
THE SENSE OF SIGHT
Margarita Brugarolas Mollá-Bauzá
Laura Martínez-Carrasco Martínez

Introduction
In this chapter, the authors will discuss:
• How companies use marketing tools to target consumers

and get their products to be better identified and
assessed.

• How use this knowledge to improve our society, and, thus,
to have a more sustainable future from a social,
economic, and environmental point of view.

Introduction

Fruits, vegetables, meat,
and fish among others,
which are minimally
manipulated

Fresh Products Manufactured products

Food products which have
been processed and
generally packaged at the
agro-food industry

The product attributes that consumers perceive in
each case are different

vs

We distinguish between:

The Sense of Sight & Society Challenges

• Consumer preferences in colour,
shape, and size of products can
lead primary producers to grow
only certain crop varieties or
breeders to select species or
cultivars based only on aesthetic
criteria.

Loss of biodiversity

The superior value given to ‘appearance’, which often
hides the inner reality, is an inherent characteristic of our
current society.

The Sense of Sight & Society Challenges

• The exclusive consideration of
aesthetic criteria when deciding
whether to include or not a product
in the food chain, also contributes to
increase food waste, which currently
affects between 30 and 50% of safe
edible food

Food Waste

The Sense of Sight & Society Challenges
• Low appealing foods, such as

some vegetables or legumes,
could be voluntarily reduced or
excluded from consumer diets,
regardless the effect that such
exclusion may have on their
health.

• Food size and food colour can
modify eating behaviour

Diet & Health

The Sense of Sight & Market Success
• The survival of companies and their competitiveness in

the market is directly related to achieving consumer
satisfaction and offering a product that is attractive to
them

• Consumers wish to buy products that address their
standards or aesthetic needs, and to do so in places that
they consider visually attractive. The failure to consider
this premise decreases the value of the products and can
even lead to market failure.

• The adequate management and control of marketing
variables, many of which are perceived by the sense of
sight, is therefore essential

The Sense of Sight & Perception
• The study of consumer behaviour deals with all of the ways

people may act in their role as consumers (Schiffman and
Kanuk, 1991).

• Food choice is often more influenced by the psychological
interpretation of product properties than by its real physical
properties (Rozin et al., 1986)

• One important determinant of consumer behaviour is the
PERCEPTION

The Sense of Sight & Perception

SENSATION

PERCEPTION

EMOTION

COGNITION

Haptics

Olfaction

Audition

Taste

Vision

Attitude

Learning

Behaviour

Grounded
Emotion

Grounded
Cognition

Figure 1. A conceptual framework of sensory marketing (adapted from
Krishna, 2012)

The process by which an individual selects, organizes, and interprets
stimuli to understand the world in a coherent and meaningful way (Baptista
et al., 2010)

Attributes perceived by the sense of sight

Colour

Shape

Size

General Appearance

COLOUR

Colour choice is essential in food marketing. A wrong
decision may compromise the future of the company

Colour
From the standpoint of marketing, food colour can be
considered as perhaps the single most important product-
intrinsic sensory cue governing the sensory and hedonic
expectations that the consumer holds concerning the foods
and drinks that they want to purchase, and which they may
subsequently consume (Spence, 2015)

Characteristics
• A component of nonverbal signs
• Around 60 to 90% of the consumer’s appraisal is driven

exclusively by colours
• A central element of products, services, packages, logos,

displays, and collaterals
• It improves recognition, memory and increases subjects’

attention
• It carries key symbolic and associative information about

products

Colour meaning…
Colour Represent Effects

Red Energy; action; desire; love;
passion

Stimulating; exciting and
motivating; attention-getting;
assertive and aggressive

Orange Adventure and risk taking;
social communication and
interaction; friendship;
divorce

Enthusiasm; rejuvenation;
stimulation; courage; vitality; fun;
playful

Yellow Mind and intellect; happiness
and fun; communication of
new ideas

Creative; quick decisions;
anxiety producing; critical; non-
emotional; light; warmth;
motivation

Green Harmony and balance;
growth; hope; wealth; health;
prestige; serenity

Rejuvenation; nurturing;
dependable, agreeable and
diplomatic; possessiveness;
envy

Colour meaning…

Colour Represent Effects
Blue Communication; peace and

calm; honesty; authority;
religion; wisdom

Conservative; predictable;
orderly; rigid; trustworthy;
dependable; secure; responsible

Purple/Violet Inspiration; imagination;
individuality; spirituality;
royalty; sophistication;
nostalgia; mystery;
spirituality

Empathy; controlled emotion;
respectable and distinguished;
impractical; immature; dignity;
cynical

Pink Unconditional love;
compassion; nurturing; hope;
girlish

Calming; non-threatening;
affectionate; caring; immature

Colour meaning

Colour Represent Effects
Brown Stability; structure; security;

natural and wholesome; earth-
like

Comforting; protective;
materialistic; simplistic; durable

Grey Neutrality; compromise; control Indecision; detached;
depression; unemotional

White Innocence and purity; new
beginning; equality and unity;
fairness

Impartial; rescuer; futuristic;
efficient; clean; soft; noble

Black Mystery; power and control;
prestige; value; timelessness;
sophistication

Formal, dignified and
sophisticated; depressing;
pessimistic

Colour meaning
The meaning of colour for consumers is not uniform and
may vary depending on many factors:

• Gender,
• Age,
• Education,
• Culture
• Previous experience

Environmental colour also has influence on mood, feelings
and finally on consumer behaviour.

For fresh products…
Consumers associate colours to certain characteristics of
the fresh products:
• Red fruits with antioxidant activity;
• Red meat with its high iron content;
• Green vegetables with healthy characteristics;
• Buefish with omega 3

For fresh products…
The colour is also used as an indicator of maturation of a
fresh vegetal product.
• Green bananas are assumed not to be ripe and ready to

eat,
• Yellow bananas are perceived as better tasting and more

appealing
• Brown bananas are discarded and not eaten because

they are not seen as fresh

Food grouping by colour

For packaging products

Colours on packaging …
• May cause apprehension and even rejection by

customers
• Carries intrinsic meaning that becomes central to the

brand’s identity

• Strategies: using colours traditionally associated with the
product itself (such as green for mint or brown for cola) vs.
using new colours not directly related to the product as a
tool to surprise the consumer

Colour and Brands
Color Meaning Brand Example
Red Happiness

Orange Excitement and
enthusiasm

Yellow joy,
happiness and
stimulates appetite

Green Natural and healthy
products

Food logos and companies grouped by
colour

Some market failures…

SHAPE

The importance of shape in food marketing: you love it or
hate it

Shape as a marketing tool
• Shape is another important marketing tool, both in fresh

and manufactured products
• For fresh food, shape is an inherent feature of fruit and

vegetables and consumers expect regularity. For
packaged food, shape can communicate different
emotions, and is also an indicator of consumers’ sensory
and hedonic expectations.

• Shape is one of the essential characteristics of objects
grasped by the eyes. It refers to the spatial aspects of
things, excepting location and orientation (Arnheim, 1954)

Fresh food

Round F&V Elongated F&V

Fresh foods have a shape that is clearly
identified by the consumer…

Fresh food
• Irregularities are not wellcomed

Manufactured products

Some examples of shape’s influence on
perception
• Round shape showed a highly significant higher utility than the square

one when expected liking is analysed (Ares and Deliza, 2010)

Round packages were associated with
runny, creamy, and soft desserts

Squared packages were associated
with thick, and low-calorie milk
desserts

Some examples of shape’s influence on
perception

Rebollar et al. (2012)

The slim pack models
were related to more user-friendly
packaging, comfortable and practical

The blister pack designs were
perceived to be more resistant

Some examples of shape’s influence on
perception

Angular Shapes Rounded shapes

• approachability, friendliness,
and harmony (Berlyne,
1976)

• harmonious and gentle
(Zhang et al., 2006)

• confrontation between
stimulus and surroundings
(Arnheim, 1954)

• energy, toughness, and
strength (Berlyne, 1976)

• conflict and aggressiveness
(Zhang et al., 2006)

SIZE

In food, size does matter

The importance of Size for fresh food…
• Bruhn (1995) found that for peaches and nectarines,

those who purchased small prebagged fruit, believed they
were of low quality

• In the study by Campbell et al. (2004) with satsuma
mandarins, fruit size had a relative importance of 13.9%,
somewhat lower than price (16.6%), blemish (16.6%) and
colour (15.7%), but superior to type of the production or
region of origin.

• In the study by Poole et al. (2007) also with mandarins,
the fruit size was considered important or very important
in the purchase decision for 50% of participants

Size and the amount of food consumption
• Package and portion size have a great impact on food

consumption
• Rolls et al. (2002) showed that a larger portion size of an

amorphous food (e.g. macaroni and cheese) significantly
leads to greater food consumption

• Wansink et al. (2005) showed that a larger serving bowl
and serving spoon size increased food consumption

Some marketing strategies related to Size
• Generics are usually packaged in larger sizes, which

communicate to consumers who are specifically looking
for good deals.

• Small sizes allow companies to introduce products into
new markets, such as olive oil in countries where
consumption is unusual

• Sometimes resizing is an important
differentiation tool

GENERAL APPEARANCE

The whole is more than the sum of its parts

General Appearance
• The combination of colours,

shapes, and sizes allow
obtaining different appearances
of products.

• In the case of fresh products,
this appearance is often
conditioned by the product
variety.

Photo: Arantxa Alonso Sanchis

General Appearance
• The overall appearance is a quality of extraordinary

importance since products which do not meet the
standard values are sometimes rejected in markets
leading to serious consequences such as the survival of
certain product varieties and the food waste.

• When looking at fresh products in supermarkets,
homogeneity is a constant fact. It goes so far that
products with good organoleptic characteristics, with only
a defect in appearance do not meet the supermarket lines
requirements and are considered waste products.

General Appearance,
Food waste and Loss of biodiversity
Homogeneity of fresh products in
supermarkets

Products with imperfections but
suitable for consumption

INTERACTION BETWEEN SENSES

The senses do not work as isolated systems. They interact
and even can change the perception

INTERACTION BETWEEN SENSES

• Becker et al. (2011) found that an intense sensation in
one modality (e.g. perceiving a packaging shape as
powerful or potent) should lead to an intense sensation in
another modality (e.g. the experience of a full, strong
taste)

Colour (Sight) & Taste
• Consumers will tend to expect that more intensely

coloured foods and beverages will have a more intense
taste/flavour (Spence, 2015).

• Food colour affects the ability of people to correctly
identify the flavour of food and drink (Spence, 2015).

• The red colour is strongly associated with sweetness and
the green colour with sourness (Heiltjes, 2014);

Colour (Sight) & Taste
• Wan et al. (2014) found a relationship between salty taste

and white colour
• Shermer and Levitan, 2014 found a relationship between

more intense colours and spicier
• Hoegg and Alba (2007) found that consumers identified

as the most similar juices in taste those with more similar
colours

• The taste of 7-Up was evaluated as lemonier in cans
where 15% of yellow colour was added to the green,
compared to the original green cans

Colour (Sight) & Taste
• Yeomans et al., (2008) found differences among three

groups of consumers who tasted ice cream made with
smoked salmon:
• The first group of consumers was not given any information and,

therefore, expected a strawberry flavour, so they did not like it at all.
• In the other groups, some information about the product

composition was provided and they liked it.

So, the meaning of colour in food and drink can be
altered simply by the description that it is given for a
product or dish

Shape (Sight) & Texture (Touch)
• Ares and Deliza (2010), found differences in consumer

associations of package shape and sensory expectations
of texture characteristics (e.g. runny and thick)

• Rebollar et al. (2012) found that consumers associate the
format of chewing gum packs with the gum’s attributes of
texture
• The slim pack models generated consumer expectations of a soft,

light chewing gum, while the blister packs and pill packs were
perceived by respondents as being dense and crunchy

Conclusions
• The choice of colour packaging and logo and the size or

shape of the product or the packaging are not decisions
that companies can take randomly, because they will
influence the success or failure of their products in the
market

• On the other hand, this chapter has shown the
relationship between sensory marketing, specifically in
regard to the sense of sight, and three of the major social
challenges of the twenty-first century (the health of
consumers, food waste, and conservation of biodiversity).

Conclusions
• The apparent size of food have direct consequences on

the perception of satiety and eating behaviour, and
therefore on the health of consumers

• The colour can be used to influence the sense of taste
and, therefore, to reduce the content of some undesirable
ingredients making food healthier.

• The food industry and sensory marketing can also play an
important role in global sustainability (maintaining
biodiversity and reducing food waste) by planning
strategies to accept fresh products with ugly appearance
but perfectly suitable for consumption

