

w

a

t

e

r

an atlas

w a t e r

an atlas

guerrilla cartography

w a t e r

an atlas

EDITORS

Darin Jensen, Alicia Cowart,
Susan Powell, Molly Roy,
Chandler Sterling, Maia Wachtel

PRODUCTION

Alicia Cowart, Barbara North,
Chandler Sterling, Christopher Brooks,
Corina Chung, Darin Jensen, Kim Engie,
Maia Wachtel, Michael Bonfiglio, Molly
Roy, Ruth Miller, Susan Powell,
Sydney Johnson, Xander Lenc

ATLAS DESIGN

Querido Galdo, Russell Wagner

guerrilla cartography

contents

- vii Maps as Stories. Douglas Gayeton
- viii Immersion. Laurel Larsen
- xiv Guerrilla Cartography. Darin Jensen

- 19 Chapter 1: Imagination**
- 20 Coming Together
- 22 Locating Atlantis
- 24 North American Water Tensions in the Year 2028
- 26 The Future Commons 2070. MAP Co1: Harwich to Hoek van Holland and Dover Strait
- 28 The Art of Expedition
- 30 Water Spirits, Demons & Deities of the World: a Small Selection
- 32 Water Creatures from Japanese Mythology and Folklore
- 34 Synergy: a Buckminster Fuller World Map Projection

- 37 Chapter 2: Place**
- 38 Dangerous Waters: Danish Shipwrecks 1893-1990
- 40 Two Complementary World Maps with Constant-Scale Natural Boundaries Composed to Show Watersheds & Currents with Uninterrupted (!) Oceans
- 42 Fresh Water and Oil Resources Around the World
- 44 Submarine Cable Map 2016
- 46 Counties in Mongolia Containing Color-named Lakes
- 48 A River Runs Toward It: Visualizing the Direction and Flow of US Rivers
- 50 Flood Risks in Zion National Park, Utah
- 52 Current and Historic Baylands of the San Francisco Bay

- 55 Chapter 3: Habitat**
- 56 Where the Algae Grow
- 58 Pink Salt Lakes

- 60 Marine Protected Areas in Italy
- 62 Protect British Columbia's North Coast: Ban Tanker Traffic & Create a Network of Marine Protected Areas
- 64 Undersea Migration: Where Tuna Goes When You're Not Eating It
- 66 Whales of Alaska
- 68 California's Freshwater Conservation Blueprint
- 70 Salmonid Distribution and Status, Marin County, CA
- 72 Tampa Bay Hard Bottom Monitoring Survey

- 75 Chapter 4: Control**
- 76 Fog Collection: Alternative Technology for Local Water Projects
- 78 Dam! Now That's Energy
- 80 Major Periods of Dam Construction in the United States
- 82 Columbia River Basin Water Rights
- 84 California's Appropriative Water Rights
- 86 Visualizing the Drought: California's Water Storage in the Spring of 2015
- 88 California Delta Levees and Historic Channels
- 89 A Sinking and Urbanizing California Delta
- 90 The Meandering + Managed Mississippi River
- 92 Coastal Land Loss in Louisiana's Texaco Canals: 1932-2009

- 95 Chapter 5: (Over)Use**
- 96 Water Depletion in Global Watersheds
- 98 Soil Erosion in the Rif Region of Morocco
- 100 Water Availability for Food Security in African Cities
- 102 Water Scarcity Doesn't Mean Higher Prices
- 104 Bottled Water in the Great Lakes Basin: Who's Buying and Who's Selling?
- 106 How Much Water Do We Use to Raise Catfish?

-
- 108 Aquaponics in California: Potential Agricultural Water Savings
- 110 Central Asia Depletion of Water Resources
- 113 Chapter 6: Politics**
- 114 Transboundary River Basins
- 116 War and Peace: the Places Where Nations Clash and Collaborate Over the Rivers They Share
- 118 Water Grabbing: or the Appropriation of Finite Water Resources
- 120 Managing Shared Waters: The Nile Basin—A Lesson in Complexity
- 122 Water-Energy Conflict in Central Asia
- 124 Water as a Weapon of War in the ISIS Conflict in Iraq and Syria
- 126 Ground-Level Subsidence and Israeli Demolition of Palestinian Water Infrastructure in the Occupied West Bank
- 128 Water & African Liberation: The 1961 Kassanje Revolt
- 130 Defending Sacred Water: The Dakota Access Pipeline in Context
- 132 Water Sources and Uses on Individual and Common-use Properties in Talea, Mexico
- 134 Waktsa Markallaa: My Poor Land
- 136 Equal H₂O: Mapping Access Through Interviews
- 138 Pipe Dreams: Pricing Water in Ireland
- 141 Chapter 7: Pollution**
- 142 Unimproved Sources of Drinking Water and Sanitation in the Global South, 2015
- 144 Reducing Water Pollution with a Poop Solution: Compost Toilets in Cap-Haïtien, Haiti
- 146 Holy and Unholy Spirits Along the Ganga: A Map of Polluters and Prayers
- 148 Bangalore’s Disappearing Lakes
- 150 São Paulo: a Water Dystopia
- 152 Urban Runoff for Recharging Groundwater
- 154 Fracking Puts Bay-Area Water at Risk
- 156 Oil and Gas Environmental Monitoring and Survey Planning: Offshore Gabon, West Africa
- 158 Toxic Disaster of the Berkeley Pit
- 161 Chapter 8: Climate**
- 162 Sea Surface Temperature Anomalies
- 164 South Carolina Historic Rainfall and Flooding, October 2015
- 166 North Korea: Incidence of Flooding and Drought
- 168 Parched in Paradise: Visualizing “Freshwater Under Threat” in the South Pacific
- 170 Countries at Risk: the Most Vulnerable Populations for Refugees due to Rising Sea Levels
- 172 Rising Sea Levels—Marshall Islands: Majuro Atoll by 2055
- 174 Rising Sea Levels: Hawaii
- 176 Sea Level Rise in the Eastern Caribbean
- 178 Yukon River Delta
- 180 #water in #ourchangingclimate
- 183–193 Chapter 9: Exploration Activities for Kids!**
- 195 Map Notes
- 204 Collaborator/Backer Map
- 206 Acknowledgements, Collaborators, Backers
- 208 Special Thanks and Production

WATER GRABBING

OR THE APPROPRIATION OF FINITE WATER RESOURCES

Water grabbing is a global phenomenon in which powerful players deprive individuals or local communities of water resources by reallocating the water asset for personal gain.

Water disputes usually arise from opposing interests of public or private water users and while not a new phenomenon, the practice has taken new forms in recent years.

The most important instances of water grabbing include: unsustainable water-consuming farming for the overall purpose of food or biofuels production (linked to the phenomenon known as land grabbing); mining and water contamination (e.g. the practice of fracking for the extraction of shale gasses); privatization of services and ecosystems management (e.g. river basins, big lakes, aqueducts, etc.); big dams (especially for hydropower generation).

Although debatable, the estimated quantity of water grabbed for agricultural purposes are about $308 \times 10^9 \text{ m}^3 \cdot \text{yr}^{-1}$ of rainwaters and $146 \times 10^9 \text{ m}^3 \cdot \text{yr}^{-1}$ of irrigation waters (equivalent, as a whole, to nearly 284 million swimming pools, 1600 m^3 each). The US, India, United Arab Emirates, United Kingdom, Egypt, China and Israel grab about 60% of the water resources through land grabbing (Rulli and others, 2013).

The map shows the assessment of grabbed water in the top 24 grabbed countries, also accounting for about 90% of the global grabbed land. Survey data refer to the water grabbed for agricultural purposes at national level.

Tanzania has the highest value of grabbed blue water $25.5 \text{ m}^3 \times 10^9$

Indonesia has the highest value of grabbed green water $117.4 \text{ m}^3 \times 10^9$

Green water refers to rainwater used for agricultural production

Blue water is the water used and lost through crop and gross irrigation

$454 \times 10^9 \text{ m}^3$
Total water grabbed (10^9 m^3) in the 24 top grabbed countries, also accounting for about 90% of the global grabbed land

Total water grabbed per continent (%)

acknowledgments

Alexandre Gonçalves, Alfonso Chávez Labastida, Andrea Calori, Andrea Robertson, Angela Durden, Anikka, Anne Baudouin, Anthony Burris, Ashton Wesner, Athelstan Spilhaus Sr., Bene Colenbrander, Bernardo Loureiro, Bill Mills, Bruce Sharky, C. Geldof, The Cal Academy of Sciences Steinhardt Aquarium tidepool area, Carmen Taylor, Caroline Goossens, Chris Free, Chris Lo, Christine Kelly, Corina Chung, Daniela MacLeod, David R. Kardatzke, The deLight of the interwoven fabric of the place itSelf; the Other, The DFG and to our working group (especially Jana Lüdemann & Leona Faulstich), Divya Narayanan, DJ Fiore, Dusty Pate, Ellen Burke, Eran Hendrickx, Eric Ettliger, Erica Milwain, Esbern Holmes, European Space Agency, Francesca Federici, Francesca Leder, George Collins, Girish Balakrishnan, Greg Andrew, Harold Calvin Marston Morse, Heather Sparks, Hope Mizzell, Howe Chan, Iconoclasistas, Ilana Martin, Institute for Sustainable Economic, Educational, and Environmental Design (I-SEED), Isha Ray, Iván Pascual García, Jaime Andres Rodríguez, Jen McIntosh, Jennifer Catsos, Jennifer Simmons, jim hagen, Jody Weseman, Jorgen Markussen, José Bueno, Joseph Dunbar, Kathleen Lohse, Katie Linnen, Katie Peek, Katsuhiko Oda, Kedar Iyer, Kimiora Ward, Kollektiv Orangotango (Silke Greth), Kurt Fesenmyer, Landscape Architecture students of California Polytechnic State University, San Luis Obispo, Lauren Sidler, Linda Nowlan, Loren Michael Mortimer, Lucky Nkali, Luis de Campos Jr., M.C. Abbott, Mark Malsick, Markus Ringel, Matt Baker, Maurilio Toro Yescas, Maximino Gregorio Cruz, Miguel Barbosa, Mike Makwela, MMWD Sky Oaks staff, The Nature Conservancy, Neal Parish, Nel Janssens, Ofurhe Igbinedion, Oscar Clark, P. Labarque, Palestinian Authority Ministry of Planning, Parth Sheth, Patrick Doughty, Paul Daniel Lowman Jr, PE Clark, The people of Cuenca Auqui, Phil Stooke, Professor Pierre Bélanger, Pilar Cereceda Troncoso, Rachel Brahinsky, Rebecca Solnit, Rebecca Waters, Rios e Ruas, Robert Lee Frost, Ron Aiken, Ruth Miller, San Francisco Estuary Institute, Sandie Webb, Shruti Mukhtyar, Smriti Srinivas, Standing Rock Water Protectors, Stephanette Schwartz-Smith, Stephanie Birmingham, Susan Williams, The gracious and generous residents

of Talea, Mexico, Tara Coyt, Tina Gotthardt, Torben Hansen, Tserenchunt Legden, University of California Center for Information Technology in the Interest of Society (UC CITRIS), UC Davis Native American Studies Department, University of California Humanities Research Institute (UCHRI), United Nations Office for the Coordination of Humanitarian Affairs, University of Minnesota Institute on the Environment, Veena Kumar, Watersheds Stewards Program (WSP) 2014–2015 cohort, Watersheds Stewards Program (WSP) Staff, Wes Tyler, Xander Lenc, Zia Schatz

Guerrilla Cartography would like to offer a special thank you to Elliot Waring, videographer. Elliot's work was instrumental to the success of our Kickstarter campaign for *Food: An Atlas*, and his name should have been on the title page. We regret the omission and thank Elliot for his excellent work then and his help with the water atlas more recently.

collaborators

Aharon de Grassi, Alan Mauldin, Alex B Hill, Alicia Cowart, Alison DeGraff Ollivierre, Alka Ramnath, Amanda Buczynski, Amy Sorensen, Andrea Magarini, Andrew Hill, Andrew James Alexander McAvoy, Annaleigh Yahata, Åse Mitchell, Ashton Wesner, Bene Colenbrander, Benjamin D Hennig, Bernardo Loureiro, Bidisha Banerjee, Bonnie Magnuson-Skeels, Brent Gore, Bret Betnar, Brett Milligan, Brett Snyder, Brian Diunizio, Bryce Touchstone, C Geldof, C Lo, Caetie Ofiesh, Caitlin Fisher, Caitlin Scopel, Carrie Burns, Chakib Darraz, Charles Hagens, Christina Catanese, Christina Gerhardt, Christopher Dunn, Chuck Clark, Cinthya Ammerman, Corey Scher, Crystalyn Delacruz, Dagmar Pelger, Daniel Brownstein, Danilo Pereira Sato, David Gibbs, David Guillette, David Love, David Schwartz, David Zetland, Dustin Myers, Elena Longhin, Eliana Macdonald, Elizabeth Lorimer, Emily Busch, Eric Nost, Erica Milwain, Ester Goris, Giovanni Mauro, Giuliano Petrarulo, Greg Fiske, H Chan, Heather R Sparks, J Michael Johnson, James Harding, Jeanette Howard, Jennifer Johnston, Jessa Rae Growing Thunder (Dakota/Nakoda), Jessica Norriss, Jillian Fry, Jonny Jew, John Kelly, Kamini Iyer, Kate A Brauman, Katrin Singer, Kirk Klausmeyer, Korice Moir, Kristofer Daum, Langdon Sanders, Larry Lairson, Lena Jackson, Linda Sweely, Lindsay Blair Howe, Lindsay Decker, Lindsey Kristine Dean, Liza Grandia, Local Authorities from the villages of Ichoca, Coyllur, LLupa (Ancash/Peru), Lois Paul White, Luc Guillemot, Maël Le Noc, Mamata Akella, Mark Carlson, Markus Krisetya, Marta Maggi, Martina Neuburger, Martino Correggiari, Megan Webb, Meghan Kelly, Melissa Brooks, Melissa McCracken, Michael Milli, Mohamed El Imrani, Molly Roy, Monika Roy, Morten Tinning, N Claire Napawan, Natalee Desotell, Nel Janssens, Nicola Stathers, Noaman Akalai, Paul Baines, Penny Beames, Perrine Laroche, Pitch Interactive, Inc, Rachid Hila, Rowan Moore Gerety, Sarah Dorrance, Sarah L MacDonald, Sheryl-Ann Simpson, Shouraseni Sen Roy, Stephanie Bartlett, Steven Holloway, Susan Powell, Tanner Arrington, Thomas Theis Nielsen, Timothy Martin, Tom Paradise, Venkat Srinivasan, Vincent Rogers

Aaron, Abraham Bitton, Adam Bussan, Aileen Buckley, AJ Kohn, Alan J Stuart, Alan McConchie, Alana Callagy, Alex, Alex Gao, Alexander Winter, Alfred, Alicia Cowart, Alicia Odell, Alisa Thorp, Alison DeGraff Ollivierre, Alka Ramnath, Amanda Fencl, Amy, Andan Lauber, Andrea Jensen, Andrew Friedman, Andrew Harmon, Andrew Miller, Ann Pugh, Annaleigh Yahata, Anonymous (x75), Anthony Cox, Antony Currie, Ariana Wilfley, Arianna Clem, Artur Hubert, Ashlee Grace, Atellani, Barbara North, Barbara Tholin, Bertin Lys, Bill Bonwitt, Bill Pezick, Bill Rankin, Blair Hughes, Brad, Brenda Sutherland, Brendan Schlagel, Bret, Brian Kessler, Brian Quigley, Brian Zuber, Bridget Smith, Bryce Touchstone, C Mytko, Carl Costanzi, Carol, Carol H, Carol Kratz, Carol McMahon, Cary Kelly, Chandler Sterling, Charles Hill, Cheryl Cary, Chris Carlsson, Chris Dougherty, Christina Catanese, Christine Marx, Christopher Brooks, Christopher Parrett, Claire Napawan, Craig Molyneux, DA, Dan, Dan W, Dani Newcomb, Daniel, Daniel Kane, Daniel Sambu, Danilo Pereira Sato, Dave, David Guillette, David Hockman-Wert, David Zetland, Deb Liggett, Deborah Hann, Dewi Lewis, Dr Micah Pawling, Eddie Corwin, Elmaz Abinader, Elwyn Clark, Emily Busch, Eric Cooper, Eric Damon Walters, Eric Nost, Erika Hall, Erin, Evelyn Thorne, Florian Kofler, Frank-Linda Weterman, Fred Hochstaedter, Friso, Gideon White, Gil Batzri, Giovanni, Giuli Petra, Gustavo Oliveira, Gwendolyn Fassett, Hillary Benham-Baker, Holly Heintz Budd, Ingrid Behrsin, JA, J Dean Brock, James, James Perez, Jamie Hawk, Jasmine Fallstich, Jason Abboud, JB Sea, JD Trebec, Jean Yonemura Wing, Jeffrey Diehl, Jennifer Friedman, Jeremy Smith, Jerry Powell, Jessi, Jessica Reilly, JKB, Joe Bryan, Joe Germuska, John Hamilton Kelly, John Stockie, Jon Carlson, Jon Steinman, Jonathan Tarleton, Jordan Lang, Jorge A Alfaro-Murillo, Judith Rice-Jones, Julia Gelfand, Julia Siemer, Julia Uyttewaal, Julie Sweetkind-Singer, Justin Quimby, Kaitlin Jaffe, Karen Eng, Kathleen Kuo, Kengie, Kevin, Kevin Woodcock, Kle Pe, Krista Freedom Chael, Kristin Pool, Krzysztof Golynski, Larry B, Larry Farrell, Laurel Liefert, Lawrence Tang, Lila LaHood, Lisa Beutler, Lise Mitchell, Loni Davis, Lynn Benson, Maia Wachtel, Margaret Mook, Maria Anceney, Marie, Marjorie Ensor, Mark David Watanabe,

Mark Long, Matt Florell, Maxine Kraemer, Meagan, Megan Healey, Melissa Brooks, Melissa Hoover, Melissa Newt, Michael and Liz, Michael Bocchini, Michael Scott Shappe, Mike Dettinger, Mikkel Røjle Bruun, Molly Roy, Monika Roy, Montgomery Simus, Nancy Wilkinson, Naomi Black, Neal A Parish, Nic McPhee, Nick Bryden, Nick Hollon, Nonie Ritz Castro, Ofurhe, Oliver Aughton, Omar Nazem, Pamela Hagen, Patrick McKay, Paul Michael Currie, Paul Starrs, Peter Hartman, Peter O'Regan, Peter Rodrigues, Rachel Brahinsky, Rachel Cunningham, Rachel Hague, Rachel W-R, Rae Goodman, Rebecca Pizzirusso, Renan Hiroshi Saito, Renay Leone, Rene Boucher, Richard Neill, Rick Hogeboom, Robert Hofmann, Robert Klingenberg, Roberta Boaventura de Oliveira Ignacio, Rory, Rowan Moore Gerety, Russ Morgan, Ryan Jiorle, Sahan Dissanayake, Sally Smyth, Sander van der Waal, Sandra North, Sara Gottlieb, Sarah Dabby, Sarah Goslee (Phiala), Sarolta Cump, Seth Ammerman, Sewduth Ramnath, Shannon Supple, SJH, Sonaar Luthra, Sonja Thiede, St John Karp, Steffen Baitinger, Stephanie, Stephanie, Stephanie SJ, Stephanus, Steven Purcell, Steven Smith, Su, Susan Powell, Svend Andersen, Sydney Johnson, Sydney Weyand, Sylvia Lee, Tali Weinberg, Tanner, Tim Martin, Todd Kolze, Toddex, Tom Juhasz, Tom McFadden, Tony O'Connell, Tyler Ruse, Vonn Scott Bair, Vrinda Manglik, W!, Wes Thomson, Wesley Dismore, Worldmapper, Young-hoon Lee, Z Sarah

Guerrilla Cartography wishes to extend grateful acknowledgements for the support of *Water: An Atlas* from Furthermore Grants in Publishing, a program of the J. M. Kaplan Fund.

Editors Darin Jensen, Alicia Cowart, Susan Powell, Molly Roy, Chandler Sterling, Maia Wachtel

Production Alicia Cowart, Barbara North, Chandler Sterling, Christopher Brooks, Corina Chung, Darin Jensen, Kim Engie, Maia Wachtel, Michael Bonfiglio, Molly Roy, Ruth Miller, Susan Powell, Sydney Johnson, Xander Lenc

Chapter introductions Temra Costa

Atlas design Querido Galdo, Russell Wagner

Current members of the board Alicia Cowart, Barbara North, Christopher Brooks, Darin Jensen, Kim Engie, Maia Wachtel, Molly Roy, Michael Bonfiglio, Susan Powell, Sydney Johnson

Former board members Chandler Sterling, Corina Chung, DJ Fiore, Miguel Barbosa, Neal Parish, Russell Wagner, Ruth Miller, Xander Lenc

Photo Credits Place: Jean-Marie Hullot; Habitat: Mark B Edlund PhD; Control: California Department of Water Resources; (Over)Use: Brett Weinstein; Politics: Tony Webster; Pollution: The Photographer; Imagination: William Buelow Gould; Climate: Wallenrock; Exploration: Daimensoccor

Water: An Atlas (ISBN 978-0-9884272-2-8)
Copyright © 2017 Guerrilla Cartography

CC BY-NC-SA Creative Commons
Attribution–NonCommercial–ShareAlike

Printed in Alameda, California, by Excel Graphics on
100% post-consumer recycled paper

Guerrilla Cartography
PO Box 18744
Oakland CA 94619

guerrillacartography.org

water: an atlas is a crowd-sourced and crowd-funded guerrilla cartography and publishing project. This atlas continues the collaborative spirit and narrative range originally brought to life in our first volume, *Food: An Atlas*.

Water, just like food, is required to sustain human life—and so it is a natural choice for our second published project. In these pages you can explore how humans interface with water: controlling, politicizing, commodifying, and polluting it; how water is a harbinger of climate change and how water inspires our imagination and exploration.

Like the food atlas project, *Water: An Atlas* garnered contributions from scores of cartographers, researchers and designers from around the world. This volume also marks Guerrilla Cartography's first publication as a California-based 501(c)(3) nonprofit. Scores of cartographers and food researchers fuse traditional cartography, poster art, infographics, and journalistic text-blocking to render the map as a narrative device. In all more than 120 collaborators came together in the spirit of knowledge-caching to create this volume.

