Una magnífica visión de cómo se verían los alimentos, en el año 2050

por Margaret Rodas , Wired, 10/07/14

"Las Naciones Unidas estiman que para el 2050, el mundo necesitará un 70 por ciento más de alimentos, medidos en calorías", dice Johanna Schmeer, estudiante en el Royal College of Arts [Real Colegio de Artes], que ha pasado el último año trabajando en un proyecto de graduación. Ella no es un científica ni está en un laboratorio de extracción de enzimas de la materia orgánica. En cambio, su proyecto de graduación pregunta enfáticamente: ¿Qué productos podrían ser diseñados sintéticamente con nuevos materiales? Y cuándo ellos lleguen a nuestros hogares, ¿cómo podríamos interactuar con ellos?

No es ninguna sorpresa que un problema de esta magnitud haya llamado también la atención de otros científicos y de otros diseñadores de todo el mundo. En particular, Schmeer, está interesada en el trabajo de un equipo de la Universidad de Radboud Nijmegen, en los Países Bajos que está sentando las bases para la creación de material biológico sintético que podría ser también utilizado para la nutrición. Su investigación ha demostrado que es posible utilizar las enzimas de las bacterias (que se encuentran en los alimentos y en las plantas) y transformarlas en nuevos materiales sintéticos de acogida.

Si se desarrollan adecuadamente, estos materiales bio-sintéticos podrían ser un anfitrión viable para que las enzimas puedan producir –vía fotosíntesis- proteínas, fibra, vitaminas, azúcares, grasas, minerales o agua. En cuanto al abastecimiento de enzimas reales, ellas podrían venir de un sinnúmero de lugares. En su propia investigación, Schmeer descubrió que una bacteria productora de fibra se encuentra en las bebidas de Kombucha
. Este trabajo de laboratorio es bastante incipiente, pero Schmeer sostiene que la producción de alimentos en un medio biológico junto a un medio sintético, podría ser una realidad en unos 50 años.

"Podría ser como una cocina del futuro que, al revés de la cocina que hoy se utiliza para la preparación de alimentos, produciría alimentos a través de la fotosíntesis, y para desactivarlos bastará con apagar la luz o simplemente cubrirlos. "Estos alimentos" en cuestión son las vainas, manchas y objetos, tal como la anémona de mar que Schmeer ha creado para su estación de nutrición imaginada del futuro. En teoría, podrían producir albúmina, vapor, líquido y materia seca, que reemplazaría a todos los alimentos que comemos hoy en día. "La comida tiene sensualidad, así que la idea es reemplazarla con una sensualidad sintética", dice ella. "La estética se abstrae de las formas biológicas". Por la forma y el color de su inspiración, Schmeer miró las imágenes de las bacterias y las hojas bajo el microscopio.

Se imagina que estos bio-plásticos trabajarán como una estación de llenado en el hogar, o en la “cocina” de naves espaciales. De hecho, Schmeer obtuvo de las estaciones espaciales autosuficientes algo de su inspiración filosófica. Se dio cuenta de que algunas herramientas que usamos todos los días (como las aspiradoras de mano) o la tecnología de secado por congelación, evolucionaron a partir de la investigación realizada por la NASA. Del mismo modo, se imagina que estas estaciones de nutrientes fotosintéticos podrían un día brindar productos para el hogar.

Este “Bio-plástico Fantástico”, está basado más en el abastecimiento de calorías y nutrientes, que en obtener una comida deliciosa. En este sentido, es una propuesta francamente distópica. Por ahora, por supuesto, eso es todo lo que es: una propuesta fuera de la serie, de lo que desde 2050 en adelante podría transformarse en realidad. Para Schmeer, ese es el punto. "La idea es que todo el diseño está influenciado por lo que el futuro podría ser", dice Schmeer. "Podría ser la edad biológica, la edad del híbrido, en lugar de la era industrial"⌂.

A Gorgeous Vision of What Home-Grown Food Labs Would Look Like, in 2050

· By Margaret Rhodes

· 07.10.14 |

· 6:30 am |

For her graduation project at London's Royal College of Arts, designer Johanna Schmeer has imagined the food of the future.[image: image1.png]

 Johanna Schmeer

1 / 8

For her graduation project at London's Royal College of Arts, designer Johanna Schmeer has imagined the food of the future.

[image: image2.jpg]

Her work is based off of research exploring how to make synthetic biological material that could be used for nutrition.

1 / 8

Her work is based off of research exploring how to make synthetic biological material that could be used for nutrition.

[image: image3.png]

Johanna Schmeer

[image: image4.jpg]

If developed properly, some bio-synthetic materials could host enzymes that photosynthesize and produce proteins, fiber, vitamins, sugar, and water. [image: image5.png]

Johanna Schmeer

1 / 8

If developed properly, some bio-synthetic materials could host enzymes that photosynthesize and produce proteins, fiber, vitamins, sugar, and water.

[image: image6.png]

Johanna Schmeer

[image: image7.jpg]

In this imagined world, humans would get their nutrients from photosynthesizing pods and vessels.[image: image8.png]

 Johanna Schmeer

1 / 8

In this imagined world, humans would get their nutrients from photosynthesizing pods and vessels.

[image: image9.png]

Johanna Schmeer

[image: image10.jpg]

"Food has this sensuality, so the idea was to replace it with a synthetic sensuality,” Schmeer says. For shape and color inspiration, Schmeer looked at images of bacteria and leaves under the microscope.[image: image11.png]

 Johanna Schmeer

1 / 8

"Food has this sensuality, so the idea was to replace it with a synthetic sensuality,” Schmeer says. For shape and color inspiration, Schmeer looked at images of bacteria and leaves under the microscope.

[image: image12.png]

Johanna Schmeer

[image: image13.jpg]

In Bioplastic Fantastic, the theater of dining is gone—and presumably, so is all the flavor. The point is to get calories and nutrients for fueling up. Of course, it's all speculative: an off-the-wall proposition of what 2050 and beyond might be like. [image: image14.png]

Johanna Schmeer

1 / 8

In Bioplastic Fantastic, the theater of dining is gone—and presumably, so is all the flavor. The point is to get calories and nutrients for fueling up. Of course, it's all speculative: an off-the-wall proposition of what 2050 and beyond might be like.

[image: image15.png]

Johanna Schmeer

ADVERTISEMENT

[image: image16.jpg]

[image: image17.png]

Johanna Schmeer

1 / 8

[image: image18.png]

Johanna Schmeer

[image: image19.jpg]

· [image: image20.jpg]

· [image: image21.jpg]

· [image: image22.jpg]1+ @

· [image: image23.jpg]@(:

· [image: image24.jpg]o

N

· [image: image25.jpg]

· [image: image26.jpg]

· [image: image27.jpg]

1 / 8

For her graduation project at London's Royal College of Arts, designer Johanna Schmeer has imagined the food of the future.[image: image28.png]

 Johanna Schmeer

A Gorgeous Vision of What Home-Grown Food Labs Would Look Like, in 2050

"Food has this sensuality, so the idea was to replace it with a synthetic sensuality,” Schmeer says. For shape and color inspiration, Schmeer looked at images of bacteria and leaves under the microscope. In Bioplastic Fantastic, the theater of dining is gone—and presumably, so is all the flavor. The point is to get calories and nutrients for fueling up. Of course, it's all speculative: an off-the-wall proposition of what 2050 and beyond might be like.
“The United Nations estimates that by 2050 the world will need 70 percent more food, measured in calories,” says Royal College of Arts student Johanna Schmeer, who has spent the past year working on a graduation project. “So next I was thinking about, ‘What would you do if you needed to make new foods, what application would there be?’” Schmeer is a student designer at London’s Royal College of Arts. She’s not a scientist. She’s not in a laboratory extracting enzymes from organic matter. Instead, her graduation project tackles the question: What products might be designed for these materials? When they end up in the home, how might we interact with them?

It’s no surprise that a problem of that scale has attracted the attentions of other scientists and designers around the world too. In particular, Schmeer is interested in work from a team at the Radboud University Nijmegen in the Netherlands that’s laying the groundwork for creating synthetic biological material that could be used for nutrition. Their research has shown that it’s possible to use enzymes from bacteria (found in foods and plants) in new, synthetic host materials.

If developed properly, these bio-synthetic materials could be a viable host for the enzymes to photosynthesize and produce proteins, fiber, vitamins, sugar, fat, minerals, and water. As for the actual enzymes, they could come from any number of places. In her own research, Schmeer found that one fiber-producing bacteria is found in kombucha drinks. This lab work is fairly nascent, but Schmeer says food-producing material that is half biological, half synthetic, could be a reality in around 50 years.

“It could be like the kitchen of the future, except kitchens today are used for preparing food, and this is for consuming food,” she says. “They would produce food through photosynthesis, and to switch them off you would turn off the light or you could cover them.” The “they” and “them” in question are the pods, blobs, and sea anemone-like objects that Schmeer has created for her wildly imagined nutrition station of the future. In theory, they could produce goo, vapor, liquid, and dry matter that would replace all the food we eat now. “Food has this sensuality, so the idea was to replace it with a synthetic sensuality,” she says. “The aesthetics are abstracted biological shapes.” For shape and color inspiration, Schmeer looked at images of bacteria and leaves under the microscope.

She imagines these bioplastics will work like an at-home fill station, or like spacecraft food. Indeed, Schmeer looked at self-sufficient space stations for some philosophical inspiration. She noticed that some run-of-the-mill tools we use everyday (like handheld vacuum cleaners or freeze drying technology) evolved from in-house research at NASA. Likewise, she imagines that these photosynthesizing nutrient stations could one day be household products.

In Bioplastic Fantastic, the theater of dining is gone (and presumably, so is all the flavor), because it’s more about cranking out calories and nutrients for fueling up, than it is about having a delicious meal. In that light, it’s a downright dystopian proposition. For now, of course, that’s all it is: an off-the-wall proposition of what 2050 and beyond might be like. For Schmeer, that’s the point. “The idea is that the whole design is influenced about what the future might be,” Schmeer says. “It could be the biological age, or the hybrid age, instead of the industrial age.”

� Bebida china de sabor ácido fermentada en base a hojas de té.

