Vanishing Differences–a Trainer’s Perspective on Ljubljana
Allan Louden, Wake Forest University, North Carolina, USA

[image: image1.jpg]


When my late afternoon train pulled slowly into the Ljubljana station, there was fleeting moments of anxiety: What will the students be like at the conference, how will language and culture traverse understanding, what will be expected? I had a vague notion of what an IDEA Youth Forum would look like but the images were blurry at best. My reservations included such thoughts as: This experienced surely will be different, where someone is from must dictates a dissimilar perspective, and the issues facing these students, without doubt, diverge from the ethnocentric baggage crammed in my American mind.
Behind my reservations, I also “knew” that there would be fluency not unlike what I had experienced in ten years of debate camps, spread across three decades. I could draw upon a month of workshops in the Baltic States in June of 2000, where the students and coaches, problems and optimism, had a disarming familiarity to them. Would Ljubljana be distinguished by difference or by similarity? My uncertainty said the former, my life experience the latter. I came to the workshop as a “quasi-outsider,” a perspective that allowed the privilege of some observational detachment. What follows are one trainer’s reflections on what was a stirring adventure.
This essay is in celebration of the core that characterized the outstanding group that gathered in Slovenia’s July heat. It is reflections about correspondence not segregation; what was shared, not what separated the delegations into nations, languages, and customs. I imagine that the tendency to see distinctions is hardwired into the human condition. The need to categorize provides meaning and the heightened awareness helps avoid miscues, but simply seeing divergence was to miss the fundamental significance of the forum. 

Considering Similarities
Students, like anywhere, presented a variety of “public faces” to their peers and staff. Over two weeks I met the outgoing and the shy, reserved and “in-your-face” styles, the distanced and engaged. Regardless of how they choose to negotiate the intense environment, all the students shared a desire to be acknowledged as smart, stylish, and suitable. Each in their own way (adults included) sought to be acknowledged. People are people. My interactions with students at the Youth Forum were often awe-inspiring and confirm my earlier suspicions that this would not “be different” in the ways that mattered. 

There were differences; of course, but most were cosmetic, trumped by a common humanity. The overt divisions included a cacophony of languages, where often adjacent countries could not be understood in their native tongues, and where individuals from the same country essentially spoke different dialects, as with the USA’s New York and Maryland. Community was achieved primarily through Russian and English, vicissitudes of history, geography and economics. There were also apparent cultural differences, many of which found expression in dress and bragging rights. Nation’s night, a fair where each national delegation displayed food and cultural trappings, made apparent a more subtle happening observed throughout the camp. Each delegation was fiercely proud of where they were from and eager to share something that revealed their substance. Rather than [image: image2.jpg]


seeing the differences among the students, what I saw was the shared pride and bids for endorsement. The hot sausage from the Belarus served the same illuminating function as the key chain from Azerbaijan, the same extension of friendship as the vase from Tajikistan. In the same way, during the tournaments and preparation, the debaters shared a craving for ideas, while sometimes dismissing the unfamiliar; the exhilaration and fear of competition; the tug between working hard and strolling through life. Their humanity was the same. 
During the fortnight, I often “imagined” seeing differences among delegations. For example, national groups seemingly differed in temperament, ranging from taciturn to excited; distinctions that frequently were in-line with my personal stereotypes. I was comforted, believing my personal typecasting was truthful, but when I got to know individuals, this simple understanding proved illusionary. Certainly each person brought aspects of their culture to the workshop, adding to texture and appreciation, but more fundamentally they brought themselves. From homesickness to adventures in “the city,” their expressions were much more universal than distinct. 
I was struck by how polite the conference participants were, perhaps in deference to the “old man,” but the willingness to engage with ideas and verbal jousting was qualitatively different than one would encounter in an American workshop. Perhaps it was simply an openness fashioned by the unique gathering or an appreciation of the opportunity, but it seemed more a willingness to engage with less concern for guarding an inflated opinion of self.
Making the Forum Work

[image: image3.jpg]


At the heart of our stay in Ljubljana was undeniably Bojana Skrt. It was a pleasure to witness her leadership of love and respect. There was no bombast, just the constancy of extended regard, echoed by her student’s evident appreciation. I suspect one of her secrets was the selection of staff that harmonized with the assigned task. Her staff was relentless, accomplishing daily hundreds of jobs, without apparent complaint. The totality of their task remained outside of individual’s awareness, even as each of us were “saved” more than once via their attention. The staff’s acumen ranged from hosting dignitaries, silky technical skills, and daily newspapers that built community through humor, to commandeering buses, arranging transport, and gracefully answering question as if they were designed for an audience of one.
Not to be undervalued were IDEA’s leadership who had a vision and held true to those goals. Their forethought was complimented by a curriculum and administrative team that, sometimes doggedly, held trainers and coaches to a higher standard. I suspect that Jurate did not sleep, but her work and “gentle” prodding resulted in an experience unpredictably free of “problems.” Her job was made easier by a diverse and steadfast set of trainers.
One other group merits praise, and that is the coaches that accompanied each national delegation. They occupied the thankless middle-ground between trainers and debaters where too much is demanded and too little projected. From working in labs, where coaches quietly negotiated would-be troubles, to judging in panels where they provided thoughtful commentary, the national coaches demonstrated competence and commitment; I was impressed. 
At the end of the workshop I again boarded a train headed to further adventure and uncertainty. It was not easy leaving what had been a moving two weeks. My memory was populated with remarkable personalities and moments of insight that will influence me into the foreseeable future. I imagine each person who attended the Ljubljana Forum has similar feelings, yet another expression of our collective connections. The gathering achieved its purpose, showing that in the end, notwithstanding customs and nationality, people are more alike than they are different.
