

Rule of Three (a language technique)

http://study.com/academy/lesson/i-came-i-saw-i-conquered-analysis-of-julius-caesars-quote.html

Introduction

The purpose of this PowerPoint is to introduce the use of the rule of three as a language technique.

By the end of this PowerPoint you will have the knowledge and understanding of how to identify the technique within a range of texts.

When completing any form of writing activity for functional skills, try to apply the technique you've learned.

Learning outcomes

- To define the term 'rule of three'
- To develop knowledge and understanding of the language technique

Rule of Three

What is the **rule of three**? Write your thoughts below.

Rule of three

The rule of three is a mechanism by which three related words or points are presented in quick succession for literary effect, e.g. *friends*, *romans*, *countrymen*.

Why do we use this technique?

- Things that come in threes are more persuasive.
- We process information using patterns.
- It helps make our content more memorable.

Remember the Tony Blair speech?

The rule of three is based on the presentational technique that people tend to remember **three things**. Good speeches are peppered with lists with three items. For example,

"Our priorities are Education, Education, Education"

Prime Minister, Tony Blair

http://news.bbc.co.uk/1/hi/6564933.stm

Further examples include:

Stop, Look and Listen – a UK pedestrian safety campaign

The Good, the Bad and the Ugly — a film title

The Olympic motto is *Citius, Altius, Fortius*, which is Latin for **Faster**, **Higher**, **Stronger**.

Heat, Fuel, Oxygen – to stop a fire, remove one of the three.

Can you remember the Mars slogan?

Exam example - Edexcel

Instructions

Refer to Edexcel Reading Level 2 practice test paper from February 2013.

Question 6

From the text, give two ways the writer tries to influence the reader.

Use **Text A** to help you find the example.

Exam example - answer

Refer to paragraph 5 to find the answer.

This scientific evidence confirms what we already know from our personal experience. I am sure we have all had our weekend plans ruined by bad weather: barbecues abandoned, trips to the seaside spoilt and walks in the countryside cancelled!

The **rule of three** applies to the bold text in relation to bad weather and suggests three ways in which the weather can disrupt weekend plans.

Further exam practice

Refer to SAM E202/01 (2015) for an example of a typical exam question.

In Text B, 'Litter, vandalism and neglect' is an example of:

- A direct address to the reader
- **B** a rhetorical question
- C the rule of three
- D a slogan

Exam answer

What does the

text imply?

Analyse the paragraph below

Residents are ashamed to live in communities with litter, dog-fouling, fly-tipping, graffiti and fly-posting. People do not want to visit shopping streets, parks or beaches covered in rubbish and debris. *Litter, vandalism and neglect* are signs of a community in decline.