
Irish Journal of Agricultural and Food Research

Original Study • DOI: 10.15212/ijafr-2020-0126  IJAFR • 60(1) • 2021 • 43-58

†Corresponding author: M. Dermiki
E-mail: dermiki.maria@itsligo.ie

Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International (CC BY-NC-SA 4.0)

B. Kane1, M. Dermiki1†

1Faculty of Science, Institute of Technology Sligo, Ash Lane, Sligo, Ireland

Abstract
Entomophagy is being explored as a sustainable food source in Western countries to combat the ever-increasing
effects of climate change. Studies conducted in various European countries determine the factors affecting
willingness to consume insects. The current study aims to gain the first insight on this topic in Ireland, a country
with a long farming tradition. A survey including open- and closed-ended questions was developed and sent to
students and staff of an institute of technology in the West of Ireland. The willingness to consume insects and
the factors affecting willingness to consume them under different conditions were assessed. It was found that
less neophobic males who do not follow a particular diet were most receptive to entomophagy. People who were
willing to try insects were less willing if the insects were to be eaten whole. People who were not willing were more
inclined to do so if they were disguised or used to feed livestock. Food neophobia, disgust and safety concerns
were barriers to acceptance. Tasty products containing disguised insects in familiar foods are the most likely to
be accepted. Education and taste tests are recommended first steps to introducing entomophagy. Using insects to
feed livestock has the potential to improve acceptance of entomophagy by introducing insects in the supply chain.
However, further research should be conducted to assess acceptance of this amongst Irish farmers. The current
study agrees with findings of studies conducted in other European countries and reveals the conditions under
which insects could become acceptable among Irish consumers.

Keywords

Disgust • entomophagy • food neophobia • Irish consumers • willingness to consume

Introduction

While human population worldwide is rising and the demand
for food is increasing, there is a reduction in the available
resources to produce food (Premalatha et al., 2011). Moreover,
animal and dairy protein production is reported to have a high
carbon footprint due to increased greenhouse gas emissions
(Clune et al., 2017). Therefore, alternative environmentally
sustainable protein sources are being explored. The need
for sustainable food sources is further led by the United
Nations sustainable development goal 12 which highlights
the need for responsible consumption and production, and
goal 13 which calls for action by all countries towards climate
change (United Nations, 2019). The European Union (EU)
has set targets for greenhouse gas emissions coming from
a number of sources, including agriculture (Department of
Communications, Climate Action and Environment, 2018).
One approach to overcome this problem would be the use
of sustainable sources of proteins such as insects, which are

widely adopted elsewhere, but not as popular in the Western
world (Bessa et al., 2017), including Ireland. Insects are
being considered as a more sustainable alternative to animal
proteins due to the lower greenhouse gas emissions, less
resources, transport, water and land use associated with their
production, due to their positive contribution to animal welfare
and due to the low cost, high nutritional value protein they can
provide in the diet (Godfray et al., 2010; Schösler et al., 2012;
Dossey et al., 2016; Akhtar & Isman, 2018; Baiano, 2020).
The nutritional value of insects depends on the species, the
stage of metamorphosis, their diet and their origin (Finke &
Oonincx, 2014; Bessa et al., 2017). Kouřimská & Adámková
(2016) and more recently Gere et al. (2019) reviewed the
published data on nutritional composition of various insect
species and compared them with the nutritional composition
of meat from various sources. They found that insects, which
belong to the arthropod class, the largest of the animal phyla

Factors and conditions influencing the willingness of
Irish consumers to try insects: a pilot study

43

mailto:padraig.okiely@teagasc.ie
mailto:dermiki.maria@itsligo.ie

Irish Journal of Agricultural and Food Research

(Wigglesworth, 2020), generally have a better nutritional profile
than other meats. For example, protein content (based on dry
matter) varied from 15% up to 81%, and protein digestibility
of insects varied from 76% to 96%, comparable to egg (95%)
and slightly lower than beef (98%), while higher than plant
proteins (Kouřimská & Adámková, 2016). Overall, insects
are reported to contain high amounts of protein while also
containing a significant amount of fibre, minerals and vitamins
(Payne et al., 2016), making them a nutritionally viable food
source. However, most of the fibre is attributed to the chitin
which could have negative effects on protein digestion, and
therefore it should be removed (Belluco et al., 2013).
Entomophagy, the term used to describe the practice of eating
insects, is widespread in many countries around the world
(East Asia, parts of Africa and South America). However, it
is currently less popular in most Western countries (Bessa
et al., 2017), and for this reason, several studies have been
conducted in order to explore the factors that affect willingness
to consume insects among Europeans and North Americans.
The main factors, as found in these studies, were related to
the individual, their environment and the characteristics of the
product.
In relation to the individual, a number of factors have
been identified: age, gender, subject of study, knowledge
of entomophagy, implicit associations, interests, dietary
habits, food neophobia, disgust and whether a person has
previously consumed insects all play a role in acceptance
of entomophagy. Specifically, those who study environment
and food sciences have been found to have a higher intention
to consume insect-based products (Verbeke, 2015; Menozzi
et al., 2017), along with those interested in health (Verbeke,
2015; Schlup & Brunner, 2018). A desire to reduce meat
consumption and having a weak attachment to meat have been
shown to be other dietary patterns that increase consumers’
likelihood of being receptive to insects (Verbeke, 2015).
Specifically, Verbeke (2015), who attempted to understand the
profile of the consumers from Belgium who would consume
insects, found that young men with weak attachment to meat,
concerned about the environmental impact of their food and
who are willing to try novel foods are the group of consumers
most willing to accept insects. Several studies have identified
food neophobia as a factor which decreases willingness to
consume insects in the West (Hartmann et al., 2015; Verbeke,
2015; Tan et al., 2016a; Schlup & Brunner, 2018; Wilkinson
et al., 2018; Orsi et al., 2019). Interestingly, food neophobia
had no effect on consumers from Sweden possibly due to
the positive media coverage of the matter in this country
(Schlup & Brunner, 2018). This finding implies that social and
environmental factors affect entomophagy as well.
Social and environmental factors have been investigated in a
number of studies, as seen below. A cross-cultural comparison
study between Germany and China revealed that although

insect foods are not popular in either of these countries, they
are more familiar and socially accepted in China as insects
are a part of their history and culture (Hartmann et al., 2015).
Another cross-cultural comparison between Thailand and
the Netherlands found that culture influences knowledge and
individual experiences of insects as food (Tan et al., 2015).
The Thai participants, for whom insect eating was a part of
their culture, knew more about the variety of edible insects,
their different tastes and methods for cooking, and so found
them less disgusting and more acceptable. The effects of
this awareness and knowledge of entomophagy were further
explored by Verneau et al. (2016) who found that knowledge
increases intention to eat insects in two Western cultures, that
is, Denmark and Italy. Interestingly, Danes were more willing
to eat insects than Italians, possibly because Italians have a
rich food culture which would make them less open to novel
foods (Verneau et al., 2016). This difference in willingness
to consume was further supported by the findings of Piha et
al. (2018) who explored how knowledge affected willingness
to buy insect foods, and this willingness differed between
residents in Northern and Central Europe, with Northern
Europeans being more positive towards insect foods. The
cross-cultural studies described here show that acceptability
of entomophagy depends to a large degree on the cultural
background of people, and that findings on factors affecting
entomophagy in one European country are not directly
translated to others. In Ireland, the only study conducted in
relation to entomophagy focused mainly on whether exposure
to intellectual appeal (text) or social appeal (video) would
change the rated disgust of consuming a cricket (Sheppard
& Frazer, 2015). The aim of that study, however, was not to
draw a profile of Irish consumers willing to consume insects;
therefore, this is still an area that needs to be explored.
An important finding when reviewing the studies on factors
affecting willingness to consume insects was the fact that
acceptance depended on the products’ characteristics. In
particular, taste (Tan et al., 2016a) but also whether insects
were disguised or not in the product played a significant role
in the acceptability of the final products (Deroy et al., 2015).
Several consumer profiling studies have found that people
are more willing to consume insects if they are processed
and hidden in familiar and appropriate products (Gmuer
et al., 2016; Sogari et al., 2017; Myers & Pettigrew, 2018;
Schlup & Brunner, 2018; Wilkinson et al., 2018; Jensen &
Lieberoth, 2019). The more invisible the insects, the better
as this improves familiarity of the product (Gmuer et al.,
2016), reducing the effects of disgust and food neophobia (La
Barbera et al., 2018).
The aim of the current study is to understand the factors that
affect willingness to consume insects among Irish consumers.
One specific objective is to determine how some of the factors
investigated in previous studies such as sociodemographic

44

Kane and Dermiki: Willingness of Irish consumers to try insects

characteristics, previous experience, knowledge of
entomophagy, food habits and behaviour related to food affect
willingness to try insects in an Irish sample. Another objective
of this study, which also constitutes its novelty, is to explore
the conditions under which this segment of Irish consumers
would consume insects. This is a pilot study which aims to
guide educational/promotional strategies and develop further
consumer acceptance studies in Ireland.

Methodology

Survey development
An online survey was developed for this study and was sent
to 3,000 staff and students of Institute of Technology Sligo,
North West Ireland, in November 2018. The survey was live
for 10 days. There were 338 responses in total; however, five
responses were excluded, as they had not been completed
according to guidelines, leading to the analysis of 333
responses. Most of the participants were Irish (80.5%) with a
small number of British, other European, American and Asian,
and as revealed from a preliminary analysis of the data, these
numbers were too low to observe any effects of nationality
in any parameter studied. Therefore, it was decided to focus
the analysis on Irish consumers only and the number of
respondents considered for further analysis was 268.
The first section of the survey determined participant
characteristics and experiences related to entomophagy.
Questions related to the demographic characteristics of
the participants, such as their age, gender, nationality, diet,
education level and area of study, were included. These
factors were asked as it has been previously shown that
these factors affected the willingness of participants from
other Western countries to try insects (Hartmann et al., 2015;
Verbeke, 2015; Schlup & Brunner, 2018). Participants were
asked whether they had heard of entomophagy and whether
they had consumed insects before, as it has been found that
those who have tried insects are more willing to consume them
in the future (Schlup & Brunner, 2018; Woolf et al., 2019).
The next part of the survey included statements to assess
beliefs and behaviours relating to food, previously developed
by Verbeke (2015). Participants were asked to rate their
agreement to the statements on a 5-point Likert scale (1 =
completely disagree, 5 = completely agree). Specifically, their
belief in the healthiness and nutritional benefits of meat (meat
score) was assessed using five items: “eating meat is healthy”,
“eating meat is necessary for obtaining beneficial nutrients”,
“meat contains important nutrients”, “meat is good for general
health” and “meat is an important part of a healthy diet”. Attitudes
towards the health characteristics of food (health score) were
assessed using three items, where R refers to reverse coded:
“the healthiness of food has little impact on my food choices”,

“I am very particular about the healthiness of the foods I eat”
(R), “I eat what I like and do not worry about the healthiness
of food”. Attention to environmental impact of food choices
(environment score) was assessed with the statement, “When I
buy foods I try to consider how they will affect the environment”.
Food neophobia was assessed using six items from the food
neophobia scale developed by Pliner & Hobden (1992): “I am
constantly sampling new and different foods” (R), “I don’t trust
new foods”, “If I don’t know what is in a food I won’t try it”, “At
parties I will try a new food” (R), “I am afraid to eat things I have
never tried before”, “I will eat almost anything” (R).
In order to investigate the conditions under which participants
would consume insects, they were asked to indicate on
a 5-point Likert scale the degree of likelihood (1 = would
definitely eat, 5 = would definitely not eat) that they would eat
insects according to 12 “Willingness to Consume” conditions.
These conditions were: “if they were whole”, “if they were
disguised”, “if they were affordable”, “if they were easily
available”, “if they were safe”, “if they were nutritious”, “as an
alternative to meat”, “due to the health benefits”, “due to the
environmental benefits”, “if they were tasty”, “if my family and
friends were eating them” and “if the meat I was eating had
been fed insects”.
Open-ended questions were employed in this survey in
order to explore further the factors affecting willingness to
consume insects in Ireland, as when the study took place
(November 2018) no previous research was available.
The open-ended questions assessed participants’ opinion
about entomophagy, the rationale behind answering “no” to
the question “would you be willing to try insects” and any
additional factors they felt would influence their decision to
eat or not to eat insects.
The study was approved to proceed by the Research Ethics
Committee of the Faculty of Science in Institute of Technology
Sligo, Ireland.

Data analysis
Statistical analysis of quantitative data was conducted using
SPSS (IBM version 24, Armonk, NY, USA: IBM Corp.). For
questions such as “nationality” and “what course do you study”,
no categories were given on the survey, rather, categories were
created during the analysis stage. For nationality, six categories
were created – Irish, UK, Canadian/American, other European,
African and Asian. The diverse range of courses studied by the
participants was condensed into seven categories: nutrition/
food/health science, environmental science, other science,
engineering, computer science, English/arts and business.
Diet types were categorised as follows: vegetarian, vegan, not
specific, gluten free/coeliac, pescatarian, healthy/slimming,
reduced meat and halal.
The sociodemographic characteristics of the participants
can be seen in Table 1. The answers to the reverse coded

45

Irish Journal of Agricultural and Food Research

questions were transformed (so that all questions represented
neophobia and health concern) and the averages of each
participant’s answers for the meat, health and neophobia
questions were calculated. The internal consistency of the
various constructs that belonged in each group was assessed
by calculating Cronbach’s alpha (Table 2). These questions
were then grouped to form scores named “meat score”,
“health score”, and “neophobia score”. The question related
to environmental concern was referred to as an “environment
score” for analysis.

The effect of the sociodemographic characteristics of the
participants (age, gender, course, diet, education level),
previous experience with entomophagy, knowledge of
entomophagy, meat score, health score, neophobia score
and environment score on willingness to try insects was
tested using non-parametric tests (chi-square, Mann–
Whitney U when comparing two groups, Kruskal–Wallis
for comparison of more than two groups) due to the fact
that data were not normally distributed. The effect of the
above factors and willingness to try was further tested
on the willingness to consume conditions. Spearman’s
correlation was used to test the effect of age, environment
score, meat score, health score and neophobia score. The
Kruskal–Wallis test was used for nationality, education
level, course type and diet, and the Mann–Whitney U test
was used for gender, previous knowledge of entomophagy,
previous experience with entomophagy and willingness to
try. Post hoc analyses (pairwise comparisons using the Dunn
procedure [Dunn, 1964]) were performed on the significant
findings of the Kruskal–Wallis test to find out where the
significant differences existed. The importance ranking of
the 12 willingness to try conditions was assessed using the
Friedman test and further comparison was conducted using
the Bonferroni test.
For the qualitative data from the open-ended questions, a
deductive approach was employed to create themes from
the codes generated when analysing the answers of the
participants. The themes created were based on the literature
around entomophagy. The frequencies of mentioning each
code were reported.

Results

Profile of participants
The sociodemographic characteristics of the participants,
course studied, diet and whether they had heard of
entomophagy or had eaten insects can be seen in Table
1. The majority of the participants were Irish (80.5%)
with a small number of British, other European, American
and Asian and as mentioned in the Methodology section,
analysis focused on Irish participants only. As seen in
Table 1, a slightly higher number of women (53.4%)
participated in the survey. The term other was also used
in the questionnaire for gender but was not chosen by the
participants. Most respondents were younger than 30 years
(60.6%). Most were students of nutrition/food and health
science programmes (36.7%) followed by other science
programmes (26.6%). While most participants (61%) had
heard of entomophagy, only 13.4% had consumed insects
before, and slightly more than half were willing to try insects
(55.2%). Among those who had consumed insects, more

Table 1: Sociodemographic characteristics of the participants
(N = 268) (Irish only) in the online survey

Variable Categories   Percentage (%)

Age, years 20 or under   24.6

21–30   35.1

31–40   17.5

41–50   14.2

51–60   7.1

61 or over   1.5

Gender Male   46.6

Female   53.4

Highest level of education Secondary   37.7

Third level   42.5

Postgraduate   19.8

Course Nutrition/food/health   36.7

Environmental science   6.8

Other science   26.6

Engineering/design   14

Computer science   10.1

English/arts   2.6

Business   2.6

Heard of entomophagy Yes   60.8

No   39.2

Eaten insects previously Yes   13.4

No   86.6

Willing to try insects Yes   55.2

No   44.8

Diet Vegetarian   5.6

Vegan   0.4

No specific diet   89.6

Gluten free/coeliac   1.1

Pescetarian   0.7

Healthy/slimming   1.1

Reduced meat   1.5

Note: Values presented in bold represent the majority in each group.

46

Kane and Dermiki: Willingness of Irish consumers to try insects

men (72.2%) had done so than women. In the case of the
question, have you heard of entomophagy, positive answers
were almost equally spread between genders with 52.1%
being male participants.

Reliability of questionnaires
Table 2 presents the reliability of the three scores (meat,
health and neophobia). As seen in Table 2, Cronbach’s alpha
is higher than 0.70 for the neophobia score and meat score,
but is lower for the health score at the value of 0.68. The lower
Cronbach’s alpha for the health score could be attributed to
the low inter-item correlation (R*) from the items: “I am very
particular about the healthiness of the food I eat” and “The
healthiness of food has little impact on my food choices”. The
health score, however, was calculated as a combination of the
three items, unless stated otherwise.

Factors affecting willingness to try insects
Table 3 presents a summary of the various factors affecting
willingness of the participants to consume insects. Significance
levels and the statistical tests used can also be seen.
As seen in Table 3, more men (57.4%) were willing to try
insects compared to women. This difference between the
two genders, as revealed from the chi-squared test, was
statistically significant (P < 0.001). There was no effect of

education level, course type and age on willingness to try.
Age data were analysed comparing the six age groups using
the Kruskal–Wallis test, and they were also separated into
two groups of participants younger than 30 (160 participants)
and older than 31 years (108 participants) and compared
using the Mann–Whitney test; however, no effect of age
was observed in the willingness to try regardless of the
method of analysis used. There was a significant effect
of diet (P = 0.030), as higher percentages of vegetarians
(80%) and vegans (100%) were not willing to try insects,
whereas among those who do not follow a specific diet
slightly more than half (58.3%) were. In terms of the diet-
related behaviour, there was no effect on the meat score,
environment score or health score; however, there was a
significant effect on the food neophobia score (P < 0.0001).
People who were not willing to try insects had higher scores
for food neophobia (2.89 ± 0.81) compared to those who
were willing to try insects (2.11 ± 0.69). Previous knowledge
and previous experience significantly affected willingness
to try as a higher percentage of people who had heard of
entomophagy (67.5%) were willing to try insects compared
to the 36.2% of those who had not heard the term (Table 3).
Among those who had already tried insects, 91.7% would try
them again, whereas among those who had not tried insects
before only 49.6% were willing to try them.

Table 2: Reliability of the meat, health and neophobia questions assessed using Cronbach’s alpha

Score Cronbach’s alpha (α) Mean ± s.d.   R*

Meat score 0.89  

  1. Eating meat is healthy 3.81 ± 0.91   0.754

  2. Eating meat is important for obtaining necessary nutrients 3.27 ± 1.21   0.625

  3. Meat contains important nutrients 4.13 ± 0.78   0.663

  4. Meat is good for general health 3.71 ± 0.99   0.81

  5. Meat is an important part of a healthy diet 3.52 ± 1.13   0.817

Health score 0.68  

  1. The healthiness of food has little impact on my food choices 2.35 ± 1.18   0.443

  2. I am very particular about the healthiness of the food I eat 2.89 ± 1.15   0.439

  3. I eat what I like and do not worry much about the healthiness of food 2.47 ± 1.13   0.622

Neophobia score 0.81  

  1. I am constantly sampling new and different foods 2.65 ± 1.16   0.537

  2. I don’t trust new foods 2.09 ± 1.04   0.593

  3. If I don’t know what is in a food, I won’t try it 2.71 ± 1.27   0.481

  4. At parties I will try a new food 2.34 ± 1.11   0.552

  5. I am afraid to eat things I have never had before 2.23 ± 1.18   0.701

  6. I will eat almost anything 2.75 ± 1.29   0.547

Note: The number of the item corresponds to the order of appearance on the survey. Mean ± s.d. for each item and inter-item correlation (R*)
(number of responses N = 268).

47

Irish Journal of Agricultural and Food Research

Table 3: Effect of sociodemographic characteristics (age, gender, diet, education level and course type) previous knowledge and experience,
neophobia, health, meat and environment scores on willingness to try insects

Willingness to try   Statistical test

Yes (N = 148) No (N = 120)   Significance level

Percentage (%) Percentage (%)

Age, years   Kruskal–Wallis

  <20 23 29.2   P = 0.098

  21–30 38.5 35

  31–40 19.3 15

  41–50 12.6 14.2

  51–60 6.7 6.7

  >61 3 0

Gender   Chi-square

  Male 57.4 33.3   P < 0.001

  Female 42.6 66.7  

Diet   Kruskal–Wallis

  Vegetarian 2 8.1   P = 0.03

  Vegan 0 0.7

  No specific diet 94.6 67.6

  Gluten free/coeliac 0.7 1.4

  Pescetarian 0 1.4

  Healthy/slimming 0.7 1.4

  Halal 0 0

  Reduced meat 2 0.7

Previous knowledge   Chi-square

  Yes 74.3 44.2   P < 0.001

  No 25.7 55.8

Previous experience   Chi-square

  Yes 22.3 2.5   P < 0.001

  No 77.7 97.5

Education level   Kruskal–Wallis

  Secondary 33.8 42.5   P = 0.114

  Third 43.9 40.8

  Postgraduate 22.3 16.7

Course type   Kruskal–Wallis

  Nutrition/food/health

science

23.2 38.4   P = 0.196

  Environmental science 11.3 5.1

  Other science 31.1 21

  Engineering/design 16.9 15.2

  Computer science 9 9.4

  English/arts 5.1 5.1

  Business 3.4 5.8

Mean ± s.d.   Mann–Whitney

Neophobia score 2.11 ± 0.69 2.89 ± 0.81   P < 0.05

48

Kane and Dermiki: Willingness of Irish consumers to try insects

Conditions under which participants are willing to
consume insects
The various conditions were ranked in terms of willingness
as seen in Table 4. Participants would be most willing to
try insects if they were tasty as this condition was ranked
highest, followed by nutritious and safe. Participants would
be less willing to try insects as an alternative to meat or
if they were whole. The effect of the different factors on
the willingness to consume conditions is further explained
below.

Gender
As revealed from the Mann–Whitney test, there was a
significant effect of gender on a number of conditions (Table
5) under which participants were willing to try insects. Overall,

women were less willing than men to consume insects under
most conditions such as if the insects were whole, if they were
affordable, if they were easily available, if they were safe, if
they were nutritious, if they were tasty and if the meat they
were eating had been fed with insects (Table 5).

Age
There was an effect of age on the willingness to try conditions:
as an alternative to meat and if insects were used to feed
livestock. Under both conditions, higher percentages of
younger people replied that they would definitely not eat
versus people older than 30 years as seen in Table 6.

Education level and course type
Education level affects only willingness to consume if insects
were easily available (P = 0.042). From pairwise comparisons,
there is a difference between secondary and postgraduate
education, with higher percentages of people with secondary
education (32.7%) replying that they would definitely not eat
versus 13.2% of those with postgraduate education giving the
same response.
There was an effect of undergraduate course on the
willingness to consume insects as whole (Kruskal–Wallis
test). From the pairwise comparison, it was found that
students who attend environmental science courses are
more willing to try insects compared to those who study food/
nutrition and health science. However, there was no effect of
course type at undergraduate or postgraduate level on any
other condition.

Diet
There was an effect of diet on willingness to consume
insects used as feed in livestock production (eating meat that
had been fed with insects) and if they were disguised (see
Supplementary data). Pairwise comparisons using the Dunn
procedure showed that, compared to those who do not follow
a specific diet, vegetarians were less willing to try meat that
had been fed with insects.

Willingness to try   Statistical test

Yes (N = 148) No (N = 120)   Significance level

Mean ± s.d. Mean ± s.d.

Health score 2.61 ± 0.55 2.66 ± 0.65   P > 0.05

Meat score 3.69 ± 0.83 3.56 ± 0.88   P > 0.05

Environment score 2.89 ± 1.11 2.65 ± 1.21   P > 0.05

Note: Values in bold represent data where significant differences in willingness to try have been observed using the corresponding statistical
tests. In each column total % adds to 100%. Neophobia, health, meat and environment score are presented as Mean ± s.d.

Table 3: (continued)

Table 4: Mean rank of willingness to try conditions as revealed from
a Friedman test to compare mean importance ranks

Willingness to try   Mean rank

If they were tasty   4.62

If they were nutritious   5.41

If they were safe   5.38

If they were disguised in a food I like   5.27

If the meat I was eating had been fed insects   6.13

Due to the health benefits   6.36

Due to the environmental benefits   6.82

If my family and friends were eating them   6.92

If they were affordable   7.25

If they were easily available   7.28

As an alternative to meat   8.14

If they were whole   8.41

Note: Pairwise comparisons were conducted using the Bonferroni test.
The higher the number the less willing they are to consume
(willingness scale: 1 – would definitely eat vs. 5 – would definitely
not eat).

49

Irish Journal of Agricultural and Food Research

Food neophobia, meat, environment and health scores
Food neophobia score was positively correlated with all
willingness to try conditions as revealed from Spearman’s
correlation. The more neophobic the individual, the less

willing they were to eat insects under all conditions tested (see
Supplementary data). There was no correlation between meat
score and health score (even when the three individual items
that comprise the health score were tested individually) with
the conditions tested. However, there was a weak correlation
between environment score and willingness to try if they were
affordable (r = −0.125) as an alternative to meat (r = −0.185)
and, as expected, due to their environmental benefits (r =
−0.284).

Willingness to try
Analysis of the conditions against the question “are you willing
to try insects” revealed the conditions that would make people
change from willing to eat to not willing to eat and vice versa
(see Table 7). There was a significant effect of willingness to
try on all willingness to eat conditions (P < 0.001) as revealed
from a chi-squared test. Higher percentages of those who
were willing to try insects responded that they “would definitely
eat” or “would possibly eat” for all conditions. Those who
responded that they would not be willing to try insects could
be persuaded to if the insects were tasty, if insects were used
as a feed for livestock or if they were safe. On the other hand,
those who responded that they would be willing to try insects
could be dissuaded if they were to be eaten whole or as an
alternative to meat.

Previous knowledge
The participants who had heard of entomophagy were willing
to try insects under most of the conditions (see Table 7) except
in the case of whole insects.

Table 5: Effect of gender on willingness to consume insects under different conditions using the Mann–Whitney test
(male = 125 and female = 143)

Willingness conditions Mean willingness score ± s.d.

Male   Female

Willingness if they were whole 3.12 ± 1.41   3.91 ±1.21

Willingness: if they were disguised in a food I like 2.51 ± 1.44   2.80 ± 1.47

Willingness: if they were affordable 3.42 ± 1.36   2.86 ± 1.35

Willingness: if they were easily available 3.43 ± 1.34   2.86 ± 1.34

Willingness: if they were safe 2.87 ± 1.42   2.52 ± 1.43

Willingness: if they were nutritious 2.89 ± 1.41   2.50 ± 1.41

Willingness: as an alternative to meat 3.66 ± 1.32   3.39 ± 1.45

Willingness: due to the health benefits 3.06 ± 1.37   2.82 ± 1.33

Willingness: due to the environmental benefits 3.18 ± 1.41   2.95 ± 1.34

Willingness: if they were tasty 2.69 ± 1.49   2.28 ± 1.43

Willingness: if my family and friends were eating them 3.22 ± 1.33   3.01 ± 1.36

Willingness: if the meat I was eating had been fed insects 3.03 ± 1.36   2.67 ± 1.37

Note: Values in bold show significant differences in willingness score between genders at P < 0.05 as revealed by the Mann–Whitney test.

Table 6: Comparison of the two age groups <30 and >31 years
in terms of their willingness to consume insects if the

meat they were eating had been fed with insects and as
an alternative to meat

I would eat insects… Age group

<30 years   >30 years

If the meat I was eating

had been fed insects

 

  Would definitely eat 13.8   29.6

  Would possibly eat 23.1   21.3

  Not sure 29.4   25.6

  Would possibly not eat 11.9   6.5

  Would definitely not eat 21.9   16.7

As an alternative to meat  

  Would definitely eat 10.6   10.2

  Would possibly eat 11.3   24.1

  Not sure 17.5   19.4

  Would possibly not eat 20.6   16.7

  Would definitely not eat 40.0   29.6

Note: Results presented as percentages within the same age group.

50

Kane and Dermiki: Willingness of Irish consumers to try insects

Table 7: Effect of willingness to try, previous experience and knowledge on the conditions under which Irish participants are
willing to consume insects

I would eat insects… Are you willing to try
insects?

Have you eaten
insects before?

Have you heard of
entomophagy?

Yes No Yes No Yes   No

If they were whole  

  Would definitely eat 84.2 15.8 27.8 3.9 10.4   1.9

  Would possibly eat 95.0 5.0 41.7 19.4 28.8   12.4

  Not sure 90.9 9.1 13.9 16.8 17.2   15.2

  Would possibly not eat 57.4 42.6 13.9 18.1 16.0   20.0

  Would definitely not eat 8.2 91.8 2.8 41.8 27.6   50.5

If they were disguised in a food I like  

  Would definitely eat 94.0 6.0 55.6 20.3 34.4   10.5

  Would possibly eat 75.9 24.1 19.4 34.5 35.0   28.6

  Not sure 30.8 69.2 22.2 13.4 14.1   15.2

  Would possibly not eat 27.8 72.2 0.0 7.8 3.7   11.4

  Would definitely not eat 3.5 96.5 2.8 24.1 12.9   34.3

If they were affordable  

  Would definitely eat 90.9 9.1 27.8 9.9 17.8   3.8

  Would possibly eat 89.6 10.4 38.9 22.8 31.9   14.3

  Not sure 73.8 26.2 33.3 22.8 24.5   23.8

  Would possibly not eat 29.0 71.0 0.0 13.4 9.2   15.2

  Would definitely not eat 1.4 98.6 0.0 31.0 16.6   42.9

If they were easily available  

  Would definitely eat 93.3 6.7 30.6 8.2 17.2   1.9

  Would possibly eat 87.1 12.9 33.3 25.0 30.1   20.0

  Not sure 71.2 28.8 36.1 22.8 28.2   19.0

  Would possibly not eat 36.7 63.3 0.0 12.9 8.0   16.2

  Would definitely not eat 1.4 98.6 0.0 31.0 16.6   42.9

If they were safe  

  Would definitely eat 95.0 5.0 44.4 19.0 30.7   9.5

  Would possibly eat 75.8 24.2 38.9 33.2 36.2   30.5

  Not sure 42.1 57.9 13.9 14.2 13.5   15.2

  Would possibly not eat 20.0 80.0 2.8 10.3 6.7   13.3

  Would definitely not eat 1.9 98.1 0.0 23.3 12.9   31.4

If they were nutritious  

  Would definitely eat 94.6 5.4 33.3 19.0 27.6   10.5

  Would possibly eat 78.9 21.1 50.0 33.2 38.0   31.4

  Not sure 31.0 69.0 13.9 15.9 14.7   17.1

  Would possibly not eat 25.0 75.0 0.0 8.6 5.5   10.5

  Would definitely not eat 3.6 96.4 2.8 23.3 14.1   30.5

As an alternative to meat  

  Would definitely eat 89.3 10.7 19.4 9.1 14.7   3.8

  Would possibly eat 84.1 15.9 22.2 15.5 19.6   11.4

  Not sure 69.4 30.6 16.7 18.5 21.5   13.3

51

Irish Journal of Agricultural and Food Research

I would eat insects… Are you willing to try
insects?

Have you eaten
insects before?

Have you heard of
entomophagy?

Yes No Yes No Yes   No

  Would possibly not eat 52.9 47.1 13.9 19.8 18.4   20.0

  Would definitely not eat 26.0 74.0 27.8 37.1 25.8   51.4

Due to the health benefits  

  Would definitely eat 91.2 8.8 25.0 10.8 17.2   5.7

  Would possibly eat 74.2 25.8 33.3 34.9 35.0   34.3

  Not sure 61.1 38.9 30.6 18.5 23.3   15.2

  Would possibly not eat 42.9 57.1 5.6 11.2 11.0   9.5

  Would definitely not eat 5.1 94.9 5.6 24.6 13.5   35.2

Due to the environmental benefits  

  Would definitely eat 91.9 8.1 19.4 12.9 19.0   5.7

  Would possibly eat 75.0 25.0 30.6 26.3 29.4   22.9

  Not sure 63.2 36.8 38.9 18.5 25.8   14.3

  Would possibly not eat 50.0 50.0 8.3 15.1 12.9   16.2

  Would definitely not eat 7.8 92.2 2.8 27.2 12.9   41.0

If they were tasty  

  Would definitely eat 90.8 9.2 66.7 27.2 41.7   18.1

  Would possibly eat 60.2 39.8 19.4 32.8 30.1   32.4

  Not sure 45.8 54.2 11.1 8.6 8.6   9.5

  Would possibly not eat 28.0 72.0 2.8 10.3 9.2   9.5

  Would definitely not eat 2.0 98.0 0.0 21.1 10.4   30.5

If my family and friends were eating them  

  Would definitely eat 93.3 6.7 22.2 9.5 17.8   1.0

  Would possibly eat 67.6 32.4 25.0 26.7 25.2   28.6

  Not sure 72.5 27.5 38.9 23.7 28.8   21.0

  Would possibly not eat 41.9 58.1 5.6 12.5 10.4   13.3

  Would definitely not eat 13.4 86.6 8.3 27.6 17.8   36.2

If the meat I was eating had been fed insects  

  Would definitely eat 77.8 22.2 27.8 19.0 27.6   8.6

  Would possibly eat 65.0 35.0 25.0 22.0 22.7   21.9

  Not sure 65.3 34.7 30.6 27.6 27.6   28.6

  Would possibly not eat 38.5 61.5 2.8 10.8 7.4   13.3

  Would definitely not eat 15.1 84.9 13.9 20.7 14.7   27.6

Note: Values represented as percentages. In each line total % between YES and NO adds to 100%.

Table 7: (continued)

Taste was the condition for which the largest proportion of
those who had not heard of entomophagy before responded
that they “would definitely eat” (18.1%, Table 7).

Previous experience
Participants who had eaten insects previously were more
willing to try insects under most of the conditions, except

in the cases where the meat they were eating had been
fed with insects and as an alternative to meat. Under these
two conditions, there were no significant differences in the
answers between those who had tried insects against those
who had not (Table 7). For example, a high proportion of those
who had eaten insects before “would definitely eat” insects if
they were used to feed livestock (27.8%). The second highest

52

Kane and Dermiki: Willingness of Irish consumers to try insects

majority of those who have not eaten insects before “would
definitely eat” insects in this condition (19%).
The highest proportion of “would definitely eat” responses
among those who had eaten insects before (66.7%) and
among those who had not (27.2%) was for taste. Still, there
were significant differences in the score under this condition
for the two groups (P = 0.004). The whole condition was an
unpopular choice no matter if participants had eaten insects
before or not, with the lowest proportions of “would definitely
eat” responses of both those who had eaten insects before
and those who had not being for whole (21.2% and 3.9%,
respectively). Meat alternative was the condition for which the
second largest proportions of those who had eaten insects
before responded that they would not eat them (27.8%).

Other factors affecting willingness to eat
The analysis of the open-ended questions revealed a
number of other factors that could affect the willingness to
consume insects of the Irish participants in the current study.
As revealed from the open-ended question on which factors
would influence your decision to consume insects or not,
sensory appeal is the term mentioned more often among
the participants (Figure 1). Sensory appeal along with the
appropriate preparation and presentation would influence their
willingness to consume insects. This agrees with the findings
investigating the importance of the different conditions (Table
4), where it was found that taste was the most important
factor. Insects would be consumed if they were presented
or prepared in an appealing way, particularly if they were
disguised into familiar foods.
Among the factors that would facilitate their decision to
consume insects was their good nutritional content and
the fact that their production is friendly to the environment.
Moreover, a small number of participants would consume
insects if they knew how they were prepared and where they
were sourced. On the other hand, participants would not be
willing to consume whole insects, because they find them
disgusting and due to the lack of information in relation to their
production and sourcing. Many participants were concerned
about the safety of consuming insects, which is in agreement
with the fact that safety is an important condition as revealed
from the quantitative data.
Amongst the barriers that would affect consumption of insects
are disgust, the prejudice of eating insects, the phobia of many
participants of insects and the lack of information in relation
to their safety and their nutritional value. On the other hand,
knowing where the insects were sourced, the way they were
produced, the concern about the environment, education and
information in relation to their benefits are the facilitators that
would lead people to possibly eat insects.
These barriers and facilitators were also revealed from the
open-ended question what is your opinion about eating

insects? The term most frequently mentioned (60 times
overall) was disgust about insects. Lack of education and
knowledge about insects led a number of participants to be
reluctant towards eating them due to safety concern. However,
many participants replied to the above question by saying
they will eat insects because of their nutritional content, out
of curiosity, necessity, to tackle food security and if it was part
of their culture.

Discussion

The current survey focused on a segment of the Irish
population living in a rural area of Ireland. Most participants
were under 30 years of age and enrolled in third-level science
courses. The vast majority had not tried insects before and
only slightly more than half of the participants were willing
to try insects, which was also observed in other studies
conducted in Western countries (Caparros Megido et al.,
2016). Gender in this study, as in previous ones (Schlup &
Brunner, 2018), was an important influencing factor. Indeed,
the results revealed that more men had tried insects before;
more men were willing to try insects than women and they
were more willing to eat insects under most of the conditions
questioned. This agrees with previous findings in relation to
entomophagy (Hartmann et al., 2015; Verbeke, 2015) and
novel foods such as genetically modified (McPhetres et al.,
2019). Verbeke (2015) specifically found that younger men
were more willing to consume insects. However, the current
study revealed no effect of age on willingness to try except in
the case of consuming insects as a meat alternative and when
using insects to feed livestock, where younger people were
less receptive to eating them. This could be due to the fact
that a substantial number of students in the area come from
farming backgrounds and previous research conducted in
Flanders in Belgium has shown that farmers are more critical
of adopting insects as feed for livestock (Verbeke et al., 2015).
A difference between our study and those of Verbeke (2015)
and Schlup & Brunner (2018), who also found an effect of
age, was that the participants of the previous studies were
informed about the benefits of entomophagy as part of the
study. Although the use of insects as feed for livestock is not a
form of entomophagy, it is a way to insert insects into the food
supply chain.
As in the case of age, education level had no effect on
willingness to eat (except in the case of the condition
“available”) and this corroborates with previous research
(Verbeke, 2015; Tan et al., 2016b). Despite the fact that
undergraduate or postgraduate course type had no effect on
willingness to try and on most of the conditions, undergraduate
course type affected the willingness to consume insects as
whole; more of those studying food/health and environmental

53

Irish Journal of Agricultural and Food Research

sciences were willing to consume insects under this condition.
The latter partly agrees with the findings of Verbeke (2015)
and Menozzi et al. (2017) who found that those who study
environment and food sciences had a higher intention to
consume insects.

Previous knowledge and previous experience were arguably
the factors with the most influence over willingness to try
among participants in this study, which is in agreement
with findings of studies investigating entomophagy in other
countries in Europe (Martins & Pliner, 2005; Tan et al., 2015;

Figure 1. Frequency of factors that would influence the decision TO EAT insects (A) or NOT TO EAT insects (B), as revealed from the coding
of the open-ended questions.

54

Kane and Dermiki: Willingness of Irish consumers to try insects

Piha et al., 2018) and among US consumers (Woolf et al.,
2019). Although only a small number of people in this study
had previous experience with entomophagy, as was the case
with participants from other Western countries (Caparros
Megido et al., 2016), this affected their willingness to try under
the different conditions studied. Significantly, more of those
who had heard of entomophagy or who had eaten insects
previously were willing to try insects under all the conditions
investigated. This suggests that tasting insects could decrease
neophobia and encourage people to become familiar with
eating insects, as previously suggested (Caparros Megido et
al., 2016).
Lack of previous knowledge of entomophagy overall had a
negative impact on willingness to try as revealed from the
qualitative data. Specifically, participants wrote comments
suggesting that eating insects is unnecessary, that they didn’t
know how they would be farmed or prepared and that it would
not be safe to eat insects due to contamination. These safety
concerns are not unfounded; there are still some unknowns in
relation to their microbiological and allergenic safety. However,
common insects reared in controlled farming environments
pose little risk to human health (Bessa et al., 2017). Some of
the participants referred also to the phobia surrounding insects
and the perception that they are disgusting. Indeed, disgust
among participants in this study (and in others [Chan, 2019;
Ruby & Rozin, 2019]) could be linked to lack of knowledge
and experience. However, research by Scott et al. (2016) into
attitudes surrounding genetically modified foods suggests that
those who express strong feelings of disgust towards novel
foods may be “evidence insensitive” and so, efforts to change
attitudes by increasing knowledge may prove futile among this
cohort.
Factors relating to the diet such as low level of food neophobia,
intention to reduce meat intake, high interest in health and
environmental impact of food choice were found (Verbeke,
2015) to increase the likelihood of consuming insects. When
the same methods of assessment (for neophobia, meat
attachment, health and environment interest) were used
in the current study, only food neophobia was found to be
a significant indicator of willingness to try among the Irish
participants, with those not willing to try scoring higher in the
overall neophobia score. Higher levels of food neophobia also
made participants less willing to consume insects under the
various conditions studied. This corroborates with findings
of previous studies where higher levels of food neophobia
led to lower consumption intentions (Hartmann et al., 2015;
Verbeke, 2015; Orsi et al., 2019) or lower acceptability of
insect-containing products (Tan et al., 2016b). This suggests
that those who enjoy trying new foods would be more willing
to accept insects, a similar finding to a study that took place
in Hungary (Gere et al., 2017), another European country in
which insects are a novel food choice. Meat and health scores

did not have an effect on willingness to try, and neither did
the environment score. This agrees with a previous study
(Lammers et al., 2019) of a group of German participants,
where it was shown that sustainability was not a predictor
of the willingness to consume insects. Environment score
did, however, have an effect on the conditions “affordable”,
“meat alternative” and “environmental benefits”, with those
interested in the environmental impact of their food choices
being more willing to consume under these conditions.
The current study also looked at the different diets followed
by participants and it was found that more of those who
followed vegetarian and vegan diets responded that they
were not willing to try insects compared to those not following
a specific diet. This could again be linked to the lack of
knowledge about entomophagy, or it could suggest that
vegetarians believe in the sentience of insects and to farm
them or eat them would be a form of animal cruelty. However,
20% of vegetarians were willing to try insects, meaning that
perhaps these people are vegetarians for reasons other than
animal cruelty and are motivated by the environmental or
health benefits of vegetarianism. This finding, along with
the finding about those with a high environment score being
more willing to try insects if they were a meat alternative
and beneficial for the environment, indicates that this is a
segment of the population who would be receptive to adopting
entomophagy. This greater acceptance of entomophagy by
those who are reducing their meat intake is in agreement
with other European consumer acceptance studies
(Verbeke, 2015; Gere et al., 2017) in Belgium and Hungary,
respectively. Possibly in the future, a qualitative study using
semi-structure interviews would give a better insight as to
why some vegetarians are willing to try insects. Diet also
had a significant effect on the conditions “meat fed insects”
and “disguised”, as vegetarians were less willing to consume
insects under these conditions compared to the ones who
do not follow a specific diet. These factors were highlighted
in the qualitative data as well. In fact, sensory appeal was
the most frequently mentioned code, closely followed by
“nutritional content”, “presentation” and “disguised”. Sensory
and visual characteristics of edible insects were important
factors affecting consumer appeal, as revealed also by the
comprehensive review conducted by Mishyna et al. (2020).
A small number of participants were willing to try out of
curiosity and because they considered it an interesting idea,
although this number was not as high as in previous cases
(Sogari et al., 2017), where it was suggested that curiosity
along with environmental concern were the most important
factors for the Italian consumers. The current study did not
include a direct question on curiosity as in the case of Sogari
et al. (2017) but this was a term revealed from the analysis
of the answers to the question “which factors would influence
your decision to eat insects”. Some participants would try

55

Irish Journal of Agricultural and Food Research

them only out of necessity and only if there was no other
available food.
The willingness to eat conditions provided several very useful
insights on the ways in which insects would be accepted
among participants. Tasty was the most popular condition,
with taste and sensory appeal being important factors affecting
food choice as revealed by numerous studies related to food
choice (Tucker, 2014; Tan et al., 2017a; Reed et al., 2019).
On the other hand, whole was the least popular condition.
This was further supported by the qualitative data, as some
participants in the current study mentioned in response to the
open-ended questions that they would eat insects if they were
hidden in a familiar food for example, “if they were disguised
in a steak”. This is in agreement with previous work (Tan et
al., 2017b) where Dutch consumers were more willing to try
foods that contained invisible mealworm rather than visible.
However, it must be noted that even in the case where insects
are incorporated into a food product the carrier might also
play an important role, as found by Lombardi et al. (2019) who
studied the willingness of Italian consumers to pay for different
insect-based foods.
The most interesting finding from the analysis of the conditions
was the discovery of the conditions that made the willing-to-
try participants respond that they would not try insects in a
particular condition and vice versa. This was a unique finding
and offers a new insight into how those who initially respond
that they would not be willing to try insect might become
willing to do so under certain conditions. For example, taste
would positively influence those who were not willing to try.
Furthermore, they would be willing to consume insects if
they had been used as feed for livestock. This presents an
opportunity for Ireland to reduce the environmental impact of
the agricultural industry, while also introducing insects into
the food system. This could be a way to create a positive
attitude towards insects as previously recommended (Looy
et al., 2014), and to increase people’s knowledge of insects
as a source of food and therefore increase acceptance and
willingness to consume insects. Unsurprisingly, those who
were willing to try insects could be dissuaded from doing
so if they were whole. It has been shown in other studies
especially when comparing different cultures like the case
of China and Germany: people who do not consume insects
as part of their culture are less willing to consume them as
whole or unprocessed (Hartmann et al., 2015). Some of the
participants in the current study revealed that they do not
perceive it to be socially acceptable to consume insects
in Ireland, and that this would influence their decision to
eat insects or not. This agrees with the findings of Jensen
& Lieberoth (2019), who suggested that perceived social
norms play a substantial role in the (un)willingness of a
Danish sample of participants to eat insects. However, as
previously mentioned, those who had tried insects before

were more willing to try insects in all conditions, including
whole. This reveals that one of the most important methods
of increasing acceptance of entomophagy in Ireland will be
to persuade people to try insects for the first time through
testing sessions.

Conclusions

This pilot study provided valuable information on the factors
affecting willingness to try insects of a segment of the Irish
population living in rural Ireland (Sligo). The study was
limited to an educated sample, with uneven distributions of
age, courses studied and diets. However, all factors were
analysed using non-parametric tests which take the uneven
distribution into account. A number of factors in line with
related literature were tested through closed- and open-
ended questions. This mixed-methods approach ensured
the survey was relatively short and the response rate high.
It also allowed for many of the relevant factors found in the
literature that were not included in the quantitative questions,
to possibly come up in the answers to the open-ended
questions. This combination of data collection provided rich
information on the factors affecting willingness to consume
insects in this group of Irish consumers. It also provides
a good basis for the development of surveys aimed at a
more representative sample of the Irish population, to be
conducted in the future.
The aim of this study was to identify the factors that affect
willingness of a segment of the Irish population to consume
insects, and the conditions under which people would be
willing to consume them. Less food neophobic males who
do not follow a particular diet are more receptive to adopting
entomophagy in Ireland, according to the findings of this
study. People who were willing to try insects were less likely
to want to try them if they were whole, and those who were
not willing to try insects could be persuaded to do so if the
insect products were tasty or if they were to be used to feed
livestock.
It was also found that food neophobia and disgust are
major barriers against the acceptance of entomophagy in
Ireland. These factors are difficult to tackle. Those who
are neophobic will not be convinced to eat insects even
if they are disguised, tasty or if insects were used to feed
livestock. As those with more knowledge are more willing to
try them, education about entomophagy will be important
in increasing acceptance, particularly among those who
are neophobic or disgusted by the concept. Analysis of the
qualitative data revealed that people are lacking information
on many different aspects of entomophagy, namely the
farming and processing methods, the hygiene and safety
and the health and environmental benefits. If education

56

Kane and Dermiki: Willingness of Irish consumers to try insects

focuses on these areas, this could improve acceptance of
entomophagy.
Education and taste tests will be important first steps to
introducing entomophagy in Ireland. After this, tasty products
containing invisible insects will be essential in order to
maintain and increase acceptance. As insects are unlikely
to be accepted as a meat alternative, a way to improve
the negative impact of the agricultural industry, along with
improving the public perception of entomophagy, will be to
use insects to feed livestock. Therefore, further research
needs to be conducted investigating the willingness of Irish
farmers and relevant stakeholders to adopt insects as a feed
for livestock.

Acknowledgements

The authors would like to thank Dr. Ioannis Manolakis for
proof-reading the document.

References

Akhtar, Y. and Isman, M.B. 2018. Insects as an alternative protein
source. In: “Proteins in Food Processing”, 2nd Edition (ed. R.Y.
Yada), Woodhead Publishing, Sawston, England, pages 263–288.

Baiano, A. 2020. Edible insects: an overview on nutritional
characteristics, safety, farming, production technologies, regulatory
framework, and socio-economic and ethical implications. Trends

in Food Science & Technology 100: 35–50.
 Belluco, S., Losasso, C., Maggioletti, M., Alonzi, C.C., Paoletti, M.G.

and Ricci, A. 2013. Edible insects in a food safety and nutritional
perspective: a critical review. Comprehensive Reviews in Food

Science and Food Safety 12: 296–313.
Bessa, L.W., Pieterse, E., Sigge, G. and Hoffman, L.C. 2017. Insects

as human food; from farm to fork. Journal of the Science of Food

and Agriculture 100: 5017–5022.
Caparros Megido, R., Gierts, C., Blecker, C., Brostaux, Y., Haubruge,

É., Alabi, T. and Francis, F. 2016. Consumer acceptance of insect-
based alternative meat products in Western countries. Food

Quality and Preference 52: 237–243.
Chan, E.Y. 2019. Mindfulness and willingness to try insects as food:

the role of disgust. Food Quality and Preference 71: 375–383.
Clune, S., Crossin, E. and Verghese, K. 2017. Systematic review

of greenhouse gas emissions for different fresh food categories.
Journal of Cleaner Production 140: 766–783.

Department of Communications Climate Action and Environment.
2018. “The Sustainable Development Goals National
Implementation Plan 2018-2020”. Available online: https://www.
dccae.gov.ie/en-ie/news-and-media/publications/Documents/26/
DCCAE-National-Implementation-Plan.pdf [Accessed December
2018].

Deroy, O., Reade, B. and Spence, C. 2015. The insectivore’s dilemma,
and how to take the West out of it. Food Quality and Preference

44: 44–55.
Dossey, A.T., Tatum, J.T. and McGill, W.L. 2016. Chapter 5 – Modern

insect-based food industry: current status, insect processing
technology, and recommendations moving forward. In: “Insects
as Sustainable Food Ingredients” (eds. A.T. Dossey, J.A. Morales-
Ramos and M.G. Rojas), Academic Press, San Diego, pages
113–152.

Dunn, O.J. 1964. Multiple comparisons using rank sums.
Technometrics 6: 241–252.

Finke, M.D. and Oonincx, D. 2014. Chapter 17 – Insects as food for
insectivores. In: “Mass Production of Beneficial Organisms” (eds.
J.A. Morales-Ramos, M.G. Rojas and D.I. Shapiro-Ilan), Academic
Press, San Diego, pages 583–616.

Gere, A., Székely, G., Kovács, S., Kókai, Z. and Sipos, L. 2017.
Readiness to adopt insects in Hungary: a case study. Food Quality

and Preference 59: 81–86.
Gere, A., Radványi, D. and Héberger, K. 2019. Which insect species

can best be proposed for human consumption? Innovative Food

Science & Emerging Technologies 52: 358–367.
Gmuer, A., Nuessli Guth, J., Hartmann, C. and Siegrist, M. 2016.

Effects of the degree of processing of insect ingredients in snacks
on expected emotional experiences and willingness to eat. Food

Quality and Preference 54: 117–127.
Godfray, H.C.J., Beddington, J.R., Crute, I.R., Haddad, L., Lawrence,

D., Muir, J.F., Pretty, J., Robinson, S., Thomas, S.M. and Toulmin,
C. 2010. Food security: the challenge of feeding 9 billion people.
Science 327: 812–818.

Hartmann, C., Shi, J., Giusto, A. and Siegrist, M. 2015. The psychology
of eating insects: a cross-cultural comparison between Germany
and China. Food Quality and Preference 44: 148–156.

Jensen, N.H. and Lieberoth, A. 2019. We will eat disgusting
foods together – evidence of the normative basis of Western
entomophagy-disgust from an insect tasting. Food Quality and

Preference 72: 109–115.
Kouřimská, L. and Adámková, A. 2016. Nutritional and sensory quality

of edible insects. NFS Journal 4: 22–26.
La Barbera, F., Verneau, F., Amato, M. and Grunert, K. 2018.

Understanding Westerners’ disgust for the eating of insects: the
role of food neophobia and implicit associations. Food Quality and

Preference 64: 120–125.
Lammers, P., Ullmann, L.M. and Fiebelkorn, F. 2019. Acceptance

of insects as food in Germany: is it about sensation seeking,
sustainability consciousness, or food disgust? Food Quality and

Preference 77: 78–88.
Lombardi, A., Vecchio, R., Borrello, M., Caracciolo, F. and Cembalo,

L. 2019. Willingness to pay for insect-based food: the role of
information and carrier. Food Quality and Preference 72: 177–187.

Looy, H., Dunkel, F.V. and Wood, J.R. 2014. How then shall we eat?
Insect-eating attitudes and sustainable foodways. Agriculture and

Human Values 31: 131–141.

57

https://www.dccae.gov.ie/en-ie/news-and-media/publications/Documents/26/DCCAE-National-Implementation-Plan.pdf
https://www.dccae.gov.ie/en-ie/news-and-media/publications/Documents/26/DCCAE-National-Implementation-Plan.pdf
https://www.dccae.gov.ie/en-ie/news-and-media/publications/Documents/26/DCCAE-National-Implementation-Plan.pdf

Irish Journal of Agricultural and Food Research

Martins, Y. and Pliner, P. 2005. Human food choices: an examination
of the factors underlying acceptance/rejection of novel and familiar
animal and nonanimal foods. Appetite 45: 214–224.

McPhetres, J., Rutjens, B.T., Weinstein, N. and Brisson, J.A. 2019.
Modifying attitudes about modified foods: increased knowledge
leads to more positive attitudes. Journal of Environmental

Psychology 64: 21–29.
Menozzi, D., Sogari, G., Veneziani, M., Simoni, E. and Mora, C.

2017. Eating novel foods: an application of the Theory of Planned
Behaviour to predict the consumption of an insect-based product.
Food Quality and Preference 59: 27–34.

Mishyna, M., Chen, J. and Benjamin, O. 2020. Sensory attributes
of edible insects and insect-based foods – future outlooks
for enhancing consumer appeal. Trends in Food Science &

Technology 95: 141–148.
Myers, G. and Pettigrew, S. 2018. A qualitative exploration of the

factors underlying seniors’ receptiveness to entomophagy. Food

Research International 103: 163–169.
Orsi, L., Voege, L.L. and Stranieri, S., 2019. Eating edible insects

as sustainable food? Exploring the determinants of consumer
acceptance in Germany. Food Research International 125: 108573.

Payne, C.L.R., Scarborough, P., Rayner, M. and Nonaka, K. 2016.
A systematic review of nutrient composition data available for
twelve commercially available edible insects, and comparison with
reference values. Trends in Food Science & Technology 47: 69–77.

Piha, S., Pohjanheimo, T., Lähteenmäki-Uutela, A., Křečková, Z. &
Otterbring, T. 2018. The effects of consumer knowledge on the
willingness to buy insect food: an exploratory cross-regional study
in Northern and Central Europe. Food Quality and Preference 70:
1–10.

Pliner, P. and Hobden, K. 1992. Development of a scale to measure
the trait of food neophobia in humans. Appetite 19: 105–120.

Premalatha, M., Abbasi, T., Abbasi, T. and Abbasi, S.A. 2011.
Energy-efficient food production to reduce global warming and
ecodegradation: the use of edible insects. Renewable and

Sustainable Energy Reviews 15: 4357–4360.
Reed, D.R., Mainland, J.D. and Arayata, C.J. 2019. Sensory nutrition:

the role of taste in the reviews of commercial food products.
Physiology & Behavior 209: 112579.

Ruby, M.B. and Rozin, P. 2019. Disgust, sushi consumption, and
other predictors of acceptance of insects as food by Americans
and Indians. Food Quality and Preference 74: 155–162.

Schlup, Y. and Brunner, T. 2018. Prospects for insects as food in
Switzerland: a tobit regression. Food Quality and Preference 64:
37–46.

Schösler, H., Boer, J.D. and Boersema, J.J. 2012. Can we cut out
the meat of the dish? Constructing consumer-oriented pathways
towards meat substitution. Appetite 58: 39–47.

Scott, S.E., Inbar, Y. and Rozin, P. 2016. Evidence for absolute moral
opposition to genetically modified food in the United States.
Perspectives on Psychological Science 11: 315–324.

Sheppard, B. and Frazer, P. 2015. Comparing social and intellectual
appeals to reduce disgust of eating crickets. Studies in Arts and

Humanities 1: 4–23.
Sogari, G., Menozzi, D. and Mora, C. 2017. Exploring young foodies׳

knowledge and attitude regarding entomophagy: a qualitative
study in Italy. International Journal of Gastronomy and Food

Science 7: 16–19.
Tan, H.S.G., Fischer, A.R. H., Tinchan, P., Stieger, M., Steenbekkers,

L.P.A. and van Trijp, H.C.M. 2015. Insects as food: exploring
cultural exposure and individual experience as determinants of
acceptance. Food Quality and Preference 42: 78–89.

Tan, H.S.G., Fischer, A.R.H., van Trijp, H.C.M. and Stieger, M. 2016a.
Tasty but nasty? Exploring the role of sensory-liking and food
appropriateness in the willingness to eat unusual novel foods like
insects. Food Quality and Preference 48: 293–302.

Tan, H.S.G., van den Berg, E. and Stieger, M. 2016b. The influence
of product preparation, familiarity and individual traits on the
consumer acceptance of insects as food. Food Quality and

Preference 52: 222–231.
Tan, H.S.G., Tibboel, C.J. and Stieger, M. 2017a. Why do unusual novel

foods like insects lack sensory appeal? Investigating the underlying
sensory perceptions. Food Quality and Preference 60: 48–58.

Tan, H.S.G., Verbaan, Y.T. and Stieger, M. 2017b. How will better
products improve the sensory-liking and willingness to buy insect-
based foods?” Food Research International 92: 95–105.

Tucker, C.A. 2014. The significance of sensory appeal for reduced
meat consumption. Appetite 81: 168–179.

United Nations. 2019. “Sustainable Development Goals”. Available
online: https://www.un.org/sustainabledevelopment/ [Accessed
February 2019].

Verbeke, W. 2015. Profiling consumers who are ready to adopt
insects as a meat substitute in a Western society. Food Quality

and Preference 39: 147–155.
Verbeke, W., Spranghers, T., De Clercq, P., De Smet, S., Sas, B.

and Eeckhout, M. 2015. Insects in animal feed: acceptance
and its determinants among farmers, agriculture sector
stakeholders and citizens. Animal Feed Science and Technology

204: 72–87.
Verneau, F., La Barbera, F., Kolle, S., Amato, M., Del Giudice, T.

and Grunert, K. 2016. The effect of communication and implicit
associations on consuming insects: an experiment in Denmark
and Italy. Appetite 106: 30–36.

Wigglesworth, V.B. 2020. Insect. In: “Encyclopædia Britannica”. Available
online: https://www.britannica.com/animal/insect [Accessed 28
November 2020].

Wilkinson, K., Muhlhausler, B., Motley, C., Crump, A., Bray, H.
and Ankeny, R. 2018. Australian consumers’ awareness and
acceptance of insects as food. Insects 9: 44.

Woolf, E., Zhu, Y., Emory, K., Zhao, J. and Liu, C. 2019. Willingness
to consume insect-containing foods: a survey in the United States.
LWT 102: 100–105.

58

https://www.un.org/sustainabledevelopment/
https://www.britannica.com/animal/insect

