

Professor Kees de Graaf

'Mensen eten vooral wat ze lekker

Mensen worden dikker als ze meer energie innemen dan ze gebruiken. Het is een waarheid als een koe, maar als verklaring voor het toenemende probleem van overgewicht is zij te simpel. De lichamelijke en geestelijke processen die leiden tot dikkere of dunnere mensen, zijn complex. Afgelopen maand werd onderzoeker Kees de Graaf bijzonder hoogleraar Eetgedrag aan de Wageningen Universiteit. Binnen zijn bijzondere leerstoel, die werd ingesteld door het Voedingscentrum, gaat hij onderzoeken welke mechanismen bepaald eetgedrag veroorzaken.

HANS KRAAK

Toen De Graaf aan zijn studie aan de landbouwuniversiteit in Wageningen begon, wilde hij de wereld verbeteren. 'Ik koos voor een natuurwetenschappelijke richting waaraan een maatschappelijke kant zat', aldus De Graaf. 'Ik dacht in mijn grenzeloze naïviteit dat ik het wereldvoedselprobleem zou kunnen oplossen. Het is me natuurlijk niet gelukt. Toen ik later in het onderzoek naar overgewicht terecht kwam, dacht ik dat dit met enige aanpassingen ook wel op te lossen zou zijn, met een beetje aandacht los je het wel op, maar ook hier was mijn houding wat te naïef. Ik weet nu dat ik het probleem ook niet ga oplossen, daarvoor is het te complex, maar er zijn veel vragen die ik zou willen onderzoeken en die bij kunnen dragen aan de oplossing van het probleem.'

Een 'challenge' geven om effect op gedrag en fysiologie te bestuderen

De Graaf, die zich tijdens zijn studie specialiseerde in marktkunde en voedingsleer, kwam door onderzoeken naar smaken en smaakwaarnemingen uit bij de relatie met het menselijk gedrag. 'Aan eten zit altijd een affectief en een cognitief aspect', vindt De Graaf. 'Het affectieve is meestal veel belangrijker dan het cognitieve. Mensen eten vooral wat ze lekker vinden. Dat bepaalt hun keuze voor voedingsmiddelen. Soms is de keuze voor voeding cognitief, bijvoorbeeld als een oudere man omwille van zijn cholesterolgehalte een cholesterolverlagende margarine neemt. De smaak is dominant in de keuze.'

Hoe komt het dat sommige groepen en individuen, maar blijven eten, en dus dik worden, terwijl anderen tijdig stoppen? Het is één van de vragen die De Graaf heeft. 'Blijkbaar zijn sommige mensen in staat om hun eetpatroon goed te reguleren. Waar ontstaan die verschillen door? Zo weten ouderen veel minder goed hun voedselinname te reguleren, dan jongeren. De ouderen raken sneller uit energiebalans. Hoe komt dat? Hoe zijn hormonen als leptine of ghreline hierbij betrokken?'

De Graaf weet nog niet precies welke onderzoeksvragen in het raamwerk van zijn nieuwe leeropdracht terechtkomen en zullen prevaleren, juist omdat het onderwerp zo complex is en er zoveel vragen nog te bedenken zijn. 'Hoeveel iemand eet, hangt niet alleen samen met fysiologische processen, maar ook met sensorische. Welke factoren zijn van invloed op het feit dat iemand zijn maaltijd beëindigt? Dit kan te maken hebben met sensorische verzadiging of smaakverveling. We weten aan de ene kant dat monotonie in het aanbod leidt tot verveling en een afgenomen inname, en aan de andere kant dat variatie leidt tot een toegenomen inname. Daarbij spelen ook de omgeving en het tijdstip nog eens een rol. Je kunt een pizza heel lekker vinden en er veel van willen eten, maar voor een ontbijt ligt dit toch weer anders, de meesten zullen geen pizza voor hun ontbijt willen. We weten bijvoorbeeld ook dat vloeibare voedingsmiddelen slecht verzadigen, terwijl eten met een lage energiedichtheid op korte termijn meer verzadigt. Ik wil deze processen verder bestuderen en kijken naar de onderliggende (hormonale) fysiologie.'

Honger De leeropdracht van De Graaf heeft betrekking op energie-inname in relatie tot honger en verzadiging, waarbij wordt gekeken naar factoren die invloed hebben op effecten op lange of korte termijn. Bij honger gaat het enerzijds om onderzoek naar de metabole aspecten. Wat gebeurt er (hormonaal) in het maag-darmkanaal bij het ontstaan en opheffen van honger? Anderzijds wordt ook gekeken naar de sensorische aspecten. Wat gebeurt er


vinden'


Om honger fysiologisch in kaart te brengen, wil De Graaf onderzoek doen naar de hormonen leptine, ghreline, cck en glp1. Ze zijn van invloed op lange- en kortetermijnprocessen. 'De invloed van leptine in relatie tot dikker of dunner worden, is evident in proefdieren, bij ratten. Bij dikker worden gaat de concentratie omhoog, bij dunner worden omlaag. Bij mensen werkt het niet zo perfect, maar we zien deze stof wel als een parameter.'

Aan de andere kant richt De Graaf zich op verzadiging, een proces dat eveneens tweeledig is. Enerzijds gaat het om 'sati-

Monotonie in aanbod leidt tot verveling, variatie tot toegenomen inname

ation', het proces dat plaatsvindt tot het einde van het eten. Anderzijds gaat het om 'satiety', de afwezigheid van honger tussen de eetmomenten in. 'Vragen die we hierbij hebben, gaan bijvoorbeeld over de maaltijdgrootte of het onderscheid tussen vaste en vloeibare levensmiddelen en hun invloed op de verzadiging', licht De Graaf toe. 'En wat gebeurt er nu eigenlijk precies als mensen aankomen? Ook dit deel van het onderzoeksraamwerk moet nog een vastere vorm krijgen.'

Balansdag Het Voedingscentrum is geïnteresseerd in de bevindingen van de Graaf om de beïnvloeding van gezonder gedrag van de consument verder te kunnen onderbouwen. Om compensatiegedrag te stimuleren, ontrolt de organisatie vanaf begin 2006 het idee van de Balansdag, waarbij mensen worden gestimuleerd te compenseren voor hun eetgedrag. Als ze de ene dag wat meer hebben gegeten dan anders, zouden ze dat de volgende dag in balans kunnen brengen door minder te eten of meer te bewegen, om zo in energiebalans te blijven. 'Het is een goed idee en kan een bijdrage leveren aan de bestrijding van het probleem van overgewicht', zegt De Graaf. 'Maar het gaat hier duidelijk om een cognitieve benadering, de nadruk ligt niet op de sensorische aspecten. Het idee sluit wel aan bij wat er bij mensen leeft. Velen weten wel wanneer ze te ver gaan, te veel innemen, waardoor het geen vrijbrief zal worden om maar door te gaan. Normaal compenseren mensen niet automatisch voor een hoge energie-inname. De balansdag kan mensen helpen dat wel te doen

bijvoorbeeld door smaak- geur- of textuurwaarneming in de mens. 'Waarschijnlijk gaan we een interventie bedenken waarbij we verschillende groepen mensen een "challenge" geven, waarna we bekijken wat het effect is op het gedrag en de fysiologie. Wat gebeurt er bijvoorbeeld als je mensen laat overeten? Hoe gaan ze dan compenseren, wat gebeurt er dan fysiologisch. Onderzocht is dat mensen met overgewicht minder goed compenseren voor een te hoge inname dan mensen met een normaal gewicht. Gaan mensen bij een bepaalde smaak overeten of niet eten, en wat bepaalt de verschillen? En wat bepaalt dat de een beter kan lijnen dan de ander? Het blijkt dat mensen kunnen wennen aan een leeg gevoel, het hongergevoel verdwijnt. Maar wat gebeurt er als we een tijdje niet meer eten, maar wel bootgesteld worden aan eten. Deze vorm kennen we uit de concentratiekampen in de Tweede Wereldoorlog, de ergste vorm van honger, waarbij mensen ongewild en gedwongen een regelmatige blootstelling aan te weinig eten hadden.'