HONEYSUCKLE

TEXTBOOK IN ENGLISH FOR CLASS VI


राष्ट्रीय शैक्षिक अनुसंधान और प्रशिक्षण परिषद् NATIONAL COUNCIL OF EDUCATIONAL RESEARCH AND TRAINING

0647 - Honeysuckle

Textbook for Class VI

ISBN 81-7450-485-0

First Edition

February 2006 Phalguna 1927

Reprinted

January 2007, October 2007, January 2009, January 2010, February 2012, January 2013, October 2013, December 2014, December 2015, December 2016, December 2017, December 2018, August 2019, January 2021 and November 2021

Revised Edition

December 2022 Agrahayana 1944

PD 550T BS

© National Council of Educational Research and Training, 2006, 2022

₹65.00

Printed on 80 GSM paper with NCERT watermark

Published at the Publication Division by the Secretary, National Council of Educational Research and Training, Sri Aurobindo Marg, New Delhi 110 016 and printed at Goyal Stationers, B-36/9, G.T. Karnal Road Industrial Area, Delhi - 110 033

ALL RIGHTS RESERVED

- No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior permission of the publisher.
- This book is sold subject to the condition that it shall not, by way of trade, be lent, re-sold, hired out or otherwise disposed of without the publisher's consent, in any form of binding or cover other than that in which it is published.
- The correct price of this publication is the price printed on this page, Any revised price indicated by a rubber stamp or by a sticker or by any other means is incorrect and should be unacceptable.

OFFICES OF THE PUBLICATION DIVISION, NCERT

NCERT Campus Sri Aurobindo Marg

New Delhi 110 016 Phone : 011-26562708

108, 100 Feet Road Hosdakere Halli Extension Banashankari III Stage

Bengaluru 560 085 Phone : 080-26725740

Navjivan Trust Building P.O. Navjivan

Ahmedabad 380 014 Phone: 079-27541446

CWC Campus
Opp. Dhankal Bus Stop

Panihati
Kolkata 700 114

700 114 Phone: 033-25530454

CWC Complex Maligaon Guwahati 781 021

Phone: 0361-2674869

Publication Team

Head, Publication

: Anup Kumar Rajput

Division

Chief Production : Arun Chitkara

Officer

Chief Business : Vipin Dewan

Manager

hief Editor : Bijnan Sutar

Chief Editor (In Charge)

Editor : Vijayam

Sankaranarayanan

Production Assistant: Om Prakash

Illustrations

Bhushan Shaligram

Cover and Layout

Shweta Rao

FOREWORD

The National Curriculum Framework, 2005, recommends that children's life at school must be linked to their life outside the school. This principle marks a departure from the legacy of bookish learning which continues to shape our system and causes a gap between the school, home and community. The syllabi and textbooks developed on the basis of NCF signify an attempt to implement this basic idea. They also attempt to discourage rote learning and the maintenance of sharp boundaries between different subject areas. We hope these measures will take us significantly further in the direction of a child-centred system of education outlined in the National Policy of Education (1986).

The success of this effort depends on the steps that school principals and teachers will take to encourage children to reflect on their own learning and to pursue imaginative activities and questions. We must recognise that, given space, time and freedom, children generate new knowledge by engaging with the information passed on to them by adults. Treating the prescribed textbook as the sole basis of examination is one of the key reasons why other resources and sites of learning are ignored. Inculcating creativity and initiative is possible if we perceive and treat children as participants in learning, not as receivers of a fixed body of knowledge.

These aims imply considerable change in school routines and mode of functioning. Flexibility in the daily time-table is as necessary as rigour in implementing the annual calendar so that the required number of teaching days are actually devoted to teaching. The methods used for teaching and evaluation will also determine how effective this textbook proves for making children's life at school a happy experience, rather than a source of stress or boredom. Syllabus designers have tried to address the problem of curricular burden by restructuring and reorienting knowledge at different stages with greater consideration for child psychology and the time available for teaching. The textbook attempts to enhance this endeavor by giving higher priority and space to opportunities for contemplation and wondering, discussion in small groups, and activities requiring hands-on experience.

The National Council of Educational Research and Training (NCERT) appreciates the hard work done by the textbook development committee responsible for this book. We wish to thank the Chairperson of the advisory group in languages, Professor Namwar Singh and the Chief Advisor for this book, Professor R. Amritavalli for guiding the work of this committee. Several teachers contributed to the development of this textbook; we are grateful to their principals for making this possible. We are indebted to the institutions and organisations which have generously permitted us to draw upon their resources, materials and personnel. We are especially grateful to the members of the National Monitoring Committee, appointed by the Department of Secondary and Higher Education, Ministry of Human Resource Development under the Chairpersonship of Professor Mrinal Miri and Professor G.P. Deshpande for their valuable time and contribution. As an organisation committed to systemic reform and continuous improvement in the quality of its products, NCERT welcomes comments and suggestions which will enable us to undertake further revision and refinements.

New Delhi 20 December 2005 Director
National Council of Educational
Research and Training


RATIONALISATION OF CONTENT IN THE TEXTBOOKS

In view of the COVID-19 pandemic, it is imperative to reduce content load on students. The National Education Policy 2020, also emphasises reducing the content load and providing opportunities for experiential learning with creative mindset. In this background, the NCERT has undertaken the exercise to rationalise the textbooks across all classes. Learning Outcomes already developed by the NCERT across classes have been taken into consideration in this exercise.

Contents of the textbooks have been rationalised in view of the following:

- Content based on genres of literature in the textbooks and supplementary readers at different stages of school education
- Content that is meant for achieving Learning Outcomes for developing language proficiency and is accessible at different stages
- For reducing the curriculum load and examination stress in view of the prevailing condition of the Pandemic
- Content, which is easily accessible to students without much interventions from teachers and can be learned by children through self-learning or peer-learning
- Content, which is irrelevant in the present context

This present edition, is a reformatted version after carrying out the changes given above.


Textbook Development Committee

CHAIRPERSON, ADVISORY GROUP IN LANGUAGES

Professor Namwar Singh, formerly *Chairman*, School of Languages, Jawaharlal Nehru University, New Delhi

CHIEF ADVISOR

R. Amritavalli, *Professor*, English and Foreign Languages University (EFLU), Hyderabad

CHIEF COORDINATOR

Ram Janma Sharma, Former *Head*, Department of Education in Languages, NCERT, New Delhi

Members

Amita Kochar, *PGT* (*English*), Chiranjeev Bharati School, Gurgaon Parminder Dutta, *Principal*, Kendriya Vidyalaya, Airports Authority of India, New Delhi

R. Meganathan, Assistant Professor, Department of Education in Languages, NCERT, New Delhi

Shalini Advani, Formerly Principal, British School, New Delhi

MEMBER-COORDINATOR

Nasiruddin Khan, Former *Reader in English*, Department of Education in Languages, NCERT, New Delhi

ACKNOWLEDGEMENTS

THE National Council of Educational Research and Training is grateful to Professor M.L. Tickoo, formerly of the Central Institute of English and Foreign Languages, Hyderabad, and the Regional Language Centre, Singapore, for going through the manuscript and making valuable suggestions.

For permission to reproduce copyright material in this book NCERT would like to thank the following: M/s Rupa & Co., New Delhi for 'The Banyan Tree' by Ruskin Bond; Orient Longman Private Limited, New Delhi for 'A Different Kind of School' from Onward English – Book 5; M/s Ratna Sagar Private Limited, Delhi for 'A House, A Home' and 'Where Do All the Teachers Go?'; R.K. Laxman for the cartoon from The Best of Laxman; the Department of Advertising and Visual Publicity, Government of India for the photograph of Kalpana Chawla; and Hamish Hamilton for the two photographs of a mongoose and a cobra along with the accompanying paragraph from Animals in India by Ylla.

Special thanks are also due to the Publication Department, NCERT, for their support. NCERT gratefully acknowledges the contributions made by Bharati Guleria, *Copy Editor*; Keerti Lingwal, *Proof Reader* and Vijyanti and Uttam Kumar, *DTP Operators*.

The Council is grateful to the review committee constituted by the Curriculum Group for the rationalisation of this edition in which the representatives of CBSE and the members of faculty of English from the Department of Education in Languages participated.

CONTENTS

Foreword ... iiiRationalisation of Content in the Textbooks ... v

Notes for the Teacher (Units 1-3) ... 1

- 1. Who Did Patrick's Homework? ... 7

 A House, A Home ... 15
- 2. How the Dog Found Himself a New Master! ... 17

 The Kite ... 25
- 3. Taro's Reward ... 27
 The Quarrel ... 37

Notes for the Teacher (Units 4–8) ... 39

- 4. An Indian American Woman in Space: Kalpana Chawla ... 43 Beauty ... 52
- 5. A Different Kind of School ... 54


Where Do All the Teachers Go? ... 65

0000

- 6. Who I Am ... 67
 The Wonderful Words ... 74
- 7. Fair Play ... 76

 Vocation ... 88
- 8. The Banyan Tree ... 91

CONSTITUTION OF INDIA

Part III (Articles 12 – 35)

(Subject to certain conditions, some exceptions and reasonable restrictions)

guarantees these

Fundamental Rights

Right to Equality

- before law and equal protection of laws;
- irrespective of religion, race, caste, sex or place of birth;
- of opportunity in public employment;
- by abolition of untouchability and titles.

Right to Freedom

- of expression, assembly, association, movement, residence and profession;
- of certain protections in respect of conviction for offences;
- of protection of life and personal liberty;
- of free and compulsory education for children between the age of six and fourteen years;
- of protection against arrest and detention in certain cases.

Right against Exploitation

- for prohibition of traffic in human beings and forced labour;
- for prohibition of employment of children in hazardous jobs.

Right to Freedom of Religion

- freedom of conscience and free profession, practice and propagation of religion;
- freedom to manage religious affairs;
- freedom as to payment of taxes for promotion of any particular religion;
- freedom as to attendance at religious instruction or religious worship in educational institutions wholly maintained by the State.

Cultural and Educational Rights

- for protection of interests of minorities to conserve their language, script and culture;
- for minorities to establish and administer educational institutions of their choice.

Right to Constitutional Remedies

• by issuance of directions or orders or writs by the Supreme Court and High Courts for enforcement of these Fundamental Rights.

Rationalised 2023-24