

P245/3

**Christian Religious
Education (C.R.E)**

*(Christianity in East
Africa) Paper 3*

July/Aug 2022

2 hours 30 minutes

KAMSSA JOINT MOCK EXAMINATIONS

Uganda advanced certificate of education

CHRISTIAN RELIGIOUS EDUCATION

(Christianity in East Africa)

Paper 3

2 hours 30 minutes

Instructions to candidates:

- *This paper consists of three sections A, B and C*
- *Answer any **four** questions.*
- *Choose one number at least from each section*
- *All questions carry equal marks.*

SECTION A

DESCRIPTION OF THE AFRICAN RELIGIOUS EXPERIENCE AROUND 1844.

- 1a) Discuss the importance of worship in the tradition African society. (13marks)
- b) Analyse the characteristics of worship in African Traditional Society. (12marks)
- 2a) Of what significance was naming of children in the Traditional African society? (13marks)
- b) Discuss the importance of the ritual of baptism in the church today. (12marks)
- 3a) Comment that the dead are not dead in African Traditional Society. (13marks)
- b) How do the Christians venerate the dead to day ? (12marks)

SECTION B

THE COMING OF CHRISTIANITY

- 4a) How did the establishment of formal education facilitate the spread of Christianity in Uganda? (15marks)
- b) Discuss the different methods that the church is applying to spread the gospel today (10marks)
- 5a) Account for the establishment of the freed slave homes at the coast of East Africa. (15marks)
- b) How was the moral discipline imparted to the Christians in the communities? (10marks)
- 6a) Account for the death of Uganda Martyrs. (13marks)
- b) What problems do Christian converts face when they accept Christ? (12 marks)
- 7) Account for the spread of Christianity in East Africa. (25marks)
- 8a) Discuss the factors that led to the formation of Uganda joint Christian council (UJCC) (13 marks)
- b) Analyse the effects of the Uganda joint Christian council (UJCC) since its inception. (12marks)

SECTION C

CRISTIANITY IN THE CONTEMPORARY RELIGIOUS ENVIRONMENT

- 9a) Discuss the teaching and benefits of Hinduism faith (15marks)
- b) Account for its limited spread in East Africa. (10marks)
- 10a) Analyse the factors that have led to the rise of the *Balokole* movement in Uganda. (13marks)
- b) Explain the weakness of this movement in Africa (12marks)
- 11a) Explain the achievement of the women liberation movement. (15marks)
- b) What has been done by the church to uplift the status of women? (10marks)
- 12a) Analyse the dangers of corruption in the church today. (12marks)
- b) Explain the steps Christian leaders should take to fight corruption in society. (13marks)

END