


# SCHOOL BASED ASSESSMENT 2022

## GRADE 8 History / Geography

### PART – A (Objective Type)

Part-A: 48 Marks, Part-B: 52 Marks, Total: 100 Marks

Model Paper

School Name (سکول کا نام)			
Student Name (طالب علم کا نام)		Roll No	
Section		Date	

### General Instructions (عمومی ہدایات)

1. Read carefully and attempt all questions.

۱۔ غور سے پڑھیں اور تمام سوالات حل کریں۔

2. Encircle the correct option of each of the Multiple Choice Questions (MCQs) as shown in the example given below.

۲۔ ہر کثیر الانتخابی سوال کے صحیح جواب پر دائرہ لگائیں جیسا کہ نیچے دی گئی مثال میں دکھایا گیا ہے۔

Example: Polio is caused by:

مثال: پولیو کی وجہ ہے:

(a) bacteria

بیکٹیریا

(b) fungi

فنجائی

(c) virus

وائرس

(d) algae

الگی

3. Use black/blue ink for writing. Use of lead pencil is not allowed.

۳۔ لکھنے کے لیے کالی / نیلی روشنائی کا استعمال کریں۔ کچی پنسل کے استعمال کی اجازت نہیں ہے۔

4. If more than one options are encircled in a question, no mark will be given.

۴۔ اگر کسی سوال میں ایک سے زیادہ جوابات کے گرد دائرہ لگایا گیا تو کوئی نمبر نہیں دیا جائے گا۔

Result.pk

Total Marks: 48	Part-A (Multiple Choice Questions)	Total Time: 1 Hour 15 Minutes
-----------------	------------------------------------	-------------------------------

Instructions: Thirty two (32) Multiple Choice Questions (MCQs) are given in this part. Each question carries 1.5 marks.

ہدایات: اس حصہ میں بتیس (32) کثیر الانتخابی سوالات دیے گئے ہیں۔ ہر سوال کے 1.5 نمبر ہیں۔

Q.NO 1 representation of the features of an area of the earth on a flat surface according to a scale is called a:

زمین کے کسی خاص حصے کو کسی ہموار سطح پر پیمانے کے مطابق منتقل کرنا کہلاتا ہے:

(a) land

(b) diagram

ڈایاگرام

(c) map

(d) sea

سمندر

Q.NO 2-Soil survey maps are very useful in:

مٹی کا سروے کرنے کے لیے بنائے گئے نقشے فائدہ مند ہیں:

(a) political Maps

سیاسی نقشوں میں

(b) relief Maps

ریلیف نقشوں میں

(c) commercial Maps

تجارتی نقشوں میں

(d) cadastral Maps

رقبائی نقشوں میں

Q.NO 3. Types of Glaciers are:

گلیشیر کی اقسام ہیں:

(a) Two

دو

(b) Three

تین

(c) Four

چار

(d) Five

پانچ

Q.NO 4. The fall of water in the form of sheet is called:

شیٹ کی شکل میں پانی کے زوال کو کہتے ہیں:

(a) Waterfall

آبشار

(b) V shaped valley

وی نما وادی

(c) Pin holes

پین سوراخ

(d) Meanders

مینڈرز

**Q.NO 5. Which of the following oceans is between Africa and Australia:** مندرجہ ذیل میں سے کون سا بحر افریقہ اور آسٹریلیا کے درمیان ہے:

- | | | | |
|--------------------------|-----------------|-------------------|-----------------|
| (a) Indian Ocean | بحر ہند | (b) Arctic Ocean  | بحر منجمد شمالی |
| (c) South Atlantic Ocean | بحر منجمد جنوبی | (d) Pacific Ocean | بحر الکاہل |

**Q.NO.6- narrow strip of land which connects two large masses of land is called:**

زمین کی ایک تنگ پٹی جو زمین کے دو بڑے ٹکڑوں کو جوڑتی ہے:

- | | | | |
|---------------|-----------|-------------|---------|
| (a) Island | جزیرہ | (b) Isthmus | خاکنائے |
| (c) Peninsula | جزیرہ نما | (d) Bight | کھاڑی |

**Q.NO 7 .In which zone Pakistan is geographically located?**

پاکستان ارضیاتی لحاظ سے کس خطے میں واقع ہے؟

- | | | | |
|------------------|---------------|-----------------|----------------|
| (a) Dynamic zone | متحرک خطہ میں | (b) Cold zone | ٹھنڈے خطہ میں  |
| (c) Hot zone | گرم خطہ میں | (d) Desert zone | صحرائی خطہ میں |

**Q.NO 8 - Due to Gravity, the movement of soil and rocks on the slopes-**

کشش ثقل کی وجہ سے ڈھلوانوں پر موجود مٹی اور چٹانوں کا باہر کی طرف حرکت کرنا کہلاتا ہے:

- | | | | |
|----------------|----------|------------------|---------------|
| (a) Earthquake | زلزلہ | (b) Land sliding | زمین کا سرکنا |
| (c) Volcanism  | آتش فشاہ | (d) Flood | سیلاب |

**Q. No 9.Global warming means:**

گلوبل وارمنگ سے مراد ہے:

- | | |  | |
|---|-----------------------------------|--|------------------------------------|
| (a) maintaining Earth Average Temperature | زمینی اوسط درجہ حرارت برقرار رہنا | (b) increasing Earth Average Temperature | زمینی اوسط درجہ حرارت میں اضافہ |
| (c) decreasing Earth Average Temperature  | زمینی اوسط درجہ حرارت میں کمی | (d) too much decreasing in Earth temperature | زمینی درجہ حرارت میں بہت زیادہ کمی |

**Q.NO 10.The Ozone layer is weakening, because of:**

اوزون کی تہ کمزور ہو رہی ہے جس کی وجہ ہے:

- | | | | |
|---------------------|--------------|---------------------|---------------|
| (a) Water pollution | آبی آلودگی | (a) Air pollution | ہوائی آلودگی  |
| (b) Soil pollution  | زمینی آلودگی | (c) Noise pollution | شور کی آلودگی |

**Q.NO 11. The forests in the mountainous areas of Pakistan, at an altitude of 400 meters are:**

پاکستان کے پہاڑی علاقوں میں 400 میٹر کی بلندی پر موجود جنگلات ہیں:

- | | | | |
|-------------------|---------------|--------------------|----------------|
| (a) dry forest | خشک جنگلات | (b) belle forest | بیلے کے جنگلات |
| (c) alpine forest | جنگلات الپائن | (d) coastal forest | ساحلی جنگلات |

**Q.NO 12.Why is Murree famous for?**

مری کی وجہ سے مشہور ہے:

- | | | | |
|---------------------|------------------------|------------------------|----------------------|
| (a) Over population | زیادہ آبادی کی وجہ سے  | (b) Excessive rainfall | زیادہ بارش کی وجہ سے |
| (c) More colleges | زیادہ کالجوں کی وجہ سے | (d) Good harvest | اچھی فصل کی وجہ سے |

**Q.NO.13. China's development based on:**

چین کی ترقی کی بنیاد ہے:

- | | | | |
|-------------------------------|----------------------|----------------------------------|-------------------|
| (a) strong economic structure | مضبوط اقتصادی ڈھانچہ | (b) Strong agriculture structure | مضبوط زرعی ڈھانچہ |
| (c) Strong social structure | مضبوط معاشرتی ڈھانچہ | (d) Strong literacy rate | مضبوط ادبی ڈھانچہ |

**Q.NO 14.Which of the following is the organization of South Asian countries?**

درج ذیل میں کونسی جنوبی ایشیائی ممالک کی تنظیم ہے؟

- | | | | |
|----------|----------|-----------|--------|
| (a) ECO  | ای۔سی۔او | (b) SAARC | سارک |
| (c) NATO | نیٹو | (d) G-8 | جی ایٹ |

**Q.NO 15.The economic development of a developed country depends on:**

کسی ترقی یافتہ ملک کی معاشی ترقی کا انحصار ہے:

- | | | | |
|------------------------------------|------------------------------------|----------------------|-------------------|
| (a) industrial production | صنعتی پیداوار پر | (b) Capital shortage | سرمایہ کی قلت پر  |
| (c) Population more than resources | وسائل کے مقابلے میں زیادہ آبادی پر | (d) Foreign loans | غیر ملکی قرضوں پر |

**Q.NO 16. In geography the important thing is.**

علم جغرافیہ میں بنیادی اہمیت حاصل ہے

(a) Statistics

شماریات

(b) Tools

مہارتیں

(c) Shapes

اشکال

(d) Mapping

نقشہ کاری

**Q.NO 17 The cause of decline of textile industries in 18th century in India was:**

ہندوستان میں 18 ویں صدی میں ٹیکسٹائل کی صنعتوں کے زوال کی وجہ تھی:

(a) decline in quality of production

پیداوار کے معیار میں کمی

(b) non-availability of raw material

خام مال کی عدم دستیابی

(c) load shedding

لوڈ شیڈنگ

(d) non-availability of craftsman

کارگر کی عدم دستیابی

**Q.NO 18. The 1857 War of Independence failed chiefly because of:**

1857 کی جنگ آزادی کس وجہ سے ناکام رہی تھی:

(a) the lack of proper planning and leadership

مناسب منصوبہ بندی اور قیادت کی کمی

(b) the British had superior military might

انگریزوں کے پاس اعلیٰ فوجی طاقت تھی

(c) the British troops outnumbered the sepoys

برطانوی فوج نے سپاہیوں کی تعداد بڑھادی

(d) all of these

مندرجہ ذیل تمام

**Q.NO 19. Sir Syed Ahmed Khan suggested political harmony:**

سر سید احمد خان نے سیاسی ہم آہنگی کی تجویز پیش کی:

(a) between Hindu and Muslims

ہندو اور مسلمانوں کے مابین

(b) between British and Muslims

برطانوی اور مسلمان کے مابین

(c) between Sikhs and Muslims

سکھوں اور مسلمان کے مابین

(d) between Hindu and Sikhs

ہندو اور سکھ کے مابین

**Q.NO 20. To avoid the British anger, Sir Syed Ahmad Khan advised the Muslims:**

انگریزوں کے غصے سے بچنے کے لئے، سر سید احمد خان نے مسلمانوں کو مشورہ دیا:

(a) to join politics

سیاست میں شامل ہو جائیں

(b) not to join politics

سیاست میں شامل نہ ہوں

(c) wait and see

انتظار کریں اور دیکھیں

(d) earn Islamic values

اسلامی اقدار سے روشناس ہوں

**Q.NO 21. The Indian National Congress and the nationalists of Bengal firmly opposed the partition of Bengal because:**

انڈین نیشنل کانگریس اور بنگال کے قوم پرستوں نے بنگال کی تقسیم کی سختی سے مخالفت کی کیونکہ:

(a) it was a challenge to Indian Nationalism

یہ ہندوستانی نیشنلزم کے لئے ایک چیلنج تھا

(b) it was an indecent administrative measure

یہ ایک غیر مہذب انتظامی اقدام تھا

(c) it created a separate nation

اس نے ایک علیحدہ قوم تشکیل دی

(d) It would have made British rule popular

اس سے برطانوی راج مقبول ہو جاتا

**Q.NO 22. A prominent part in the Swadeshi Movement was played by:**

سودیشی موومنٹ میں نمایاں کردار ادا کیا:

(a) Students of Bengal

طلباء نے بنگال

(b) Office bearer of India

ہندوستانی عہدیداروں نے

(c) shopkeepers

دکانداروں نے

(d) all of these

مندرجہ بالا سب

**Q. NO 23. The Fourteen points of Jinnah demanded reforms in the provinces of:**

(a) Sindh and Balochistan

بلوچستان اور سندھ

(b) NWFP (Khyber Pakhtun khwa) and Punjab

صوبہ سرحدی مغربی شمال پنجاب اور (پختونخواہ خیبر)

(c) Balochistan and NWFP (Khyber Pakhtun khwa)

سرحدی مغربی شمال اور بلوچستان

(d) Bengal and Assam

اسام اور بنگال

(پختونخواہ خیبر) صوبہ

**Q.NO 24. By virtue of which Act, diarchy was introduced in India?**

کس ایکٹ کی بنا پر ہندوستان میں دو عملی متعارف کرائی گئی؟

(a) Government of India Act, 1919

گورنمنٹ آف انڈیا ایکٹ، 1909

(b) Government of India Act, 1919

گورنمنٹ آف انڈیا ایکٹ، 1919

(c) Government of India Act, 1919

گورنمنٹ آف انڈیا ایکٹ، 1935

(d) Government of India Act, 1858

گورنمنٹ آف انڈیا ایکٹ، 1858

**Q. NO 25. The Muslim representation in Central Legislature given in Nehru Report was:**

مرکزی قانون سازی میں مسلم نمائندگی نہر رپورٹ میں دی گئی تھی:-

(a) One fifth

پانچواں حصہ

(b) One half

نصف

(c) One fourth

ایک چوتھائی

(d) One third

ایک تہائی

Q. NO 26. To obstacle in second round table conference was:

دوسری گول میز کانفرنس میں رکاوٹ بن گئے تھے:

- | | | | |
|---------------------------|-------------------|-----------------------|--------------------|
| (a)problems of minorities | مسائل کے اقلیتوں  | (b)problems of Hindus | ہندوؤں کے مسائل |
| (c)problems of Muslims | مسائل کے مسلمانوں | (d)Problem of British | برطانویوں کے مسائل |

Q.NO 27.The British government organized round table conferences during 1930 to 1932 to:

برطانوی حکومت نے ۱۹۳۰ء سے ۱۹۳۲ء تک گول میز کانفرنسوں کا اہتمام کیا تاکہ:

- | | |  | |
|---|---|--|-------------------------------------|
| (a)compromise on Muslim-Hindu issue | مسلم ہندو مسئلہ پر سمجھوتہ ہو سکے | (b)give rights to Muslims | مسلمانوں کو حقوق دیئے جائیں |
| (c)Identify the Muslims as a separate nation from Hindu | مسلمانوں کو ہندوؤں سے الگ قوم تصور کیا جائے | (d)to give preference to Hindus over Muslims | ہندوؤں کو مسلمانوں پر برتری دی جائے |

Q.No28.In Pakistan Resolution, which word was used in place of Pakistan?

۱۹۴۰ء کی قرارداد پاکستان میں پاکستان کی جگہ کون سا لفظ استعمال کیا گیا؟

- | | | | |
|-----------------------|-------------|-----------------------|----------|
| (a)Separate states | الگ ریاستیں | (b)Separate Provinces | الگ صوبہ |
| (c)Separate Divisions | الگ ڈویژن | (d)Separate Districts | الگ ضلع  |

Q.NO 29.The proposal of Hindu Muslim unity was presented in 1943 was-

ہندو مسلم اتحاد کی تجویز ۱۹۴۳ء میں پیش کی گئی تھی:

- | | | | |
|---------|-----|----------|------|
| (a)Two  | دو  | (b)Three | تین  |
| (c)Four | چار | (d)Five  | پانچ |

Q.NO 30. Lord Wavell wanted to include in Simla Conference 1945:

لارڈ ویل شملہ کانفرنس ۱۹۴۵ء میں شامل کرنا چاہتا تھا:

- | | | | |
|-------------------------------|------------------------|-------------------------------|---------------------------|
| (a)Five Muslims & five Sikhs  | پانچ مسلم اور پانچ سکھ | (b)Five Hindus & five Sikhs | پانچ ہندو پانچ سکھ |
| (c)Five Muslims & five Hindus | پانچ مسلم پانچ ہندو | (d)Five British & five Hindus | پانچ انگریز اور پانچ ہندو |

Q.NO 31 Last Viceroy of India was:

ہندوستان کا آخری وائسرائے تھا:

- | | | | |
|----------------|-----------|---------------------|------------------|
| (a)Lord Curzon | لارڈ کرزن | (b)Lord Minto | لارڈ مینٹو |
| (c)Lord Wavell | لارڈ ویل  | (d)Lord Mountbatten | لارڈ مائونٹ بیٹن |

Q.NO 32 Lord Mountbatten brought to India:

لارڈ مائونٹ بیٹن ہندوستان لے کر آیا:

- | | | | |
|-------------------|----------|-----------------------------------|-----------------------|
| (a)Crisp proposal | کرپس مشن | (b)3 <sup>rd</sup> June 1947 plan | ۳ جون ۱۹۴۷ء کا منصوبہ |
| (c)Wavell plan | ویل پلان | (d)Cabinet mission plan | کابینہ مشن پلان |