
30

G
R

A
U

 —
 F

E
R

N
Á

N
D

E
Z

–A
B

A
S

C
A

L

Palabras clave
20/21

Contaminación

Mascarillas

Atmósfera

Ensayo

Keywords
20/21

Pollution

Masks

Atmosphere

Essay

La pandemia de COVID-19 hizo peligroso
algo tan simple como respirar. Así se
masificó una nueva arquitectura portátil – la
mascarilla – que protege al cuerpo de un
entorno hostil. Sin embargo, como propone
este texto, esas arquitecturas ya habían
aparecido en la región indopacífica, ya sea
como protección ante el humo de incendios
o los gases tóxicos con que se reprimieron
las protestas.

E n los meses anteriores a la propagación global de
COVID-19, una serie de eventos transformaron la

atmósfera de la región indopacífica: el humo de un incendio
forestal en la costa este de Australia; el gas lacrimógeno en
las protestas de Santiago de Chile y Hong Kong; el fallo de
la Corte Suprema de India por los fracasos en temas de con-
taminación en Delhi y activistas cubriendo estatuas icóni-
cas con mascarillas en Johannesburgo y Pretoria, por nom-
brar algunos. Todos mapearon luchas políticas ubicadas en
el aire de la región y que desencadenaron una proliferación
de rostros enmascarados antes de la pandemia.

Los acontecimientos en Santiago, Hong Kong,
Johannesburgo, Delhi y Sídney se suman para componer
estas historias. En cada lugar, la composición atmosférica
condujo al desarrollo de protecciones físicas, respondien-
do a las condiciones locales. Estas protoarquitecturas del
cuerpo ilustran cómo, antes de nuestra pandemia global,
las máscaras y las mascarillas ya eran parte del imaginario
indopacífico. Juntos forman una colección de trajes típicos
para una región en ciernes y, por extensión, un mapa parcial
de esa sustancia amorfa que conecta el Indopacífico: su aire.

La popularización de máscaras – tecnologías personales
para protegernos del aire que respiramos – podría estar
relacionada a un mayor acceso a los datos de calidad del aire
y a las recomendaciones sanitarias adjuntas como ‘Alerta
ambiental, por favor permanezca en su casa’. A diferencia
de purificadores de aire, humidificadores o filtros de aire
acondicionado – electrodomésticos utilizados en la escala
del edificio –, las máscaras controlan el aire que una persona
está respirando. Mientras complementan el sistema respi-
ratorio del individuo, establecen una relación íntima con su
cuerpo. Sin embargo, respirar aire dañino con seguridad tie-
ne consecuencias, ya que las máscaras y mascarillas desfigu-
ran a sus usuarios. Oscurecen el conjunto de características
físicas que se presentan a los demás. Esconderse detrás de
una máscara, convertirse en ‘otro’, tiene una larga tradición.
Desde superhéroes hasta manifestantes, desde robos hasta
carnaval, un nuevo rostro construye una nueva identidad,

The COVID-19 pandemic made dangerous
something as simple as breathing. Thus, a
new portable architecture – the mask –, which
protects the body from a hostile environment,
became widespread. This text, however,
proposes that these architectures had already
appeared in the Indo-Pacific region, either
as protection against the smoke from fires
or the toxic gases used in riot control or
mass demonstrations.

I n the months that preceded the global spread
of CO VID-19, a series of events transformed the

atmosphere of the Indo-Pacific region: the bushfire’s
smoke on the East coast of Australia; the tear gas used
in the Santiago de Chile and Hong Kong protests; the
Supreme Court of India’s ruling on Delhi’s pollution
failures, and activists covering iconic statues with
respirators across Johannesburg and Pretoria, to name a
few. They all mapped political struggles taking place in
the region’s air that trigger a proliferation of masked faces
before the pandemic.

The events in Santiago, Hong Kong, Johannesburg,
Delhi, and Sydney add up to compose these stories. In
each location, the atmospheric composition led to the
development of physical protections, responding to the local
conditions. These proto-architectures of the body illustrate
how, before our global pandemic, masks and respirators
were already part of the Indo-Pacific imaginary. Together,
they form a collection of folk costumes for a region in-the-
making, and, by extension, a partial map of that amorphous
substance that connects the Indo-Pacific – its air.

The popularization of masks – personal technologies
to protect us from the air we breathe – might be related to
the increased public access to air quality data and the
attached health-related recommendations, such as ‘Poor
quality air alert, please stay indoors.’ Unlike air purifiers,
humidifiers, or AC filters – appliances traditionally used
at a building scale – masks control the air one person is
breathing. As they complement the individual’s respiratory
system, they establish an intimate relationship with their
body. Yet, safely breathing harmful air has consequences,
as masks and respirators deface their users. They obscure
a set of physical features to present another. Hiding
behind a mask, becoming ‘other,’ has a long tradition.
From superheroes to protesters, from heists to carnival,
a new visage constructs a new identity – whether it’s
individual like plastic surgery or collective like the Zapatista
ski mask. However, the explosion of new faces across

Trajes típicos, aire indopacífico
Folk Costumes, Indo Pacific Air

A
R

Q
 1

0
7

 —
 S

A
N

T
IA

G
O

, C
H

IL
E

31

Urtzi Grau
Senior Lecturer, University of Technology
Sydney, Australia

Guillermo Fernández-Abascal
Lecturer, University of Technology
Sydney, Australia

ya sea individual, como la cirugía plástica, o colectiva, como
el pasamontañas zapatista. Sin embargo, la explosión de
nuevos rostros en la región indopacífica no fue una decisión,
sino un efecto secundario, un rostro colectivo no intencional
desencadenado por las condiciones ambientales.

Máscaras P2 de Sídney
La demanda de máscaras P21 aumentó dramáticamente
en ciudades de la costa este de Australia a fines de 2019. El
origen de esta popularidad fue la temporada de incendios
forestales 2019-2020. En tres meses se quemaron unos 18,6
millones de hectáreas, destruyendo cerca de 6.000 edifi-
cios, matando a más de 30 personas y más de mil millones
de animales, y liberando 306 millones de toneladas de CO2
a la atmósfera, cerca del 60% de las emisiones anuales de
CO2 de Australia2. El 90% de las partículas en suspensión
no llegaban a las 2,5 micras (PM2,5). Estas dimensiones les
permiten alcanzar los alvéolos pulmonares y saltar direc-
tamente al torrente sanguíneo. Los impactos en la salud
de la exposición prolongada a partículas PM2,5 van desde
irritación de las vías respiratorias hasta asma, reducción
de la función pulmonar, insuficiencia cardíaca y muerte
prematura. Entre diciembre y enero, los niveles PM2,5 alcan-
zaron los 400 μg/m³ en el Distrito Central de Negocios de
Sídney (CBD) y superaron los 200 μg/m³ en la mayoría de los
suburbios de Sídney (como referencia, en 2017, el año más
contaminado en Beijing de acuerdo al índice de calidad de
aire – AQI –, el nivel de PM 2,5 alcanzó 121 μg/m³). Como el
AQI global alcanzó 600, su escala perdió sentido pues el va-
lor considerado ‘peligroso’ atmosféricamente, representado
con un rojo profundo, era 2003.

Con esa concentración, los mapas AQI online son inne-
cesarios. Las partículas PM2,5 suspendidas dispersan la luz
solar con longitud de onda más corta (colores azules) y se
saltan las ondas más largas (colores rojos). La materialidad
de las cenizas tiñó la atmósfera y el cielo anaranjado sus-
tituyó el código de color en los informes diarios de calidad
del aire del gobierno de Nueva Gales del Sur. Las imágenes
de koalas quemados, bomberos exhaustos negándose a dar-
le la mano al primer ministro Scott Morrison, la escasez de
máscaras en comunidades aborígenes y turistas atrapados
en las playas por el fuego, todos tenían en común el color
del cielo. El aire anaranjado se convirtió en un símbolo de
indignación pública.

El 11 de diciembre, con el AQI por sobre ‘peligroso’ en
Sídney, una primera protesta pública, el Climate Emergency
Rally, reunió a 20.000 personas en el CDB. La siguió una
segunda protesta el 10 de enero, en condiciones atmosfé-
ricas similares, cuando 30.000 personas se reunieron en
el mismo lugar bajo el lema ‘Sack SCOMO!’, refiriéndose al
primer ministro. Organizadas por Extinction Rebellion y

the Indo-Pacific region was not a decision but rather a
side effect, an unintended collective face triggered by
environmental conditions.

Sydney’s P2 Masks
The demand for P2 masks1 dramatically increased in
the cities across the East Coast of Australia in the last
months of 2019. The origin of this sudden popularity
was the 2019-2020 bushfire season. In three months,
the fires burned an estimated 18.6 million hectares,
destroying close to 6,000 buildings, killing over 30 people
and more than one billion animals, and releasing into
the atmosphere 306 million tons of CO 2, close to 60%
of Australia’s CO 2 total yearly emissions.2 90% of the
total particle mass emitted were fine particles under 2.5
microns (PM2.5). The dimensions of PM2.5 particles allow
them to reach the pulmonary alveoli and jump straight
to the bloodstream. The health impacts of extended
exposure to PM2.5 particles range from respiratory tract
irritation to asthma, reduced lung function, heart failure,
and premature death. Through December and January,
the PM2.5 levels reached 400 µg/m³ in Sydney Central
Business District (C BD) and went over 200 µg/m³ in most
Sydney suburbs (for reference, the worst Air Quality Index
– AQI – for Beijing in the infamously polluted 2017 had a
PM2.5 reading of 121 µg/m³). As the overall AQI reached
600, its scale was rendered meaningless since the value for
the worst atmospheric condition, named ‘Hazardous’ and
represented with a deep red, was 200.3

At that concentration level, AQI maps online are
unnecessary. Suspended PM2.5 particles scatter the sun’s
shorter wavelength light (blue colors) and skip longer
wavelengths (red colors). As the material qualities of ashes
tinted the atmosphere, the resulting orange sky became
a substitute for the color coding provided by the New
South Wales government air quality daily reports. Images
of burned koalas, exhausted firefighters refusing to shake
Australian Prime Minister Scott Morrison’s hand, masks
shortages in aboriginal communities, and vacationers
trapped by the fire in the beaches had all in common the
colored sky. Orange air became a symbol of public outrage.

On December 11th, with Sydney’s AQI over the
‘hazardous’ mark, a first public protest, the Climate
Emergency Rally, gathered 20,000 people in Sydney’s
CBD. This was followed by a second protest on
January 10th, under similar atmospheric conditions,
when 30,000 people gathered in the same location
under the motto ‘Sack SCOMO!’ in reference to
Australia’s Prime Minister Scott Morrison. Organized
by Extinction Rebellion and University Students for
Climate Justice, both protests demanded national

32

University Students for Climate Justice, ambas protestas
exigían recursos para luchar contra los incendios y reformas
en las políticas de cambio climático.

Las máscaras P2 fueron esenciales durante las pro-
testas. Su tela de polipropileno no tejido filtra al menos el
94% de las partículas inferiores a 0,5 micras, reduciendo
los efectos del aire tóxico en el cuerpo humano, y es es-
pecialmente eficaz para tratar partículas PM2,5. Pero las
capas no tejidas permitían más que respirar. Usarlas se
convirtió en una característica distintiva de los manifes-
tantes. Cubrir sus rostros con una prenda tradicionalmente
reservada para obras de construcción4 definió su identidad
colectiva. La máscara también se convirtió en una demos-
tración literal de las razones para protestar, evidenciando
el aumento de partículas PM2,5 producto de un incendio
forestal conectado a la sequía del cambio climático y avi-
vado por el apoyo estatal al ‘carbón limpio’5. La máscara
demostró cómo el polvo de carbón hacía a Sídney, literal y
metafóricamente, irrespirable. Es decir, la tela reflejaba la
estratificación de la práctica política, la agencia y la acción,
materializándose en las prendas.

resources to fight the ongoing bushfires and changes
in Australia’s climate change policies.

The P2 masks were an essential feature during the
protests. Their non-woven polypropylene fabric filters
at least 94% airborne particles under 0.5 microns,
reducing toxic air’s effects on the human body, which is
especially effective in dealing with PM2.5 particles. But
the non-woven layers not only allowed protesters to
breathe. Wearing a mask became a distinctive feature
of the demonstrators. Covering one’s own face with a
garment traditionally reserved for construction sites4
defined its collective identity. The mask also became
a literal demonstration of the reasons to protest. They
evidenced the increase of PM2.5 particles in the air
caused by a bushfire rooted in climate change-related
drought, intensified by the national government’s
support of “clean coal.”5 The mask showed how
coal dust was literally and metaphorically making
Sydney’s air unbreathable. In other words, the fabric’s
materiality mirrored the stratification of political
practice, agency, and performance, collapsing into the
form of the garments.

Santiago’s Bandana Wrapped Collection
of Ashes Soaked in Soda Lime
In January 2020, NASA released images of the ashes
of the Australian bushfires crossing the Pacific Ocean,
arriving in Chile. However, since October 2019, charcoal
dust, of a different origin, soaked bandanas covering
faces in Santiago, Valparaíso, Concepción, Arica,
Iquique, Antofagasta, La Serena, Rancagua, Chillán,
Valdivia, Osorno, Puerto Montt and Punta Arenas in
response to a different kind of airborne health risk.

Between October 2019 and January 2020, these
sites witnessed the largest civil unrest in Chile since
the end of Augusto Pinochet’s Dictatorship. Initially
triggered by the increase of public transportation
fares in Santiago, the protests crystallized the social
discontent with years of economic, racial, and gender
inequality. The scale and repercussions of the events
were unprecedented. The largest march gathered more
than a million people; eight ministers resigned; and,
eventually, the government agreed to hold a referendum
to rewrite the 1980 Constitution.

The initial reaction of the Chilean government
was more familiar. On October 19th, the declaration
of the state of emergency transferred the control of
the affected areas to the army, which, subsequently,
imposed a curfew citing the civil unrest for the first
time since the end of the dictatorship. Thirty-two
people were killed, and 2,000 police members were
injured. The number of injured demonstrators remains
unknown, but the National Institute of Human Rights
(Instituto Nacional de Derechos Humanos, IN DH),
reported more than 11,180 hospitalized and over 8,800
detained, documenting cases of torture, sexual abuse,
and sexual assault (IN DH, 2019). The police made
extensive use of truck-mounted water cannons, pellets,
rubber bullets, and tear gas canisters.6

FIG. 1  Manifestante
no identificado,
Concentración
por la Emergencia
Ambiental, 10 de
diciembre de 2019,
Sídney. / Unidentified
Demonstrator, Climate
Emergency Rally,
December 10th, 2019,
Sydney. Fuente / source:
Hamish McIntosh,
Indo-Pacific Air, 2019.
© Hamish McIntosh

A
R

Q
 1

0
7

 —
 S

A
N

T
IA

G
O

, C
H

IL
E

33

Colección santiaguina envuelta en pañuelos
de cenizas empapadas en cal de soda
En enero de 2020, la NASA publicó imágenes en que las
cenizas de los incendios australianos cruzaban el océano
Pacífico, llegando a Chile. Pero ya desde octubre de 2019,
un polvo de carbón de distinto origen cubrió capuchas
en Santiago, Valparaíso, Concepción, Arica, Iquique,
Antofagasta, La Serena, Rancagua, Chillán, Valdivia,
Osorno, Puerto Montt y Punta Arenas en respuesta a otro
tipo de riesgo sanitario en el aire.

Entre octubre de 2019 y enero de 2020, estos lugares
presenciaron los mayores disturbios civiles en Chile desde
el fin de la dictadura de Augusto Pinochet. Inicialmente
provocadas por un alza en el transporte público de Santiago,
las protestas cristalizaron el descontento social por años de
desigualdad económica, racial y de género. La escala y reper-
cusión de estos eventos no tenían precedentes. La marcha
más grande reunió a más de un millón de personas; ocho
ministros dimitieron; y, finalmente, el gobierno acordó rea-
lizar un plebiscito para reescribir la Constitución de 1980.

La reacción inicial del gobierno chileno fue más
familiar. El 19 de octubre se declaró estado de emergen-
cia, transfiriendo el control de las zonas afectadas al
ejército que, posteriormente, impuso un toque de queda
citando los disturbios por primera vez desde el fin de
la dictadura. Treinta y dos personas murieron y 2.000
policías resultaron heridos. Aún se desconoce el número
de manifestantes heridos, pero el Instituto Nacional de
Derechos Humanos (INDH) reportó más de 11.180 hospi-
talizados y más de 8.800 detenidos, documentando casos
de tortura, abuso y agresión sexual (INDH, 2019). La policía
hizo un uso extensivo de carros lanzaaguas, perdigones,
balas de goma y bombas lacrimógenas6.

Las bombas contenían 2-clorobenzalmalononitrilo
(C10H5ClN2), comúnmente conocido como gas CS (las inicia-
les de Ben Corson y Roger Stoughton, quienes lo sintetizaron
por primera vez en 1928). El gas CS es uno de los cerca de 15
tipos regularmente utilizados como lacrimógenos y, debido
a sus poderosos efectos, el preferido por gran parte de las po-
licías, incluida la chilena, para el control antidisturbios. Sus
efectos incluyen lágrimas, tos profusa, quemaduras en ojos
y garganta, desorientación, mareos y dificultades respirato-
rias. Notablemente, si bien el CS se utiliza contra civiles en
todo el mundo, no es considerado apto para la guerra. Como

The gas canisters contained 2-chlorobenzalmalononitrile
(C10H5ClN2) commonly known as CS gas (the initials of
Ben Corson and Roger Stoughton, the two scientists
who first synthesized it in 1928). CS gas is one of around
15 different types used regularly as tear gas and the one
preferred by most police forces, including the Chilean,
for riot control due to its powerful effects. These
include tears, profuse coughing, burning in the eyes and
throat areas, disorientation, dizziness, and breathing
difficulties. Remarkably, even if CS is routinely used on
civilians worldwide, is deemed not acceptable for war.
Like any lachrymatory agent, its use in warfare has been
internationally prohibited since the end of World War I.7

Widely distributed online instruction manuals
recommend demonstrators using vinegar or lime
juice, as its acid composition will counter the effects
of the gas. An alternative method involves smashing
up charcoal as the ashes might filter CS gas out. Both
methods involve soaking a bandana and tying it tightly
around the face. However, these methods are as popular
as discouraged, since the effect of charcoal or acidic
liquids close to the eyes and mucous membranes not
only won’t protect from CS gas, but it might in itself be
the source of irritation.8

The effectiveness of the bandanas needs to be
accounted for in the realm of political agency and
performance. Even if its ability to filter CS gas is
limited, its role in the protest was essential. During
the Pinochet regime, anonymity was crucial to escape
repression. This role persisted in the 2019-2020
protests, even if partially covering one’s face with
fabric welcomed other political practices.

The widespread eye injuries, including globe ruptures
during the protests,9 made covering one eye a symbol
of the fight against police brutality. In parallel, Las tesis’
performance, “Un violador en tu camino” [A rapist in
your path], became a global icon of the fight for ending
violence against women. Initially staged in Valparaiso
on November 18th by four members of the collective
– blindfolded with black fabric and wearing a green
bandana on the neck to support abortion rights –, the
performance was reproduced in Chile’s protests and
eventually all over the world. Worth mentioning is La
Escuela Nunca’s “Manifiesto Capucha,”10 presented on

«La existencia de la región indopacífica ha
sido tratada como una realidad de facto
en acuerdos comerciales, intercambios
culturales y subvenciones al desarrollo,
mientras que su caracterización real varía
según los organismos, partes o políticas
involucradas. No es una condición extraña:
una cacofonía de definiciones jurídicas
también delinea regiones bien
establecidas como europa.»

“The existence of the Indo-Pacific region
has been treated as a de facto reality in
trade agreements, cultural exchanges,
and development grants, while its actual
characterization varies according to the
agencies, parties or policies involved. It
is not a strange condition – a cacophony
of legal definitions also delineates
well-established regions such as Europe.”

34

cualquier agente lacrimógeno, fue prohibido internacional-
mente desde el final de la Primera Guerra Mundial7.

Manuales digitales ampliamente distribuidos reco-
mendaban a los manifestantes usar vinagre o jugo de
limón, pues su composición ácida contrarresta los efec-
tos del gas. Otro método consiste en triturar carbón, ya
que las cenizas podrían filtrar el gas CS. Ambos métodos
consisten en empapar un pañuelo y atarlo firmemente en
el rostro. Sin embargo, estos métodos son tan populares
como ineficaces, pues el efecto de líquidos carbónicos o
ácidos cerca de los ojos y membranas mucosas no sólo no
protegería del gas CS, sino que podría convertirse en fuen-
te de irritación8.

La eficacia de los pañuelos debe considerarse en cuanto
a agencia y acción política. Incluso si su capacidad para
filtrar el gas CS es limitada, su papel en las protestas fue
esencial. Durante el régimen de Pinochet, el anonimato era
crucial para escapar de la represión. Este papel persistió en
las protestas de 2019-2020, incluso si cubrirse parcialmente
el rostro invitaba a otras prácticas políticas.

Las lesiones oculares durante las protestas, incluidos
estallidos oculares9, hicieron que cubrirse un ojo fue-
ra un símbolo de la lucha contra la brutalidad policial.
Paralelamente, la performance de LASTESIS, «Un violador en
tu camino», se convirtió en un ícono mundial de la lucha
contra la violencia de género. Inicialmente realizada en
Valparaíso el 18 de noviembre por cuatro miembros del co-
lectivo – con una venda negra en los ojos y un pañuelo ver-
de en el cuello como apoyo a los derechos reproductivos –,
fue reproducida en las protestas de Chile y finalmente en
todo el mundo. Cabe destacar el «Manifiesto capucha»10 de
La Escuela Nunca, presentado el 1 de febrero de 2020, cerca
de «Plaza Dignidad» (nombre dado a Plaza Baquedano

February 1st, 2020, near ‘Plaza Dignidad’ (popular name
given to Plaza Baquedano following the protests of
October 18th). Its claim “we renounce our own name,
we call for losing our identity, our face, gender, nation,
to become hood, flesh, blood, a living and multiple
organism,”11 is perhaps the most self-aware example
of how their masks combined practice, agency, and
performance. The manifesto presents them as an
essential tool for the political imagination required for
the coming constituent process. However, the Chilean
government might have best understood the inherent
danger these garments posed to traditional architecture
when it sponsored the ‘anti-mask and anti-looting laws.’12
The regulation, approved November 27th by the House
and on December 4th by the Chilean Senate, linked
masks to building destruction, thus confirming these
garments capable of melting architecture into thin air.

Hong Kong’s Combination of Respirator,
Goggles, Makeup and Laser Pointer
Two months before the Chilean ban on masks,
another government argued similarly. On October
4th, 2019, the executive authorities of Hong Kong
invoked a colonial-era law, the Emergency Regulations
Ordinance, which conferred the Chief Executive-in-
Council Carrie Lam exceptional powers to legislate,
bypassing the city’s parliament. The following day,
Lam implemented the Prohibition on Face Covering
Regulation (PFCR),13 an anti-mask law to prevent
protestors from “destroying the city.”14

The PFCR appeared in the context of the Hong Kong
2019-2020 protests, the longest and most extensive in
the city-state history. The protests started with limited

FIG. 2  Aparición #1
La calle en disputa,
entre el 25 de enero y
el 1 de febrero de 2020,
Santiago. / between
January 25th, and February
1st, 2020, Santiago.
Fuente / source: Bruno
Salas, La Escuela Nunca y
los Otros Futuros, 2020.
© Bruno Salas

A
R

Q
 1

0
7

 —
 S

A
N

T
IA

G
O

, C
H

IL
E

35

tras las protestas del 18 de octubre). Su llamado, «[r]enun-
ciamos al nombre propio, llamamos a perder la identidad,
a perder la cara, el género, la nación, a devenir capucha,
carne, sangre, organismo vivo y múltiple»11, es quizás el
ejemplo más consciente de cómo las máscaras combinan la
práctica, la agencia y la acción. El manifiesto las presenta
como una herramienta esencial para la imaginación políti-
ca requerida en el proceso constituyente. Sin embargo, qui-
zás el gobierno entendió mejor el peligro que significaban
estas prendas para la arquitectura tradicional al patrocinar
las leyes ‘antiencapuchados y antisaqueo’12. Aprobadas el
27 de noviembre por los diputados y el 4 de diciembre por
el senado chileno, las leyes vinculan las máscaras con la
destrucción de edificios, confirmando su capacidad para
fundir la arquitectura con el aire.

Combinación de mascarilla, lentes, maquillaje
y puntero láser de Hong Kong
Dos meses antes de la ley ‘anticapucha’, otro gobierno argu-
mentaba parecido. El 4 de octubre de 2019, las autoridades
de Hong Kong invocaron una ley de la época colonial, la
Ordenanza de Reglamentos de Emergencia, que confirió a
la directora ejecutiva, Carrie Lam, poderes excepcionales
para legislar, saltándose al parlamento de la ciudad. Al día
siguiente, Lam aplicó la Ley de Prohibición de Cobertura
Facial (PFCR)13, una ley antimáscara para que los manifes-
tantes no «destruy[er]an la ciudad»14.

La PFCR apareció siguiendo las protestas de 2019-2020
en Hong Kong, las más largas y extensas en la historia de la
ciudad-Estado. Comenzaron con manifestaciones limita-
das en marzo de 2019, desencadenadas por el proyecto de
enmienda a la ley de delincuentes fugitivos, debilitando la
separación de Hong Kong del sistema legal de China conti-
nental. El 9 de junio las manifestaciones alcanzaron cifras
récord: más de un millón, según los organizadores. Los
manifestantes irrumpieron en el Consejo Legislativo de
la ciudad y lograron cerrar el Aeropuerto Internacional de
Hong Kong intermitentemente durante varios meses. En
noviembre, los manifestantes ocuparon varias universi-
dades que luego la policía asedió y asaltó. La policía y los
manifestantes, así como grupos pro-Beijing, se enfrentaron
a través de la ciudad. Más de 9.000 personas fueron deteni-
das y al menos 2.000 han sido procesadas15.

Las protestas también afectaron el aire, generando
preocupación por sus efectos en la población hongkonesa.
Hasta 2019, la policía disparó más de 10.000 bombas lacri-
mógenas, liberando una cantidad sin precedentes de CS a
un entorno urbano densamente poblado16. Las conexiones
entre la atmósfera de la ciudad y las manifestaciones no
eran nuevas. El nombre Revolución de los Paraguas de 2014
se originó de los elementos utilizados como defensa ante
las bombas lacrimógenas. Los paraguas también jugaron
un papel en 2019; sin embargo, las grandes cantidades de
gas y su uso indiscriminado en espacios cerrados los hicie-
ron menos eficaces. Además, cubrirse el rostro resultaba
esencial para evitar ser identificados. Mientras las tecnolo-
gías de reconocimiento facial se desarrollaban, convirtien-
do los rostros en armas contra la multitud, las máscaras se
convertían en imágenes distintivas del movimiento17.

demonstrations as early as March 2019, triggered by
the introduction of the Fugitive Offenders’ amendment
bill, which weakened the separation of Hong Kong’s
jurisdiction from Mainland China’s legal system. By June,
the demonstrations hit record-breaking numbers – more
than a million on June 9th, according to the organizers.
Protesters stormed the City’s Legislative Council and
managed to close the Hong Kong International Airport
intermittently for several months. By November,
demonstrators occupied several universities that the
police subsequently sieged and stormed. Police and
demonstrators – and also pro-Beijing groups – clashed
through the city. More than 9,000 people were arrested
and at least 2,000 have been prosecuted.15

The protests also affected the city’s air, raising
concerns about its effects on Hong Kong’s population.
Through 2019, the police fired more than 10,000 tear gas
canisters, releasing an amount of CS gas unprecedented
in a densely populated urban environment.16 The
connections between the city’s atmosphere and the
demonstrations were not new. The name of the 2014
Umbrella Revolution had originated in the instruments
used for defense against police tear gas canisters.17
Umbrellas still played a role in 2019; however, the large
amounts of gas and its indiscriminate use in enclosed
interiors render them less effective. Also, covering the
face became essential to prevent identification. As the
development of facial recognition technologies turned
faces into weapons against the crowd, masks became
the identifying image of the movement.

As choking demonstrators proved less operative
than capturing their biometric data, the PFCR
expanded the definition of ‘mask’ to include paint or
any form of ‘face-covering.’ Nevertheless, masks of
painted faces proliferated in the Hong Kong protests,
specifically Guy Fawkes, popularized in the 2005 film
V for Vendetta, which came to symbolize the Ocupy
Wall Street movement in 2011 and 2012, and the Joker
from the homonymous movie from 2019. Together
with the Dali-inspired mask from the Netflix series
Money Heist, popular in the Chilean protests, they
illustrate how global popular insurrection icons are
well-marketed cultural products.18 The demonstrators’
ability to appropriate film characters also indulged in
gender stereotypes. As female demonstrators reported,
preconceptions about makeup became an effective
form of camouflage, since girls going to protest are not
expected to wear it.19 Other countermeasures against
face recognition focus on the technology. Disabling
cellphones’ Face ID capabilities (Mozur, 2019) and
directing hand-held laser pointers to blind surveillance
cameras extended the masks’ camoufl ge capabilities.20

Umbrellas, protective goggles, makeup, Hollywood
stereotypes, phone apps, construction helmets,
respirators; the list of ad-hoc technologies, cultural
identities, and digital camouflage that shaped Hong
Kong’s masks goes on and on, and beyond the
demonstrators’ faces. Masks dissolved into the city
through lasers and phone networks and even set in

36

G
R

A
U

 —
 F

E
R

N
Á

N
D

E
Z

–A
B

A
S

C
A

L Como asfixiar a los manifestantes era menos eficiente
que registrar sus datos biométricos, el PFCR amplió la
definición de máscara para incluir pintura o cualquier
forma de cobertura facial. Pero las máscaras de rostros
pintados proliferaron en las protestas de Hong Kong,
especialmente Guy Fawkes, popularizado en la película de
2005 V for Vendetta, símbolo del movimiento Ocupy Wall
Street entre 2011 y 2012, y Joker de la película homónima
de 2019. Junto a la máscara de la serie La casa de papel
(Netflix), inspirada en Dalí y popular en las protestas
chilenas, ilustran cómo los íconos globales de insurrección
popular son productos culturales bien comercializados18. La
capacidad de apropiación de personajes cinematográficos
también aprovechó los estereotipos de género. Según las
manifestantes, las ideas preconcebidas sobre maquillaje
se convirtieron en una forma efectiva de camuflaje, pues
no se espera que las mujeres lo usen para protestar19.
Otras contramedidas se centraron en la tecnología, como
desactivar la identificación facial de los celulares (Mozur,
2019) y cegar cámaras de vigilancia con punteros láser,
extendiendo las capacidades de camuflaje de las máscaras20.

Paraguas, antiparras, maquillaje, estereotipos ho-
llywoodenses, apps, cascos de construcción, mascarillas; la
lista de tecnologías ad hoc, identidades culturales y camu-
flaje digital que dio forma a las máscaras de Hong Kong es
extensa y rebasa los rostros de los manifestantes. Las más-
caras se disolvieron en la ciudad con láseres y redes telefó-
nicas, incluso accionado el caso legal que definió el destino
de la ciudad. El 18 de noviembre, el Tribunal Superior de
Hong Kong declaró inconstitucionales varias secciones del
PFCR. Posteriormente, la Comisión de Asuntos Legislativos
– el máximo órgano legislativo de China – declaró que la
única autoridad en asuntos constitucionales en la ciudad
era el Comité Permanente del Congreso Popular Nacional,
NPCSC (Yu, 2019). Estaba en juego el lema ‘un país dos sis-
temas’, un principio constitucional de la República Popular
China que describe la autonomía económica y administra-
tiva de Hong Kong. El enfrentamiento legal entre Beijing
y Hong Kong sobre quién debía legislar sobre los rostros
cubiertos duró más de un año. El 20 de diciembre de 2020,
el Tribunal Superior de Hong Kong declaró inconstitucio-
nal el PFCR, afirmando que podía legislar sobre la constitu-
cionalidad de las leyes de Hong Kong sin disminuir la au-
toridad del NPCSC (Davidson, 2020). Este contorsionismo

motion the legal case that came to define the city’s
fate. On November 18th, Hong Kong High Court
declared several sections of the PFCR unconstitutional.
Subsequently, the Legislative Affairs Commission – China’s
top legislative body – claimed that the sole authority to
rule on constitutional matters in the city was the Standing
Committee of the National People’s Congress, N PCSC
(Yu, 2019). At stake was the ‘one country two systems’
motto, a constitutional principle of the People’s Republic
of China describing the economic and administrative
autonomy of Hong Kong. The legal standoff etween
Beijing and Hong Kong over who had the right to
legislate on covered faces lasted for more than a year. On
December 20th, 2020, the Hong Kong High Court declared
that the PFCR was constitutional and affirmed that it
could legislate over the constitutionality of Hong Kong’s
laws without diminishing the authority of the N PCSC
(Davidson, 2020). This exercise on legal contortionism
also showed how Hong Kong’s masks not only allowed
to protest or breathe while escaping facial recognition
systems: they were the object of the dispute that
captured the protest goals.

Delhi’s Asthmatic-Swedish-Émigrée-Designed
Luxury Mask
Meanwhile, on November 1st, 2019, the government of
the National Capital Territory of Delhi (NCT) distributed
five million masks throughout Delhi’s schools, triggering
the opposite reaction from the Supreme Court of India:
masks were not enough. After a week of severe air
pollution, the court ordered the government to find an
immediate solution, imposed restrictions on the use of
firecrackers during the five-day celebrations of Diwali,
the Hindu festival of light, and directed the NCT and
adjacent regions to enforce previous rulings regarding
pollution effectively.21 Air quality was not a new issue
in India, yet, over November 2019, Delhi endured one
of the worst periods of pollution on record, forcing the
authorities to declare a public health emergency. The
AQI reached 450 (India’s hazardous threshold is anything
between 300 and 500), and the concentration of PM2.5
particles hit levels 20 times higher than the WHO health
standards. Pedestrians struggled to breathe. The thick
smog limited visibility and caused burning eyes. The

«Describir las máscaras de 2019 como trajes
típicos podría trazar paralelismos. Al igual
que los inventados en el siglo XIX, estos
trajes también son construcciones
sociotecnológicas. Sus descripciones
también combinan respuestas a las
condiciones ambientales, preocupaciones
culturales y políticas, y técnicas y
tecnologías disponibles..»

“Describing the 2019 masks as folk
costumes might draw parallels. Similar
to those invented in the nineteenth
century, these folk costumes are also
socio-technological constructions. Their
descriptions also combine responses to
environmental conditions, cultural and
political concerns, and available
techniques and technologies.”

37

legal también mostró que las máscaras hongkonesas no
sólo permitían protestar o respirar mientras escapaban de
los sistemas de reconocimiento facial: también fueron el
objeto que capturó los objetivos de protesta.

Mascarilla de lujo diseñada por
asmáticos-suecos-emigrados de Delhi
Mientras tanto, el 1 de noviembre de 2019, el gobierno del
Territorio Capital Nacional de Delhi (NCT) distribuyó cinco
millones de mascarillas en las escuelas de Delhi, desencade-
nando la reacción opuesta de la Corte Suprema de India: no
eran suficientes. Después de una semana de contaminación
severa, el tribunal ordenó al gobierno encontrar una solución
inmediata, impuso restricciones al uso de petardos durante
los cinco días de celebración de Diwali, el festival de la luz
hindú, y ordenó al NCT y a las regiones adyacentes aplicar
efectivamente resoluciones anteriores sobre contamina-
ción21. La calidad del aire no era un problema nuevo, pero, en
noviembre de 2019, Delhi sufrió uno de los peores períodos
de contaminación registrados, obligando a las autoridades
a declarar emergencia sanitaria. El AQI alcanzó los 450 (en
India el umbral ‘peligroso’ está entre 300 y 500) y la concen-
tración de PM2,5 alcanzó niveles 20 veces superiores a los
estándares de la OMS. A los peatones les costaba respirar.
El espeso smog limitaba la visibilidad e irritaba los ojos. A
fines de 2019, la quema estacional de rastrojos se sumó a
las emisiones de autos, la quema de residuos y al polvo de
construcción. Cada invierno, más de dos millones de agricul-
tores queman 23 millones de toneladas de rastrojos en unos
80.000 km2 de tierras al norte de India. La geografía, los
lentos vientos invernales llenos de polvo del Golfo y la inver-
sión en aire frío mantienen la contaminación cerca del suelo.
Combinados, produjeron un cóctel letal de partículas, dióxi-
do de carbono, dióxido de nitrógeno y dióxido de azufre.

Luego de distribuir mascarillas gratuitamente se intro-
dujo un plan para reducir la contaminación del tráfico, autos
con matrículas impares o pares conducirían en días determi-
nados. Se detuvo la construcción. La Corte Suprema consi-
deró estas medidas insuficientes y exigió que se aplicara una
serie de fallos de los casos presentados por el activista legal
M.C. Mehta. El 4 de noviembre, la Corte emitió una orden
acusando a los gobiernos estatales de NCT, Punjab, Haryana
y Uttar Pradesh de no cumplir con sus obligaciones en la
quema de rastrojos22. El 6 de noviembre emitió una segunda
orden para que los gobiernos estatales pusieran en marcha
urgentemente un plan subsidiado para detener la quema
de rastrojos23. El 13 de noviembre, actuando suo motu – por
voluntad propia, sin moción previa o solicitud de ninguna
de las partes – el tribunal ordenó el cierre de las escuelas de
Delhi-NCR y aconsejó evitar exponerse al aire libre y trabajar
desde casa si fuera posible24. El 13 y el 15 de noviembre, dos
nuevas sentencias en los casos de M.C. Mehta instaron al
gobierno de Delhi a instalar torres purificadoras de aire en
toda la ciudad en un plazo de diez días25.

Este requisito de infraestructura para filtrar aire conti-
núa la historia de jurisprudencia ambiental del tribunal fun-
dada en el artículo 21 de la Constitución de India: «Ninguna
persona será privada de su vida o libertad personal, excepto
de acuerdo con un procedimiento establecido por la ley»26.

end of the year added the seasonal stubble burning to
the city’s constant car emissions, burning of waste, and
construction dust. More than two million farmers burn
23 million tons of crop residue on some 80,000 sq km
of farmland in northern India every winter. The city’s
land-locked geography, the low-speed winter winds filled
with dust from the Gulf and cold-air inversion, kept the
pollution close to the ground. Combined, they produced
a lethal cocktail of particulate matter, carbon dioxide,
nitrogen dioxide, and sulfur dioxide.

Following the free distribution of masks, the city
introduced a scheme to cut traffic pollution – only cars
with odd or even-numbered license plates would drive on
given days. Construction stopped. The Supreme Court
considered these measures insufficient and demanded
action in a series of rulings on cases brought by the legal
activist M.C . Mehta. On November 4th, the Supreme
Court issued an order accusing the NCT Government
and the State Governments of Punjab, Haryana, and
Uttar Pradesh of not performing their duties regarding
stubble burning.22 On November 6th, it issued a second
order directing the State Governments to urgently
put in place a subsidized scheme towards zero stubble
burning.23 On November 13th, acting suo motu – i.e. of
its own accord, without a prior motion or request from
any parties – the court ordered the closure of Delhi-NCR
schools and advised to avoid outdoor exposure and to

FIG. 3  Manifestante
no identificado,
Hong Kong,
2019. / Unidentified
Demonstrator, 2019,
Hong Kong. Matthew
Connors, Protagonist,
2019. © Matthew
Connors

38

G
R

A
U

 —
 F

E
R

N
Á

N
D

E
Z

–A
B

A
S

C
A

L

Desde los ochenta, el tribunal ha interpretado consistente-
mente la palabra ‘vida’ para incluir el derecho a un medioam-
biente saludable. La búsqueda de soluciones públicas y colec-
tivas del tribunal también explican su actitud hacia las mas-
carillas. La Constitución implica que el Estado debe proteger
el bienestar de sus ciudadanos. El acceso igualitario al aire
respirable es un derecho colectivo. No puede abordarse indi-
vidualmente, especialmente si la esperanza de vida para los
niños de clase media de Delhi con acceso al aire filtrado es
cinco años mayor que la de niños de clase baja (Taylor, 2020).
Como la limpieza del aire que uno respira dicta cuántos años
viven los ciudadanos indios, el acceso a las mascarillas es un
símbolo de privilegio, del derecho a mantenerse con vida.

Este es el contexto en el que Alexander Hjertström, un
inmigrante asmático sueco radicado en India, concibió
‘Airinum’, el accesorio de moda que le permitiría respirar
en Delhi. Su premiada mascarilla reutilizable y ajustable,
diseño escandinavo fabricado en China y certificado KN95,
filtra partículas PM2,5. Acolchado alrededor de la nariz,
evita lentes empañados y fugas de aire sin filtrar. Sus filtros
reemplazables duran 100 horas y sus válvulas de expulsión
dificultan la acumulación de CO2. Con su precio en línea
de US$ 75 – y US$ 100 en ediciones limitadas desarrolladas
con marcas internacionales como Bally, Woolrich, Alan
Walker, Nemen, Marine Serre y MoMA – las mascarillas
Airinum capturan la gentrificación del aire limpio, pues el
salario mensual promedio de la India es de US$ 437. Pero

work from home wherever feasible.24 On November 13th
and November 15th, two new rulings on M.C . Mehta’s
cases called on Delhi’s government to install air-purifying
towers across the city within ten days.25

This requirement for public air filtration infrastructure
continued the court’s history of environmental
jurisprudence grounded in Article 21 of the Constitution
of India: “No person shall be deprived of his life or
personal liberty except according to a procedure
established by law.”26 Since the 1980’s the court has
consistently interpreted the word ‘life’ to include the
right to a healthy environment. The court’s push for
public and collective solutions also explains its attitude
towards individual masks. The constitution implies that
the state must protect its citizens’ wellbeing. Equal
access to breathable air is a collective right. It cannot be
addressed individually, especially when the difference in
life expectancy of middle-class children living in Delhi
with access to filtered air is five years higher than lower-
class infants (Taylor, 2020). As the cleanliness of the air
one breathes dictates how many years Indian citizens
have left to live, access to masks becomes an index of
the privilege, of the right to stay alive.

This is the context in which Alexander Hjertström,
a Swedish asthmatic emigrant living in India,
conceived ‘Airinum,’ the fashion utility that will allow
him to breathe in Delhi. His reusable and adjustable
award-winning air mask, a Scandinavian design
manufactured in China and KN 95 certified, filters out
PM2.5 particles. Padded around the nose, it prevents
foggy glasses and unfiltered air leaks. Its replaceable
filters last for 100 hours, and its expulsion valves
hinder CO 2 build-up. With its online US $ 75 price tag
– and US $ 100 for the limited editions developed with
global brands such as Bally, Woolrich, Alan Walker,
Nemen, Marine Serre, and MoMA – Airinum masks
capture the gentrification of clean air – India’s average
monthly wage is US $ 437. But beyond extracting value
from Delhi’s polluted atmosphere for European and
Chinese profit, Airinum masks join a global trend:
masks have become a luxury item and the matter that
they filter follows.27

Johannesburg and Pretoria’s Locally
Crafted and Globally Constructed
Sculpture-Sized Masks
Months before, masks had traveled in the opposite
direction – from Europe to another former colony,
South Africa – to protest Johannesburg and Pretoria’s
atmospheric conditions. On March 14th, 2019, as part
of the ‘Clean Air Now!’ global campaign, Greenpeace
activists climbed the statue of Mother with Child at the
Bree Taxi Rank, the Brenda Fassie statue in Newtown,
the Miner outside the Chamber of Mines, and the Chief
Tshwane statue outside Pretoria City Hall, fitting them
with giant handmade respirators to protest the NO 2
contamination caused by coal-fired power stations.28

The protest was directed to Mpumalanga, a
neighboring region that has the highest levels of NO 2

Fig. 4  Gwyneth Paltrow,
Vuelo a París con una
mascarilla Airinum, 26
de febrero de 2020,
Instagram / Gwyneth
Paltrow, Flight to Paris
wearing an Airinum Mask,
February 26th, 2020,
Instagram
© Hamish McIntosh

39

más allá de profitar de la atmósfera contaminada de Delhi
para ganancias europeas y chinas, las mascarillas son parte
de una tendencia global: se convirtieron en un artículo de
lujo, como pronto lo será aquello que filtran27.

Mascarillas escultóricas de
Johannesburgo y Pretoria, de factura
local y construcción mundial
Meses antes, las máscaras viajaron en la dirección opuesta
– desde Europa a otra excolonia, Sudáfrica – para protestar
contra las condiciones atmosféricas de Johannesburgo
y Pretoria. El 14 de marzo de 2019, como parte de la
campaña ‘Clean Air Now!’, activistas de Greenpeace
subieron a la estatua de Madre con Niño en el Bree Taxi
Rank, a la estatua de Brenda Fassie en Newtown, al
Minero fuera de la Cámara de Minas, y a la estatua del Jefe
Tshwane frente al Ayuntamiento de Pretoria, poniéndoles
mascarillas gigantes manufacturadas como protesta contra
la contaminación de NO2 causada por centrales eléctricas
de combustión a carbón28.

La protesta fue dirigida a Mpumalanga, una región veci-
na con los niveles más altos de NO2 en el mundo. La pequeña
provincia representa el 83% de la producción de carbón
sudafricana, produciendo el 75,2% de la energía en el sur de
África en doce centrales eléctricas de carbón29. Debido a las
inversiones nocturnas de temperatura en la región, la con-
taminación no se dispersa, superando entre 6 y 7 veces los
estándares de la OMS durante los meses de invierno30. Los
vientos predominantes del este exponen a la conurbación
Johannesburgo-Pretoria, con una población de aproximada-
mente 10 millones de personas, a los efectos del NO2 (inclu-
yendo sibilancias, gripe, bronquitis, asma y tasas crecientes
de enfermedades cardíacas y cáncer de pulmón), un factor
clave en las 20.000 víctimas estimadas anualmente por cau-
sas relacionadas a la contaminación (The World Bank, 2016).

Las estatuas enmascaradas se manifestaron localmente,
pero también fueron parte de un esfuerzo global. El 18 de
abril de 2016, en Londres, activistas subieron a la columna
de 52 metros del monumento al almirante lord Nelson en
Trafalgar Square y le pusieron una máscara de gas. El oficial
de la Royal Navy no fue el único31. El 18 de mayo de 2018,
la estatua de Diana Cazadora en Ciudad de México tam-
bién recibió una mascarilla como protesta por el aire de la
ciudad. Fechas y lugares muestran la ruta de las máscaras
hacia Johannesburgo, demostrando que la contaminación
trasciende los contextos culturales para afectar a almiran-
tes coloniales, héroes poscoloniales y bienes por igual.

Los datos de contaminación de NO2 tras esta hipótesis
también llegaron desde Europa. En octubre de 2017, la
Agencia Espacial Europea lanzó el satélite Copernicus
Sentinel-5P dedicado a monitorear la contaminación.
Desarrollado mediante un consorcio financiado por el
gobierno holandés32, el espectrómetro Tropomi del sa-
télite superó a los instrumentos espaciales actuales, to-
mando mediciones cada segundo que cubren un área de
2.600 km de ancho y 7 km de largo en una resolución de
7 × 7 km. Greenpeace, organización con su sede global
en los Países Bajos, citó los mapas NO2 generados por
Sentinel-5P, donde se ve una nube roja sobre la conurbación

globally. The small province accounts for 83% of
South Africa’s coal production and produces 75.2% of
Southern Africa’s energy in twelve coal-fired power
stations.29 Due to the region’s nocturnal temperature
inversions, the pollution fails to disperse, exceeding
6 to 7 times the WHO standards during winter
months.30 The prevailing east winds expose the
Johannesburg-Pretoria conurbation, with a population
of approximately 10 million people, to the effects of
NO 2 – including wheezing, flu, bronchitis, asthma, and
increasing rates of heart disease and lung cancer – a
key factor in the estimated 20,000 South African
casualties from air pollution-related causes every year
(The World Bank, 2016).

The masked statues protested locally but were also
part of a global effort. On April 18th, 2016, in London,
activists climbed the 52-meter column of the Admiral
Lord Nelson monument in Trafalgar Square and fit a
gas mask to the statue. The flag officer of the Royal
Navy was not alone.31 On May 18th, 2018, the statue of
Diana Cazadora in Mexico City also got a respirator to
protest the city’s air. Dates and places show the masks’
route towards Johannesburg, implying that pollution
transcends cultural contexts to affect colonial
admirals, post-colonial heroes, and goods equally.

The NO 2 pollution data backing up this hypothesis
also arrived from Europe. In October 2017, the
European Space Agency launched the satellite
Copernicus Sentinel-5P dedicated to monitoring air
pollution. Developed by a Dutch government-funded
consortium32, the satellite’s Tropomi spectrometer
overperformed current instruments in space, taking
measurements every second to cover an area of 2,600
km wide and 7 km long in a resolution of 7 × 7 km.
Greenpeace, whose coordinating body is based in the
Netherlands, cited the Sentinel-5P-generated NO 2 maps
showing a red cloud over the Johannesburg-Pretoria
conurbation as the evidence behind the protest.33 While
these representations of the South African atmosphere,
albeit publicly available, are still constructed in and
controlled by Europe.34 The masked statues not only

FIG. 5  Líder Tshwane
fuera de Pretoria City
Hall, 14 de marzo
de 2019. / Chief Tshwane
outside Pretoria City Hall,
March 14th, 2019.
© Shayne Robinson

40

G
R

A
U

 —
 F

E
R

N
Á

N
D

E
Z

–A
B

A
S

C
A

L Johannesburgo-Pretoria, como evidencia de la protesta33.
Si bien estas representaciones atmosféricas de Sudáfrica
están disponibles públicamente, aún están construidas y
controladas por Europa34. Pero las estatuas enmascaradas
no sólo refuerzan historias coloniales; también son parte
de la reactivación global de la agencia política de los mo-
numentos. El movimiento Black Lives Matters atrajo la
atención mundial a los monumentos públicos de figuras
confederadas, colonizadores, conquistadores o esclavistas.
Como explicaba la carta abierta para reubicar la estatua del
Capitán Cook, la presencia pública de los monumentos los
convierte en portadores de historias colectivas, a menudo
traumáticas, en el presente. Su poder para actualizar el pa-
sado, para hacerlo tangible hoy en día, es la razón por la que
estos monumentos infames pertenecen al museo. Allí, pue-
den tratarse como artefactos históricos, reevaluados y con-
textualizados correctamente35. Si los monumentos públicos
son sitios que abordan valores comunes, qué mejor lugar
para discutir uno de los pocos comunes que nos quedan:
nuestro aire. De hecho, las máscaras de Johannesburgo y
Pretoria inscribieron activamente a estos poderosos seres
inanimados en las disputas por el aire que respiramos.

Aire indopacífico
El vínculo entre estos eventos es, por supuesto, una cons-
trucción; hace ocho años, el Australian Defence White Paper
de 2013 (Gobierno de Australia, 2013) cambió formalmen-
te el país de la región del Pacífico a la indopacífica. Así,
Australia se trasladó oficialmente a una región creada ex
proposito, entre la costa oeste de Sudamérica hasta el Golfo
y entre el sudeste asiático hasta la costa este de África. La
nueva región había sido teorizada en círculos diplomáticos
desde la década de 192036. Sin embargo, no fue hasta el au-
mento del comercio marítimo en los 2000, el surgimiento
de las economías BRICS, la hegemonía regional de China
y las reorganizaciones geopolíticas posteriores a 2001 que
Australia decidió ser el primer país en reconocer la pro-
puesta y reubicarse allí.

Desde este evento, la existencia de la región indopacífica
ha sido tratada como una realidad de facto en acuerdos co-
merciales, intercambios culturales y subvenciones al desarro-
llo, mientras que su caracterización real varía según los orga-
nismos, partes o políticas involucradas. No es una condición
extraña: una cacofonía de definiciones jurídicas también
delinea regiones bien establecidas como Europa37. De hecho,
el contorno borroso no es la característica más distintiva del
Indopacífico. Mas bien, lo que la distingue es su naturaleza
instantánea. La repentina invención de la región indopacífica
fue una operación doble; incluyó tanto el acto de nombrarla
como el de construir su historia. Y aunque los límites geográ-
ficos de la región se declararon en su nombre, las narrativas
que mantienen su geografía unida apenas existen. Mezclan,
por ejemplo, historias profundas originadas en Gondwana,
las ruinas de los imperios colonizadores, las luchas populares
de las Primeras Naciones, o las similitudes de la agitación
política reciente pero geográficamente distante.

Como cualquier otra sección de la atmósfera terrestre,
los componentes centrales del aire indopacífico son nitró-
geno, oxígeno, argón y dióxido de carbono (CO2). Sus niveles

reinforce colonial histories, they also resonate with the
reanimation of monuments’ political agency. The Black
Lives Matters movement brought global attention to
public monuments of confederate figures, colonizers,
conquistadors, or slaveholders. As the open letter to
relocate the Captain Cook statue explained, monuments’
public presence makes them bearers of – often
traumatic – collective histories in the present. Their power
to actualize the past, to make it tangible today, is the
reason why these infamous monuments belong in the
museum. There, they can be treated as historical artifacts,
reevaluated, and contextualized properly.35 If public
monuments are sites that address common values, what
a better place there is to discuss one of the few commons
left, our air. Indeed, the masks in Johannesburg and
Pretoria actively enrolled these powerful inanimate beings
in the disputes over the air we breathe.

Indo-Pacific Air
The link between these events is, of course, a
construction; eight years ago, the 2013 Australian
Defence White Paper (Government of Australia, 2013)
formally shifted the country from the Pacific to the
Indo-Pacific region. Australia thus officially moved
to a region created ex proposito, expanding from the
west coast of South America to the Gulf, from South
East Asia to Africa’s East coast. The new region had
been theorized in diplomatic circles since the 1920s.36
Yet, it was not until the 2000s’ increase of maritime
trade, the emergence of the BRICS ’ economies, China’s
regional hegemony, and the post-2001 geopolitical
reorganizations that Australia decided to be the first
country to recognize the proposition and relocate there.

Since this event, the existence of the Indo-Pacific
region has been treated as a de facto reality in trade
agreements, cultural exchanges, and development
grants, while its actual characterization varies according
to the agencies, parties or policies involved. It is not a
strange condition – a cacophony of legal definitions also
delineates well-established regions such as Europe.37
In fact, its blurry contour is not the Indo-Pacific’s
most distinctive feature. Instead, distinction would
be its instantaneous nature. The Indo-Pacific region’s
sudden invention was a twofold operation; both an act
of naming and of storytelling. And while the region’s
geographical limits were stated in its name, the
narratives that hold its geography together are barely in
place. They conflate, for example, deep-time histories
tracing back its origin to Gondwanaland, the ruins of
colonizing empires, First Nations People’s struggles, or
the commonalities of recent but geographically distant
political upheaval.

Like any other section of the earth’s atmosphere, the
Indo-Pacific air central components are nitrogen, oxygen,
argon, and carbon dioxide (CO 2). Its changing levels of
humidity are linked to the amount of water vapor it
contains. Its composition is also defined by increases and
decreases in temperature and speed flow, gasses such
as nitrogen dioxide (NO 2), sulfur dioxide (SO 2), ozone

A
R

Q
 1

0
7

 —
 S

A
N

T
IA

G
O

, C
H

IL
E

41

cambiantes de humedad se vinculan a la cantidad de vapor
de agua que contiene. Su composición también se define
por aumentos y disminuciones en el flujo de temperatura y
velocidad, gases como dióxido de nitrógeno (NO2), dióxido
de azufre (SO2), ozono y otros contaminantes, partículas de
polvo y cenizas, cada uno con sus propias cualidades quí-
micas y físicas. El aire es universal y local, un continuo que
no respeta los límites políticos y es todo menos homogéneo.
Regulaciones locales, introducción de vegetación, emisiones
industriales, descargas de lacrimógenos, eventos climáticos
o erupciones volcánicas son condiciones localizadas. Como
tal, sus efectos nunca se contienen y siempre están situados
geográficamente. Paradójicamente, si bien la heterogenei-
dad del aire no está limitada por fronteras nacionales o
regionales, sus representaciones lo están. Las descripciones
atmosféricas varían según la agencia a cargo. Por ejemplo,
el AQI se utiliza globalmente para describir la calidad del
aire y sus riesgos asociados para la salud. Hay tantos AQI
como estándares nacionales sobre calidad del aire, cada uno
con sus propias unidades, colores y alertas38. Por lo tanto, el
significado de ‘calidad del aire’ difiere según la ubicación.

Las definiciones locales responden a controversias
locales y a menudo tienen consecuencias globales. Por
ejemplo, recientemente y coincidiendo con el aumento de la
negación del cambio climático, Estados Unidos ha flexibili-
zado los límites en los niveles aceptables de contaminantes
(Eilperin & Dennis, 2020). La UE ha endurecido sus normas
desde que la Comisión Europea aprobó la Nueva Directiva
en Calidad del Aire en 200839. Mientras tanto, China ha
utilizado su recién lanzado AQI para abordar los niveles
críticos de contaminación en sus principales ciudades (Hsu,
2012). Estas diferencias complican aún más la descripción
del aire, vinculando sus representaciones con la política
local de la región y estableciendo diferentes estándares para
lo que es aceptable para la salud de sus ciudadanos.

El nacionalismo romántico del siglo XIX infamemente
confeccionó trajes típicos como una herramienta para esta-
blecer el vínculo esencial entre identidad nacional y territo-
rio. En Europa, su materialidad y diseño se convirtieron en
el vehículo para conectar las tradiciones culturales locales
amenazadas por la modernización con relatos idealizados
de la vida campesina firmemente arraigada en el clima, la
mano de obra agrícola y el campo preurbano. Mientras la
antropología utilizaba flagrantemente estas túnicas como
explicaciones simbólicas, estructurales o semióticas para
formular teorías de superioridad cultural apoyando impe-
rios coloniales y un orden social existente en casa. Leídas
como índices de desarrollo, las Ferias Mundiales mostraban
profusamente prendas no occidentales – a menudo usadas
por miembros del grupo étnico que el traje intentaba repre-
sentar – reforzando la mirada exotizante de los visitantes
occidentales. En resumen, los trajes típicos van de la mano
con el ejercicio del poder40.

Describir las máscaras de 2019 como trajes típicos po-
dría trazar paralelismos. Al igual que los inventados en el
siglo XIX, estos trajes también son construcciones sociotec-
nológicas. Sus descripciones también combinan respuestas
a las condiciones ambientales, preocupaciones culturales y
políticas, y técnicas y tecnologías disponibles. Sin embargo,

and other pollutants, dust particles, and ashes, each one
with its own chemical and physical qualities. Air is both
universal and local, a continuum that does not respect
political boundaries and is anything but homogeneous.
Local regulations, aggregations of vegetation, industrial
emissions, discharges of tear gas, weather conditions, or
volcanic eruptions are all localized. As such, their effects
are never contained and always geographically situated.
Paradoxically, while the air’s heterogeneity is not limited
by nation-state or regional borders, its representations
are. Atmospheric descriptions vary according to the
agency in charge. For example, the AQI is globally
used to describe air quality and its associated health
risks. There are as many AQI s as different national air
quality standards, each with its own units, color codes,
and alerts.38 In turn, the meaning of ‘air quality’ differs
according to location.

Local definitions respond to local controversies and
often have global consequences. For example, in later
years, coinciding with the rise of climate change denial,
the US has loosened the limits on acceptable levels of
pollutants (Eilperin & Dennis, 2020). The EU has tightened
its standards since the European Commission approved
the New Air Quality Directive in 2008.39 Meanwhile,
China has used its newly released AQI to address the
critical levels of pollution in major cities (Hsu, 2012).
These differences further complicate the description
of air, linking its representations with the region’s local
politics, and establishing different standards for what is
acceptable for their citizens’ health.

Nineteenth-century romantic nationalism
infamously constructed folk costumes as a tool to
ascertain the essential link between national identity
and land. In Europe, their materiality and design
became the vehicle to connect local cultural traditions
endangered by modernization with idealized accounts
of peasant life firmly rooted in weather, agricultural
labor, and the pre-urban countryside. Meanwhile,
anthropology flagrantly used these robes as symbolic,
structural, or semiotic explanations to cement cultural
superiority theories supporting colonial empires and
the existing social order back at home. Read as indexes
of development, World-Fairs profusely displayed
non-western garments – often worn by members of
the ethnic group which the costume attempted to
represent – reinforcing the exoticizing gaze of the
western visitors. In short, folk costumes go hand-in-hand
with the exercise of power.40

Describing the 2019 masks as folk costumes might
draw parallels. Similar to those invented in the nineteenth
century, these folk costumes are also socio-technological
constructions. Their descriptions also combine responses
to environmental conditions, cultural and political
concerns, and available techniques and technologies.
Yet, they neither illustrate an essential link between
national identity and land nor imply symbolic, structural,
or semiotic explanations to validate neocolonialism or
inequalities. Instead, these garments exemplify culture
as a process emerging through agency, practice, and

42

G
R

A
U

 —
 F

E
R

N
Á

N
D

E
Z

–A
B

A
S

C
A

L

1	 P2 is a mask classification defined by the Regulation of Personal
Protective Equipment defined by the Australian Government Therapeutic
Goods Administration. Similar masks are also known as EN 149 FFP2
masks when they follow the standards of the European Committee
for Standardization (C EN), N 95 respirators when certificated by U.S .
National Institute for Occupational Safety and Health, or KN 95 masks
when they comply with the national standard GB 2626‑2019 respiratory
protection by the Standardization Administration of China.

2	 There has not been an official unified report on the consequences of the
bushfires but various news organizations have reported similar numbers:
SBS News (2020), O’Mallon & Tiernan (2020), Readfearn (2019), Lee (2019).

3	 The historical air quality data, including the 2019-2020 bushfire season for
Sydney and New South Wales is publicly available at: <https://www.dpie.
nsw.gov.au/air-quality/air-quality-concentration-data-updated-hourly/
daily-air-quality-data>

4	 Before becoming a basic product at pharmacies due to the CO VID-19, P2
masks were available in hardware stores like Bunnings and Sydney Tools.
That connection was soon to be undermined. Twelve days after the first
process the Australian Government announced the purchase of one
million masks to address the shortage in the face of the growing numbers
of CO VID-19 cases in China (McCauley & Clun, 2020).

5	 The protests specifically asked to stop support of ‘clean coal,’ a
euphemism used to validate Australia’s preference of fossil fuels over
sources of actual clean energy. Coal and its dust have played a key role
in climate-change policies in Australia. In February 2017 the treasurer of
the Australian Government, soon to be prime minister, Scott Morrison,
smuggled a piece of coal and scorned the commitment of the labor and
green opposition towards renewable energy. His words “Don’t be afraid,
don’t be scared, it won’t hurt you. It’s coal,” accompanied an image that
became an infamous icon of global warming negationists. The piece of
coal, held by the pristine hand of the treasurer and leaving no residue,
became a literal evidence of ‘clean coal.’

6	 According to Forensic Architecture, in one single day, November 20th,
2019, the police shot up to 596 tear gas canisters in one single location,
Plaza Dignidad. See the publication of this research in this issue of ARQ.

7	 Full text of the Post-WWI “Protocol for the Prohibition of the Use in
War of Asphyxiating, Poisonous or Other Gases, and of Bacteriological
Methods of Warfare” treaty at the UN : <http://disarmament.un.org/
treaties/t/1925> The current version of the ban is included in the
Chemical Weapons Convention from 1993: <https://www.opcw.org/
chemical-weapons-convention>

8	 The International News Safety Institute, “Protecting yourself from tear
gas,” Undated. Available at: <https://newssafety.org/safety/advisories/
protecting-yourself-from-tear-gas/>.

9	 According to the IN DH (2019), 427 people received eye injuries at the
hands of the police during the protests.

10	 La Escuela Nunca is a para-institutional school, “personal, affective,
non-hierarchical, open and free,” organized by the Grupo Toma through
short-lived ‘apariciones’ (apparitions).

11	 La Escuela Nunca. “Manifiesto Capucha.” Saturday February 1st, 2020.
Girardi, Santiago, Chile. Available at: <https://laescuelanunca.org/
Ap-1-manifiesto-colectivo>.

12	 The ‘Anti-Mask law’ is the popular name of the law approved by the
Chilean Senate on November 28th, 2019.

13	 The full text of the Prohibition on Face Covering Regulation can be found
at: <https://www.elegislation.gov.hk/hk/cap241K>

Notas / Notes

1 	 P2 es una clasificación de máscaras definida por el Reglamento de
Equipos de Protección Personal definido por la Administración de
Bienes Terapéuticos del Gobierno australiano. Máscaras similares
también se conocen como EN 149 FFP2 cuando siguen las normas
del Comité Europeo de Normalización (CEN), N95 cuando están
certificadas por el Instituto Nacional de Seguridad y Salud Ocupacional
de Estados Unidos, o KN95 cuando cumplen con la norma nacional
GB 2626‑2019 de protección respiratoria de la Administración de
Normalización de China.

2	 No ha habido un informe oficial unificado sobre las consecuencias de
los incendios forestales, pero varias organizaciones de noticias han
informado de cifras similares: SBS News (2020), O’Mallon y Tiernan
(2020), Readfearn (2019), Lee (2019).

3	 Los datos históricos de calidad del aire incluyendo la temporada
2019-2020 de incendios forestales para Sídney y Nueva Gales del Sur
disponible públicamente en: <https://www.dpie.nsw.gov.au/air-quality/
air-quality-concentration-data-updated-hourly/daily-air-quality-data>.

4	 Antes de convertirse en un producto básico en las farmacias debido al
COVID-19, las mascarillas P2 estaban disponibles en ferreterías como
Bunnings y Sydney Tools. Esa conexión pronto se vio socavada. Doce días
después del primer proceso, el gobierno australiano anunció la compra
de un millón de mascarillas para enfrentar la escasez ante el creciente
número de casos de COVID-19 en China (McCauley y Clun, 2020).

5	 Las protestas pedían específicamente detener el apoyo al ‘carbón limpio’,
un eufemismo utilizado para validar la preferencia de Australia por
los combustibles fósiles sobre las fuentes de energía limpia reales. El
carbón y su polvo han jugado un papel clave en las políticas de cambio
climático en Australia. En febrero de 2017, el tesorero del gobierno, que
pronto será primer ministro, Scott Morrison, contrabandeó un trozo de
carbón y despreció el compromiso de la oposición laboral y verde hacia
las energías renovables. Sus palabras «No teman, no teman, no les hará
daño. Es carbón», acompañaron una imagen que se convirtió en un
ícono infame de los negacionistas del calentamiento global. El trozo de
carbón, sostenido por la prístina mano del tesorero y sin dejar residuos,
se convirtió en una evidencia literal de ‘carbón limpio’.

6	 Según Forensic Architecture, en un sólo día, 20 de noviembre de 2019,
la policía disparó hasta 596 bombas lacrimógenas en un sólo lugar,
Plaza Dignidad. Véase la publicación de esta investigación en esta
edición de ARQ.

7	 Texto completo del «Protocolo para la prohibición del uso en
guerra de gases asfixiantes, venenosos u otros gases, y de métodos
bacteriológicos» posterior a la Primera Guerra Mundial, en el tratado
ONU: <http://disarmament.un.org/treaties/t/1925>. La versión actual de
la prohibición está incluida en la Convención sobre Armas Químicas de
1993: <https://www.opcw.org/chemical-weapons-convention>.

8	 El Instituto Internacional de Seguridad de Noticias, «Protegiéndote de
los gases lacrimógenos», sin fecha. Disponible en: <https://newssafety.
org/safety/advisories/protecting-yourself-from-tear-gas/>

9	 Según el INDH (2019), 427 personas recibieron lesiones oculares a manos
de la policía durante las protestas.

10	 La Escuela Nunca es una escuela parainstitucional, «personal, afectiva,
no jerárquica, abierta y libre», organizada por el Grupo Toma a través de
la efímera ‘apariciones’.

11	 La Escuela Nunca. «Manifiesto Capucha». Sábado 1 de febrero de 2020.
Girardi, Santiago, Chile. Disponible en: <https://laescuelanunca.org/
Ap-1-manifiesto-colectivo>.

performance. Like air itself, they navigate – and often
challenge – the relationships between local conditions and
global networks. They are masks, wearable architecture
that renders the air of the region visible. ARQ

no ilustran un vínculo esencial entre la identidad nacional
y el territorio, ni implican explicaciones simbólicas, estruc-
turales o semióticas para validar el neocolonialismo o las
desigualdades. Al contrario, estas prendas ejemplifican la
cultura como un proceso que emerge a través de la agencia,
la práctica y la acción. Al igual que el aire, navegan – y a me-
nudo desafían – las relaciones entre las condiciones locales
y las redes globales. Son máscaras, arquitectura portátil que
visibiliza el aire de la región. ARQ

A
R

Q
 1

0
7

 —
 S

A
N

T
IA

G
O

, C
H

IL
E

43

14	 Carrie Lam cited on “Hong Kong: Anger as face masks banned after
months of protests,” BBC News, October 4th, 2019.

15	 Hong Kong Watch daily reports arrests and prosecutions in its ‘protest
prosecution database.’ Available at: <https://www.hongkongwatch.
org/protest-prosecution>

16	 Associated Press has reported on the long-term effects of CS
gas in the Hong Kong protests. See: <https://apnews.com/
article/0467edbcbc544878bd5f3c520c6a735f>. While ProPublica
has raised similar concerns in the context of the CO VID
pandemic: <https://www.propublica.org/article/tear-gas-is-
way-more-dangerous-than-police-let-on-especially-during-the-
coronavirus-pandemic>.

17	 On September 26th, 2014, the term ‘Umbrella Revolution’ appeared
for the first time on Twitter. By September 29th, The Independent
was using the name to describe the protest. See: <https://www.
independent.co.uk/news/world/asia/hong-kong-protests-pictures-
umbrella-revolution-9761617.html>.

18	 The proliferation of these masks in global protests as anti-
establishment icons is well documented. See: Clarke (2019), Kaur
(2019), Mounier (2019), Cereceda (2019) <https://www.euronews.
com/2019/10/30/the-joker-paradox-how-a-mask-can-obscure-the-
true-face-of-a-protest>.

19	 This American Life highlighted the use of makeup in the protests in its
episode from October 18th, 2019, ‘Umbrellas Up.’ See: <https://www.
thisamericanlife.org/686/umbrellas-up>.

20	 August 10th, 2019, Hong Kong Police used the expression ‘offensive
weapons’ to refer to the laser pointers after arresting a university
student for purchasing ten of them, that night protesters responded
staging a collective light-show on building facades (Jacobson, 2019).

21	 On October 15th, 2019, a special report on pollution hot spots in NCR
with requests for urgent directions to improve enforcement and
pollution control was launched. This report was set up to inform
the Supreme Court of the situation on the ground about the toxic
air in adverse weather conditions of Delhi’s winter. The document
can be found at: <http://www.indiaenvironmentportal.org.in/
content/465992/special-report-on-pollution-hot-spots-in-ncr-
with-request-for-urgent-directions-to-improve-enforcement-and-
pollution-control/>

22	 The complete Order of the Supreme Court of India in the matter of
M.C . Mehta Vs Union of India & Others, dated 04/11/2019, regarding
pollution in Delhi and NCR region, especially compounded by stubble
burning, can be found at: <http://www.indiaenvironmentportal.org.
in/files/file/Delhi_pollution-SC_Order_04-Nov-2019.pdf>

23	 The complete Order of the Supreme Court of India in the matter of
M.C . Mehta Vs Union of India & Others., dated 06/11/2019, regarding
air pollution in Delhi, aggravated by stubble burning, can be found
at: <http://www.indiaenvironmentportal.org.in/files/file/stubble-
burning-SC_Order_06-Nov-2019.pdf>

24	 The complete suo motu Order of the Supreme Court of India in the
matter of “Severe problem being faced by the citizens in Delhi and
adjoining areas due to acute air pollution,” can be found at: <http://
www.indiaenvironmentportal.org.in/files/file/air-pollution-north-
India-SC_Order_13-Nov-2019.pdf>

25	 The complete Order of the Supreme Court of India in the matter
of M.C . Mehta Vs Union of India, dated 13/11/2019, regarding
air pollution in NCT of Delhi, can be found at: <http://www.
indiaenvironmentportal.org.in/files/file/smog-towers-SC_Order_13-
Nov-2019.pdf> and the complete Order of the Supreme Court in the
matter of M.C . Mehta Vs Union of India & Others, dated 15/11/2019,
regarding air pollution control in Delhi NCR , can be found at: <http://
www.indiaenvironmentportal.org.in/files/file/airpollution-Delhi-
SC_Order_15-Nov-2019.pdf>

26	 See: <https://www.constitutionofindia.net/constitution_of_india/
fundamental_rights/articles/Article%2021>

27	 The list of brands producing fashionable masks proliferates around the
world, including O2Today, MetaMask, Cambridge Mask, and Respro.
All of their masks are both preventive care products and on-trend
lifestyle accessories.

28	 Greenpeace press release announcing the action can be found at <https://
www.greenpeace.org/africa/en/press/6543/activists-scale-statues-to-
draw-attention-to-deaths-caused-by-eskoms-air-pollution/>

29	 The protests were also directed to the South African governments as
all 12 power stations in Mpumalanga are owned and operated by the
national electricity public company Eskom.

30	 The effects on air pollution of Mpumalanga’s cluster of coal-fired
power stations in combination with its climate pattern were
acknowledged by the South African Government in its Initial National
Communication under the United Nations Framework Convention

12	 La ‘ley antiencapuchados’ es el nombre popular de la ley aprobada por el
Senado chileno el 28 de noviembre de 2019.

13	 El texto íntegro de la Ley de Prohibición de la Cobertura Facial puede
consultarse en: <https://www.elegislation.gov.hk/hk/cap241K>

14	 Carrie Lam citada en «Hong Kong: Anger as face masks banned after
months of protests», Noticias de la BBC , 4 de octubre, 2019.

15	 Hong Kong Watch informa de arrestos y procesamientos diariamente
en su ‘base de datos de procesamientos de protesta’. Disponible en:
<https://www.hongkongwatch.org/protest-prosecution>

16	 Associated Press ha informado sobre los efectos a largo plazo de
CS en las protestas de Hong Kong. Véase: <https://apnews.com/
article/0467edbcbc544878bd5f3c520c6a735f>. Si bien ProPublica ha
planteado preocupaciones similares en el contexto de la pandemia
de COVID: <https://www.propublica.org/article/tear-gas-is-
way-more-dangerous-than-police-let-on-especially-during-the-
coronavirus-pandemic>.

17	 El 26 de septiembre, 2014, el término ‘Umbrella Revolution’ apareció
por primera vez en Twitter. Para el 29 de septiembre, The Independent
estaba usando el nombre para describir la protesta. Ver: <https://www.
independent.co.uk/news/world/asia/hong-kong-protests-pictures-
umbrella-revolution-9761617.html>.

18	 La proliferación de estas máscaras en las protestas mundiales como
íconos anti-establishment está bien documentada. Ver: Clarke (2019),
Kaur (2019), Mounier (2019), Cereceda (2019) <https://www.euronews.
com/2019/10/30/the-joker-paradox-how-a-mask-can-obscure-the-true-
face-of-a-protest>.

19	 This American Life destacó el uso del maquillaje en las protestas en su
episodio del 18 de octubre de 2019, ‘Umbrellas Up’. Ver: <https://www.
thisamericanlife.org/686/umbrellas-up>

20	 El 10 de agosto de 2019, la policía de Hong Kong utilizó la expresión
‘armas ofensivas’ para referirse a los punteros láser después de arrestar
a un estudiante universitario por comprar diez de ellos; esa noche los
manifestantes respondieron escenificando un espectáculo colectivo de
luz en las fachadas de los edificios (Jacobson, 2019).

21	 El 15 de octubre de 2019, un informe especial sobre los puntos críticos
de contaminación en NCR solicitando instrucciones urgentes para
mejorar el monitoreo y el control de la contaminación se puso en
marcha. Este informe se creó para informar a la Corte Suprema de la
situación sobre el aire tóxico en las condiciones climáticas adversas
del invierno de Delhi. El documento se puede encontrar en: <http://
www.indiaenvironmentportal.org.in/content/465992/special-report-
on-pollution-hot-spots-in-ncr-with-request-for-urgent-directions-to-
improve-enforcement-and-pollution-control/>.

22	 El fallo completo de la Corte Suprema de India en el asunto de M.C.
Mehta vs. Unión de India y otros, con fecha 04/11/2019, relativa
a la contaminación en Delhi y la NCR, especialmente agravada
por la quema de rastrojos, se puede encontrar en: <http://www.
indiaenvironmentportal.org.in/files/file/Delhi_pollution-SC_
Order_04-Nov-2019.pdf>.

23	 El fallo completo de la Corte Suprema de India en el asunto de M.C.
Mehta vs. Union of India y otros, con fecha 06/11/2019, relativa a la
contaminación del aire en Delhi, agravada por la quema de rastrojos,
puede encontrarse en: <http://www.indiaenvironmentportal.org.in/
files/file/stubble-burning-SC_Order_06-Nov-2019.pdf>

24	 El fallo suo motu de la Corte Suprema de India en el asunto de «El
grave problema al que se enfrentan los ciudadanos en Delhi y las zonas
adyacentes debido a la contaminación atmosférica aguda» se puede
encontrar en: <http://www.indiaenvironmentportal.org.in/files/file/
air-pollution-north-India-SC_Order_13-Nov-2019.pdf>.

25	 El fallo completo de la Corte Suprema de India en materia de
M.C. Mehta vs. Unión de India, con fecha 13/11/2019, relativa a la
contaminación atmosférica en la NCR de Delhi, se puede encontrar en:
<http://www.indiaenvironmentportal.org.in/files/file/smog-towers-
SC_Order_13-Nov-2019.pdf> y el fallo en el asunto de M.C. Mehta
vs. Unión de India y otros, con fecha 15/11/2019, relativa al control de
la contaminación del aire en Delhi y la NCR, se puede encontrar en:
<http://www.indiaenvironmentportal.org.in/files/file/airpollution-
Delhi-SC_Order_15-Nov-2019.pdf>.

26	 Ver: <https://www.constitutionofindia.net/constitution_of_india/
fundamental_rights/articles/Article%2021>.

27	 La lista de marcas que producen mascarillas de moda prolifera en todo
el mundo, incluyendo O2Today, MetaMask, Cambridge Mask y Respro.
Todas sus mascarillas son productos de cuidado preventivo y accesorios
de estilo de vida a la moda.

28	 El comunicado de prensa de Greenpeace anunciando la acción se puede
encontrar en <https://www.greenpeace.org/africa/en/press/6543/
activists-scale-statues-to-draw-attention-to-deaths-caused-by-eskoms-
air-pollution/>.

44

G
R

A
U

 —
 F

E
R

N
Á

N
D

E
Z

–A
B

A
S

C
A

L

Urtzi Grau
<urtzi.grau@uts.edu.au>

Arquitecto, Universitat Politècnica de Catalunya, España, 2000. MS
Advanced Architectural Design, Columbia University, Estados Unidos,
2003. Máster en Artes, Universidad de Princeton, Estados Unidos, 2008.
Su trabajo sobre la región indopacífica ha sido expuesto en la Bienal de
Arquitectura de Chicago 2015, la Bienal de Diseño de Estambul 2016,
la Bienal de Seúl 2017 y la Bienal de Arquitectura de Venecia 2021. Es
coautor de los libros Learning to Live Together (Madrid, 2021), Melbourne,
Sydney; References, Reflections and Remarks (Sídney, 2019), y Replicas: Four
Hypotheses on the Use of Agonistic Copies in the Architectural Field (Chicago,
2015). Es profesor titular en la Universidad Tecnológica de Sídney.

Architect, Universitat Politècnica de Catalunya, España, 2000. MS
Advanced Architectural Design, Columbia University, United States, 2003.
Master of Arts, Princeton University, United States, 2008. His work on
the Indo-Pacific region has been presented in the Chicago Architecture
Biennial 2015, Istanbul Design Biennale 2016, Seoul Biennale 2017, and the
Venice Biennale of Architecture 2021. He is the co-author of the books
Learning to Live Together (Madrid, 2021), Melbourne, Sydney; References,
Reflections and Remarks (Sydney, 2019), and Replicas: Four Hypotheses on
the Use of Agonistic Copies in the Architectural Field (Chicago, 2015). He is a
Senior Lecturer at the University of Technology Sydney.

on Climate Change in 2000. See <https://unfccc.int/resource/docs/
natc/zafnc01.pdf>

31	 The city-wide protest over air pollution included other statues such
as Oliver Cromwell, in the grounds of the Houses of Parliament;
Winston Churchill in Parliament Square; Queen Victoria, opposite
Buckingham Palace; Thierry Henry at Arsenal’s stadium; and Eros’s
plinth at Piccadilly Circus (Weaver, 2016).

32	 The Dutch government invested €78 million in the consortium to
build the Tropomi, which included the Netherlands Space Office,
Royal Netherlands Meteorological Institute, Netherlands Institute
for Space Research, Netherlands Organization for Applied Scientific
Research, and Airbus Defense and Space Netherlands. See: <http://
www.esa.int/Applications/Observing_the_Earth/Copernicus/
Agreement_between_the_Netherlands_and_ESA_signed_for_
Sentinel-5_Precursor_instrument>

33	 Greenpeace. “New satellite data reveals that Mpumalanga is
the world’s largest nitrogen dioxide (NO 2) air pollution hotspot,”
October 2018. <https://www.greenpeace.org/static/planet4-
africa-stateless/2018/10/3ce9a5c3-sa-briefing_-global-air-
pollution-map-no2-5-1.pdf>

34	 Copernicus Sentinel 5 P Data and a 14-day moving average of
nitrogen dioxide concentrations across the globe are publicly
available at the ESA online portal <https://maps.s5p-pal.com/no2/>

35	 Published in the aftermath of Black Lives Matter, Tristen Harwood
and Nicholas Tammens’s open letter asks for the relocation of the
statue Captain Cook (1878) by Thomas Woolner (1825-1892), currently
sited in Sydney’s Hyde Park, to a public museum (Harwood &
Tammens, 2020).

36	 The Indo-Pacific region was first theorized by General Karl Ernst
Haushofer in his analysis of the geopolitics of the Pacific Ocean
translated in Tambs & Brehm (2002).

37	 O MA /A MO has been tracing some of the maps that define Europe
via their research “The Image of Europe” or “Europe Iconography,”
among others.

38	 The US started its AQI in 1968, publicly available at: <https://www.
airnow.gov/>. Since, countries and regions have developed their own
indexes. Canada started reporting its own Air Quality Health Index
(AQ HI) in 2005, see: <https://www.canada.ca/en/environment-
climate-change/services/air-quality-health-index.html>; and Hong
Kong released its own AQ HI in 2013, see: <https://www.aqhi.gov.hk/
en.html>. Mainland China’s Ministry of Environmental Protection
(MEP) announced its own AQI in 2012 and implemented a unified
color coding for the entire country in 2014, the same year that India
launched its own AQI , see: <https://cpcb.nic.in/naqi/>. The European
Union launched its Common Air Quality Index (CAQI) in 2006, now
rebranded European Air Quality Index (EAQI) , see: <https://airindex.
eea.europa.eu/Map/AQI/Viewer/>.

39	 European Commission, “New Air Quality Directive,” 2018. See:
<https://ec.europa.eu/environment/air/quality/directive.htm>.

40	 Since the late 1980s, the arrival of cultural criticism to fashion studies
has dismantled these readings, while anthropology has pursued new
research agendas on clothing, placing the body surface at center
stage. Wilson (1984) sets the foundations of the critique, while the
shift has been well documented in Craik (1993).

29	 Las protestas también fueron dirigidas a los gobiernos sudafricanos, ya
que las 12 centrales eléctricas de Mpumalanga son de propiedad y operan
por la empresa pública nacional de electricidad Eskom.

30	 Los efectos sobre la contaminación atmosférica del cluster de carbón
de Mpumalanga, junto a su huella climática, fueron reconocidos por
el Gobierno sudafricano en su Comunicación Nacional Inicial en
virtud de la Convención en el Marco de las Naciones Unidas sobre el
Cambio Climático en el 2000. Ver: <https://unfccc.int/resource/docs/
natc/zafnc01.pdf>.

31	 La protesta en toda la ciudad por la contaminación del aire incluyó
otras estatuas como Oliver Cromwell, en el terreno de las Cámaras
del Parlamento; Winston Churchill en la Plaza del Parlamento; Reina
Victoria, frente al Palacio de Buckingham; Thierry Henry en el estadio
del Arsenal; y el zócalo de Eros en Piccadilly Circus (Weaver, 2016).

32	 El gobierno holandés invirtió 78 millones de euros en el consorcio para
Tropomi, donde figuran la Oficina Espacial de los Países Bajos, el Real
Instituto Meteorológico de los Países Bajos, el Instituto de Investigación
Espacial de los Países Bajos, la Organización de Investigación Científica
Aplicada y la Airbus Defense and Space Netherlands. Ver: <http://www.
esa.int/Applications/Observing_the_Earth/Copernicus/Agreement_
between_the_Netherlands_and_ESA_signed_for_Sentinel-5_
Precursor_instrument>.

33	 Greenpeace. «Nuevos datos satelitales revelan que Mpumalanga es
el mayor punto crítico de contaminación atmosférica de dióxido de
nitrógeno (NO2) del mundo», octubre de 2018. <https://www.greenpeace.
org/static/planet4-africa-stateless/2018/10/3ce9a5c3-sa-briefing_-
global-air-pollution-map-no2-5-1.pdf>.

34	 El Copernicus Sentinel 5P Data y un promedio móvil de 14 días de
concentraciones de dióxido de nitrógeno en todo el mundo están
disponibles públicamente en el portal en línea ESA <https://maps.
s5p-pal.com/no2/>.

35	 Publicada después del Black Lives Matter, la carta abierta de Tristen
Harwood y Nicholas Tammens pedía la reubicación de la estatua
Capitán Cook (1878), de Thomas Woolner (1825-1892), actualmente en el
Hyde Park de Sídney, a un museo público (Harwood y Tammens, 2020).

36	 La región indopacífica fue teorizada por primera vez por el general Karl
Ernst Haushofer en su análisis de la geopolítica del océano Pacífico en
Tambs y Brehms (2002).

37	 OM A/AMO ha estado rastreando algunos de los mapas que definen
Europa a través de su investigación «La imagen de Europa» o
«Iconografía europea», entre otros.

38	 Estados Unidos comenzó su AQI en 1968, disponible en: <https://www.
airnow.gov/>. Desde entonces, los países y regiones han desarrollado sus
propios índices. Canadá comenzó a presentar su propio Índice Sanitario
de la Calidad del Aire (AQHI) en 2005, véase: <https://www.canada.ca/
en/environment-climate-change/services/air-quality-health-index.
html>; y Hong Kong lanzó su propia AQHI en 2013, véase: <https://www.
aqhi.gov.hk/en.html>. El Ministerio de Protección Ambiental de China
Continental (MEP) anunció su propio AQI en 2012 e implementó una
codificación unificada de color para todo el país en 2014, el mismo año
en que India lanzó su propio AQI, véase: <https://cpcb.nic.in/naqi/>. La
Unión Europea puso en marcha su Índice Común de Calidad del Aire
(CAQI) en 2006, ahora rebautizado como Índice Europeo de Calidad del
Aire (EAQI), véase: <https://airindex.eea.europa.eu/Map/AQI/Viewer/>.

39	 Comisión Europea, «Nueva Directiva en Calidad del Aire», 2018. Véase:
<https://ec.europa.eu/environment/air/quality/directive.htm>.

40	 Desde finales de 1980, la llegada de la crítica cultural a los estudios de
moda ha desmantelado estas lecturas, mientras que la antropología ha
seguido nuevas agendas de investigación sobre la ropa, colocando la super-
ficie corporal en el centro del escenario. Wilson (1984) sienta las bases de la
crítica, mientras que el cambio ha sido bien documentado en Craik (1993).

A
R

Q
 1

0
7

 —
 S

A
N

T
IA

G
O

, C
H

IL
E

45

Bibliografía / Bibliography

Cereceda, Rafael. «The Joker paradox: how a mask can obscure

the true face of a protest,» Euronews, 30/10/2019. <https://www.

euronews.com/2019/10/30/the-joker-paradox-how-a-mask-can-

obscure-the-true-face-of-a-protest>

Clark e, Laurie. «Why Joker masks are the perfect political protest

symbol,» Wired, Saturday 2 November 2019. <https://www.wired.

co.uk/article/joker-masks-protests>

Craik , Jennifer, The Face of Fashion (London: Routledge, 1993)

Davidson, Helen, Hong Kong court reinstates mask ban at public

gatherings, The Guardian, Mon 21 Dec 2020 10.57 GMT. <https://

www.theguardian.com/world/2020/dec/21/hong-kong-court-

reinstates-mask-ban-public-gatherings-protest>

Eilperin, Juliet; Dennis, Brady, «Trump administration rejects

tougher standards on soot, a deadly air pollutant,» The Washington

Post, Dec 7, 2020, at 6:32 p.m. GMT-3 <https://www.washingtonpost.

com/climate-environment/2020/12/07/trump-air-pollution/>

Government of Australia , Department of Defence, 2013 Defence

White Paper. (Canberra, 2013).)

H arwood, Tristen; Tammens, Nicholas, «Open letter: Relocation of

Cook Statue (1874) by Thomas Woolner,» The Saturday Paper 308,

July 4-10, 2020

Hsu, Angel, «China’s new Air Quality Index: How does it measure up?»

Data-Driven Envirolab, Mar 28, 2012. <https://datadrivenlab.org/air-

quality-2/chinas-new-air-quality-index-how-does-it-measure-up/>

INDH , Informe Anual sobre la situación de los derechos humanos en Chile

en el contexto de la crisis social, 17 de octubre - 30 de noviembre 2019.

(Santiago, INDH, 2019).

Jacobson, Adam. «Hong Kong protesters use laser pointers to deter

police, scramble facial recognition,» CBC News, Aug 11, 2019.

<https://www.cbc.ca/news/world/hong-kong-protest-lasers-facial-

recognition-technology-1.5240651>

K aur, Harmeet, «In protests around the world, one image stands out:

The Joker.» CNN. 17:20 GMT (0120 HKT) November 3, 2019 <https://

edition.cnn.com/2019/11/03/world/joker-global-protests-trnd/

index.html>

Lee, Heesu (Bloomberg), «Bushfires Release Over Half Australia’s

Annual Carbon Emissions.» Time. December 23, 2019 11:59 PM EST.

<https://time.com/5754990/australia-carbon-emissions-fires/>

McCauley, Dana; Clun, Rachel, «One million P2 masks ordered as

authorities respond to coronavirus,» The Sydney Morning Herald,

January 22, 2020 - 5.29 PM. <https://www.smh.com.au/politics/

federal/one-million-p2-masks-ordered-as-authorities-respond-to-

coronavirus-20200122-p53tqv.html>

Mounier, Jean-Luc, «From Beirut to Hong Kong, the face of the Joker

is appearing in demonstrations,» France 24, 24/10/2019 - 17:58

<https://www.france24.com/en/20191024-from-beirut-to-hong-

kong-the-face-of-the-joker-is-emerging-in-demonstrations>

Mozur, Paul, «In Hong Kong Protests, Faces Become Weapons»

The New York Times, July 26, 2019. <https://www.nytimes.

com/2019/07/26/technology/hong-kong-protests-facial-

recognition-surveillance.html>.

O’M allon, Finbar; T iernan, Eamonn, «Australia’s 2019-20 bushfire

season.» The Canberra Times, January 10, 2020. <https://www.

canberratimes.com.au/story/6574563/australias-2019-20-bushfire-

season/>

Readfearn, Graham. «Australia’s bushfires have emitted 250m tonnes

of CO2, almost half of country’s annual emissions.» The Guardian,

Fri 13 Dec 2019 01.42 GMT. <https://www.theguardian.com/

environment/2019/dec/13/australias-bushfires-have-emitted-250m-

tonnes-of-co2-almost-half-of-countrys-annual-emissions>

SBS News, «The numbers behind Australia’s catastrophic bushfire

season.» SBS News, 05/01/2020 <https://www.sbs.com.au/news/the-

numbers-behind-australia-s-catastrophic-bushfire-season>

Tambs, Lewis A; Brehm, Ernt J. An English Translation and Analysis of

Major General Karl Ernst Haushofer’s Geopolitics of the Pacific Ocean:

Studies on the Relationship Between Geography and History (Lewiston,

N.Y, Edwin Mellen Press: 2002)

Taylor, Rumsey, «Who Gets to Breathe Clean Air in New Delhi?»

The New York Times, Dec 17, 2020. <https://www.nytimes.com/

interactive/2020/12/17/world/asia/india-pollution-inequality.html>

The World Bank and Institute for Health Metrics and Evaluation

University of Washington, Seattle, The Cost of Air Pollution

Strengthening the Economic Case for Action. (Washington, DC:

International Bank for Reconstruction and Development/The

World Bank, 2016)

Weaver, Matthew, «Greenpeace activists put gas mask on Nelson’s

column in pollution protest,» The Guardian, Mon 18 Apr 2016 14.52

BST. <https://www.theguardian.com/environment/2016/apr/18/

greenpeace-activists-climb-nelsons-column-in-air-pollution-

protest>

Wilson, Elizabeth, Adorned in Dreams: Fashion and Modernity (London:

Bloomsbury, 1984)

Yu , Verna, «Hong Kong courts have no power to rule on face mask ban,

says China,» The Guardian, Tue 19 Nov 2019 07.00 GMT. <https://

www.theguardian.com/world/2019/nov/19/hong-kong-courts-cant-

rule-on-face-masks-says-china-constitution-basic-law>

Guillermo Fernández-Abascal
<guillermo.fernandez-abascal@uts.edu.au>

Arquitecto, máster en Arquitectura, Universidad Politécnica de
Madrid, 2010. Máster en Investigación, Universidad Tecnológica de
Sídney, 2019. Es coautor de Learning to Live Together (Madrid, 2021), Better
Together: Stories of Contemporary Documents (Melbourne, 2021), Regional
Bureaucracy (Sydney, 2021), Melbourne, Sydney; References, Reflections and
Remarks (Sydney, 2019), Quality, Control (Sydney, 2019), Documents (To
Come) (Madrid, 2018) y Global Architecture Political Compass (Madrid,
2016). Actualmente es profesor en la Universidad Tecnológica de Sídney y
socio fundador de GFA2 y GFA.

Architect, Master in Architecture, Universidad Politécnica de Madrid,
2010. Master of Research, University of Technology Sydney, 2019. He’s
co-author of Learning to Live Together (Madrid, 2021), Better Together:
Stories of Contemporary Documents (Melbourne, 2021), Regional
Bureaucracy (Sydney, 2021), Melbourne, Sydney; References, Reflections
and Remarks (Sydney, 2019), Quality, Control (Sydney, 2019), Documents
(To Come) (Madrid, 2018) and the Global Architecture Political Compass
(Madrid, 2016). He currently is a Lecturer at the University of
Technology Sydney and founding partner of GFA 2 and GFA .

ARQ
107 .*

20/21

*
IVANA IVIN

HASHIM SARKIS

PRÁCTICA
FORENSIC ARCHITECTURE

URTZI GRAU, GUILLERMO FERNÁNDEZ-ABASCAL
ENCINAS, AGUIRRE, VERGARA, TIRONI, TRUFFELLO, FREED, HIDALGO

ESTUDIOHERREROS MIM-A

ETHEL BARAONA

BO-DAA

MAGDALENA VICUÑA, CATALINA TORRES DE CORTILLAS
DOMINGO ARANCIBIA

PÍA MONTEALEGRE

BACCARIN, BOANO, FABBRI, PONE, PRAINO

NATURA FUTURA

MARYANGEL MESA

BRINA, MEDVEDENKo, PROVENZANO, TETEKIN
CLAUDIO PALAVECINo

SEBASTIÁN PAREDES/ MARINA OTERO *

*

PONTIICIA UNIVERSIDAD **

CATOLICA DE CHILE
FACULTAD DE ARQITECTURA
DISENO VsTUO10 ORRANOS

A
R

Q
 1

0
7

20/21 Abril 2021

iNDICE
CONTENTS

3 IVANA IVIN 82 VICUNA & TORRES DE CORTILLAS

Alta densidad en Santiago Reportaje fotográfico
Photographic report High-density in Santiago

10 FRANCISCO DÍAZ 96 DOMINGO ARANCIBIA

Editorial Pabellón Universidad de Chile

Pavilion at Universidad de Chile

12 HASHIM SARKIS

ENTREVISTADO POR/ INTERVIEWED BY 104 PÍA MONTEALEGRE

PRÁCTICA De lo sólido en el aire

La pandemia ayudó a crear On what is solid in the air

solidaridad entre los pabellones

The pandemic helped create

solidarity among pavilions

106 BACCARIN. BOANO, FABBRI

PONE, PRAINO

Un diccionario critico de distancias

A critical dictionary of distances 22 FORENSIC ARCHITECTURE

La nube y la rotonda
116 NATURA FUTURA

The cloud and the roundabout
Restaurante urbano - La Pesca

Urban Restaurant - La Pesca
30 GRAU FERNÁNDEZ- ABASCAL

Trajes regionales, aire indopacifico

Folk costumes, Indo- Pacific air
123 MARYANGEL MESA

Negociación entre público y privado
Negotiation between public andprivate 46 ENCINAS, AGUIRRE, VERGARA PERUCICH

TIRONI, TRUFFELLO, FREED, HIDALGO
126 BRINA MEDVEDENKO

Inflexiones disciplinares

Disciplinary inflections
PROVENZANO. TETEKIN

Automatización resiliente

Resilient automation 58 ESTUDIOHERREROS MIM-A

Edificio Caracol
138 CLAUDIO PALAVECINO

Caracol Building
Pantalla oscura
Dark screen 68 ETHEL BARAONA

Un verdadero lujo

A true luxury
150 SEBASTIÁN PAREDES, MARINA OTERO

Debate

70 BO-DAA

Treehouse

*
*

Search

Castellano | English

We are
We do
Staff
Editorial board

Submission instructions
Referees
Copyright

Full catalogue (Spanish)

Contact us
International distribution

ARQ Magazine receives contributions to be published in both the “Works and Projects” and “Readings”
section according to the themes defined for each issue. Submitted articles should be unpublished, at least not
in Spanish; we suggest that our authors respect this condition for at least two months after the publication of
the material in the magazine.

The texts sent for publication in the “Readings” section should be the result of a research process of
academic standard, including footnotes, bibliographical references within the text and the list corresponding
to the bibliographical references, in alphabetical order by author. We suggest a range of 2,000 to 4,000 words
in length for the main text. The bibliography must be in Chicago format according to the details in the
following link.

Readings. After a first review by the editor, all articles meeting our standards are sent to external referees for
blind review. The referees will then emit a report on quality and interest in the material that is passed on to
the authors. Once approved, the articles go on to form part of the issues programmed by ARQ. Requirements
for the definitive material are available here.

Works and projects. The editor and the editorial board will review the material submitted for the “Works
and Projects” section, and together they will define its publication in the magazine. It is important that the
material can provide an argument in relation to the issue of the magazine, not only limiting itself to present a
finished work. Notes, sketches, working models and construction records make up part of the desirable
contents. Requirements for the definitive material are available here.

Submit your proposals to: revista@edicionesarq.cl

http://www.twitter.com/edicionesarq/
https://www.facebook.com/EdicionesARQChile
http://edicionesarq.tumblr.com/
http://www.edicionesarq.cl/
http://www.edicionesarq.cl/eng/
http://www.edicionesarq.cl/eng/
http://www.edicionesarq.cl/eng/we-are/
http://www.edicionesarq.cl/eng/we-do/
http://www.edicionesarq.cl/eng/staff/
http://www.edicionesarq.cl/eng/editorial-board/
http://www.edicionesarq.cl/eng/section/magazine/
http://www.edicionesarq.cl/eng/submission-instructions/
http://www.edicionesarq.cl/eng/referees/
http://www.edicionesarq.cl/eng/copyright/
http://www.edicionesarq.cl/eng/upcoming-issues/
http://www.edicionesarq.cl/eng/indexes/
http://www.edicionesarq.cl/seccion/libros-arq/
mailto:ventas@edicionesarq.cl
http://www.edicionesarq.cl/eng/international-distribution/
http://www.chicagomanualofstyle.org/tools_citationguide.html
http://www.edicionesarq.cl/eng/wp-content/uploads/2014/07/ARQ-ENG-Submission-Guidelines-Selected-Readings.pdf
http://www.edicionesarq.cl/eng/wp-content/uploads/2014/07/ARQ-ENG-Submission-Guidelines-Selected-Projects.pdf
mailto:revista@edicionesarq.cl

Referees

Copyright

Ediciones ARQ

El Comendador 1936, Providencia, Santiago, Chile

Phone: (56)(2) 2686 5630

Email: editorial@edicionesarq.cl

ARQ Magazine is supported by the Pontificia Universidad Católica de Chile Research Vice-Rectory Fund
for Periodicals Publications and the Chilean National Commission for Scientific and Technological Research
CONICYT, through its Scientific Journals Fund for Publications | © 1980-2018 Ediciones ARQ | All rights
reserved | Website developed by SP

http://www.edicionesarq.cl/eng/referees/
http://www.edicionesarq.cl/eng/copyright/
http://maps.google.cl/maps?q=Los+Navegantes+1963,+Santiago,+Chile&hl=es&ll=-33.418404,-70.61751&spn=0.004495,0.009645&sll=-35.675147,-71.542969&sspn=69.199381,158.027344&t=h&z=17
mailto:editorial@edicionesarq.cl
http://www.uc.cl/
http://www.conicyt.cl/
http://sebastianparedes.com/
http://www.uc.cl/
http://www.arquitectura.uc.cl/

	30_ARQ107_art05_Grau-Fernández
	Adobe Scan 02 Nov 2021

{ "type": "Document", "isBackSide": false }

{ "type": "Document", "isBackSide": false }

{ "type": "Document", "isBackSide": false }

{ "type": "Document", "isBackSide": false }

