

ISSUE EIGHT : FALL 2017
OPEN RIVERS :
RETHINKING WATER, PLACE & COMMUNITY

GRASPING WATER

<http://openrivers.umn.edu>

An interdisciplinary online journal rethinking the Mississippi
from multiple perspectives within and beyond the academy.

ISSN 2471-190X

The cover image is of Delta of the Yellow River, China (top) and Delta of the Zambezi River, Mozambique (bottom). Landsat imagery courtesy of NASA Goddard Space Flight Center and U.S. Geological Survey.

Except where otherwise noted, this work is licensed under a [Creative Commons Attribution-NonCommercial 4.0 International License](https://creativecommons.org/licenses/by-nc/4.0/). This means each author holds the copyright to her or his work, and grants all users the rights to: share (copy and/or redistribute the material in any medium or format) or adapt (remix, transform, and/or build upon the material) the article, as long as the original author and source is cited, and the use is for noncommercial purposes.

Open Rivers: Rethinking Rethinking Water, Place & Community is produced by the [University of Minnesota Libraries Publishing](https://www.libraries.umn.edu/) and the [University of Minnesota Institute for Advanced Study](https://www.umn.edu/institute-for-advanced-study/).

Editors

Editor:
Patrick Nunnally, Institute for Advanced Study,
University of Minnesota

Administrative Editor:
Phyllis Mauch Messenger, Institute for Advanced
Study, University of Minnesota

Assistant Editor:
Laurie Moberg, Doctoral Candidate,
Anthropology, University of Minnesota

Media and Production Manager:
Joanne Richardson, Institute for Advanced Study,
University of Minnesota

Contact Us

Open Rivers
Institute for Advanced Study
University of Minnesota
Northrop
84 Church Street SE
Minneapolis, MN 55455

Telephone: (612) 626-5054
Fax: (612) 625-8583
E-mail: openrvrs@umn.edu
Web Site: <http://openrivers.umn.edu>

ISSN 2471-190X

Editorial Board

Jay Bell, Soil, Water, and Climate, University of
Minnesota

Tom Fisher, Metropolitan Design Center,
University of Minnesota

Lewis E. Gilbert, Institute on the Environment,
University of Minnesota

Mark Gorman, Policy Analyst, Washington, D.C.

Jennifer Gunn, History of Medicine, University of
Minnesota

Katherine Hayes, Anthropology, University of
Minnesota

Nenette Luarca-Shoaf, Art Institute of Chicago

Charlotte Melin, German, Scandinavian, and
Dutch, University of Minnesota

David Pellow, Environmental Studies, University
of California, Santa Barbara

Laura Salveson, Mill City Museum, Minnesota
Historical Society

Mona Smith, Dakota transmedia artist; Allies:
media/art, Healing Place Collaborative

CONTENTS

Introductions

Introduction to Issue Eight
By Patrick Nunnally, Editor 5

Guest Editors' Introduction to Issue Eight
By Ruth Mostern and Ann Waltner 7

Features

Watershed Colonialism and Popular Geographies of North American Rivers
By Sigma Colon 12

Industrial Ornament, Modern Symbol: New Orleans' First Waterworks on the Mississippi River
By Rina Faletti, Peer Review 29

Rio Yaqui-The Hiak Vatwe: The Transformation of a Cultural Landscape
By Anabel Galindo and James Hopkins 52

River Conservancy and the Undetermined Future of the Port of Tianjin, 1888-1937
By Kan Li 64

The Vanishing
By Ian Teh 87

Perspectives

Why is water sacred to Native Americans?
By Rosalyn R. LaPier 122

When a river is a person: from Ecuador to New Zealand, nature gets its day in court
By Mihnea Tanasescu 127

Geographies

"C-ing" the River: from Companionship to Control to... Catastrophe or Compromise?
By Stevan Harrell 133

Hydrology and World History: Rivers and Watersheds for Students
By Patrick Manning 139

In Review

Listening to a River: How Sound Emerges in River Histories
By Christopher Caskey 146

Primary Sources

Reflections of “New” Geographies: A Brief Glimpse at Pre-Modern Cartography By Marguerite Ragnow	155
---	-----

Teaching And Practice

Grasping Water Summer Institute Reading List By Ruth Mostern, Ann Waltner and Kan Li	169
---	-----

Editorial

The People Who Make This Journal Happen By <i>Open Rivers</i> Editorial Staff	174
--	-----

INTRODUCTION

INTRODUCTION TO ISSUE EIGHT

By Patrick Nunnally, Editor

I will keep this brief before I turn things over to our capable and distinguished guest editors Ruth Mostern and Ann Waltner, both of whom are professors of Chinese and world history.

A year ago June, when the Grasping Water Institute was wrapping up, I reflected on how interesting it was to hear thoughtful, incisive talks about rivers I had never heard of, from people whose work I did not regularly follow. “It would be great,” I thought, “if some of these folks could be persuaded to write for us.”

The results, thanks to Professors Mostern and Waltner, are in front of you.

I just want to make three introductory points. The first is that the international dimension reflected in this issue is new for us, and welcome. It’s a truism that travel broadens the individual; the same can be said about learning about rivers and water issues far afield of one’s usual domain. You will continue see work from international places here, though always with some thought about its relevance to a North American audience.

Whanganui River, New Zealand by Jason Pratt, via Flickr. CC BY 2.0

Second, another new component for us this issue is the inclusion of material previously posted elsewhere, in this case through “[The Conversation](#),” a digital, Creative Commons licensed platform that covers all manner of subjects with “academic rigor and journalistic flair.” The two pieces included in our issue, found in our Perspectives column, directly address issues we think about a great deal. They are insightful, clearly written, and contribute substantially to the discussions we are creating. We’re pleased to include them, and hope you find them interesting as well.

Finally, this issue, which marks the completion of two years of publication, is our first issue to

include a peer-reviewed article. Peer review has long been a standard for publication in academic circles. A journal like ours, which includes work of academic writers as well as community-based thinkers, and which reaches audiences on and off campuses, can benefit from offering peer review for writers to whom that is important. We can now incorporate this kind of review and assessment into our work, and look forward to working with early career academic writers in coming issues.

Happy reading!

Recommended Citation

Nunnally, Patrick. 2017. “Introduction to Issue Eight.” *Open Rivers: Rethinking Water, Place & Community*, no. 8. <http://editions.lib.umn.edu/openrivers/article/introduction-to-issue-eight/>.

About the Author

Patrick Nunnally coordinates the River Life Program in the Institute for Advanced Study at the University of Minnesota. He serves as editor for *Open Rivers* and was one of the lead scholars for the University’s John E. Sawyer Seminar, “Making the Mississippi: Formulating New Water Narratives for the 21st Century and Beyond,” funded by the Andrew W. Mellon Foundation.