

PSIHOLOŠKI VIDIKI PREHRANJEVANJA

Anja Poljanšek*, Marko Polič**

UDK. 613.2

Avtorja obravnavata splošno problematiko prehranjevanja ter dejavnike, ki vplivajo na sprejemljivost hrane. Posebej poudarjata tiste dejavnike, ki lahko vplivajo na prehrano ljudi ogroženih zaradi nesreč ali vojn. Ugotavljata, da je sprejemljivost hrane res v veliki meri odvisna od njenega okusa, vendar pa so prav tako, včasih pa še bolj, pomembni tudi vplivi videza ter raznih kulturnih in družbenih norm, kakor tudi posameznikovih izkušenj. V drugem delu naloge poročata o pilotski študiji sprejemljivosti paketa s hrano, namenjenega uporabi v izrednih razmerah. Čeprav poskus ni bil dovolj realističen, je vendarle pokazal, da videz hrane pomembno vpliva na njeno sprejemljivost in da je potrebno pri pripravi tovrstne hrane upoštevati tudi druge dejavnike in ne zgolj njeno prehransko vrednost.

Zagotavljanje ustrezne in zadostne prehrane je eno najbolj resnih vprašanj, s katerimi se soočajo ljudje v skrajnih razmerah, kakršne so nesreče ali vojne. Kar se vojakov in njihove morale tiče, naj bi Napoleon celo dejal, da vojska koraka s trebuhom. V zvezi z raznimi nesrečami ali vojnami navadno mislimo predvsem na količino hrane. Neustrezna količina in sestava hrane imata sicer tudi take ali drugačne psihične posledice in sta v kontekstu nesreče zelo pomembni, toda pogosto pozabljamo, da ljudje ne jedo vsega kar je užitno, in da se včasih dogaja, da ob polnih skledah ostajajo lačni, hrana pa konča na smetišču. To se je občasno dogajalo pri muslimanskih beguncih iz Bosne, našli pa bi lahko še mnoge druge primere. Zato se bomo v tem prispevku omejili predvsem na sprejemljivost hrane in na dejavnike, ki jo določajo. Ogledali si bomo, kako ljudje dojemajo hrano, kaj določa njeno privlačnost in odbojnost in kako to upoštevati ob nesrečah. Končali bomo s pilotsko raziskavo ugotavljanja všečnosti hrane v paketih, s kakršnimi npr. oskrbujejo tudi ljudi v Bosni. Žal v nam dostopnih psiholoških učbenikih in priložnostnih o prehrani ni veliko zapisanega o prehrani med nesrečami ali vojnami, nadzorovana lakota v laboratoriju pa ni povsem enaka resnični lakoti beguncev in drugih ogro-

ženih. Še nekaj velja omeniti. V trenutkih velike skupinske stiske postaja zelo pomembna tudi relativna prikrajšanost (3). Kadar gre vsem slabo, prizadete moti, če si nekateri (vodilni, ali tisti ki imajo priložnost) privoščijo več. Dopusstne izjeme so le posebne, bolj ogrožene skupine ljudi, npr. otroci, ostareli in bolni

Sprejemanje in zavračanje hrane

Večina raziskovalcev gleda na sprejemljivost hrane kot na zapleten pojav, ki ga določa vrsta dejavnikov. Različni avtorji jih navajajo v različnih kombinacijah in različnih medsebojnih odnosih. Nekateri modeli so statični, drugi pa vključujejo tudi dinamične spremenljivke, npr. lakoto in učenje. Sprejemljivost hrane določajo tako njene zaznavne značilnosti kot tudi drugi notranji (fiziološki in psihološki) in zunanji (kulturni, družbeni, gospodarski, verski) dejavniki (9). Rozin (1989) omenja tri razsežnosti (čutno-afektivna, predvidene posledice in ideacija), vzdolž katerih se spreminjajo dejavniki sprejemanja in zavračanja možne hrane. Vsaka od njih v eni obliki spodbuja sprejem, v drugi pa zavračanje hrane. Prva se nanaša na všečnost lastnosti, kot so okus, vonj in videz, druga na prepričanja o posledicah zaužitja neke jedi in tretja na vednost o poreklu in simboličnih pomenih jedi. Lahko razlikujemo dve vrsti ideacijskih zavračanj – neustreznost in gnus. V prvem primeru gre za stvari, za katere menimo, da niso užitne (npr. trava, pesek), v drugem pa za take, ki imajo močan negativen čutno-afektiven naboj (npr. odpadki, žuželke) in so navadno živalskega izvora.

Kakovost hrane in dejavniki njenega zaznavanja

Hrano lahko sprejemamo ali zavračamo zaradi njenih čutnih lastnosti (prehrabeni strokovnjaki bi rekli organoleptičnih), predvsem okusa, vonja, teksture, videza in pestrosti. Te lastnosti imajo tudi svoj afektivni ton. Okus v ožjem smislu se nanaša na zaznave, do katerih pride pri stiku med snovmi in čutnicami v ustih, v vsakdanjem pomenu pa obsega celovito zaznavo, ki poleg okusa zajema še vonj, tip, pritisk, bolečino itd. Odvisen je tudi od temperature hrane, saj nam npr. ne prija hladna goveja juha, pa tudi ne topel malinov puding. Na različne okuse smo najbolj občutljivi v obsegu med 22 °C in 32 °C (4). Zato ni vseeno pri kakšni temperaturi kako jed solimo ali sladkamo in pri kakšni jo nato jemo. Na okus hrane v veliki meri vplivajo začimbe, ki jo lahko naredo bolj privlačno zaradi bogatejšega okusa.

Z okusom je tesno povezan vonj, saj se obe zaznavi dopolnjujeta. Vonjave zaznavamo, preden hrano zaužijemo, lahko pa vplivajo na začetno izbiro. Vpliv vonja se nam jasno pokaže, kadar smo prehlajeni. V hrani tedaj veliko manj uživamo.

Teksturo oz. ustroj hrane zaznavamo tako vidno kot oralno. Opredelimo jo lahko kot tisto lastnost snovi, ki izhaja iz sestave fizičnih lastnosti (mehanskih in geometričnih ter drugih lastnosti, kot so npr. trdota, viskoznost, velikost, oblika, število, struktura itd.), in jo zaznamo predvsem z vidom in tipom. Tesno je povezana z okusom. Tako npr. viskoznost pogosto povezujemo s sladkim okusom (sladki sirup).

UJMA

UJMA

* študentka, Oddelek za psihologijo, Filozofska fakulteta, Aškerčeva 2, Ljubljana.

** Dr., Oddelek za psihologijo, Filozofska fakulteta, Aškerčeva 2, Ljubljana.

Vidna privlačnost hrane ima zelo velik vpliv na naš odnos do nje, saj jedi, ki se vidno ne skladajo s pričakovanji, zavračamo. Barva vpliva na začetno vidno sodbo o hrani in daje čutno obvestilo, ki bodisi krepi ali pa nasprotuje okusu in vonju. Pričakujemo, da ima vsaka jed svojo določeno barvo. Če barva ni ustrezna, lahko to privede do zavračanja ali vsaj napačne prepoznavne okusa. Zelena tekočina npr. ocenjujemo kot manj sladko od objektivno enako sladkih tekočin drugačnih barv. Kadar so vse jedi na krožniku enake barve, deluje to odbijajoče.

Privlačnost hrane je odvisna tudi od njene pestrosti in skladnosti jedi v obroku. Ljudje pojedjo veliko več, če je hrana raznolika in se spreminja. Konec koncev omnivori že po definiciji jedo pestro hrano in težijo k izbiri različnih jedi. Zdi se, kot da za to obstaja nekakšen prirojeni, samodejni mehanizem, katerega del je tudi tek. Tega pestrost hrane poveča, enoličnost pa zmanjša. Mešani obrok je za ljudi privlačnejši od posamezne jedi same, tudi če gre za zelo priljubljeno jed. Večina tovrstnih raziskav je bila narejena s pomočjo vojaških prehranbenih zalog. Ponavljana prehrana s konzerviranim mesom je povzročila odpor, ki je trajal še tri do šest mesecev po raziskavi. To pa ni veljalo za konzervirane slaščice, sadje, zelenjavo kavo ali kruh. Moskowitz (po Rollsu in Hetheringtonu, 1989) navaja krivulje časovnih preferenc za različne jedi, ki kažejo, da so najbolj privlačne jedi, ki jih nismo zaužili že tri mesece, najmanj pa tiste, ki smo jih zaužili prejšnji dan. Te krivulje so bolj strme za meso in položnejše za nebeljakovinsko hrano (npr. kruh). To pomeni, da slednjo lahko brez težav jemo tudi pogosteje. Ta pojav je pereč pri ljudeh, ki nimajo veliko izbire hrane, npr. pri beguncih. To so potrdile tudi raziskave z begunci iz Etiopije, ki so morali šest mesecev jesti iste tri jedi. Prišlo je do nekakšne spoznavne nasičenosti, ki se je včasih razširila tudi na splošno sprejemljivost hrane.

Jedi sprejemamo ali zavračamo tudi zaradi domnevnih posledic (zdravstvenih, socialnih), bodisi takojšnjih (npr. slabost) ali kasnejših (npr. večje tveganje za nastanek raka). Odnos do nekaterih snovi določa to kar o njih vemo, njihovo poreklo in simbolični pomen. Ti ideacijski dejavniki vplivajo predvsem na zavračanje hrane, veliko manj pa na njeno sprejemanje. Tudi čustveno stanje vpliva na zaznavo okusa. Kadar smo jezni ali žalostni, se nam zdi hrana drugačna kot takrat, ko nam gre vse prav.

Prehranbene navade

Nagnjenosti oz. odpori do hrane so lahko različno močni in trajajo različno dolgo. Včasih so močni in stalni, drugič spet tako

šibki, da npr. že podrobnejše seznanjanje z neko hrano spremeni stališče do nje. Ti odnosi se lahko pojavijo že med otroštvom, kot rezultat vpliva staršev in vzgoje nasploh, ali pa zato, ker je posameznik okusil hrano v nekem prijetnem oziroma neprijetnem okolju ali obdobju. Do neke mere se prehranbene navade in nagnjenosti spreminjajo s posameznikovo zgodovino. Osnovne proizvode, kot so pšenica, koruza in krompir, običajno sprejemajo posamezniki v vseh kulturah, obstajajo pa tudi kulturno specifične jedi. Moskowitz (1978 a) navaja niz splošnih značilnosti, ki razlagajo prehranbene navade. Tako se te spreminjajo med **selitvami in razkropitvami**. Vsako ljudstvo razvije svojo kuhinjo, s svojimi posebnostmi, zasnovano na interakciji med hrano, ki je dostopna v novem kraju, ter zgodovinskimi priljubljenimi in neprijetnimi jedmi, ki so jih uživali prej. Zaradi razvoja prevoznih sredstev in posledično potovanja so danes ljudje po eni strani bolj navajeni kulturno različnih jedi, po drugi strani pa lahko v istem kraju najdemo tudi najbolj različne kuhinje. Prehranbene navade so se razvijale tudi v odvisnosti od raznih **družbenih dejavnikov**. Pogosto so se pojavljale prepovedi v obliki raznih tabujev. Razlogi zavračanja so bili različni, npr. krepitev moralne discipline (asketizem), ohranjanje etnične istovetnosti, religiozne zapovedi, sanitarni problemi itd. Znan je odpor ortodoksnih Židov in muslimanov do svinjine in njenih proizvodov, pa tudi odpor Židov do različnih drugih jedi (npr. lupinarjev, živali, ki ne prežvekujejo, živali z razcepljenimi parklji) in muslimanov do alkohola.

Lokalne prehranbene navade so običajno trdovratne in simbolizirajo posameznikovo kulturo. V vsaki kulturi je hrana pomembna sestavina, ki ima mnoge simbolične funkcije. Jeliffe (po Moskowitzu, 1978 a) je razvil nekakšno prehranbeno klasifikacijo, s pomočjo katere je skušal razlikovati vlogo hrane v različnih kulturah:

Kulturna superhrana je tistih nekaj jedi, ki v določeni kulturi prevladujejo. Ta hrana je običajno osnovni proizvod in za posameznika glavni vir energije. Ima veliko čustveno vrednost in je pogosto tesno vključena v kulturne in zgodovinske korenine skupnosti. Pri nas je npr. taka superhrana kruh, v Indiji riž, v vzhodni Afriki kuhane banane, v srednji Ameriki pa koruza.

Prestizhne jedi so tiste, ki jih uživamo ob pomembnih priložnostih, oz. jih uživajo pomembni člani skupnosti. V Evropi imajo to vlogo fazani in druga divjačina, v Indiji poseben mlečni desert, pri Arabcih pa kamela, napolnjena s kozami, pegatkami, piščanci in golobi. Prestižna hrana je navadno **živalskega izvora** (razen, kadar kulturna pravila prepovedujejo meso) in je visokobeljakovinska. Običajno jo je težko dobiti, pa tudi njena priprava je draga. Izvoru te hrane lahko sledimo daleč v zgodovino.

Hrana, povezana s sliko telesa odraža 231 kulturno predstavo o njegovem delovanju. Na Kitajskem npr. izbirajo hrano glede na ravnotežje jina in janga.

Magična hrana zajema jedi, za katere so domnevali, da imajo magične ali zdravilne lastnosti, bodisi zaradi tradicije ali pa zaradi podobnosti fizičnemu objektu, povezanemu z boleznijo. Indijci so menili, da oreh izboljšuje intelektualne zmožnosti (zaradi podobnosti z obliko možganov).

Fiziološko pomembna hrana je tista, ki je bodisi prihranjena za določene skupine ljudi bodisi zanje prepovedana, glede na njihove domnevne fiziološke potrebe ali primanjkljaje. V teh skupinah so pogosto starejši ljudje, ženske, posebej noseče, in otroci. Tako so npr. v vzhodni Afriki jajca, piščanci in ribe prepovedani ženskam, na starih Havajih pa niso smele jesti svinjine.

Spoznavni ustroj hrane

Že iz dosedaj povedanega je očitno, da objektivna, biološka užitnost predstavlja samo **nujni** pogoj, da bomo nekaj imeli za hrano. **Zadostnih** pogojev je še veliko več in so različne narave. Lahko rečemo, da je obseg užitnih živil izredno velik v primerjavi z obsegom običajnih jedi. To, kar imamo za hrano, določajo izkušnje z zaužitjem (oz. njegove posledice) ter socialno posredovana obvestila, to, kar nam je bilo rečeno in česar so nas učili. Mnoge naravne pridelke bi lahko uporabili za hrano, vendar niso kulturno prepoznani kot taki. Različne kulture se po tem razlikujejo. Spomnimo se samo knjig o prehrani v naravi. Kdo je pripravljen jesti koprive, kače ali kobilice? V okviru dane kulture lahko tudi razredna pripadnost določa, da so nekatere jedi zaznane kot hrana, čeprav so za neki drug razred odpadni proizvodi. Dejavniki, ki poleg fizičnih lastnosti določajo, kaj bo posameznik zaznal kot hrano so predvsem (Moskowitz, 1978 a):

Vpliv **socialne organizacije**, ki se kaže v uporabi le dela prehranbenih zalog, s katerimi dana kultura razpolaga, in v razlikovanju različnih jedi kot primernih ali neprimernih za pripadnike različnih slojev ali razredov. Nekatera se zde redka ali boljša kot druga in morda bolj zaželena. Poskusi spreminjanja prehranbenih navad zaradi izboljšanja prehrane so lahko neuspešni prav zaradi izbire jedi, ki se zde družbeno nesprejemljive za razred, ki mu posameznik pripada.

Posebne priložnosti, npr. prazniki ali proslave, ki jih pogosto označujemo tudi s hrano. Odpor do sprememb prehrane pri članih neke kulture je pogosto povezan s strahom pred izgubo istovetnosti. Ponavljana uporaba prazničnih jedi ob posebnih priložnostih med letom odpravlja

232 strah in ohranja zunanjo pojavnost kulture. Slavnostne jedi pogosto simbolizirajo bodisi zgodovinske dogodke, ali pa njihova sestava simbolizira znano predpisano prehrano. Nekatere jedi so primerne le za hranjenje gostov in jih nikoli ne jemo sami ali v družini. Novinarji navajajo, da so jim celo v sestradanem Sarajevu gostitelji postregli s turško kavo in pecivom. Pri množični prehrani lahko vključitev cenjenega jedila odstrani odpor do ostalih sprememb v prehrani.

Prehrambena etiketa, saj se ob učenju o jedeh podajajo tudi druga znanja, povezana s prehranjevanjem, tj. tudi način uživanja hrane. Z razvojem kulture in dviganjem družbenega statusa lahko postanejo rituali etikete enako pomembni kot hrana sama.

Prehrambene kaprice, ko drugačno zaznavanje hrane izvira bodisi iz spiritualnih razlogov (npr. pri nekaterih vegetarijancih) ali pa iz želje, da bi dosegli neki fizični cilj s spremembo vzorca hranjenja. Nekatere jedi tako pridobijo pomembnost ne glede na njihovo dejansko vrednost, druge pa jo izgubijo (npr. mleko zaradi bojazni pred holesterolom).

Zgodovina prejšnje uporabe tudi vpliva na posameznikovo razvrščanje jedi. Nekatere jedi (npr. mleko, žita) imamo za jutranjo otroško hrano in ne za hrano za odrasle, čeprav je lahko neka druga jed (npr. prepečenec), narejena iz enakih ali podobnih sestavin, namenjena predvsem njim.

Sprejemljivost prehrane za skrajne razmere: pilotska raziskava

Bralcem je znano, da Združeni narodi že nekaj časa dovažajo v Bosno in Hercegovino pakete s konzervirano hrano. Dva od takih paketov sta avtorja dobila na Republiški upravi za zaščito in reševanje. Gre za nepropustno zaprte polivinilske pakete temno rjave barve, velike približno 20 krat 30 cm. V posameznem paketu je več ločeno zapakiranih izdelkov, ki zadržujejo za dnevni obrok ene osebe: zrezek z zelenjavo, krekerji, topljeni sir, višnjevo-lešnikov kolač, sadna mešanica (dehidrirano sadje), kava, mleko, sladkor, žvečilni gumi in jedilni pribor. Posamezna jedila so zapakirana v plastičnih oz. celofanskih ovitkih rjave, vojaško zelene ali sive barve. Na paketu in na ovitkih s posameznimi jedmi so s črnimi črkami odtisnjeni podatki o vsebini.

Zanimalo nas je, kako užitna se zdi taka hrana in kakšen vpliv ima ovojnina na

oceno užitnosti. Glede na neobičajno ovojnino (malo verjetno je, da bomo v prehrabnih trgovinah naleteli na jedi shranjena v podobni ovojnini) smo domnevali, da bo vplivala na mnenje o sami hrani. Zato smo skušali ugotoviti, kako se mnenje o užitnosti hrane spreminja od trenutka, ko človek vidi zgolj ovoj paketa, do trenutka, ko hrano tudi poskusi.

Metoda

Preizkušanci: V raziskavi je sodelovalo 24 študentov prvega letnika psihologije na ljubljanski Filozofski fakulteti. Stopnje lakote oz. časa od zadnjega obroka nismo nadzirali, so pa vsi preizkušanci opravili poskus v dopoldanskih urah, med rednimi vajami, ko so v najboljšem primeru lahko zaužili le zgodnji zajtrk. Zato smemo domnevati, da so bili v povprečju zmerno lačni.

Gradivo: V raziskavi smo uporabili že opisani prehrabni paket in vprašalnik s 33 vprašanji, ki so se nanašala na videz paketa, videz posameznih jedi ter njihovo zaznano in dejansko užitnost. Večina vprašanj je vsebovala petstopenjske ocenjevalne lestvice (nikakor ne – da, gotovo).

Postopek: Študente smo v manjših skupinah (3 do 5 oseb) klicali v psihološki laboratorij v kleti fakultete. To je soba z normalno temperaturo, umetno razsvetlavo in brez vonjav, ki bi lahko vplivale na zaznavo hrane. Preizkušanci so s pomočjo vprašalnika, neodvisno drug od drugega, ocenjevali najprej videz paketa in hrane, nato pa po pokušini še jedi same.

Rezultati in razprava

Preizkušanci povečini niso ugotovili, kaj je v zaprtem ovoju. Le 37 % jih je domnevalo, da bi to lahko bila hrana (največkrat so navajali napolitanke in druge sladkarije). Veliko jih je menilo, da so v ovoju tehnične naprave. Videz ovoja torej ne vzbuja asociacije na hrano, ampak bolj na stvari, ki s hrano nimajo zveze. Še več: ovoj (IX = 2,08; SD = 1,14) in njegova barva (IX = 2,17; SD = 1,20) preizkušancem nista bila všeč. Obe oceni sta statistično pomembno korelirali ($r = 0,50$), kar pomeni, da je na vtis o ovoju pomembno vplivala prav njegova barva. Če je barva določena zaradi nekaterih drugih utemeljenih razlogov (npr. zaradi kamuflaže), je taka morda potrebna. Psihološko pa nikakor ni utemeljena. Preizkušanci so bili v povprečju nenaklonjeni misli, da bi bila v ovoju spravljena hrana (IX = 1,92; SD = 0,97). Če bi že bila, bi moral biti ovoj drugačne barve. Naj-

bolj so se navduševali nad modro ter svetlimi in toplimi barvami (rdečo, oranžno, rumeno in belo). Prav slednje se dostikrat pojavljajo v hrani. Lyman (1989) pravi, da ljudje najraje vidijo, če so glavne jedi take barve. Vidimo, da so preizkušanci predlagali barve, ki so bile bolj povezane s hrano, ki bi spodbujale asociacije z njo. Sedanja barva paketa tega ne dopušča in ljudem ni privlačna. Razen zares v sili, ali preprosto iz radovednosti, jih ne bo pritegnila k pokušini. Res je seveda, da so ti paketi namenjeni ljudem v stiski, ki navadno trpijo tudi hudo pomanjkanje. Toda to najbrž ne pomeni, da jim je vseeno, kaj bodo dobili.

Večini preizkušancev tudi ovojnina posameznih jedi ni bila všeč (IX = 1,17; SD = 0,48). Malo bolj so se nagibali k mnenju, da so jedi ustrezno konzervirane (IX = 3,12; SD = 1,42). Pojasnila na ovojnini so se jim zdela sorazmerno nečitljiva (IX = 2,54; SD = 1,32). Zgolj na osnovi ovojnine večina takega izdelka ne bi kupila (IX = 1,83; SD = 0,92), bi ga pa uporabljali, če bi ga dobili (IX = 3,42; SD = 1,02). Od jedi so, glede na ovojnino, pričakovali ne preveč dober (IX = 2,42; SD = 0,93) in dokaj umeten okus (IX = 4,08; SD = 0,65). Obe oceni sta statistično pomembno korelirali ($r = 0,63$). Očitno je torej, da z vidika privlačnosti hrane ni vseeno, kakšna je njena ovojnina. Kakor je najbrž nujno, da je hrana shranjena v trpežni plastiki, saj mora prenesti dolgo skladiščenje in različne prevoze, pa bi se najbrž dalo uporabiti ovoje drugačnih barv, ki bi prizadetim naredili vse skupaj bolj privlačno. Končno plastične vreče podobnih barv uporabljamo za razne neprehrambene proizvode ali celo za smeti. Pomembne pa so tudi sporočilna vrednost in vidljivost paketa in čitljivost navodil za uporabo. Med prizadetimi so namreč pogosto tudi starejši in bolniki, ki imajo že tako težave z vidom.

Očitno je torej, da celoten izdelek deluje preveč umetno in da videz pospešuje negativen odnos do vsebine, ne nazadnje zaradi neustreznih pričakovanj glede okusa. Z vidika široke porabe tak izdelek ne bi uspel že zaradi videza. To pa morda ni nepomembno vprašanje, če bi se odločili za lastno tovrstno proizvodnjo. Bolj privlačen izdelek bi pač omogočil večjo in cenejšo proizvodnjo, obenem pa bi se lahko ljudje morda oskrbeli z manjšimi zalogami tovrstne hrane za primer nesreč.

Videli smo že, da videz hrane močno vpliva na njeno užitnost. To se je pokazalo tudi pri ocenjevanju videza različnih jedi v tem poskusu. Večini preizkušancev so bili všeč krekerji (IX = 3,96; SD = 0,95), ne pa sir (IX = 2,25; SD = 1,07) in zrezek (IX = 1,87; SD = 1,19). Bolj neodločna ali celo nasprotujoča si mnenja so imeli o kolaču (IX = 2,92; SD = 1,25) in sadni mešanici (IX = 2,75; SD = 1,19). Podobno so se razporedile tudi njihove domneve o okusu teh izdelkov. Verjetno so zaradi

bledih barv (npr. pri sadni mešanici) pričakovali pomanjkanje okusa, močne barve (npr. pri mesu) pa so delovale preveč umetno. Tudi tekstura mesa z zelenjavo (enoličnost) ni vplivala pozitivno. Omeniti moramo, da so le krekerji imeli povsem vsakdanji, znan videz, kar je najbrž odstranilo predsodke preizkušancev pri ocenjevanju videza. Med ocenami videza in kakovosti posameznih okusov so bile pomembne korelacije ($r =$ od 0,50 do 0,77). Glede na to, da do tega trenutka hrane še niso poskusili, je očitno vpliv videza na pričakovani okus. Z izjemo ocene videza krekerjev so bile pomembne tudi soodvisnosti med ocenami videza različnih jedi. Preizkušaneec, ki je višje ocenil videz zrezka, je višje ocenil tudi videz ostalih jedi. Podobno velja tudi za mnenja o domnevnih okusih.

In kako je z ocenami dejanskih okusov? Preizkušancem je bil všeč okus krekerjev ($IX = 4,04$; $SD = 1,12$) in nekoliko manj sirnega namaza ($IX = 3,42$; $SD = 1,82$). Do zrezka so imeli različen odnos, v povprečju nevtralen ($IX = 2,89$; $SD = 1,20$), kar četrtina pa ga sploh ni želela poskusiti, ker naj bi ne jedli mesa. Kolač jim ni bil všeč ($IX = 2,17$; $SD = 1,31$), ker naj bi imel okus po lepilu, o sadni mešanici pa so imeli zelo različna mnenja ($IX = 2,92$; $SD = 1,32$). Očitno se je mnenje o hrani po okušanju nekoliko izboljšalo. Glede na to, da odgovori na vprašanja, ki so jih preizkušanci dali pred in po poskušanju, ali bi take pakete sami kupili in jih uporabljali, ne korelirajo pomembno ($r = 0,10$), lahko rečemo, da so posamezniki med poskusom spreminjali svoja mnenja.

Večina preizkušancev meni, da vsebina paketa zadostuje za en obrok ($IX = 3,92$; $SD = 1,21$). Sami ga ne bi kupili za vsakdanjo uporabo, npr. za izlet ($IX = 1,96$; $SD = 1,33$). Nagibajo se k mnenju, da izdelka ne bi bilo smiselno imeti v redni prodaji ($IX = 2,54$; $SD = 1,47$), toda uporabljali bi ga ob naravnih nesrečah in vojnah ($IX = 4,37$; $SD = 0,49$) in ga celo imeli v gospodinjstvu za primer nesreč ($IX = 3,58$; $SD = 1,14$). Neodločeni so glede tega, ali bi bilo tak izdelek smiselno proizvajati pri nas ($IX = 3,04$; $SD = 1,23$).

Glede videza izdelka so največkrat predlagali spremembo barve ovojnine. Želeli bi bolj naraven videz, včasih pa bi spremenili celotno ovojnino. Glede sestave paketa jih 58 % ni imelo pripomb, preostali pa bi si želeli več zelenjave in čaj. Poudarili so potrebo po paketih za vegetarijance in diabetike. Glede priprave hrane (hladna hrana, ki jo lahko pogrejemo) 58 % preizkušancev ni imelo pripomb, preostali pa bi raje imeli bolj naravno in toplo hrano (predvsem meso).

Rezultate našega poskusa težko splošno na situacije, za kakršne je paket namenjen. Naši preizkušanci niso bili ne preveč lačni in ne pod vplivom stresov (vsaj pretiranih ne). Prav tako so od vsake jedi poskusili le grizljaj, niso se s tovrstno hra-

no hranili daljše obdobje. Resda za pre-sojo okusa zadostuje že grizljaj, a začinje-na z lakoto in strahom ima hrana povsem drugačno vrednost. Upoštevati je treba tudi, da so bili naši preizkušanci dokaj homogena skupina in kot študenti psihologije s tovrstno tematiko vsaj deloma seznanjeni, kar je vplivalo na njihove pre-soje.

V dodatni anketi smo preizkušance povprašali še o njihovi najljubši in najmanj priljubljeni hrani. Med hrano, ki jo imajo najraje, je prevladovala hrana rastlinskega izvora (gobe, špinača, solate), pri nepri-ljubljeni pa hrana živalskega izvora (predvsem meso in drobovina). To se sklada tudi s splošnim spoznanjem, da hrana živalskega porekla zbuja največ odporov. Na vprašanje, koliko časa bi morali biti lačni, da bi bili pripravljeni jesti hrano, ki je ne marajo, so v povprečju odgovorili s 30 urami. Toliko časa bi tudi zdržali brez hrane. To so seveda le besedni odgovori, mnenja, ki ne sovpadajo nujno z resničnim vedenjem. Res pa je, da ljudje v sili jedo marsikaj, toda ne vsi in ne vedno. Včasih so družbeno ali versko določene prepovedi močnejše od še tako hude lakote. Prav zato ni nepomembno, kakšno hrano nudimo ogroženim, z malenkostnimi spremembami pa lahko njihovo revo bistveno zmanjšamo.

1. Katz, S. H., 1989. Biocultural Evolution of Cuisine: the Hopi Indian Blue Corn Tradition. V: R. Shepherd (Ed.), Handbook of the Psychophysiology of Human Eating. Chichester: Wiley, str. 115–140.
2. Lyman, B., 1989. A Psychology of Food - more than a Matter of Taste. New York: Van Nostrand.
3. Manning, F. J., 1991. Morale, Cohesion, and Esprit de Corps. V: R. Gal, A. D. Mangelsdorff (Eds.), Handbook of Military Psychology. Chichester: Wiley, str. 453–470.
4. Matlin, M., 1988. Sensation and Perception. Boston: Allyn and Bacon, str. 403.
5. Moskowitz, H. R., 1978 a. Food and Food Technology: Food Habits, Gastronomy, Flavors, and Sensory Evaluation. V: E. C. Carterette, M. P. Friedman (Eds.), Handbook of Perception: Perceptual Ecology. New York: Academic Press, str. 349–382.
6. Moskowitz, H. R., 1978 b. Taste and Food Technology: Acceptability, Aesthetics, and Preference. V: E. C. Carterette, M. P. Friedman (Eds.), Handbook of Perception: Tasting and Smelling. New York: Academic Press, str. 157–194.
7. Rolls, B. J., M. Hetherington, 1989. The Role of Variety in Eating and Body Weight Regulation. V: R. Shepherd (Ed.), Handbook of the Psychophysiology of Human Eating. Chichester: Wiley, str. 57–84.
8. Rozin, P., 1989. The Role of Learning in the Acquisition of Food Preferences by Humans. V: R. Shepherd (Ed.), Handbook of the Psychophysiology of Human Eating. Chichester: Wiley, str. 205–227.
9. Shepherd, R., 1989. Factors Affecting Food Preferences and Choice. V: R. Shepherd (Ed.), Handbook of the Psychophysiology of Human Eating. Chichester: Wiley, str. 3–24.

Anja Poljanšek, Marko Polič Psychological aspects of nutrition

General problems of nutrition, and factors that influence the acceptability of various foods are discussed. Special attention is paid to the factors that influence nutrition in war or disaster situations. Acceptability of certain food is determined as well by its taste, as by a number of other factors, e.g. social and cultural ones, food appearance, experience of the person, etc. In the second part of the report, a pilot study of the acceptance of emergency food parcel was tested. Subjects, 24 first year students of psychology, evaluated appearance of the parcel, appearances of contained meals, and their taste. Strong correlation between appearance and taste of all meals was found. In general, appearances were evaluated as more or less undesirable. Slightly more positive were evaluated certain tastes. In general, parcel with food would be found more acceptable if its appearance would change (especially its colour).

UJMA

UJMA

UJMA

UJMA

UJMA