

TABLEAU I. — CRÉATION DE PAROISSES
ET DE MISSIONS CATHOLIQUES MOZAMBIQUE

<i>Périodes</i>	<i>Nombre</i>
1500-1599	2
1600-1699	0
1700-1799	2
1800-1899	10
1900-1909	13
1910-1919	3
1920-1929	7
1930-1939	12
1940-1949	52
<i>1940-1944</i>	<i>18</i>
<i>1945-1949</i>	<i>34</i>
1950-1959	63
<i>1950-1954</i>	<i>23</i>
<i>1955-1959</i>	<i>40</i>
1960-1961	15

Source : Statistiques établies à partir des données de Albano Mendes PEDRO (1962).

Cette série pêche légèrement par défaut, certaines dates de création étant inconnues.