Christianity in **AFRICA**

infographics produced by:


info@globalchristianity.org www.globalchristianity.org /centerforglobalchristianity


Africa is critical for the future of global Christianity. In the next 10 years, Africa will likely grow to have the most Christians of any continent: 700 million.


Major Religions in Africa Proportions of religions, 1970 and 2015


Christians Muslims Ethnoreligionists


Source-Todd M. Johnson & Gina A. Zurlo, eds. World Christian Database Leiden/Boston: Brill, accessed January 2016.

Major Christian Traditions in Africa

Percentage by tradition, 1970 and 2015


Source: Todd M. Johnson & Gina A. Zurlo, eds. World Christian Database Leiden/Boston: Brill, accessed January 2016.

Christians in Africa by Country, 2015


CHRISTIANS


as percentage of country population


Source: Todd M. Johnson & Gina A. Zurlo, eds. World Christian Database. Leiden/Boston: Brill, accessed January 2016.

Church sizes, 2015


Largest Population of Christians, 2015

1	Nigeria	84,133,000
2	Congo DR	73,384,000
3	Ethiopia	58,574,000
4	South Africa	44,690,000
5	Kenya	37,275,000
6	Uganda	32,958,000
7	Tanzania	29,584,000
8	Angola	23,223,000
9	Ghana	17,625,000
10	Mozambique	14,818,000

Highest Percentage of Christians, 2015

[in countries > 100,000 in population]

1	Sao Tome & Principe	96.0%
2	Congo DR	95.0%
3	Cape Verde	94.9%
4	Burundi	93.4%
5	Angola	92.8%
6	Lesotho	92.1%
7	Rwanda	91.5%
8	Namibia	90.8%
9	Congo	89.3%
10	Swaziland	88.3%

Fastest Projected Growth of Christians, 2015-2050*


(in countries > 100 000 in nonulation)

[iii coairciles > 100,000 iii popalacion]				
1	Burkina Faso	3.34%		
2	Zambia	3.02%		
3	Tanzania	2.99%		
4	Angola	5.91%		
5	Benin	2.87%		
6	Burundi	2.83%		
7	Uganda	2.82%		
8	Malawi	2.79%		
9	Chad	2.75%		
10	Congo DR	2.73%		
	*Appual grouth rate	0/ nor voor		

*Annual growth rate, % per year

Source: Todd M. Johnson & Gina A. Zurlo, eds. World Christian Database Leiden/Boston: Brill, accessed January 2016.


Median age for Christians in Sub-Saharan Africa is

19 years.

The United Nations
Children's Fund
(UNICEF) projects
that by the year 2050,
the population of
Africa under age 18
could be greater than
1 billion. Most of
them will identify as
Muslim or Christian.

Source: Pew Research Center, "The Future of World Religions: Population Growth Projections, 2010-2050", released April 2, 2015.


DYNAMICS OF CHRISTIAN CHANGE


Annual Christian Change, 2015

	NET CHANGE	LOSS	GAIN
AFRICA	17,236,000	9,551,500	26,686,600
Eastern Africa	8,569,800	3,472,500	12,042,300
Middle Africa	4,326,900	2,136,800	6,463,800
Northern Africa	21,200	508,000	529,200
Southern Africa	600,000	1,027,000	1,627,000
Western Africa	3,718,100	2,047,200	6,125,300

Numbers do not add up due to rounding

Most change, both in Africa and globally, occurs
by natural demographic causes
(births and deaths). This is why researching
religion in conjunction with other factors,
like public health, is critical for understanding
the religious future of the planet.

Demographic factors that shape the sizes of Christian populations are birth and death, immigration and emigration, and religious conversion in and out.


Percentage of Christian Loss, 2015