

Afidol

Enseignant

8.1

L'olivier et les sciences

Les sens

Les fiches pédagogiques "Enseignant" vous offrent un diaporama des principales données sur l'olivier et les sciences.

La fiche "Les outils" "Enseignant" vous propose des exercices sous forme d'ateliers sur la thématique indiquée.

Pour chaque atelier, sont indiqués : les objectifs, la durée approximative, la difficulté,
 (facile)
 (moyen)
 (difficile) les solutions.

Les exercices sont repris sur les fiches élèves.

Notes

Objectifs : Connaître les cinq sens, les saveurs primaires et la physiologie du goût et de l'odorat.

Liens : Fiches Huile d'olive – Olive – Géographie de l'Olivier-Culture

Crédit photo : AFIDOL

Les cinq sens

Des cinq sens traditionnellement reconnus (goût, odorat, ouïe, toucher et vue), le goût et l'odorat sont les deux sens "chimiques" qui permettent de reconnaître les molécules sapides, responsables des saveurs et les molécules odorantes des aliments que nous ingérons.

Le goût est pratiquement indissociable de l'odorat car les odeurs de l'aliment remontent vers le nez par le fond de la gorge. Ainsi, lorsque nous sommes enrhumés, nous goûtons peu la saveur des aliments car notre nez perçoit mal leur odeur. Les aliments nous semblent insipides et notre plaisir à manger est atténué.

Le goût

Qu'est ce que le goût ?

Le goût permet d'analyser la saveur des aliments mis en bouche par l'homme.

La physiologie du goût

Dans la cavité buccale, l'organe du goût est constitué de papilles gustatives réparties dans toute la bouche et particulièrement sur la langue. La langue de l'homme porte environ 900 de ces papilles (leur nombre diminue avec l'âge.) Elles ont une durée de

vie courte qui ne dépasse guère 10 jours, mais heureusement se régénèrent régulièrement.

C'est par ces papilles que l'organisme différencie les aliments et distingue les différentes saveurs.

Les saveurs primaires

5 saveurs primaires ou fondamentales ont été définies :

- le sucré pour le saccharose
- le salé pour le chlorure de sodium
- l'amer pour la quinine
- l'acide pour le citron
- l'umami pour le monoglutamate de sodium

Ces goûts primaires sont perçus par toutes les papilles, quelle que soit leur localisation, mais la sensibilité à un goût particulier est plus grande dans certaines régions de la langue.

De plus, les réponses gustatives varient selon les individus.

Les goûts sur la langue

Afidol

Enseignant **8.2**

L'olivier et les sciences

Les sens

L'odorat

L'odorat est le sens qui permet d'analyser l'environnement du sujet par l'analyse des odeurs présentes dans l'air qui l'entoure. Le nez est l'organe de l'odorat.

La physiologie de l'odorat

L'olfaction est la fonction sensorielle qui correspond à la perception des substances odorantes. Celle-ci peut être sollicitée par voie directe (flairage) ou par voie rétro-nasale. Elle est assurée par une partie de la muqueuse nasale, appelée "muqueuse olfactive" qui est tapissée de cellules olfactives réceptrices. Le signal détecté par ces cellules est ensuite transmis au cerveau par l'intermédiaire du système nerveux qui permet de l'identifier comme une odeur.

Les cellules de l'olfaction, contrairement, par exemple, à celles de l'ouïe, se renouvellent constamment.

L'odorat humain est l'un des sens les moins développés.

Les arômes de l'huile d'olive

Pourquoi plusieurs goûts

L'huile d'olive vierge est un pur jus de fruit dont les arômes diffèrent en fonction de la ou des variétés d'olives dont est issue l'huile, du terroir et du savoir-faire des hommes.

Il n'y a donc pas une huile d'olive mais des huiles d'olive dont chacune a des caractéristiques organoleptiques différentes.

L'analyse sensorielle

Les sensations que l'on peut rencontrer avec l'huile d'olive sont de 3 ordres : sensations olfactives ou aromatiques, sensations gustatives et sensations kinesthésiques ou tactiles. L'aspect visuel (couleur, opacité, ...) n'est généralement pas pris en compte au moment de la dégustation.

La dégustation de l'huile d'olive vierge s'effectue en 2 étapes :

- l'évaluation des sensations olfactives, le nez permet de reconnaître certains défauts (rance par exemple) mais aussi d'évaluer le fruité de l'huile
- l'évaluation gustative pour laquelle on prend une gorgée que l'on fait rouler en bouche en enduisant

bien les papilles afin de confirmer ou d'infirmer les sensations olfactives (une huile peut être très fruitée au nez et avoir peu au goût) et découvrir les arômes, l'amertume, l'ardence... ou les défauts de l'huile.

Les goûts de l'huile d'olive

L'huile d'olive se définit par 2 composantes principales :

- le **fruité**, dont on peut décrire la composition (artichaut, pomme, ...) et l'intensité (léger, moyen, intense, ...).
- la **structure**, composée de l'amertume et de l'ardence. L'amertume est un goût tandis que l'ardence est une sensation tactile. Les variations de ces 2 caractères ne sont perceptibles que sur le plan de l'intensité.

Parmi les descripteurs du fruité fréquemment retrouvés dans l'huile d'olive vierge, nous pouvons citer différents fruits frais (pomme, banane, ananas, prune, ...) ou secs (noisette, amande, noix, ...), certains légumes (artichaut, tomate, ...), certains éléments végétaux (feuille, herbe, foin, genêt, ...), ...

Cette grande diversité aromatique et gustative permet de classer les huiles d'olive vierges en trois grandes familles : huile d'olive vierge au fruité vert, huile d'olive vierge au fruité mûr et huile d'olive vierge au fruité noir.

Les Fruités de l'huile d'olive

Afidol

Enseignant **8.3**

L'olivier et les sciences

Les sens

Généralement, les huiles d'olive présentant :

- un fruité vert sont des huiles d'olives issues d'olives récoltées avant maturité,
- un fruité mûr sont celles extraites à partir d'olives récoltées à maturité
- un fruité noir sont issus d'olives qui ont subi une fermentation, donc un stockage, avant extraction de l'huile, la maturité du fruit n'entre pas directement en compte dans ce type de fruité.

Utilisations culinaires

L'huile d'olive vierge s'utilise aussi bien à froid (salade, sauce) qu'à chaud (plats, desserts, ...) et même en friture.

Chacune des familles présentent des particularités nettes qui justifient un usage culinaire différent selon le type de fruité :

Fruité mûr	Poissons, légumes cuits pâtisserie, dessert
Fruité vert	Crustacés, légumes cuits, légumes crus
Fruité noir	Agneau, gibier, plats épicés

Caractéristiques des principales variétés françaises

Variétés/AOC	Fruité vert	Fruité mûr	Fruité noir	Principales caractéristiques aromatiques
Aglan dau	X			Ardence et amertume nettes, artichaut cru, herbacé
AOC Aix-en-Provence	X		X	Ardence et amertume légères, artichaut cru en fruité vert / chocolat, vanille et sous-bois en fruité noir
Bouteillan	X	X		Herbacée, onctueuse, poire, pomme, fruits exotiques
AOC Corse		X		Douce, herbe fraîche, myrte, cyste, noisette
AOC Haute-Provence	X			Ardence et amertume nettes, artichaut, foin coupé
Lucques		X		Douce
Négrette		X		Douce, fruits secs
AOC Nîmes	X			Amertume légère et arden ce nette, fruits rouges, prune, ananas
AOC Nyons		X		Pomme verte, noisette, fruits secs, beurrée
Olivière	X	X		Pomme, plant de tomate, fruits secs
Petit Ribier	X			Artichaut, fruits rouges, verdure
Picholine	X			Ardence et amertume nettes, fruits rouges (prune)
Rougette		X	X	Ardence et amertume légères, pomme-poire et foin frais en fruité vert / sous-bois en fruité noir
Sabine		X		Douce, amande-noisette
Salonenque		X		Artichaut, amande, pomme mûre
AOC Vallée des Baux-de-Provence	X		X	Ardence et amertume légères, artichaut et poivre vert en fruité vert / cacao et sous-bois en fruité noir
Zinzala		X	X	Noisette & artichaut / sous bois en fruité noir

Afidol

les outils Enseignant

8.4

L'olivier et les sciences

Les sens

Les outils

Cycle 1 & 2

 Atelier a - Atelier du goût /
 20 mn /
 Travail collectif

 Matériel : fiche 8.8, 5 gobelets numérotés (eau, sucre, sel, jus de citron, jus de pamplemousse)
Faire goûter, à l'aveugle, chacun des gobelets aux élèves. Observer les réactions. Demander de définir le goût de chaque gobelet. Faire compléter le croquis de la fiche 8.8 avec le numéro de chaque gobelet et ce qu'il contient

 Atelier b - Les huiles végétales /
 30 mn /
 Travail collectif

 Matériel : fiche 8.8, 8 bocaux opacifiés, huile d'olive vierge extra, huile de tournesol, huile d'arachide, huile de noix vierge, olives noires, graines de tournesol, noix, cacahuète en coque, crayon

- 1^{er} exercice : faire sentir et essayer de retrouver les correspondances entre la matière première et l'huile
- 2^e exercice : faire goûter les huiles et les matières premières pour faire confirmer ou infirmer les correspondances
- Prolonger sur les utilisations culinaires (points de fumée, points de chauffe, utilisations, ... fiche 9.1 et 9.2)

 Atelier c - Les fruités de l'huile d'olive /
 10 mn /
 Travail individuel

 Matériel : fiche 8.8
Retrouver la définition correspondante.

- **Fruité noir** : huile d'olive issue d'olives stockées après récolte et avant trituration. Arômes dominants de sous-bois, cacao, champignon.
- **Fruité vert** : huile d'olive issue d'olives récoltées en cours de maturation aux arômes herbacés, souvent amères et/ou ardentes.
- **Fruité mûr** : huile d'olive issue d'olives récoltées à maturité. Douce, aux arômes de fruits mûrs, fruits secs, et/ou de fleurs.

 Atelier d - Les huiles d'olive de France /
 30 mn /
 Travail collectif

 Matériel : fiche 8.9 (1 fiche par échantillon), crayon
Choisir, parmi la liste de la fiche 8.3, un échantillon d'huile d'olive de chaque type de fruité. Faire des groupes de 5 élèves et leur faire déguster les 3 échantillons (l'huile d'olive doit, si possible, être très légèrement tiède, à 28 °C). Chaque élève doit noter ses sensations sur la fiche de dégustation et chaque groupe doit proposer une description. Établir des comparaisons pour chaque échantillon entre les groupes puis établir une comparaison entre chaque échantillon en l'expliquant.

Vocabulaire

Goût - Odorat - Sapidité - Voie rétro-nasale - Flaveur

Site internet

www.afidol.org rubriques *l'olive en région* *l'huile d'olive* et *tourisme*

Afidol

fiche élève **Cycles 1 et 2** **8.5**

L'olivier et les sciences

Les sens

Les cinq sens

Des cinq sens traditionnellement reconnus (goût, odorat, ouïe, toucher et vue), le goût et l'odorat sont les deux qui permettent de reconnaître les saveurs, et les odeurs des aliments.

Le goût est pratiquement indissociable de l'odorat car les odeurs de l'aliment remontent vers le nez par le fond de la gorge. Ainsi, lorsque nous sommes enrhumés, les aliments nous semblent insipides et notre plaisir à manger est atténué (car notre nez perçoit mal leur odeur).

Le goût

Qu'est ce que le goût ?

Le goût permet d'analyser la saveur des aliments que l'on mange.

De nombreuses papilles gustatives réparties dans toute la bouche et particulièrement sur la langue permettent de détecter et d'identifier les différentes saveurs des aliments.

Les saveurs primaires

Les goûts sur la langue

Différentes saveurs primaires ou fondamentales ont été définies :

- le sucré
- le salé
- l'amer
- l'acide
- l'umami

L'odorat

L'odorat permet d'analyser l'environnement du sujet par l'analyse des odeurs présentes dans l'air qui l'entoure. Le nez est l'organe de l'odorat.

Les arômes de l'huile d'olive

Pourquoi plusieurs goûts ?

L'huile d'olive vierge est un pur jus de fruit dont les arômes diffèrent en fonction de la ou des variétés d'olives dont est issue l'huile, du terroir et du savoir-faire des hommes.

Il n'y a donc pas une huile d'olive mais des huiles d'olive dont chacune a des caractéristiques organoleptiques différentes.

L'analyse sensorielle

Lors de la dégustation de l'huile d'olive vierge, nous pouvons ressentir

- des odeurs (sensations olfactives ou aromatiques) avec le nez
- des saveurs (sensations gustatives) en bouche et
- curieusement, des picotements (sensations tactiles) en fond de gorge.

La dégustation de l'huile d'olive vierge s'effectue en 2 étapes :

- l'huile d'olive vierge est d'abord sentie, ce qui permet d'apprécier son fruité olfactif et parfois également de détecter des défauts (rance, chôme, ...)
- l'huile d'olive est ensuite mise en bouche où on la fait rouler en enduisant bien les papilles afin de confirmer ou d'infirmer le fruité senti au nez et de découvrir les arômes, l'amertume, l'ardence... ou des défauts de l'huile.

L'olivier et les sciences

Les sens

Les goûts de l'huile d'olive

Nos sens nous permettent de décrire une huile grâce à 2 éléments :

- le **fruité**, dont on peut décrire la composition (artichaut, pomme, ...) et l'intensité (léger, moyen, intense, ...) qui met en jeu l'odorat et le goût
- la **structure**, composée de l'amertume et de l'aridité (picotements) dont on peut décrire l'intensité.

Parmi les descripteurs du fruité fréquemment retrouvés dans l'huile d'olive vierge, nous pouvons citer différents fruits frais (pomme, banane, ananas, prune, ...) ou secs (noisette, amande, noix, ...), certains légumes (artichaut, tomate, ...), certains éléments végétaux (feuille, herbe, foin, genêt, ...)

Bref, une grande diversité aromatique et gustative qui permet de classer les huiles d'olive vierges en trois grandes familles : huile d'olive vierge au fruité vert, huile d'olive vierge au fruité mûr et huile d'olive vierge au fruité noir.

Utilisations culinaires.

L'huile d'olive vierge s'utilise aussi à froid (salade, sauce) qu'à chaud (plats, desserts, ...) et même en friture.

La grande diversité d'arômes et de goûts permet d'utiliser en cuisine les huiles d'olives vierges différemment selon leurs caractéristiques. On peut jouer avec les différents arômes des huiles d'olive et agrémente les plats que l'on cuisine en fonction de ces caractéristiques.

Les Fruités de l'huile d'olive

L'olivier et les sciences

Les sens

Caractéristiques des principales variétés françaises

Variétés/AOC	Fruité vert	Fruité mûr	Fruité noir	Principales caractéristiques aromatiques
Aglandau	X			Ardence et amertume nettes, artichaut cru, herbacé
AOC Aix-en-Provence	X		X	Ardence et amertume légères, artichaut cru en fruité vert / chocolat, vanille et sous-bois en fruité noir
Bouteillan	X	X		Herbacée, onctueuse, poire, pomme, fruits exotiques
AOC Corse		X		Douce, herbe fraîche, myrte, cyste, noisette
AOC Haute-Provence	X			Ardence et amertume nettes, artichaut, foin coupé
Lucques		X		Douce
Négrette		X		Douce, fruits secs
AOC Nîmes	X			Amertume légère et ardenance nette, fruits rouges, prune, ananas
AOC Nyons		X		Pomme verte, noisette, fruits secs, beurrée
Olivièrre	X	X		Pomme, plant de tomate, fruits secs
Petit Ribier	X			Artichaut, fruits rouges, verdure
Picholine	X			Ardence et amertume nettes, fruits rouges (prune)
Rougette		X	X	Ardence et amertume légères, pomme-poire et foin frais en fruité vert / sous-bois en fruité noir
Sabine		X		Douce, amande-noisette
Salonenque		X		Artichaut, amande, pomme mûre
AOC Vallée des Baux-de-Provence	X		X	Ardence et amertume légères, artichaut et poivre vert en fruité vert / cacao et sous-bois en fruité noir
Zinzala		X	X	Noisette & artichaut / sous bois en fruité noir

L'olivier et les sciences

Les sens

Observe les expériences réalisées par ton enseignant et répond aux questions.

Atelier a - Atelier du goût

Goûte chacun des gobelets. Identifie le goût de son contenu puis complète le schéma ci-dessous en indiquant le numéro du gobelet et le goût correspondant : amer, acide, salé, sucré, neutre

Atelier b - Les huiles végétales

- 1^{er} exercice : sent et essaye de retrouver les correspondances entre la matière première et l'huile
- Recommence l'exercice en goûtant les produits

Atelier c - Les fruités de l'huile d'olive

Retrouver la définition correspondante.

- 1) Fruité vert
- 2) Fruité noir
- 3) Fruité mûr

- Huile d'olive issue d'olives récoltées en cours de maturation aux arômes herbacés, souvent amères et/ou ardentes..
- Huile d'olive issue d'olives stockées après récolte et avant trituration. Arômes dominants de sous-bois, cacao, champignon.
- Huile d'olive issue d'olives récoltées à maturité. Douce, aux arômes de fruits mûrs, fruits secs, et/ou de fleurs.

