

Transcending Borders: Strategic Engagement with Cultural Heritage Organizations in Mexico at San Diego State University

Lisa Lamont and Scott Walter
San Diego State University

**Presented at the 43rd International Association of
University Libraries (IATUL) Annual Conference,
United Arab Emirates**

13 March 2023

San Diego State University

San Diego State University (SDSU) is the research flagship of the 23 campus California State University system with (FY22):

- 35,000+ students
- 200+ degree programs (including 20+ doctoral degrees)
- \$164,000,000 (USD) in research funding
- \$136,000,000 (USD) in philanthropic support

The San Diego State University Library

The SDSU Library:

- provides service to the SDSU San Diego, Imperial Valley, Georgia, and Global campuses
- holds approximately 3,000,000 print & digital titles
- 82 FTE staff (35 professional)
- \$12,000,000 (USD) in total budget (\$3,600,000 in collections)
- 10,000+ reference and research transactions
- 300+ classes taught

<https://library.sdsu.edu/about-us/fast-facts>

The San Diego State University Library

[https://library.sdsu.edu/
find/digital-collections](https://library.sdsu.edu/find/digital-collections)

SDSU Library Digital Collections

- 175,000+ items held in institutional repository
- 800,000+ item views in FY22
- Special Collections and University Archives, including [distinctive collections](#) and [theses and dissertations](#)
- Campus Partners, including the [SAGE Project](#) and [Digital Humanities Initiative](#)
- Community Partners, including the [Lambda Archives](#) and [Prison Arts Collective](#)

Strategic Planning and International Engagement at SDSU

The Strategic Plan identifies SDSU as a “transnational public research university uniquely situated ... less than 30 minutes north of the US – Mexico border” with goals including:

- Establish new research partnerships with universities in Latin America
- Conduct faculty hires clustered around public-facing, border, or Indigenous scholarship
- Create a Global Strategy Action Plan

[https://www.sdsu.edu/
strategic-plan](https://www.sdsu.edu/strategic-plan)

SDSU

Strategic Planning and International Engagement at SDSU

The Global Strategy Action Plan identifies equity, transborder engagement, and sustainability as central values underpinning work in areas including:

- Collaborations and Partnerships
- Global Education Opportunities
- Curriculum, Co-Curriculum, and Learning Outcomes

<https://www.sdsu.edu/internationalaffairs/global-strategy>

Library Strategic Planning

The Library Strategic Plan includes global strategy initiatives including:

- Promoting access to global information resources through local and consortial efforts
- Establishing collection development plans for materials representing the Indigenous languages of California, Mexico, and Latin America
- Collaborating with campus partners to provide stronger support for global education initiatives and international research partnerships

<https://library.sdsu.edu/about-us/strategic-plan>

Campus Partners in Transborder Learning and Scholarship

Center for Latin American Studies
<https://latam.sdsu.edu/>

Re:Border Binational Conference
<https://re-border.sdsu.edu/>

The Sage Project
<https://crs.sdsu.edu/programs/sage>

Aztec Identity Initiative
<https://president.sdsu.edu/aztec-identity>

The SDSU Center for Mesoamerican Studies

Global Health
Internship >

Mixtec
Language >

Zapotec
Language >

Ethnographic
Field School >

<https://www.sdsu.edu/international-affairs/faculty/stakeholders-and-partners/sdsu-oaxaca>

Library Engagement: Global Education

STUDY
ABROAD

**Global
Education
Reimagined**

<https://www.sdsu.edu/internationalaffairs/global-education>

Study Abroad | Global Learning Outcomes | Collaborative Online International Learning

Library Engagement: Faculty Scholarship and Partnerships

Attendees at May 2022 SDSU Oaxaca research conference: “The Bonds of Oaxacalifornia: Creating Binational Collaborations”

SDSU sponsors conference focused on identifying transborder collaborative opportunities in areas including:

- Physical Sciences
- Health Sciences
- Social Sciences
- Library & Information Science

Library Engagement: Collaboration with Cultural Heritage Organizations

Biblioteca de
Investigación Juan de
Córdova (Oaxaca de
Juárez, Oaxaca, Mexico)
<https://fahho.mx/filiales-fahho/biblioteca-juan-de-cordova/>

Instituto Municipal de Arte y
Cultural (Tijuana, Baja
California, Mexico)
<https://imac.tijuana.gob.mx/>

Archivo General del
Estado de Oaxaca (Santa
María Ixcotel, Oaxaca,
Mexico)
<https://www.oaxaca.gob.mx/ageo/>

Leadership Support for Strategic Engagement

- Support for new library faculty positions:
 - Latin American Languages and Cultures Librarian
 - Latin American and Indigenous Communities Archivist
- Support for new library staff positions:
 - Digital Services Specialist
- Support for strategic collaboration at multiple levels
 - Aztec Identity Initiative (Office of the President)
 - International Affairs (Office of the Provost)
 - Sage Project (College of Arts and Letters)

Collaboration with Cultural Heritage Organizations

Biblioteca de Investigación Juan de Córdova

- Cartillas - literacy primers
- Nearly 2,000 titles
- Cover a wide variety of indigenous languages, especially Oaxacan regional languages

Collaboration with Cultural Heritage Organizations

Archivo General del Estado de Oaxaca

Discussion Groups:

- Cataloging
- Archives
- Digitization

Collaboration with Cultural Heritage Organizations Instituto Municipal de Arte y Cultura de Tijuana Archivo Histórico de Tijuana

Collaboration with Cultural Heritage Organizations

Archivo Histórico de Tijuana

Collaboration with Cultural Heritage Organizations

Archivo Histórico de Tijuana

Collaboration with Cultural Heritage Organizations

Archivo Histórico de Tijuana

Next Steps

- Continue seeking **grant funding** for all projects
- Identify and prioritize opportunities for **new partnerships** employing established model
- Establish **sustainable relationships** and program proposals at the AGEO in Oaxaca
- Promote SDSU participation in **consortial approaches** to building Latin American and Indigenous collections
- **Expand awareness and use** of online and physical collections to the SDSU community and beyond

Acknowledgements

- Initial phases of the San Diego State Library planning for international engagement and transborder partnerships were facilitated by **James Simon**, Assistant Director for Collections and Discovery at the Davidson College Library (Davidson, N.C., USA), through support provided by the SDSU Aztec Identity Initiative
- Ongoing support for library engagement with cultural heritage organizations in Mexico is being provided by SDSU faculty, including Professor **Ramona Perez** (Anthropology) and Professor **Jessica Barlow** (Geography)

Questions and Discussion

Contact

Lisa Lamont
Head, Digital Collections
San Diego State University
Library
mlamont@sdsu.edu

Scott Walter
Dean
San Diego State University
Library
slwalter@sdsu.edu

San Diego State University Latinx
Resource Center
(Malcolm A. Love Library)
<https://sacd.sdsu.edu/latinx-resource>