दगडांमुळे अडथळा येतो तेथे काय

होते ?
� कोणत्या भागात तळी तयार होतात ?
� पाणी वाहण्याची िदशा कधी बदलते ?

 तुमच्या असे लक्षात येईल, की पावसापासून िमळणारे काही पाणी जिमनीवरून वाहून जाते. काही
पाणी जिमनीमध्ये मुरते. आपल्याला िमळणारे सवर् पाणी पावसापासून िमळते. पावसाळा तीन ते चार
मिहने असतो. आपल्यासह सवर् सजीव वषर्भर हे पाणी वापरतात.
 पाणी साठवनू ठवेल ेनाही तर आपल्याला परुसे ेपाणी िमळणार नाही, म्हणून पाणी साठवावे लागते.
पाण्याचा वापर काटकसरीने करावा लागतो. पाणी साठवण्याच्या नावीन्यपूणर् पद् धती आपण पाहू.

जुने जलसाठे
आपल्या राज्यात जुन्या काळात पाणी साठवण्याच्या अनेक पyती होत्या. आता त्यांचा फारसा

वापर होत नाही. माL त्यांचे अवशेष सवर् भागांत पाहायला िमळतात. त्यांतील काही खूप सुंदर आहेत.
काही जलसाRांचे पाणी कधीच आटत नाही.

२. आता टेकडीवर पाणी ओतायचे
थांबवा. खालील मुद् tांच्या आधारे

पुन्हा िनरीक्षण करा.
� पाणी ओतायचे थांबवल्यावर

टेकडी चटकन का वाळली ?
� ओली टेकडी वाळायला िकती

वेळ लागला ?
� टेकडीचा कोणता भाग लवकर

वाळला ?
� कोणत्या भागाला वाळायला

वेळ लागला ?
 � वाळायला वेळ लागण्यामागचे

कारण काय ?

३. साठवण पाण्याची

करून पहा

(17)

(२) िकल्ल्यांवरचे तलाव व टाक्या

(३) आड - िपण्याचे पाणी िमळवण्यासाठी पूवीर् आड खणले
जायचे. त्यांचा घेर कमी असतो. दोेरीला बांधलेले भांडे
(पोहरा) टाकून त्यातून पाणी काढले जायचे.

सांगली िजल्�ात आटपाडी हे गाव आहे. या गावात
पूवीर् 4त्येक वा�ात ‘आड’ होते. या आडांना वषर्भर पाणी

(६) जुने हौद - पूवीर्च्या काळात पाणी साठवण्यासाठी हौद
वापरले जायचे. मुख्यत: जुन्या काळातील मोRा शहरांमध्ये
असे हौद आहेत. त्यांपैकी काही आजही वापरात आहेत.

तुमच्या पिरसरात पाणी साठवण्याच्या अशा जुन्या
व्यवस्था आहेत का ते शोधा.

िशवनेरी िकल्ल्यावरील तलाव

नािशक िजल्]ातील चांदवड येथील एक तलाव

औरंगाबाद शहरातील हौद

(५) जुने तलाव
कमी पावसाच्या भागात िकंवा मोठी नदी नसलेल्या

भागात पूवीर् तलाव बांधले जायचे. बहुतांश तलाव
बांधण्यासाठी दगड व चुना वापरला जायचा.

(४) नदी व बंधारा - नदीचे पाणी अडवण्यासाठी नदीवर
दगड िकंवा मातीचे बांध/बंधारे बांधले जातात.

नदीवरील बंधारा

पूवीर् िकल्ल्यांवर लोक राहायचे. त्यांनाही पाण्याची
गरज होती. िकल्ल्यांवर तलाव असायचे. त्याचबरोबर
दगडात खणलेली पाण्याची टाकी असायची.

असायचे. पुढे या गावाला नळाने पाणी पुरवले जाऊ लागले. त्यानंतर आडांचा वापर बंद झाला. ते
बुजवले गेले. आता या गावात खूपच कमी आड उरले आहेत. अनेक गावांमध्ये असे झाले आहे.

आड

(18)

नव्या व्यवस्था
(१) धरण

 काय करावे बरे

 सावनी आिण अमेय याचं्या घरी नळाने पाणी येत.े त्यामळु ेआता जनु्या काळापासनू वापरल्या
जाणार्‍या घरातील आडाचे पाणी वापरले जात नाही. या कारणाने आजी फार नाराज झाली आह.े सावनी
आिण अमेय िपण्यािशवाय आडाचे पाणी कशासाठी वापरू शकतील ? त्यांनी काय करावे हे तुम्ही सांगा.

(१) तुम्ही राहत असलेल्या भागात पाणी साठवण्याच्या जुन्या पद् धती आहेत का, याची मािहती
 घ्या. हे पाणी आता कसे वापरता येईल याचा िवचार करा.

(२) नदी, धरण, िवहीर, तलाव इत्यादी जलसाRांना पाणी कुठ*न िमळते?

पाणी साठवण्याच्या नव्या व्यवस्थांपैकी 4मुख म्हणजे धरण. या धरणांमुळे खूप जास्त पाणी
साठवता येऊ लागले. जास्त पाणी िमळाल्यामुळे जास्त शेती िपकवता येऊ लागली. शहरे वाढ*
शकली. कारखाने उभे राहू शकले. वीजिनिमर्ती करणे शक्य झाले. महारा{�ात जायकवाडी, कोयना,
उजनी, येलदरी अशी अनेक मोठी धरणे आहेत.

ही धरणे नेमकी कुठे आहेत, ते आपल्या पाRपुस्तकातील राज्याच्या 4ाकृितक नकाशात शोधा.

(२) िवंधन िवहीर
जिमनीतील पाणी वापरता यावे यासाठी पूवीर् िविहरी िकंवा आड खणले जायचे, पण त्यामुळे

जास्त खोल असलेले पाणी वापरता यायचे नाही. िवजेचा वापर सुरू झाल्यापासून पंपाद् वारे खूप
खोलवरचे पाणी उपसणे शक्य झाले. त्यासाठी िवंधन िविहरी (बोअर वेल) खणल्या जाऊ लागल्या.
या खूप खोल असतात, पण त्यांचा घेर माL फार लहान असतो.

 जरा डोके चालवा

(19)

(अ) थोडक्यात उत्तरे Uा.
 (१) पाणी कशासाठी साठवायचे ?
 (२) पारंपिरक पद् धतीत घरात पाणी कसे साठवत असत ?
 (३) धरण कशावर बांधतात ?
 (४) पाण्याचा वापर करताना कोणती काळजी घ्यावी ?
 (५) पाण्याचे 4द�षण म्हणजे काय ?

(अा) पाणीटंचाई असलेल्या भागात पाणी कसे साठवता येईल, याचा िवचार करा. त्यासाठी काय करता येईल
 ते सूचवा.
(इ) पाण्याचा काटकसरीने वापर करण्यासाठी कोणत्या चांगल्या सवयी आपण स्वतःला लावून घ्याव्यात ?

पाणपाेई
घराबाहेर पडलेल्या लोकांना तहान लागल्यावर

िपण्यासाठी पाणी लागते. यासाठी काही िठकाणी रांजण
अथवा माठ पाण्याने भरून पाणी िपण्याची सोय केली
जाते, ती पाणपोई होय. पाणपोईच्या पाण्यासाठी मोबदला
घेतला जात नाही. काही व्यuी िकंवा संस्था अशा
पाणपोई सुरू करतात. त्यामुळे लोकांची िपण्याच्या
पाण्याची सोय होते. िवशेषतः उन्हाMात पाणपोईचा खूप
उपयोग होतो.

* पाणी साठवण्याच्या पारंपिरक पद् धती.
* पाणी साठवण्याच्या सध्याच्या पद् धती.
* पाण्याचा काटकसरीने वापर.

पाणी ही नैसिगर्क संपत्ती आहे. ितचा वापर सवर्च
सजीव करतात. याचे भान ठेवून पाण्याचा वापर केला

पािहजे.

छeपती िशवाजी महाराजांनी दfगर् (िक#े) उभारताना पुढील सूचना केल्या -
‘‘गडावर आधी उदक (पाणी) पाहून िक�ा बांधावा. पाणी नाही आिण तें स्थळ तो

आवश्यक बांधणे 4ा� झाले तरी आधी खडक फोड*न तळी बांधावी.’’ ‘‘गडावरी झराही आहे,
जसें तसें पाणीही पुरतें, म्हणून िततिकयावरची िनिश्चंती न मानावी...,’’ ‘‘याकिरता तसे जागी
जा�खिरयाचे (साठवलेले) पाणी म्हणून दोन चार तळी बांधावी. त्यातील पाणी खचर् होऊं न
tावे, गडाचे पाणी बहुत जतन करावे...’’

माहीत आहे का तुम्हांला

हे नेहमी लक्षात ठेवा आपण काय िशकलो

ी

स्वाध्याय

(20)

नवा शब्द िशका

साखर, मीठ, धुण्याचा सोडा, तुरटीची पूड हे पदाथर् पाण्यात टाकून ढवळल्यावर िदसेनासे झाले.
ते पाण्यात पूणर्पणे िवरघळले. परंतु वाळ*, गव्हाचे पीठ, लाकडाचा भुसा, हळदपूड, तेल या पदाथार्ंचे
तसे नाही. ढवळल्यावरही ते पाण्यात तसेच रािहले. िवरघळले नाहीत.

यावरून काय उलगडते ?
काही पदाथर् पाण्यात िवरघळतात, तर काही पदाथर् िवरघळत नाहीत.

िवरघळलेला पदाथर् भां%ातील संपूणर् पाण्यात पसरतो. मीठ पाण्यात िवरघळले, की भां%ातील
पाणी चवीला खारट लागते. साखर िवरघळली की पाणी गोड लागते.

� एका काचेच्या ग्लासमध्ये अध्यार्पयर्ंत पाणी घ्या.
त्यात एक चमचा साखर टाकून चमच्याने ढवळा.
काय बदल होतो ते पहा.

� असा 4योग पुढील 4त्येक पदाथर् घेऊन करा. मीठ,
मध, धुण्याचा सोडा, तुरटीची पूड, वाळ*, गव्हाचे
पीठ, लाकडाचा भुसा, हळदपूड, थोडे तेल.

gावण : पाण्यात एखादा पदाथर् िवरघळला, की पाणी व त्या पदाथार्चे िम�ण तयार होते. या िम�णाला
पदाथार्चे �ावण म्हणतात.

एखाtाला जुलाब आिण उलXा होऊ
लागल्या, तर आपण त्याला पाण्यात साखर आिण
मीठ िवरघळवून तयार केलेले �ावण प्यायला
देतो. या �ावणाला जलसंजीवनी म्हणतात.

इ�स्पतळात रुग्णाला ‘सलाइन’ देतात. सलाइन
म्हणजे िमठाचे �ावण. काही वेळा त्यातच इतर
औषधेही िवरघळवून रुग्णाला देतात.

ही उपयुu �ावणांची उदाहरणे आहेत.

करून पहा

४. िपण्याचे पाणी

� 4त्येक नवीन पदाथर् घेण्यापूवीर् ग्लास स्वच्छ धुऊन घ्या.
 तुम्हांला काय आढळMन येईल?

(21)

� समु�ाचे पाणी चवीला खारट लागते. कारण ते िमठाचे नैसिगर्क �ावणच आहे. आपण
समु�ाचे पाणी िपण्यासाठी वापरू शकत नाही.

� वेगवेगMा िविहरींच्या पाण्याला वेगवेेगMा चवी असतात. ते कशामुळे ? जिमनीतील
काही पदाथर् पाण्यात िवरघळतात. त्यांची चव िविहरीच्या पाण्याला येते. पण पाण्यात
काहीही िवरघळलेले नसेल, तर पाण्याला चव लागत नाही.

� सोडावॉटरच्या बाटलीचे झाकण काढले की एका वायूचे बुडबुडे फसफसून वर येतात.
सोडावॉटर बनवताना काबर्न डायऑक्साइड नावाचा वायू दाब देऊन पाण्यात िवरघळवलेला
असतो. झाकण काढताच दाब कमी होतो आिण तो वायू फसफसून बाहेर पडतो.

� एक मोठे भांडे पाण्याने भरून घ्या.

� पुढील वस्तू गोळा करा.

कंपासपेटीतून : �ॅ�स्टक स्केल, खोडरबर, पे�न्सलचा
तुकडा, टोकयंL, रबरबँड, ककर्टक.

घरातून : स्टीलचा चमचा, �ॅ�स्टकचा छोटा चमचा, शेंगांची
टरफले, �खळा, स्Fू, नाणे.
बागेतून : का�ा, खडे, पाने, माती.

� यांपैकी एक-एक वस्तू पाण्यात टाकल्यावर ती बुडते की तरंगते ते पाहा.
तुम्हांला काय आढळMन येईल ?
खोडरबर, टोकयंL, स्टीलचा चमचा, �खळा, स्Fू, नाणे, माती, खडे या वस्तू बुडल्या, तर इतर वस्तू
तरंगल्या.
यावरून काय उलगडते ?
काही वस्तू पाण्यात तरंगतात तर काही बुडतात.

तरंगणार्‍या वस्तू पाण्यापेक्षा हलक्या असतात. बुडणार्‍या वस्तू पाण्यापेक्षा जड असतात.

माहीत आहे का तुम्हांला

करून पहा

(22)

� एका मोRा चंचुपाLात गढ*ळ पाणी घ्या. (गढ*ळ पाणी नसले तर पाण्यात
 थोडीशी माती, बारीकसारीक का�ा आिण वाळलेल्या पाल्यापाचोMाचे
 छोटे छोटे तुकडे िमसळ*न पाणी गढ*ळ करून घ्या.)
� आता ते चंचुपाL अिजबात ध=ा लागू न देता चार-पाच तास िस्थर ठेवा.
 तुम्हांला काय आढळMन येईल ?
 पाण्याच्या तळाशी मातीच्या कणांचा गाळ जमा होतो, तर का�ा व
 कचरा पाण्यावर तरंगतो. गाळ जमा होण्यासाठी खूप वेळ लागतो.
 यावरून काय उलगडते ?
 मातीचे कण पाण्यापेक्षा जड असतात. पण आकाराने अगदी छोटे छोटे
 असल्याने त्याचा तळाशी जमा होण्याचा वेग फार कमी असतो. पालापाचोळा
 आिण का�ा पाण्यापेक्षा हलक्या असतात.
 पाणी अाता पिहल्यापेक्षा खूपच स्वच्छ आिण पारदशर्क िदसते.

 पाणी असे खूप वेळ �स्थर ठेवून त्यातला गाळ खाली बसू देणे याला ‘पाणी िनवळणे’
असे म्हणतात.

 गाळाला ध=ा लागू न देता वरचे पाणी दbसर्‍या दोन चंचुपाLां-
मध्ये ओतून घ्या. हे पाणी आधीच्या पाण्यापेक्षा स्वच्छ व पारदशर्क
िदसत असले, तरी पाण्यात मातीचे बारीक कण व इतर कचरा अजूनही
तरंगत आहेत.

 आता ही दोन चंचुपाLे घेऊन पुढील दोन 4योग करायचे आहेत.
या चंचुपाLांना १ व २ असे Fमांक tा.

� पिहल्या चंचुपाLातल्या पाण्यात तुरटीचा एक खडा हलक्या हाताने िफरवा.

� त्यानंतर ते पाणी अिजबात ध=ा लागू न देता दोन-तीन तास �स्थर ठेवा.

 तुम्हांला काय आढळMन येईल ?

करून पहा

करून पहा

(23)

 पाण्यात तरंगत असलेले कण हळ*हळ* तळाशी बसतात
 आिण वरचे पाणी पारदशर्क होते. कचरा व का�ा माL
 अजूनही तरंगत आहेत.
 यावरून काय उलगडते ?
 तुरटी िफरवल्याने गढ*ळ पाण्यातले मातीचे कण खाली
 बसायला मदत होते.

 आणखी एक मध्यम आकाराचे चंचुपाL घ्या. त्यावर चहाचे गाळणे ठेवा.
 एक स्वच्छ, तलम सुती कापड घ्या. त्याची चौपदरी घडी घाला. ती ओली करून गाळणीवर
 पसरा. दbसर्‍या Fमांकाच्या चंचुपाLातील पाणी त्या घडीवर बारीक धार धरून ओता.
 तुम्हांला काय आढळMन येईल ?
 माती व कचरा कापडावर अडकून राहतो.
 गाळणी खालच्या चंचुपाLात पाणी पडते. ते
 पारदशर्क िदसते.
 यावरून काय उलगडते ?
 गढ*ळ पाणी गाळ*न घेतले तर ते स्वच्छ व्हायला
 मदत होते.

हा 4योग झाल्यावर वापरलेले पाणी बागेत/शेतात टाकून tा. हात साबण लावून स्वच्छ धुवा.

गढ*ळ पाणी स्वच्छ व पारदशर्क करण्याच्या पyती आपण पािहल्या. परंतु असे स्वच्छ व
पारदशर्क िदसणारे पाणी िपण्यासाठी िनधोर्क असेलच असे नाही.

 पावसाMात नदीनाल्यांमधले पाणी गढ*ळ होते. ते आपण का पीत नाही ?
 तुम्ही एखाtा िठकाणी सहलीला गेलात. ितथल्या झर्‍याच्या िकंवा िविहरीच्या पाण्याला दbगर्ंधी
 येत असेल, तर तुम्ही ते पाणी प्याल का ?

सांगा पाहू

नवा शब्द िशका
िनधोर्क पाणी : जे पाणी प्यायले असता आपल्या 4कृतीला कोणत्याही 4कारे धोका होत नाही,
अशा पाण्याला िनधोर्क पाणी म्हणतात.

नवा शब्द िशका

(24)

कणभर दही िकंवा थेंबभर ताक घेऊन
ते काचेच्या पwीवर ठेवले. ती पwी
सूक्ष्मदशीर्तून पािहली तर आपल्याला त्यात
सूक्ष्म आकाराचे सजीव िदसतात.

हे सूक्ष्म सजीव दbधाचे रूपांतर द�ात
करतात. ते आपल्याला उपयाेगी असतात.

पण सवर्च सूक्ष्मजीव उपयोगी नसतात.
काही सूक्ष्मजीव शरीरात गेले, तर
आपल्याला आजार होऊ शकतात. अशा
सूक्ष्मजीवांना अपायकारक सूक्ष्मजीव
म्हणतात.

नवीन शब्द िशका
सूक्ष्म ः खूप लहान आकाराचे आपल्याला डोMांनी िदसू शकणार नाही िकंवा काचेच्या िभंगातूनही
िदसू शकणार नाही इतका लहान.
सूक्ष्मजीव ः आकाराने सूक्ष्म असणारे सजीव.
सूक्ष्मदशीर् ः मोठमोRा 4योगशाळांमध्ये सूक्ष्म वस्तू पाहण्यासाठी असणारे साधन.

माहीत आहे का तुम्हांला

 िपण्याचे पाणी िनधोर्क असायला हवे. शुy पाण्याला चव नसते, रंग नसतो िकंवा वास नसतो.
पाण्याला रंग िदसू लागला िकंवा दbगर्ंधी येऊ लागली, तर ते पाणी िपऊ नये. असे पाणी प्यायल्याने
माणसे आजारी पड* शकतात.
 पावसाMातले गढ*ळ पाणी आपण िनवळ*न घेतो. गरज असेल तर त्यात तुरटी िफरवतो िकंवा
गाळ*न घेतो. त्यामुळे पाण्याचा गढ*ळपणा कमी होतो. पाणी स्वच्छ व पारदशर्क िदसू लागते. म्हणजे
ते िनधोर्क झाले का ?
 यािवषयी आपण अिधक मािहती घेऊ.

िपण्यासाठी िनधोर्क पाणी

(25)

आपल्या सभोवताली अनेक 4कारचे सूक्ष्मजीव असतात. ते मातीत, हवेत, पाण्यात, खडकांवर,
कुठेही असू शकतात.

अपायकारक सूक्ष्मजीव पाण्यात असले, तरी ते डोMांना िदसत नाहीत. असे सूक्ष्मजीव असणारे
पाणी पारदशर्क िदसले, तरी िनधोर्क असेल का ?

पावसाMामध्ये बरेच वेळा हगवण िकंवा गॅस्ट�ोसारख्या रोगांची साथ येते. अशा वेळी पाणी
िनधोर्क करण्यासाठी िनवळ*न आिण गाळ*न घेतलेले पाणी उकळ*न घ्यावे लागते.

पाणी उकळल्याने पाण्यातले सूक्ष्मजीव मरतात आिण आजार होण्याचा धोका टळतो.

पाण्यात काही पदाथर् िवरघळत नाहीत. याचा
काय फायदा असू शकेल ?

आईने दbकानातून िजरे आणले होते. पण त्यात
चुकून वाळ* सांडली. वाळ* वेगळी करून आईला
पुन्हा स्वच्छ िजरे tायचे आहे.

 काही पदाथर् पाण्यात िवरघळतात, तर काही पदाथर् िवरघळत नाहीत.
 काही वस्तू पाण्यात तरंगतात, तर काही वस्तू बुडतात आिण पाण्याच्या तळाशी जमा होतात.
 गढ*ळ पाणी स्वच्छ करण्यासाठी ते �स्थर ठेवतात. तळाशी गाळ जमा झाल्यावर पाण्यात तुरटी
िफरवतात िकंवा पाणी गाळ*न घेतात.

 गाळलेल्या स्वच्छ पारदशर्क पाण्यातही सूक्ष्मजीव असू शकतात. पाणी िनधोर्क करून िपणे
आरोग्यासाठी गरजेचे असते. त्यासाठी पाणी उकळ*न सूक्ष्मजीवांचा नाश करणे आवश्यक
असते.

डोMांना न िदसण्याइतपत लहान सजीवांचेसुyा आपल्या जीवनात खूप महत्त्व आहे !

 काय करावे बरे

आपण काय िशकलो

हे नेहमी लक्षात ठेवा

 जरा डोके चालवा

(26)

(अ) जरा डोके चालवा.
 रवा आिण साबुदाणा िमसळल्या गेले आहेत. ते चाळ*न वेगळे करण्यासाठी चाळणीची भोके कशी हवी ?

(अा) खालील 	श्नांची उत्तरे Uा.
 (१) िलंबाचे सरबत कोणकोणत्या पदाथार्ंचे �ावण आहे ?

 (२) पाणी स्वच्छ व पारदशर्क िदसत असले, तरी ते िपण्यासाठी चांगले असेलच असे नाही. याचे कारण
काय ?

 (३) सरबत करताना साखर लवकर िवरघळण्यासाठी आपण काय करतो ?

 (४) तेल पाण्यात बुडते की पाण्यावर तरंगते ?

(इ) तmा भरा.
 (१) पाठातील ‘बुडणे-तरंगणे’ 4योग करताना िमळालेली मािहती पुढील तक्त्यात भरा.

 पाठात सांिगतलेल्या वस्तूंिशवाय इतर वस्तू घेऊन तोच 4योग करा. त्यांची नावेही तक्त्यात योग्य
 िठकाणी िलहा.

 वस्तू बुडणार्‍या वस्तू तरंगणार्‍या वस्तू

पाठात सांिगतलेल्या वस्तू

इतर वस्तू

 (२) याच4माणे पाठात िदलेला िवरघळण्याचा 4योग आणखी काही पदाथर् घेऊन करा. वरील4माणे
 िवरघळण्याचा 4योगासाठी एक तक्ता तयार करा, िवरघळण्यािवषयी तुम्हांला िमळालेली मािहती त्यात
 मांडा.

(ई) िरकाम्या जागा भरा.
 (१) साखर, िमठासारखे पदाथर् पाण्यात टाकून ढवळल्यावर ------ होतात.
 (२) पाण्यात एखादा पदाथर् िवरघळल्याने बनलेल्या िम�णाला ------- म्हणतात.
 (३) ‘जलसंजीवनी’ हे ------ �ावणांचे एक उदाहरण आहे.
 (४) सवर्च सूक्ष्मजीव उपयोगी नसतात. काही सूक्ष्मजीव शरीरात िशरल्यास ------ होऊ शकतात.
 (५) तरंगणार्‍या वस्तू पाण्यापेक्षा ------ असतात, तर बुडणार्‍या वस्तू पाण्यापेक्षा ------ असतात.
 (६) गढ*ळ पाणी स्वच्छ करण्यासाठी त्यात ------ िफरवतात.

स्वाध्याय

(27)

(उ) चूक की बरोबर सांगा.
 (१) तुरटीची पूड पाण्यात िवरघळत नाही.

 (२) पाण्यात सूक्ष्मजीव जगू शकत नाहीत.

 (३) गढ*ळ पाणी िस्थर रािहल्यास गाळ तळाशी जमतो.

 (४) खोडरबर पाण्यात तरंगते.

 (५) चहा गाळ*न त्यातील चोथा वेगळा करता येतो.

(ऊ) पाणी ‘पारदशर्क’ होते म्हणजे काय होते ?

 सकाळी शाळेत आल्या आल्या एका मोRा भां�ात गढ*ळ पाणी घ्या.
 त्यातील बरीचशी माती तळाशी जमा झाली, की वरचे पाणी दोन काचेच्या भां�ांमध्ये ओतून घ्या.
 भां�ांवर F. १ व F. २ अशा िचठ् Rा िचकटवा.
 F. १ च्या भां�ातील पाण्यात तुरटीचा खडा िफरवा.
 आता दर ३० िमिनटांनी दोनही भां�ांतील पाण्याचे िनरीक्षण करा.
 कोणते पाणी लवकर स्वच्छ िदसू लागते ? िकती वेळात ?
 दbसर्‍या भां�ातील पाणी तेवढेच स्वच्छ होण्यास िकती वेळ लागतो ?

(28)

थोडे आठवा

 आपल्याला सतत पाण्याची गरज पडत असते. गरजेनुसार पाणी घेता यावे म्हणून ते घरात
साठवून ठेवावे लागते. पूवीर् िपतळ िकंवा तांब्याचे हंडे, कळश्या आिण मातीपासून केलेली मडकी-
रांजणे वापरात होती. तसेच घरोघरी हौद-टाक्याही बांधायचे. आता माL स्टील व �ॅ�स्टकपासूनही
पाणी साठवण्याची भांडी बनवतात.

खालील िचLात पाणी साठवण्याची भांडी दाखवली आहेत.
 त्यांपैकी अलीकडे वापरात आलेली भांडी कोणती?
 ही भांडी कोणत्या पदाथार्ंपासून बनवलेली आहेत ?
 पाण्याच्या भां�ाला झाकण आिण तोटी असण्याचे फायदे कोणते ?

सांगा पाहू

५. घरोघरी पाणी

 आपल्याला कोणकोणत्या कामांसाठी पाण्याची गरज पडते ?

(29)

िपण्याच्या पाण्याची काळजी
 आरोग्यासाठी िपण्याचे पाणी िनधोर्क असणे गरजेचे असते. पोटात द�िषत

पाणी गेले तर रोग होऊ शकतात. म्हणून िपण्याचे व
स्वयंपाकाचे पाणी साठवताना आपण िवशेष काळजी
घेतो.

 िपण्याच्या व स्वयंपाकाच्या पाण्याची भांडी आपण झाकून ठेवतो.
त्यामुळे पाण्यात धूळ व कचरा पडत नाही. हात बुडवून पाणी काढले, तर

बोटांना लागलेली घाण पाण्यात जाते. म्हणून आपण पाणी काढण्यासाठी लांब दां�ाचे ओगराळे
वापरतो. पाणी काढ*न लगेच झाकण ठेवतो.
 पण या भां�ांना तोXा लावणे ही पाणी काढण्याची सवार्ंत उत्तम पyत आहे. त्यामुळे पाणी
खराब होण्याचा 4श्नच उरत नाही आिण पाणी काढणेही अिधक सोईचे होते.
 एखाtा भां�ातील पाणी संपले, की त्यात पुन्हा पाणी भरण्याआधी ते भांडे आपण धुऊन
घेतो. अशी काळजी घेतली तर आपल्याला सतत स्वच्छ पाणी िमळत राहते.

 एक �ॅ�स्टकची बाटली घ्या. ितचा वरचा िनमुळता भाग कापून
टाका. बाटलीच्या चार बाजूंना, तळापासून थो�ा वर चार भोके
पाडा.

 एक िरकामी रीिफल घेऊन ितचे चार छोटे तुकडे कापून घ्या. हे

हा 	योग मोoांच्या मदतीन ेकरा.

 जरा डोके चालवा

करून पहा

पाणी िशळे होत नाही...
आधीच्या िदवशी घरात भरून ठवेलले ेिपण्याच ेपाणी काही जण ओतनू दतेात आिण दbसर ेपाणी

भरतात. त्यांना वाटत,े पाणी िशळ ेहोते. पण ही समजतू चकुीची आहे. पाणी ओतनू दणे ेम्हणज ेचांगले
पाणी वाया घालवणे. पाणी खराब झाले असले तरच त्याचा वापर िपण्याव्यितिरu इतर कामासाठी
करावा.

माहीत आहे का तुम्हांला

पाणी भरून ठेवण्यासाठी स्टील व �ॅ�स्टकची भांडी लोक का पसंत करू लागले असतील ?

(30)

तोXा बसवल्या की पाणी पािहजे तेव्हा घेता येते िकंवा बंद करता येते. अशा पyतीने एखाtा
इमारतीत एकाच टाकीतून एकाच वेळी अनेक िठकाणी पाणी िमळ* शकते.

(१) कोणत्या अडचणी येतील ? (१) कोणत्या अडचणी येत असतील ?
(२) कोणते फायदे िमळतील ? (२) कोणते फायदे िमळत असतील ?

 घरात 4त्येकाने आपापला स्वयंपाक रोज लागणारे पाणी नदीवरून 4त्येक कुट;ंबाला
करून घ्यावा असा िनयम असेल तर - आणावे लागत असेल तर त्यांना -

सांगा पाहू

 एका िठकाणी साठवलेले पाणी नळाचा वापर करून िनरिनराMा िठकाणी वाटता येते.

 िसमेंट िकंवा �ॅ�स्टकच्या मोRा टाक्या घरांच्या िकंवा मोRा इमारतींच्या छतावर बसवतात.
नळांच्या मदतीने या टाकीतील पाणी इमारतीतील न्हाणीघरांत, स्वयंपाकघरात पोचवता येते. नळांना

तुकडे चार भोकांत घw बसवा.
 बाटलीत पाणी भरा.

 तुम्हांला काय आढळMन येईल ?
 सवर् नMांमधून पाणी वाहू लागते.

 यावरून काय उलगडते ?

छतावरील टाकी

घरातील नळ व्यवस्था
इमारतीच्या छतावरील पाण्याच्या टाक्या

(31)

उंचावरील टाक्या

पाणी भरलेल्या बादलीतून आपण िपचकारीत पाणी भरून घेतो. त्या वेळी
पाणी वाहण्याची िदशा कोणती असते ?

पाणी खालच्या िदशेने वाहते, हे आपल्याला माहीत

आहे, परंतु पाणी वर चढवायचे असेल, तर जोर लावावा
लागतो. त्यासाठी एखादे यंL वापरावे लागते. पाणी
चढवण्यासाठी पंप वापरतात. पंप चालवण्यासाठी िडझेल
िकंवा वीज वापरतात.

िवजेचा शोध लागण्यापूवीर् पाणी जास्त उंचीवर नेणे
शक्य होत नव्हते. िवजेवर चालणारे पंप वापरून पाणी
िकतीतरी उंचीपयर्ंत पोहोचवता येते. त्यामुळे उंच टाक्यांमध्ये
पाणी साठवता येते. तेथून ते लांब अंतरापयर्ंत गावांना िकंवा
शहरांना पुरवता येते.
 जलशुyीकरण कें�ातून बाहेर पडणारे पाणी घरोघरी

गावाचा पाणीपुरवठा

तलाव, नtा, धरणे हे आपले पाण्याचे ोत आहेत.
आपल्या घरापासून हे ोत बर्‍याच अंतरावर असू
शकतात. थेट तेथूनच पाणी घेण्यात अडचणी
असतात. िशवाय त्यातील पाणी जसेच्या तसे घरात
िपण्यासाठी वापरता येईल याची खाLी देता येत नाही.

 म्हणून गावाजवळचा एखादा मोठा ोत
पाहतात. कालवा िकंवा मोRा जलवािहनीच्या मदतीने सबंध गावासाठी एका िठकाणी पाणी आणतात.
तेथे ते िपण्यासाठी िनधोर्क करतात. याला जलशुyीकरण म्हणतात. जलशुद् धीकरण कें�ातून ते
सवार्ंना पुरवण्याची सोय करतात. याला जलिवतरण म्हणतात.

सांगा पाहू

उंचावरील टाकी

(32)

पोचवण्याआधी एका उंचावरील टाकीत साठवून ठेवतात. त्या टाकीतून लागेल तसे मोRा नळातून
पाणी सोडतात. उंचावरील टाकीच्या नळापासून अनेक शाखा िनघतात. त्या शाखा टाकी भोवतालच्या
वेगवेगMा वस्त्यांमध्ये पोचतात. वस्तीत पोचल्यावर 4त्येक शाखेपासून टप्प्याटप्प्याने आणखी
शाखा काढल्या जातात आिण पाणी घरोघरी पोचते.
 काही िठकाणी एखाtा वस्तीसाठी दोन-तीन सावर्जिनक नळ असतात. आसपासचे लोक
तेथे येऊन आपापल्या कुट;ंबांसाठी पाणी भरून नेतात.

पाण्यािशवाय माणूस जगू शकत नाही. म्हणून पाण्याचा ोत मानवी वस्तीच्या शक्य िततका
जवळ असणे गरजेचे असते.

त्यामुळे 4ाचीन काळी नगरे वसली ती कुठल्यातरी मोRा नदीच्या तीरावर. आपल्या देशात
अशी अनेक शहरे आहेत. उत्तर भारतात यमुना नदीवरील िद�ी ही आपल्या देशाची राजधानी
आहे. िबहारमध्ये गंगानदीवरील पाटणा, तर महारा{�ात गोदावरी नदीवरील नािशक ही अशा
4ाचीन नगरांची उदाहरणे आहेत.

माहीत आहे का तुम्हांला

उंचावरील टाकी गावाचा जलसाठा

जलसाoापासून घरापयर्ंत पाण्याचा 	वास

जलशुqीकरण केंg

(33)

 दररोज तुमच्या घरात िकती पाणी लागते ? रोजच्या रोज लागणारे पाणी कोण भरते ?

तुमच्या घरातली एक िरकामी बादली घ्या. ती उचलून ितच्या
वजनाचा अंदाज घ्या. आता ती बादली पाण्याने अधीर् भरा. ती िकती
जड होते याचा अनुभव घ्या. पूणर् भरलेली बादली उचलून एका
िठकाणाहून दbसर्‍या िठकाणी नेणे खूप क{ाचे काम आहे ना ?

तुमच्या घरी अशा िकती बादल्या पाणी रोज लागते ते आठवा.
तेवढे पाणी भरण्यासाठी िकती �म करावे लागतात, याचा तुम्हांला आता अंदाज येईल.

 अजूनही काही वस्त्यांमध्ये िविहरींमधून िकंवा कूपनिलकांतून पाणी काढतात. पण ते िनधोर्क
असल्याची खाLी करून घ्यावी लागते. िविहरीचे पाणी िनधोर्क नसले, तर िपण्यासाठी पाणी उकळ*न
घ्यावे. आरोग्याला धोका राहणार नाही याची खाLी करून घ्यावी. काही िठकाणी टँकरमधून वाहतूक
करून वस्त्यांना पाणी पुरवतात.

 ही यंLे चालवण्यासाठी कोणती इंधने वापरतात ?
 कूपनिलकेतून पाणी काढणारा पंप.
 उंचावरील टाकीमध्ये पाणी चढवणारा पंप.
 वस्तीपयर्ंत पाणी पोचवणारा टँकर.

करून पहा

सांगा पाहू

सांगा पाहू

(34)

 आपल्याला पाण्याचा सतत वापर करावा लागतो. म्हणून आपण पाणी घरात साठवून ठेवतो.
 साठवण्याच्या भां�ाला झाकण व तोटी असली, तर पाणी स्वच्छ राहते आिण ते वापरणे

सोईचे होते.
 िपण्याचे पाणी िनधोर्क नसेल तर आजार होऊ शकतात. म्हणून िपण्याच्या पाण्याची िवशेष

काळजी घ्यावी.
 शहरांमध्ये तसेच लहान-मोRा गावांमध्ये जलशुyीकरण कें�े व िवतरण व्यवस्था असतात.
 इतर ोतांपासून आपण पाणी घेत असलो, तर ते िनधोर्क असल्याची खाLी करायला हवी.
 िपण्याचे पाणी िमळवणे हे �माचे व खचार्चे काम आहे.
 पाणी नीट साठवावे आिण काटकसरीने वापरावे.

पाणी मौल्यवान आहे. त्याची नीट काळजी घ्यावी.

पाण्याचे शुyीकरण करणे, ते उंचावरील टाकीत चढवणे यांसाठी अनेक लोक सतत काम करत
असतात. तेथील यंLे चालवण्यासाठी वीज िकंवा िडझेल वापरावे लागते. त्यासाठी खूप मोठा खचर्
येतो. म्हणून स्वच्छ पाणी हा एक मौल्यवान पदाथर् ठरतो. आपण आपल्या मौल्यवान वस्तू जशा
सांभाळतो, तशीच पाण्याचीही काळजी घ्यायला हवी.

भरून ठेवलेले नळाचे पाणी वाया जाऊ देऊ नये. ते खराबही होऊ देऊ नये.
पाण्याची काटकसर कशी करावी ?
 तोंड धुण्यासाठी घेतलेले पाणी उरले तर ते फेकून देता, की परत वापरण्यासाठी ठेवून देता ?
 रोज दात घासत असताना नळातून पाणी वाहू देता, की मधून मधून नळ बंद करता ?
 भाज्या, फळे धुण्यासाठी वापरून झालेले पाणी फेकून देता, की झाडांना देता ?
 भांडी िवसळताना नळ पूणर् उघड*न पाणी जोराने वाहत ठेवता, की भांडी नीट धुण्यापुरता सोडता ?

आपण काय िशकलो

हे नेहमी लक्षात ठेवा

बागेला पाणी tायचे आहे. नळाचे पाणी आहे आिण िविहरीलाही पाणी आहे. तुम्ही कोणते
पाणी वापराल ?

 जरा डोके चालवा

(35)

(१) मािहती िमळवा.
 तुमच्या गावाचा पाण्याचा मोठा ोत कोणता

आहे ? तो कुठे आहे ?
 तुमच्या गावातील जलशुyीकरण कें� कुठे

आहे ?
 तुमच्या जवळची उंचावरील टाकी कुठे आहे ?

या िठकाणांमधील अंतर िकती आहे ?
 तुमचे घर तुमच्या जवळच्या जलिवतरण

टाकीपासून िकती द�र आहे ?
 ही अंतरे खाली िदलेल्या आकृतीत मांडा.

उंचावरील टाकी

.... िकमी

जलशु�yकरण कें�

गावाचा
जल ोत

....... िकमी

नळ

नळ

....... िकमी

आमचा नळ

(२) तुमच्या भागातील टाकीचे पाणी सोडण्याचे काम कोण करते ? त्यांची मुलाखत घ्या आिण त्यांचे काम
समजून घ्या. ते रोज कोणकोणत्या भागांसाठी पाणी सोडतात ? त्या सवर् भागांना पुरेसे पाणी िमळेल यासाठी ते
काय िनयोजन करतात ?

 मोRा जलसाRापासनू तमुच्या घरापयर्ंत पाण्याचा
4वास िकती िकलोमीटरचा आहे हे बेरीज करून
सागंा.

जलsोतापासून नळापयर्ंत पाण्याचा एकूण 	वास
= िकमी + िकमी + िकमी
= िकमी

(अ) काय करावे बरे ?
 वस्तीतील सावर्जिनक नळ सतत थेंब थेंब वाहताना िदसतो.

(अा) जरा डोके चालवा.
 तुमच्या घरात जी व्यuी पाणी भरते ितचे �म कमी करण्यासाठी काय काय करता येईल ?

(इ) योग्य की अयोग्य ते िलहा.
 (१) समीरने पाणी िपऊन माठावर झाकण ठेवले नाही.
 (२) भांडी िवसळलेले पाणी िनशा झाडांना घालते.
 (३) नळाला पाणी आले म्हणून सई भरलेला हंडा ओतून देऊन पुन्हा पाणी भरायला गेली.
 (४) रेश्मा सहलीला जाताना पाणी सोबत नेते.

स्वाध्याय

(36)

� तुम्ही तयार केलेली यादी पहा. एक धान्य िकंवा भाजीपाल्यापासून एकापेक्षा जास्त पदाथर्
 तयार झाले असतील, अशा पदाथार्ंची एकूण संख्या पुढील रकान्यात िलहा.
� तुमची तयार झालेली यादी, िमL/मैिLणींच्या यादीसोबत तपासून पहा.
� तुमच्या यादीत नसलेला, परंतु त्यांच्या यादीत असलेला पदाथर् खालील4माणे तक्त्यात नोंदवा.

अ.�. िमeाच्या यादीतील धान्य व भाज्या बनवलेला वेगळा पदाथर्
१. तांद�ळ/धान

२.

� तुमच्या असे लक्षात येईल, की काही वेळेस एकाच अoघटकापासून िविवध पदाथर् तयार होतात.
� अoपदाथार्ंत जरी िविवधता असली, तरी त्यांतील मुख्य अoघटक समान असतो. वरील उदाहरणात

आपण तांद�ळ/धान या मुख्य अoघटकापासून तयार केलेले िविवध पदाथर् पािहले.
� आपल्या देशात राज्या-राज्यांतील अoपदाथार्ंत िविवधता आढळते, हे लक्षात घ्या.

� एखाtा 4देशात एक अoघटक मुख्य असतो. असे होण्यामागचे कारण काय असावे ?
� 4देशानुसार मुख्य अoघटकांतही िविवधता आढळते, याचे कारण काय असेल बरे ?

भातभाकरी
इडली

मोदक
 डोसा

 बाजारातून आणलेल्या भाज्या, धान्य यांचा वापर आपण आहारात नेहमी करतो. या संदभार्त
पुढील कृती करूया.
� बाजारातून िकंवा दbकानातून कोणते धान्य िकंवा भाजीपाला तुमच्या घरी आणतात ते समजून घ्या.
� धान्य िकवंा भाजीपाल्यापासनू तमुच्या घरी बनवलले्या पदाथार्ंचा खालील4माणे तuा वहीत तयार करा.

अ.�. धान्य व भाजीपाला घरी बनवलेला पदाथर् एकूण संख्या
१. तांदwळ/धान ३

२.

 जरा डोके चालवा

करून पहा

६. अyातील िविवधता

(37)

� वरील नकाशाचे िनरीक्षण करा.
� खाtाo िपकांचे देशातील िवतरण लक्षात घ्या.
� 4देशानुसार िपकांमधील िवतरणांतील फरक समजून घ्या.

(१) िकनारपट् टीच्या 4देशात जास्त 4माणात कोणते खाtाo पीक घेतात ?
(२) उत्तर भारतात कोणकोणती खाtाo िपके होतात ?
(३) मध्यवतीर् भागात कोणते मुख्य खाtाo पीक घेतले जाते ?
(४) भारताच्या दिक्षण भागात तांदळाचे पीक मोRा 4माणावर होते. यामागचे कारण काय असावे ?

सांगा पाहू

(38)

 आपल्या देशात शेती हा व्यवसाय सवर्L
केला जातो. ही शेती मुख्यतः पावसाच्या
पाण्यावर अवलंबून आहे. पाऊस सवर्L सारखा
पडत नाही, तो कमी-जास्त पडतो. जास्त
पावसाच्या 4देशांमध्ये तांद�ळ (भात), नारळ,
नाचणी, वरई अशी िपके घेतात. मध्यम
पावसाच्या 4देशांत गहू, तूर, सोयाबीन ही िपके

 तुमच्या पिरसरातील फळे िवकणार्‍यांची भेट घ्या.
दbकानात िवFीला ठेवण्यात आलेल्या फळांची नावे
तुमच्या वहीत नोंदवा. खालील मुद् tांच्या आधारे
त्यांच्याशी चचार् करा.
(१) कोणती फळ ेवषर्भर िवFीसाठी असतात ?
(२) पावसाMात न िमळणारी फळे कोणती ?
(३) उन्हाMामध्ये कोणती फळे िवFीसाठी असतात?
(४) कोणत्या ऋतूंत फळे मुबलक 4माणात िमळतात?
(५) कोणत्या ऋतूंत फळांची उपलब्धता कमी असते ?

� फळांची उपलब्धता ऋतूंनुसार कमी-जास्त होते.
 ऋतूंनुसार त्यांमध्ये िविवधताही आढळते.

घेतली जातात. कमी पावसाच्या 4देशांत ज्वारी,
बाजरी, मटकी अशी िपके घेतली जातात.

पीक चांगले येण्यासाठी चांगले िबयाणे,
सुपीक जमीन, पुरेसा सूयर्4काश आिण आवश्यक
तेवढे पाणी यांची गरज असते. आपल्या देशात
ऋतूनुसार अoधान्य व भाजीपाला यांत िविवधता
िदसून येते.

 िचLातील फळे पहा. पुढील4माणे
वहीमध्ये तक्ता तयार करा.
� कोणत्या ऋतूंत कोणती िपके

येतात त्याची नोंद करा.
� िचLामध्ये नसणारी पण तुम्हांला

माहीत असणारी फळेदेखील
ऋतूंनुसार तक्त्यात िलहा.

उन्हाळा पावसाळा िहवाळा

करून पहा

 जरा डोके चालवा

(39)

� इरफान आिण सुि4याला बाजारामध्ये बटाटे खूप स्वस्त िमळाले आहेत. त्यांना बटाXाची भाजी
खाण्याचा कंटाळा आला आहे. तुम्ही त्यांना बटाXापासून बनवले जाणारे वेगवेगळे पदाथर् सुचवा.

खाली िदलेल्या नकाशात महारा{� व शेजारील राज्यांतील 4िसद् ध खाtपदाथर् िदले आहेत.
नकाशाचे िनरीक्षण करा व पुढील कृती करा.

� खालील4माणे तuा तयार करा.
� िजल्हा/राज्य व पदाथार्ंची यादी करा.
� हे पदाथर् कोणत्या धान्यापासून/फळापासून/भाजीपासून बनवले आहेत, त्याची मािहती घ्या.

त्याची नोंद ितसर्‍या सारणीत करा.
िजल्हा/राज्य पदाथर् वापरलेला अyघटक

 काय करावे बरे

सांगा पाहू

(40)

 पवूीर् ठरावीक ऋततू िमळणारी काही फळे व भाज्या आता वषर्भर िमळ* लागल्या आहेत. याची
काही कारणे आहते.
(१) वषर्भर पाण्याची उपलब्धता.
(२) सुधािरत िबयाणांची उपलब्धता.
(३) जगाच्या वेगवेगMा भागांतून येणारी फळे व भाज्या.
(४) जलद वाहतुकीच्या सोई.

� तुम्हांला ज्वारी, बाजरी, गहू, तांद�ळ व मका या धान्यांपासून तयार केलेले पदाथर् खायला
िमळणार नाहीत असे समजा. मग तुम्हांला कोणते पदाथर् खावे लागतील, याब£ल िवचार करा.
त्यांची यादी करा.

� अoपदाथार्ंतील िविवधता.
� 4देशानुसार अoपदाथार्ंत िविवधता असते.
� अoधान्य, फळे व भाज्यांची ऋतूंनुसार उपलब्धता.
� महारा{� व शेजारील राज्यांतील िविवध अoपदाथर्.

कोणत्याही 4दशेात िपकणार्‍या मखु्य िपकाचा उपयोग, त्या 4दशेात िविवध पदाथर् बनवण्यासाठी
कलेा जातो. उदा., महाराष्ट�ाच्या पठारी 4देशात ज्वारी मोRा 4माणात होते. या भागात ज्वारीपासनू
हुरडा, ला�ा, भाकरी, घुगर्‍या, पापड, साडंगे, आंबील, धपाटे, िधरडे इत्यादी पदाथर् बनवल ेजातात.

कोकणात िकंवा समु�िकनार्‍यालगतच्या 4देशांमध्ये तांद�ळ, नारळ व खोबरेलतेलाचा वापर
मोRा 4माणात केला जातो. मध्यमहारा{�ात ज्वारी, बाजरी, भुईमूग, सोयाबीन, तीळ व मोहरी
इत्यादींचा वापर मोRा 4माणावर करतात. मृदा व हवामानानुसार िपकांमध्ये हा बदल होतो हे लक्षात
घ्या. या बदलांनुसार 4देशातील लोकांचा आहार ठरतो.

 4देशातील हवामान, मृदा, पाणी आिण आपली गरज यांवर कोणती िपके होणार हे ठरते.
त्यानुसार आपल्या आहारात कोणते 4मुख अo असणार हेसुद् धा ठरते.

माहीत आहे का तुम्हांला

आपण काय िशकलो

हे नेहमी लक्षात ठेवा

 जरा डोके चालवा

(41)

स्वाध्याय

(अ) थोडक्यात उत्तरे िलहा.
 (१) गव्हापासून कोणकोणते अoपदाथर् बनवले जातात?
 (२) िविवध 4कारच्या खाtतेलांची नावे िलहा.
 (३) तुमच्या गावी तयार केला जाणारा िवशेष अoपदाथर् कोणता ? हा अoपदाथर् कशापासून

 बनवला जातो ?

(अा) गटात न बसणार्‍या अyपदाथार्भोवती � करा.
 गटात तो न बसण्याचे कारण िलहा.
 (१) कैरी लोणचे, आंबा, मुरांबा, आमरस.
 (२) पुलाव, पराठा, दहीभात, िबयार्णी.
 (३) मैसूरपाक, पुरणपोळी, थालीपीठ, झुणका-भाकर.

(इ) खालीलपैकी धान्य, भाजी व फळभाजी कोणती ते ओळखा.
 यांपासून कोणकोणते अyपदाथर् होऊ शकतात त्यांची यादी करा.
 कणीस
 भोपळा
 गवार

� इतर 4देशांत केल्या जाणार्‍या, एका पदाथार्ची मािहती िमळवा व पालकांच्या मदतीने तो पदाथर् घरी बनवा.
� बाहेरगावी गेल्यावर तुमच्या खाण्यात आलेले, तेथील 4िसy अoपदाथार्ंची यादी करा. त्यासाठी वापरलेले

मुख्य अoघटक कोणते ते शोधा.

(42)

� अoाची गरज कशासाठी असते ?
� आहार म्हणजे काय ?
� आहार कमी िकंवा जास्त होण्याची कारणे कोणती ?

 आपल्या जेवणात येणारे इतर सवर् खाtपदाथर् कोणकोणत्या अoपदाथार्ंपासून बनतात ?
 ज्या िविवध अoपदाथार्ंपासून ते बनतात त्यांपैकी काहींची िचLे व नावे पुढील चौकटीत िदली
आहेत. त्यांपैकी तुम्ही कोणकोणते पदाथर् पािहलेले आहेत ? जे पदाथर् तुमच्या ओळखीचे नाहीत ते
िमळवून पाहण्याचा 4यत्न करा.

� आपल्या नेहमीच्या जेवणातल्या काही पदाथार्ंची नावे पुढे िदली आहेत ती वाचा :
 भात, मुगाची आमटी, चवळीची उसळ, गव्हाची चपाती, ज्वारीची भाकरी, कोबीची भाजी, भोपMाचे

भरीत, गाजराची कोिशबंीर, काtंाची भजी, लसणाची चटणी, िलंबाचे लोणचे, दही, पापड.

� मोठाले डाव िकंवा चमचे वापरून यांपैकी कोणते पदाथर् वाढ*न घेतो ?

 चहाच्या चमच्याने िकंवा त्याहीपेक्षा लहान चमच्याने आपण कोणते पदाथर् वाढ*न घेतो ?
� आता या खाtपदाथार्ंचे दोन गट करा. एका गटात जास्त 4माणात खा�े जाणारे पदाथर् घ्या;

तर दbसर्‍या गटात कमी 4माणात खा�े जाणारे पदाथर् घ्या.

 	मुख अyपदाथर्
 चपाती, भाकरी, भात हे पदाथर् आपल्या आहारात
िनयिमतपणे असतात. इतर पदाथार्ंपेक्षा ते आपण जास्त
खातो. म्हणून गहू, ज्वारी-बाजरी आिण तांद�ळ हे आपले
4मुख अoपदाथर् आहेत.
 परंतु चपाती, भाकरी, भाताबरोबर इतर पदाथर् असले
की जेवण रुचकर होते. िशवाय हे सवर् पदाथर् जेवणात
असणे आरोग्याच्या दृ{ीने मह]वाचे असते.

सांगा पाहू

७. आहाराची पौ}~कता

थोडे आठवा

अyपदाथार्तील िविवधता

(43)

सांगा पाहू

१. िपठे कोणकोणत्या पदाथार्ंपासून िमळतात ?
२. लोणी, तूप, दही कशापासून िमळते ?
३. तेल कोणत्या पदाथार्ंतून िमळते ?
४. �ाण्यांपासून िमळणारे पदाथर् कोणते ?
५. आंबट/गोड/ितखट/कड* लागणारे पदाथर् कोणते ?
६. क-े खाण्याचे पदाथर् कोणते ?
७. अगदी थो3ा �माणात वापरले जाणारे पदाथर् कोणते ?
८. बर्‍याच जास्त �माणात वापरले जाणारे पदाथर् कोणते?

 आपण वापरतो त्या अ9पदाथार्ंमध्ये िकती िविवधता आहे ते आपण पािहले. वेगवेग<ा
कारणांसाठी आपण वेगवेगळे पदाथर् वापरतो. लोणी काढण्यासाठी द>धाची गरज असते. भाकरी
करण्यासाठी ज्वारी, बाजरीपासून िपठ करतात. पदाथर् आंबट करायचा असेल तर िलंबू, िचंच, कैरी
यांचा उपयोग होतो. गोड पदाथर् करताना उसापासून िमळणारी साखर िकंवा गूळ वापरता येतात.

िविवध अ�पदाथर् िलंबू कोंबडी

मुळा

िचंच

 शेंगदाणा

िचकू

 िमरची

लवंग

ज्वारी

तीळ

कैरी

दIधकरडई

काकडी

िमरी

अंडी

बाजरी

कारले

चौकटीत दाखवलेल्या अ�पदाथार्ंपैकी -

(44)

 जशी अoपदाथार्ंमध्ये िविवधता तशी लोकांची आवडिनवडही वेगवेगळी असते. त्या4माणे
आपल्याला काही पदाथर् वारंवार खाण्याची,तर काही नावडते पदाथर् नेहमीच टाळण्याची सवय लागते.

 परंतु शरीराच्या अoिवषयक गरजा पूणर् होत आहेत की नाही याकडे लक्ष देणे सवार्ंत मह]वाचे
असते. शरीराच्या गरजा पूणर् करणारे अoघटक सवर् अoपदाथार्ं4माणे थो�ा-अिधक 4माणात
असतात.

� काही अoघटकांपासून आपल्या शरीराला ताकद िमळते. आपण िदवसभर अनेक कामे करतो,
खेळतो. तसेच श्वसन करणे अoपचन होणे अशी अनेक कामे शरीरात सतत चालू असतात. ही
कामे होण्यासाठी शरीराला ताकद लागते.

� काही अoघटकांमुळे आपल्या शरीराची वाढ होते. रोजच्या कामांमध्ये होणारी शरीराची झीज
भरून िनघते.

� काही अoघटकांमुळे शरीर ध{पु{ बनते. शuी देणार्‍या पदाथार्ंचा शरीरात साठा तयार होतो.

� काही अoघटकांची शरीराच्या िविश{ कामांसाठी गरज असते. उदा., काही अoघटक शरीरातील
हाडे मजबूत करतात. काही अoघटकांमुळे आजारािवरुद् ध लढण्याची शuी शरीराला िमळते.

� शरीराची सवर्च कामे नीट होण्यासाठी भरपूर पाणी िपण्याचीही गरज असते.

 आपल्या शरीराचे काम व्यव�स्थत चालायचे असेल तर शरीर धडधाकट राहायला हवे. म्हणून
सगळेच अoघटक आपल्या आहारात असायला हवेत.

 हे घटक िविवध अoपदाथार्ंमधून कमी-जास्त 4माणात आपल्याला िमळतात. म्हणूनच आपण
रोजच्या जेवणात िविवध अoपदाथार्ंचा आलट*न पालट*न समावेश करत असतो. असा आहार
घेतल्याने शरीराचे चांगले पोषण होते.

माहीत आहे का तुम्हांला

 महाग पदाथर् स्वस्त पदाथार्ंपेक्षा खूप पौ�{क असतात, असे अनेकजणांना वाटत असते. पण
ते खरे नाही.
 सवर्च महाग पदाथर् खूप पौ�{क नसतात, त्याच4माणे सवर्च स्वस्त पदाथर् कमी पौ�{क
नसतात.

(45)

 अyपदाथार्ंची पौ}~कता िटकवणे
 खाtपदाथर् तयार करताना अनेक उपयुu ठरणारे अoघटक न{ होऊ शकतात. तसे होऊ नये
म्हणून पुढील4माणे आपण काळजी घेऊ शकतो.

� अo िशजवताना त्यात आवश्यक तेवढेच पाणी घालावे.

� 4ेशरकुकरमध्ये अo िशजवावे िकंवा अo िशजवताना त्यावर झाकण ठेवावे.

� कडधान्यांना मोड आणून ती वापरावी. मोड लहान आहेत तोपयर्ंतच ती वापरावी. मोड लांब
 होईपयर्ंत थांबू नये.

� पीठ चाळ*न कोंडा काढ*न टाकू नये.

� िचकू, अंिजरे, �ाक्षे, सफरचंदे अशी फळे सालांसकट खावीत.

 त्याच4माणे गाजर, मुळा, काकडी, बीट अशा भाज्या अधूनमधून न िशजवता खाव्या िकंवा
 त्यांच्या कोिशंिबरी कराव्या.
 जमेल तेव्हा दोन-तीन पदाथर् एकL करावेत. उदा., उसळीत कांदा व बटाटा यांच्या
 फोडी टाकणे, आमटीत शेवग्याच्या शेंगा टाकणे, एखादी डाळ िभजवून भाज्यांमध्ये टाकणे
 इत्यादी.

(46)

 मेरी म्हणाली, ‘‘अय्या ! खरंच ! मला माहीत नव्हतं.’’
 बाळ* म्हणाला, ‘‘चव आपल्याला िजभेमुळे कळते. गेल्या वषीर्च आम्ही ते िशकलो. पण एकाच
िजभेवर वेगवेगMा चवी आपल्याला कशा समजत असतील ?’’
 सुभाषने पटकन िवचारले, ‘‘मग तुला काय दहा िजभा हव्यात की काय ?’’
 त्यावर सगळे हसले.
 मोिनकाताई म्हणाली, ‘‘अरे बाळ*, डोळे दोनच आहेत. पण त्या दोन डोMांनीच आपण िकती
रंग पाहतो ? तसंच एका िजभेनं आपल्याला िनरिनराMा चवी समजतात.’’

िनरीक्षण करा.
 सकाळी उठल्यानंतर स्वच्छ तोंड धुवा. जीभ साफ करा आिण
आरशासमोर उभे राहा. आता जीभ बाहेर काढा. जीभ कशी िदसते ते नीट
बारकाईने बघा.
 िजभेवर छोटे छोटे उंचवटे िदसतील. या उंचवXांना रुिचकिलका
म्हणतात. रुिचकिलका या शब्दाचा अथर् आहे चव ओळखणार्‍या कMा.
 या रुिचकिलकांच्या मदतीने आपल्याला चव समजते.

 नेहमीसारखी आमच्या आळीतली सारी मुले संध्याकाळी बागेत जमली होती.
 तेवpात मोिनकाताई आली. ती म्हणाली, ‘‘तुम्हांला िजभेची एक गंमत सांगू का ?’’
 सारेजण ितच्याभोवती गोळा झाले. मोिनकाताई म्हणाली, ‘‘पाणी साखर न घालता गोड कसं
लागेल ? करूनच बघा. आवळा चावून चावून खायचा आिण नंतर लगेच पाणी प्यायचं. ते पाणी
गोड लागतं.’’

िजभेची गंमत

(47)

 मजेशीर खेळ : खुणेने चव दाखवा.
 हा खेळ चार-पाच जणांनी िमळ*न खेळावा.
 एकेका खेळाड*वर राज्य येईल. ज्याच्यावर
राज्य येईल त्याला इतरांनी एकेका खाtपदाथार्चे
नाव सांगावे.
 (उदाहरणाथर् : औषधाचा डोस, कैरीची फोड,
िमरचीचा ठेचा, खडेिमठाचा खडा, बंुदीचा लाड*,
खारी बुंदी, िच=ूची फोड, तुरटी इत्यादी)

िविवध चवींचा आस्वाद
 िनरिनराMा पदाथार्ंच्या चवी िजभेला कशा कळतात हे पाहण्यासाठी आपण पुढील कृती करून
पाहू.
 त्यासाठी आपल्याला पुढील सािहत्य लागेल.
 (१) खडीसाखर िकंवा गूळ (२) मीठ (३) िचंच िकंवा िलंबू (४) मेथी दाणे िकंवा कारल्याची
फोड (५) आवMाची फोड.
 यांपैकी 4त्येक पदाथार्ची चव घ्या. एका पदाथार्ची चव घेतल्यानंतर खळखळ*न चूळ भरा आिण
दोन िमिनटांनी पुढच्या पदाथार्ची चव घ्या. पुढील तuा वहीत िलहून काढा आिण पूणर् करा.

Fमांक खाtपदाथर् चव
(१) खडीसाखर/गुळाचा खडा
(२) मीठ
(३) िचंच/िलंबू
(४) मेथी दाणे/कारल्याची फोड
(५) आवMाची फोड

‘िमरची ितखट लागली’ - अिभनय

(48)

(अ) काय करावे बरे ?
 सुमेध आिण त्याची धाकटी बहीण मधुरा यांना पालेभाज्या आवडत नाहीत. ज्या िदवशी आई पालेभाजी
करते, त्या िदवशी ते जेवत नाहीत.

(आ) जरा डोके चालवा.
 (१) नुसती ज्वारीची भाकरी िकंवा बाजरीची भाकरी यापेक्षा भाजणीचे थालीपीठ पौ�{क का असते ?
 (२) भाजीमध्ये दाण्याचे कूट िकंवा खोबर्‍याचा कीस घातल्याने पदाथार्चा पौ�{कपणा वाढतो, की

कमी होतो ?
 (३) वरणभातावर िलंबू कशासाठी िपळतात ?
 (४) शेतात िपकणार्‍या कोणत्या िपकात साखर जास्त 4माणात असते ?

(इ) मािहती िमळवा.
 दbधाला िवरजण लावून दही कसे बनवतात िकंवा मटकीला मोड कसे आणतात, त्याची मािहती िमळवा.
4त्यक्ष 4योग करून तुम्हांला जमते का ते पहा.
 तुम्ही काय कृती केली ती िलहून काढा. वगार्तील इतरांना सांगा.

� आपल्या आहारात वेगवेगळे खाtपदाथर् येतात.
� खाtपदाथर् बनवण्यासाठी आपण जे अoपदाथर् वापरतो त्यांत खूप िविवधता असते.
� अoपदाथार्ंमध्ये आपल्या अoिवषयक गरजा भागवणारे अoघटक कमी-अिधक 4माणात

असतात.
� हे सवर् घटक आपल्या शरीरात योग्य 4माणात गेल्याने आपल्या शरीराच्या अoिवषयक

गरजा भागतात.
� रुिचकिलकांच्या मदतीने आपल्याला िविवध चवी समजतात.

आपल्या आहारात सवर्च अoपदाथर् असावेत.

 ज्याच्यावर राज्य आले आहे, त्याने तो पदाथर् खाल्ल्याचे नाटक करायचे. चव कशी लागली
ते अिभनय करून दाखवायचे.
 4त्येकाचे एकेका पदाथार्चे नाव सांगून झाले, की पुढच्या ग�ावर राज्य येईल.
 सवर् ग�ांवर राज्य येऊन गेले की खेळ संपेल.

हे नेहमी लक्षात ठेवा

स्वाध्याय

आपण काय िशकलो

(49)

(ई) िचeे काढा.
 जी फळे आपण सालासकट खातो अशा फळांची िचLे काढा व रंगवा.

(उ) यादी करा.
 जी फळे आपण सालासकट खाऊ शकत नाही, अशा फळांची यादी करा.

(ऊ) िरकाम्या जागी योग्य शब्द भरा.
 (१) फळांमध्ये असल्याने फळे गोड लागतात.
 (२) तांद�ळ, गहू, ज्वारी, बाजरी हे आपले अoपदाथर् आहेत.
 (३) िजभेवरच्या छोXा छोXा उंचवXांना म्हणतात.

(ए) कारणे सांगा.
 (१) अoपदाथर् िशजवताना थोडी काळजी घ्यायला हवी.
 (२) शरीर धडधाकट हवे.
 (३) लसूण हा आपला मह]वाचा अoपदाथर् नाही.

(ऐ) थोडक्यात उत्तरे िलहा.
 (१) मोिनकाताईने िजभेची कोणती गंमत सांिगतली ?
 (२) फळे गोड असतात म्हणजे फळात फu साखरच असते का ?
 (३) आंबट घटक असणारे अoपदाथर् कोणते ?

(ओ) जो%ा लावा.
 अ गट ब गट
 द�ध () आंबट पदाथर्
 तीळ () साखर
 िचंच () पीठ
 ज्वारी () तेल
 िच=ू () लोणी

� तुमच्या वगार्तील पाच जणांचा गट करा आिण पुढीलपैकी एक पदाथर् करून पहा. पण हा उपFम
 घरातील मोRा माणसांच्या परवानगीने आिण त्यांच्या देखरेखीखाली करावा.
 (अ) केळीचे िशकरण (आ) दहीपोहे (इ) म©ा.
 पदाथर् करून झाला की कृती वहीत िलहून काढा. वगार्तील इतरांना सांगा.

(50)(50)

� वषार् आिण अजुर्नला भाकरीशी खायला आई कोणकोणते पदाथर् करून देत असेल? ते कशापासून
बनतात ?
 � वषार् आिण अजुर्नच्या घरी इतरही अनेक अoपदाथर् खाण्यात असतात.

वषार् आिण अजुर्न हे दोघे बहीणभाऊ
आहेत. दोघांना बाजरीची गरमगरम भाकरी
आिण लोणी मनापासून आवडते.

लोण्यािशवाय आई त्यांना इतर अनेक
पदाथर् भाकरीबरोबर खायला देते. तेही
त्यांना आवडतात.

ते पदाथर् घरापयर्ंत कुठ*न येतात ?
� गहू, तांद�ळ, ज्वारी, डाळी, ऊस.
� करवंद, जांभळे, बोरे, मध.
� खार्‍या पाण्यातील मासळी आिण मीठ.
� गो�ा पाण्यातील मासळी, िशंगाडे, मकाणे.
� फळफळावळ, पालेभाज्या.
� मांस, अंडी.

सांगा पाहू

८. मोलाचे अy

वषार् आिण अजुर्न जेवायला बसले, की जेवायला वाढताना आई नेहमी म्हणते, ‘‘पािहजे तेवढेच
घ्या. अo वाया जायला नको’’.

(51)

भाकरीची गोष्ट

(51)

एके िदवशी अजुर्नने िवचारले, ‘‘आई, तू रोज आम्हाला असे का सांगतेस ?’’ आई म्हणाली,
‘‘चांगली वस्तू वाया कशाला घालवायची ? िशवाय जे अo खायला िमळते ते कसे तयार होते
त्याचा िवचार ही करायला हवा. मी तुम्हाला भाकरीची गो{ सांगते.

माझे बाबा शेतकरी आहेत. उन्हाMात शाळेला सुट् टी असतेच. मी लहान होते तेव्हा आम्ही
बाबांबरोबर ट�ॅक्टरवर बसून शेतात जायचो. तेव्हा शेतीच्या मशागतीची कामे सुरू असायची. ट�ॅक्टरला
वेगवेगळी अवजारे जोड*न बाबा शेतीची कामे करायचे. मशागतीसाठी 4थम शेत नांगरतात, मातीची
ढेकळे फोडतात, जमीन सपाट करून पेरणीसाठी तयार करतात. अशी ते शेतीची कामे करत.

शेतजमीन नांगरणी

शेतातील उगवलेली िपकाची रोपे

टाकावे लागते. त्यासाठी बाबा मजूर लावत. मजुरीला
खचर् येतो.

पावसाच्या पाण्यावर बाजरीची ताटे जोमाने
वाढतात.

हळ*हळ* बाजरीच्या ताटांना कणसे लागतात.
त्यात दाणे भरू लागले, की पाखरांच्या झुंडी कोवळे
दाणे खाण्यासाठी येतात. गोफण िफरवून पाखरांना

मग मृगाचा पाऊस पडला, की उन्हाMात तापलेल्या जिमनीचा वाफसा होतो. तेव्हा बाबा शेतात
बाजरीची पेरणी करायचे.

काही िदवसांनी बाजरीची रोपे मातीतून डोके वर
काढत. बाजरीच्या जोडीने शेतात तणही वाढते. ते काढ*न

पळवून लावावे लागते.
दाणे पूणर् भरल्यानंतर कापणी करावी लागते. कापणी म्हणजे शेतात आलेली सगळी कणसे कापून

गोळा करायची. नंतर मळणी आिण उफणणी करतात. म्हणजे कणसांपासून बाजरीचे दाणे िमळतात.

(52)

वषार् म्हणाली, ‘‘कापणी मला समजली. पण मळणी आिण उफणणी म्हणजे काय ?’’ आई
म्हणाली, ‘‘सांगते तसे करून पहा. म्हणजे तुमच्या लक्षात येईल. पुढची गो{ नंतर सांगते.’’

� अधेर् घमेले भरून भुईमूगाच्या वाळलेल्या शेंगा घ्या. त्याचे दोन सारखे भाग करा.
� एका भागाच्या शेंगा हाताने सोलून दाणे काढा. हाताने शेंगा सोलताना िकती वेळ लागला ?
 � दbसर्‍या भागाच्या शेंगा एका कापडी िपशवीत बांधा त्यावरून वरवंटा िफरवा िकंवा काठीने

 धोपटा. नंतर िपशवी मोकळी करून शेंगा सुपात घेऊन पहा. आता तुम्हाला काय िदसते ?
अजुर्न : सुपात घेतलेल्या शेंगा फुटल्या आहेत. दाणे बाहेर आलेले आहेत.
आई : ही एक 4कारे शेंगांची मळणीच झाली. शेंगा पाखडा आिण काय होते ते सांगा.
वषार् : शेंगा पाखडल्या तेव्हा टरफले सुपातून खाली पडली. दाणे सुपातच रािहले. असे का
 होते ?

आई : अगं, यावरून काय उलगडते ?
टरफले हलकी असतात म्हणून पाखडताना ती वार्‍यामुळे उड*न दbसरीकडे पडतात. दाणे जड

असतात ती सुपातच राहतात. उफणणी करतानाही वार्‍याचा उपयोग करून दाणे आिण टरफले वेगळी
करता येतात.

आता पुढे ऐका, ‘‘माझे बाबा मळणी आिण उफणणी यंLाने करतात. यंLामध्ये मळणी आिण
उफणणी एकाच वेळी होते. कापणी केलेली कणसे यंLात घालतात. दाणे मोकळे होऊन यंLाला
बांधलेल्या िपशवीत गोळा होत राहतात. कणसातील टरफले आिण इतर कचरा लांब जाऊन पडतो.
पण यंLे नव्हती तेव्हा मळणीसाठी बैलांची मदत घ्यावी लागे. उफणणी करण्यासाठी थो�ा उंच
जागेवर उभे राहतात. मळणी केलेले धान्य सुपात घेऊन जमीनीवर सोडतात. वार्‍यामुळे टरफले आिण

कापणी

करून पहा

(53)

माहीत आहे का तुम्हांला

हलका कचरा द�र जाऊन पडतो. बाजरीचे दाणे जवळच पडतात आिण त्यांची रास तयार होते. यंLाने
केल्याने कामे सोपी होतात. माL क{ आिण खचर् करावेच लागतात.

उफणणीनंतर िमळालेले धान्य पोत्यात भरून ठेवतात. कीड लागू नये, त्याची उंदीर, घुशींनी
नासाडी करू नये, म्हणून योग्य ती काळजी घेतात. घराला आवश्यक तेवढे धान्य ठेवतात. उरलेली
पोती गाडीत भरून बाजारपेठेत पोचवतात. तेथे व्यापारी धान्य िवकत घेतात. तेव्हा शेतकर्‍याने
उगवलेल्या धान्याचे त्याला पैसे िमळतात. अजुर्न : पण भाकरी कुठे बनली अजून ? आई : अरे,
भाकरीची गो{ इथे संपत नाही.

‘‘व्यापारी जे धान्य िवकत घेतात ते सार्‍या देशात िवकले जाते. ते ट�कने िकंवा मालगाडीने
सगळीकडे पोचवले जाते. त्यासाठी हमाल आिण ट�क चालवणार्‍यांना �म करावे लागतात. िशवाय
वाहतुकीचाही खचर् येतो.’’

आता धान्याची पोती िकरकोळ िवFी करणार्‍या दbकानदारांकडे येतात.
लोक त्यांच्याकड*न धान्य िवकत घेतात. ते िनवडतात, स्वच्छ करतात आिण त्याचे पीठ करतात.
मग स्वयंपाक करताना पीठ मळतात, थापतात आिण भाजून भाकरी करतात. इंधनासाठीही खचर्

मळणी

� यंL नसेल तर मळणी करण्यासाठी बैलांचा उपयोग करतात. शेतात त्यासाठी एक गोल जागा
तयार करतात. त्याला खळे म्हणतात. खMात एक खुंटा मधोमध उभा करतात. त्याला बैल
बांधतात. बैल त्या खुंXाभोवती गोल-गोल िफरतो.
त्याच्या पायाखाली येतील अशा रीतीने कणसे रचून
ठेवतात. बैल कणसांवरून िफरायला लागला, की
त्याच्या वजनामुळे दाणे सुटे होतात. पीक जास्त
असले तर मोठे खळे तयार करतात. एकाच वेळी
दोन िकंवा अिधक बैल लावून मळणी करत. मळणी
अनेक िदवस चालू राहते. हे काम बैलांसाठीही
क{ाचेच असते.

(54)

इतर अyपदाथर् : मासळी पाण्यातून िमळते. ती िमळवण्यासाठी कोळी कष्ट करतात. काही लोक
जंगलांमध्ये िमळणारी आवळा, जांभळे, करवंदे, बोरे अशी फळे गोळा करतात आिण िवकतात. काही
जणांचे भाजीपाल्याचे मळे असतात. तर काही लोकांच्या फळांच्या बागा असतात. काही लोक
कुक्कुटपालन िकंवा पशुपालन करतात.

हे सवर् लोक आपापला व्यवसाय चालवण्यासाठी खूप क{ करतात. त्यांच्या 4यत्नांतून िविवध
4कारचे अoपदाथर् आपल्याला िमळतात. त्यांची साठवण, वाहतूक व िवFी करणे, तसेच त्यांच्यापासून
खाtपदाथर् तयार करणे यांत अनेक लोकांचे 4यत्न व मेहनत कामी येतात. त्यावर खूप खचर्ही होतो.

म्हणून अoाची नासाडी होणार नाही याची काळजी आपण सवार्ंनी घेणे जरुरीचे आहे.

� आपल्या आहारात येणारे पदाथर् शेतमळे, तळी, समु�, जंगल, पशुपालनगृहे अशा िनरिनराMा
िठकाणांहून िमळतात.

� धान्याचे पीक घेताना, शेतीच्या मशागतीपासून धान्य पोत्यात भरून गोदामात साठवून होईपयर्ंत
अनेक कामे करावी लागतात. कापणी, मळणी, उफणणी ही त्यापैकी काही कामे आहेत.

आपण काय िशकलो

� िशंगाडे आिण मकाणे असे काही जणांच्या खाण्यात येणारे दोन पदाथर् आहेत. ते गो�ा
पाण्यात वाढणार्‍या िविशष्ट 4कारच्या दोन वनस्पतींपासून िमळतात. ते गोळा करण्यासाठी,
स्वच्छ करण्यासाठी, वाळवण्यासाठी, साठवण्यासाठी आिण त्यांच्या वाहतुकीसाठीसुyा
अनेक जणांना �म करावे लागतात.

माहीत आहे का तुम्हांला

होतोच. तेव्हा कुठे वषार् आिण अजुर्नच्या ताटात भाकरी पडते.
‘‘इतक्या लोकांच्या 4यत्नांने अo तयार होते. ते अo वाया घालवणे चांगले का?’’

(55)

अनेकांच्या 4यत्नांतून आपल्याला िविवध अoपदाथर् िमळतात. त्या सवर् लोकांिवषयी आपण कृतज्ञ असावे.

हे नेहमी लक्षात ठेवा

(अ) काय करावे बरे ?
 डोंगरी आवळे आपल्या घरापयर्ंत कुठ*न येतात याची मािहती िमLाला हवी आहे.

(अा) मािहती िमळवा.
१. समु�ाच्या पाण्यापासून मीठ तयार होते, त्या िठकाणाला काय म्हणतात ?
२. शेतामध्ये बटाXाचे पीक घेतले, तर बटाटे जिमनीखाली तयार होतात. मुळाही जिमनीखाली तयार

होतो. वनस्पतींपासून आणखी कोणती कंदमुळे िमळतात ?
३. कणगी म्हणजे काय ? त्याचा शेतकर्‍याला कोणता उपयोग होतो ?
४. शेतकरी ितफण नावाचे अवजार कशासाठी वापरतात ?
५. िलंबाचे सरबत तयार करण्यासाठी कोणकाेणते पदाथर् लागतात ? ते पदाथर् आपल्या घरापयर्ंत कोठ*न

येतात ?
(इ) पुढील तक्ता पूणर् करा.

बाजरीची कणसे
ज्वारीची
गव्हाच्या
भाताच्या
भुईमुगाच्या

(ई) िरकाम्या जागी योग्य शब्द भरा.
 १. जिमनीचा झाला की पेरणी करतात.

स्वाध्याय

� त्यापुढे धान्याची वाहतूक, िवFी आिण खाtपदाथर् तयार करण्याची कामे करावी लागतात.
तेव्हा अo आपल्या ताटात येते.

� शेती4माणे इतर अoपदाथार्ंच्या उत्पादनामागेही अनेक लोकांचे कष्ट असतात.
� अoाची नासाडी होऊ नये याची काळजी आपण सवार्ंनी घेतली पािहजे.

(56)

 २. कणसापासून बाजरीचे दाणे सुटे करायच्या कामाला म्हणतात.
 ३. वार्‍याने हलकी उड*न द�र जातात.
 ४. काही लोक बोरे, करवंद अशी जंगलातून गोळा करून िवकतात.
 ५. अo उत्पादनात व वाहतूक करताना यंLे व वाहने वापरतात. ती चालवण्यासाठी वर
 खचर् होतो.

(उ) थोडक्यात उत्तरे िलहा.
 १. बाबा जिमनीची मशागत कशी करतात ?
 २. धान्य सार्‍या देशभर कसे पोचवले जाते ?
 ३. अo वाया का घालवायचे नाही ?
 ४. घरात धान्य आणल्यानंतर भाकरी बनवण्यासाठी काय काय करावे लागते ?

(ऊ) जो%ा लावा.

 ‘अ’ गट ‘ब’ गट
 (१) मीठ (१) कुक्कुटपालन
 (२) ऊस (२) गो�ा पाण्याचे तळे
 (३) मकाणे (३) समु�
 (४) बोरे (४) मळा
 (५) अंडी (५) शेत
 (६) भाजीपाला (६) वन

(57)

 डो�ांना िरकाम्या िदसणार्‍या भां�ातही हवा होती.

 हवा आपल्या सभोवती आहे. िरकाम्या वाटणार्‍या जागांमध्येही हवा आहे. मग आपल्या
भोवतालची ही हवा कुठपयर्ंत पसरली आहे ?

 एका माे(ा भां�ात पाणी घ्या.
 एक िरकामे उभट भांडे घ्या.
 भांडे उपडे करून पाण्याच्या पृ0भागावर तसेच उभे धरून

पाण्यात खाली खाली दाबा.
 आता भांडे ितरपे होऊ 5ा.

तुम्हांला काय आढळ�न येईल ?
 हवेचे बुडेबुडे लगेच पाण्याच्या वर येऊ लागतात.

यावरून काय उलगडते ?
 हवा पाण्यापेक्षा हलकी असते. म्हणून भांडे ितरपे झाले

की हवेचे बुडबुडे पाण्याबाहेर वर येतात.
यावरून काय समजते ?

 शाळेत येणार्‍या वतर्मानप@ाची मािहनाभराची रAी िमळवा िकंवा इतर कुठल्याही टाकाऊ
कागदांचे मोठे तुकडे घ्या. वतर्मानप@ घेतली असल्यास त्यांची पाने वेगळी करून घ्या. Fत्येक पानाचे
चार सारखे भाग करा. हे कागद फरशीवर एकेक करून एकावर एक ठेवा.

९. हवा

करून पहा

करून पहा

या िच@ांत कोणती
कामे चालली आहेत ?

सांगा पाहू

(58)

 ही चळत तयार होत असताना फरशीलगतच्या आिण वरच्या कागदांच्या थरांमध्ये काय फरक
होत जाताे त्याकडे लक्ष 5ा.
 सवर् कागद ठेवून झाल्यावर चळतीचे िनरीक्षण करा आिण वरच्या व खालच्या थरांमधील
फरक लक्षात घ्या.
तुम्हांला काय आढळ�न येईल ?
 आपण कागद रचत जातो तसे खालचे कागद वरच्या कागदांखाली दाबले जातात. खालच्या
कागदांचे एकमेकांपासूनचे अंतर कमी होत जाते, तर वरचे कागद त्या मानाने मोकळे ठेवलेले िदसतात.
यावरून काय उलगडते ?
 एखादा कागद िजतका फरशीच्या जवळ िततकेच त्याच्या वर ठेवलेल्या कागदांची संख्या
अिधक म्हणजे खालचे थर अिधक भार पेलतात. त्यामानाने वरच्या कागदांवर कमी भार असतो.

 एक बशीसारखे खोलगट भांडे घ्या.
 त्यात एक मेणबत्ती उभी करा.
 बशीत पाणी भरा.
 मेणबत्ती पेटवा.

 आता मेणबत्तीवर एक काचेचा
ग्लास उपडा ठेवा.
 तुम्हांला काय आढळ�न येईल ?
 थो�ाच वेळात मेणबत्ती िवझते आिण पेल्याच्या आत पाण्याची पातळी वाढते.
 असे का होते ?
 हवेतील एक घटक ज्वलनाला मदत करतो. तो जसजसा वापरला गेला तसतसे पाणी वर चढत
गेले. हवेतला तो घटक संपला तेव्हा मेणबत्ती िवझली. पाणी वर चढणे थांबले.

वातावरण : आपण ज्या पृथ्वीवर राहतो ितचा आकार एखा5ा
चेंडRसारखा गोल आहे. या पृथ्वीच्या सभोवती हवा आहे. पृथ्वीपासून
उंच गेल्यास जवळ जवळ ५० िकमीपयर्ंत हवा आहे.

 पृथ्वीभोवतालच्या या हवेच्या आवरणास वातावरण म्हणतात.
 पृथ्वीपासून आपण जसजसे दUर जातो तसतसे वातावरणातील
हवेचे थर िवरळ होत जातात. म्हणजेच पृथ्वीच्या पृ0भागाजवळ
हवेचे थर सवार्िधक दाटीवाटीने असतात, तर वरचे थर एकमेकांपासून
मोकळे असतात. म्हणजेच उंचावरची हवा िवरळ असते.

करून पहा

पृथ्वीभोवती हवेचे आवरण

(59)

 श्वसन व ज्वलनासाठी हवेतील ऑXक्सजन वायू वापरला
जातो.

श्वसन व ज्वलन, यांिशवाय तुम्हांला हवेचे इतर कोणते
उपयोग माहीत आहेत ?

 कारखाने, वाहने, शेग�ा व इतर कारणांनी होणार्‍या
इंधनाच्या ज्वलनातून धूर बाहेर पडतो. धूरही हवेत िमसळतो.

 सोडावाॅटरमधून बाहेर पडणारा वायू काबर्न डायऑक्साइड वायू
असतो हे तुम्हांला माहीत झाले आहे. हाच वायू थो�ा Fमाणात
हवेतही असतो. वनस्पती सूयर्Fकाशात हवा व पाण्यापासून अ\

जळण्यास मदत करणार्‍या हवेतील या घटकाला ऑिक्सजन वायू म्हणतात.
 पृथ्वीचे वातावरण हवेचे बनलेले आहे. या िच@ातील वतुर्ळ म्हणजे हवा आहे. त्या वतुर्ळाचे पाच

समान भाग केले, तर त्यांपैकी एका भागाइतका ऑXक्सजन हवेत असतो.
 हवेत ऑिक्सजनिशवाय इतरही वायू असतात. हे इतर वायू कोणते असतील ?

 असे अनेक वायू हवेत असतात, म्हणजे हवा हे
अनेक वायूंचे िम^ण आहे.
 आता एका वतुर्ळाच्या मदतीने हवा दशर्वली तर
त्यातील वायूंचे Fमाण िच@ात दाखवल्याFमाणे िदसेल.

ऑXक्सजन

माहीत आहे का तुम्हांला

तयार करतात हे तुम्ही िशकला आहात. अ\ तयार करताना वनस्पती हवेतील काबर्न डायऑक्साइडचा
वापर करतात.
 बफर् टाकून थंड झालेल्या पेल्यावर बाहेरून पाण्याचे कण जमा होतात, म्हणजे हवेत पाणीही

वायुरूपात असते.
 पण हवेतील सवार्ंत मोठा भाग या सवार्ंव्यितिरक्त एका वेग�ाच वायूचा असतो. त्याचे नाव

नायटaोजन वायू.

ऑXक्सजन वायू

इतर वायू

नायटaोजन वायू

(60)

 हवा आपल्या सभोवताली असते. िरकाम्या िदसणार्‍या जागांमध्येही हवा असते.
 पृथ्वीभोवती हवेचे आवरण आहे. त्याला वातावरण म्हणतात.
 पृथ्वीजवळील हवेचे थर दाटीवाटीने असतात तर वरचे थर िवरळ असतात.
 हवा अनेक वायूंचे िम(ण आहे. ऑ*क्सजन, नायट-ोजन, काबर्न डायऑक्साइड आिण

 बाष्प हे हवेचे मुख्य वायुघटक आहेत.

(अ) मािहती िमळवा.

 इंजेक्शनच्या िसिरंजमध्ये औषध घेण्यापूवीर् िसिरंजची दांडी आधी आत दाबतात. ते कशासाठी ?

(आ) जरा डोके चालवा.
 (१) रोजच्या वापरातल्या कोणत्या वस्तूंमध्ये हवा दाबून भरलेली असते?
 (२) लाकूड िकंवा कोळसा जाळताना हवेत काय िमसळताना िदसते ?
 (३) पाणी उकळत असताना हवेत काय िमसळते ?

(इ) िरकाम्या जागी योग्य शब्द भरा.
 (१) पृथ्वीपासून जवळजवळ ------- िकमी अंतरापयर्ंत हवा पसरली आहे.
 (२) पृथ्वीपासून उंचावरची हवा पृथ्वीलगतच्या हवेपेक्षा ------ असते.
 (३) सवर् हवेचे पाच भाग केल्यास त्यांतील ----- भाग ऑ*क्सजन असतो.
 (४) िरकाम्या भांNातही ------ असते.
 (५) हवेचे पृथ्वीजवळचे थर वरच्या थरांपेक्षा ------ भार पेलतात.

पिरसरातील लाकूड जाळP नये.

आपण काय िशकलो

हे नेहमी लक्षात ठेवा

स्वाध्याय

(61)

� खालील कृती करा व वहीत नोंदवा.
- एक कापड घ्या, ते िभंगाखाली पहा. तुम्हांला काय िदसते ?
- धान्याचे पोते िनरखून पहा. ते कशा Fकारे बनले आहे ?
- िशंप्याकडे जा. कपडे िशवताना, िशंपी कापड कापतो. त्या

वेळेस कापलेले, पण त्यांना नको असलेले कापड घ्या, त्याच्या
कडेला तुम्हांला काय िदसते ते पहा.

� तुमच्या असे लक्षात येईल, की
धागे एकमेकांत गुंफून कापड
िकंवा वस्@ तयार होते. धागा
एकमेकांंत गुंफणे, म्हणजेच
िवणणे. लांब धागे िवणून कापड
तयार करतात.

� लांब धागा कोठ�न येतो?

- घरातील कापूस घ्या. तो जेवढा लांब करता येईल तेवढा
करा.

- तळहातावर घेऊन तो एका बाजूकडे मळा.
- काय होते ते नाेंदवा.
� तुमच्या असे लक्षात येईल, की कापसाची लांब वात
तयार होते. पूवीर् कापसापासून सूत तयार करण्यासाठी चरखा
वापरत असत. आता हीच Fिsया यं@ावर केली जाते.
कापसाच्या धाग्यापासून कापड तयार होते.
� कापसािशवाय इतर कशापासून कापड तयार करता येत
 असेल ?

करून पहा

करून पहा

१०. वस्C

(62)

� वेगवेग�ा कापडांचे नमुने त्यांच्याकडRन मागून घ्या.
दDकानदार काकांकड�न आलेल्या मािहतीचा खालीलGमाणे तक्ता करा.

कापडाचा Gकार ते कशापासून बनले आहे? मूळ Hोत काय? कोठे बनते?
सुती कापड कापूस वनस्पती िभवंडी

 तुमच्या असे लक्षात येईल, की कापड अनेक घटकांपासून बनते. उदा., कापूस, लोकर, ताग,
नायलॉन, रेयॉन इत्यादी. यांतील काही uोत हे वनस्पतीपासूनचे आहेत, तर काही uोत वेगळे आहेत.
� दDकानदार काकांकड�न आणलेल्या कापडाच्या नमुन्यांचा संKह करा.

� कापड दvकानाला भेट 5ा. दvकानदाराशी पुढील
Fश्नांच्या आधारे चचार् करा, वहीत नोंदवा.

- दvकानात कोणकोणत्या Fकारचे कापड आहे?
- या कापडांना िविशष्ट नावे आहेत का?
- हे कापड कशापासून तयार होते?
- याचा मूळ uोत काय आहे?
- हे कापड कोणत्या Fदेशातून आले आहे?

 नायलॉन व रेयॉन हे डांबरासारख्या
पदाथार्पासून बनते. पण मग डांबराचा
मूळ uोत कोणता ?

आपल्या देशाला स्वातंwय िमळवून देण्यासाठी महात्मा गांधींनी जनतेमध्ये स्वदेशी वस्तू
वापरण्याची चळवळ उभी केली. त्यासाठी त्यांनी चरख्याचा वापर सूत कातण्यासाठी केला.
देशभरात सूत कातण्याची चरखा मंडळे िनमार्ण केली व स्वदेशी वस्तू वापरण्याचा संदेश िदला.

करून पहा

माहीत आहे का तुम्हांला

 जरा डोके चालवा

D

(63)

(१) छोzा बादलीत स्वच्छ पाणी घ्या.
(२) तुम्ही िदवसभर वापरलेले कपडे त्यात िभजत घाला.
(३) तासाभराने हे कपडे बादलीतून बाहेर काढा.
(४) बाहेर काढतेवेळी ते बादलीतच घ{ िपळRन घ्या.
(५) आता बादलीतील पाण्याचे िनरीक्षण करा.
(६) बादलीतले पाणी स्वच्छ रािहले, की त्यामध्ये काही बदल जाणवला ?
� तुमच्या असे लक्षात येईल, की आपण कपडे वापरतो त्या वेळेस ते अस्वच्छ होतात.

कापड दोन Fकारे िवणता येते.
(१) सुयांच्या साहाय्याने घराघरांत तोरण, स्वेटर, कानटोपी इत्यादी

वस्तू बनवल्या जातात.
(२) कापड िवणण्यासाठी हातमागाचा िकंवा यं@मागाचा उपयोग

करतात.

(१) आपल्या घरात कशाने कपडे धुतात ?
(२) धुलाईकें�ात कपडे धुताना काय वापरतात ?
(३) िकराणामालाच्या दvकानात कोणकोणत्या

Fकारचे धुण्याचे साबण असतात ?
� वरील Fश्नांची उत्तरे शोधा व यादी करा.
 तुम्हांला लक्षात येईल, की कपडे धुण्यासाठी

वेगवेग�ा Fकारचे साबण वापरले जातात.
उदा., साबण, िडटजर्ंट पावडर, िलिक्वड
सोप इत्यादी.

� वरील वस्तू नसतील तर कपडे धुण्यासाठी
काय वापरता येईल ?

� कपडे अस्वच्छ होण्याची कोणकोणती
कारणे तुम्ही सांगू शकाल?

� त्या कारणांची यादी करा.
- यादीवरून असे स्पष्ट होते, की आपले

कपडे अनेक कारणांमुळे खराब होतात.
त्यामुळे कपडे स्वच्छ करणे आवश्यक
असते. स्वच्छ कपडे घालणे ही एक चांगली
सवय आहे. आरोग्य चांगले राहण्यासाठी,
नीटनेटके िदसण्यासाठी नेहमी स्वच्छ
कप�ांचा वापर करावा.

माहीत आहे का तुम्हांला

सांगा पाहू

करून पहा

करून पहा

(64)

- तुम्ही पिहलीत असतानाचे कपडे आता वापरता का ?
- वापरत नसल्यास, कोणते कपडे तुम्ही आता वापरता ?
- पूवीर्चे कपडे आता न वापरण्याचे कारण काय ?
- लहान असताना तुम्हांला अत्यंत आवडलेला एखादा डaेस तुम्ही आता का वापरू शकत नाही?
- तुम्ही वापरत नसलेल्या कप�ांचे काय होते ?
� आई-वडील, आजी-आजोबा यांच्याशी चचार् करा. जुन्या कप�ांचे काय होते, ते िवचारा.

- जुने कपडे देऊन नवीन भांडी िमळतात, हे तुम्हांला माहीत आहे का ? जुन्या कपQांच्या बदल्यात
नवीन भांडी देणार्‍या व्यावसाियकांशी चचार् करा. त्यासाठी खालील मुUे वापरा.

- िकराणा दvकानातनू िरठे आणा. ते कोमट
पाण्यात िभजवा. ते पाणी ढवळा. पहा बरं
काय होत ेत.े

- कपडे धुण्याचा सोडा कोमट पाण्यात घाला
व पाणी ढवळा. काय होते ते पहा.

- आता या पाण्यात अस्वच्छ कपडे िभजत
ठेवा.

- अध्यार् तासाने हे कपडे धुऊन घ्या.
- पहा बरं कपडे स्वच्छ झाले का ?

� िरठा, सोडा, िहंगणबेट, चुनखडी इत्यादींचा वापर कपडे धुण्यासाठी करता येतो. या सवर् नैसिगर्क
वस्तू आहेत.

 तुम्ही िमळवलेल्या मािहतीची नोंद करा. तुमच्या नोंदी पुढील मािहतीशी जुळतात का, ते पहा.
� कपडे हे िटकाऊ असतात. ते जुने झाले, तरीही त्यांचा पुन्हा वापर करता येतो.

(१) जुने कपडे घेऊन त्याचे काय करता ?
(२) या कप�ांतील चांगले कपडे व फाटके कपडे वेगवेगळे केले जातात का ?
(३) चांगल्या कप�ांचे काय केले जाते ?
(४) ते कोण घेतात?
(५) फाटलेल्या कप�ांचे काय केले जाते ?
(६) काही कपडे स्वत:साठी ठेवतात का ?
(७) जुने कपडे घेऊन नवीन भांडी देणे त्यांना कसे परवडते ?

सांगा पाहू

करून पहा

करून पहा

(65)

करून पहा

आपले आजी-आजोबा, आई-वडील व नातेवाइकांची जुनी व नवीन छायािच@े एकि@त करा.
ती कोणत्या वषार्त काढली आहेत, ते त्यांना िवचारून छायािच@ांच्या मागे िलहून घ्या. आता ही
छायािच@े वषार्ंनुसार लावून घ्या. त्यांच्या पोशाखात होत गेलेले बदल िनरीक्षणाने समजून घ्या. असे
बदल होण्यामागची कारणे त्यांच्याकडRन जाणून घ्या.

� जुने कपडे चांगले असतील तर ते आपण गरजवंताला देऊ शकताे.
� कपडे फाटले तर त्यापासून गोधडी, पायपुसणी इत्यादी उपयोगी वस्तू तयार करता येतात.
� कप�ांची सुते वेगळी करून नवीन कापड िनमार्ण करता येते.
� अगदी जीणर् झालेल्या कप�ांचा लगदा तयार करतात. त्यांपासून कागद करता येतो. याचा वापर

ताटल्या, फुले इत्यादी करण्यासाठी होतो. लग5ापासून Fितकृतीही तयार करता येतात.

 िच@ांचे िनरीक्षण करा. कप�ांमधील िविवधता
समजून घ्या. तुमच्या पिरसरात अथवा परगावी गेल्यावर,
वरील Fकारचे कपडे पिरधान करणारे लोक िदसतील.
त्यांची भेट घ्या. त्यांच्या कप�ांबद् दल मािहती जाणून
घ्या व त्याची नोंद तुमच्या वहीत करा.
 वषर्भर ते अशाच Fकारचे कपडे घालतात का?
हवामानानुसार त्यांत बदल करतात का? सण
-उत्सवांच्या वेळी त्यात काही बदल करतात का?
 महारा�aात सांस्कृितक व भौगोिलक कारणांमुळे
कप�ांमध्ये िविवधता िदसून येते. हवामानाचा िवचार
केला, तर महारा�aात सुती कपडे Fामुख्याने वापरले
जातात.

करून पहा

(66)

� कापड धाग्यांपासून बनते. हे धागे कापूस, लोकर इत्यादींपासून तयार करतात.
� कपडे वापरल्यावर अस्वच्छ होतात. त्यामुळे नेहमी स्वच्छ कपडे घालावेत.
� कपडे धुण्यासाठी साबण िकंवा िरठा, िहंगणबेट यांसारखी नैसिगर्क साधनेही वापरतात.
� जुने कपडे टाकून देऊ नयेत. त्यांचा पुनवार्पर करता येतो.
� भौगोिलक व सांस्कृितक कारणांमुळे वस्@ांमध्ये िविवधता िदसून येते.
� पूवीर् वापरात असलेले पोशाख व आता वापरत असलेले पोशाख यांमधील फरक.

(अ) खालील तक्त्यातील शब्द योग्य Gकारे जोड�न घ्या.

मेंढी सूत पोत
कापूस धागा स्वेटर
ताग लोकर कापड

(अा) िचCांतील कोणत्या वस्तू कपडे धुण्यासाठी वापरतात?

(इ) कोणती व्यक्ती जुने कपडे घेऊन भांडी देते?
 कल्हईवाला बाेहारीण कासार

(ई) अजुर्नच्या अंगाला आज खूप खाज येत आहे. त्याने काय करायला हवे? योग्य गट शोधा.
 (अ) स्वच्छ अंघोळ करणे (ब) स्वच्छ अंघोळ करणे (क) स्वच्छ अंघोळ करणे
 अत्तर लावणे कपडे बदलणे स्वच्छ कपडे घालणे
 कपडे बदलणे राख लावणे आैषधोपचार करणे.
(उ) हवामानानुसार कपQांमध्ये कोणते बदल आपण करतो? चार वाक्ये िलहा.
(ऊ) तुमच्या आवडत्या पेहरावाचे िचC काढा.
(ए) मेंढीच्या केसांपासून आपल्याला लोकर िमळते. आणखी कोणता Gाणी आहे, ज्याच्या धाग्यापासून
 आपल्याला तलम कापड बनवता येते ?

साबण िडटजर्ंट पावडर राख अत्तर

आपण काय िशकलो

स्वाध्याय

(67)

आठवून सांगा

� श्वास घेतल्यानंतर छाती का फुगत असेल ?
� डॉक्टर तुम्हांला तपासताना मनगटापाशी बोटे टेकवून नाडी पाहतात, तेव्हा तुम्हांलाही नाडीचे

ठोके जाणवतात. नाडीचे ठोके का पडत असतील ?

आपल्याला िनरिनराळी कामे करायची असतात. ती करण्यासाठी आपण शरीराचे ठरावीक भाग
वापरतो.

� पढुील काम ेकरण्यासाठी आपण शरीराच ेकोणत ेभाग वापरतो ?
 (१) पाहण े(२) चालण े(३) ऐकण े(४) िलिहणे.
� बा�ावयव म्हणज ेकाय ? बा�ावयवाचंी उदाहरण ेसागंा.
� कोणकोणत्या अवयवानंा ज्ञानेंि�य ेम्हणतात ? त्या अवयवानंा ज्ञानेंि�य ेका म्हणतात ?

एखा5ा ठरावीक कामासाठी वापरल्या जाणार्‍या शरीराच्या िविश� भागाला अवयव िकंवा
इंि�य म्हणतात. चालण्यासाठी आपण पाय वापरतो. म्हणजे पाय हे आपले चालण्याचे अवयव आहेत.
ऐकण्यासाठी कान वापरतो. म्हणजे कान हे आपले ऐकण्याचे अवयव आहेत.

जे अवयव शरीराच्या बाहेरच्या बाजूस आहेत त्यांना बा�ावयव म्हणतात. कान, नाक, हात,
पाय हे अवयव बाहेरच्या बाजूस आहेत. म्हणजेच ते बा�ावयव आहेत. ते आपण बाहेरून सहजपणे
पाहू शकतो. बा�ावयवांना बा�ेंि�ये असेही म्हणतात.

ज्या इंि�यांच्या मदतीने आपल्याला आजूबाजूच्या पिरXस्थतीची
जाणीव होते, अशा इंि�यांना ज्ञानेंि�ये म्हणतात. डोळे, कान, नाक, जीभ
आिण त्वचा ही आपली ज्ञानेंि�ये होत. काही बा�ावयव

सांगा पाहू

११. पाहू तरी शरीराच्या आत

आंतरेंिYये

(68)

आंतरेंिYय - शरीराच्या आत असणारे इंि�य. ही इंि�ये बाहेरून िदसत नाहीत.

शरीराची अनेक कामे शरीराच्या आतल्या भागातही चालतात. र�वािहन्यांचे जाळे सवर् शरीरभर
पसरलेले असते. त्यांतून र� सतत िफरत असते. श्वासावाटे आपण हवा शरीरात घेतो. ती र�ामाफर्त
संपूणर् शरीरभर पोचवली जाते. अ\ खातो त्याचे पचन होते. ही कामे वेगवेगळी इंि�ये करतात. त्यांना
आंतरेंि�ये म्हणतात.

या पाठात आपण काही आंतरेंि�यांची मािहती घेणार आहोत.

� काचचे्या बरणीत सटुी िबXस्कटे ठेवनू, ती जोरजोरान ेउलटीपालटी केली. िबXस्कटांच ेकाय होईल?
� िबXस्कटांचा पडुा जोरजोरान ेहालवला. प�ुातील िबXस्कटाचं ेकाय होईल ?
� बरणीतील िबXस्कटे फुटR शकतात, पण पु�ातील िबXस्कट ेफुटत नाहीत. अस ेका होते ?

शरीराच्या आतील मह�वाची कामे करणारी इंि�ये सुरिक्षत
रहायला हवीत. आपण िकतीही हालचाल केली, तरी आंतरेंि�ये
जागच्या जागीच रहावीत अशीच शरीराची रचना असते.
त्यासाठी डोके आिण धड यांच्या आत पोकळ जागा असते.

जी पोकळी डोक्याच्या आत असते, त्या पोकळीला
िशरोपोकळी म्हणतात.

शरीरातल्या पोकZा

नवा शब्द िशका

सांगा पाहू

आंतरेंिYयांसाठी खास जागा

िशरोपोकळी

वक्षपोकळी

उदरपोकळी

कटीपोकळी

(69)

� ह े काका तोटीतनू यणेार े पाणी
िपपंामध्य ेभरत आहते. तोटीपासनू
िपपं काही अतंरावर आह.े तरीही
तोटीतनू पडणार े पाणी िपपंापयर्ंत
पोचत आहे. त्याचे कारण काय
असले ?

आपण अ\ खाण्यासाठी तोंडाचा वापर करतो.
िजभमेळु ेआपल्याला अ\ाची चव कळते. दातांनी आपण
अ\ चावतो. चावता चावता त्यात लाळ िमसळते. त्यामळुे
तोंडातल्या घासाचा ओलसर गोळा होतो. तो सहजपणाने
िगळता यतेो. िगळललेा घास घशातनू पढु ेपोटात जातो.

अ\ाच्या पचनाचे काम करणारी आंतरेंि�ये
उदरपोकळीत असतात. खा�ले े अ\ थोडा वेळ
साठवण्याकिरता उदरपोकळीत जठर नावाच े आंतरेंि�य
असत.े िगळललेा घास घशापासून जठरापयर्ंत पोचवण्यासाठी

धडाच्या आत असणार्‍या पोकळीचे तीन भाग पडतात. छातीच्या भागात जी पोकळी असते,
ितला वक्षपोकळी म्हणतात.

पोटाच्या भागात जी पोकळी असते, त्या पोकळीचे दोन भाग असतात. त्यांना उदरपोकळी आिण
कटीपोकळी अशी नावे आहेत.

या पोक�ांमध्येच शरीरातील सवर् आंतरेंि�ये असतात. आपली जागा सोडRन ती इकडे ितकडे
हालणार नाहीत अशी त्यांची रचना असते.

नळीसारख ेआंतरेंि�य असते. त्याला �ासनिलका म्हणतात. �ासनिलकेची िभंत लवचीक असते. त्यामुळे
घशापासनू आललेा घास �ासनिलकतेनू जठरापयर्ंत सलुभपण ेनलेा जातो.

�ासनिलकलेा �ािसका असहेी म्हणतात. ती वक्षपोकळीत असत.े

Kासनिलका

तोंड

�ासनिलका

जठर

सांगा पाहू

Kासनिलका

(70)

� पचनाच ेकाम करणारी इतर आतंरेंि�य ेउदरपोकळीत असतात, पण �ासनिलका मा@ वक्षपोकळीत
असत.े त्याच ेकारण काय ?

� �ासनिलकचे्या लवचीक िभतंीचा उपयोग कोणता ?

आपल्या शरीरात र� असते. आपण श्वास घतेो तेव्हा हवा शरीरात घतेो. ती संपणूर् शरीराला
पोचवण्याचे काम र� करते. आपण अ\ खातो. त्या अ\ाचे पचन झाल्यानंतर तेही शरीराच्या Fत्यके
कणाला पोचवण्याचे काम र�च करते. त्यासाठी शरीरभर पसरलेल्या र�वािहन्यांतनू र� खेळत ेठेवावे
लागत.े त ेकाम हृदय करत.े

हृदय हे शरीरातील एक मह�वाचे आंतरेंि�य आहे. ते वक्षपोकळीत मधोमध, पण िकंिचत डाव्या
बाजलूा असत.े त ेआपल्या मठुीपके्षा िकिंचत मोठ ेअसत.े हृदयाच्या िभतंीही लवचीक असतात.

� अ\ाचा Fवास तोंडापासून सुरू होतो. उदरपोकळीतील आंतरेंि�यांच्या मदतीने अ\ाचे पचन
होते. अ\ातला न पचलेला, िनरुपयोगी भाग गुद�ारावाटे िव0ेच्या रूपाने बाहेर टाकला
जातो. ितथे शरीरातला अ\ाचा Fवास संपतो.

� तोंडापासून गुद�ारापयर्ंत एका निलकेसारख्या मागार्तून हा Fवास होतो. या मागार्ला अ\मागर्
म्हणतात. या निलकेसारख्या मागार्ची लांबी सुमारे नऊ मीटर असते. िनरिनराळी आंतरेंि�ये
िमळRन हा अ\मागर् बनतो.

� या अ\मागार्चा �ासनिलका एक भाग आहे.

हृदयाची आकृती

 जरा डोके चालवा

माहीत आहे का तुम्हांला

हृदय

हृदयाचे स्थान

(71)

� लवचीक �ॅXस्टकपासून बनवलेली
पाण्याची एक बाटली घ्या.

� वाया गेलेली बॉलपेनची एक रीिफल घ्या.

� �ॅXस्टकच्या बाटलीच्या झाकणाला
मधोमध छोटेसे भोक पाडा. बॉलपेनची
रीिफल त्या भोकात घ{ बसायला हवी.

� आता �ॅXस्टकची बाटली पाण्याने पूणर्
भरा.

� बाटलीला रीिफल घ{ बसवलेले झाकण
नीट लावा. (रीिफलचा बराचसा भाग
बाटलीच्या आत राहील आिण फ�
छोटेसे टोक बाहेर राहील याची काळजी
घ्या. म्हणजे हा Fयोग करणे सोपे जाईल.)

� आता दोन्ही हातांत ती बाटली उभी पकडा. हलक्या हाताने ती दाबा. बाटली परत सैल सोडा.
असे तीन-चार वेळा करा.

 तुम्हांला काय आढळ�न येईल ?
� बाटलीवर दाब िदला, की रीिफलमधून पाणी जोराने बाहेर पडते. दाब कमी केला, की पाणी बाहेर

पडणे बंद होते.

 यावरून काय उलगडते ?
� बंिदस्त जागेतील �वपदाथार्वर दाब िदला, तर जागा िमळेल तेथून �वपदाथर् जोराने बाहेर पडतो.

नवा शब्द िशका

आकुंचन : वस्तूचे आकारमान कमी होणे. Gसरण : वस्तूचे आकारमान वाढणे.

करून पहा

तुमचा तळहात छातीवर मध्यभागी पण थोडासा डावीकडे ठेवा. स्वतःच्या हृदयाचे ठोके
जाणवतात. त्याचा अनुभव घ्या.

करून पहा

(72)

फुप्फुसे

हृदयाच ेआकंुचन आिण Fसरण आलटRन पालटRन न थांबता
होत असते. हृदय आकंुचन पावल,े की हृदयातील र�
र�वािहन्यामंध्य ेढकलले जाते. पुढच्या Fत्येक आकंुचनाच्या
वळेी त ेपढुपेढु ेढकलले जात.े

हृदयाच्या Fत्यके आकंुचनाला हृदयाचा ठोका म्हणतात.
आपला तळहात छातीवर मध्यभागी, पण िकिंचत डावीकडे
ठवेला तर हृदयाच ेठोक ेजाणवतात.

मनगटापाशी त्वचेच्या अगदी जवळRन जाणारी र�वािहनी
असते. ितथे बोटे टेकवली तरी हे ठोके आपल्याला जाणवतात.
त्या ठोक्यांनाच आपण नाडीचे ठोके म्हणतो.

� आपण जेव्हा शांत झोपेत असतो, तेव्हा नाडीचे ठोके मंद गतीने पडत असतात.
� आपण जेव्हा जोरजोराने पळत असतो, तेव्हा नाडीचे ठोके जलद गतीने पडत असतात.

� हृदय आकुंचन पावले, की र�वािहन्यांमध्ये हृदयातील र� ढकलले जाते. त्याचे कारण काय
असेल ?

 श्वासाबरोबर आत घेतलेली हवा फुप्फुसापयर्ंत पोचवण्यासाठी एक नळीसारखे आंतरेंि�य असते.
त्याला श्वासनिलका म्हणतात. श्वासनिलकेला पुढे दोन छोटे फाटे फुटतात. त्या फाzांना श्वसनी

आपण श्वसन करतो तेव्हा नाकावाटे हवा शरीरात घेतो. ती
ज्या आंतरेंि�यांमाफर्त शरीराला पुरवली जाते, त्यांना फुप्फुसे
म्हणतात. आपल्याला दोन फुप्फुसे असतात. ती वक्षपोकळीत
असतात. त्यांतील एक उजव्या बाजूला आिण दvसरे डाव्या बाजूला
असते. दोन फुप्फुसांच्या मध्ये, िकंचत डाव्या बाजूला हृदय असते.
ितथे डाव्या फुप्फुसामध्ये खोलगट जागा असते. उजवे फुप्फुस
डाव्या फुप्फुसापेक्षा थोडेसे मोठे असते.

 जरा डोके चालवा

माहीत आहे का तुम्हांला

फुप्फुसे

(73)

िशरोपोकळीत असणारा मेंदU आपल ेअत्यतं मह�वाच ेआतंरेंि�य आह.े आपल्या सवर् हालचालींवर
मेंदUच े िनय@ंण असत.े राग येण,े आनदं वाटण,े दvःख होण ेअशा सवर् भावनाचंी जाणीव आपल्याला

त्यासाठी मेंदUला पिरपणूर्
सरंक्षणाची जरुरी असत.े
म्हणनू िनसगार्न ेमेंदUच्या वर
कवटीच े कवच घातले
आह.े

� आपण किवता पाठ करतो. ती आपल्या मेंदUत नोंदवली जाते, म्हणून ती आपल्या लक्षात
राहते. मेंदUच्या या कामाला स्मरणश�ी म्हणतात.

मानवी शरीराची रचना खूप गंुतागुतंीची आहे. आपल्या शरीराच ेकाम व्यवXस्थत चालावे, यासाठी
शरीरात िकतीतरी आतंरेंि�य ेअसतात. त्याचंी रचना आिण कामे यांची मािहती खपू मनोरंजक आहे.
मोठपेणी ती तमु्ही जरूर िमळवा.

� शरीराच्या आत चालणारी अनेक मह�वाची कामे वेगवेगळी इंि�ये करतात. अशी इंि�ये
शरीराच्या आत असतात. ती बाहेरून िदसत नाहीत. त्यांना आंतरेंि�ये म्हणतात.

� डोके आिण धड यांच्या आत असणार्‍या पोक�ांमध्ये आंतरेंि�ये सुरिक्षत राहतील अशा
रचना शरीरात असतात.

� िगळलेला घास घशापासून जठरापयर्ंत पोचवण्याचे कायर् �ासनिलका करते. ितला अ\निलका
म्हणतात. ती वक्षपोकळीत असते.

िशरोपाेकळीतील मेंदbची जागा मेंदb

मेंदUमध्य ेहोत.े ज्ञानेंि�यानंी िदलले्या मािहतीचा अथर्ही मेंदUमध्यचे समजतो.
मेंदUला इजा झाली, तर माणसू कायमचा अपगं होऊ शकतो िकवंा तो दगावण्याचा सभंव असतो.

माहीत आहे का तुम्हांला

आपण काय िशकलो

मेंदb

म्हणतात. श्वास घेतल्याने फुप्फुसे थोडीशी Fसरण पावतात. त्यामुळे श्वास घेतल्यावर छाती फुगते.
हृदय आिण फुप्फुसे यांची कामे एकमेकांवर अवलंबून असतात. ही दोन्ही इंि�ये मह�वाची

अाहेत. ती वक्षपोकळीतील बरग�ांच्या िपंजर्‍यात असतात. म्हणून ती सुरिक्षत असतात.

(74)

� हृदय शरीरभर पसरलेल्या र�वािहन्यांतून र� खेळते ठेवते. त्यासाठी ते सतत आकुंचन
आिण Fसरण पावत असते. हृदयाच्या आकुंचनामुळे र�वािहन्यांमध्ये हृदयातील र� ढकलले
जाते.

� श्वसनावाटे शरीरात घेतलेली हवा ज्या आंतरेंि�यांमाफर्त शरीराला पुरवली जाते, त्यांना
फुप्फुसे म्हणतात. उजवे फुप्फुस डाव्या फुप्फुसापेक्षा थोडेसे मोठे असते.

� हृदय आिण फुप्फुसे वक्षपोेेकळीतील बरग�ांच्या िपंजर्‍यात सुरिक्षत असतात.
� मेंदU आपले अत्यंत मह�वाचे आंतरेंि�य आहे. िशरोपोकळीत, कवटीच्या आत मेंदUला सुरिक्षत

स्थान असते. हालचालींवर िनयं@ण असणे, भावनांची जाणीव होणे आिण ज्ञानेंि�यांनी
िदलेल्या मािहतीचा अथर् लावणे ही मेंदUची कामे आहेत.

अपघात झाला आिण डोक्याला मार लागला तर कवटीला इजा होऊ शकते. त्यामुळे जर मेंदUला
दvखापत झाली तर कायमचे अपंगत्व येते िकंवा माणूस दगावूसुद् धा शकतो. म्हणून फटफटी िकंवा
स्कूटर चालवताना हेल्मेट वापरावे.

(अ) जरा डोके चालवा.
 (१) जोराने पळत गेल्यानंतर आपल्याला धाप का लागते ?

(आ) खालील Gश्नांची उत्तरे dा.
 (१) आंतरेंि�य म्हणजे काय ?
 (२) पोटाच्या भागातील पोकळीच्या दोन भागांची नावे सांगा.
 (३) वक्षपोकळीतील बरग�ांच्या िपंजर्‍यात कोणती मह�वाची इंि�ये असतात ?
 (४) श्वास घेतल्याने छाती का फुगते ?
 (५) िनसगार्ने मेंदUच्या वर कवटीचे कवच का घातले आहे ?

(इ) िरकाम्या जागी योग्य शब्द िलहा.
 १. अ\ाच्या पचनाचे काम करणारी आंतरेंि�ये असतात.
 २. आपल्याला फुप्फुसे असतात.
 ३. हृदयाच्या Fत्येक आकुंचनाला ठोका म्हणतात.

हे नेहमी लक्षात ठेवा

स्वाध्याय

(75)

 ४. सवर् भावनांची आपल्याला मेंद�मध्ये होते.
 ५. मानवी शरीराची रचना खूप आहे.

(ई) चूक की बरोबर ते िलहा.
 १. !ासनिलका वक्षपोकळीत असते.

 २. हृदय आपल्या मुठीपेक्षा िकंिचत मोठे असते.

 ३. तोंडातल्या घासाचा ओलसर गोळा होतो.

 ४. ज्ञानेंि4यांनी िदलेल्या मािहतीचा अथर्ही मेंद�मध्येच समजतो.

(उ) कारणे िलहा.
 १. आंतरेंि4ये जागच्या जागीच रहावी, अशीच शरीराची रचना असते.
 २. शरीरभर पसरलेल्या र9वािहन्यांतून र9 खेळते ठेवावे लागते.
 ३. मेंद�ला पिरपूणर् संरक्षणाची जरुरी असते.

(ऊ) जो�ा जुळवा.
 ‘अ’ गट ‘ब’ गट
 र9पुरवठा अ>निलका
 श्वसन हृदय
 घास जठरापयर्ंत पोहचवणे मेंद�
 हालचालींवर िनयंBण फुप्फुसे

� डॉक्टर वापरतात तसा स्टेथोस्कोप तयार करा. त्यासाठी Kॅिस्टकच्या नMा व छोटे Kॅिस्टकचे नसराळे
 वापरा.

उप�म

(76)

� पुढील िचCे नीट पहा आिण िचCांखालील Gश्नांची उत्तरे dा.

आपली Fकृती चांगली असते तेव्हा अापल्याला वेळच्या वेळी भूक लागते. आपण रा@ी
व्यवXस्थत झोपतो. पचनाची तsार नसते. मुख्य म्हणजे सकाळी उठल्यानंतर ताजेतवाने वाटते. छोटी
छोटी कामे केली तरी थकवा वाटत नाही.

पण काही कारणाने आपण कधीतरी आजारी पडR शकतो.

सखूने एक िदवस थंडगार आइस्sीम खा�े. दvसर्‍या
िदवशी ितचा घसा दvखत होता. ितला घास िगळताना @ास
होत होता. मधूनमधून ती खोकतही होती. आईने दोन िदवस
सकाळी आिण शाळेतून आल्यावर ितला िमठाच्या गरम
पाण्याने गुळण्या करायला लावल्या. ितसर्‍या िदवशी सखू
पुन्हा खडखडीत बरी झाली. सखूचा हा आजार छोटा होता.
लवकर बरा झाला.

या मुलाच्या हाताला hास्टर कशासाठी घातले असेल ?
hास्टर घालण्याचे काम घरी करता आले असते का ?

या मुलीला डॉक्टरांकडे कशासाठी आणले असेल ?

त्यानंतर पंधरा िदवसांनी सखूची ताई आजारी पडली.
ितला ताप येऊ लागला. डोळे िपवळसर िदसत होते.
ितला अ\ अगदी नकोसे झाले. आईने ितला लगेच
दवाखान्यात नेले. डॉक्टरांनी सांिगतले, की ताईला
कावीळ झालेली आहे.

आजारपण

सांगा पाहू

१२. छोटे आजार, घरगुती उपचार

(77)

डॉक्टरांनी ताईला तीन आठवडे पूणर् िव^ांती घ्यायला सांिगतली. तेल, तूप, लोणी असे पदाथर्
घातलेले अ\पदाथर् न खायचे पथ्य सांिगतले. ताईचा हा आजार झटकन बरा होणारा नव्हता.

^ीपती आिण त्याची धाकटी बहीण तारा शतेात काम करत होते. त्या वळेी ̂ ीपतीला साप चावला.
चावल्यानतंर साप लगेच वळवळत िनघून गलेा. दोघानंी साप नीट पािहलाही नाही. पण साप चावल्यामळुे
^ीपती चांगलाच घाबरला. त्यान ेमो(ान ेआरडाओरडा केला. आजूबाजचू ेलोक धावनू आल.े

‘‘तारा म्हणत होती, ^ीपतीला ताबडतोब तालकु्याच्या गावी न्यायला हवे. सापाच्या िवषावर उतारा
असणारे इंजके्शन ितथल्या सरकारी इिस्पतळात िमळते. ते ̂ ीपतीला 5ायला हवे.’’ ताराच्या बोलण्याकडे
कुणीही लक्ष िदल ेनाही.

लोकांनी घाईघाईने बैलगाडी जोडली. ^ीपतीला बैलगाडीत घातले. तातडीने गावातल्या देवळात
आणले. गावच्या मांि@काला बोलावले. मांि@काने ^ीपतीला िलंबाच्या पाल्यावर झोपवले. मांि@क
िवष उतरवण्याचा मं@ म्हणू लागला.

तुम्हांला काय वाटते ? सापाचे िवष मं@ाने उतरते का ?
अाजूबाजूच्या लोकांनी ^ीपतीला मांि@काकडे आणले ते चूक आहे की बरोबर ?
तुम्ही ^ीपतीला मांि@काकडे नेले असते की सरकारी इXस्पतळात ?
^ीपतीला नंतर बरे वाटले, पण मं@ाने िवष उतरले म्हणून बरे वाटले असेल का ? की साप

िबनिवषारीच होता आिण ^ेय मांि@काला िमळाले ?

चटकन बरे होणारे आजार असतील तर ते घरगुती उपचारांनी बरे होऊ शकतात. सखूच्या आईने
ितला गरम पाण्याच्या गुळण्या करायला लावल्या. ितचा दvखणारा घसा दोन िदवसांत बरा केला. आहे
ना तुमच्या लक्षात ?

योग्य की अयोग्य

घरगुती उपचार

(78)

घरामध्ये अनुभवी, वडीलधारे लोक असतात. ते कधीकधी असे घरगुती उपाय सुचवतात.

सदीर् झाली असेल, तर झोपताना गरम पाण्याचा वाफारा घेतात. छाती शेकतात.
ताप आल्यामुळे िकंवा अपचन झाल्याने सतत उलzा होत असतील, तर अशा व्य�ीला

जेवण्याचा अा�ह करू नये, फारतर िलंबाचे थंडगार सरबत 5ावे. दvसर्‍या िदवशी दहीभात खायला
5ावा.

कुणाला कापले, खरचटले िकंवा छोटीशी जखम झाली, तर जखम स्वच्छ पाण्याने धुवावी. ती
कोरडी करून त्यावर िटंक्चर आयोडीन लावावे. त्यावर स्वच्छ कापूस ठेवून जखम बांधून ठेवावी.

आजार छोटा वाटला तरी त्याच्याकडे दvलर्क्ष मा@ कधीही करू नये. घरगुती उपचाराला मयार्दा
असतात, हे प�े लक्षात ठेवावे. दोन िदवसांत बरे वाटले नाही आिण आजार बळावला तर डॉक्टरांचा
स�ा घ्यावा हे उत्तम.

पोटात घ्यायचे कुठलेही औषध डॉक्टरांच्या सल्ल्यािशवाय घेणे उिचत नसते.

समाजाच्या आरोग्याची काळजी घेणार्‍या, आजार्‍यांना उपचार देणार्‍या सेवेला आरोग्यसेवा िकंवा
वै5कीय सेवा म्हणतात.

मोठमो(ा गावांत डॉक्टरांचे दवाखाने आिण इXस्पतळे असतात, पण बहुतेक शहरांमध्ये आिण
�ामीण भागांतही शासकीय Fाथिमक आरोग्यकें�े आिण शासकीय रुग्णालये असतात. आजारी
व्य�ींना तेथे सवलतीच्या दरात उपचार िमळतात.

मोठमो(ा शहरांत तेथील नगरपािलकाही वै5कीय उपचार देणारी रुग्णालये चालवतात.

समाजाला आरोग्य सेवा पुरवणारी माणसे

(79)

� काही आजार लवकर बरे होतात. काही आजार झटकन बरे न होणारे असतात.
� छोटे आजार घरगुती उपचारांनी बरे होऊ शकतात. घरातील अनुभवी, वडीलधार्‍या व्यक्तींना

असे घरगुती उपाय माहीत असतात.
� सदीर्मध्ये गरम पाण्याचा वाफारा घेतात, छाती शेकतात. उलzा होत असतील तर िलंबाचे

सरबत देतात.

मं@-तं@, अंगारे-धुपारे, गंडे-दोरे यांनी आजार बरे होत नसतात.

(अ) काय करावे बरे ?
 मंुबईच्या एका शाळेत हेलन चौथीत िशकते. एके िदवशी संध्याकाळी शाळेतून घरी जाताना एका वाहनाचा
 धक्का लागून ती पडली. ितची शु� हरपली. पायाला जबरदस्त दvखापत झाली.

(अा) जरा डोके चालवा.
 १. अड�ळशाच्या पानांचा अकर् कशासाठी उपयोगी पडताे ?
 २. सदीर्ची लक्षणे कोणती ?
 ३. बाम कशासाठी वापरला जातो?
 ४. ताप उतरल्याची खूण कोणती ?

(इ) कोष्टक पूणर् करा.
 पुढे काही आजारांची नावे िदली आहेत.
 (१) सदीर् (२) िचकुनगुिनया (३) िहवताप (४) खेळताना पडRन खरचटणे (५) पोटाला तड लागणे

(६) िवषमज्वर (७) गरम तव्याचा बोटांना चटका बसणे (८) पाय मुरगळणे.
 यांपैकी कोणते आजार लवकर बरे होणार आहेत, कोणते लवकर बरे न होणारे आहेत, ठरवा आिण
खालील कोष्टक पूणर् करा.

लवकर बरे होणारे आजार लवकर बरे न होणारे आजार

आपण काय िशकलो

हे नेहमी लक्षात ठेवा

स्वाध्याय

(80)

(ई) थोडक्यात उत्तरे िलहा.

 (१) सखूचा घसा का दvखू लागला ?
 (२) कावीळ झाल्यामुळे ताईला िकती काळ पूणर् िव^ांती घ्यायला सांिगतली ?
 (३) सदीर्वर घरगुती उपचार कोणता ?
 (४) डॉक्टरांच्या सल्ल्यािशवाय पोटात घ्यायची औषधे घ्यावीत का ?

(उ) गाळलेले शब्द भरा.
 (१) सखूच्या ताईचे डोळे िदसत होते.
 (२) चावल्यामुळे ^ीपती चांगलाच घाबरला.
 (३) धुतलेली जखम करून त्यावर िटंक्चर आयोडीन लावावे.

 � पिरसरातील दवाखान्याला भेट 5ा. डॉक्टरांची मुलाखत घ्या. Fथमोपचारासंबंधी मािहती िमळवा.

(81)

कोणते िच@ कोणत्या िदशेला आहे ते ओळखा व खालील रकान्यांत िलहा.

उत्तर

दिक्षण

पिश्चम पूवर्

िचC िदशा िचC िदशा

सांगा पाहू

१३. िदशा व नकाशा

(82)

दोन मुख्य िदशांच्या दरम्यान देखील अनेक वस्तू असतात. या वस्तूंची िदशा िनिश्चत होण्यासाठी
उपिदशांचा वापर करता येतो.

डोंगर, िवहीर, िदव्याचा खांब, िक�ा ही िच@े मुख्य िदशांवर नाहीत. ती िच@े कोणत्या दोन
मुख्य िदशांच्या दरम्यान आहेत ते शोधा व खालील रकान्यात िलहा.

िचC
डोंगर

िवहीर

िदव्याचा खांब

िक�ा

मुख्य िदशा
उत्तर आिण पिश्चम

 मुख्य िदशांच्या दरम्यान कोणत्या उपिदशा
आहेत ते नीट समजून घ्या. आता पाठाच्या
सुरुवातीची िच@े पुन्हा एकदा कोणकोणत्या िदशा
व उपिदशांना आहेत ते वहीत िलहा.

 िदशा व उपिदशांचे चg छाेnा आकाराच्या
कागदावर काढा. ते आपण पुढे वापरणार आहोत.

खाली िदलेल्या िदशा व उपिदशांचे चs नीट अभ्यासा.

उत्तर
ईशान्य

अा�ेय

वायव्य

Z¡F©© Ë¶
दिक्षण

पिश्चम पूवर्

आता पुढील Gश्नांची उत्तरे dा.
F.१ कोणत्या िच@ांच्या िदशा तुम्ही स्वत: ओळखून िलिहल्या?

F.२ कोणत्या िच@ांच्या िदशा ठरवताना तुम्हांला इतरांची मदत घ्यावी लागली िकंवा अडचण आली?

F.३ मागील इयत्तेत तुम्ही िशकलेल्या मुख्य िदशा कोणत्या?

सांगा पाहू

सांगा पाहू

(83)

िदशा या नेहमी जिमनीला
समांतर असतात. म्हणून नकाशा
नेहमी स्थािनक िदशांनुसार जिमनीवर
ठेवावा. नंतर त्याचे वाचन केले तर
ते अचूक होते.

� तुम्ही तयार केलेल्या िदशाचsाचा वापर वरील नकाशासाठी करा.
- बीड िजल्�ात िदशाचs ठेवून, कोणकोणते िजल्हे िदशा व उपिदशांवर येतात त्याची नोंद करा.
- िदशाचs इतर िजल्�ांवर ठवेनू, कोणकोणत ेिजल्ह ेिदशा व उपिदशावंर यतेात त्याची नोंद करा.
� िदशाचs राज्याच्या मध्यभागी ठेवा व आपल्या िजल्�ाचे राज्यातील स्थान समजून घ्या.

उत्त
र

माहीत आहे का तुम्हांला

 जरा डोके चालवा

(84)

रिसका आिण रेश्मा यांच्या घरांतील अंतर १० िकलोमीटर (िकमी) आहे. नकाशा काढण्यासाठीचे
Fमाण १ सेंिटमीटर (सेमी) = १ िकमी असे आहे. नकाशामध्ये, त्यांच्या घरांमधील अंतर िकती
असेल?

वहीच्या कागदावर फूटपट् टीच्या साहाय्याने अंतर काढ�न पहा.

पिरसरामधील िठकाणे एकमेकांपासून काही अंतरावर असतात. या िठकाणांचा आकारही मोठा
असतो. नकाशाचा आकार मा@ त्यामानाने लहान असताे. त्यामुळे िठकाणांमधील अंतरही नकाशात
दाखवताना कमी करावे लागते.

िच@ काढताना आपण घर, डोंगर, माणसे इत्यादींची िच@े, कागदाच्या आकारात मावतील अशी
लहान आकारात काढताे. नकाशा तयार करतानाही असेच करावे लागते. परंतु असे करताना
जिमनीवरील दोन िठकाणांमधील अंतर िवचारात घेतले जाते, ते नकाशात िकती Fमाणात कमी करावे
ते ठरवले जाते. म्हणजेच नकाशातील िठकाणांमधील अंतर हे Fमाणबद् ध असते. खालील िच@ाच्या
साहाय्याने हे समजून घ्या.

िदशा व उपिदशा या माणसाने ठरवल्या आहेत. त्यासाठी त्याने िनसगार्ची मदत घेतली आहे. सूयर्
उगवणे-मावळणे, हा त्यांचा मुख्य आधार आहे.

३० मीटर

३० सेमी

हे नेहमी लक्षात ठेवा

 जरा डोके चालवा

(85)

� माती, कागदाचा लगदा, पु�े हे सािहत्य वापरून आपल्या पिरसराचा उठावाचा नकाशा तयार करा.
त्यासाठी िशक्षकांची मदत घ्या.

� उपिदशांची ओळख.
� िदशाचs.
� नकाशाची Fमाणबद् धता.
� नकाशातील अंतर व जिमनीवरील अंतर यांचा संबंध.

(अ) िठकाणाचे स्थान िकंवा बाजू सांगताना आपण कशाचा वापर करतो ?
(आ) नकाशात Gमाण कशासाठी देतात ?

� रंजना व ज्यूली या सहलीसाठी बाहेरगावी आल्या आहेत. त्यांना त्यांच्या राहण्याच्या िठकाणापासून
 उ5ानाकडे जायचे आहे. त्यांच्याकडे त्या भागाचा नकाशा आहे.
१. त्यांच्या राहण्याच्या िठकाणापासून उ5ानापयर्ंतचे अंतर काढायला त्यांना मदत करा.
२. त्यांच्या राहण्याच्या िठकाणापासून उ5ान कोणत्या िदशेस आहे ते शोधण्यास त्यांना मदत करा.

उ5ानउ5ान

आपण काय िशकलो

स्वाध्याय

 काय करावे बरे

(86)

� तुमच्या शाळेच्या/घराच्या आजूबाजूला असणार्‍या पिरसराचे नीट िनरीक्षण करा.
� या पिरसरात िदसणार्‍या िविवध गो�ींची काळजीपूवर्क यादी तयार करा.

वरील िच@ामध्ये आठ वेगवेग�ा गाे�ी दाखवल्या आहेत. यांतील काही गो�ी मानवाने
स्वत: तयार केलेल्या आहेत, तर काही िनसगर्तः तयार झाल्या आहेत. त्याची वगर्वारी खालीलFमाणे
होईल.

तुमच्या शाळेच्या/घराच्या पिरसरात िदसलेल्या गो�ींची तुम्ही यादी केलेली आहे. या यादीचे
िनसगर्िनिमर्त व मानविनिमर्त असे वगीर्करण करा.

मानविनिमर्त गो�ी तयार करताना आपण नैसिगर्क साधनांचाच वापर करतो. उदा., आपण
झाडाच्या लाकडापासून खुचीर्, टेबल, बाके इत्यादी बनवतो.

िनसगर्तः असलेल्या मानवाने केलेल्या
नदी शाळा
झाड पाण्याची टाकी
डोंगर घर
गवत िवहीर

हे नेहमी लक्षात ठेवा

करून पहा

सांगा पाहू

१४. नकाशा आिण खुणा

(87)

वरील िच@ात अंजूचे घर व शाळेचा पिरसर िदला आहे. िच@ाच्या आधारे खालील कृती करा.
� िच@ातील अंजूचे घर शोधा.
� िच@ातील शाळा शोधा.
� अंजूच्या घरापासून शाळेपयर्ंतचा मागर् िनवडा. तो वेग�ा रंगाने िगरवा.
� या मागार्वरून शाळेत जाताना िदसणार्‍या िविवध गो�ींची नोंद वहीत खालीलFमाणे करा.
 अंजू ज्या रस्त्याने शाळेत जाणार आहे, तो मागर् तुम्ही शोधला आहे. अंजूला शाळेत जाताना
लहान रस्ता व मुख्य रस्ता लागेल. या रस्त्यांच्या दोन्ही बाजूंना वेगवेग�ा गो�ी/िठकाणे आहेत.
(१) लहान रस्त्याने जाताना िच@ातील िठकाणे कोणकोणत्या िदशांना येतात ते िलहा.
(२) मुख्य रस्त्याने जाताना िच@ातील िठकाणे कोणकोणत्या िदशांना येतात ते िलहा.
(३) शाळेकडे जाताना कोणकोणत्या िदशांना वळावे लागले ते नोंदवा.
 अंजूचे घर व पिरसराचे िच@ छोzा आकारात पुढे िदले आहे. या िच@ात मा@ खरोखरची झाडे
िकंवा इमारती दाखवल्या नाहीत. त्यांच्या जागी िविश� खुणा िदल्या आहेत. तसेच वेगवेगळे रंगही
वापरले आहेत. खुणांच्यापुढे त्या कशाच्या आहेत ते िलिहले आहे. पिरसरातील काही गोष्टी या
िच@ात आलेल्या नाहीत हे लक्षात घ्या.

या िचCाला आराखडा म्हणतात.

उत्तर

दिक्षण

पिश्चम
पूवर्

सांगा पाहू

(88)

४. आराख�ात िकती झाडे दाखवली आहेत ती संख्या झाडाच्या खुणेपुढे िलहा.
५. अंजूच्या पिरसरातील कोणत्या गो�ी आराख�ात आलेल्या नाहीत, त्यांची नावे िलहा.

� आराखडा तयार करताना आपण िविवध खुणांचा व रंगांचा वापर केला.
� या आराख�ाचा नकाशा करण्यासाठी, त्यामध्ये िदशा, सूची, शीषर्क व Gमाण 5ावे लागते.
� नकाशामध्ये एका िठकाणाहून दDसर्‍या िठकाणी हालणार्‍या घटकांचा समावेश केला जात

नाही. उदा., Gाणी-पक्षी, माणसे, रस्त्यावरून जाणारी वाहने इत्यादी.
� पिरसरामधील िच@ात रस्ता ज्याFमाणे वळणे घेत गेला आहे, तसाच तो नकाशातही दाखवला

जातो. रस्ते, न5ा, लोहमागर् नकाशात अशाच Fकारे दाखवतात.
� अंजूचे घर व पिरसराचा नकाशा खाली िदला आहे. तुमच्या पिरसराचा नकाशा तुम्ही काढल्यावर

या नकाशाशी जुळवून पहा. तुमच्या नकाशात काही उिणवा असतील तर दbर करा.

शेजारील आराखQाचे िनरीक्षण
करून खालील कृती वहीवर करा.
१. घरासाठी वापरलेली िविश�

खूण काढा.
२. आराख�ामध्ये ही खूण िकती

िठकाणी वापरली आहे ती
संख्या त्या खुणेपुढे िलहा.

३. झाडासाठी वापरलेली खूण काढा.

सांगा पाहू

(89)

तुम्ही सुरुवातीला केलेल्या िनसगर्िनिमर्त व
मानविनिमर्त यादीसाठी साध्या सोप्या खुणा
तयार करा. खुणांच्या आधारे तुमच्या पिरसराचा
आराखडा एका कागदावर काढायचा आहे.
� रस्ता, नदी, लोहमागर् हे जसे पिरसरात
िदसतात तसेच आराख�ात Fथम काढा. मग
खुणांच्या साहाय्याने इतर गो�ी दाखवा.
� तुम्ही तयार केलेल्या खुणांची सूची

� नकाशामधील चूका शोधा व त्यांना करा.

नकाशा तयार करण्याचे शास्@, आता खूप िवकिसत झाले
आहे. आपले पूवर्जदेखील नकाशे तयार करत होते. नकाशे तयार
करण्यासाठी ते Fाण्यांची कातडी, हाडे, कव�ा, मातीची/
दगडाची पाटी इत्यादींचा वापर करत. सुमारे ५००० वषार्ंपूवीर्
मेसोपोटेिमया नावाचा Fदेश अXस्तत्वात होता. या Fदेशाचा काही

आराख�ाच्या बाजूला तयार करा. त्यांच्या
खुणांचा अथर् त्यांच्यापुढे िलहा.
� तुमच्या पिरसरातील सूयोर्दयाची बाजू लक्षात
घेऊन, आराख�ात िदशाचs दाखवा. आता
या आराख�ाला ‘माझा पिरसर’ असे नाव
(शीषर्क) 5ा.

तयार झालेला तुमचा नकाशा हा Fमाणरिहत
नकाशा आहे. जमल्यास आम्हांला तो पाठवा...!

भाग दाखवणारी तेव्हाची - ‘मातीची पाटी’ (Clay Tablet) - सोबत दाखवली आहे. ती पहा.

माहीत आहे का तुम्हांला

 जरा डोके चालवा

करून पहा

(90)

(१) आपल्या राज्याला ऐितहािसक पाश्वर्भूमी लाभलेली आहे. महारा�aात जलदvगर् (सागरी
 िक�ा) िगिरदvगर् (डोंगरी िक�ा) व भुईकोट (मैदानी िक�ा) असे िक�े आहेत.
 िक�े असलेल्या िजल्�ांची नावे वहीत नोंदवा.

(२) गरम पाण्याचे झरे कोणकोणत्या िजल्�ांमध्ये आहेत, ते वहीत िलहा.
(३) आपल्या राज्यात ज्या िजल्�ांमध्ये लेणी आहेत, त्या िजल्�ांची नावे अधोरेXखत करा.
(४) नकाशातील बंदर असणारे िजल्हे शोधा व त्यांच्या नावांभोवती � अशी खूण करा.
(५) सूचीतील मािहतीचा वापर करून मानविनिमर्त व नैसिगर्क घटकांची वगर्वारी करा.
(६) पुणे-कोल्हापूर शहरांदरम्यान राष्टaीय महामागर् व लोहमागर् आहेत. यांपैकी कोणता मागर् कमी

 अंतराचा आहे, ते वहीत िलहा.
(७) गोंिदया-चं�पूर लोहमागर् िगरवा व त्यावरील स्थानके वहीत नोंदवा.

खाली िदलेल्या महारा�aाच्या नकाशाचे िनरीक्षण करून कृती करा.

सांगा पाहू

(91)

(अ) मानविनिमर्त गोuींसाठी साधने कोठ�न उपलब्ध होतात?
(आ) कोणते घटक नकाशात दाखवले जात नाहीत? त्याचे कारण काय?
(इ) पिरसरातील घटक नकाशात दाखवताना कशाचा वापर करतात?
(ई) ‘अ’ व ‘ब’ पैकी कोणता नकाशा पूणर् आहे ? अपूणर् नकाशात कोणत्या गोuी नाहीत, त्या नोंदवा.

� नकाशातील नैसिगर्क व मानविनिमर्त घटक ओळखणे.
� आपल्या पिरसरात नैसिगर्क आिण मानविनिमर्त दोन्ही Fकारच्या गो�ी असतात.
� नकाशा तयार करताना िविश� खुणांचा वापर करतात.

 जेकबला त्याच्या पिरसराचा नकाशा तयार करायचा आहे. त्याला पिरसरात खालील गो�ी
िदसल्या. यांपैकी कोणत्या गोष्टी त्याने नकाशात दाखवाव्यात ? तुम्ही त्याला मदत करा.
 घर, उडणारा कावळा, पोलीस स्टेशन, गाई, टपाल कायार्लय, म्हशी, शाळा, मोटारगाडी, चौक,
रस्ता, टॉवर, रेल्वेगाडी, रेल्वेस्टेशन व शेत.

अ ब

आपण काय िशकलो

स्वाध्याय

 काय करावे बरे

(92)

तुमच्या पिरसरातील एखा5ा मो(ा झाडाचे खालील मुद् 5ांच्या आधारे िनरीक्षण करा.
(१) झाडाचे वेगवेगळे भाग कोणते ?
(२) यांतील कोणकोणत्या गो�ी झाडाला बहुतांश वेळा िदसतात?
(३) झाडाचा सवार्ंत लहान भाग कोणता व तो कशाशी जोडला आहे?
(४) झाडाला अनेक लहान-लहान फां5ा असतात. त्या कशाशी जोडलेल्या असतात?
(५) झाडाच्या खोडाला मो(ा फां5ा िकती आहेत?
झाड तयार होण्यासाठी पाने, लहान फां5ा, मो(ा फां5ा, खोड इत्यादी अनेक घटकांची

आवश्यकता असते. आपले राज्यसु�ा असेच लहान लहान वस्त्या, गावे, तालुके व िजल्�ांचे
िमळRन झालेले आहे. ते पुढील पृष्ठावरील िच@ाच्या मदतीने समजून घेऊया.

माणूस शेती करायला लागला. त्याची शेती पाण्याजवळ असे. तो शेताजवळ वस्ती करून राहू
लागला. अशाFकारे वा�ा-वस्त्या तयार झाल्या. या वा�ा-वस्त्यांची पुढे गावे झाली व गावांची
वाढ होऊन शहरे िनमार्ण झाली.

१५. माझा िजल्हा माझे राज्य

माहीत आहे का तुम्हांला

करून पहा

(93)

� वर िदलेले गाव, तालुका, िजल्हा व राज्य वेगवेगZा रंगांनी रंगवा.

� साेबत िदलेल्या िच@ाद् वारे ‘गाव’, गावांपासून ‘तालुका’,
तालुक्यांपासून ‘िजल्हा’ व िजल्�ांपासून ‘राज्य’ कसे
तयार झाले ते समजून घेऊ या.

सांगा पाहू

(94)

खाली आपल्या राज्याचा Fाकृितक नकाशा िदला आहे. नकाशाचे काळजीपूवर्क िनरीक्षण
करा व Fश्नांची उत्तरे वहीत नोंदवा.
१. आपल्या राज्यात उत्तर-दिक्षण पसरलेल्या

पवर्ताचे नाव काय ?
२. या पवर्ताच्या पिश्चमेकडील जिमनीच्या

भागास काय नाव िदले आहे ?
३. हा भाग कोणत्या समु�ाशी जोडलेला आहे.
४. स�ा�ी पवर्ताच्या पूवेर्कडील भागाला

काय म्हणतात ?
५. आपल्या राज्यात उत्तरेला असलेल्या

पवर्ताचे नाव काय ?
६. आपल्या राज्यातील पूवेर्कडRन पिश्चमेकडे

वाहणारी नदी कोणती ?

७. वायव्येकडRन आ�ेय िदशेकडे वाहणार्‍या
कोणत्याही दोन न5ांची नावे िलहा.

८. स�ा�ी पवर्तातून उगम पावून, अरबी
समु�ाला िमळणार्‍या कोणत्याही दोन
न5ांची नावे िलहा.

९. स�ा�ी पवर्तातून िनघालेल्या व पूवेर्कडे
पसरलेल्या डोंगररांगा शोधा. त्यांची नावे
िलहा.

१०. नकाशातील मह�वाची धरणे कोणती ?
११. ही धरणे कोणकोणत्या न5ांवर आहेत ?
१२. स�ा�ी पवर्तातील घाटांची नावे िलहा.

ZH$memer ‘¡Ìr

(95)

 वरील नकाशात आपल्या राज्यातील जास्त, मध्यम व कमी पावसाचे Fदेश दाखवले आहेत.
पावसाचा शेतीवर पिरणाम होतो. पुढील पृष्ठावर एक त�ा िदला आहे. त्यात जास्त, मध्यम व कमी
पावसाच्या Fदेशातील िपके िदली आहेत. नकाशा व तक्त्याच्या आधारे पुढील कृती करा.

१. मुंबई ही महारा�a राज्याची राजधानी आहे,
तर नागपूर ही उपराजधानी आहे.

२. Fाकृितक रचनेवरून महारा�aाचे तीन Fमुख
िवभाग पडतात. िकनारप{ीचा Fदेश,
पवर्तीय Fदेश व पठारी Fदेश.

३. गोदावरी ही महारा�aातील सवार्ंत लांब नदी
आहे.

४. महारा�aाच्या उत्तर भागात सातपुडा
पवर्तरांग आहे. या पवर्तरांगेतील अस्तंभा
हे सवार्ंत उंच िशखर आहे.

५. स�ा�ी पवर्तास ‘पिश्चम घाट’ असेही
म्हणतात. या पवर्तरांगेतील ‘कळसूबाई’ हे
महारा�aातील सवार्ंत उंच िशखर आहे.

६. राज्याच्या पिश्चमेस अरबी समु� आहे.

माहीत आहे का तुम्हांला

सांगा पाहू

(96)

पावसाचे Fदेश व मुख्य िपके
जास्त मध्यम कमी

भात/धान गहू ज्वारी
तूर बाजरी
सोयाबीन मटकी

 मागील पृष्ठावरील पजर्न्यमानाचा नकाशा व खाली िदलेला िपकाचंा त�ा पाहा. त्यावरून कोणती
िपक ेमहारा�aाच्या कोणत्या भागात यतेील ह ेशोधा. खाली नकाशा िदला आह.े त्यात सचूी िदली आह.े
त्यातील खुणांचा वापर करून या नकाशात पावसानसुार िपकाचं ेिवतरण दाखवा.

शेतातील िपकांचे उत्पादन हे हवामान, मृदा व पाण्याच्या उपलब्धतेवर अवलंबून असते.
महारा�aात वेगवेग�ा Fदेशांत कमी-जास्त पाऊस पडतो. त्यामुळे िपकांच्या बाबतीत िविवधता
आढळते. शेती हा महारा�aातील Fमुख व्यवसाय आहे.

राज्यातील बहुतांश शेती पावसाच्या पाण्यावर अवलंबून आहे. ती ‘िजरायती शेती’ होय. काही
िठकाणी जलिसंचनाद् वारे पाणीपुरवठा करून शेती केली जाते. ती ‘बागायती शेती’ होय.

पावसा�ात होणारा शेतीचा हंगाम हा ‘खरीप हंगाम’ असतो. िहवा�ात होणारा शेतीचा
हंगाम हा ‘रबी हंगाम’ असतो.

(97)

(१) �ाक्षाचे पीक दशर्वणारे िजल्हे अधोरेXखत करा.
(२) कापसाचे पीक दशर्वणार्‍या िजल्�ांना करा.
(३) ठाणे िजल्�ातील िपकांच्या िचन्हांभोवती करून त्यांची नावे वहीत िलहा.
(४) नारळाचे पीक कोणकोणत्या िजल्�ांत जास्त आहे ते वहीत नोंदवा.
(५) संwयाचे पीक कोणकोणत्या िजल्�ांत येते ते शोधा व िजल्हे वेग�ा रंगाने रंगवा.

िपकांचे उत्पादन अिधक िमळावे म्हणून रासायिनक
खतांचा व औषधांचा वापर वाढला आहे. परंतु यामुळे
मृदेचे FदUषण वाढते. आपण रासायिनक खतांचा वापर
कमीत कमी करायला हवा. सेंि�य खतांचा वापर अिधक
केला पािहजे. त्यामुळे पयार्वरणाची हानी रोखता येईल.

� नकाशाचे िनरीक्षण करा व पुढील कृती करा.

वरील सवर् िपके ही जलिसंचनावर
आधािरत आहेत. हवामान व
मृदेनुसार त्यांचे िवतरण आढळते.
त्यांना व्यापारी िकंवा नगदी िपके
असेही म्हणतात. या िपकांसाठी
रासायिनक खते व औषधे वापरली
जातात.

हे नेहमी लक्षात ठेवा

सांगा पाहू

(98)

 आपल्या राज्याचे Fशासकीय िवभाग खाली िदले आहेत. त्यांचे िनरीक्षण करून राज्याच्या
नकाशामध्ये हे िवभाग वेगवेग�ा रंगांनी रंगवा.

(१) एखा5ा शेताला/म�ाला भेट 5ा. तेथे वेगवेग�ा हंगामांत घेतल्या जाणार्‍या िपकांची
 यादी करा.

(२) शेतामध्ये जलिसंचनाच्या कोणकोणत्या सुिवधा आहेत, यावर शेतकर्‍यांशी चचार् करा.
(३) शेतीवर कोणकोणत्या बाबींचा पिरणाम होतो, ते जाणून घ्या.
� तुमच्या असे लक्षात येईल, की एकाच शेतात अनेक Fकारची िपके घेतली जातात. शेतीसाठी

पाण्याची उपलब्धता अत्यावश्यक असते.

िशक्षकांसाठी
१. Fशासकीय िवभाग संकल्पना िशकवणे अपेिक्षत नाही.
२. आवश्यक तेथे मागर्दशर्न करावे.

 जरा डोके चालवा

करून पहा

(99)

भाषा व भाषेच्या बोली
 महारा�a राज्याची िनिमर्ती १ मे १९६० रोजी झाली. भारतातील राज्यांची िनिमर्ती भाषांच्या
आधारावर झाली आहे. ‘मराठी’ ही महारा�aाची राजभाषा आहे. भाषेच्या बाबतीत आपल्या राज्यात
साम्य तसेच िविवधताही िदसते. वेगवेग�ा Fदेशांत मराठी भाषेच्या उ¤ारांमध्ये बदल जाणवतो.
त्यामुळे राज्यात बोलीभाषेच्या बाबतीत िविवधता आढळRन येते. या िविवधतेचा आपण आनंदाने
स्वीकार केला पािहजे.

िविवध Gदेश मराठीच्या काही बोली
कोकण कोकणी, मालवणी
िवदभर् वर्‍हाडी
खानदेश अिहराणी (खानदेशी)

गोरमाटी, कोलामी, कोरकू इत्यादी महारा�aातील आिदवासी जमातीच्या पारंपिरक बोलीभाषा
आहेत.

आपल्या
राज्यात परंपरेनुसार सण,

उत्सवांत िविवधता आढळते. िदवाळी,
दसरा, X¥समस, ईद इत्यादी सण सवर्जण

साजरे करतात. कोकणात नारळीपौिणर्मा, होळी,
गणेशोत्सव हे सण Fामुख्याने साजरे होतात, तर

पठारी Fदेशावर दसरा, िदवाळी, बैलपोळा इत्यादी
सण मो(ा Fमाणात साजरे केले जातात. १५

ऑगस्ट व २६ जानेवारी हे दोन राष्टaीय
सण देशभर उत्साहात साजरे केले

जातात.

सांगा पाहू

(100)

� आपल्या राज्याची Fाकृितक रचना.
� हवामान, मृदा व पाण्याच्या उपलब्धतेनुसार िपकांमधील िविवधता.
� मराठी राजभाषा व मराठी भाषेच्या बोली.
� सणोत्सवातील िविवधता.

सुधीर आिण स्वप्नील तुमच्या गावी आले आहेत. तुमच्या िजल्�ातील Fिसद् ध असलेला
खा5पदाथर् त्यांना न्यायचा आहे. कोणता खा5पदाथर् तुम्ही त्यांना सोबत 5ाल ?

� गाव, तालुका, िजल्हा, राज्य व देश हे सवर् मानविनिमर्त आहे, की नैसिगर्क आहे, ते शोधा.

(अ) खालील Gश्नांची उत्तरे िलहा.
(१) संwयाचे पीक महारा�aात कोणत्या भागांत घेतले जाते ?
(२) नारळ, सुपारी व आंबा ही िपके राज्याच्या कोणत्या भागांत घेतली जातात ?
(३) तुमच्या पिरसरातील मराठी भाषेच्या बोली िलहा.
(४) महारा�a राज्याच्या पूवर् भागात उत्तरेकडRन दिक्षणेकडे वाहणारी नदी कोणती ?
(५) राज्यातील कोणकोणत्या िजल्�ांमध्ये ज्वारीचे पीक घेतले जाते ?
(६) ‘१ मे’ आपल्या राज्यात कशासाठी साजरा करतात ?

(आ) कृती करा ः तुमच्या आवडत्या सणाचे िचC काढा.

� आपल्या िजल्�ाचे हवामान कसे आहे ते समजून घ्या. त्यानुसार िजल्�ात होणारी मुख्य िपके कोणती
ते नोंदवा.

स्वाध्याय

 काय करावे बरे

 जरा डोके चालवा

आपण काय िशकलो

(101)

शेवंता रोज सकाळी पावणेसात वाजता जागी होते.

दोन्ही िच@ांमध्ये कोणते फरक आहेत ? ते कशामुळे पडले आहेत ?
आपण पृथ्वीवर राहतो. पृथ्वीला सूयार्पासून Fकाश िमळतो. पृथ्वीचा आकार एखा5ा

भल्याथोरल्या चेंडRसारखा गोल आहे. त्यामुळे सूयार्चा Fकाश संपूणर् पृथ्वीवर पोचत नाही. अध्यार्
पृथ्वीवर Fकाश पडतो, तर अध्यार् पृथ्वीवर अंधार असतो.

ज्या भागावर सूयार्चा Fकाश पडतो तेथे िदवस आहे असे म्हणतात. ज्या भागावर सूयार्चा Fकाश
पोचत नाही तेथे अंधार पडतो. तेथे राC आहे असे म्हणतात.

िदवस आिण रा@ यांचा पाठिशवणीचा खेळ आपण रोज पाहतो. िदवसानंतर रा@ येते आिण
रा@ीनंतर पुन्हा िदवस येतो. हे चs न थांबता सुरू असते. याचे कारण काय असेल ?

भोवरा जसा स्वतःभोवती िफरतो, तशी पृथ्वी
स्वतःभोवती िफरत असते. त्यामुळे सूयार्च्या Fकाशात
येणारा भाग काही वेळाने अंधारात जातो आिण अंधारात
असणारा भाग हळRहळR Fकाशात येतो.

म्हणजेच जेथे िदवस आहे तेथे काही वेळाने रा@
होते आिण रा@ आहे तेथे काही वेळाने िदवस होतो.

 सयूर् सकाळी पवूेर्कड ेउगवतो आिण पिश्चमेकड ेसरकत जातो. सायंकाळी तो पिश्चमकेड ेमावळतो.
 म्हणून सूयर् पृथ्वीभोवती िफरतो असे आपल्याला वाटते. पण तो केवळ भास असतो. Fत्यक्षात

पृथ्वी स्वतःभोवती िफरते. म्हणून पृथ्वीवर िदवस आिण रा@ होतात.
 पृथ्वीच्या स्वतःभोवतीच्या या िफरण्याला पृथ्वीचे पिरवलन म्हणतात.

माहीत आहे का तुम्हांला

१६. िदवस आिण राC

(102)

िदवसाचे चोवीस तास असतात. पण रोजच्या रोज बारा तासांचा िदवस आिण बारा तासांची रा@
असते का ?

तसे असते तर रोज सकाळी सहा वाजता सूयर् उगवला असता आिण सायंकाळी सहा वाजता सूयर्
मावळला असता.

Fत्यक्षात काय होते, ते आपण पाहू.

काही िदनदिशर्कांमध्ये सूयोर्दयाची आिण सूयार्स्ताची वेळ िलिहलेली असते. अशी यंदाची
िदनदिशर्का घ्या. िदनदिशर्केचा वापर करून पुढील दोन को�के पूणर् करा.

कोuक
g.१

िदनांक ४ ८ १२ १६ २० २४ २८
सूयोर्दय

मे मिहना सूयार्स्त

कोuक
g.२

िदनांक ४ ८ १२ १६ २० २४ २८

सूयोर्दय
नोव्हेंबर
मिहना

सूयार्स्त

तुम्हांला काय आढळ�न येईल ?
 नोव्हेंबर मिहन्यात सूयोर्दय उिशरा होत जातो, तर सूयार्स्त लवकर होत जातो.
 मे मिहन्यात सूयोर्दय लवकर होत जातो, तर सूयार्स्त उिशरा होत जातो.

यावरून काय उलगडते ?
 नोव्हेंबर मिहन्यात िदवस लहान लहान होत जातो आिण रा@ मोठी मोठी होत जाते.
 मे मिहन्यात िदवस मोठा मोठा होत जातो आिण रा@ लहान लहान होत जाते.

आता आपली खा@ी झाली, की दररोज िदवस बारा तासांचा आिण रा@ बारा तासांची असे नसते.

 संपूणर् वषार्त २२ माचर् आिण २२ सप्टेंबर या दोनच तारखा अशा आहेत, की त्या तारखांना
 १२ तासांचा िदवस आिण १२ तासांची रा@ असते.

माहीत आहे का तुम्हांला

करून पहा

(103)

ज्या काळात िदवस मोठा आिण रा@ लहान असते, त्या काळात उन्हाळा येतो.
ज्या काळात िदवस लहान आिण रा@ मोठी असते, त्या काळात िहवाळा येतो.

२२ माचर् रोजी १२ तासांचा िदवस आिण १२ तासांची रा@ असते. त्यानंतर हळRहळR आपल्याकडे
िदवस मोठा होत जातो. रा@ लहान होत जाते. असे २१ जूनपयर्ंत चालते. २१ जून या तारखेला
आपल्याकडे सवार्ंत मोठा िदवस आिण सवार्ंत लहान रा@ असते.

२१ जूनपासून िदवस लहान होत जातो आिण रा@ मोठी होत जाते. असे २२ सप्टेंबरपयर्ंत चालते.
परत एकदा २२ सप्टेंबर रोजी १२ तासांचा िदवस आिण १२ तासांची रा@ असते. त्या पुढील काळात
िदवस आणखी लहान होत जातो. रा@ आणखी मोठी मोठी होत रहाते. असे २२ िडसेंबरपयर्ंत चालते.
२२ िडसेंबर या तारखेला आपल्याकडे सवार्ंत लहान िदवस आिण सवार्ंत मोठी रा@ असते.

२२ िडसेंबरपासून िदवस मोठा होत जातो आिण रा@ लहान होत जाते. असे २२ माचर्पयर्ंत चालते.
२२ माचर्पासून हेच चs पुन्हा नव्याने सुरू होते.

िदवस लहान-मोठा हाेत जाणे आिण ॠतू बदलणे यांचा संबंध असतो.

 सूयार्चा Fकाश एकावेळी संपूणर् पृथ्वीवर पोचत नाही. म्हणून अध्यार् पृथ्वीवर Fकाश असतो,
तर अध्यार् पृथ्वीवर अंधार.

 पृथ्वी स्वतःभोवती िफरत असते. त्यामुळे Fकाशात असणारा भाग अंधारात जातो, तर
अंधारातला भाग Fकाशात येतो. त्यामुळे पृथ्वीवर िदवस आिण रा@ येतात.

 िदवसाचे २४ तास असतात. तथािप वषर्भरात केवळ २२ माचर् आिण २२ सप्टेंबरला रा@
आिण िदवस १२-१२ तासांचे असतात.

 िडसेंबर त ेजून िदवस मोठा मोठा होत जातो, तर जनू ते िडसेंबर िदवस लहान लहान होत जातो.
 २२ माचर्पासून २१ जूनपयर्ंत आपल्याकडे िदवस मोठा होत जातो आिण रा@ लहान होत जाते.
 २१ जूनपासून २२ सप्टेंबरपयर्ंत िदवस लहान होत जातो आिण रा@ मोठी होत जाते.

२२ सप्टेंबरपासून २२ िडसेंबरपयर्ंत िदवस आणखी लहान होत जातो आिण रा@ आणखी मोठी
होत जाते. २२ िडसेंबरपासून पुन्हा िदवस मोठा होत जातो, रा@ लहान होत जाते.

आपण काय िशकलो

हे नेहमी लक्षात ठेवा

माहीत आहे का तुम्हांला

(104)

(अ) जरा डोके चालवा.
 (१) अमावास्येला चं� आकाशात असतो, पण िदसत नाही. त्याचे कारण काय असेल ?
 (२) उन्हा�ापेक्षा िहवा�ात पक्षी घरzात लवकर का परततात ?

(आ) थोडक्यात उत्तरे dा.
 (१) पृथ्वीवर Fकाश कोठRन येतो ?
 (२) पृथ्वीचा आकार कसा आहे ?

(३) िदवस आहे, असे केव्हा म्हणतात ?
(४) रा@ आहे, असे केव्हा म्हणतात ?

(इ) वणर्न करा.
 (१) पृथ्वीचे िफरणे.

(२) िदवस आिण रा@ यांचे पाठिशवणीचे चs.

(ई) िरकाम्या जागा भरा.
 (१) िदवसाचे तास असतात.
 (२) सूयार्च्या उगवण्याला म्हणतात.
 (३) सूयार्च्या मावळण्याला म्हणतात.

(४) २२ माचर्पासून पयर्ंत आपल्याकडे िदवस मोठा होत जातो आिण रा@ लहान होत जाते.

(उ) चूक की बरोबर ते सांगा.

 (१) २२ माचर् रोजी िदवस आिण रा@ीचे तास समसमान असतात.
(२) २१ जून रोजी सवार्ंत मोठा िदवस व सवार्ंत लहान रा@ असते.
(३) २२ सप्टेंबर रोजी िदवस आिण रा@ीचे तास असमान असतात.
(४) २२ िडसेंबर रोजी सवार्ंत मोठा िदवस व सवार्ंत लहान रा@ असते.

स्वाध्याय

(105)

 • या िच�ांमध्ये तुम्हांला काय िदसते ?
 • या िच�ांतील छोटी मुले मो�ा माणसांकड�न काय िशकत आहेत ?

 लहानाचे मोठे होताना आपण अनेक छो"ा-मो�ा गो$ी िशकत जातो. त्यांतून आपल्या सवयी
घडत जातात. आपल्या आवडीिनवडी ठरत जातात. हळ�हळ� आपले िवचार प/े होऊ लागतात.
यालाच आपली ‘जडणघडण होणे’ असे म्हणतात.

 तुम्ही तुमचे लहानपणचे फोटो बिघतले असतील. तुम्ही रांगायला लागलात. चालायला िशकलात.
बोलायला िशकलात. दात कसे घासायचे ? अंघोळ कशी करायची ? न सांडता कसे जेवायचे ?
मो�ा माणसांशी कसे वागायचे ? यांसारख्या साध्या-साध्या गो$ींपासून िकतीतरी गो$ी तुम्ही
िशकलात. शाळेचे द6र कसे भरायचे ? सायकल कशी चालवायची ? मोबाइलवरचा खेळ कसा
खेळायचा ? गाई-गुरांना चारा कधी <ायचा ? द=कानातून वाणसामान कसे आणायचे ? अनोळखी
लोकांशी कसे वागायचे ? अशी खूप मोठी यादी आपल्याला करता येईल.

 या सग�ा गो�ी तुम्ही कशा िशकलात ? या गो�ी तुम्हांला कोणी िशकवल्या ?

सांगा पाहू

१७. माझी जडणघडण

(106)

 आईवडील आिण नातेवाईक यांच्याकड�न यांतल्या खूपशा गो$ी तुम्ही िशकला असाल. आई-
वडील आपले बोट धरून आपल्याला चालायला िशकवतात. वागण्या-बोलण्याची पBत सांगतात.
चूक झाली तर ती कशी सुधारायची ते सांगतात. आपण एक चांगला माणूस व्हावे, असे त्यांना वाटत
असते.

िसंहाचा बछडा िशकार करायला कसा िशकतो ?
िशकार करून आपले पोट कसे भरायचे हे िसंहाच्या बछGाला जन्मतःच माहीत नसते. िशकार

कशी करायची हे त्याला त्याची आई आिण कळपातील इतर िसंिहणी िशकवतात. दोन आठवGांचे
होईपयर्ंत बछडे खूप नाजूक असतात. ते आपले डोळेही उघडत नाहीत. त्यामुळे त्यांची आई त्यांना
सगLांपासून लपवून ठेवते. बछडे आठ आठवGांचे झाले, की ती त्यांची कळपातील इतरांशी
ओळख करून देते. बछGाची काळजी मग कळपातील सगLाच िसंिहणी घेऊ लागतात. तीन
मिहन्यांचा होईपयर्ंत सगLाजणी त्याचे लाड करत असतात. त्यानंतर त्याचे िशकारीचे Oिशक्षण
सुरू होते. िशकार करण्यात पारंगत होण्यासाठी दोन ते तीन वषार्ंचा काळ जावा लागतो.

 आपल्याला चांगल्या सवयी लागाव्यात म्हणून आपली Oेमाची माणसे धडपडत असतात.
आजी, आजोबा, काका, मामा, मावशी, आत्या यांसारख्या जवळच्या नातेवाइकांनाही आपल्याबRल
आपुलकी असते. त्यांच्याकड�न आपण खूप गो$ी िशकतो. स्वतःची कामे स्वतः कशी करावीत हे
जवळची माणसे िशकवत असतात. या गो$ी ज्या वेळी आपण व्यवUस्थत करू लागतो तेव्हा
सगळेजण आपले कौतुक करतात. आपण ‘मोठे झालो’ असे सगळेजण म्हणू लागतात.

 हाली रघुनाथ बरफ िकंवा समीप अिनल पंिडत ही नावे तुम्ही ऐकली आहेत का ? हाली
ही ठाणे िजल्Zातील शहापूर या तालुक्यातील मुलगी आहे. हालीने आपल्या मो�ा बिहणीला
िबब"ाच्या तावडीतून सोडवले. समीपने गो�ात दावणीला बांधलेल्या म्हशींची आगीतून
सुटका केली. त्याबRल या दोघांचाही जानेवारी २०१३ मध्ये Oधानमं`यांच्या हस्ते रा$aीय वीरता
पुरस्कार देऊन गौरव करण्यात आला.

 तुमच्या आई-विडलांकड�न आिण नातेवाइकांकड�न तुम्ही कोण-कोणत्या गो$ी िशकलात ?
त्यांची यादी करा. या सगLा गो$ी तुम्ही कशा िशकलात ? िवचार करा.

सांगा पाहू

माहीत आहे का तुम्हांला

माहीत आहे का तुम्हांला

(107)

 Oत्येक गो$ आपण िशकवल्यावरच िशकतो असे नाही. अवतीभवती बघूनही आपण अनेक
गो$ी िशकत असतो. आपल्या िम�मैि�णी कशा बोलतात ? कोणते कपडे घालतात ? कोणते खेळ
खेळतात ? अभ्यास कसा करतात ? हे अनेकदा आपण नकळतपणे िशकतो. बरेचदा त्यांच्यासारखे
वागायलाही लागतो.

 बाबा आमटे यांनी समाजसेवेत संपूणर् आयुष्य घालवले. कुgरोगी, दृU$हीन, अपंग लोकांना
स्वतःच्या पायांवर उभे करणे, हे त्यांच्या आयुष्याचे ध्येय होते. या कायार्त त्यांच्या पत्नी
साधनाताई यांनी त्यांना मोलाची साथ िदली. त्यांची मुले आिण सुना यांनी त्यांचे कायर् पुढे चालू

Oथमेशचे बाबा, ‘सलमान,
बोमन आिण Oथमेशची मै�ी

झाल्यापासून Oथमेश न
कंटाळता गिणताचा अभ्यास
करायला लागला आहे.’

झोयाची अम्मी,
‘झोया, िशल्पा आिण

 गेल यांची मै�ी झाल्यापासून
ितघीजणी रोज संध्याकाळी

सायकल चालवतात. त्यामुळे
ितघींचाही छान व्यायाम

होतो.’

रेणुकाची आई, ‘आधी
जेवताना रेणुका उसळी खात

नव्हती. शाळेत जायला
लागल्यापासून ती सवर् जेवण

व्यवUस्थत जेवते.’

बाबा आमटे

शाळेतील पालक-िशक्षक सभेला पालक आले आहेत. ते एकमेकांशी काय बोलत आहेत पाहा !

ठेवले. आता त्यांची ितसरी िपढीदेखील या कायार्त आपले
योगदान देत आहे.

 आई-वडील, आजी-आजोबा यांचे अनुकरण करत
समाजसेवेचे कायर् पुढे चालू ठेवण्याचे हे उदाहरण िकती
Oेरणादायी आहे ना !

माहीत आहे का तुम्हांला

(108)

• तुम्हांला तुमच्या िम� िकंवा मैि�णीची कोणती गो$ आवडते ? कोणती गो$ आवडत नाही ?
• तुम्हांला तुमच्या िम�मैि�णींकड�न कोणकोणत्या गो$ी िशकाव्याशा वाटतात ?

 िम�मैि�णींOमाणेच सभोवतालच्या पिरसरातील माणसांचाही आपल्यावर Oभाव पडत असतो.
शेजार्‍यांशी आपला रोजच काहीना काही संबंध येत असतो. एकमेकांचे वागणे, बोलणे, जेवणाखाण्याच्या
पBती आपण जवळ�न पाहत असतो. त्याचा आपल्या जडणघडणीवर पिरणाम होत असतो.
आपल्यापेक्षा वेगLा िठकाणाहून आलेले लोक जर शेजारी राहत असतील तर त्यांच्याकडील
खा<पदाथर्, त्यांचे वेगळे सणवार यांबRल सहजच मािहती िमळते. यातून आपली िविवधतेशी
ओळख होते.

 बरेचदा शेजार्‍यांनी अापल्याला लहानपणापासून पािहलेले असते. आपल्यािवषयी त्यांना िजव्हाळा
असतो. शेजार्‍यांमुळे आपल्याला चांगल्या सवयी लागू शकतात. चांगला शेजार आपल्या जडणघडणीत
महnवाचा असतो.

िहना : आमच्या शेजारच्या
आजींचे खूप वय झाले आहे.
तरीही रोज न कंटाळता त्या
अंगण झाडतात. स्वत:चे
काम स्वत: करतात.
त्यांच्यामुळे मला
स्वावलंबनाचे महnव
 कळले.

• Oताप, सुिOया आिण िहना यांच्यासारखेच तुम्हीसुBा तुमच्या शेजार्‍यांकड�न एखादी गो$
 िशकला आहात का ? त्यािवषयी तुमच्या वहीत िलहा.

Oताप : माझ्या शेजारच्या
आजोबांना रोज सकाळी िफरायला
जायची आवड आहे.
त्यांच्याबरोबर मीही कधीकधी
टेकडीवर जातो.

सुिOया : आमच्या शेजारच्या
ताईला वाचनाची आवड आहे.
ती मला अनेकदा छान छान
गो$ींची पुस्तके वाचायला देते.

Oताप : माझ्या शेजारच्या
आजोबांना रोज सकाळी िफरायला
जायची आवड आहे.
त्यांच्याबरोबर मीही कधीकधी
टेकडीवर जातो.

िहना : आमच्या शेजारच्या
आजींचे खूप वय झाले आहे.
तरीही रोज न कंटाळता त्या
अंगण झाडतात. स्वत:चे
काम स्वत: करतात.
त्यांच्यामुळे मला
स्वावलंबनाचे महnव
 कळले.

सांगा पाहू

(109)

• लहानाचे मोठे हाेताना आपण ज्या अनेक गो$ी िशकतो. त्यांतून आपली ‘जडणघडण’ होते.
• आपल्या जडणघडणीत आपले आई-वडील, जवळचे नातेवाईक महnवाची भूिमका

बजावतात.
• आपल्या िम�मैि�णी आिण शेजारीपाजारी यांच्याकड�नही आपण काहीना काही िशकत

असतो.
• आपल्यावर जाणीवपूवर्क केलेल्या संस्कारांतून आपण िशकतो.
• आपल्या अवतीभवती बघूनही आपण िशकत असतो.

(अ) िरकाम्या जागी योग्य शब्द िलहा.
 १. आपल्याला सवयी लागाव्यात म्हणून आपली Oेमाची माणसे धडपडत असतात.
 २. चांगला शेजार आपल्या महnवाचा असतो.

(आ) एका वाक्यात उत्तरे िलहा.
 १. आपल्या आवडीिनवडी कशा ठरत जातात ?
 २. आपल्याला िविवधतेची ओळख कशी होते ?

(इ) ओळखा कोण ?
 १. टेकडीवर आजोबांसोबत िफरायला जाणारा
 २. सुिOयाला वाचनाची आवड लावणारी
 ३. शेजारच्या आजींमुळे स्वावलंबनाचे महnव समजून घेणारी

• शौयर् पुरस्कार िमळालेल्या मुलामुलींची मािहती व िच�े िमळवा.
• सुट् टीत तुमच्या िम�ांनी कोणत्या नवीन गो$ी िशकल्या, याची नोंद करा.

* * *

आपण काय िशकलो

स्वाध्याय

उप8म

(110)

 आईवडील आिण आजी-आजोबांना िवचारून तुमच्या कुटtंबािवषयी खालील मािहती िमळवा.
 • वर िदलेल्या वषीर् तुमच्या कुटtंबात िकती माणसे होती ?
 • कुटtंबातील माणसांच्या संख्येत बदल झाला का ?
 • हा बदल कशामुळे होत गेला ?
 कुटtंबातील माणसांची संख्या वेगवेगळी असू शकते. ही संख्या कायम तशीच राहत नाही. ती
कमी-अिधक होत असते. कुटtंबातील सदस्यांच्या लvामुळे कुटtंबाच्या सदस्यांच्या संख्येत वाढ िकंवा
घट होते. लvानंतर काकू िकंवा विहनी आपल्या घरी आल्याचे आिण आत्या िकंवा ताई द=सर्‍या घरी
गेल्याचे तुम्ही पािहले असेल. जन्म िकंवा मृत्यूमुळेही कुटtंबातील सदस्यांच्या संख्येत बदल होतो. नवी
िपढी जन्माला येते. त्याबरोबर कुटtंबाची वाढ होते. म्हातारपण, आजार, अपघात यांसारख्या कारणांमुळे
कुटtंबातील सदस्य दगावतात. त्यामुळे कुटtंबातील सदस्यांची संख्या कमी होते.
 काही वेळा िशक्षणासाठी मुल-ेमुली द=सर्‍या िठकाणी जातात. तसेच कामधंदा नोकरी-
व्यवसायािनिमत्त घरातील माणसे द=सर्‍या िठकाणी जाऊन राहू लागतात. अशा Oकारे एका िठकाणाहून
द=सर्‍या िठकाणी जाऊन राहण्याला ‘स्थलांतर करणे’ असे म्हणतात. िववाह, जन्म-मृत्यू आिण
स्थलांतर यांमुळे आपल्या कुटtंबातील सदस्यांची संख्या कमी-अिधक होत राहते.
 अशा Oकारचे बदल फy आपल्याच कुटtंबात होतात असे नाही. असे बदल संपूणर् समाजातही
होत असतात.

आज

सन १९७०सन १९५०

सन १९९०

करून पहा

ईईईई

१८. कुट>ंंब आिण शेजारात होत असलेले बदल

(111)

शेजारी िदलेली ितिकटांची
िच�े पहा.

• समाजात झालेल ेकोणते बदल
ितिकटांवरच्या िच�ांतनू िदसत
आहते ?

 कुटtंबातील माणूस काही
कारणाने घरापासून द}र गेला की
प�ाने, द}रध्वनी~ारे आिण आता
इंटरनेट~ारे संपकार्त राहतो. या
आधुिनक संपकर् माध्यमांमुळे जग
जवळ आले आहे.

पक्षीसुAा स्थलांतर करतात.
 अ� आिण िनवार्‍यासाठी
अनेक पक्षी स्थलांतर करतात.
आकाशात इं�जी व्ही (V)
अक्षरासारखा आकार करून
उडणार्‍या हंसांचा थवा तुम्ही
पािहला आहे का ? अत्यंत
सुंदर िदसणार्‍या राेिहत
पक्ष्यांिवषयी तुम्ही ऐकले आहे
का ? हे पक्षी दरवषीर् ठरावीक
वेळी एका िठकाणाहून द=सर्‍या

िठकाणी स्थलांतर करतात. काही पक्षी द}रवर उडत जातात, तर काही जवळच्याच िठकाणी
जाऊन राहतात. आॅक्टोबर ते माचर् या मिहन्यांच्या दरम्यान रोिहत पक्षी महारा$aातील अनेक
िठकाणी पाहायला िमळतात. पक्षी थव्याथव्याने उडतात. ते एकमेकांच्या सोबतीने एक� राहत
असले, तरी त्यांना काही माणसासारखे कुटtंब नसते िकंवा माणसासारखा शेजारही नसतो !

सांगा पाहू

माहीत आहे का तुम्हांला

(112)

 जुन्या काळापासून आतापयर्ंत कुटtंबाच्या स्वरूपात खूप बदल झाले आहेत. शेतीतून स्वतःची
उपजीिवका करणारा माणूस हा एका जागी Uस्थरावला होता. शेतीच्या कामासाठी खूप माणसे लागत.
त्यामुळे नात्यागोत्यातील अनेकजण एक� राहत. या सगLांचे िमळ�न मोठे कुटtंब बनत असे.

 कुटtंबातील माणसांची संख्या जशी वाढली तसतसे फy शेती करून कुटtंबातील सवार्ंचे पोट
भरेनासे झाले. व्यापार आिण नवनवीन उ<ोगधंदे यांचा िवकास होत गेला. शहरे वाढ� लागली.
पोटापाण्यासाठी माणूस िजथे कामधंदा िमळेल ितथे जाऊन राहू लागला. मोठी कुटtंबे िवखुरली गेली.
त्यामुळे कुटtंबे छोटी झाली.

 गेल्या काही वषार्ंत िशक्षण आिण नोकरी-व्यवसायाच्या िनिमत्ताने द=सर्‍या राज्यात आिण परदेशात
जाण्याचे Oमाणही खूप वाढले आहे. काही वेळा कुटtंबातील एखादी व्यyी परदेशात असते, तर
एखादी व्यyी आपल्याच देशातील द=सर्‍या शहरात असते. त्यामुळे कुटtंबही बदलत आहे.

अशा बदलणार्‍या कुट>ंबाDमाणेच शेजारही बदलत जातो.

 तुमच्या शेजारी राहणार्‍या कोणत्याही तीन कुटtंबांची खालील मािहती गोळा करा.
• त्यांचे मूळ गाव कोणते ?
• त्या गावातून आत्ताच्या िठकाणी त्यांचे कुटtंब कधी आिण कसे आले ?
• येथे त्यांनी कोणकोणते बदल पािहले ?
 कामधंदा, नोकरी-व्यवसायािनिमत्त िकंवा िशक्षणासाठी माणूस स्थलांतर करतो. स्थलांतरामुळे
आपल्याला आपल्या देशातील िविवधतेचे दशर्न होते. वेगळे सणवार, वेगळे खा<पदाथर्, वेगLा
चालीरीती यांच्याशी ओळख होते. तरीही सारी माणसे माणूस म्हणून एकच आहेत हेही कळते.

कामधंदा-रोजगारासाठी काहीजणांना वारंवार स्थलांतर करावे लागते. ऊसतोडणी करणारे कामगार
िकंवा बांधकाम करणारे कामगार असे अनेकजण िजथे काम िमळेल ितथे स्थलांतर करतात. अशा
वारंवार स्थलांतर कराव्या लागणार्‍या पालकांच्या मुलामुलींना पिरसरातील शाळेत Oवेश िदला
जातो.

करून पहा

माहीत आहे का तुम्हांला

(113)

• या िच�ांत तुम्हांला काय िदसते ?
• तुम्ही आिण तुमच्या शेजार्‍यांमध्ये कोणत्या गो$ींची देवाणघेवाण

होते ?
 कुटtंबाव्यितिरy आपला रोजचा संबंध आपल्या शेजार्‍यांबरोबर
येतो. आपण एकाच पिरसरात राहतो. पिरसरातील कचरा, सुरिक्षतता,
पाणी, वीज यांसारखे Oश्न सोडवण्यासाठी आपल्याला एकमेकांची
मदत लागते. वेळOसंगी आपले नातेवाईक आपल्या मदतीला
येईपयर्ंत शेजारीच मदतीला येतात.
 एकमेकांना केलेल्या मदतीमुळे आपले शेजार्‍यांबरोबरचे संबंध
सलोख्याचे होतात. सलोखा आिण मै�ीपूणर् संबंध यांमुळे आपले
समूहजीवन आनंददायी होते.

सांगा पाहू

(114)

� कुटtंबातील सदस्यांची संख्या एकसारखी राहत नाही.
� िववाह, जन्म-मृत्यू आिण स्थलांतर यांमुळे आपल्या कुटtंबातील सदस्यांची संख्या कमी-

अिधक होत राहते.
� स्थलांतरामुळे देशातील िविवधतेशी ओळख होते. सणवार, खा<पदाथर्, चालीरीती

यांच्यातील वेगळेपणा पाहायला िमळतोे.
� आपल्या कुटtंबात जसे बदल होतात, तसेच शेजारपाजारच्या कुटtंबांतही बदल होत असतात.
� एकमेकांना केलेल्या मदतीमुळे आपले शेजार्‍यांबरोबरचे संबंध सलोख्याचे होतात. सलोखा

आिण मै�ीपूणर् संबंध यांमुळे आपले समूहजीवन आनंददायी होते.

(अ) िरकाम्या जागी योग्य शब्द िलहा.
 १. एका िठकाणाहून द=सर्‍या िठकाणी जाऊन राहण्याला..........म्हणतात.
 २. स्थलांतरामुळे आपल्याला आपल्या देशातील दशर्न होते.

(अा) एका वाक्यात उत्तरे िलहा.
 १. शेती करून कुटtंबातील सवार्ंचे पोट भरेनासे का झाले ?
 २. माणूस स्थलांतर का करतो ?

(इ) कारणे Eा.
 १. मोठी कुटtंबे िवखुरली गेली.
 २. शेजार्‍यांबरोबरचे संबंध सलोख्याचे होतात.

• शेजारच्या पाच कुटtंबांची मािहती िमळवा.

• ‘माझा शेजार’ या िवषयावर दहा ओळी िनबंध िलहा.
• पोस्टाच्या ितिकटांचा सं�ह करा.

* * *

आपण काय िशकलो

स्वाध्याय

उप8म

(115)

 हसत-खेळत िशकणार्‍या काही मुलांची िच�े वर िदली आहेत.
� तुम्हांला यांपैकी कोणते िच� सवार्ंत जास्त आवडले ?
� तेच िच� सवार्ंत जास्त का आवडले ?

 शाळेत आपण िशकण्यासाठी येतो. िशकता िशकता खूप िम�मैि�णी िमळवतो. एकमेकांच्या
मदतीने अभ्यास करतो. अभ्यासाच्या बरोबर खेळही खेळतो. एक� डबा खातो. स्नेहसंमेलनाच्या
कायर्�मात सहभागी होतो. सहलीला जातो. वगर् स्वच्छ ठेवायला आिण सजवायला आपल्याला
आवडते. अशा िकतीतरी गो$ी आपण एक� येऊन करत असतो. एकमेकांच्या बरोबर कोणतीही
गो$ करण्यात खरी मजा आहे. वगार्तील Oत्येक मुलामुलीला िशकण्यातील मजा घेता येईल. यासाठी
आपल्याला काय बरे करता येईल ?

सांगा पाहू

१९. माझी आनंददायी शाळा

(116)

 एकमेकांना मदत केली, की कोणतीही गो$ यशस्वीपणे करता येते. काम करताना अानंद
िमळतो. एकमेकांना मदत करण्यासाठी एकमेकांच्या गरजा आिण अडचणी समजून घ्यायला हव्यात.
 आपल्या शाळेतील मुलामुलींच्या गरजा आिण अडचणी आपण समजून घेतो का ? आपल्या
वगार्त नव्याने Oवेश घेतलेला कोणी मुलगा िकंवा मुलगी असेल. कोणी आई-विडलांपासून द}र राहून
िशक्षण घेत असेल. कोणी घरी आपल्यापेक्षा वेगLा भाषेत बोलत असेल. कोणाला मदत करायला
ताई िकंवा दादा असतील तर कोणाला नसतील. अशा आिण इतर काही िविवधतेमुळे Oत्येकाच्या
गरजा िनरिनराLा असतात. या गरजा समजून घेण्याचा Oयत्न केला पािहजे.

• वगार्तील मुलामुलींची तीन पायांची शयर्त लावा.
• काही जोGा न पडता, न अडखळता शेवटपयर्ंत का पळ� शकल्या ?
• पळताना काही जोGा का पडल्या ?

आये.....मला पG आलं !
 रत्नािगरी िजल्Zातील कोळवली गावातील ही गो$.
 मुलांना पोस्टाचे काम समजावे म्हणून िशक्षक त्यांना पोस्ट ऑिफसमध्ये घेऊन गेले. पोस्टाची
सवर् मािहती त्यांनी मुलांना िदली. या कामाचा त्यांना Oत्यक्ष अनुभव िमळावा म्हणून त्यांनी
एक गंमत केली. सगLा मुलांच्या नावे त्यांनी एक प� पाठवले. या प�ात त्या िव<ाथ्यार्ंची
शैक्षिणक Oगती, खेळातील Oगती, स्वभाव, आवडिनवड यांबRल मािहती िदली. आपल्या
नावाचे प� पाहून मुलांना खूप आनंद झाला. ‘आये, मला प� आलं !’ असे म्हणत ती सवार्ंना ते
प� दाखवू लागली. त्यांतील काही मुलांनी िशक्षकांना प�ाचे उत्तरही पाठवले. िदवाळीला सवर्
िव<ाथ्यार्ंनी एक� येऊन िशक्षकांना शुभेच्छाप� पाठवले. काही िदवसांनंतर िशक्षकांनी मुलांना
इ-मेलने प� कसे पाठवायचे हे िशकवले. िशक्षकांनी पाठवलेल्या एका प�ामुळे मुलांच्यात नवा
उत्साह संचारला. मुलांची शाळा ही आनंददायी शाळा झाली.

माहीत आहे का तुम्हांला

करून पहा

(117)

• तुमच्या आसपास दृU$हीन िकंवा कणर्बिधर मुले राहतात का ?
• ती मुले शाळेत येतात का ?
• तुम्ही पिहलीच्या वगार्त होतात तेव्हा तुमच्या वगार्त िकती मुली होत्या ?
• आता तुमच्या वगार्त िकती मुली आहेत ?
 शाळते िशकण्याचा आनदं Oत्यके मलुामलुीला िमळाला पािहज.े िवशषे गरजा असलले्या सवार्ंनाच
िशकण्याचा अिधकार आह.े िवशेष गरजा असलले्या मुलाचं ेिकतीतरी पालक आपल्या मुलानंा िजRीने
शाळते पाठवतात. शासनही अशा िव<ाथ्यार्ंसाठी िविवध योजना राबवत.े तमुच्या मािहतीत जर िवशषे
गरजा असलेली काही मलुमेलुी असतील, तर त्यांच्यािवषयी त्यांच्या पालकांना आिण िशक्षकानंा
आवजूर्न सागंा. तहेी अशा मुलामलुींना शाळते जाण्यास Oोत्साहन दतेील.

मलुींच्या िशक्षणासाठीही शासनान ेअनके सिुवधा उपलब्ध करून िदल्या आहेत. िकत्येक पालकही
मलुींनी िशकावे म्हणून Oयत्न करतात. मा� कधीकधी भावंडानंा सांभाळण,े िविहरीवरून पाणी भरणे,
घरकाम करण ेअशी काम ेमलुींवर सोपवली जातात. त्यामळु ेत्याचं ेिशक्षण रखडत ेिकवंा बदं पडत.े अशा
िकंवा कोणत्याही कारणांमळु ेमलुींच ेिशक्षण बंद पडता कामा नय.े मलुींनाही िशक्षणाचा आनंद िमळाला
पािहज.े

 शाळेत आपल्याला वेगवेगळी मुलेमुली भेटतात. आपल्यापैकी काहीजणांना िदसत नाही िकंवा
ऐकू येत नाही. काही िम�मैि�णी सहजपणे चालू शकत नाहीत. आपल्या अशा िम�मैि�णींच्या गरजा
आपल्यापेक्षा वेगLा आिण िवशेष असतात. त्यांच्या सहवासातूनच आपल्याला त्या समजू
लागतात.

सांगा पाहू

(118)

• तमुच्या वगार्तील मलु ेआपल्या घरी आई-बाबाशंी कोणत्या भाषेत बोलतात याची मािहती करून घ्या.

 िपंट� आिण िपंकी या दोघांना बालगटात Oवेश िमळाला आहे. त्यांना शाळेत घेऊन जाण्यासाठी
शाळेची बस येते, मा� शाळेत जायचे नाही म्हणून ते रोज रडतात. शाळेत का जायचे असते, हे तुम्ही
त्यांना कसे समजावून सांगाल ?

 शाळेतील िशक्षण घेण्याची आपली भाषा एकच असली, तरी घरी आपण आपल्या मातृभाषेत
बोलतो. काहींची मातृभाषा गुजराथी असेल. काहींची मातृभाषा तेलुगु असेल. काहीजण घरी िहंदीत
बोलत असतील, तर काही कानडीमध्ये बोलत असतील. वेगवेगLा मातृभाषा असलेले िम�
आपल्याला शाळेमुळे िमळतात.

 शाळेत आपण सवर्जण गणवेश घालून येतो. मा� ज्या िदवशी गणवेश न घालता आपापल्या
अावडीचे कपडे घालून यायचे असतात तेव्हा वगर् कसा रंगीबेरंगी िदसतो. आपल्या वगार्त िविवधता
आहे, म्हणून तर मजा आहे. आपल्या चालीरीती, भाषा, जेवण्याखाण्याच्या सवयी वेगवेगLा
असल्या, तरी माणूस म्हणून आपण एकमेकांसारखेच आहोत. एकमेकांच्या िविवधतेबRल आपण
जेव्हा आदर बाळगतो, एकमेकांना मदत करतो, तेव्हा शाळेत आपल्याला खूप मजा येते. शाळा
आनंददायी होते.

 काय करावे बरे

करून पहा

शाळचेी बस
शाळचेी बस

(119)

(अ) दोन-तीन वाक्यांत उत्तरे िलहा.
 १. शाळेत िशकण्याबरोबर आपण इतर कोणकोणत्या गो$ी करतो ?
 २. िशकण्यातील आनंद कशामुळे वाढतो ?

(अा) िरकाम्या जागी योग्य शब्द िलहा.
 १. एकमेकांना केली की कोणतीही गो$ यशस्वीपणे करता येते.
 २. शाळेत िशकण्याचा आनंद Oत्येक िमळाला पािहजे.

• शाळेच्या स्नेहसंमेलनात िविवध वेशभूषा करून सहभागी व्हा.
• ‘मला पाणी दे’ हे वाक्य वेगवेगLा मातृभाषा असलेल्या िम�ांच्या मदतीने त्या त्या भाषेत वहीत िलहा.
• तुमच्या वगार्त द=सर्‍या गावातून आलेल्या एका मुलाने नव्याने Oवेश घेतला आहे. त्याला त्याच्या/ितच्या

आधीच्या शाळेिवषयी मािहती िवचारा.
* * *

 शाळेमुळे आपल्याला िनरिनराळे िम� आिण मैि�णी िमळतात.
 शाळेमुळे आपली आपल्या देशातील िविवधतेशी ओळख होते.
 शाळेत िशकण्याचा आनंद Oत्येक मुलामुलीला िमळाला पािहजे.
 मुल-ेमुली आिण िवशेष गरजा असलेल्या व्यyी अशा सवार्ंनाच िशकण्याचा अिधकार आहे.
 एकमेकांना मदत करत आिण एकमेकांची मदत घेत िशकल्याने िशकण्यातील मजा वाढते.

आपण काय िशकलो

स्वाध्याय

उप8म

(120)

 आिण चूक लक्षात आली !
 राहुलची आजी रोज तो शाळेतून येण्याची वाट बघत असायची. शाळेतून घरी आल्यावर
ती त्याला खाऊ <ायची. शाळेत काय काय झाले याची चौकशी करायची. राहुलला आजीशी
बोलायचा कंटाळा यायचा. त्याला कधी एकदा खाऊ संपवून टीव्ही वरचा काट�र्नचा कायर्�म
बघतो असे झालेले असायचे. राहुल आपल्याशी नीट बोलत नाही याचे आजीला खूप वाईट
वाटायचे. आजीला उदास बघून आईबाबांना खूप वाईट वाटायचे. एकदा बाबांनी राहुलला
त्याच्या वागण्यातील चूक समजावून सांिगतली. तेव्हापासून राहुलने आजीशी बोलण्यास
टाळाटाळ करणे थांबवले. तो आजीशी Oेमाने गप्पा मारू लागला.

दीिपकाचा वाढिदवस होता. ितने
ितच्या िम�मैि�णींना घरी बोलावले
होते. मैि�णी आल्यावर ितने मो�ा
आवाजात गाणी लावली. सगLाजणी
हसतखेळत मजा करत होत्या.

दीिपकाचा वाढिदवस होता. ितने
ितच्या िम�मैि�णींना घरी बोलावल े
होते. मैि�णी आल्यावर ितने मो�ा
आवाजात गाणी लावली. सगLाजणी
हसतखेळत मजा करत होत्या.

तेव�ात शेजारच्या घरातील आजोबा
आले. आजोबांनी दीिपकाला गाण्याचा
आवाज हळ� करायला सांिगतला.
शेजारच्या आजोबांना उ�
रyदाबाचा आजार होता.

तवे�ात शेजारच्या घरातील आजोबा
आले. आजोबांनी दीिपकाला गाण्याचा
आवाज हळ� करायला सांिगतला.
शजेारच्या आजोबांना उ�
रyदाबाचा आजार होता.

 दीिपकाच्या घरातील मो�ा
आवाजामुळे धडधड वाढ�न
आजोबांना �ास होऊ लागला
होता. आजोबांना �ास होऊ नये
म्हणून दीिपकाने ताबडतोब
गाण्याचा आवाज कमी केला.

१

२

३

२०. माझी जबाबदारी आिण संवेदनशीलता

(121)

 या दोन्ही घटनांबRल वगार्त चचार् करा.

� दीिपका आिण राहुल यांचे काय चुकले असे तुम्हांला वाटते ?
� त्यांनी त्यांची चूक कशी सुधारली ?
� तुमच्या घरी िकंवा शेजारी राहणार्‍या वृB व्यyी आहेत का ?
� त्यांना कोणकोणत्या Oकारची मदत कराल ?

 आपल्या सवार्ंच्याच घरात िकंवा नात्यात वृB व्यyी असतात. त्या आपल्यावर Oेम करतात.
आपले लाड करतात. मा� ते आपल्यासारखी धावपळ करू शकत नाहीत. द=कानातून औषध िकंवा
सामान आणून देणे, माLावरील वस्तू खाली काढ�न देणे, सुईत दोरा ओवून देणे अशी त्यांची छोटी-
छोटी कामे असतात. ती आपण वेळीच करून िदल्याने त्यांना मदत होते. मो�ा आवाजात टीव्ही
िकंवा गाणी लावल्याने त्यांना कधीकधी अस्वस्थ वाट� लागते. खूप गोंगाट झाल्यास त्यांना �ास होतो.
अशा वेळी आपण आवाज कमी केला पािहजे.

 अनेकदा आजी-आजोबा िदवसभर घरी असतात. आपल्या मुला-नातवंडांशी गप्पा मारणे हाच
त्यांचा िवरंगुळा असतो. आपली नात िकंवा नातू शाळेत जाऊन काय करतात यािवषयी त्यांना कुतूहल
असते. आपल्याबRल त्यांना कौतुक वाटत असते. अशा वेळी आपण त्यांच्याशी Oेमाने बोलल्यास
त्यांना आनंद िमळतो.

घरात िकंवा शेजारी आजारी माणसे असतील तर तुम्ही काय कराल ?
 तमु्हालंा ज ेयोग्य वाटत ेत्याच्यासमोर � खणू करा. जे योग्य वाटत नाही त्याच्यासमोर × खणू करा.
आजारी माणसाला उठसूट आिण कोणत्याही वेळी भेटायला जावे.

आजारी माणसाला वेळेवर आैषधे <ावीत.

आजारी माणसाला तळलेले पदाथर् खायला <ावे.
आजारी माणसाला अनावश्यक स�े देऊ नयेत.
आजारी माणसाला वेळच्या वेळी जेवण <ावे.

आजारी माणसाच्या खोलीत मो�ा आवाजात टीव्ही पाहावा.
आजारी माणसाला डॉक्टरांच्या सल्ल्यानेच अंघोळ घालावी.

बरे वाट� लागले, की डॉक्टरांना न िवचारता औषध घेणे लगेच बंद करून टाकावे.

सांगा पाहू

सांगा पाहू

(122)

 परदेशातील काही इUस्पतळांत आता
आजारी माणसाच्या सेवा-शु�ूषेसाठी
रोबोंचा वापर केला जातो. रोबोंकड�न
काम करून घेताना मजा येईल का ? की
माणूस अवतीभवती नसेल तर कंटाळा
येईल ?

आजारी माणसाची सेवा करताना रोबो

दरवाजापयर्ंत जाईल. ितथे पोहचल्यावर ‘अ’ गटातील मुलीच्या/मुलाच्या डोLांवरील प�ी सोडा
आिण ‘ब’ गटांतील मुलीच्या/मुलाच्या डोLांवर बांधा. आता दोघेही परत वगार्त या.
 � डोLांवर प�ी बांधून चालताना कोणत्या अडचणी आल्या ?
 � डोLांवर प�ी असताना तुम्ही नेहमीच्या वेगाने चालू शकलात का ?
 � तुमच्या डोLांवर प�ी नसताना तुम्ही तुमच्या जोडीतील मुला-मुलीसाठी थांबत होता,

की त्याला/ितला मागे टाकून पुढे जात होता ?

 आजारी माणूस लवकर बरा व्हावा, असे आपल्या सवार्ंनाच वाटत असते. त्यासाठी डॉक्टरांच्या
सल्ल्यानुसार त्याची योग्य ती काळजी घ्यावी. छो"ामो�ा द=खापतींवर Oथमोपचार करून आजारी
माणसाला दवाखान्यात िकंवा Oाथिमक आरोग्य कें�ात घेऊन जावे. गंडेदोरे, ताईत, अंगार-ेधुपारे
िकंवा तांि�क-मांि�क यांचा अवलंब करू नये. डॉक्टरांकड�न वेळीच उपचार करून घ्यावेत.
िवशेष गरजा असलेल्या व्यPींिवषयीची माझी जबाबदारी
 जन्मतः आजारपण िकंवा अपघातामुळे आपल्यापैकी काही व्यyींना शारीिरक अपंगत्व येते.
सावर्जिनक िठकाणी वावरताना त्यांना अनेक अडचणी आिण गैरसोईंवर मात करावी लागते. त्यामुळे
त्यांना िवशेष सेवा-सुिवधा आिण मदतीची गरज असते.

आपल्या देशातील पोिलओ हा आजार हRपार
करण्यात आपल्याला यश िमळालेले आहे. जागितक
आरोग्य संघटनेने आपल्या देशाची यासाठी Oशंसा केली
आहे. पोिलओ िनमूर्लनाची मोहीम गेली अनेक वषेर्
सातत्याने राबवल्याने आपल्या देशाला पोिलओेवर मात
करता आली.
� ‘दो बँूद िजंदगी के’ हे वाक्य कशाच्या संदभार्त आहे
याची मािहती घ्या.

 वगार्तील सगLा मुलामुलींची दोन गटांत िवभागणी
करा. ‘अ’ गटातील मुलामुलींच्या डोLावर प�ी
बांधा. ‘ब’ गटातील मुलामुलींच्या डोLांवर प�ी बांधू
नका. दोन्ही गटांतील एक-एक मुलामुलीला एक� करून
जोGा करा. Oत्येक जोडी वगार्पासून शाळेच्या मुख्य

करून पहा

माहीत आहे का तुम्हांला माहीत आहे का तुम्हांला

(123)

 रस्त्यावरून जाताना हातात पांढरी काठी घेऊन
चाललेली एखादी दृU$हीन व्यyी तुम्ही पािहली
असेल. पांढर्‍या काठीच्या मदतीने दृU$हीन व्यyी
सावर्जिनक िठकाणी मोकळेपणाने वावरू शकतात.
काही इमारतींमधील उद् वाहकांपाशी (िलफ्टपाशी)
मजल्यांचे �मांक ेल िलपीमध्ये िलिहलेले असतात.
त्यामुळे कोणाच्याही मदतीिशवाय अशा इमारतींमध्ये
त्या व्यक्ती हव्या त्या मजल्यावर जाऊ शकतात.
मतदान यं�ावर ेल िलपीच्या सोईमुळे दृU$हीन
व्यyीही इतरांOमाणे गु6 मतदान करू शकतात.

 शाळा-महािव<ालयांमध्ये तसेच काही
इमारतींमध्ये तुम्ही पायर्‍यांशेजारी उताराचा प�ा
बांधलेला पािहला असेल. या उताराच्या पट्ट्याला
‘रँप’ असे म्हणतात. रँपमुळे चाकाची खुचीर्
वापरणार्‍या व्यyींना इमारतींच्या आत येणे शक्य
होते. चाकाची खुचीर् वापरणार्‍यांसाठी िवशेष
Oकारच्या शौचालयांची सुिवधाही काही इमारतींमध्ये
असते.

 िवशेष गरजा असलेल्या व्यyींना आपले
दैनंिदन व्यवहार सुरळीत पार पाडता यावेत यासाठी
या सुिवधा असतात. मा� या सुिवधा सवर् िठकाणी
उपलब्ध असतातच असे नाही. सावर्जिनक िठकाणी
सुिवधा असोत िकंवा नसोत, िवशेष गरजा असलेल्या
व्यyींशी आपण Oेमाने वागले पािहजे. ‘रँप’

 दृU$हीन व्यyी स्पशार्च्या िलपीचा वापर करून िलहू-वाचू शकतात. या िलपीला ेल िलपी
असे म्हणतात. या िलपीत Oत्येक अक्षरासाठी काही िटंब ठरलेली आहेत. कागदावर दाब देऊन
ठरावीक िटंबांना उठाव िदला जातो. कागदावरील या उठावदार िटंबांना स्पशर् करून दृU$हीन व्यyी
िलिहलेला मजकूर वाचू शकतात. आपल्या भाषेत िमळणारी सगळीच पुस्तके काही ेलमध्ये
िमळत नाहीत. आपण आपल्याला आवडलेली गो$ आपल्या दृU$हीन िम�ाला िकंवा मैि�णीला
वाचून दाखवू शकतो.

 � तुमचा/तुमची जोडीदार तुम्हांला मागे टाकून गेला असल्यास तुम्हांला कसे वाटले ?

(124)

Rेल िलपी

� िच�ात िदलेली ेल िलपीतील िचन्हे वापरून तुमचे नाव िलहा.
� खुणांच्या भाषेतील िचन्हे वापरून तुमच्या िम�/मैि�णीचे नाव सांगा.

करून पहा

(125)

खुणांची भाषा
 कणर्बिधर व्यyींसाठी खुणांची भाषा असते. िशवाय बोलणार्‍याच्या ओठांच्या हालचाली व
हावभाव पाहून बोललेले समजून घेण्याचे तं�ही त्यांना िशकवले जाते. आपण जर सावकाश आिण
स्प$पणे त्यांच्याशी बोललो तर त्यांना आपले बोलणे समजते, म्हणून आपण त्यांच्याशी सावकाश
आिण स्प$पणे बोलत संवाद साधू शकतो. कणर्बिधरांसाठी सांकेितक खुणांच्या िवशेष बातम्या
द}रदशर्नवर असतात.

(126)

� सुधा चं�न या भरतना"म नृत्यात पारंगत असलेल्या नितर्का आहेत. एका अपघातात त्यांना
एक पाय गमवावा लागला. तरीही कृि�म पाय लावून त्यांनी अत्यंत िजRीने नृत्य आिण
अिभनय चालू ठेवला आहे.

� रवीं� जैन दृU$हीन आहेत. त्यांनी अनेक िच�पटांना आिण द}रदशर्न मािलकांना संगीत िदले
आहे. त्यांच्या मधुर संगीताबRल त्यांना अनेक पुरस्कारही िमळाले आहेत.

� शरद गायकवाड यांचा एक हात अधू आहे. मा� पोहण्याच्या शयर्तीमध्ये त्यांनी आपल्या
देशाचे नाव जगभरात पोहचवले आहे.

• आपल्या कुटtंबातील आिण पिरसरातील व्यyींच्या अडीअडचणी समजावून घेणे, वेळOसंगी
त्यांना मदत करणे म्हणजेे संवेदनशील असणे होय.

• आपल्या आजूबाजूला िकंवा कुटtंबात असणार्‍या वृद् ध, आजारी व िवशेष गरजा असलेल्या
व्यyींशी आपण Oेमाने व आदराने वागले पािहजे.

• संवेदनशीलतेमुळे आपल्यातील मदत करण्याची वृत्ती वाढते.

(अ) एका वाक्यात उत्तरे िलहा.
 १. आजी-आजोबांना कोणता िवरंगुळा असतो ?
 २. आजारी माणसाची कोणाच्या सल्ल्यानुसार काळजी घ्यावी ?

(आ) योग्य, अयोग्य िलहा.
 १. मो�ा आवाजात टीव्ही िकंवा गाणी लावावीत.
 २. आजार बरा व्हावा म्हणून गंडेदोरे, ताईत, अंगार-ेधुपारे िकंवा
 तांि�क-मांि�क यांचा अवलंब करावा.
(इ) चुकीचा शब्द खोडा.
 १. कणर्बिधर ेल िलपी/खुणांची भाषा वापरतात.
 २. पांढर्‍या काठीमुळे/चाकाच्या खुचीर्मुळे दृU$हीन व्यyींना रस्ता ओलांडणे शक्य होते.

• अंधशाळेला भेट <ा. ेल िलपीची मािहती िमळवा.
• िवशेष गरजा असलेल्या व्यyींसाठी असणार्‍या शासकीय योजना िशक्षकांच्या मदतीने समजावून घ्या.
• िवशेष गरजा असलेल्या व्यyींसाठी काम करणार्‍या एखा<ा संस्थेची मािहती िमळवा.
 * * *

माहीत आहे का तुम्हांला

स्वाध्याय

आपण काय िशकलो

(127)

�Bा, आयेशा आिण एिमली या ितघींच्या आईविडलांनी उन्हाLाच्या सुट ्टीत सहलीला जायचे
ठरवले. त्यासाठी त्यांनी खास गाडी ठरवली. सहलीला िनघायच्या िदवशी सकाळी सवर्जण बराच वेळ
गाडीची वाट बघत रािहले, पण गाडी आलीच नाही. फोनवर चौकशी केल्यावर कळले, की सवर्जण
कुठ ेथाबंणार आहते, हचे गाडीच्या चालकाला माहीत नव्हते. गाडी आल्यावर सवर्जण िनघाल.े
� कौटtंिबक सहलीत गोंधळ कशामुळे झाला असे तुम्हांला वाटते ?
� असा गोंधळ टाळण्यासाठी तुम्ही कोणता उपाय सुचवाल ?
 कोणतेही काम करण्यासाठी िकमान व्यवस्थापन आवश्यक असते. व्यवस्थापन म्हणजे काय ?
आपण काम कसे करणार, कधी करणार याचा आराखडा तयार करणे ही व्यवस्थापनाची पिहली
पायरी आहे. आपण जर काम इतरांबरोबर करणार असू, तर हा आराखडा अिधकच काटेकोरपणे
करावा लागतो. कोणते काम कोणी करायचे हे िनिश्चत करावे लागते. ते काम कसे करायचे हे Oत्येक
व्यyीला समजावून सांगावे लागते. काम करणार्‍यांमध्ये ताळमेळ राहावा याची खबरदारी घ्यावी
लागते. Oत्येकजण सोपवलेेले काम नीट करत आहे की नाही यावर देखरेख करावी लागते. आपल्या
कामासाठी िकती पैसे लागू शकतात याचा अंदाज बांधावा लागतो. या सवर् गो$ी नेमकेपणाने पार
पडल्या तर काम पूणर् होते. कामात एकाने जरी चूक केली िकंवा कंटाळा केला, तरी काम नीटपणे
पूणर् होत नाही.

सांगा पाहू

२१. समूहजीवनासाठी व्यवस्थापन

(128)

अभ्यासाचे व्यवस्थापन केले, तर अभ्यासही चांगला होऊ शकतो. ते कसे करायचे ?
� रोजच्या अभ्यासाची वेळ िनिश्चत करा आिण ती काटेकोरपणे पाळा.
� Oत्येक आठवGाला अभ्यासासाठी करायच्या कामांची यादी करा. (उदा., पिरसर अभ्यास

Oकरण ३ वाचणे िकंवा अपूणार्ंकांच्या बेरीज-वजाबाकीची गिणते सोडवणे इत्यादी.)
� यादीतील कामे ठरवल्याOमाणे पूणर् करा.
� Oत्येक िवषयाच्या अभ्यासासाठी पुरेसा वेळ ठेवा.
� अवघड वाटणार्‍या िवषयांचा अभ्यास टाळ� नका. तो अभ्यास आधी संपवा.
� मोकळा वेळ िमळाला तर त्याचा अभ्यासासाठी सद=पयोग करा.
� खेळणे, टीव्ही बघणे, झोपणे, िव�ांती यांसाठीही खास आिण िनिश्चत वेळ ठरवा. मा�

तेवढाच वेळ त्या-त्या गो$ीसाठी <ा.

� तुमच्या वगार्च्या व्यवस्थापनासाठी कोणती कामे तुम्हांला आवश्यक वाटतात?
� ती कामे पार पाडण्यासाठी तुमचे Oितिनधी तुम्ही कसे िनवडाल?

वगार्ची स्वच्छता नीट झाली आहे ना ? वगार्त खड� आिण डस्टर आहे ना ? फळा स्वच्छ आहे
ना ? हे िनयिमतपणे तपासण्याची जबाबदारी िकंवा फLावर सुिवचार िलिहणे, वगार्त िशस्त राखणे
यांसारखी कामे आपण वगर्Oितिनधीच्या माध्यमातून करतो. अशाच Oकारे शाळेचे काम सुरळीत
चालण्यासाठी मदत व्हावी यासाठी ‘शाळा व्यवस्थापन सिमती’ तयार केली जाते.

शाळा व्यवस्थापन सिमतीमध्ये पालक, िशक्षक आिण स्थािनक पातळीवरील इतर काही तज्ज्ञ व
िव<ाथीर् Oितिनधी यांचा समावेश असतो. िव<ाथीर्, पालक आिण िशक्षक यांच्या अडचणी ही

घरी पाहुण्यानंा जवेायला बोलवल ेअसले तरीसBुा व्यवस्थापन कराव ेलागत.े जवेायला कोणते
पदाथर् बनवायच,े त्यासाठी कोणत ेसामान लागणार आहे ? त ेसवर् सामान घरात आहे की िवकत आणावे
लागणार आह े? पाहुण्यांच ेआगत-स्वागत कस ेकरायच?े अशा खूप गो$ी आईवडील बारकाईने
ठरवत असतात. ठरवलेल्या गो$ी पूणर् करत असतात. सवर् गो$ी व्यवUस्थत ठरवल्या असतील आिण
त्या ठरवल्याOमाणे सवार्ंनी पार पाडल्या, तर कायर्�मही चांगला होतो. कायर्�म ठरवताना एखादी
गो$ िवसरली िकंवा एखादे काम पार पाडायचे राहून गेले तर कायर्�मात गोंधळ होतो.

अशा छो"ा छो"ा कायर्�मांतसुBा जर व्यवस्थापन आवश्यक असेल, तर शाळा, गाव,
िजल्हा, राज्य आिण देश अशा िठकाणी व्यवस्थापन िकती महnवाचे असेल !

माहीत आहे का तुम्हांला

सांगा पाहू

(129)

� रस्त्यावर अपघात का होतात?
� वाहतुकीच्या िनयमांचे पालन का केले पािहजे?
 शाळा नेहमी ठरावीक वेळेलाच का सुरू होते? शाळेत सवर् िवषयांचे वेळाप�क का बनवले
जाते? रस्त्यावरून वाहने नेहमी डाव्या बाजूनेच का धावतात? असे Oश्न तुम्हांला पडत असतील.
समजा, शाळा सुरू होण्याची कोणतीच िनिश्चत वेळ नसेल तर काय झाले असते? कोणी कधीही
शाळेत आले असते आिण घरी गेले असते. त्यामुळे अभ्यास कधी करायचा तेच समजले नसते.
अभ्यासाचे वेळाप�क नसते तर Oत्येकजण वेगळीच पुस्तके आिण वZा घेऊन शाळेत आले असते.
 िनयमांमुळे Oत्येकाला समाजात कोणती गो$ कशी करायची याची िदशा िमळते. समाजातील
Oत्येकजण ठरावीक पद् धतीनेच वागणार आहे याची खा�ी िमळते. उदाहरणाथर्, रस्त्यावरून गाडी
चालवणारी Oत्येक व्यyी डाव्या बाजूनेच जाणार आहे हे माहीत असल्यामुळे आपणही गाडी
िनधार्स्तपणे चालवू शकतो. मा� समोरून येणारी व्यyी डाव्या बाजूने येणार आहे की उजव्या बाजूने,
हेच आपल्याला माहीत नसेल, तर गाडी चालवताना आपणही गोंधळ�न जाऊ.

सिमती समजून घेते. या अडचणी द}र व्हाव्यात यासाठी मागर्दशर्न करते. शाळेच्या िवकासासाठी
योजनांची िशफारस करते. िव<ाथीर् आिण िशक्षकांच्या शाळेतील िनयिमत उपUस्थतीवर देखरेख
ठेवते. माध्यान्ह भोजन व इतर शासकीय योजनांच्या अंमलबजावणीसाठी मदत करते. अशा Oकारे
िव<ाथीर्-िव<ािथर्नींच्या व्यUyमnवाचा अिधक चांगल्या Oकारे िवकास व्हावा यासाठी शाळा
व्यवस्थापन सिमतीमधून िशक्षक आिण पालक एकमेकांच्या मदतीने Oयत्न करतात.
� तुमच्या शाळेतील शाळा व्यवस्थापन सिमतीिवषयी मािहती िमळवा.

सांगा पाहू

(130)

 समाजात गोंधळ माजू नये आिण आपले समूहजीवन सुरळीत चालावे यासाठी िनयम तयार केले
जातात. पूवीर् िनयम समाजातील चालीरीतींनुसार ठरत असत. आता िनयम शासन बनवते. आपला
देश स्वतं� झाल्यानंतर आपण संिवधान तयार केले. राज्यकारभार कसा करावा, समाजाची वाटचाल
कोणत्या िदशेने व्हावी यांिवषयीच्या तरतुदी संिवधानात असतात. आपण िनवड�न िदलेले Oितिनधी
त्यानुसार देशाचा कारभार पाहतात.
 स्थािनक पातळीवरील कारभार ‘स्थािनक शासन संस्थांच्या’ माध्यमातून पािहला जातो.

� तुमच्या भागात कोणती स्थािनक शासन संस्था काम करते ?
� तुमच्या घराच्या िकंवा शाळेच्या आसपास त्याबRलच्या काही पा"ा (उदाहरणाथर्, वॉडर्चे

नाव, आपल्या नगरसेवकांचे/महापौर/सरपंच आदींचे घर, �ामपंचायतीचे कायार्लय इत्यादी.)
आहेत का ?

िविहरीवर पाणी भरणार्‍या िस्�या बाग

शहरातील कचरा गोळा करणारी गाडीरस्त्यावरील िदवे

रोजच्या जगण्यातील अनेक वस्तूंसाठी आपण आपले कुटtंब िकंवा शेजारी यांच्या व्यितिरy इतर
बाहेरील लोकांवर अवलंबून असतो. आपल्याला िपण्यासाठी, स्वच्छतेसाठी, शेतीसाठी आिण

सांगा पाहू

(131)

जनावरांसाठी पाणी हवे असते. आपल्या पिरसरात रोजच्या रोज जमा होणारा कचरा साफ करण्याची
आवश्यकता असते. रस्ते बांधणे, रस्त्यावर पुरेसे िदवे असणे, शाळा, दवाखाने, सावर्जिनक बाग-
बगीचे अशा आपल्या िनरिनराLा गरजा असतात. यांसारख्या गरजा पुरवण्याची जबाबदारी आपल्या
भागातील स्थािनक शासन संस्थेवर असते. त्यासाठी स्थािनक शासन संस्थांवर लोक त्यांचे Oितिनधी
िनवड�न देतात.

• कोणतेही काम करण्यासाठी िकमान व्यवस्थापन गरजेचे असते.
• सामूिहक कामांसाठी सिवस्तर आराखडा आवश्यक असतो.
• आराखGाOमाणे काम केले तर ते सुरळीत आिण वेळेत पार पडते.
• िव<ाथीर्-िव<ािथर्नींच्या व्यUyमnवाचा अिधक चांगल्या Oकारे िवकास व्हावा यासाठी

शाळा व्यवस्थापन सिमती काम करते.
• लोकानंा दैनिंदन सेवा पुरवण ेव त्याचं्या अडचणी सोडिवणे ही काम ेस्थािनक शासन ससं्था करते.

(अ) एका वाक्यात उत्तरे िलहा.
 १. व्यवस्थापनाची पिहली पायरी कोणती आहे ?
 २. िनयम का तयार केले जातात ?
(अा) िरकाम्या जागी योग्य शब्द िलहा.
 १. कोणतेही काम करण्यासाठी िकमान आवश्यक असते.
 २. काम करणार्‍यांमध्ये राहावा याची खबरदारी घ्यावी लागते.
 ३. स्थािनक शासन संस्थांवर लोक त्यांचे िनवड�न देतात.

(इ) घरी पाहुण्यांना जेवायला बोलावले आहे. त्याचे व्यवस्थापन तुम्ही कसे कराल ?
 उदा., जेवायला कोणते पदाथर् बनवायचे.
 १. ..

 २. ..

• तुमच्या दररोजच्या खेळाचे व अभ्यासाचे वेळाप�क तयार करा. वेळाप�कामुळे तुमचा अभ्यास वेळच्या वेळी
 होतो का याच्या नोंदी ठेवा.
• िदवसभराच्या कामाचे िनयोजन करा. िनयोजनामुळे तुम्हांला कोणते फायदे झाले याची चचार् करा.
• आपल्या भागातील स्थािनक शासन संस्थांच्या Oितिनधींना वगार्त आमंि�त करून िव<ाथ्यार्ंबरोबर त्यांच्याशी
 चचार् आयोिजत करा. * * *

आपण काय िशकलो

स्वाध्याय

(132)

� मुलांनो, वरील िच�ांचे नीट िनरीक्षण करा. तुम्ही पािहलेली िकंवा वापरलेली अशी वाहतुकीची
साधने शोधा आिण िच�ाजवळील चौकटीत � अशी खूण करा.

� पृथ्वीपासून खूप लांबवर जाण्यासाठी वापरण्यात येणारी साधने ओळखा. त्यांच्या चौकटीत �
अशी खूण करा.

� उरलेली साधने तुम्ही कधी, कुठे पािहली आहेत का? ती कोणत्या काळात वापरली असावी
असे तुम्हांला वाटते ? त्याबRल तुमच्या िम�ांशी, िशक्षकांशी चचार् करा.

वरील कृतीतून तुमच्या असे लक्षात येईल, की वेगवेगLा काळांत आपण वाहतुकीसाठी
िविवध साधने वापरली आहेत. आपण आता वापरत असलेली साधने, पूवीर्च्या वाहतुकीच्या
साधनांच्या तुलनेत जास्त वेगवान आिण सुरिक्षत आहेत.

सांगा पाहू

२२. वाहतूक व संदेशवहन

(133)

माणूस लाकडी ओंडके व गोलाकार दगड डोंगरउतारावरून घरंगळत जाताना पाहायचा. या
िनरीक्षणावरून त्याला चाकाची कल्पना सुचली असावी असे मानतात.

पूवीर् वस्तू ओढण्यासाठी लाकडी फLांचा वापर केला जायचा. नंतर या फLांना चाक
जोडल्याने वाहतुकीस वेग आला. वेळेची व �माची बचत होऊ लागली. चाकाचा शोध हा
माणसाच्या िवकासातील एक महnवाचा टप्पा आहे.

आधुिनक काळात वाहतुकीची अत्याधुिनक साधने िनमार्ण झाली आहेत. परंतु आजही काही
भागांत वाहतुकीसाठी माणूस व Oाणी यांचा वापर केला जातो. उदा., द=गर्म भागात याक, वाळवंटात
उंट, उंचावरती जाण्यासाठी पालखी/डोली वापरतात.

िचGांचे िनरीक्षण करा.

१. वरील वाहतूक साधनांचा वापर आपण कशासाठी करतो?
२. या तीनपैकी मानवाने सुरुवातीस वापरलेले साधन कोणते?
३. तीनही वाहतूक साधनांत कोणता भाग समान आहे?

माहीत आहे का तुम्हांला

सांगा पाहू

(134)

पाणी, वायू हे Oवाही पदाथर् आहेत. त्यांच्या वाहतुकीसाठी नळमागार्ंचा उपयोग करतात.
पाण्याची वाहतूक नळांतून पूवीर्पासून केली जाते. खिनजतेल, नैसिगर्क वायू या ज्वलनशील
पदाथार्ंची वाहतूक नळावाटे करणे सुरिक्षत असते. क�े तेल हे तेलिविहरींपासून, तेल शुBीकरण
कारखान्यांपयर्ंत नळमागार्ने नेले जाते. तसेच काही भागांत शुद् ध केलेले तेल बाजारपेठांकडे सुद् धा
नळमागार्ने वाहून नेले जाते.

मनजीत व सलीम यांना डोंगरावरून पाणी आणायचे आहे. परंतु वजन जास्त असल्याने ते त्यांना
स्वत:ला वाहून आणणे शक्य नाही. खालीलपैकी कोणता पयार्य त्यांनी वापरणे योग्य होईल?

(१) घोडा (२) नळ (३) पालखी

िच�ात संदेशवहनाची िविवध साधने व पBती िदल्या आहेत.
(१) आपल्या घरात वापरात असलेली संदेशवहनाची कोणती साधने िच�ात िदसत आहेत?
 त्यांच्याजवळ अशी खूण करा.
(२) इतर साधनांपैकी कोणती संदेशवहन साधने तुम्ही पािहली आहेत. त्यांच्याजवळ � अशी खूण

करा.
(३) उवर्िरत संदेशवहन साधनांच्या बाबतीत आपल्या िशक्षकांकड�न जाणून घ्या.

 िविवध Oकारची मािहती िमळवणे िकंवा मािहती पोहचवणे म्हणजे संदेशवहन.
काही शतकांपूवीर् कबुतराच्या पायात िच¦ी बांधून संदेश पाठवले जायचे. िनरोप्याला पाठवूनही

संदेशवहन होत असे. त्यानंतरच्या काळात संपकार्च्या साधनात तारेचा व टपालसेवेचा वापर सुरू
झाला. या सवर् सेवा आताच्या तुलनेत खूपच संथ होत्या.

 काय करावे बरे

सांगा पाहू

(135)

सुरुवातीला मानव त्याचे िवचार व भावना व्यy करण्यासाठी हातवारे करणे, हावभाव करणे,
िविवध Oकारचे आवाज काढणे इत्यादींचा वापर करत असे. त्यानंतर िविश$ गो$ींसाठीं िविश$
आवाजाचा वापर होऊ लागला. अशा Oकारे मानवाला स्वर सापडला व भाषेची िनिमर्ती झाली.
भाषेनंतर मानवाने िलपीचा शोध लावला. गुहेतील िभंत, लाकूड यांवर तो आपले िवचार िच�ांच्या
रूपात कोरू लागला. Oाचीन काळी अशा Oकारे संदेशवहन सुरू झाले.

अिलकडच्या काळात संदेश वहनासाठी जलद तं�ांचा वापर केला जातो. संदेशवहनाचा वापर
आता सवर्च क्षे�ांत होऊ लागला आहे. रेिडओ, द}रदशर्न, इंटरनेट, मोबाइल फोन इत्यादी
संदेशवहनाच्या साधनांद् वारे अनेकांशी सहज संपकर् साधता येतो. यासाठी मानविनिमर्त उप�हांचा
वापर होतो. वृत्तप�े, िनयतकािलके, पुस्तके, रेिडओ, द}रदशर्न, इंटरनेट इत्यादी सावर्जिनक
संदेशवहनाची साधने आहेत.

खालील उतारा वाचा व पुढील मुद् Eांची उत्तरे िलहा.
� उतार्‍यातील वाहतुकीची साधने कोणती?
� उतार्‍यातील संदेशवहनाची साधने कोणती?
� या साधनांचा जलद ते संथ असा �म लावा. त्यांपैकी कोणती साधने तुम्ही वापरली आहेत?
� उतार्‍यामध्ये कोणते साधन िच�ाने दाखवलेले नाही, हे साधन कशासाठी वापरतात?

 सुटीचा िदवस असल्याने रोहन आज घरीच होता. तो वरील ि�केटचा सामना पाहण्यात

दंग होता. िततक्यात दारावरची वाजली. दार उघडले तेव्हा दारात पोस्टमन िदसले. त्यांनी

 व काही िदली. मग ते वरून िनघून गेले. ते आत्याने पाठवले

होते. नाताळच्या सुटीसाठी आत्या गावाकडे येणार होती. आठ िदवसांपूवीर् पाठवलेल्या

नुसार, आत्या तर नागपूरवरून आजच ने पोहोचणार होती. िततक्यात घरातला

 खणखणला. आईने उचलला तर आत्याच बोलू लागली. आत्या रेल्वेस्टेशनवर

पोहोचली होती. ही बातमी सांगण्यासाठी आई सािनयाच्या खोलीत आली, तर ती वर गाणी

ऐकत होती. आईने मग दादाला हाक मारली. दादा वरून त्याच्या िम�ांशी चॅिटंग (संवाद) करत

माहीत आहे का तुम्हांला

 जरा डोके चालवा

(136)

मासे पाण्यात राहतात. ते संदेशवहन कसे करत असतील ?

� पिरसरातील Oाणी व पक्ष्यांचे िनरीक्षण करा.
� ते एकमेकांशी संपकर् कसे करतात ते पहा.
� संकट आल्यास, ओळखीचे कोणी िदसल्यास, खा< िदसल्यास, जखमी झाल्यास Oाणी-पक्षी

िविशष्ट आवाज काढतात. ते नीट ऐका.
� त्या Oाणी-पक्ष्यांसमोर असे आवाज काढल्यास त्यांच्या Oिति�या कशा असतात, ते पहा.

 मांजर, कु�ा, िचमणी, कावळा हे Oाणी िविशष्ट पिरिस्थतीमध्ये, िविशष्ट पद् धतीने आवाज
काढतात. इतर Oाणी-पक्षीही िविवध आवाज काढतात, हे तुमच्या लक्षात येईल. याचाच अथर्
असा, की Oाणीसुद् धा एकमेकांशी संवाद करत असतात. तेही संदेशांची देवाणघेवाण करत असतात.

१. सोबतचे िच� कोणत्या खेळाचे आहे ?
२. िच�ातील माणूस काय करतो आहे ?
३. असा खेळ तुम्ही तुमच्या पिरसरात पािहला आहे का ?
४. असे आणखी कोणकोणते कायर्�म तुम्हांस माहीत आहेत,
 त्यांची यादी करा.
५. असे कायर्�म आपण कशासाठी पाहतो?

होता. शेवटी आईने रोहनला सांिगतले, रोहन, तुझे बाबा शेताकडे घेऊन गेले आहेत.

त्यांना मोबाइल फोनवरून िनरोप दे. आई, बाबांचा मोबाइल लागत नाही. तेव�ात दादा तेथे आला.

तो म्हणाला, मी घेऊन आत्याला आणण्यासाठी रेल्वेस्टेशनला जातो. असे म्हणून तो

तेथून िनघाला.

करून पहा

सांगा पाहू

 जरा डोके चालवा

(137)

कृती-१ तुमच्या पिरसरात कायर्�म करण्यासाठी येणारे जाद}गार, शाहीर इत्यादी कलाकारांशी बोला.
कृती-२ तुमच्या आवडीचा कायर्�म द}रदशर्नवर पाहताना, त्यातील आवडीच्या कलाकाराशी

बोलण्याचा Oयत्न करा.
� वरील दोन कृतींमधून तुम्हांला कोणाशी बोलता आले?
� वरील दोनपैकी कोणत्या कृतीतील व्यyी तुमच्याशी बोलू शकली नाही?
� बोलता न येण्यामागचे कारण काय असेल?

िच�ांचे िनरीक्षण करा. िदलेल्या
िच�ातील मनोरंजनाचे Oकार व
तुम्ही केलेली यादी जुळते का ते
पहा. या सवार्ंपासून आपले
मनोरंजन होत असते. ही सवर्
स्थािनक मनोरंजनाची साधने
आहेत. कारण हे कायर्�म
आपल्या समोर होत असतात.
आपण ते समक्ष पाहू शकतो.

शाहीर

जाद}गार

िसनेमावाला

िवद}षक

पथना"पथना" कठपुतळीवाला

 आपण रेिडओ, द}रदशर्न संच, संगणक व Oोजेक्टर यांचा वापर करतो. त्यां~ारे कायर्�म
ऐकताना िकंवा पाहताना आपले मनोरंजन होते. हे कायर्�म द}र कुठेतरी सुरू असतात. तेथे ते
िचि�त व ध्विनमुि�त करून Oक्षेिपत केले जातात. वरील साधनांचा वापर करून आपण हे
कायर्�म ऐकू व पाहू शकतो. रेिडओ, द}रदशर्न संच इत्यादी मनोरंजनाची Oक्षेपण साधने आहेत.

करून पहा

(138)

 सध्या मोबाइल फोनचा वापर वाढला आहे.
पण आपल्या आवडत्या िचमणीला, मोबाइलमधून
िनघणार्‍या लहरींचा �ास होतो. त्यामुळे िचमण्या
आपल्या पिरसरातून नाहीशा होत आहेत.

(१) वेगवेगLा काळांतील वाहतूक साधनांची मािहती घेतली.
(२) चाकाचा शोध िकती महnवाचा आहे हे समजून घेतले.
(३) वेगवेगLा काळांतील संदेशवहनाची साधने जाणून घेतली.
(४) मनोरंजनाची स्थािनक व Oक्षेिपत साधने समजून घेतली.

(अ) जो]ा जुळवा.
(१) पृथ्वीपासून द}र जाण्यासाठी () (अ) होडी
(२) Oाचीन काळी आेझे वाहण्यासाठी () (ब) अिvबाण
(३) पाण्यातून Oवास करण्यासाठी () (क) चाकाची ढकलगाडी

(ब) खालील Dश्नांची उत्तरे िलहा.
(१) �ामीण भागात पल्स पोिलओची मोहीम राबवायची आहे. संदेशवहनाची कोणकोणती साधने Oचारासाठी

वापरता येतील?
(२) काटtर्न िफल्म पाहण्यासाठी तुम्ही कोणते साधन वापरता?
(३) पा�पुस्तक हे कशाचे साधन आहे?

� वाहतूक व संदेशवहनाच्या साधनांचा अनावश्यक वापर टाळण्यासाठी संदेश देणारी िभUत्तप�के तयार करा.
त्याचे छोटेसे Oदशर्न शाळेत भरवा. ***

� खाली िदलेल्या मनोरंजनाच्या
साधनांपैकी कोणते साधन Oक्षेपण
साधनांच्या गटात बसत नाही?

 (१) रेिडओ, (२) द}रदशर्न,
 (३) बाहुलीना", (४) िसनेमा

वाहतुकीची अथवा संदेशवहनांची साधने ही
गरजेनुसार वापरण्यासाठी असतात. त्याचा
अितवापर, आपल्यासह सवर् सजीवांसाठी व
पयार्वरणासाठी हािनकारक आहे.

� मीनाला अितशय महnवाचा संदेश
लगेचच परगावी पाठवायचा आहे.
त्यासाठी ितने कोणत्या साधनाचा वापर
करावा असे तुम्हांला वाटते?

माहीत आहे का तुम्हांला

आपण काय िशकलो

हे नेहमी लक्षात ठेवा

स्वाध्याय

 जरा डोके चालवा

 काय करावे बरे

(139)

खालील िचGे कोणत्या नैसिगर्क संकटांची आहेत ?

 पावसाLात एकाएकी दोन-तीन िदवस खूप जोराचा पाऊस पडतो. नदीचे पाणी इतके वाढते,
की नदी द=थडी भरून वाहते. कधी कधी पाणी नदीकाठच्या वस्तीमध्ये घुसते.

 नदीच्या पाण्याच्या पातळीत अशी वाढ होते, त्याला काय म्हणतात ?
 वारंवार भूकंप होणारी महारा$aातील दोन िठकाणे कोणती ?
 समु�ात भूकंप झाला, तर अितशय मो�ा लाटा उसळतात. त्यांना काय म्हणतात ?

नैसिगर्क आपत्ती
बर्‍याच वेळा काही द=घर्टना घडल्याचे आपण ऐकतो. कुठे भूकंप होतो, तर कुठे पूर येतो. कुठे

वादळ होते, तर कुठे वीज पडते. कुठे कडे कोसळतात, तर कुठे गारपीट होते.
या द=घर्टनांमध्ये अनेक माणसे जखमी होतात. काही माणसे मृत्युमुखी पडतात. लोकांची घरे

पडतात. पाळीव जनावरांचे मरण ओढवते. काही द=घर्टनांमध्ये शेतातल्या उभ्या िपकांचा नाश होतो.
मालमत्तेचे Oचंड नुकसान होते. लोकांचे दैनंिदन जीवन िवस्कळीत होते. ते परत पिहल्यासारखे
होण्यासाठी अनेक िदवस लागतात.
नवा शब्द िशका
आपत्ती : महाभयानक संकट. या संकटात माणसे जखमी होऊ शकतात, काही माणसांचा मृत्यू
होऊ शकतो. अशा घटनेमुळे मानवी मालमत्तेचे नुकसान होऊ शकते. राहती घरे कोसळतात.
पाळीव जनावरे मृत्युमुखी पडतात. शेतीचे नुकसान होते.

सांगा पाहू

सांगा पाहू

२३. नैसिगर्क आपत्ती

(140)

या आिण अशा काही द=घर्टना नैसिगर्क कारणांमुळे घड�न येतात. त्यांना नैसिगर्क आपत्ती
म्हणतात. त्या कधी आिण कुठे घड�न येतील, याची अापल्याला पुरेशी मािहती नसते. त्या टाळणे तर
आपल्या हातात अिजबात नसते.

अशा घटनांनी घाबरून जाऊ नये. त्यापेक्षा या आपत्तींना तोंड कसे <ावे याची मािहती घेणे
फाय<ाचे ठरते.
अवकाळी पाऊस

आपल्या देशात ठरावीक काळातच पाऊस पडतो. म्हणून त्याला मोसमी पाऊस असे म्हणतात.
महारा$aात जून, जुलै, ऑगस्ट आिण सप्टेंबर या चार मिहन्यांत पाऊस
पडतो. म्हणून या चार मिहन्यांच्या कालावधीला आपण पावसाळा
म्हणतो.

महारा$aात पावसाळा सुरू व्हायच्या आधी काही िठकाणी एखा<ा
िदवशी अचानक ढग जमून येतात. िवजा चमकतात आिण ढगांचा
गडगडाट होतो. थोडा वेळ जोराचा पाऊस पडतो. त्याला आपण वळवाचा
पाऊस िकंवा वळीव असे म्हणतो.

पण पावसाLातला पाऊस आिण वळवाचा पाऊस सोड�न आपल्याकडे िहवाLात िकंवा
उन्हाLात पाऊस पडतो. अशा पावसाला अवकाळी पाऊस म्हणतात.
नवा शब्द िशका
अवकाळी पाऊस - पाऊस पडण्याचा ठरावीक काळ सोड�न इतर वेळी पडणारा पाऊस.

अवकाळी पावसाने उडालेली Gेधाितरपीट

वळवाचा पाऊस

अवकाळी पाऊस
ध्यानीमनी नसताना अचानक
सुरू होतो. त्या पावसामुळे
लोकांची �ेधाितरपीट उडते.
लोक छ�ी, रेनकोट न घेता
बाहेर पडलेले असतात. अशा
वेळी पाऊस आला तर आसरा
िमळेल ितथे थांबावे लागते
िकंवा िभजत जावे लागते.

पण अवकाळी पावसाने आणखीही काही तोटे होतात. काही िठकाणी लोक िहवाळी िपके घेतात.
िहवाLात अधूनमधून पावसाचा िशडकावा झाला तर िपकांसाठी तो फाय<ाचा असतो. पण त्या
काळात पाऊस फार जोराचा झाला, तर शेतात पाणी साचते. िहवाळी िपके कुजून जाण्याचा धोका
िनमार्ण होतो.

(141)

बर्‍याच वेळा अवकाळी पावसाबरोबर गारपीट होते. गारांचा मार लागून माणसे, जनावरे जखमी
होतात. घरांची कौले फुटतात. गारांच्या माराने उभ्या िपकांचे आिण फळबागांचे नुकसान होते.

या सुमाराला आंब्याचा मोहर आला असेल तर त्याचेही नुकसान होते. त्यातला काही भाग तुट�न
जातो आिण काही भाग कुजून जातो. त्यामुळे आंब्याचे उत्पादन कमी होते.
पूर

पावसाLात कधी कधी तीन-चार िदवस
सतत जोराचा पाऊस पडतो. पाणी वाहून जाऊ
शकत नाही. त्यामुळे नदीच्या पाण्याची पातळी
वाढते. त्याला आपण पूर येणे असे म्हणतो.
पाऊस थांबला नाही तर पाणी वस्तीतही घुसते.

पुरामुळे मातीची घरे कोसळतात. मुले, गुरे
आिण माणसे बुड�न मरण्याची शक्यता असते.
वस्तीत पाणी साठल्याने दैनंिदन जीवनात
अडचणी येतात.

अशा वेळी उंच, सुरिक्षत िठकाणी जावे आिण पूर ओसरल्यावर मग घरी परतावे.
पुराच्या पाण्याला ओढ फार असते. पुराच्या पाण्यात पोहणे धोक्याचे ठरते.

भूकंप
जिमनीच्या पोटात खडकांमध्ये काही हालचाली होतात. त्यामुळे

अचानक खडकांच्या थरांमध्ये तरंग िनमार्ण होतात.
शांत तLात एखा<ा मुलाने दगड टाकला तर त्यात गोल,

वतुर्ळाकार तरंग िनमार्ण होतात. ते तLाच्या काठापयर्ंत जातात.
काही वेळाने तरंग िवरून जातात आिण पाणी परत पिहल्यासारखे
शांत होते.

(142)

त्सुनामी
ज्या वेळी भूकंपाचा उगम समु�ात असतो, त्या वेळी भूकंपामुळे समु�ात खूप मो�ा लाटा िनमार्ण

होतात. एकेक लाट तीन-चार मजली इमारतीइतकी उंच असते. या लाटा Oचंड वेगाने िकनार्‍यावर
येऊन धडकतात. या लाटांना त्सुनामी म्हणतात.

शाळा सुरू असताना भूकंप झाला तर बाकाखाली बसावे. भूकंप थांबल्यानंतर रांगेने बाहेर
पड�न शाळेजवळ मैदानात िकंवा मोकLा जागेत जमा व्हावे. भूकंपाने जेवढे नुकसान होत नाही
तेवढे गदीर् आिण गोंधळामुळे होते.

अगदी तसेच तरंग जिमनीच्या पोटात िनमार्ण होतात. काही सेकंद जमीन हादरते. त्याला भूकंप
म्हणतात. त्यानंतर परत सारे शांत होते. ज्या भागात भूकंप होतो, ितथली घरे हादरतात. घरातल्या
वस्तू धडाधड पडतात. क�ी आिण मोडकळीस आलेली घरे तर साफ कोसळतात. त्याचे िढगारे
तयार होतात. त्या िढगार्‍यांत अडकून माणसे दगावतात. अनेक माणसे जखमी होतात. भूकंपाच्या
कें�ाजवळ नुकसान जास्त होते.

भूकंपामध्ये पाळीव जनावरांचाही मृत्यू ओढवतो िकंवा ती जखमी होतात. भूकंप झाला तर घाबरू
नये. भूकंप काही सेकंद होतो. भूकंप होत असताना आपल्या अंगावर आसपासच्या जड वस्तू पड�
शकतात. त्यामुळे माणसे दगावतात िकंवा जखमी होतात. म्हणून भूकंप होत आहे असे लक्षात येताच
कॉटखाली िकंवा टेबलाखाली बसावे िकंवा दाराच्या चौकटीत उभे राहावे. त्यामुळे अंगावर एखादी
जड वस्तू पड�न आपण जायबंदी होण्याचे टळते.

माहीत आहे का तुम्हांला

ूूूूूूूूूूूूूूूूूूूूूूूू

(143)

मो�ा शहरांमध्ये आिण Oत्येक िजल्Zांमध्ये नैसिगर्क आपत्तीनंतर जनजीवन सुरळीत व्हावे
यासाठी काय करायचे ते ठरलेले असते. त्यासाठी खास Oिशिक्षत सेवकवगर् असतो. गरज पडली
तर लष्कराच्या जवानांची मदत घेतली जाते.

� पाऊस पडण्याचा ठरावीक काळ सोड�न इतर वेळी पडणार्‍या पावसाला अवकाळी पाऊस
म्हणतात. शेतात पाणी साचल्याने िहवाळी िपके कुजून जातात. अवकाळी पावसाबरोबर
गारपीटही होऊ शकते. गारांचा मार लागून माणसे व जनावरे जखमी होतात. िपकांचे आिण
फळबागांचे नुकसान होते.

� पावसाLाच्या िदवसांत जास्त पाऊस पडल्याने नदीच्या पाण्याच्या पातळीत वाढ होते.
त्याला पूर म्हणतात. कधी कधी पुराचे पाणी वस्तीत घुसते. घरे पडतात. माणसे व गुरे बुड�न
मरतात. दैनंिदन जीवनात अडचणी येतात. पूर ओसरेपयर्ंत उंच िठकाणी जावे.

� जिमनीच्या पोटात-खडकांमध्ये काही हालचाली झाल्याने तरंग िनमार्ण होतात. त्याला भूकंप
म्हणतात. भूकंपामुळे घरे हादरतात. वस्तू धडाधड पडतात. घरे कोसळ�न िढगारे तयार होतात.
त्यात अडकून माणसे दगावतात. पाळीव जनावरे जखमी होतात िकंवा मरतात. भूकंप होताना
कॉटखाली िकंवा टेबलाखाली बसावे िकंवा दाराच्या चौकटीत उभे रहावे.

� भूकंपाचा उगम समु�ात असतो, तेव्हा समु�ात Oचंड उंच लाटा तयार होतात. त्यांना त्सुनामी
म्हणतात. िकनार्‍यावरील मानवी वस्तीत या लाटा आल्याने खूप वाताहत होते.

नैसिगर्क आपत्तींिवषयी मािहती िमळवावी. आपत्तींमुळे होणारे नुकसान टाळण्यासाठी काय करता येईल
हे त्यामुळे समजते.

माहीत आहे का तुम्हांला

हे नेहमी लक्षात ठेवा

आपण काय िशकलो

िकनार्‍यावर माणसांची वस्ती असली आिण ितथे त्सुनामी झाली तर खूप मोठी वाताहत होते. या
लाटेच्या तडाख्यात जी माणसे िकंवा Oाणी सापडतात, ते त्या लाटेसमोर अगदीच हतबल असतात.
लाटेच्या पाण्यात बुड�न मरण्यापलीकडे ते द=सरे काहीही करू शकत नाहीत.

त्सुनामीचा मारा इतका शUyशाली असतो, की िकनार्‍याजवळ असणारी वाहने आत बसलेल्या
माणसांसकट द}र फेकली जातात. वाहनांची जबरदस्त मोडतोड होते. आत बसलेली माणसे मृत्यू
पावतात िकंवा गंभीर जखमी होतात.

त्सुनामीच्या तडाख्याने िकनार्‍यालगतच्या घरांची, द=कानांची मोडतोड होऊ शकते.

(144)

(अ) काय करावे बरे ?
 तमुच ेगाव डोंगरावर आहे. डोंगरउतारावर वसलेल्या शेजारच्या गावी पावसाLात खूप मोठा पूर आला आहे.

(अा) जरा डोके चालवा.
 (१) पुढे नैसिगर्क आपत्ती आिण मानविनिमर्त आपत्तींचे कोष्टक िदले आहे. ते पूणर् करा. त्यासाठी

कोष्टकाच्या खाली िदलेल्या यादीची मदत घ्या.
अ.8. नैसिगर्क अापत्ती अ.8. मानविनिमर्त आपत्ती

१. १.
२. २.
३. ३.
४. ४.
 (१) च�ीवादळ (२) मोडकळीला आलेले घर कोसळणे (३) वीज कोसळ�न त्यात मरणे. (४) दोन
 आगगाGांची टक्कर होणे. (५) पटांगणातले वाळवी लागलेले झाड पड�न त्याखाली खेळणारी
 मुले जखमी होणे (६) जोरदार बफर् पड�न दैनंिदन जीवन िवस्कळीत होणे. (७) स्वयंपाकाचा
 िसिलंडर फुट�न आग लागणे, (८) िवमान उडताना िबघाड होऊन अपघात घड�न येणे.
 (२) बफर् पडणे आिण गारपीट यांत काय फरक आहे ?
 (३) बफर् असणार्‍या Oदेशात अंगावर केस असणारे Oाणी राहात असतील, तर त्यांच्या अंगावर केस
 दाट असतील की िवरळ ? त्याचे कारण काय असेल ?

(इ) मािहती िमळवा.
 मो�ा शहरांमध्ये अिग्नसुरक्षा दले असतात. त्यांच्यािवषयी मािहती िमळवा. त्या दलातले सेवक
 कोणकोणत्या द=घर्टनांमध्ये नागिरकांना मदत करतात त्यांची यादी करा. िमळालेली मािहती वगार्तील
 इतरांना सांगा.

(ई) बातम्यांचा संgह करा.
 नैसिगर्क आपत्तींची मािहती वतर्मानप�ात, आकाशवाणीवर आिण द}रदशर्नवर बातमीप�ांमधून िदली जाते.
 त्यावर लक्ष ठेवा. नैसिगर्क आपत्तींच्या बातम्यांचा सं�ह करा.

(उ) पुढील Dश्नांची उत्तरे िलहा.
 (१) आपल्या देशातल्या पावसाला मोसमी पाऊस का म्हणतात ?
 (२) िहवाLातला कोणत्या Oकारचा पाऊस िपकांसाठी चांगला असतो ?
 (३) गारिपटीचे द=ष्पिरणाम कोणकोणते आहेत ?
 (४) पुराच्या पाण्यात पोहावे का ?
 (५) त्सुनामीचा िकनार्‍यावरील वाहनांवर काय पिरणाम होतो ?

स्वाध्याय

(145)

(ऊ) गाळलेले शब्द भरा.

 (१) पाण्यात िनमार्ण होतात, अगदी तसेच जिमनीच्या पोटात िनमार्ण होतात.
 (२) पाऊस थांबला नाही तर पाणी घुसते.
 (३) त्सुनामीच्या तडाख्यासमोर Oाणी आिण माणसे असतात.
 (४) त्या अडकून माणसे दगावतात.

� भूकंप होऊन गेल्यावर रांगेने बाहेर पड�न शाळेजवळच्या मोकLा जागेत कसे जायचे त्याचे Oात्यिक्षक करून
 पहा.

(146)

� २० वषार्ंपूवीर् शहराशेजारी शेते होती. ितथे आता नवी वस्ती झाली आहे. रेल्वेच्या फाटकापाशी
भलेथोरले झाड होते. त्या झाडावर घरटी बांधून तर्‍हेतर्‍हेचे पक्षी आिण अनेक िकडे सुखाने नांदत
होते.

� आता ते पक्षी आिण िकडे कुठे गेले असतील?

� शहर, खेडेगाव आिण जंगल यांत
तुम्हांला कोणकोणत्या बाबतींत
सारखेपणा आढळतो?

� फरक कोणकोणते आढळतात?

२० वषार्ंपूवीर् आज

गावशहर

२४. आपण पिरसर धोक्यात आणत आहोत का?

जंगल

(147)

 सवर् Oाण्यांपेक्षा माणूस अिधक बुद् िधमान आहे. बुद् िधमत्तेचा वापर करून तो आपले जीवन
सुलभ करत असतो. पिरसरातील वस्तू सवर्च सजीव वापरत असतात. पण माणूस पिरसरातील वस्तूंचा
बारकाईने अभ्यास करू शकतो. पिरसरातील वस्तूंपासून नवीन पदाथार्ंची िनिमर्ती करतो. कसे ते पहा !
 सुमारे दीडशे वषार्ंपूवीर्ची गो$. खिनजतेलाचा वापर कसा करावा हे संशोधकांनी शोधून
काढले. माणसाच्या हाती एक नवे उपयुy इंधन आले. ते इंधन वापरून चालवता येतील अशी काही
वाहने माणसाने िनमार्ण केली. त्यात मोटारकार, बस, टaक, स्कूटर या वाहनांचा समावेश होतो. दगडी
कोळसा वापरून चालणार्‍या आगगाGाही संशोधकांनी बनवल्या.
 पूवीर् गावाला जायचे असेल तर माणसे पायी, घोGावरून अथवा बैलगाडीने जात. ओझे
वाहण्यासाठीही िनरिनराळी जनावरे अथवा जनावरांकड�न ओढल्या जाणार्‍या गाGा वापरल्या जात.
आता आपण बसने िकंवा आगगाडीने जाताे. त्यामुळे क$ही वाचतात आिण वेळही कमी लागतो.

आपले जीवन अिधक सुलभ आिण समृद् ध व्हावे म्हणून आपण िनरिनराLा योजना हाती घेतो.
पाण्याची गरज भागावी म्हणून आपण धरणे बांधतो. वाहतुकीसाठी रस्ते आिण लोहमागर् िनमार्ण करतो.
गरजेच्या वस्तू तयार करण्यासाठी कारखाने काढतो. Oत्येकाला िनवारा हवा म्हणून नवीन घरे बांधतो.

यासाठी लागणार्‍या वस्तू आपल्याला पिरसरातून िमळवाव्या लागतात. जंगले, शेते, खाणी अशा
िठकाणांहून त्या िमळतात. कारखान्यांत वापरून घाण झालेले पाणी नदीत सोडतात. या सार्‍याचे
पिरणाम पिरसरावर होतात. पिरसराची हानी होऊन त्याचे सजीवसृ$ीवर वाईट पिरणाम होतात. मग
मानवOाणी तरी त्यातून कसा सुटेल?

माणसाचा िवकास

(148)

� १९५१ साली जनगणना झाली. त्या वेळी आपल्या देशाची लोकसंख्या िकती होती?
� २०११ साली जनगणना झाली. त्या वेळी आपल्या देशाची लोकसंख्या िकती होती?

गेल्या ६० वषार्ंत आपल्या देशाची लोकसंख्या ितपटीने वाढली. अजूनही ती वाढत आहे. आपण
ज्या वस्तू पिरसरातून गरजेपोटी घेतो, त्यांची मागणी अतोनात वाढली.

खेडेगावांमध्ये रोजगार िमळेनासा झाला. रोजगारासाठी खेडेगावांतील लोक शहरांकडे जाऊ
लागले. शहरांमध्ये दाटीवाटी होऊ लागली.

शहराची लोकसंख्या तर अतोनात वाढली. कारण खेडेगावातील लोक रोजगारासाठी शहरात येऊ
लागले. शहरातील लोकांना पुरेसे पाणी िमळेना. घरांची संख्या अपुरी पडायला लागली. लोकांना
रहायला जागा िमळेना. शहराभोवती शेती होती. मोकLा जागा होत्या. ितथे आता नवीन वसाहती
झाल्या. नवीन वसाहती आिण रस्ते बांधण्यासाठी ितथली झाडे तोडावी लागली.

शहरांमध्ये कामावर जाण्यासाठी खूप मोठी अंतरे पार करावी लागतात. म्हणून शहरातले लोक
वाहने खरेदी करू लागले. सगLाच मो�ा शहरांमध्ये ही वाहने धूर ओकत िफरू लागली.
शहरातल्या हवेत हा धूर िमसळ� लागला. त्याचा पिरणाम म्हणून शहरांमधील लोकांना श्वसनाचे
िवकार होऊ लागले. दमा आिण फुप्फुसांचे िवकार या व्याधींचे Oमाण वाढले.

शहरातून झाडे हRपार झाली. त्यामुळे पक्ष्यांना घरटी बांधण्यासाठी जागाच िमळेनाशी झाली.
शहरातल्या हवेत धूर िमसळ� लागल्याने त्याचाही �ास पक्ष्यांना होऊ लागला. तहान लागली, की
पक्ष्यांना पाणी िमळेल याची खा�ी नसते. या कारणांनी शहरातील पक्षी कमी होऊ लागले आहेत.
फुलपाखरे आिण इतर कीटक यांचीही संख्या रोडावू लागली आहे.

 लोकसखं्या वाढल्यामळु ेकधीकधी शहरात
सांडपाण्याची व्यवस्था कोलमडते. त्यामळुे
भरवस्तीत पाणी साचते. त्यात डास वाढतात.
डासांमळु े िहवताप, डेंगी, हत्तीरोग, िचकुनगिुनया
या रोगांचा Oसार होतो.
 शहरातल्या वस्तीवर लोकसंख्यावाढीचे
वाईट पिरणाम कसे होतात, ते पािहलते ना ?

लोकसंख्येतील वाढ

मािहती िमळवा

(149)

पाणी ही सवर् सजीवांची एक महत्त्वाची गरज आहे. माणूस शारीिरक स्वच्छता, घराची स्वच्छता,
स्वयंपाक, शेती, उ<ोगधंदे, बांधकाम अशा कामांसाठीही पाणी वापरतो.

पावसाळा संपला की हळ�हळ� न<ांचे पाणी कमी होऊ लागते. िविहरीही आट� लागतात. हे पाणी
माचर् मिहन्यापयर्ंत कसेबसे पुरते. पुढे उन्हाLात तर अनेक गावांत पाण्याची टंचाई िनमार्ण होते.

िजथे कोणत्या ना कोणत्या स्वरूपात पाण्याची सोय होऊ शकते, ितथेच माणसे वस्ती करतात.

हळ�हळ� लोकसंख्या वाढ� लागली. पाऊस मा� तेवढाच पडतो. त्यामुळे पाणी अपुरे पड� लागले.
पावसाचे बरेचसे पाणी वाहून जाते. ते उपयोगी पडावे म्हणून आपण धरणे बांधून पाणी अडवू लागलो.

काहीजण िविहरी खणण्याऐवजी निलकाकूप खोद} लागले. पाणी उपसण्यासाठी हातपंप वापरू
लागले. पंपांमध्येही सुधारणा झाली. िडझेल वापरून चालवता येईल अशा यांि�क पंपाचा शोध
लागला. िवजेवर चालणार्‍या पंपाचाही शोध लागला. आता बर्‍याच िठकाणी लोक िडझेलवर अथवा
िवजेवर चालणारे पंप वापरतात.

लोकसंख्या अतोनात वाढल्यामुळे आता उन्हाLात दरवषीर् पाण्याची टंचाई चांगलीच जाणवते,
लोकसंख्या वाढल्यामुळे आणखीही एक िबकट समस्या उभी ठाकली आहे. ती आहे अ�पुरव�ाची.

देशात िपकणारे अ� वाढत्या लोकसंख्येला पुरे पडेनासे झाले. त्यामुळे आपल्या देशातील
वैज्ञािनकांनी शेतीमध्ये सुधारणा केल्या. पूवीर् शेतकरी बर्‍याच िठकाणी वषार्काठी बहुधा एकच पीक

जिमनीतले पाणी आटत चालले

माहीत आहे का तुम्हांला

निलकाकूपधरण

(150)

घेत. आता तेसुBा द=बार आिण ितबार िपके घेऊ लागले. त्यामुळे अ�ाचे उत्पादन वाढले. पण
शेतीसाठी पाण्याची मागणी वाढली.

पूवीर् शेतीसाठी वषार्काठी केवळ पावसाLात पाणी लागे. आता ते बर्‍याच िठकाणी आठ मिहने
लागते. िजथे ितबार िपके घेतात, ितथे तर शेतीसाठी वषर्भर पाणी लागते. पाऊस तर फy पावसाLात
पडतो. मग उरलेले आठ मिहने शेतीसाठी आिण इतर सवर् कामांसाठी पाणी कुठ�न येते ?

पावसाळा संपला, की काही िदवसांनी पाण्याची टंचाई िनमार्ण होते. िहवाLात आिण उन्हाLात
शेतातल्या िपकांना पाणी कुठ�न <ायचे ?

पावसाचे जे पाणी जिमनीत मुरलेले असते ते अशा वेळी उपयोगी पडते. िविहरींना आिण
कूपनिलकांना जे पाणी लागते ते जिमनीत मुरलेले पाणीच असते.

पूवीर् हे पाणी पारंपिरक पBतीने िदले जाई.
कोकणात नारळी, पोफळी आिण केळी यांच्या वाGा असतात. ितथे या वाGांना िविहरींचे

पाणी रहाटगाडग्याने िदले जाते. िविहरीच्या तोंडावर एक आडवा वासा ठेवलेला असतो. त्या वाशाच्या
आधाराने एक मोठे लाकडी च� बसवलेले असते. ते उभे िफरू शकेल अशी व्यवस्था असते. त्या
च�ाला रहाट असे म्हणतात. या रहाटाच्या मदतीने गाडग्यांची एक माळका गोलगोल िफरेल अशी
बसवलेली असते. िफरता िफरता त्यांतली गाडगी पाण्यात बुडतात. वर येता येता पाण्याने भरतात.
रहाटावरून खाली जाताना ही गाडगी उलटी होतात. गाडग्यांमधील पाणी खाली पडते. ते एका
पन्हाळीत पडते. या पन्हाळीतले पाणी वाडीला देतात.

रहाट आिण गाडगी िमळ�न ही यं�णा बनते म्हणून ितला ‘रहाटगाडगे’ म्हणतात. रेडा िकंवा बैल
लावून रहाटगाडगे िफरवले जाते. कोकणात अजूनही बर्‍याच िठकाणी रहाटगाडगे वापरतात.

महारा$aात कोकण सोड�न बाकीच्या भागांमध्ये पूवीर् िविहरीचे पाणी उपसण्यासाठी मोट वापरली
जाई. मोट म्हणजे चामGाची एक मोठी िपशवी. दोरखंडाला बांधून ती िविहरीत सोडतात. पाण्याने
भरली म्हणजे बैल लावून ती वर ओढतात. ते पाणी शेताला देतात.

आता मोट अगदी थोGा िठकाणी वापरली जाते.

 जरा डोके चालवा

रहाटगाडगे मोट

(151)

� खिनजतेलाचा वापर करून वापरून चालणार्‍या मोटारकार, बस, स्कूटर अशा वाहनांचा शोध
लागला. आगगाGांचाही शोध लागला. Oवास करणे सोपे झाले.

� आपण धरणे बांधतो, रस्ते आिण लोहमागर् बनवतो. कारखाने काढतो. घरे बांधतो. कारखान्यांतले
घाण झालेले पाणी नदीत सोडतो. त्यामुळे पिरसराची हानी होते. त्याचे सजीवसृष्टीवर वाईट
पिरणाम होतात.

� लोकसंख्येत बेसुमार वाढ झाल्याने पिरसरातून िमळणार्‍या वस्तूंची मागणी अतोनात वाढली.
तसेच रोजगारासाठी खेडेगावातून लोक शहराकडे जाऊ लागले. शहरांमध्ये दाटीवाटी होऊ
लागली. नवीन वसाहती बांधण्यासाठी झाडे तोडावी लागली. वाहनांची संख्या वाढली.
वाहनांच्या धुरामुळे लोकांना श्वसनाचे िवकार होऊ लागले.

� झाडे तुटल्याने शहरांमध्ये पक्ष्यांना घरटी बांधण्यासाठी जागा िमळत नाही. तसेच हवेत धूर
िमसळ� लागला. त्यामुळे शहरात पक्षी, फुलपाखरे आिण इतर कीटक यांची संख्या कमी होत
आहे.

� वाढत्या लोकसंख्येमुळे अ�धान्याची मागणी वाढली. शेतकरी आता द=बार आिण ितबार िपके
घेऊ लागले. शेतीसाठी पाण्याची मागणी वाढली.

� कोकणात पूवीर् रहाटगाडग्याने पाणी िदले जाई, तर महाराष्टaातील इतर भागांत मोटेने िदले जाई.
आता बर्‍याच िठकाणी शेतीसाठी पंपाने पाणी खेचले जाते. त्यामुळे जिमनीत मुरलेल्या
पाण्याचा साठा झपा"ाने कमी होत आहे.

आता शेतीला पाणी देण्यासाठी अनेक िठकाणी िडझेलचे आिण िवजेचे पंप वापरले जातात. पूवीर्
मोटा िजतके पाणी उपसत होत्या, हे यांि�क पंप त्यापेक्षा िकतीतरी पट जास्त पाणी उपसतात. िशवाय
द=बार िकंवा ितबार शेतीमुळे पावसाळा सोड�न इतर काळातही ते चालवले जातात. याचा पिरणाम
म्हणून जिमनीत मुरलेल्या पाण्याचा साठा झपा"ाने संपत चालला आहे.

आपल्या गरजेच्या वस्तू पिरसरातून िमळवताना पिरसरावर वाईट पिरणाम होऊ नयेत, याची काळजी घ्यायला हवी.

आपण काय िशकलो

हे नेहमी लक्षात ठेवा

(152)

(अ) काय करावे बरे ?
 बुलडाणा येथे राहणार्‍या तुमच्या काकांची जुनी स्कूटर आहे. ती सुरू केली की स्कूटरमधून खूप धूर येत
 असतो.

(अा) यादी करा.
 पेटaोल अथवा िडझेल वापरून चालणार्‍या वाहनांची यादी करा.

(इ) जरा डोके चालवा.
 (१) कारखान्यात वापरून खराब झालेले पाणी नदीत सोडतात. त्यामुळे आसपासच्या लोकांना काय �ास

होत असेल ?
 (२) िवजेच्या शोधामुळे मानवी जीवन कसे सुलभ झाले ?

(ई) खालील Dश्नांची उत्तरे Eा.
 (१) माणसाने कोणकोणती वाहने िनमार्ण केली आहेत ?
 (२) नवीन वसाहती बांधण्यासाठी काय करावे लागते ?
 (३) डासांमुळे कोणकोणत्या रोगांचा Oसार होतो ?
 (४) द=बार, ितबार शेतीचा जिमनीत मुरलेल्या पाण्यावर काय पिरणाम झाला आहे ?

(उ) िरकाम्या जागी योग्य शब्द िलहा.
 (१) उन्हाLात अनेक गावांत पाण्याची िनमार्ण होते.
 (२) रेडा िकंवा बैल लावून िफरवले जाते.
 (३) सवर् Oाण्यांपेक्षा अिधक बुद् िधमान आहे.
 (४) मोट म्हणजे चामGाची एक मोठी
 (५) साठी खेडेगावातील लोक शहराकडे जाऊ लागले आहेत.

(ऊ) मािहती िमळवा.
 पुढील िवषयांवर मािहती िमळवा.
 (१) िडझेल आिण पेटaोल जपून वापरा.
 (२) पाण्याची बचत करा.
 िमळालेली मािहती िलहून काढा. वगार्तील इतरांना सांगा.

 � िनसगर् सहलीचे आयोजन करून पिरसरात झालेल्या बदलांचे िनरीक्षण करा.
 � रहाटगाडग्याची Oितकृती बनवा.

स्वाध्याय

