The Impact of Architectural Psychology on the Interior Design of Psychiatric Hospitals

Dr. Naglaa Ezzat Ahmed Mahmoud

Lecturer At Interior Design Department, Faculty of Applied Arts - 6th of October University, Egypt.

Submit Date: 2020-05-11 09:00:06 Revise Date: 2021-01-01 12:21:19 Accept Date: 2021-01-02 01:13:30

DOI: 10.21608/jdsaa.2021.29937.1043

Keywords:

Mental Health, Psychotherapy Hospitals, Architectural Psychology

Abstract:

The World Health Organization (WHO) defines mental health as a state of physical, psychological and social comfort for the human being and not just the absence of the disease, and there is a growing need to study the spaces of psychiatric hospitals, but from the perspective of the comprehensive concept of correct architecture resulting from the use of environmental psychology and Architect when starting to design buildings and spaces so as to keep up with the requirements of the times such as the negative effects of digital technology, communication technology and industry on human beings.

Hence the idea of this research, which includes the study of the internal space of the psychiatric hospital by architectural psychology where the void with all its elements and components can affect the positive or negative on the patients.

• Introduction:

Public health (physical and psychological) is one of the foundations of human wealth, on which the nation's structure is based, and mental health is of great importance, perhaps exceeding the importance of physical health because it affects it directly and indirectly, and the external and internal environment affects therapeutic spaces with all the elements it contains on Psychopaths have a negative or positive attitude and here comes the role of the interior designer in providing a correct treatment environment that positively affects the patient's health and contributes well and correctly to the treatment process.

In an attempt to achieve the goal of research and access to a correct internal therapeutic vacuum, it affects positively the user's health of psychopaths, especially in medical residency spaces, the research was conducted in two axes:

The first axis: mental health and psychiatric hospital. The second axis: Architectural Psychology (man and space).

• Research Goals and Importance:

Upgrading the design level and the level of performance of the space, and thus the level of health care in the Psychiatric Hospital, by applying the foundations of architectural psychology when designing the interior spaces for treatment accommodation spaces.

• Research Methodology:

Descriptive analytical method

1. Mental health and psychiatric hospital

Mental health is linked to the quality of life and productivity because of its direct impact on physical health, and the term mental health is one of the most overburdened terms of reactionary ideas, especially in our developing societies.

1.1. Mental health:

Know that it is a state of safety and wellness through which the individual realizes his potential **and** abilities and is able to adapt to the adversity and psychological pressures natural and be able to work productively, share and contribute to society. (1)

Dr. Hamed Zahran has provided another definition of

mental health more comprehensive and detailed that it is a relative situation in which the individual is psychologically compatible (personally, emotionally and socially with himself and environment) and feels happy with others and is able to achieve himself and exploit his abilities and able to face life personally Integrated together with a healthy behavior and good creation, it is a positive condition that includes the enjoyment of mental health and the integrity of behavior. (2)

1.2. Goals and importance of mental health:

Due to its association with the productivity of the individual and its abilities, adaptation and contribution to society, it represents an important pillar unfortunately overlooked by many, mental health problems affect the family fundamentally and therefore affect the society as a whole (3), and summarizes the following scheme (chart (1)goals and importance of mental health).

1.3. Psychiatry:

It is that medical specialty that is concerned with the study and treatment of mental and behavioral function disorder by providing preventive, therapeutic and rehabilitative mental health care or what is known as psychiatric medical services (4).

1.3.1. Mental illness :

It is known as a functional personality disorder (5) that appears in the form of different psychological and physical symptoms and affects the behavior of the person, which hinders him from practicing his normal life and psychological compatibility, and the treatment of the disease depends on the type and extent of his severity and on the person and the nature of his personality (2). In fact, there are no reliable statistics in Egypt in the field of psychiatric diseases, as in some organic diseases, but statistical information depends on research, which in turn depends on samples, no matter how large they are, they are small in relation to the population and do not reflect the societal reality of mental illness, and returns this is due to many reasons, including the fact that society does not recognize most of its different levels of mental illness, fear or shyness from this recognition, and this is because of traditions that classify any disease or symptoms of a disease as a state of insanity that no one should know about.

And psychological diseases are many and widespread and more in the number of industrial cities crowded and capitalized from the suburbs and quiet places and mental diseases many reasons where the relations affect since childhood between parents and between the child and parents and brothers in the surroundings of the small family or in the surroundings of other relatives in the family as The school also has a role (family and social relations in general), in addition to community events, customs, traditions and religious values, and the causes of mental illness are summarized to three reasons: vital, psychological and environmental causes individually, bilaterally or interactively.

There are many classifications of mental diseases, the most important of which is the classification, which is based on the study of the causes and the nature of the pathological change that it creates, in which the mental diseases are divided into four main types under which other subtypes are included in the Table (1).

Chart (1) Goals and importance of mental health. (1) and (3) (Designed by researcher)

	Types of mental illnesses				
Personal disorders	Physical mental	Neurological	Mental illness		
	disorders	diseases	(psychosis)		
		(neurosis)			
Organic disorders	Disorders of the organs	Concern	Schizophrenia		
Delay and mental	of the body	Depression	Mania		
impairment	Nervous, periodic,				
Addiction	reproductive, glands	Histria	Paranoia		
Sexual deviation	And so on	Disintegration			
Marriage, youth and		Compulsive wasass			
old age problems					
Disabled problems					

Table (1) Some types of psychiatric diseases (2) (Designed by researcher)

The diagnosis of mental illness is an important process where it is the way to identify the origin, nature and type of disease, through which the appropriate treatment method is determined, which is a complex process resulting from a thorough examination process that includes a thorough examination organized for the patient and includes a local physical medical examination or devices for the organs of the body and Psychological examination, which is carried out in many ways, including interviewing, observation and case study, in addition to the use of tests and measurements, the three processes of examination, diagnosis and treatment are successive continuous processes.

In order to achieve psychotherapy and access to healing, it is necessary to create a spatial environment (psychiatric hospital - psychiatric centers) that provides security, understanding and acceptance of the patient and behavior as well as providing doctors and staff a safe atmosphere to help do the work and hence the psychological therapeutic facility can be defined as The facility provides all diagnostic, therapeutic, rehabilitative and preventive mental health care services for psychiatric patients.

Hospitals and medical and psychological treatment centers are considered one of the most complex public buildings and the most expensive and the society needs them most because they must meet the different functional needs of diagnosis, treatment and prevention while achieving human needs and providing security and safety to patients and For doctors, nurses and administrators ... And others.

The concept of designing and building hospitals and psychotherapy centers has changed to suit the developments of era. The psychiatric hospital is no longer a building isolated from the environment and filled with patients who were separated as a result of the building's isolation from their external reality, but rather it became a building open to the environment and connected to it and Interact with it internally and externally designed in a manner that meets all functional and human needs in aesthetic frameworks studied and contributes to helping the patient to overcome the difficulties of the disease and then speed and effectiveness of treatment so that it returns to the community train quickly.

In fact, when initiating the interior design of the psychiatric hospital, a thorough study of a range of factors affecting the design style and details of the design should be carried out:

-Study the environmental, geographical and climatic factors of the area where the building is built.

-Studying the cultural, social and economic factors of the region's population.

-Study the impact of the environment, heritages, customs, traditions and religion.

-An overview of mental illnesses in general and the most common diseases in the region.

-Study the problems of psychotherapy (especially long-term treatment) and the method of treating patients and managing their lives in the hospital (where there are some psychiatric conditions that may continue to be treated for years).

- Classification of patients for groups according to the type of disease, severity, methods of treatment and duration and place of treatment.

1.3.2. The void elements of the psychiatric hospital:

The choice of the appropriate location for the building represents the first pillar of access to a good and correct design that can achieve and function, providing the right environment for hospitalization and medical work requires the selection of a well-thought-out location in many respects must be relatively isolated from external noise and acoustic and visual pollution and antenna (Away from airports, factories, trains and commercial centers), as it must be connected and close to transportation routes for easy transportation, and must provide privacy, safety and safety for patients and workers, and the reception area is the central area through which easy access To all the spaces of the hospital and

therefore must be clear and distinctive design and can reach the two main departments of the hospital, namely the department of treatment services and the department of nursing units and falls under them all the subspaces that make up the parts of the hospital, and shows the plan (3) the relationships between the elements of the vacuum To the hospital.

Chart (2) the void elements of the psychiatric hospital. (Designed by researcher)

1.3.3 Functional components of psychiatric hospital vacuums:

Each space of the psychiatric hospital has a specific function with specifications and criteria and the hospital is divided into two main sections, namely the department of therapeutic services and the department of nursing units must reach both from the reception area and the following table shows the vacuum components and standards and specifications that must be Available in order to achieve the desired job or functions as it shows the different relationships between functions for spaces:

Vacuum	Ingredients	Standards and	Relations	
		specifications		
The entrance	Entry and exit d oors - signs	Clear and easy to reach from the outside on foot/movement of the disabled/cars	Direct relationship with reception/parking/extern	al entrance
Reception hall	Counter Patient r egistration and admission room	Clear and distinctive design/sufficient depending on the number of beds Office/place to graduate files/patient interviews	depending on ds raduate views	
	Waiting a reas +Bathrooms	A character that attracts the patient and removes the initial monastic ity of the place/single part and the other in the form of salons		with t he portal/all spaces
	A place to sell fast drinks	Optional and quality increases	Side space adjacent to	

			the familiarity and inability between the patient and the place of treatment	parking lots	
Motion paths	Horizontal Vertical		Clear/avoid long, wide- bend/wide corridor for two people/use of illuminated signage The presence of the stairs in a suitable and clear place/the absence of a stair well	Clear network relationships to easily lead to all the spaces Direct connection to all floors	Easy and quick access to any vacuum
Nursing units	ing Patients' Individual/bil rooms Individual/bil ateral + bathroom in the room Wards + bathroom		Interior design: Simple home- like comfort and privacy under surveillance and safety requirements for dangerous and violent situations/providing an isolation room for every 20 beds Furniture: bed, cupboard, writing table and seat/sofa open bed in some rooms for facilities/TV 4:10 beds with separated curtains or vertical stubs for privacy/have a large bathroom	A little isolated from reception and medical services. In direct contact with the outer garden	Each department has its own reception, which is in direct contact with the general reception and the therapeutic services department.
Vacuum	Ingredier	nts	attached attached and specifications	Relations	
Nursing units	Various activity rooms and services	Living Room	Designed in a home-like way to achieve an atmosphere of familiarity, containment and security/contains a comfortable sofa by family/TV/radio or music player/magazines	In direct contact with rooms and wards.	
		Dining Hall	Accommodates all patients/traffic corridors/tables, benches and beverage counters with safe design for dangerous and violent situations	In indirect relationship with the rooms, the wards and the dining hall.	Each department has its own reception, which is in
		Interview & meeting room Therapeutic meeting room	Used to meet patients with their parents From 10:12 people/comfortable seats/used	They can be merged.	direct contact with the general reception
		Nursing station	for treatment and rehabilitation Central location for easy follow-up and access to all parts of the suite		and the therapeutic services department.
		Nursing station management Doctor's	Room to follow up the patient's residence/nursing station/record and store the patient's medical reports To follow up on the	In direct contact with the rooms.	
		room + doctor's room	performance of the nursing station/responsible for the		

			entire ward		
		Services:	Taking into account health and		
		Laundry/Clea ner/Bathroom	safety requirements in sanitary buildings		
		s/Stores	bundings		
Therapeuti	Medical	treatment	Reception/waiting/equipped	Isolated	
c services	treatment services	With electric	treatment rooms/dormitory/doctors and		
and services	501 11005	shocks	nursing		
Services		Outpatient	Detection and diagnosis of the	It could have a special	
		clinic	disease for the frequent/simple design reception/wait/nursing	exterior entrance from the garden.	
			station/screening	C C	
			rooms/treatment rooms/bathrooms/stores/clean		
			er		
		Pharmacy	Equipment according to	Indirect relationship	
		X-rays Labs	psychiatric requirements and number of beds	with the public reception	
		1.005			
Vacuum	Ingredier	nts	Standards and	Relations	
	-		specifications		
	Departm ent of	Special reception	In addition, the government's commitment to the "right to	An isolated relationship from the	
	Physical		self-government" is a key	public reception	
	Rehabilit ation		factor in the country's economic and social stake.		
	ation	Organic			
		physical			
		therapy Massage		Presence is required	
		Physical	Equipment according to the		
		exercises	general requirements of each		haa a
Services		Therapeutic swimming	activity and according to the		has a special
and		pool	medical and psychological requirements	Specialized treatments	reception
The		Thermal enforcement	And the number of beds.	may be required by the	and in a relationship
medical		Ultrasound		treatment program and are not required to be	isolated
departmen ts		Mud baths /		present in all hospitals	from the
15		wax / sulfur water			public reception
	Departm	Recreational	Equipment according to the		
	ent of	treatment	general requirements of each		
	Recreatio nal	Rooms for hobbies/drawi	activity and according to the medical and psychological		
	Therapeu	ng/music	requirements	An isolated	
	tic Services		And the number of hadd/proper interior design	relationship from the	
	Services		beds/proper interior design contributes to the speed of	public reception	
			healing		
		Bathrooms	Tool keeper/cleaner		
		and stores			

Table (2) The functional components of psychiatric hospital spaces, their requirements and the relations between them (6) and (7) (Designed by researcher)

2. Architectural Psychology (Man and Space)

2.1. Environmental Psychology:

It is a science that studies the interactive relationship between man and the environment (in general) it is interested in studying all the mutual effects between the elements and details of the physical environment (shape, color, light, climate and plant.... It also examines the impact of environmental factors on mental health and production efficiency, which helps to provide solutions to psychological and social problems resulting from the physical and social environment conditions. (8)

There are many theories based on the principles of environmental psychology, whose goal is to preserve human health:

- The theory of excitement (environment is a positive or negative catalyst).
- Environment and man are one entity.
- The environment is controlled by man.
- Continuous interaction between the environment and man.

But the researchers in this field believe that these theories do not work individually but work together and that to reach a correct environment, especially in the architecture and internal spaces where the human lives of more than 80% of his life, and when looking at the psychiatric hospital as an internal environment we find that it must be positively stimulating and avaful Constantly bug with the human and meet his needs until they become one entity. (9) and (10)

2.2. Architectural Psychology:

It is one of the branches of environmental psychology and it is the science interested in studying the impact of the built environment and architecture and the impact of internal and external voids on people who use space, in terms of knowledge, social and emotional, in order to reach the architectural design of the correct and healthy buildings that support the user in terms of Physical, social and psychological.

Architectural psychology is based on the study of the relationship between man and space. There is a network of complex reciprocal relations between man and the internal vacuum. The bilateral mutual interaction between them is continuous. The vacuum with all elements and components (material, social and psychological) affects the person and adds to him and affects the human being. On the void and adds to it and pigmentation with an identity, and from here we come to the void with a personal identity, as a result of this because architectural psychology deals with the psychological processes of interaction between man and all the vocabulary of the internal void such as cognition, thinking, behavior and requirements of living.

The vacuum derives its qualities from its elements and relations between them and the way the way the human mind perceives it and the psychological composition of users, especially in the spaces of treatment and residence in the psychiatric hospital and from those reciprocal relationships create a dialogue between the void and the human in this case the language of dialogue must be clear and understandable In order to be able to deal with the patient with the vacuum and be able to reach the stage of healing, the internal spaces of the hospital must achieve a set of concepts, which represent the vocabulary of the language of continuous dialogue complex between them and the user and that in order to reach the patient for the stage of healing, which is the main purpose. (Chart 3) explains vocabulary of the language of mutual dialogue and the way in which the human being perceives it to the void of personal identity. (14)

2.3. Cognitive process:

It is an attempt to understand the world around us by interpreting the information coming from the senses to the human brain, and understanding here includes interpretation, coding, analysis, storage and response. (17) It is a means of communication and a link between vacuum and user (patient) to reach the creation of language of space between them patient's sense of emptiness is the result of the process of perception that deals with the data of the environment surrounding all its elements and then affects his mind and the process of absorption of the vacuum or what is known By understanding the vacuum that leads to the mutual effect between patient and vacuum using the language of the previous dialogue between them, and the process of perception and assimilation is a complex dual process, a complex mental process, physical and emotional, is carried out through the five senses of man (awareness of sensory stimuli), each sense is responsible for the perception and absorption of part of the vacuum The eye is responsible for the sense the visual sense, which performs the process of visual perception and is responsible for the partial perception of the form and then the perception of the forms and relationships between them and thus the total perception of the shape of the void and its forms and relationships and

in the same way is responsible for the perception of colors and light other elements such as water and

plants And others. The following chart (4) illustrates the cognitive process through the senses, which are key to the treatment of mental illness. (18)

The	The vacuum language and its effect on the user					
*	Communi cation	Communication through clear spatial division is relationships in direct geometric forms away from highly bending or refractive lines with the use of indicative markers	Communication gives the patient a sense of place, privacy and self-confidence			
*	Flow Movement Integrati on	The feeling of vacuum flow occurs as a result of movement and integration between internal and external spaces, and it is linked to the openings of doors, windows and the style of design and relations between them through the intermediate spaces with the desired safety of the patient, which gives him the reassurance that enables his movement and the integration of spaces, as the movement is indirectly hidden from the contradiction between some elements of functional or aesthetic design				
*	Stillness	The static vacuum represents the protected environment that gives the patient a sense of security and reassurance that he needs in-some diseases need the severe insurance of the patients themselves and here there must be the flexibility of the complete closure secured openings. The patient needs an exchange which helps in the treatment and the return to normal (the condition of closure is not required)				
*	Functi onal	Every vacuum in the hospital must achieve the full function of different spaces, especially the spaces of treatment and residence, by achieving all the correct conditions and standards and the use of materials and appliances with the achievement of human comfort (freedom, light, color, ventilation) and (social and psychological and Physical)				
*	Containment	The containment and assimilation of the patient's vacuum is produced as an inevitable consequence of achieving this vacuum for its function and ease of practicing the user in activities in a suitable climate for it.				
*	The personal identity of the vacuum when the patient reaches the highest levels of safety and reassurance and communication with the achievement of the maximum suitable to practice the activity in accordance with the needs of the patient so that this void fills all the needs of the patient in a manner that fits with his behavior so that the patient reaches the feeling that this hospital has become a place and a special scientist that suits him and with His qualities and lifestyle and hisillness and full ness of all his needs will be reached this void phase the personal vacuum (the void with the personal identity of the patient).					
Contir	Continuity - Flexibility - Response Human full awareness of the vacuum Dialogue - the beginning of treatment and the path of healing					

Chart (3) Concepts and vocabulary of the language of dialogue between the patient and the vacuum (Designed by researcher)

ſ

Chart (4) The five senses perception process (Designed by researcher)

Through the study of the full of these physical and sensory perceptions and their different effects on the patient, the designer is able to reach the correct internal design, which helps in the process of treatment (the study is limited to research on the perceptions of sight, hearing and touch) the resident psychiatric patient for treatment within the hospital needs me The personal space that the right individual needs to be fully aware and perform full functions (which must be provided to ensure the patient's desire to stay in place and treatment is an important step on the path of psychotherapy, and there are types of diseases need to reduce the spaces and freedoms of the patients at the beginning of treatment and With improvement allows to adjust the personal space for the better) with the right security and safety for each disease while providing the required privacy and flexibility.

The process of perception takes place in certain steps until the mental and sensory perception is fully realized, the presence of stimuli (sensations) which make up the world of perceptions and senses, which are the means of man in the perception of these stimuli the presence of the central spinal brain nervous system (brain Brian), which in turn transmits the perceptatic to a meaningful realization of the existence of a record of accumulated experiences in the human which allows the nervous system to transmit the senses and classify them based on these experiences to perceptions, and without this record of experiences the nervous system cannot give meaning to the senses to become aware, the natural human (sui) realizes from The surrounding environment around it is what a person with a mental disorder or a person with mental disorder and vice versa, i.e. what a person who is mentally disturbed or mentally disturbed is not aware of, for example, the schizophrenic patient (or mental disorder) smells that do not exist and hears voices that do not exist. It has (auditory and visual hallucinations) as well as visual stimuli that do not already exist (visual hallucinations).

2.3.1. Study of visual perceptions effects on the mental patient:

Visual perception occurs by the fall of light on objects, the process of vision of the eye occurs and helps in the path of visual perception the movement of the head to cover a wider field of visual vision and the movement of the body and the quality and intensity of the lighting used, and includes visual perceptions all that the human sees inside the void and varies between Shapes, sizes, colors, ores and other elements such as plant and water, visual perception occurs completely and then the details are discovered successively in fact the patient realizes the void and affects him completely and when the period of survival increases in emptiness and looking and scrutinizing the details occurs full visual perception and Full effect.

Visua	l perceptions	The effect	
Lines	Is the first determinant of the perception of the identification of shapes and sizes (partial perception) by separating the areas and shapes	The patient begins to partially perceive the vacuum of lines and hence the importance of their psychological effects, horizontal lines always suggest stability, calmness and formality while vertical lines give a sense of stability and slant give a sense of movement and curved always give a sense of softness and Softness, continuity and interruption suggest vitality and interaction. (18) relation between spaces must be clear to the patient while balancing the use of lines for comfort, movement and calm.	Image (1) The use of straight lines with curved in a way that gives a sense of design (Gundern Mental Health Hospital).
Shap e	These are the basic components of the visual architectural composition and are a tool for organizing the design content of the emptiness, it restricts the boundaries of space and separation of blocks and the inventory of color areas and materials, leading to the full realization of shapes and volumes and their use and function in space.	For forms affecting the mind and reactions and the psychological and mental state of the patient, forms with straight lines and existing angles give a sense of security, strength, discipline and confidence while the triangles are considered DNA forms linked to the upper movement, and determines the direction of the triangle and the angles of the effects The psychology that occurs, the existing triangle suggests stability and formality, while the equal ribs and legs suggest a pivotal movement, while it is not preferable to use the inverted triangle because it suggests anxiety and tension, it is a form that suggests danger, while it is preferable to use circles because they suggest eternity and immortality (The sun and the orbits of the planets) should also be used with caution, which include: geometric shapes, natural or abstract forms and reference	Image (2) Use of rectangular shape in the design of the residence room for the patient

			· · · · · · · · · · · · · · · · · · ·
		forms of heritage are overlapping forms of meanings and insinuations and may cause confusion in the therapeutic process, simplicity, clarity and formal directness of The most important features of the appropriate vacuum for the mental patient.	Image (3) Use the triangular shape in the appropriate color in the nursing station between rooms
Light	It is the basic element in the process of visual perception as it emits the electromagnetic radiation necessary for vision and perception and without it cannot be completed and cannot be carried out activity in the vacuum, and maintains the sight and human comfort in emptiness and achieving public safety. Shadow areas are produced as a result of the absence of light, interference and intersections resulting from the intensity of light, which help to successfully complete the visual perception process where the shadow shows shapes, blocks, colors and materials.	The psychological effects of light are due to the intensity of light, its strength, its color, the nature of activity, the quality and nature of the individuals and the nature of the vacuum, in addition to the method of distribution and the quality of the lighting units used, and the light affects the pineal gland that secretes the hormone melatonin, which is inversely related to light, the less The higher the hormone and the more the body, the more it is, the more depressed and depressed the body is. Natural lighting is the source of the sun and varies depending on the geographical location and time, and it is directly from the openings or indirectly that pass through the glass and curtains or reflected from the external facades and floors, and helps to flow the circulation of blood circulation and adjust the biological clock of the human (succession of lighting between night and day) and her psychotic signs are positive for the patients and on the treatment process. Industrial lighting with its various sources has negative psychological and physical effects on patients when they are not done in a thoughtful way or when staying there for long periods and color light also has effects and is therefore considered one of the methods of assistance in treatment (Table 5)The presence of shadows helps to improve the psychological state to complete the process of visual perceptual indirectly, and can negatively affect fear and dread on patients suffering from hysteria diseases, fear and schizophrenia, and therefore the shadows should be studied in the vacuum, especially at night with industrial lighting (presence Furniture pieces have different composition, geometric or organic treadmill	Image (4) Combining natural lighting with the use of appropriate shapes and colors to provide the right atmosphere for the patient.Image (5) The effect of lighting and shadows on the accommodation vacuum for the patient

		formations). (19) Light therapy (uv radiation) a ffects b rain chemicals associated with mood and sleep, helping to treat sleep disorders, depression and dementia.	Image (6) Industrial integration of the external e nvironment w ith indirect light in the screening and x-ray r ooms t o reduce p atient tension.
Colo r	It is a sensory perception that has symbolic, emotional, physical and psychological effects and is one of the most consistent visual languages, receiving visual stimulation and processing and reactive response representing the components of color work, balance, rhythm and movement of color that represent elements of the visual-chromatic language perceptions.	The effects emotional/psychological/physical/symboli c) of colors lead to positive or negative reactions, and this feeling must be simulated through design so that the colors commensurate with each vacuum in the psychiatric hospital are chosen from the functional side according to the function of each vacuum and the characteristics of the color and the resulting psychological and physical reactions affecting the patient and the treatment process described in Table 3. It is also necessary to study the psychology of colors and the method of psychotherapy in color and art and study various psychiatric diseases (symptoms/treatment methods) in order to determine the appropriate colors for use for each disease and described examples in (Table 4). (20) and (21)	Image (7) Use cold a nd n eutral colors t o help t he p atient c alm down, relax and sleep
Wate r	Water is the s ecret of life and a source of safety a nd s tability (since a ncient t imes man settles n ext to water).	Fixed w ater (static) represents calm, stability and s afety and gives a vertical extension and continuity of space (reflecting like an inverted mirror). Running water (moving) is a source of movement and a ctivity and reduces the patient's sense of boredom, monotony and sadness and raises m orale due to t he feeling of continuous and renewed life. The general feeling of peace, reassurance and pleasure resulting from the feeling of water beauty as well as the hydration and	

		purification of the air.	Image (8) The use of water in the inner courtyard to create an area that represents the external environment inside the hospital for more safety and control of the disease.
plant	The plant inside the vacuum is a microcosm of the natural environment in its natural form or simulated by photographs.	Gives the patient a sense of comfort and calm with the availability of pure air free of pollutants, which is known as the healthy environmental impact of the plant, which helps to relax and reduce pressures and give a sense of spirit and life and thus a hidden sense of joy, as well as visual importance in the temporal perception of what happens to him A quarterly change.	Image (9) The use of the plant inside the vacuum gives the patient a sense of calm and relaxation.
Outd oor envir onm ent (ope n spac es)	The interior spaces are integrated with the external environment, including green areas and sky, and may reach an area of up to 75% of the total area of the psychiatric hospital. The mutual and interactive relationship between the internal and external vacuum creates a state of visual harmony and reduces closure and helps to integrate, it is an important factor in the therapeutic process.	Open green spaces improve physical health because it reduces muscle blood pressure because it reduces pollution, dust and temperatures and increases shading. It also works to improve the mental health of patients because it provides calm and rest and reduces depression, fear, anger and stress, helps patients meditate, think and concentrate, increase self-esteem and reduce stress and thus decrease the rates of violence, vandalism and crime. Providing security, privacy and integration between open and internal external spaces (With appropriate monitoring for each patient according to illness), the patient is granted communication and out of isolation and gradual integration into society. (21)	Photos (10) Provide an open external environment to improve physical and mental health.

Table (3) Effects of visual perceptions on the mental patient (Designed by researcher)

Mental illness	suitable Colors for use in medical accommodation	Reason for use
Memory impairment	Yellow	A brain-thinking cell tonic and mental disability.
Insomnia - Anxiety	Blue + white	Reduces insomnia and helps to flush out whispers and overcome uncertainty.
Depression	Predominant blue + orange (in small proportions)	Blue: Expels authoritarian ideas and reduces pessimism. Orange: Stimulates movement and gives a sense of fun and anti-frustration and depression and facilitates digestion.
Nervous agitation - violence	Predominantly light blue + purple	Light Blue: Calming over-the-hand, it is a cool and calm color that calms excess nervousness, treats high blood pressure, reduces stress and increases reassurance. Violet: General sedative for neurological and psychological diseases.
The tendencytohurtoneselforothers.	Indigo blue + green	Indigo Blue: Cures mental disorders. Green: Nature's calm color is a passion for mercy, complementing the red color (blood) that helps the patient to control his actions.
Acute or chronic schizophrenia - Paranoia	Predominant green + orange + brown (in small proportions)	Green: Helps to regulate the soul and body and control emotions and because it is the color of nature helps the patient to return to normal and get rid of the disease. Orange: It excites the patient and helps strengthen social relationships, which helps him to get out of the illusion and fantasies and engage with the community. Brown (in small proportions) gives a sense of strength to the patient stemming from his self- reliance and thus gives him a sense of security.
Hysteria	Mostly green + (orange + blue) in small proportions	Green: The color of nature helps the patient to return to normal and calm blue: a cool and calm color reduces the pulse rate and body temperature helps the patient to get out of cases of increased emotional pressure and helps him to be a balanced person. Orange: Urges the patient to feel fun and warm and get rid of the symptoms of the disease.
The fear	White + blue	White: A color that suggests calm, purity and clarity (the patient sees everything and no ambiguity) and gives the patient the sense of safety that he needs to overcome his fears. Blue: A calm color helps the patient to relax and rest and helps him to expel doubt and whispers.

Table (4) Some examples of mental illnesses and appropriate colors and their psychological effects on patients (2), (20), (22)and (23) (Designed by researcher)

Color	The area in	which it is used
Warm c olors: o range, r ed,	Activity	Reception area - 1 iving rooms - dining h alls -
orange, white, beige	area	physiotherapy suites - exercise areas
Image (11) The u se of warm c olors in reception areas and waiting a dds more vitality to the v acuum and white g ives		
e	A zone of calm	1 07
+ white - beige a	and stability	diagnosis and treatment rooms
	Ima	re (14) Use cold colors with white and beige in the living rooms

Image (13) U se g reen w ith white i n the screening and radiology rooms to g ive the patient a proper atmosphere.

Image (14) Use cold colors with white and beige in the living rooms to give the patient stability, comfort and safety.

Table (5) a ppropriate c olors for use in d ifferent s paces in t he h ospital and its psychological e ffects on patients (Designed by researcher)

2.3.2. Studying the effects of auditory perceptions on the mental patient:

The patient completes the awareness of the mental image of the vacuum through sounds and the psychiatric hospital building is considered a complex spaces that need to make studies and sound simulations of architectural and interior design, it contains a large number of different activities that must be observed coordination between them vocally, and includes sound By emptying the sounds resulting from the practice of activities and their follow-up and intensity and dialogue between people and the voices of patients (some pathological conditions are accompanied by screaming, shouting or crying or imagining talking to people....) and the sounds of all the devices contained in the vacuum (medical devices - telephones - air conditioners - fans.....) and sounds Service areas that are part of the internal noise as well as the external light coming from outside the building.

In order to reach the correct acoustic perception of the patient, the vacuum must be achieved by:

- Isolating noise of both types because of its damage it affects the nervous system and raises blood pressure and disorders of the organs of the body and increases stress, anxiety and depression.

- External noise is isolated by choosing the right location for the building (in relatively quiet areas away from dense noise areas such as train stations and airports) with the use of plants and trees, while internal noise is isolated by vacuum insulation in the sense of dividing spaces according to what It results from internal noise (for example, accommodation spaces should not be close to directly or indirectly from the hospital reception space) and also by using acoustic insulation cladding in all interior design and furniture elements.

- The sound studies of all the spaces are separate and continuous and include the study of different types of sounds and the sound rays of them and the sand and the temporal until the vacuum becomes achieved for acoustic comfort.

- Study of the formations, materials and contact suppall used from the acoustic point of view (reflections - absorption - dispersion) and their different psychological effects on patients described in table (6). (24) Music: Is a kind of fine arts that improve the mood, physical and psychological of the patient, the use of the appropriate music according to each disease increases the moral state because of its simple and accurate effects but it is very important and that can affect the therapeutic process negatively or positively, mouth The music reception in the brain interferes with the centers of emotion and here the language can be treated so that it is useful in cases of dementia or provokes memories and helps in diseases of memory impairment.

Music helps to improve many psychological conditions such as depression, dementia, weakness and memory disorder, schizophrenia, autism, addiction and insomnia because it helps to calm down, focus and express feelings (some conditions can not express themselves using words and here can become Music is a language that expresses its ideas, enhances memory, improves mood, improves social communication, and music therapy is an interactive treatment between the patient, which must have the desire and willingness to do so and between music in the form of listening, playing and singing activities practiced by the patient. In the presence of a specialist. (25), (26) and (27)

Elements of interior design	The kind.	The effect.
Walls	Increased formations - rough contact - dispersed materials Lack of formations - soft contact - reflective materials	It has a negative psychological effect from the internal noise raising.
	Use of sound absorbents	Helps to control the vocal vacuum and reduce noise and calm and thus effect the psychological comfort of the patient.
Floors	Use polished floors	It has a negative psychological effect from the internal noise raising.
	Use of sound absorbent floors (e.g. cork)	It has a psychological effect with the comfort of reducing the sound of human movement that causes vibrations.
Ceiling	Flat, sound-reflective or polished ceilings	It has a negative psychological effect from the internal noise raising.
Sound-absorbing flat ceilings		It is the right quality for use in the psychiatric hospital because of its good psychological impact resulting from sound control and noise reduction.
	Oblique or vaulted ceilings	Partially used with flat ceilings.
Furniture	Distribution of furniture helps distract the sound	Helps reduce noise and calm, making an impact on the mental well-being of the patient.
	Sound absorbent materials used in furniture.	

 Table (6) audio-appropriate configurations for use in different spaces in the hospital and its psychological effects on patients (Designed by researcher)

2.3.3. Study the effects of tactile perceptions on the mental patient:

Texture: One element of formation and touch is the feeling of these elements directly or the visual experience of the materials and is a two-dimensional representation and it is difficult to separate the materials and contact them and light and color where light plays an important role without it will not show areas of light and shadow that show the texture of the materials Different and employed of different types to suit the vacuum, patients and activity as it must vary in the use of different contacts to achieve the contrast of the void, and the texture is present in all the void inside and out on the patient and the different contact and its effects and shows the table (7) different contact and Its psychological effects on patients.

Raw materials: The world of interior design materials and furniture is endless and is an essential element in the formation integrated the process of general perception of space and visual and tactile perception may precede other elements such as color and light, and the modern materials contribute to the creation of spaces more suitable for the activities of the psychiatric hospital and the nature of the Satisfactory nanotechnologies contributed to the creation of clean spaces through self-cleaning paints and antifungal glass and bacteria, and smart and digital materials contributed to more flexibility and control of the vacuum in terms of sound, color and light in proportion to the nature of individual patients cases Their diseases, in general, must comply with the international specifications for the use of materials in hospitals.

- The use of natural materials (such as wood, stone and glass) that give the patient a sense of comfort and serenity.

- The use of sound absorbent materials to provide acoustic comfort in the vacuum to provide psychological comfort and calm, which contributes to the treatment process.

- The use of unstudied manufactured materials may lead to physical or physical damage from their role that negatively affects the patient's psyche and the treatment process.

Texture Type		Psychological effects	Appropriate Vacuum	
Class	Pretty	It gives the patient a sense of calm and relaxation, it reduces detail and shadows, suggests dilation, reduces stress and helps to relax.	Accommodation and treatment vacuum	
	Rough	It suggests movement and increases with shadows.	Motor vacuum such as physical therapy vacuum or exercise	
Appearan ce	Regular	Gives a sense of formality and regularity.	Reception space	
	Irregular	Gives a sense of randomness and movement	Can be used very carefully in exercise spaces	
Туре	Real	Contact that the patient can feel for her spatial proximity gives him a sense of desire to explore and helps to realize the mind and remember and inspire srightness and movement	Part of the living spaces and public spaces	Images (15) The calmness and breadth resulting from the use of soft contact with the space of
	Not Real	Unreal contact images or images of landscapes or places	Public spaces such as reception space and nursing stations	
	Natural	It's the texture of nature, like the texture of the skin and the glass, and it benefits the patient in the sense that he lives in a natural atmosphere.	Taking into account the use according to the	residence
	Industrial	From natural-like materials and sometimes give a sense of uneasiness and logical	type of vacuum, activity and type of disease	Photo (16) variety of contact between soft, rough, natural and false in the hospital reception space

Table (7) various contact and its psychological effects on patients (Designed by researcher)

• The results:

- 1. Maintaining public physical and psychological health has a direct impact on the individual and society.
- 2. The internal design of psychological hospitals by applying the foundations of architectural psychology in the study of human beings, emptiness and different perceptions based on human and senses leads to obtaining internal spaces suitable for the psychological patient to help him stay in the hospital and treatment to the stage of healing.

Recommendations

- The research recommends opening the field towards the orientation of more research that studies how to take advantage of materials and modern technologies (nano- smart, digital, interactive) and apply their use within the different spaces of the psychiatric hospital to obtain the desired design flexibility to suit the vacuum with The patient and the patient, realizing the foundations of architectural psychology.
- 2. The research recommends that the different sectors of the country direct more research and construction efforts to the mental health sector because of its great importance to the individual and society.
- 3. The research recommends that a psychiatric therapeutic institution adopt the idea of researching the application of design using the foundations of architectural psychology (as an experimental design sample) to improve the therapeutic voids of mental illness.

• References :

- 1. WHO Guide (2002) & (2017).
- 2. Dr. Hamed Abdel Salam Zahran, Mental Health and Physical Therapy, Book scientist, fourth edition, Egypt, p. 9 (2005).
- 3. Health Policy and Systems Program, Health Development and Environment Association, Health Status in Egypt, An Analytical Study of the Current Situation and Future Vision (2005).
- 4. World Health Report, (2000) & (2017)
- 5. Eric Forum sees personality as a set of inherited and acquired psychological and physical traits that distinguish an individual's personality from being otherwise.
- 6. Louay Marhaj, The Design Foundations of Psychiatric Buildings, Ba'ath University Journal, Volume 36, Issue 6, p. 16 and 17, (2014).
- Joseph De Chiara & Michael J. Crosbi,l TIME-SAVER STANDARDS for Building Types, Fourth Edition, McGraw Hill, Pg. 592(608) (2005)
- Maha Mahmoud Ibrahim, Mona Mahmoud Shamseddine, Emotional Design and Its Impact on Human Behavior in The Inner Spaces, 2nd International Conference of the Faculty of Applied Arts, Helwan University (2012).
- Parisa Akbari, Hassan Saltarisarban Gholi, Architectural Design Based on Environmental Psychology Prespective, The Turkish online Journal uf Design art and Communication to JD, Special Edition, (July 2016).
- Sussman, A,& Hollander,J. B., Cognitive Architecture Design for How we Respond to the Built Enviroment, New York, Routledge, (2015).
- 11. Abdul Rahman Mohammed Issawi, Environmental Psychology, Alexandria Knowledge Facility, Egypt, (1997).
- 12. Abderrahmane Mohamed Issawi, Physiological Psychology (Study in the Interpretation of Human Behavior), University House of Knowledge, Egypt, (1989).
- Seema Al-Channeli, The Role of The Void in Architectural Composition and Its Importance, Master's Thesis, Faculty of Architecture, Damascus University, (2015).

- 14. Natali Ricci, The Psychological Impact of Achitectural Dresign, CMC Senior Theses, Claremont McKenna College, (2018).
- 15. Rania Mohammed Ali Taha, The Mutual Impact between the Urban Reality of Housing and the Socio-Cultural Identity of the Population (Study Case: Old City of Nablus), Master's Thesis, National University of Success, Graduate School, Palestine (2010).
- Yasmine Seif, Interior Architecture of Children's Hospitals, Master's Thesis, Department of Decoration, Department of Interior Architecture, Faculty of Fine Arts, Helwan University, (2011).
- 17. Robert Gilam Scott, translation, Dr. Abdul Baqi Mohammed Ibrahim, Mohamed Mahmoud Youssef, Founder of Design, Renaissance House of Printing and Publishing.
- 18. https://tubikstudio.com/knock-design-intoshape-psychology-of-shapes/ (2019)
- Rosella Tomassoni, Giuseppe Galetta, Eugeni Treglia, Psychology of Light: How Light Influences the Health and Psyche, (2015), https://www.researchgate.net/publication/280876651_Psychology_of_Light_How_Light_Influences_the_Health_and_Psyche (2019)
- 20. Mustafa Shakib, Psychology of Colors: Psychological Effects of The Luan, Electronic Publishing House, www.kotobarabia.com
- 21. Heb-Talla Hmdy Mahmoud, Interior Architecture Elements that Affect Humman Psychology and Behavior, International Journal on:The Academic Reserch Commuity Publiction, The International Conference: cities Identity Through Architecture and Arts.
- 22. https://www.verywellmind.com/color-psychology-2795824 (Sept. 2019)
- 23. https://archinect.com/features/article/53292622/color-in-architecture-more-than-just-decoration
- 24. Allen, Edward, How Building work, Oxford Uinversity Press, Inc, 3 rd Edition, (2005)
- 25. https://www.skynewsarabia.com/technology/1174574- (Feb. 2020)
- 26. https://www.elconsolto.com/psychiatric/psychiatric-news/details/2018/7/22/1397127/

(Feb. 2020)

- 27. Aldridge, David, Music Therapy in Dementia Care, London Jessica Kingsley Publishers, (2000).
- 28. M. David Egan, Architectural Acoustics, Mc-Graw, Hill Book Company, New York, United States of America, (1988)..
- 29. https://archinect.com/features/article/53292622/color-in-architecture-more-than-just-decoration(2019)
- 30. http://www.apex1design.com/?page_ id=48(2019)
- Flynn, J. E., The Psychology of Light, Orientation as a Visual Task, Electrical Consultant, (1973).