223/1
CHRISTIAN
RELIGIOUS
EDUCATION
Paper 1
2 ½ hours

Uganda Certificate of Education
CHRISTIAN RELIGIOUS EDUCATION
(CHRISTIAN LIVING TODAY)
Paper 1
2 hours 30 minutes
INSTRUCTIONS TO CANDIDATES:
Candidates must answer FIVE questions taking ONE from each of the sections A, B, C, D and E
All questions carry equal marks
Any additional question(s) answered will not be marked.
SECTION A
MAN IN A CHANGING SOCIETY
1. a) Give the changes brought about by mass killings in Uganda today 	(10marks)
b) What lessons can you learn from such changes mentioned above?	(10marks)

2. a) Give five rules and advantages of craft guilds in the middle ages of church History																									(10marks)
b) How did the craft guild help people in Middle Ages to show interest in work													(10marks)

3. a) Explain the qualities of a good leisure activity.				(10marks)
b) What was the importance of the Sabbath to the Israelites?		(10marks)

SECTION B
ORDER AND FREEDOM IN SOCIETY
4. a) Explain the challenges in promoting justice in Uganda.			(10marks)
b) What is the Christian teaching about justice?				(10marks)

5. a) How did Traditional African leaders serve their people?		(10marks)
b) What services did the early Christians offer to their people?		(10marks)

6. a) Explain the conflicting loyalties faced by a S.4 students.		(10marks)
b) In what ways did Jesus show loyalty to God				(10marks)

[bookmark: _GoBack]SECTION C
LIFE
7. a) Why do some Ugandans fail to attain happiness?			(10marks)
b) How has the church brought happiness in people’s lives in Uganda	(10marks)

8. a) Using a society you know, explain the rituals performed until burial.	(10marks)
b) Give the New Testament teachings that can give hope for life after death (10marks)

9. a) What were the causes of failure in Traditional African society		(10marks)
b) Explain the Old Testament teaching about success.			(10marks)

SECTION D
MAN AND WOMAN
10. a) Explain the importance of children in the family today.			(10marks)	
b) Give the Christian teaching about family life.				(10marks)

11. a) Give reasons for the rise of the women liberation movement.		(10marks)
b) In what ways was the above movement a problem to our society today (10marks)

12. a) Explain the importance of courtship to those who indent to marry 	(10marks)
b) How can a Christian help those who intend to marry?			(10marks)

SECTION E
MAN’S RESPONSE THROUGH FAITH AND LOVE

13. a) What was the importance of prayers in church history?			(10marks)
b) How did God manifest himself in the Bible?				(10marks)

14. a) How is polygamy an evasion of God?					(10marks)
b) Show how people in church history evaded God				(10marks)

15. a) How were the prophets involved in affairs of the Israelites?		(10marks)
b) What can a senior four student learn from the prophets?		(10marks)

END
