Not so much what you say, 

but how you say it
How opinions are affected by the language used in communication. 

------------------------------------------------------------------------

Unconscious stereotyping in action
The process of unconscious stereotyping - of forming attitudes about communicators and what they say based on the language they use - has been illustrated through a number of key linguistic and sociological studies. 
a. Attitudes to RP
The powers of unconscious stereotyping are illustrated by Giles and Powesland in their book Speech Style and Social Evaluation. They made use of a psychology lecturer who could speak fluently with both an 'RP' (see footnote for definition) and Birmingham accent. The lecturer met with two groups of seventeen year olds of similar social and academic background telling them he was from a local university and that his department wanted to know what school students who were potential university undergraduates knew about a the subject of Psychology. He gave the same presentation to both groups, but in the first spoke with an RP accent, and in the second a Birmingham one. After the presentation the lecturer left the room leaving the group with his assistant who asked the students whether they thought the lecturer was a suitable person to give lectures on psychology and to evaluate his intelligence on a given scale. The differences in the responses were significant. The lecturer was rated with much higher intelligence by those who had met him in his 'RP guise'. What's more, students who met him in this guise wrote far more to him and about him after the meeting (24% more to him, 82% more about him). The lecturer covered the same topics and behaved the same way in each presentation, and the group members were similar in their social background. 
These results offer a strong case for suggesting that the lecturer was respected more in his 'RP guise' because the group members based their attitude towards the communicator on their opinions of the RP accent, which are in turn based on their perceptions of a stereotypical 'RP speaker'. Through this process they judge the communicator as being intelligent with a strong academic background. Students who met him in his 'Birmingham accent' guise would not have associated his accent with a 'type of person' known for intelligence or academic excellence, and therefore they assumed he was a less suitable person to teach at a university.
b. Attitudes to Accents
Linguists and sociologists have long been interested in the way people are able to make judgements about people simply from their accent. A number of studies have tested this by playing a sample group recordings of several different speakers reading the same passage and asking group members to rate each speakers' intelligence, background, respectability, honesty and occupation based on what they hear - these studies are often called subjective reaction tests (ref v). 
Linguist Greg Smith undertook such a test with school children in Newham in East London (ref vi). He found that there were clear correlations between children's attitudes towards speakers who use their own accent, Cockney, and those who use an RP accent. Most children had negative attitudes towards their speakers of their own accents and more positive one towards RP speakers - rating the Cockney speakers as being less friendly, less intelligent, less hard-working and less honest. 
These results were interesting socially - why did these children have such a bad attitude towards their own accent - but more importantly showed that people do form attitudes about people based on their accent alone. A particularly interesting feature was the children's attitudes towards speakers of recognisably West Indian accents. White boys viewed these speakers more negatively, while white girls viewed these speakers more positively. This goes some way to illustrating that attitudes towards language is not based on the linguistic features of the speech itself, but on the social attitudes towards the people who normally use it. Thus in this case white boys had more negative attitudes towards the West Indian immigrant community in the area, and this attitude was reflected in their opinions of someone using this accent. 
This pattern is illustrated in other studies where a subjective reaction test is carried out in the UK with groups of people being played ten accents and asking them to rate them according to 'niceness'. Generally they rate RP top, then the national accents (standard Scottish, Welsh and Irish), then the rural accents (Yorkshire, Devon, Lancashire) and finally urban accents (Scouse, Brummy and Cockney) (ref vii). 
The test is then repeated in the US (ref viii). There speakers again put RP top, and some follow it up with the standard accents. After that, however, they can't come to a consensus. They recognise RP, Scottish, Welsh and Irish and award them prestige because of this. They do not, however, recognise the other accents, so they have no perceptions about the people who use them. When rateing on the actual sound of the accent alone opinions are pretty random. In fact some people put Cockney near the top. They recognise it as a London accent and, having different perceptions about Londoners than the British, have a positive attitude towards it.
c. Attitudes to Sentence Types
Linguistic research demonstrating unconscious stereotyping tends to concentrate on accent because it is easier to get statistical results this way. However, there are studies that demonstrate the phenomena in action in other linguistic areas. Deborah Tannen undertook a review of the differences between male and female language in the workplace, and how these differences were perceived by their colleagues (ref ix). The review drew principally on anecdotal evidence, but she found many incidents like this one:
"Consider the case of the manager at a national magazine who was responsible for giving assignments to reporters. She tended to phrase her assignments as questions. For example, she asked, 'How would you like to do X project with Y?' or said 'I was thinking of putting you on the X project, is that okay?'. This worked extremely well with her staff; they liked working for her, and the work got done in an efficient and orderly manner. But when she had her mid-year evaluation with her own boss, he criticised her for not assuming the proper demeanour with her staff."
In this case the boss associated the linguistic process of expressing orders as questions or offers - often called linguistic mitigation (ref x) - with people who were unconfident or not authoritative. This person was neither, but elements of her linguistic approach were mis-interpreted through unconscious stereotyping.
------------------------------------------------------------------------

Write a guide for businesses explaining how they can use language effectively in PRESENTATIONS to build the trust and loyalty of their customers.

· Aim it at a general audience

· Use linguistic concepts relating to phonology and structure

· Give practical examples

· Write around 2 sides

