

Olemme kaikki erilaisia Aistiminen ja yksilölliset erot

Pieter Claesz: Asetelma kera riikinkukkipiiraaan, 1627

Laila Seppä
ETT, DI, tutkijatohtori
Helsingin yliopisto, elintarvike- ja ympäristötieteiden laitos

Jokioinen 10.9.2014

Esityksen sisältö

- Aistit
 - aistiminen, aistien toiminta
 - mittaaminen
 - mikä vaikuttaa aistimiseen
- Mieltymys
 - mittaaminen
 - mikä vaikuttaa mieltymykseen
- Mistä erot johtuvat

Mitä on aistinvarainen arviointi ja mittaaminen?

- Tuotteen tutkimista aistien avulla
 - katselemalla
 - koskettamalla
 - haistamalla
 - maistamalla
 - pureskelemalla
- Kaksi päämenetelmää:
 - Objektiiivinen mittaaminen
 - Hyväksyttävyystudkimus (kuluttajatutkimukset)
- Lisäksi:
 - Ilmiöiden selittämistä henkilön ominaisuuksien kautta

Esimerkki:

Mistä omenan maku muodostuu?

- Omena
 - Kemiallinen koostumus
 - Rakenne
 - Kypsyyssaste
- Tilanne
 - Muistot
 - Odotukset (esim. ulkonäön tai muistojen perusteella)
- Maistaja
 - Näлкä, muut ominaisuudet
 - Suun anatomia, sylki, hampaat
 - Aistien ja aistimusten yhteisvaikutus

KOKONAISUUS, syntyy aivoissa

Ruoka nähdään, haistetaan, tunnetaan, kuullaan ja maistetaan

Tuorila, Parkkinen, Tolonen: Aistit ammattikäyttöön 2008

Aistiminen - hieman fysiologiaa

- ärsyke (maku, haju, lämpötila...) aistinsolun reseptoriin
- koodaus, vahvistaminen, uudelleenkoodaus
- impulssi hermostoon -> aivoihin
- herkkyys vaihtelee
 - terveys, ikä
 - harjaantuminen, tottuminen
 - yhteisvaikutukset

Illiani 2011

Hajuaistimus

- ortonasaali, retronasaali
- hajuaisti reagoi haihtuviin yhdisteisiin
- ei ole "perushajuja"
- nimetään assosiaatoiden mukaan (märkä koira, leikattu ruoho)
- oppiminen, tottuminen
- Voi heikentyä: ikä, sairaudet, tapaturmat

Haug ym. 1999. Ihmisen fysiologia

Makuaistimus

- kieli, suun alue
- sylki: liuottaa ja voitelee
- 5 perusmaku (makea, hapan, karvas, suolainen, umami)
- Satoja "makuja" (retronasaali haju)

Haug ym. 1999. Ihmisen fysiologia

Makunystyt ja -silmut

- Silmujen koko (ja tilavuus) muuttuu sykleissä
 - vaikutus maistamiseen?
- Makunystyjen määrän rooli?

Tino Just 2011

Perimän vaikutus

- Karvaus
 - Kaikki eivät maista tai maistavat vain lievänä
 - Maistamista säätelee usea geeni
 - Voidaan testata usealla yhdisteellä (mm. PTC, PROP, kiniini, kofeiini)
 - Yhteys makuainin muuhun toimintaan ja ravitsemustilaan?
 - Ennustaako esim. kasviksista pitämistä?
- Rasvaisuuden maistajat?
- "Thermal taster"

Mieltymykset - tausta

- Yksilöllistä
 - perittyä
 - geenit
 - "äidinmaidossa"
 - opittua
 - lapsena
 - myöhemmin
- Yhteiset linjat, perittyinä
 - pidetään makeasta ja suolaisesta
 - karvas ja hapan: ei pidetä luonnostaan
 - uutuudenpelko
- Vaikutus mm. ravitsemukseen ja ruokailutottumuksiin, esim. ruokahävikkiin

Uutuudenpelko (food neophobia)

Uutuudenpelko

- Haluttomuus kokeilla uusia ruokia
 - suuri yksilöllinen vaihtelu
 - perinnöllisyys 61-78 %
 - liittyy erityisesti kala- ja kasvisruokiin
 - etnisten ruokien ”epäilyttävyys” pienentynyt
- Voidaan mitata kyselyllä:
 - esim. syökö tai haluaisiko syödä tuntematonta ruokaa
- Mittari (Pliner & Hobden 1992)
 - 10 väittämää, 5 myönteistä ja 5 kielteistä

Vastaajien taustan mittaaminen

Käytetään selittämään ilmiöitä ja niiden syitä

- Tavanomaiset: sp, ikä,
- Asuinpaikka, koulutustaso, tulotaso
- Tuotteisiin liittyvät: käyttöuseus tai mielipide
- Asennemittarit (arvot)
 - Mm. uutuudenpelko ja kiinnostus luonnollisuutta kohtaan
- Voidaan jakaa tutkittavia ryhmiin

Sukupuolen vaikutus

- Osin ristiriitaisia tuloksia
 - Yleistys: Miehillä tärkeää saada vatsa täyteen, naiset huomioivat monia näkökulmia (terveys, eettisyys ym.)
- Ruokailutiheydessä ei eroa
- Naiset:
 - terveystietoisempia
 - välttelevät useammin punaista lihaa (varsinkin nuoret naiset)
 - tyytyvät pienempiin annoksiin kuin miehet
- Miehet:
 - eivät usein jaksaa syventyä terveysasioihin, ja siten
 - usein vähemmän tietoa terveistä elintavoista
 - valitsevat naisia useammin voimakkaita ruokia (tummia, maustettuja, kovempirakenteisia)

Ueland 2007 (katsausartikkeli)

KIITOS!

