

Contrast and Evaluate Fact and Opinion

South Africa

8th Grade Nonfiction

Center for Urban Education at DePaul University © 2008

The Republic of South Africa is a country located at the southern tip of the continent of Africa. It has a very long coast along both the Atlantic and Indian oceans. The Cape of Good Hope, at the southernmost point of South Africa, has been an important place in sailing history. It has a long history that includes many challenges.

About 50 million people live in South Africa today. It is 79.5% Black, 9.2% White, 8.9% coloured, and 2.5% Asian. Coloured is a term used formally in South Africa for mixed race. It is spelled with a u because that is how the people in England spell it, and it was England that labeled these groups. Race has been a very important part of its history. For many years, Black and coloured South Africans had few rights. Today, the situation is much better.

The problems for South Africa probably got started about 150 years ago. That was when gold and diamonds were discovered in inland South Africa. Many people moved to the country, to work in the mines and to own them. There were two groups of Europeans in the country: people from Holland and people from England. They fought for control of this land.

The trouble continued. The native peoples had a very difficult time. The Natives' Land Act of 1913 severely restricted the ownership of land by 'Blacks' to the small percentage of 7%. In 1948, the National Party was elected and intensified the implementation of the program of racial segregation that had begun with European settlers, and subsequently continued by the South African governments. The Nationalist Government set up a system of segregationist laws, which meant that only whites could own most property and that Blacks and coloured people had very few rights. That terrible system became known as apartheid.

People struggled to end apartheid. It was so very unfair. Their fight went on for years. One great leader, Nelson Mandela, was put into prison in 1964 and kept there for 27 years. Even though he was in prison, he still was a great leader. His writings helped inspire others.

Other nations recognized the injustice of apartheid and argued against it. Those good countries were protesting this ongoing situation. But the government of South Africa did not change for many years. It took a long time and an international boycott, but finally there was progress. A boycott is when a group refuses to do business with another group.

In 1990, the old government allowed Nelson Mandela's political party, the African National Congress, to have a voice. Finally, it released this persistent hero from prison. The first multi-racial elections were held in 1994, and Nelson Mandela's party won. He became the President and served as president until 1999. In 1993 he won the Nobel Peace Prize. That is an international prize given each year to someone who helps the world have more peace.

Many people believe there would have been more progress if South Africa's government had freed Nelson Mandela much sooner. But Nelson Mandela does not believe in looking back at problems. He wants people to look forward, to work together to plan and make progress. He is a very great leader for Africa. He is a leader for the whole world.

Directions: Choose the best answer for each question.

1. Which of these statements is factual?

- a. He is a very great leader for Africa.
- b. But the government of South Africa did not change for many years.
- c. Today, the situation is much better.
- d. That terrible system became known as apartheid.

2. Which words make this statement an opinion? "Those honorable countries were protesting this ongoing situation."

- a. honorable
- b. protesting
- c. ongoing
- d. situation

3. Which of these sentences is an opinion?

- a. They fought for control of this land.
- b. He is a leader for the whole world.
- c. The trouble continued.
- d. About 50 million people live in South Africa today.

4. Why do you think the writer wrote this sentence? "Finally they released this persistent hero from prison."

- a. to tell you information
- b. to finish a history
- c. to help you value Mandela
- d. to answer a question

5. *Write your own answer to this question.*

Choose a sentence that is a statement of opinion. Write it here.

Why do you think it is an opinion?

TEACHER NOTES: Develop Students' Skills: Exercise Thinking

These questions have not been validated, so decisions about student's achievement should not be made based on their responses. They are intended to exercise skills. Recommended activities include: students work in pairs to choose the best response; give students the questions without the responses so they generate their own answers; students make up additional questions; students make up questions like these for another passage.

Answers: *You can remove this answer key and then give it to students and ask them to figure out the basis for the correct response.*

Item	1	2	3	4
Answer	b	a	c	c

Question 5 is open-ended. Here is a suggested response.

5. Students should identify an opinion and explain the basis for that identification.