
 

 

  

AESTHETICS AND INTERIOR DESIGN: 
EFFECTS ON OVERALL MENTAL HEALTH 

 

By: Tracie Weeks, MA for Rocky Mountain Forest Products 

 


 
1 

 

Introduction 
 According to the Mental Health Foundation, 
1 in 6 people suffer from mental health 
issues weekly (Mental Health Foundation, 
2018).  Among these, anxiety and depression 
are the most common (ADAA, 2018).  On a 
positive note, research is supporting the fact 
that people can give their mental well- being 
a boost by implementing some simple 
interior design techniques in their homes.  
Psychological theorists dating decades back, 
emphasized the significance of homes and 
their interiors on emotional stability 
(Graham, Gosling, & Travis, 2015).  The 
Psychology of Design is examining the actual 
characteristics and qualities that distinguish 
a “home” from a mere “place of residence” 
to capture this healthy and mindful 
ambiance (Graham, Gosling, & Travis, 2016).   

With the popularity of interior design on the rise, there has been a recent increase in the call to action 
regarding future research of Design Psychology.  One reason for this sense of urgency is directly related 
to the severe impact that anxiety and depression have on the sufferers and those around them.  
Depression harms mentally and physically, and prevents those afflicted from functioning at their full 
potential (Muller, 2014).     

The proof that human environments influence mood and emotion is coming out in the research of 
Design Psychology and is attracting attention from multiple disciplines such as sociology, anthropology, 
geography, history, philosophy, and architecture (Graham, Gosling, & Travis, 2015).  The discovery of 
these correlations are now prompting developers, architects, and designers alike to apply these 
concepts to the home, workplace and health care environments.  Although there are many elements of 
design that are being identified as having an impact on mental health, there are a couple components 
that are making a presence in recent studies.  Light, texture and pattern, and room organization have 
been recognized as producing restorative qualities in homes that have proven to reduce anxiety and 
depression. 

 

 

 

 


 
2 

 

The Element of Light      
Current research is analyzing light, not just as a 
perceptive point of view, but as a vehicle for 
cognitive, emotional, and behavioral responses 
(Tomassoni, Galetta, & Treglia, 2015).  It has 
been purported that light can be likened to a 
cognitive map that aids an individual in a 
discovery of their surroundings (Tomassoni, 
Galetta, & Treglia, 2015).  Specifically, natural 
light has been proven to contribute to improved 
mood, increased energy, and higher morale 
(Edwards & Torcellini, 2002).  On the other 
hand, artificial light sources, which include white 
florescent and incandescent, have shown to 
deplete physical and emotional energy (Edwards 
& Torcellini, 2002).   

At first glance, the benefits of this type of 
research may not be entirely clear.  Health, 
balance, and emotional regulation, which are 
regulated by the endocrine and nervous system, 
are directly stimulated by daylight (Edwards & 
Torcellini, 2002).   These systems are the body’s 
major health keepers even far beyond what 
modern science currently claims (Edwards & 
Torcellini, 2002).   Therefore, consistent and 
prolonged exposure to natural light is 
imperative for internal regulation and emotional 
stability (Edwards & Torcellini, 2002).    

Homeowners and interior designers can apply this information when planning any room of a home to 
promote psychophysiological wellness.   For instance, the amount of natural light can be increased in 
any area by removing overhangs over windows, changing window coverings, using mirrors on walls to 
reflect light, and using light and bright colors for fabrics and walls.   

 

  

     

 

 


 
3 

 

 

Texture and Pattern 
Furthermore, a study by Toet, 
Henselamns, Lucassen, & Gevers 
(2011) explored the effects that 
visually dynamic textures have on 
human emotional experience.  
Textures help us distinguish among 
objects that we are familiar with, so 
they are an integral part of our 
everyday sensory experiences (Liu, 
Leghofer & Zeng, 2015).  They are 
also ubiquitous, so knowledge of 
their impact on human emotion is 
quite valuable (Toet, Henselamns, 
Lucassen, & Gevers, 2011).  Liu, Lughofer, & Zeng (2015) have correlated that sensory encounters of 
specific textures and patterns create lasting aesthetic experiences. These imprint on the brain, 
associating them with the positive emotions elicited in all similar textural and patterned interactions in 
the future.   

Specifically, dynamic textures are spatially repetitive, time-varying visual patterns that tend to repeat.    
These types of textures stimulate visual imagery which induces soothing emotion in the brain (Juslin & 
Vasrfjall, 2008).  Textures that mimic water movement or are like natural plant patterns are directly 
correlated to calm, content, and positive emotional states (Juslin & Vasrfjall, 2008).  This imagery can be 
incorporated into any room by adding real plants, patterned fabric on pillows and blankets, and 
wallpapers.  Some of these repetitive and wave like patterns can also be captured by using natural hard 
surfaces for tables and countertops like wood and granite.  

 In the past, textures were an after thought in interior design, but as this new scientific information is 
released it has become an essential design consideration.  Textures and patterns are a visual weight that 
not only make a room unique but foster balance and harmony in the eye of its beholder.  

     

 


 
4 

 

 

Room Organization 
Finally, the notion of “room organization” is proving to be 
just as important as furniture and décor items when it 
comes to interior design.  Graham, Gosling, & Travis 
(2015) identified that the organization of a room is 
another key component to consider when designing 
spaces that support peace and mindfulness.  This study 
discussed the positive effect on mood when a space was 
arranged in such a way that fostered social interaction 
and was open and easy to maneuver through as well 
(Graham, Gosling, & Travis, 2015).  This open concept 
also included the presence of overall organization and 
lack of clutter and untidiness (Saxbe & Repetti, 2010).  
Kaplan and Kaplan (1989) reinforced this concept by 
explaining that inhabitants of a room that was 
disorganized, cluttered, and unkept, experienced 
increased anxiety and feelings of being overwhelmed.   

When we seek retreat in our homes from the daily chaos 
of work and life, our minds and bodies yearn for a 
soothing and harmonious environment.  Environments 
that have the aforementioned elements lower stress hormone levels, lower blood pressure, alleviate 
symptoms of anxiety and depression, and improve overall mood (Saxbe & Repetti, 2010).  No matter the 
room size, interior designers can use furniture arrangement and functional furniture pieces to effectively 
fashion a mentally healthy space. 

 

         
 

 


 
5 

 

 

Conclusion 
These studies provide insight into the 
psychological richness of home 
environments. The facets of Design 
Psychology discussed can be used by 
homeowners decorating their own home, 
or in unison with an interior decorator.  
Implementing Design Psychology can 
produce positive tangible emotions that 
result in overall well-being (Taylor, 2016).  
As people become more mindful of health 
and the importance of balance in their lives 
information such as this will continue to 
grow in popularity.  

Interior designers are also beginning to extract much of this type of data to share with their clients.  By 
doing so, they can educate them on creating restorative environments that provide a haven from daily 
stress and anxiety.  When utilized, these simple design philosophies will reduce mental health symptoms 
and improve inclusive quality of life. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
6 

 

 

References 
Anxiety and Depression Association of America (May, 2018).  Facts & Statistics.  Retrieved from 
https://adaa.org/about-adaa/press-room/facts-statistics#. 

Edwards, L. & Torcellini, P. (2002).  A literature review of the effects of natural light on building 
occupants.  Natural Renewable Energy Laboratory. 

Graham, T., Gosling, S., & Travis, C.  (2015).  The psychology of home environments: A call for research 
on residential spaces.  Perspectives on Psychological Science, 10(3), 346-356. 

Juslin, P., & Vastfjall, D.  (2008).  Emotional responses to music: the need to consider underlying 
mechanisms.  Behavioral and Brain Science, 31, 559-575. 

Kaplan R., & Kaplan, S.  (1989).  The experience of nature: A psychological perspective.  New York: 
Cambridge University Press.   

Liu, J., Loghofer, E., & Zeng, X.  (2015).  Aesthetic perception of visual textures: a holistic exploration 
using texture analysis, psychological experiment, and perception modeling.  Frontiers in Computational 
Neuroscience, 9, 1-14. 

Mental Health Foundation (2018).  Statistics.  Retrieved from 
https://www.mentalhealth.org.uk/statistics.  

Mueller, R.  (May, 2015).  Loving someone with depression.  Retrieved from 
https://www.psychologytoday.com/us/blog/talking-about-trauma/201405//depression-is-painful-
effects-friends-and-family.   

Saxbe, D. & Repetti, R. (2010).  No place like home: Home yours correlate with daily patterns of mood 
and cortisol.  Personality and Social Psychology Bulletin, 36(1), 71-81. 

Taylor, C.  (September, 2016).  Aesthetics and well-being: How interior design effects your happiness.  
Retrieved from https://www.psychologytomorrowmagazine.com/aesthetics-and-well-being-how-
interior-design-affects-your-happiness/. 

Toet, A., Henselmans, M., Lucassen, M., & Gevers, T.  (2011).  Emotional effects of dynamic textures.  
Iperception, 2(9), 969-991. 

Tomassoni, R., Galetta, G., & Treglia, E.  (2015).  Psychology of light: how light influence the health and 
psyche.  Scientific Research, 6(10), 1216-1222. 

 

 

 

 


 
7 

 

 

 

 

 

For more info, Contact Us: 

 

 DENVER 

11722 W 44th Ave. 
Wheat Ridge, CO 

 
303-502-9402 

 

ARVADA 

5075 Tabor Street 
Wheat Ridge, CO 

 
303-625-9129 

 

COLORADO SPRINGS 

10605 Charter Oak 
Ranch Rd. Fountain, 
CO 

 
719-375-2323 

 

Visit our Website: www.rmfp.com 

 


