

ARGUMENT ANALYSIS ESSAY PLANNER page 1

Background Information

COVIDSafe is a digital contact tracing app announced by the Australian Government on 14 April 2020 to help combat the ongoing COVID-19 pandemic. The app is based on the BlueTrace protocol developed by the Singaporean Government, and was first released on 26 April 2020.

Digital contact tracing, especially if widely deployed, may be more effective than traditional methods of contact tracing. Some proponents advocate for legislation exempting certain COVID-19 apps from previous general privacy restrictions. In March 2020 a model of the Oxford University Big Data Institute team of Professor Christophe Fraser shows a coronavirus outbreak in a city of one million people is halted if 80% of all smartphone users use a tracking system.

Barnaby Joyce is a controversial Australian National politician. During the 2017 parliamentary eligibility crisis, Joyce was confirmed to be a dual citizen of New Zealand which is not permitted in Australia's constitution. The High Court of Australia ruled that he had been ineligible at the time of the 2016 election. Joyce re-entered parliament in December 2017 after winning the New England by-election with a large swing against low-profile opposition. In February 2018, he resigned his ministerial and leadership roles after acknowledging that he was in a relationship and expecting a child with a former staffer- even though he was still married to his wife (and they already had 4 children).

Use full sentences in order to structure cohesive paragraphs.

ARGUMENT ANALYSIS ESSAY PLANNER page 2

<p>INTRODUCTION</p> <ol style="list-style-type: none">1. Give a brief outline of the content of the articles. What issue are they discussing?2. Source - date and title of article(s), where were they published, the author(s) and form of piece(s).3. State the contention(s).4. What are the tone(s) of the article and the effect of the tone?5. Who is the intended audience(s) of the piece?	
<p>ARGUMENTS (use this as many times as you need)- you may use extra paper</p> <ol style="list-style-type: none">1. Outline one main argument put forward by the author.2. Identify a persuasive or argument device used by the author and provide at least one example.3. Discuss how this example positions the audience	

ARGUMENT ANALYSIS ESSAY PLANNER page 3

<p>ARGUMENTS (use this as many times as you need)- you may use extra paper</p> <ol style="list-style-type: none">1. Outline one main argument put forward by the author.2. Identify a persuasive or argument device used by the author and provide at least one example.3. Discuss how this example positions the audience	
<p>VISUAL FEATURES</p> <ol style="list-style-type: none">1. Outline at least one main argument put forward by the image.2. Identify at least one visual device used by the author and provide at least one example.3. Discuss how this example positions the audience4. Link it to the overall contention of the article	

ARGUMENT ANALYSIS ESSAY PLANNER page 4

<p>CONCLUDING STATEMENT</p> <p>Identify if there is a call to action use this as the ARGUMENT</p> <p>Describe the impact that the audience is left with. What are they positioned to do/think/feel at the end of the text?</p>	
---	--