

IECIETĪBAS PRET ETNISKAJĀM MINORITĀTĒM ATSPUGUĻOJUMS LATVIJAS REĢIONĀLAJĀ PRESE

COVERAGE OF TOLERANCE TOWARDS ETHNICAL MINORITIES IN LATVIAN REGIONAL PRESS

Edgars Skunstiņš, Mg.sc.soc, e-pasts: edgars.skunstins@gmail.com
Jānis Kūsis, Dr.hist., e-pasts: janis.kusis@llu.lv

Abstract

The aim of this article is to describe the coverage of societal tolerance towards ethnic minorities in regional newspapers of Latvia published in the Latvian language. The research object is Latvian regional newspapers in the Latvian language, and the research subject is the coverage of the societal tolerance towards ethnic minorities. The research hypothesis is that the Latvian regional newspapers, which are printed in the Latvian language, portray the ethnic minorities positively. This research gives a sample of the Latvian regional press coverage of tolerance towards ethnic minorities.

The research was conducted by an empirical quantitative method – content analysis. One newspaper from each of the four regions of Latvia was chosen for the analysis: “Kurzemes Vārds” (Kurzeme), “Zemgales Ziņas” (Zemgale), “Liesma” (Vidzeme), and “Latgales Laiks” in Latgale. The popularity and high readership were the main selection criteria for the newspapers.

The results from the study show that portrayals of ethnic minorities is not a popular theme in the regional newspapers. The main attention is devoted to cultural, economic and social aspects of the minority lives. Tolerance or intolerance towards ethnic minorities is reported comparatively rarely. A neutral position is a characteristic feature of all the above newspapers. This would mean that they are very attentive and careful in their approach and assessment of the minorities who reside in Latvia.

Key words: Tolerance, ethnic minorities, regional newspapers, coverage in media.

Ievads

Etniskās minoritātes ir pilntiesīgi sabiedrības locekļi ikvienā sabiedrībā, kurā tie dzīvo. Neiecietības izpausmes jau gadu desmitiem ir bijusi aktuāla tēma un pētījumu objekts, lai veicinātu sabiedrības integrāciju un iecietību pret etniskajām minoritātēm. Tā kā Latvijā iecietības veicināšanas jautājums tiek aktīvi risināts jau vairākus gadus, svarīgi izpētīt, kādas izmaiņas notikušas plašsaziņas līdzekļos.

Kā parāda mediju aģentūras „TNS” preses pētījums par 2009.gadu, tieši reģionālā prese ir lasītākā Latvijas iedzīvotāju vidū (Drukātās preses patēriņš 2009.gadā, sk. internetā 27.03.2010). Tas liecina, ka tieši reģionālie masu saziņas līdzekļi preses kategorijā sasniedz visplašāko auditoriju. Turklāt, pētot etniskās minoritātes Latvijā, problēmjautājumi visbiežāk tiek analizēti nacionālajā līmenī, neizdalot atsevišķu reģionu situāciju. Savukārt reģionālo mediju atspoguļojums salīdzinājumā ar nacionālo plašsaziņas līdzekļu attēlojumu ir nozīmīgs ar to, ka pirmie vairāk orientējas uz notikumu atspoguļojumu un izvērtējumu reģionālajā, nevis nacionālajā līmenī. Reģionālie laikraksti tiek izdoti attiecīgās teritorijas lasītājiem, kuri identificē sevi ar konkrēto reģionu, veido tā sociālo vidi un mijiedarbojas ar citiem šīs teritorijas iedzīvotājiem.

Darba mērķis ir raksturot iecietības izpausmju pret etniskajām minoritātēm atspoguļojumu Latvijas reģionālajā latviešu presē.

Pētījuma objekts – Latvijas reģionālā latviešu prese.

Pētījuma priekšmets – iecietības pret etniskajām minoritātēm atspoguļojums.

Pētījuma hipotēze: Latvijas reģionālajai latviešu preseī raksturīgs iecietību pozitīvi ietekmējošs etnisko minoritāšu atspoguļojums.

Pētījuma teorētisko pamatu veido tolerances un masu mediju plaša analīze dažādu teoriju skatījumā. Tolerance jeb iecietība tiek skaidrota sociālās dominēšanas teorijas, diferenciacijas teorijas, kā arī klasiskās socioloģijas pārstāvja E.Dirkeima teorētisko uzskatu ietvaros. Drukātie masu saziņas līdzekļi analizēti funkcionālisma teorijas, konfliktu teorijas un postmoderno teoriju ietvaros. Teorētiskais materiāls sniedz daudzpusīgu pētāmās problēmas izklāstu.

Pētījumā apkopotā informācija sniedz priekšstatu par tolerances un plašsaziņas līdzekļu teorētisko ietvaru un iecietības atspoguļojumu Latvijas reģionālajā latviešu presē.

Pētījuma metodes

Em pīrisko datu iegūšanai izvēlēta kvantitatīvā metode – kontentanalīze.

Kontentanalīzes veikšanai tika atlasīti atbilstoši informatīvie materiāli. Par to avotiem izraudzīti masu mediji, kas atbilst šādam raksturojumam:

- tas ir drukāts reģionāls plašsaziņas līdzeklis (proti, laikraksts) – tā mērķauditorija ir kāda Latvijas reģiona iedzīvotāji;
- attiecīgajā reģionā medijs aptver plašu auditoriju un ir lasītākais latviešu preses izdevums.

Balstoties uz šo raksturojumu, kā iecietības pret etniskajām minoritātēm atspoguļojuma analīzes avoti tika izvēlēti šādi laikraksti:

- Kurzemes reģionā – „Kurzemes Vārds”;
- Zemgales reģionā – „Zemgales Ziņas”;

- Vidzemes reģionā – „Liesma”;
- Latgales reģionā – „Latgales Laiks”.

Par pētījuma objektu izraudzīti tieši drukātie mediji, jo no to funkcionēšanas pamatprincipiem un likumsakarībām, kas apskatītas darba teorētiskajā daļā, izriet, ka laikrakstu sniegtais sociālu faktu un notikumu attēlojums būtiski ietekmē auditorijas priekšstatu par attiecīgajām problēmām.

Izraudzīto laikrakstu popularitātes un auditorijas sasniedzamības noteikšanai izmantoti pētījumu aģentūras „TNS” dati, kas apliecina, ka šie plašsaziņas līdzekļi ir visvairāk pieprasītie katrā reģiona ietvaros (Drukātās preses patēriņš 2009.gadā, sk. internetā 27.03.2010). Zīmīgi, ka minētais pētījums par preses patēriņu 2009.gadā parādīja arī to, ka mērķa grupā „visi Latvijas iedzīvotāji” lasītākie ir tieši reģionālie laikraksti (sk. 1.tabulu).

1. tabula

**Preses izdevumu patēriņš pa grupām - mērķa grupās
"visi Latvijas iedzīvotāji", "latvieši" un "cittautieši"**

(% Latvijas iedzīvotāju, kas lasījuši vai caurskatījuši vidēji vienu preses izdevumu – Cover %)

	visi Latvijas iedzīvotāji	latvieši	cittautieši
Reģionālā prese	46%	54%	35%
Nedēļas avīzes	43%	30%	62%
Mēneša žurnāli	40%	53%	21%
Nedēļas žurnāli	40%	54%	20%
Dienas laikraksti	34%	34%	34%
Divnedēļu žurnāli	18%	28%	4%
reklāmas laikraksti	14%	9%	20%
Pielikumi	13%	17%	8%
Mēneša laikraksti	7%	7%	6%
Ceturksņa žurnāli	7%	9%	4%

Dati: TNS Latvia / Nacionālais Mediju pētījums: Prese, 2009.gads

Avots: Drukātās preses patēriņš 2009.gadā, TNS Latvia, 2010

Iecietības pret etniskajām minoritātēm atspoguļojuma izpētes laika posms ir 2009.gads. Šāds laika posms izvēlēts, pamatojoties uz pētījuma „Neiecietības izpausmes un iecietības veicināšana Latvijā” metodiku, kurā gads kā analīzes posms pamatots kā pietiekams, lai iegūtu kvalitatīvu iecietības (un neiecietības) atspoguļojuma raksturojumu.

Plašsaziņas līdzekļu satura analīze veikta, izmantojot konkrētus kritērijus, kuru esamība saturā identificēta un uzskaitīta. Apkopotie rezultāti analizēti gan kvantitatīvā griezumā – vērtējot problēmjaūtājuma atspoguļojuma biežumu, publikāciju intensitāti –, gan kvalitatīvā aspektā – vērtējot laikrakstu attieksmi pret izpētes objektu, atspoguļojuma tendencēm un atsevišķu mediju pozīciju.

Kontentanalīzes veikšanas metodikas izveidei izmantots Ilzes Šūlmanes un Sergeja Kruka 2006.gada pētījums „Neiecietības izpausmes un iecietības veicināšana Latvijā”, kura ietvaros tika veikta nacionālo dienas laikrakstu publikāciju analīze (Kruks S., Šūlmane I., 2005).

Kontentanalīze veikta atbilstīgi šādiem formulējumiem.

- Analīzes vienība – viens laikrakstā ievietots raksts, kas izvēlēts un iekļauts analīzē, ja tā saturā sastopams atlases indikators – etniskā minoritāte.
- Pētāmās kategorijas – noteikti kritēriji, kas izmantoti atlasīto analīzes vienību pētniecībai.
- Kodējuma sistēma – izstrādāta sistēma pētāmo kategoriju raksturojuma, vērtējuma un citu aspektu fiksācijai.

Balstoties uz minētā pētījuma metodiku, izveidotas šādas kontentanalīzes kategorijas:

- publikācijas vieta – raksturo svarīgumu atkarībā no tā, kurā vietā laikrakstā atrodas publikācija;
- publikācijas tēma – noskaidro materiāla tematisko piederību (apraksts, reportāža, komentārs u.c.), kas visbiežāk pauž emocionālo identifikāciju;
- kas minēts (objekts) – etniskā minoritāte, kas minēta publikācijā;
- grupas vai indivīdi – reprezentē aprakstītās problēmas atspoguļojuma līmeni – vai skar konkrētu indivīdu vai visu sociālo grupu, vai arī abus kopā;
- laika dimensija – tagadne, pagātne, nākotne;
- lokalitāte – ārzemju notikums, Latvijas situācija, reģionālā situācija;
- attieksme – noskaidro sociālās grupas vērtējumu, kas izteikts publikācijā;
- vēstījuma tips – iekļaujošs, izslēdzošs.

Redakcionālā darbība – sensācija, argumentācija, emocionālā attieksme, ironija (Kruks S., Šūlmane I., 2005).

Pamatojoties uz etnisko minoritāšu īpatsvaru Latvijā, darbā analizētas tās etniskās grupas, kuras saskaņā ar Centrālās statistikas pārvaldes datiem ir skaitliski lielākās, proti, krievi, baltkrievi, ukraiņi, poļi, lietuvieši, čigāni un igauņi. Citas etniskās grupas, kas minētas pētāmajās publikācijās, datu analīzē apzīmētas kā „citas”.

Rezultāti un diskusija

Etniskās minoritātes Latvijā

Latvija sava ģeopolitiskā stāvokļa dēļ nevarēja palikt monoetniska zeme. Cilvēki, kas dzīvoja Baltijas jūras krastos, atrodies Eiropas krustcelēs (Daugavas krastos, Baltijas jūras ostu tuvumā) un būdami iespiesti starp diviem lieliem – ģermāņu un slāvu – etniskiem masīviem, bija lemti ciešiem kontaktiem ar citu tautu pārstāvjiem (Dribins L., 2007). Vēsturisko notikumu rezultātā Latvijas sabiedrību veido dažādas etniskās grupas, piemēram, krievi, baltkrievi, ukraiņi, poļi un lietuvieši. Mazākumtautību vidū Latvijā izceļas krievu lingvistiskā minoritāte, kas iekļauj dažādu citu etnosu iedzīvotājus, kuri uzrāda krievu valodu par savu dzimto vai lieto krievu valodu līdzās dzimtajai valodai. Plašsaziņas līdzekļos krievu lingvistisko minoritāti nereti dēvē par “krievvalodīgajiem” (Apine, I., Volkovs, V. 2007).

2008.gada beigās Latvijas etnisko sastāvu bez pamatnācijas – latviešiem – veidoja dažādas etniskās minoritātes, no kurām skaitliski lielākās ir krievi (28,0%), baltkrievi (3,7%), ukraiņi (2,5%), poļi (2,4%) un lietuvieši (1,3%). Savukārt iedzīvotāju etniskais sastāvs Latvijas reģionos apskatāms 1.attēlā.

Latvijas reģioniem var apskatīties 1.attēlā.

1.att. Etnisko minoritāšu īpatsvars Latvijas reģionos

Avots: Latvijas statistikas gadagrāmata, 2008

Kā redzams attēlā, Latvijā izveidojies diezgan atšķirīgs reģionu etniskais sastāvs. Tā dēvētie krievvalodīgie iedzīvotāji visvairāk pārstāvēti Latgales reģionā. Lielākais skaits čigānu un lietuviešu dzīvo tieši Zemgalē un Kurzemē. Savukārt Vidzemē kopumā sastopams līdzīgs dažādu etnisko pārstāvju skaits, izņēmums ir igauņi, kas tieši šeit veido lielāko skaitu salīdzinājumā ar citiem Latvijas reģioniem.

Agrāk veiktie pētījumi liecina, ka Latvijā pastāv un nākotnē var attīstīties neiecietība pret etniskajām, kā arī reliģiskajām un seksuālajām minoritātēm. 1999.gadā veiktajā pētījumā „Eiropas vērtības” konstatēts, ka 27,2% aptaujāto Latvijas iedzīvotāju nevēlas dzīvot kaimiņos ar čigāniem, 14,5% – ar musulmaņiem un 5,2% – ar ebrejiem. Pētījums arī liecina, ka 45,5% aptaujāto nevēlas dzīvot kaimiņos ar seksuālajām minoritātēm (Kultūru daudzveidība..., 2003).

Iecietības pret etniskajām minoritātēm raksturojums

Būtiska nozīme starpetnisku attiecību pozitīvā veidošanā piešķirta tolerancei jeb iecietībai. Toleranta personība nešķiro citus pēc rases, ādas krāsas vai ticības. Ir vairāki iemesli, kāpēc cilvēki izvēlas toleranci kā dzīves stilu. Vieni jau piedzimst ar labu sirdi, otri savā rīcībā atspoguļo audzināšanu bērnībā, trešajiem piemīt augsti attīstīta estētiskās un sociālās vērtības izjūta (Sabiedrības integrācijas veicināšana..., 2007). Zināma loma ir arī izglītības līmenim, vispārējam liberālam viedoklim par politiskajiem jautājumiem, sevis izpratnei un spējai adekvāti novērtēt citus un saprasties ar viņiem. Tomēr vissvarīgākā ir drošības izjūta un personības spēks, kas pretdarbojas vēlmei apspiest, vainot citus, lai nodrošinātu personisko drošību, kuru ikviens iegūst agrā bērnībā saskarsmē ar vecākiem un citiem tuviniekiem (Pētījumos balstītas stratēģijas tolerances veicināšanai, 2006).

Skaidrojot toleranci klasiskās socioloģijas ietvaros, tā jāapskata kā sabiedrības veidošanās un saliedētības funkcionāla vienība. Mūsdienu pasaulē pilsētas vidē modificējas ražošanas un darījumu attiecības, būtiskas kļūst prasmes mijiedarboties ar nepazīstamiem cilvēkiem, par kuru raksturu un uzvedības īpatnībām nav pieejama izsmeltoša informācija, jo viņi auguši un socializējušies citur (Šķēršļi sabiedrības integrācijai..., sk. internetā 25.03.2010). Mobilitātes apstākļos ilgstoša savstarpēja pazīšanās vairs nav iespējama, tādēļ to nevar atzīt par saliedētības resursu. Sabiedrība kļūst daudzveidīga, heterogēna, iekļaujot dažādas izcelsmes un pieredzes individuus.

Klasiskās socioloģijas pārstāvis Emīls Dirkeims (1893) interpretē modernizācijas laikmeta sociālās pārmaiņas kā diferenciācijas procesu. Tradicionālās sabiedrības bija organizētas mehāniski, kopā tās saturēja kolektīvā apziņa un indivīdu līdzība, kas nodrošināja cilvēku aizvietojamību. Modernas sabiedrības pamatā ir organiskā solidaritāte ar vispārīnātu un abstraktu kolektīvo morāli: dažādi indivīdi ir specializējušies savā nodarbē un nav vienkārši aizvietojami,

bet papildina cits citu. Tāpēc E.Dirkeims solidaritāti definē, izmantojot organisko metaforu: vesela organisma dzīvotspēju nodrošina daudzveidīgie, specializētie orgāni. Šādā sabiedrībā individuālās vēlmes neveidojas izolācijā no zināšanām par to, kas ir pieejams un vēlams citiem, tāpēc cilvēki ir savstarpēji saistīti. Savukārt personu diskriminācija saskaņā ar kādām īpašībām noved pie nevienādas izturēšanās pret viņiem un izslēgšanas no sociālās dzīves, kas izraisa neapmierinātību ar sociālo situāciju un vēlmi to mainīt. Sociālā atstumšana samazina iespējas piekļūt sabiedrības resursiem, kā darbs, izglītība, politiskā līdzdalība. Diskriminētajos indivīdos un grupās tas rada skaudību un neuzticību, veicina centienus ievainot sistēmu, kompensējot iztrūkumu ar iekļaušanos tādās sociālajās nišās kā noziedzība, ēnu ekonomika. Savukārt iecietība aprakstītās diferenciācijas teorijas ietvaros veic būtiskas funkcijas: ignorē īpatnības un izceļ kopējo, palīdzot indivīdiem mijiedarboties, apvienot pūliņus kopēju mērķu sasniegšanai, kā arī mazina neapmierinātību ar eventualiem ierobežojumiem, novēršot nevēlamo rīcību (Kruks S., Šūlmane I., 2005).

Mūsdienu sabiedrības attīstības ietvaros nepieciešams saprast, ka tolerance ir būtisks sociālā kapitāla attīstības nosacījums, kas nepieciešams cilvēku sekmīgai darbībai un savstarpējai satiecībai (Tolerance kā demokrātijas vērtība, 2008).

Reģionu laikrakstu salīdzinājums

Kā jau iepriekš minēts, tieši Latgales reģiona avīzē „Latgales Laiks” konstatēts lielākais publicitātes biežums, pārējo reģionu laikrakstos tas ir ļoti līdzīgs.

Neiecietības kontekstā etniskās minoritātes visbiežāk atspoguļotas „Latgales Laikā” (9,9% gadījumu), bet visretāk – „Liesmā” (3,3% gadījumu). Kopumā visi pētāmie laikraksti etniskās minoritātes apraksta ekonomikas, kultūras un sociālās tematikas ietvaros. Pievēršanos ekonomiskajai un sociālajai tematikai izskaidro fakts, ka patlaban ikvienam sabiedrības loceklim neatkarīgi no etniskās piederības šie jautājumi ir ļoti aktuāli. Savukārt kopumā etnisko minoritāšu atspoguļojums šādu tematu kontekstā ļauj secināt, ka reģionālie laikraksti cenšas veicināt dažādu etnisko grupu savstarpējo sapratni.

Nodalīt konkrētu gadījumu vai indivīdu, nevispārīnāt to, visvairāk cenšas „Kurzemes Vārds” un „Zemgales Ziņas”. Līdz ar to tieši Kurzemes un Zemgales reģionu laikrakstiem raksturīga kvalitatīva, pamatota attieksme pret attēlojamo notikumu vai indivīdu, nevis vēlme veicināt stereotipisku attieksmi pret etniskajām grupām. Šāda darbība vismazāk konstatēta „Latgales Laikā”.

Visu reģionu laikraksti etniskās minoritātes pārsvarā analizē tagadnes un nākotnes perspektīvā. Respektīvi, šie mediji netiecas nemitīgi atgādināt par pagātnes notikumiem, bet gan vērš uzmanību uz ikdienā notiekošo un izvērtē to kontekstā ar tuvāku vai tālāku nākotni. Tas liecina, ka reģionālie laikraksti etnisko minoritāšu situāciju vērtē gan saistībā ar aktuāliem notikumiem, gan nākotnes perspektīvā, tādējādi etnisko grupu atspoguļojumu uzturot aktuālu un mūsdienīgu. Visspilgtāk etnisko minoritāšu skatījums tagadnes kontekstā izpaužas „Kurzemes Vārdā”.

Reģionālajā presē etnisko minoritāšu jautājumos ieturēta neitrāla pozīcija. Lai gan visās avīzēs sastopama arī negatīva un pretrunīga informācija, neitralitāte prevalē. Šis raksturojums ir līdzīgs Kurzemes, Zemgales un Vidzemes laikrakstos. Situācija atšķiras Latgales laikrakstā, kur neitrāla pozīcija tiek pausta daudz retāk nekā pretrunīga un ironiska attieksme. Tas izskaidrojams ar Latgales reģiona raibo etnisko sastāvu, kas veicina viedokļu un izteikumu diferenciāciju.

Redakciju nostāja pret etnisko minoritāšu atspoguļojumu daudzējādā ziņā ir līdzīga, tomēr visvairāk racionālu un argumentētu rakstu sastopams Zemgales laikrakstā (34,5% gadījumu), emocionālākos izteikumus pauž Vidzemes reģiona avīze (34,9% gadījumu) un sensācijām visbiežāk pievēršas Latgales laikraksts (24,8% gadījumu).

Kopumā apskatot visu reģionu laikrakstu vēstījumu par etniskajām minoritātēm, var secināt, ka tas ir iekļaujošs, proti, ar pozitīvu attieksmi pret etnisko minoritāšu atšķirībām, ar savstarpējo sapratni veicinošu attieksmi. Visspilgtāk iekļaujošas nozīmes informācija atspoguļota Vidzemes reģiona laikrakstā (84,8% gadījumos). Kurzemes un Zemgales avīzēm arī raksturīga izteikta iekļaujoša attieksme, attiecīgi 73,4% un 70,7% gadījumu. Savukārt viszemākais iekļaujošais publicitātes īpatsvars sastopams Latgales reģiona avīzē – 45% gadījumu.

Secinājumi

Pētījums „Etnisko minoritāšu atspoguļojums Latvijas reģionālajā presē” veikts, lai noskaidrotu Latvijas etnisko minoritāšu atspoguļojuma veidu un raksturojumu tieši reģionālo visplašāko auditoriju aptverošo latviski rakstošo mediju ietvaros. Apkopojot pētījuma gaitā iegūto informāciju, var secināt, ka darba ievadā izvirzītā hipotēze ir apstiprinājusies. Latvijas reģionālajai latviešu preseī raksturīgs iecietību pozitīvi ietekmējošs etnisko minoritāšu atspoguļojums.

Darba izstrādes rezultātā izdarīti šādi secinājumi.

- Etniskās minoritātes ir tādas sociālas grupas, kuras atšķiras no pamatnācijas (majoritātes) un cita no citas pēc kultūras un vēsturiskās pieredzes īpatnībām.
- Minēto atšķirību neprecīza, pretrunīga atspoguļošana masu medijos var radīt stereotipisku priekšstatu par konkrēto etnisko minoritāti, veicinot dažādu etnisko grupu pārstāvju savstarpējo nesapratni un neiecietību.
- Iecietība jeb tolerance ir cilvēka kvalitātes raksturojums, tā ir izvēle pieņemt atšķirīgo, nekritizējot to, bet gan uztverot kā ieguvumu un savstarpējās pieredzes apmaiņu. Tolerance veicina dažādu etnisko pārstāvju atšķirību atzīšanu par pieļaujamu un tiesīgu pastāvēt.

- Empīriskā pētījuma ietvaros ar kontentanalīzes palīdzību izpētīti Latvijas reģionālie laikraksti. To analīze atklāja, ka etnisko minoritāšu atspoguļojums reģionālajos masu medijos nav plaši sastopama tēma, tā nav guvusi skaitliski lielu publicitāti.
- Etniskās minoritātes reģionālo laikrakstu ietvaros atspoguļotas kopumā līdzīgā apmērā un atbilstoši katra reģiona iedzīvotāju etniskajam sastāvam.
- Reģionālie laikraksti attēlo etniskās minoritātes pārsvarā kultūras, ekonomikas un sociālās tematikas ietvaros. Neiecietība un politika ir ievērojami retāk sastopamas tēmas.
- Pētāmajos reģionālajos medijos izteikti pausta neitrāla pozīcija etnisko minoritāšu jautājumos. Visspilgtāk tā raksturīga Vidzemes reģiona laikrakstam „Liesma”, bet vismazāk – Latgales reģiona avīzei „Latgales Laiks”. Tomēr tieši šī pozīcija visos laikrakstos konstatēta visbiežāk. Tas liecina, ka mediji izturas ļoti piesardzīgi, vērtējot etniskās minoritātes.
- Visās reģionālajās avīzēs etniskās minoritātes attēlotas, lietojot racionālus izteikumus un argumentāciju, tomēr salīdzinoši liela daļa publikāciju ir piesātinātas ar emocionāliem raksturojumiem, kas visspilgtāk izpaužas Vidzemes reģiona laikrakstā „Liesma”.
- Kopumā Latvijas reģionālās avīzes pauž iekļaujošu, etniskās minoritātes pozitīvi ietekmējošu informāciju.

Pētījumā konstatēta Latvijas reģionālo mediju pozitīva attieksme pret etniskajām minoritātēm. Lai gan publicitātes apjoms nebija liels, šādu secinājumu var izdarīt, balstoties uz izpētīto materiālu analīzes rezultātiem.

Izmantotās literatūras saraksts

1. Apine I., Volkovs, V. 2007. Latvijas krievu identitāte: vēsturisks un socioloģisks apcerējums. Rīga: Latvijas Universitātes Filozofijas un socioloģijas institūts, 263 lpp.
2. Dribins L., 2007. Mazākumtautības Latvijā: vēsture un tagadne. Īpašu uzdevumu ministra sabiedrības integrācijas lietās sekretariāta pasūtījums, Rīga: Latvijas Universitātes Filozofijas un socioloģijas institūts, 326 lpp.
3. Drukātās preses patēriņš 2009.gadā, 2010, TNS <http://www.tns.lv/?lang=lv&fullarticle=true&category=showuid&id=3044> (sk. internetā 27.03.2010.)
4. Kruks S., Šūlmane I., 2005. Neiecietības izpausmes un iecietības veicināšana Latvijā http://www.tm.gov.lv/lv/noderigi/sabiedribas_integracija/neiecietiba_medijos.pdf (sk. internetā 27.03.2010.)
5. Kultūru daudzveidība un iecietība Latvijā, 2003. Dati, fakti, viedokļi. 20 lpp.
6. Latvijas statistikas gadagrāmata 2008. Rīga: Latvijas Republikas Centrālā statistikas pārvalde. 568 lpp.
7. Pētījumos balstītas stratēģijas tolerances veicināšanai, 2006. http://www.dialogi.lv/pdfs/tolerance_dimensions.pdf (sk. internetā 27.03.2010.)
8. Sabiedrības integrācijas veicināšana Latvijā, 2007. Rīga: Sabiedrības integrācijas fonds, 90 lpp.
9. Šķēršļi sabiedrības integrācijai: rašanās cēloņi un pārvarēšanas iespējas, seminārs, 2006 http://www.politika.lv/temas/sabiedribas_integracija/10040/ (sk. internetā 25.03.2010.)
10. Tolerance kā demokrātijas vērtība. Rokasgrāmata, 2008. Jelgava: Jelgavas tipogrāfija, 229 lpp.