

18. परिसंस्था

1. खालील पर्यायांपैकी योग्य पर्याय निवडून रिकाम्या जागा भरा.

(अ.) हवा, पाणी, खनिजे, मृदा हे परिसंस्थेतील भौतिक घटक होय.

(आ.) परिसंस्थेतील नदी, तळे, समुद्र ही जलीय परिसंस्थेची उदाहरणे आहेत.

(इ.) परिसंस्थेमध्ये 'मानव' प्राणी भक्षक गटात मोडतो.

2. योग्य जोड्या जुळवा. उत्पादक

उत्पादक	परिसंस्था
अ. निवडुंग	1. जंगल
आ. पाणवनस्पती	2. खाडी
इ. खारफुटी	3. जलीय
ई. पाईन	4. वाळवंटीय

उत्तर:

(अ.) निवडुंग – वाळवंटीय

(आ.) पाणवनस्पती – जलीय

(इ.) खारफुटी – खाडी

(ई.) पाईन – जंगल.

3. माझ्याविषयी माहिती सांगा.

अ. परिसंस्था

उत्तर: परिसंस्था ही जैविक आणि अजैविक घटकांच्या आंतरक्रियांनी तयार होणारी रचना आहे. परिसंस्थेतील सर्व सजीव म्हणजे जैविक घटक आणि त्यांच्या सभोवतालच्या अधिवासात असणारे तापमान, ऑक्सिजन कार्बन डायऑक्साइड, मृदा व त्यातील क्षार इत्यादी अजैविक घटक या दोन्हीमध्ये सतत आंतरक्रिया होत असतात. या अन्योन्य संबंधातूनच वैशिष्ट्यपूर्ण आकृतिबंध तयार होतो. प्रत्येक परिसंस्थेतील उत्पादक म्हणजे वनस्पती, प्राणी हे भक्षक आणि सूक्ष्मजीव हे विघटक असतात. विघटक जीवाणू, कवक आणि इतर सूक्ष्मजीव मृत वनस्पती व प्राण्यांच्या अवशेषांतील सेंद्रिय पदार्थांचे विघटन करून त्यांना असेंद्रिय स्वरूपात पुन्हा निसर्गात पाठवतात. चांगल्या अवस्थेतील परिसंस्था अशा प्रकारे एकमेकांशी समतोल प्रमाणात राहतात.

आ. बायोमस

उत्तर: समान गुणधर्म असलेल्या छोट्या छोट्या परिसंस्था एकत्र आल्या की त्यांचा एक बायोम होतो. बायोम

मुख्यत्वे दोन प्रकारची असतात.

(1) भूमीवरील बायोम किंवा भू-परिसंस्था

(2) जलीय बायोम किंवा पाण्यातील परिसंस्था. भू-परिसंस्था या केवळ भूचर वनस्पती आणि प्राण्यांचे पोषण करणाऱ्या असतात. त्यात विविध प्रकार आहेत. उदा., गवताळ प्रदेश, सदाहरित जंगले, वाळवंटी प्रदेश, टुंड्रा, तैगा, विषुववृत्तीय जंगले इत्यादी जलीय बायोममध्ये गोड्या पाण्याची परिसंस्था, सागरी परिसंस्था आणि खाडीची परिसंस्था या परिसंस्थांचा समावेश होतो.

इ. अन्नजाळे

उत्तर: बहुतेक परिसंस्थेतील अन्नसाखळ्या गुंतागुंतीच्या असतात. त्यामुळे जटिल स्वरूपातील अन्नजाळी निर्माण होतात. कोणत्याही परिसंस्थेत अन्नसाखळी सरळ आणि एकरेषीय नसते. परंतु त्यात खूप परस्परावलंबी नाती असतात. हे संबंध खूप जटिल असतात. भक्ष्य खाणारा भक्षक एखादे वेळी दुसऱ्याच भक्षकाचे भक्ष्य ठरू शकतो. उदा., बेडूक हा भक्षक अनेक प्रकारचे कीटक खातो पण त्याला साप खातो, साप हे पक्ष्याचे भक्ष्य ठरू शकते. हाच पक्षी कीटक किंवा बेडूक देखील खाऊ शकतो. अशा रितीने परिसंस्थेतील जैविक घटकांतील परस्परसंबंध अतिशय क्लिष्ट अन्नजाळी निर्माण करू शकतात.

4. शास्त्रीय कारणे द्या.

अ. परिसंस्थेतील वनस्पतींना उत्पादक म्हणतात.

उत्तर: वनस्पती हे उत्पादक असतात. प्रकाश-संश्लेषण करून ते स्वतः अन्ननिर्मिती करतात. सौर ऊर्जेचा वापर करून अन्न तयार करताना वनस्पती मातीतून असेंद्रिय क्षार आणि पाणी यांचे शोषण करतात व सेंद्रिय अन्नपदार्थ बनवतात. म्हणून परिसंस्थेतील वनस्पतींना उत्पादक म्हणतात.

आ. मोठ्या धरणांमुळे परिसंस्था नष्ट होतात.

उत्तर: जेव्हा मोठी धरणे बांधली जातात, तेव्हा मुळातील भू-स्वरूप बदलले जाते. तेथील झाडे तोडली जातात. या जंगलतोडीमुळे वन्य प्राण्यांचे अधिवास नष्ट होतात. बऱ्याचशा प्रजाती अशा कारणांनी नष्ट झाल्या आहेत. मोठ्या प्रमाणावर वनस्पती आणि प्राणी यांची हानी होते. साठवलेल्या पाण्याच्या दाबामुळे भूकंपाची शक्यता वाढते. धरणे बांधताना तेथील माणसांच्या वसाहती आणि शेतीवाडी नष्ट होते. धरणांमुळे नदीचा खालच्या बाजूच्या पाण्याच्या प्रवाहात घट होते. त्यामुळे अगोदर असणाऱ्या वाहत्या पाण्यामध्ये तयार झालेल्या परिसंस्था नष्ट होतात. अशा रितीने मोठ्या धरणांमुळे परिसंस्था नष्ट होतात.

इ. दुधवा जंगलात गेंड्यांचे पुनर्वसन करण्यात आले.

उत्तर: खूप वर्षांपूर्वी दुधवा जंगलात एकशिंंगी गेंड्यांचे वास्तव्य होते. परंतु खूप वर्षे त्यांची शिकार झाल्यामुळे येथील गेंडे नष्ट झाले. या गेंड्यांचे वास्तव्य पुन्हा होण्यासाठी त्यांचे पिंजऱ्यात प्रजनन करून त्या पिल्लांना पुन्हा नैसर्गिक अधिवासात सोडण्यात आले. वन्य जीवन मौल्यवान असते. म्हणून त्यांचे पुनर्वसन व्हावे यासाठी असे प्रयत्न करण्यात आले.

5. खालील प्रश्नांची उत्तरे लिहा.

अ. लोकसंख्या वाढीचे परिसंस्थांवर काय परिणाम झाले?

उत्तर: (1) मानवी लोकसंख्या अफाट वेगाने वाढते. त्या प्रमाणात इतर प्राण्यांची संख्या सीमित राहते.

(2) मानव हा कोणत्याही परिसंस्थेचा सर्वोच्च भक्षक असतो. त्याला लागणाऱ्या सगळ्या मूलभूत गरजा देखील परिसंस्थाच पुरवत असते.

(3) परंतु अतिशय वाढलेल्या लोकसंख्येमुळे मानवाला अधिकाधिक साधनसंपदांची आवश्यकता निर्माण होते. नैसर्गिक साधनसंपदा सर्वात जास्त प्रमाणात मानव संपुष्टात आणतो.

(4) बदलती जीवनशैली आणि उपभोगी वृत्ती यांमुळे निसर्गाचा न्हास, निरनिराळ्या प्रकारचे प्रदूषण हे सारे मानवी हस्तक्षेपामुळे होते. पृथ्वीतलावरचे असे सर्व बदल केवळ मानवच करतो.

(5) या साऱ्यांचा परिणाम परिसंस्थेवर ताण निर्माण करतो. मोठ्या प्रमाणातील लोकसंख्या मोठ्या प्रमाणात घनकचरा देखील निर्माण करते.

आ. परिसंस्थेच्या न्हासास शहरीकरण कसे जबाबदार आहे?

उत्तर: ज्या वेळी लोकांना त्यांच्या गावात पुरेसे अन्न, पैसे किंवा इतर सोयी-सवलती मिळत नाहीत, अशा वेळी ते सुख-सोयीकरिता शहराकडे स्थलांतर करतात. शहरामध्ये कारखाने, उदयोग इत्यादी असल्याने त्यांना उपजीविकेची चांगली साधने मिळतात. या शोधात दररोज अनेक लोक शहरांकडे येतात. त्यामुळे नागरीकरण होते. शहरातील वाढीव लोकसंख्येमुळे येथे सर्व सोयीसुविधांवर ताण येतो. निवासाच्या जागांची कमतरता भासते. त्यामुळे येथे शेतजमीन, नजीकची जंगले, खाजण जमिनी, गवताळ प्रदेश, कांदळवने किंवा जलाशय अशाही ठिकाणी भराव घालून राहण्यासाठी वापर केला जातो. या प्रयत्नांत नैसर्गिक परिसंस्था नष्ट होतात. विकास कामांसाठी जंगले हटवली जातात. जमिनीचा वापर वेगळ्याच कारणांसाठी केल्यामुळे नैसर्गिक अधिवास नष्ट होतात. वनस्पती आणि प्राणी यांच्या जाती नाहीशा होतात. वन्यप्राणी मानव संघर्ष सुरू होतात. अशा रितीने परिसंस्थेचा संपूर्ण न्हास होतो.

इ. नैसर्गिक परिसंस्थांमध्ये मोठा बदल घडवणारी युद्धे का होतात?

उत्तर: काही शेजारी राष्ट्रांमध्ये जमीन, पाणी, खनिजसंपत्ती अशा साधनसंपदांवरून वाद निर्माण होतात. काही आर्थिक व राजकीय कारणांमुळे मानवी समूहांत स्पर्धा निर्माण होते. मतभेद विकोपाला गेल्यामुळे युद्धाला तोंड फुटते. धार्मिक आणि वांशिक कारणांनी देखील युद्धे केली जातात. युद्धामध्ये मोठ्या प्रमाणात बांब वर्षाव व सुंरुंग स्फोट केले जातात. त्यामुळे जागतिक पातळीवर शांतता नष्ट होते. जीवितहानी होते आणि नैसर्गिक परिसंस्थांमध्ये मोठे बदल होतात. कधी कधी त्या नष्ट सुद्धा होतात.

ई. परिसंस्थेतील घटकांमधील आंतरक्रिया स्पष्ट करा.

उत्तर: (1) हवा, पाणी, मृदा, सूर्यप्रकाश, तापमान, आर्द्रता इत्यादी अजैविक घटकांचा परिसंस्थेतील वनस्पती, प्राणी आणि जीवाणू अशा जैविक घटकांवर परिणाम होतो.

(2) या जैविक घटकांची संख्या देखील अजैविक घटकांच्या गुणवत्तेवर अवलंबून असते.

(3) हे जैविक घटक, अजैविक घटकांचे शोषण करतात किंवा परिसंस्थेत पुन्हा सोडतात. त्यामुळे अजैविक घटकांचे प्रमाण, जैविक घटकांमुळे घटत किंवा वाढत असते.

(4) प्रत्येक जैविक घटक एखाद्या विशिष्ट अजैविक घटकांशी सतत आंतरक्रिया करीत असतो. तसेच तो इतर जैविक घटकांशी देखील आंतरक्रिया करीत असतो.

उ. सदाहरित जंगल व गवताळ प्रदेश या परिसंस्थेतील ठळक फरक सांगा.

उत्तर:

सदाहरित जंगल	गवताळ प्रदेश
(1) पृथ्वीचा सुमारे 7% भूभाग हा सदाहरित जंगलांनी व्यापलेला आहे.	(1) पृथ्वीचा सुमारे 30% भूभाग हा गवताळ प्रदेशाने व्यापलेला आहे.
(2) पृथ्वीवरचे जवळपास निम्मे भूचर प्राणी आणि जमिनीवरच्या वनस्पती सदाहरित जंगलांमध्येच असतात.	(2) बहुसंख्य चरणारे प्राणी गवताळ प्रदेशात असतात.
(3) विषुववृत्तीय सदाहरित जंगले ही घनदाट आणि अनेक थरांची असतात.	(3) गवताळ प्रदेशात अतिशय उंच गवत वाढते. ही मुख्यत्वे रान-गवते असून एखादे झाड देखील या प्रदेशात दिसते.
(4) सदाहरित जंगलांच्या प्रदेशात 200 सेमी (म्हणजेच 78 ते 80 इंच) पेक्षा जास्त वार्षिक पर्जन्यमान असते. म्हणजेच खूप जास्त पाऊस असतो.	(4) गवताळ प्रदेशात प्रतिवर्षी सरासरी 20-35 इंच पर्जन्यमान असते.
(5) विषुववृत्तीय प्रदेशात अशा प्रकारची जंगले आढळतात.	(5) पृथ्वीवर अनेक ठिकाणी गवताळ प्रदेश असतात.

6. खालील चित्रांचे वर्णन लिहा.


उत्तर: पहिल्या चित्रात वाळवंटी परिसंस्था दिसत आहे. दुसऱ्या चित्रात जंगलातील परिसंस्था दाखवली आहे आणि त्यात एक तलाव म्हणजेच जलीय परिसंस्थादेखील दिसत आहे.

वाळवंटी परिसंस्थेत निवडुंगासारखी वनस्पती उत्पादक आहे. तसेच पाम (ताडाच्या जातीतील झाड) दिसत आहे. वाळवंटात खूप कमी पाऊस पडतो, त्यामुळे येथे वनसृष्टी खूपच कमी असते. मृदा वालुकामय असते. येथील भक्षकदेखील कमी संख्येने असतात. पहिल्या चित्रात उंट दाखवला आहे. हा वाळवंटातील प्राथमिक, शाकाहारी भक्षक आहे. येथल्या परिस्थितीला उंट उत्तम रितीने अनुकूलित झालेला असतो. तसेच पाण्याच्या कमतरतेने निवडुंग हा मरुवनस्पतीची अनुकूलने (xerophytic adaptations) दाखवतो. निवडुंग म्हणूनच

इतक्या कमी पाण्याच्या ठिकाणीदेखील जगू शकतो.

दुसऱ्या चित्रात जंगलाची परिसंस्था दाखवण्यात आली आहे. आपण या चित्रात हत्ती आणि वाघ पाहू शकतो. तसेच महाकाय धनेश (हॉर्नबिल) हा पक्षीदेखील दिसत आहे. हे जंगल विषुववृत्तीय सदाहरित जंगलाचे उदाहरण असले पाहिजे. येथे पर्जन्यमान खूप जास्त असते. त्यामुळे तऱ्हेतऱ्हेच्या पाणथळ जागा निर्माण होतात. अशा पाणथळ जागांमुळे अनेक प्रकारच्या अन्नसाखळ्या आणि अन्नजाळी तयार झालेली दिसून येतात. त्यामुळे जमिनीवरील जीवन आणि पाण्यातील जीवन हे एकमेकांशी अन्नसाखळ्या आणि अन्नजाळी यांच्या साहाय्याने जोडलेले असते.

भूतलावरचे पक्षी पाण्यातील माशांचा भक्ष्य म्हणून वापर करतात. जंगली श्वापदे पाणी पिऊन तहान भागवण्यासाठी जलाशयाच्या जवळ येतात. दुसऱ्या चित्रात गवत व इतर झाडे ही उत्पादक आहेत. तळ्यातील छोटे मासे हे प्राथमिक भक्षक आहेत. या छोट्या माशांना मोठे मासे खातात. म्हणून मोठे मासे द्वितीय भक्षक ठरतात. हत्ती हादेखील प्राथमिक भक्षक आहे, कारण तो शाकाहारी प्राणी आहे. साप हा द्वितीय भक्षक, तर त्याला खाऊ पाहणारा गरुड हा तृतीय भक्षक आहे. वाघ देखील या परिसंस्थेतील तृतीय भक्षक आहे.