

Aldo Ferrari
Ca' Foscari University of Venice

Reti e cooperazione tra
Università: l'esempio del SUN
Silk-Road Universities Network

History of the SUN. First steps

- **2014**
- Nov. 4 Symposium on Silk Road at the National Assembly of Republic of Korea.
- Nov. 28 Organizing Committee for the inception of SUN established.
- **2015**
- Jul. 13-15 First meeting of the International Organizing Preparatory Committee for Inaugural General Assembly of SUN at HUFs, Seoul campus.
- Aug. 21-24 Inaugural General Assembly at the city of Gyeongju, Korea. Representatives of 43 universities and organizations from 22 countries along the land and maritime Silk Roads participated in the conference.
- Registration of SUN at the Branch of Korean Judiciary as a legal entity

Purpose & Background of SUN

- We aim to realize our vision of 'serving the world' by undertaking diverse projects that restore the historical value of the ancient Silk Road which, as the birthplace of four major civilizations, has been a source of immense pride for centuries. The most valuable lesson from the history of the Silk Road is that the key to peaceful coexistence and collective prosperity is to treat individual differences as a cause for celebration rather than segregation, best captured in Silkroadia-the spirit of ancient Silk Road. In line with this thinking, we believe that the coming together of universities can help realize this vision through fostering an exchange of ideas culminating into decisive action between intellectuals transcending national, religious and cultural boundaries. In addition, universities through educating and training the youth can create future leaders better equipped to promote peace and harmony in line with Silkroadia.

Silkroadia

The spirit of ancient Silk Road

- Recognizing and acknowledging individual differences as reason for celebration rather than segregation. Diversity is beauty; a source of strength and vitality for human flourishing. Pursuing peace and prosperity through mutual understanding, dialogue and collective action.

Organization of SUN

- **UPSUN.** United Presidents of the Silk-road Universities Network A body composed of presidents, rectors, and vicechancellors of member universities who authorize and institutionalize the academic, cultural, athletic, and philanthropic initiatives of SUN.
- **IASS.** International Association for Silk-road Studies An international academic network composed of professors and researchers recognizing the economic, political, scientific, historical and cultural significance of the Silk Road and collaborating in order to establish Silk Road studies as an independent academic field of study. President of IASS Dr. Bing Lin Zheng, Director, Dunhuang Research Institute of Lanzhou University, China President Elect of IASS Dr. German Kim, Director, Center for Korean Studies in Al-Farabi Kazakh National University, Kazakhstan.
- **USSUN.** United Students of the Silk-road Universities Network A body of students representing each member university of SUN who generate new dreams and ambitions keeping SUN young and lively. The body also serves as volunteers for providing assistance and relief work in disaster affected regions making use of their individual knowledge, talent and skills. President of USSUN Ms. Nurzhamal Shabazova, Kazakh Institute of Management Economics and Strategic Research under the President of the Republic of Kazakstan, Kazakstan.
- **SPO.** Silkroadia Philharmonic Orchestra The cultural body of SUN, with its diverse members comprising students majoring in music and playing a wide variety of instruments in perfect harmony and beauty, profoundly captures Silkroadia-the Silk Road spirit.

Member Universities and Institutions. 1

- **Greece:** National and Kapodistrian University of Athens
- **India:** University of Delhi
- **Iran :** Tehran Allameh Tabata'i University
- **Italy:** University "L'Orientale" of Naples ; Ca' Foscari University of Venice
- **Jordan:** Jordan University of Amman
- **Kazakhstan:** Almaty: Kazakh Ablai Khan University of International Relations and World Languages; Kazakh National University; KIMEP (Kazakhstan Institute of Management Economics and Strategic Research under the President of the Republic of Kazakhstan) University
- **Mongolia:** Ulaanbaatar: Mongolian State University of Culture and Arts; National University of Mongolia
- **Oman:** Muscat Sultan Qaboos University
- **People's Republic of China:** Beijing Foreign Studies University; Lanzhou University; Shanghai International Studies University

Member Universities and Institutions. 2

- **Republic of Korea:** Andong Provincial Government of Gyeongsangbuk-do; ChangwonChangwon National University; GyeongjuDongkuk University in Gyeongju; JeonjuChonbuk National University; PohangPohang University of Science and Technology; Seoul Hankuk University of Foreign Studies; KDI School; Corea National University of Arts; SunghnamGachon University
- **Romania:** University of Bucharest
- **Russia:** Ekaterinburg Ural Federal University; Moscow State Institute of International Relations (University); Omsk State Institute for Service; Irkutsk National Research Technical University
- **Sri Lanka:** Kelaniya University
- **Turkey:** Kayseri Erciyes University
- **Uzbekistan:** Samarkand Agricultural Institute; Samarkand State Institute of Foreign Languages ; Tashkent University of World Economy and Diplomacy
- **Vietnam:** Vietnam National University in HCMC

Governance of SUN

- Chairman of the General Assembly and Board President Dr. Inchul Kim, President of Hankuk University of Foreign Studies(HUFS)
- Honorary Chairperson Dr. Kwanyong Kim, Governor of Gyeongsangbuk-do Province, Korea
- Secretary General Dr. Sungdon Hwang, Professor, HUFS
Treasurer Dr. Taeyoung Kim, Professor, HUFS
- Auditor Dr. Myungsook Yoon, Vice-President, Chonbuk National University Mr. Ze Feng You,
- Vice-Director, the Institute of Ancient Chinese Ships, Shanghai, China

Events in 2017.1

- **1-1. The Conference on “Silk Road Transportations and Diplomacy”**, Organized by Allameh Tabatabai University, Teheran, Iran, January 23 ~ 26
- **1-2. The Conference on “the Spread of Iron Civilizations along the Silk Road and Methodologies for Mapping a Standard Map of Silk Road”**, Organized Jointly by Al Farabi Kazakh National Univ., Daegu Univ. and IASS, June 19~22, Almaty, Kazakhstan
- **1-3. The Conference on “Education of Silk Road at the Schools of Humanities and Liberal Arts in Universities along the Silk Road”**, Organized Jointly by QS, Hankuk Univ. of Foreign Studies, and IASS, July 5 ~ 7, Seoul, Korea
- **2. General Assembly of SUN**, November 8 ~ 12, Chi Minh City, Vietnam
 - Invitees: Heads and Their Spouses of Member Universities and Institutions of SUN + Representative Students (Two) Nominated by the Heads of Universities
 - Venue: Vietnam National University of Social Sciences and Humanities, Ho
- **3. General Assembly of International Association for Silk-road Studies (IASS)**
- **Annual International Academic Conference on Silk Road**, November 8 ~ 12, Ho Chi Minh City, Vietnam .
 - Theme: “Exchanges between East and West Civilizations along the Silk Road” - Lessons from History and Tasks for APEC

Events in 2017.2

- **Silkroadia Phil Harmonic Orchestra:** Dates: 2nd week of the September Venue: Hankuk University of Foreign Studies, Seoul, Korea
- ***PHOCOS 2017:*** the 2nd Silk Road Photo Contest and Exhibition Theme: The Roads (People, Cultures, Natures on Roads along the Silk Road) Announcement of the Contest on April; Awards Ceremony and Exhibition on November during the General Assembly of SUN Venue: Vietnam National University of Social Sciences and Humanities, Ho Chi Minh City Award for Grand Prix: Round-trip air ticket, hotel, and meals for participating in the award ceremony in Ho Chi Minh City, Vietnam.
- **Expedition of the Maritime Silk Road by Ship for Members of SUN:** Duration of Voyage: 3 weeks from late October to early November Route: From Mokpo, Korea to Ho Chi Minh City via a Number of Countries in Southeast Asia Ship: A practice ship to be offered by a member university of SUN .
- **Silk Road Students Festival Exchanges of Information, Ideas, Knowledge, and Cultures among the Students of Member Universities of SUN:** Dates: November 10 during the General Assembly of SUN Venue: Ho Chi Minh City, Vietnam .
- **Scholarship for Exchange Students among Member Universities of SUN :**Award a round-trip air ticket to the students (ten or less) who are selected as exchange students by the member universities of SUN Application Deadline: End of June Review Committee: To be nominated by the Secretary of SUN upon recommendation by heads of member university

2018

- **Phocos 2018. The 3rd Photo Contest of SUN Silk-Road Universities Network.**
- Theme of the Contest Masks and People along the Silk Road
- Award Ceremony: August 31, 2018 (during farewell ceremony of General Assembly of SUN, Venice, Italy)

2018

- **Silk-Road Universities Network's Writing Contest 2018**
- The 2nd Writing Contest of the Silk-Road Universities Network (WRICOS) 2018 is now open for application. There are two categories: the theme for a poem is “Mother” and the theme of essay is “Any story or fairy tale about silk road in the author’s country”.
- Application deadline: May 31st , 2018
Submission Due: June 15, 2018
Result Announcement: July 15, 2018
Award Ceremony: August 31, 2018 during the closing ceremony of the General Assembly of SUN
- The Grand Prize winner will be invited to the Award Ceremony, which will be held during the Farewell Ceremony of the 4th General Assembly of SUN on 31st August 2018 in Venice (Italy). The student will also be privileged to participate as an observer in all the programs prepared for the 4rd General Assembly of SUN to be held from 29th August till 1st September 2018 in Venice (Italy) in collaboration with Ca’ Foscari University of Venice.

***General Assembly of SUN
Ca ' Foscari University of Venice, Italy, 29-31 August
2018***

- **Conference “Embracing Innovation for Constructive Global Engagement: The Role of the Humanities and Social Sciences”**

Venezia, Porta d'Oriente

Nell'ambito del grande progetto politico, economico e culturale della cosiddetta Nuova Via della Seta Venezia ha evidentemente un ruolo molto importante. Sembra quasi inutile fare riferimento al fatto che Venezia è la città di Marco Polo, per molti secoli principale sbocco occidentale dell'antica Via della Seta.

Venezia è stata per secoli la principale Porta d'Oriente dell'Europa, una città legata all'Asia e ai suoi diversi Orienti da mille vincoli culturali ed economici. In un certo senso Venezia può essere considerato il simbolo stesso dell'interazione storico-culturale tra Oriente e Occidente, tra Asia ed Europa.

Ora, in un contesto globale completamente diverso, l'Università Ca' Foscari di Venezia vuole partecipare attivamente alla costruzione di questa nuova rete di contatti – economici, politici e culturali - che sta trasformando lo spazio eurasiatico.

Ca' Foscari e il SUN

- L'Università Ca' Foscari di Venezia ha aderito all'iniziativa del SUN sin dalla sua nascita nel 2014. E' a tutt'oggi l'unica università italiana che ne fa parte oltre naturalmente all'Orientale di Napoli, l'altro Ateneo italiano che sin dalla denominazione evidenzia la sua apertura verso l'Asia.
- All'interno di questo network Ca' Foscari porta in primo luogo tutta la tradizione storica dei rapporti di Venezia con l'Oriente, ma anche una realtà accademica di alto livello, che negli ultimi decenni ha conosciuto un notevole sviluppo soprattutto nell'ambito degli studi estremo-orientali (Cina, Giappone, Corea).

II DSAAM

- Punta di diamante di questa vocazione asiatica di Ca' Foscari è il Dipartimento di Studi sull'Asia e sull'Africa Mediterranea (DSAAM), che costituisce la più rappresentativa realtà nell'ambito degli studi sull'Asia e sull'Africa Mediterranea a livello nazionale e uno dei principali poli di ricerca a livello europeo. Per l'ampiezza delle aree coinvolte e per la molteplicità delle lingue e delle discipline rappresentate, questo dipartimento è comparabile in ambito europeo con grandi Istituzioni quali l'INALCO (Institut de Langues et Civilisation Orientales) di Parigi e la SOAS (School of Oriental and African Studies) di Londra.

Marco Polo (MaP) Centre for Global Europe-Asia Connections

- Per rafforzare la sua dimensione di ricerca e didattica verso al Nuova Via della Seta il DSAAM ha presentato quest'anno un Progetto di Eccellenza al MIUR che è stato approvato e finanziato con particolare riferimento allo Studio delle aree culturali emergenti in ambito economico e politico, quali il Sud-Est asiatico e l'Asia centrale.
- Per portare avanti con efficacia questa linea di ricerca è stata infatti progettata l'istituzione del Centro Internazionale di Ricerca Marco Polo (MaP) Centre for Global Europe-Asia Connections dedicato allo studio delle interazioni e connessioni - politiche, culturali, economiche, religiose - tra Asia ed Europa.

La *mission* del *MAP*

- Sostenere e favorire le attività di *networking* scientifico già avviate dal DSAAM, e in particolare, quelle inserite nell'ambito della SUN (Silkroad Universities Network).
- L'obiettivo è quello di favorire la cooperazione scientifica a livello internazionale su temi innovativi quali le nuove identità religiose, le migrazioni, il cambiamento climatico e la storia delle relazioni tra l'Europa e l'Asia in un'ottica transculturale.
- La collocazione di tale Centro proprio a Venezia costituisce, sul piano simbolico, un importante vantaggio in termini di visibilità internazionale delle sue attività.

Attività del MAP

- a) organizzazione e finanziamento di una serie annuale di *joint-seminars* e *lectures* in collaborazione con *visiting scholars* nazionali e internazionali su un tema specifico (migrazione, intolleranza religiosa);
- b) finanziamento di *post-doctoral fellows* in residenza che svolgeranno esclusivamente attività collegate a progetti di ricerca europei ed internazionali sulle tematiche di interesse del centro;
- c) organizzazione a scadenza biennale di una *Summer School* internazionale nella quale si analizzeranno i processi storici ed i *trends* emergenti nella politica, la *governance*, l'economia e i cambiamenti sociali nell'ambito delle relazioni tra l'Europa e l'Asia.
- d) sito web del Centro contenente le attività, i public talks, e un archivio delle conferenze in forma di podcasts.
-

Nuovi passi sulla Via della Seta

- Negli ultimi anni Ca' Foscari sta portando avanti un rafforzamento dei legami accademici con le università e le istituzioni scientifiche di alcuni paesi strategici sul percorso delle Nuove Vie della Seta.
- In effetti la crescente attenzione verso le Nuove vie della Seta sta favorendo uno sviluppo della collaborazione con paesi che precedentemente non rientravano nella sfera di interesse di Ca' Foscari.

Azerbaijani

- La convenzione con l'Azerbaijani (2017) è stato un passo significativo delle nuove strategie culturali di Ca' Foscari. In passato, infatti, nell'ateneo veneziano l'attenzione era rivolta – livello didattico e scientifico – soprattutto a paesi come l'Armenia e la Georgia, più legati a Venezia all'Europa.
- L'accresciuta collaborazione con l'Azerbaijani testimonia costituisce in effetti un importante tassello nella creazione di una continuità geografica e culturale che idealmente dovrebbe comprendere tutti i paesi situati sulle vie della seta antica e moderna.

KAZAKHSTAN

- Dopo l'Azerbaijani l'attenzione di Ca' Foscari si è spostata verso l'Asia Centrale e il Kazakhstan è stato individuato come paese chiave di quest'area.
- In questa ottica sono stati siglati accordi di collaborazione con l'Università Al Farabi di Almaty, la più grande del paese, anch'essa membro del SUN.

Ca' Foscari e la Nuova Via della Seta

- Queste iniziative di Ca' Foscari dovrebbero coinvolgere nei prossimi anni anche gli altri paesi centroasiatici in modo da confermare e incrementare nel contesto storico odierno il tradizionale ruolo di Venezia quale luogo di incontro e scambio tra Europa e Asia.
- La Nuova Via della Seta è quindi per Ca' Foscari una importante opportunità di crescita e di promozione culturale, tanto per l'Italia quanto in una dimensione internazionale