Africa’s RELIGOUS Groups

Traditional Beliefs

[image: image1.wmf][image: image2.wmf][image: image3.wmf]Before Christianity and Islam were brought to Africa by outside forces, Africans practiced hundreds, perhaps thousands, of traditional religions. In fact, millions of Africans still practice these ancient traditional religions. These traditional religions can be placed into three different categories. The first includes religions that are based on worshipping ancestors, spirits, or gods. The next category includes religions based on worshipping animals, the land, inanimate (non-living) objects, or other natural occurrences. The third category is based on sorcery and witchcraft.

[image: image4.wmf]These traditional religions involve many different types of beliefs. Ancestor worshippers believe that their ancestors are involved in their daily lives. Therefore to keep their ancestors happy, they provide offerings, such as food or precious metals, to their ancestors during elaborate ceremonies. Other worshippers believe that the forces of good and evil can be influenced through prayer and animal sacrifice. Today people also use charms, amulets, or other forms of reverence (worship) to try to bring good fortune or protect against evil. Beliefs about the continued presence of ancestors and the importance of conducting ceremonies to bring good luck or defend against evil explain why so many Africans are tied to their villages, care for ancestral burial grounds, and seek the involvement of traditional healers to deal with their physical or spiritual worries.
	Ghana
	40% traditional

	Cameroon
	50% traditional

	Tanzania
	20% traditional

	DRC
	10% hybrid

	Zimbabwe
	50% hybrid

Traditional religions can be found in most of the countries of Africa. For example, almost 40 percent of Ghana’s 18 million people practice some form of traditional religion. Millions of others practice these religions throughout Africa. Usually traditional religions coexist with Christianity and Islam. In fact the beliefs, practices, and ceremonies are often mixed with other religions, especially Christianity to form hybrid, or mixed, religions.
Christianity

[image: image5.wmf]
Christianity came to North Africa over 1900 years ago with the expanding Roman Empire and reached as far as Ethiopia by 500 A.D. However, Christianity’s time as the dominant (main) foreign religion in North Africa did not last long. Muslim warriors and traders swept out of what is now Saudi Arabia and conquered North Africa in the name of Allah (God) beginning in 600 A.D. North Africa has been primarily Muslim since this time.
[image: image6.wmf]
 Meanwhile, in Ethiopia, Christianity survived and prospered. Despite developing separate from European Christianity, 40% of Ethiopia’s 60 million people are Ethiopian Orthodox Christian. Christianity reached other parts of sub-Saharan Africa in the 1400s. As the Portuguese were exploring and trading, they were also converting (changing) large numbers of Central Africa’s people to Christianity. Those who did not convert were often taken as slaves. Christianity began to spread faster when Africa was divided up among European powers (England, France, Denmark, etc.) during the 1800s. During the colonial period, missionaries converted large numbers of Africans.
	Dem. Rep. of Congo
	70% Christian

	Mozambique
	30% Christian

	Nigeria
	40% Christian

	Zambia
	50-75% Christian

	Ethiopia
	40% Christian

Today many sub-Saharan countries have large Christian populations. Countries like the Democratic Republic of the Congo, Mozambique, and Nigeria have millions of Christian followers living within their borders.

[image: image7.wmf]
Islam

 As discussed above, Islam was introduced to North Africa in the 600s. Arab warriors from the Middle East launched a jihad, or holy war, to conquer new territories and spread their faith. Arab traders also helped to spread Islam throughout Africa. A hundred years later, Islam had spread south of the Sahara into West African kingdoms.

[image: image8.wmf]
Islam, like Christianity, accepted the enslavement of non-believers. Also like Christianity, Islam was often spread by armed force (military). However, unlike Christianity, Islam rarely allowed the mixture of traditional beliefs and practices with Islam. Most African Muslims, like Muslims everywhere, are monotheistic (believe in only one god), accept Muhammad as the last prophet, and are expected to adhere to the Five Pillars of Islam. The Fiver Pillars include prayer five times a day in the direction of Mecca and a pilgrimage to Mecca at least once during their lives.
	North Africa (Algeria, Egypt, Libya, Morocco, Tunisia)
	96% Muslim

	Somalia
	99% Muslim

	Mali
	90% Muslim

	Mauritania
	90% Muslim

	Niger
	90% Muslim

	Sudan
	70% Muslim

	Chad
	50% Muslim

	Nigeria
	50% Muslim

	Ethiopia
	50% Muslim

Today, Islam is the dominant religion in North Africa. It is practiced by 135 million of the 140 million citizens of Algeria, Egypt, Libya, Morocco, and Tunisia. It has also spread into the east and west of Africa.

Africa’s ETHNIC Groups

Ethnic Groups
Africa is a diverse continent made of 54 countries and a variety of ethnic groups. Remember that an ethnic group is a cultural community of people with a common family tree and ancestry and often share a common language, dress, food, music, and traditions. An ethnic group’s customs and traditions may come from religious beliefs, where the group lives, or from daily living, Most Africans today are Christian or Muslim, but traditional beliefs and customs still play a major role in African culture. Don’t forget that a religious group normally only shares a common spiritual belief system.
[image: image9.wmf]
Arabs

[image: image10.wmf]
 People who speak Arabic as their primary language are known as Arabs. Arabic is the language of the Quran (Koran), the holy book of Islam. While most Arabs practice Islam, there are many Arabs who practice Christianity as well.

[image: image11.jpg]

Traditionally, Arabs lived on the Arabian Peninsula in the Middle East, and thus most Arabs trace their ancestry back to this area. However, the language and culture of the Arabs later spread throughout the Middle East and North Africa with the expansion of Islam. The Arabs were also great traders whose influence reached as far as Southeast Asia. Today more than 250 million Arabs live throughout the world. They make up the large majority of people in the Middle East (Saudi Arabia, Syria, Yemen, Oman, Bahrain, Qatar, the United Arab Emirates, Kuwait, Jordan, Lebanon, and Iraq) and North Africa (Sudan, Egypt, Libya, Tunisia, Algeria, and Morocco). Still, more Muslims live in Indonesia, far from the Arab world, than in any other nation.
Ashanti

[image: image12.wmf]The Ashanti ethnic group lives mainly in central Ghana in western Africa. Most Ashanti practice traditional religions. These traditional religions are usually a mixture of spiritual and supernatural powers. The Ashanti believe that plants, animals, and trees have souls. They may also believe in fairies, witches, and forest monsters. There are a variety of religious beliefs involving ancestors, higher gods (abosom), and Nyame, the Supreme Being of Ashanti.
The golden stool is sacred spiritual symbol to the Ashanti. There is an elaborate legend surrounding the stool that is told by the old men of Ashanti. Covered with pure gold, it said to have flown down from the sky in a thick cloud of white dust and rested on the knees of Osei Tutu I who united the Ashanti Kingdom. The golden stool is very carefully protected. No one has ever sat on it and since its arrival, and it has not touched the ground. As an Ashanti symbol, the golden stool represents the worship of ancestors, well-being, and the nation of Ashanti.
[image: image13.wmf]Bantu

The Bantu ethnic group began in West Africa, in what is now the border of Nigeria and Cameroon. Around 3000 years ago, the Bantu people started to spread throughout sub-Sahara Africa. They spread throughout the lower part of the African continent for more than 1000 years in what is believed to be the largest migration of people in history. This migration brought new farming techniques (like using metal tools), agricultural products (like bananas), and government organizations to central and southern Africa.
[image: image14.wmf] As the Bantu migrated, they left behind another important part of their culture – their language. Today many African languages have similarities to the ancient Bantu language. There are more than 60 million people who speak Bantu as their native language. They live primarily in the regions that straddle the equator and continue southward into southern Africa along the path of the Bantu migration. Two-thirds (2/3) of Africa’s modern population, including in Gabon, the Congo, Rwanda, Burundi, Tanzania, Zimbabwe, Mozambique, Zambia, South Africa, Angola, Namibia, and Botswana speak languages that are part of the Bantu language family. Of these, Swahili is the most commonly spoken by more than 50 million people (see the “Swahili” section below).
The Bantu practice traditional religions that focus on the power of ancestors in their everyday lives. However, there are many Bantu who are Christians or Muslims.
Swahili

[image: image15.png]AFRICA S

Atlantic i)

\)i
A 4
b 4 Indian

W Bentu home ares, L Geean
by 2000 8¢ 1

= Spread of Banty, by 1000BC

b Spread of Bantu, by AD 500 soo—1g,.,

People who belong to the Swahili ethnic group speak the Swahili language and live along Africa’s eastern coast, from southern Somalia to northern Mozambique. The Swahili language is basically of Bantu origin, but it also borrows words from other languages, especially Arabic. The Swahili culture and language arose from the frequent contact between the east African people and the Arab traders who sailed to the area to sell their goods. In order to communicate with the traders, east Africans had to speak some Arabic. In fact, the word "Swahili" was first used by early Arab traders and actually means "the coast". The word “Swahili” was later applied to the people living there and their language.
Arabic words were not the only cultural element the Swahili people borrowed from Arabic traders. Religion was passed from one culture to the other as well. The Arab traders were Muslim, or believers of Islam. Many Swahili people adopted Islamic practices and read the Arabic Quran (Koran) for spiritual guidance. As Muslims, Swahilis had yet another reason to adopt many Arabic words into their language. However, not all Swahili people practice pure Islam. Some have blended Islam with their traditional beliefs. Thus they may believe in non-Muslim spirits they call djinns. Swahili people practicing a mixed form of Islam may also wear amulets with verses from the Quran (Koran), to protect them from these evil spirits.

SORCERY

the use of power gained from the help or control of spirits especially for telling the future

