

1)245/3
CHRISTIAN
RELIGIOUS
EDUCATION
(Christianity in East
African environment)
Paper 3
2 1/2 hours

WAKISSHA

Uganda Advanced Certificate of
Education. CHRISTIAN RELIGIOUS
EDUCATION

(Christianity in East African environment)

Paper 3

2 hours 30 minutes

INSTRUCTIONS TO CANDIDATES:

- The paper consists of three sections A, B and C.
- Attempt any four questions, choosing at least one from section A and C and any two from section B.
- All questions carry equal marks.
- Any additional question(s) answered will not be marked.

[DOWNLOAD MORE RESOURCES LIKE THIS ON
ECOLEBOOKS.COM](http://Ecolebooks.com)

SECTION A

AFRICAN RELIGIOUS EXPERIENCE SINCE 1844

1. "In Traditional African Society, every human activity was religious"
Discuss this statement. (25 marks)
2. (a) Discuss the meaning of initiation rites to Traditional Africans. (13 marks) (b) Examine the relevance of initiation to Christians today. (12 marks)
3. (a) Comment on the birth rituals which were practiced in Traditional African Society. (15 marks)
(b) Analyze the significance of birth rituals in the lives of Traditional African people. (10 marks)

SECTION B

THE COMING OF CHRISTIANITY, ITS IMPACT AND INTERATION

4. To what extent did the ex-slaves contribute to the spread of the church in East African? (25 marks)
5. (a) Examine the role played by Christian missionaries in the establishment of formal education in Uganda. (13 marks)
(b) Why did the British government later take control over education after 1920? (12 marks)
6. (a) "The Uganda martyrs were rebels against the establishment of Buganda traditions". Comment. (13 marks) (b) Discuss the significance of veneration of Uganda martyrs to the church. (12 marks)
7. Comment on the impact of missionary activities on East African communities. (25 marks)

8. How far was the Mau – Mau rebellion in Kenya a reaction against Christian teachings? (25 marks)

SECTION C:

CHRISTIANITY IN CONTEMPORAY SITUATION

9. (a) Examine the features of revival movements in East Africa. (12 marks) (b) Discuss the impact of revival movements on East African communities. (13 marks)
10. "Christianity has eroded African culture" Discuss. (25 marks)
11. (a) Discuss the teaching of Buddhism about suffering. (12 marks) (b) Explain why Buddhism has not had an impact on the people of East Africa. (13 marks)
12. Discuss the social problems the church is facing in East Africa today. (25 marks)

END

O WAKISSHA

2