C.R.E FORM I MARKING SCHEME
1a.Reasons for studying CRE (7MKS)

i. Get better understanding of God

ii. Get knowledge to make good decision

iii. Appreciate your religion and that of others

iv. Acquire principles of Christian way of living

v. Develop a sense of self worth and identity for ourselves and others.

vi. To promote international consciousness

vii. Help us live new lives in Christ

viii. Bridge for further studies and career development

ix. To identify answers to some life’s questions

x. To contribute to achievement of national goals of education (1x7 points=7mks)

1b. Why the bible is referred to as a library (1x7 points =7mks)

i. It’s a collection of many books

ii. Different books were written by different authors

iii. Books are arranged in order than other books

iv. It had different messages on different subjects

v. The books in the bible have been written in different styles

vi. The bible was written over a vast span of time

vii. The authors came from different backgrounds

viii. They were inspired by different circumstances

ix. The wrote to different audiences for various reasons.

1c. Identify areas where the bible is used in the Christian life today (6mks)

i. To commit leaders to office

ii. Court of law

iii. Religion ceremonies e.g. Wedding

iv. Reference books for students and teachers

v. Read for spiritual growth eg.in churches and rallies

vi. Crusades

vii. Homes

viii. Hospitals

ix. Prisons

(1x6points=6mks)

2a. Identify seven literacy forms used in writing the bible (7mks)

i. Legislative texts

ii. Wise saying

iii. Prophetic speeches

iv. Prayers

v. Love songs

vi. Philosophical essays

vii. Religious epics

viii. Epistle

ix. Gospels

(1x7 points=7mks)

2b. Give the eight divisions of the books of the bible (8mks)

i. Law books

ii. Historical books

iii. Prophetic books

iv. Poetry

v. Gospels

vi. Acts of Apostles

vii. Epistles /letters

viii. Revelation

(1x8 points=8mks)

2c. Identify the Apocrypha books (5mks)

i. Tobit

ii. Judith

iii. Ecclesiasticus

iv. Baruch

v. Maccabees I & II

vi. Books of wisdom

(1x5 points=5mks)

3a. Identify the Pauline letters in the New Testaments (7mks)

i. Romans

ii. I & II Corinthians

iii. Galatians

iv. Ephesians

v. Philippians

vi. Colosians

vii. I & II Thessolonians

(1x7 points=7mks)

3b. Mention six versions of the bible used in Kenya today (7mks)

i. Revised Standard Version

ii. King James Version

iii. New King James Version

iv. The Good News

v. The new English version

vi. The golden

vii. The living bible

viii. The NEW International bible

ix. The Jerusalem bible

x. Today’s English version

xi. New version

xii. Authorized version

xiii. African bible

(1x7points=7mks)

3c. Explain the effects of bible translations into African languages (6mks)

i. It can lead to emergence of independent churches and school

ii. It led to high demand for formal education

iii. It led to expansion of the churches more Africans were converted

iv. Africans participated actively in the church

v. Africans were able to have a clear understanding of the bible of identify certain teachings like equality

vi. Ready the bible gives people critical outlook on certain issues

vii. Africans re-discovered their own (1x6 points=6mks)

4a.Describe the first creation account as given as given in genesis 2:4-25(7mks)

i. God created the earth and heavens

ii. Formed man out of dust from the ground and breathed life into his nostrils

iii. God placed man in garden of Eden

iv. Man was expected to care for the garden so that it could be a source of blessing

v. Man was further commanded to freely eat of every tree in the garden of Eden except the tree of the knowledge 0f good and evil

vi. Animals where created and man asked to name them

vii. Woman was created from man’s rib

4b. Give seven attribute of God from the first and second creation account(7mks)

i. Only one God

ii. He is self existence

iii. He is a personal God

iv. Sole creator

v. God of order

vi. Good and perfect

vii. Sole source of life

viii. Moral God

ix. A spirit

x. Powerful

xi. Provider and sustainer

4c.Give six responsibilities given to man by God in the creation accounts

i. To cultivate the land

ii. To obey Gods command

iii. To marry

iv. To procreate

v. To name animals

vi. To subdue the earth

vii. To eat from the fruits of the garden

viii. Guard the garden

5a.State the consequences of six according to Genesis

i. Human beings were alienated

ii. What was innocent became shame

iii. Pain will be part of human experience e.g. child bearing

iv. Relationship between man and God was destroyed

v. Relationship between man and woman was destroyed

vi. People have to struggle to meet their needs

vii. The earth is under a curse

viii. Death sentence is passed to all people

5b.Explain the causes of evil in Traditional African society

i. Evil spirit

ii. Malicious ancestral spirits

iii. Evil people like witches and wizards

iv. Breaking of taboos

v. Curses by parents

vi. parents

vii. Breaking of oaths

viii. Bad omen

5c.Identify some evil deeds present in Kenya today

i. Robbery

ii. Murder

iii. Stealing

iv. Corruption

v. Sexual immorality

vi. Cheating

vii. Oppression of the poor by the rich

