Window on Eurasia: Finno-Ugric Support Group in Estonia Marks 15th Anniversary

Paul Goble

 Tallinn, June 8 -- Fenno-Ugria, an Estonian NGO that is

currently playing a key role in supporting the often hard-pressed

Finno-Ugric nationalities within the Russian Federation, this month

marks the 15th anniversary of its reestablishment after the recovery

of Estonian independence in 1991.

 Among the activities accompanying the celebration are a

Day of Finno-Ugric Peoples at the Estonian Open Air Museum in

Tallinn, folk concerts, and an exhibit on the group’s history and

activities in the Academic Library of Tallinn State University

(http://www.suri.ee/press/ENG2006/p060531eng.html).

 Originally set up in that Baltic country in 1927 but

suppressed following the Soviet occupation, the Fenno-Ugria NGO has

helped to provide a permanent bridge between the three Finno-Ugric

nation states of Estonia, Finland and Hungary, on the one hand, and

their small linguistic and cultural relatives in Russia, on the other.

 The group, which is supported by UNESCO and the Open

Society Institute, has organized conferences, folklore festivals, and

educational exchanges, but perhaps its most important activity is its

website, http://www.suri.ee, which serves as a clearing house for

information about all these peoples.

 Unlike many sites in Finno-Ugric regions of the Russian

Federation which are either controlled by local officials or

frequently hacked (for what appears to be an example of that, see the

damaged links at http://finugor.ru/), the Estonian site is in a

position to report on a daily basis about developments that many

Russian officials would like to bury in silence.

 Among the site’s most notable efforts was the Appeal on

Behalf of the Mari People, a document that outlined the problems that

Middle Volga nationality now faces. Posted on the site for more than

a year, it was signed by officials, academics and concerned citizens

from all Finno-Ugric groups as well as from many other countries and

nationalities.

 That appeal played a key role in attracting the

attention of the Parliamentary Assembly of the Council of Europe and

other international human rights groups to the oppressive conditions

now found in Mari El. Not surprisingly, Russian officials there and

Russian media outlets attacked both the appeal and the site.

 But the site does more than just report what officials

in Finno-Ugric regions would like to see ignored. It also reports on

developments among the Finno-Ugric peoples of the Russian Federation

that officials are proud of but would pass unnoticed if they were not

translated into a Western language and made available on an easily

accessible web page.

 In postings for May 2006, for example, this Fenno-Ugria

site reported on academic meetings in Yoshka-Ola and Helsinki, the

problems some Mari had in attending both, and misinformation spread

by a Russian news agency about the relocation of a Finno-Ugric

Cultural Center in the Komi Republic.

 When the Fenno-Ugria NGO was re-established and its site

put on the web, most of those involved thought that they would be

supplementing sites put up by the Finno-Ugric peoples themselves. But

now, as conditions have worsened for many of them, both this group

and especially its site have become something far more important.

 They serve as a lifeline between these nationalities and

the West, something that encourages the Finno-Ugric nations to

continue to press for their rights and that limits actions by some

Russian officials to violate the rights of these groups.

 Not surprisingly, many Russian officials are unhappy

about that. But all those in the Finno-Ugric world and more generally

all those who care about the rights of all communities can only join

in celebrating the 15th birthday of a group and a website whose

activities are helping these groups to survive, if not yet to prosper.

