
Submitted 16 February 2016
Accepted 14 May 2016
Published 7 June 2016

Corresponding author
Martin Hůla,
martin.hula@natur.cuni.cz

Academic editor
Anna Borghi

Additional Information and
Declarations can be found on
page 25

DOI 10.7717/peerj.2106

Copyright
2016 Hůla and Flegr

Distributed under
Creative Commons CC-BY 4.0

OPEN ACCESS

What flowers do we like? The influence
of shape and color on the rating of
flower beauty
Martin Hůla and Jaroslav Flegr
Department of Philosophy and History of Science, Faculty of Science, Charles University in Prague, Prague,
Czech Republic

ABSTRACT
There is no doubt that people find flowers beautiful. Surprisingly, we know very little
about the actual properties which make flowers so appealing to humans. Although the
evolutionary aesthetics provides some theories concerning generally preferred flower
traits, empirical evidence is largely missing. In this study, we used an online survey
in which residents of the Czech Republic (n = 2006) rated the perceived beauty of
52 flower stimuli of diverse shapes and colors. Colored flowers were preferred over
their uncolored versions. When controlling for flower shape, we found an unequal
preference for different flower colors, blue being themost and yellow the least preferred.
In the overall assessment of beauty, shape was more important than color. Prototypical
flowers, i.e., radially symmetrical flowers with low complexity, were rated as the most
beautiful. We also found a positive effect of sharp flower contours and blue color on
the overall rating of flower beauty. The results may serve as a basis for further studies
in some areas of the people-plant interaction research.

Subjects Psychiatry and Psychology
Keywords People-plant interactions, Beauty, Aesthetic preference, Floral morphology, Evolution-
ary aesthetics, Phytophilia

INTRODUCTION
People across cultures find flowers beautiful. The aesthetic appreciation of flowers is
manifested in many ways. We grow flowering plants in our apartments and gardens,
horticulturists put much effort into breeding new types of ornamental flowers, and
floral motifs are often present on paintings, fabrics, china or jewelry (Appleton, 1996;
Eibl-Eibesfeldt, 1989). Flowers also serve as traditional and highly esteemed gifts (Haviland-
Jones et al., 2005). This human attitude towards plants and flowers is known as phytophilia
(Eibl-Eibesfeldt, 1989).

Many aspects of people-plant relationships have been explored in past years, especially
the effects of plants and flowers on the human psyche. Some researchers have suggested
that the presence of plants positively affects mood (Larsen et al., 1998; Shibata & Suzuki,
2002; Haviland-Jones et al., 2005) and attention (Herzog et al., 1997; Kaplan & Kaplan,
1995; Kaplan, 1995; Lohr, Pearson-Mims & Goodwin, 1996; Raanaas et al., 2011; Tennessen
& Cimprich, 1995), reduces stress (Cackowski & Nasar, 2003; Grahn & Stigsdotter, 2010)
and even decreases recovery time after surgery (Ulrich, 1984).

How to cite this article Hůla and Flegr (2016), What flowers do we like? The influence of shape and color on the rating of flower beauty.
PeerJ 4:e2106; DOI 10.7717/peerj.2106

https://peerj.com
mailto:\unskip \penalty -\@M martin.hula@natur.cuni.cz
mailto:\unskip \penalty -\@M martin.hula@natur.cuni.cz
https://peerj.com/academic-boards/editors/
https://peerj.com/academic-boards/editors/
http://dx.doi.org/10.7717/peerj.2106
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/
http://dx.doi.org/10.7717/peerj.2106


The perceived beauty of flowers might influence the psychological benefits they provide
to humans. It is thus reasonable to ask if there exist any common human flower preferences
or whether the perceived beauty of flowers depends solely on individual taste. Although
several studies targeted on best-selling flower products provide us with some data (Behe et
al., 1999; Yue & Behe, 2010), they have two major limitations. First, they typically focus on
only one segment of products (such as geraniums or single stem cut flowers), so it is not
possible to generalize their results. Moreover, these studies do not attempt to explain the
causes of the observed preferences. Second, the studies combine the effect of morphological
traits (color, number or size of the flowers on the plant etc.) with the effect of price, product
packaging etc.

In our study, we address the issue from a more general perspective. We postulate that
if there are any common preferences for different flower traits, they would have been
shaped in the course of human evolution. We thus use theories and hypotheses from
evolutionary aesthetics to predict which flower colors and shapes should generally be
more preferred than others. Probably only one theory that explicitly mentions flowers has
been published—the habitat selection theory of Heerwagen & Orians (1993), Orians &
Heerwagen (1995) which we describe below.We also present other evolutionary hypotheses
focused on general color and shape preferences and try to apply their outcomes to flowers.
We then present the design and results of our study, which aimed to empirically test the
validity of these hypotheses for flower preference. To increase the readability of the text,
we discuss the preferred flower colors and shapes in two separate sections.

Preferred flower colors
The habitat selection theory of Orians and Heerwagen regards flowers as important signs
that could have helped our ancestors find a suitable habitat for living. The ability to choose a
rich and safe habitat was essential for the survival of our ancestors, thus an innate preference
for signs of such a habitat (and the avoidance of opposite signs) was highly adaptive. It is
for this reason that we perceive these signs as beautiful. Flowers signal a rich environment
and promise the presence of edible bulbs or fruits (Heerwagen & Orians, 1993; Orians
& Heerwagen, 1995; Pinker, 1999). Flower signs have to be visible from a distance, so we
should mainly prefer their vivid and contrasting colors.

General color preference may also influence the beauty of many objects with the same
color, including flowers. Green and blue colors could be preferred because they signal a
rich and safe habitat (lush vegetation, water, clear sky). Brown or yellow are connected with
barren land, drought, dead vegetation or feces and could be avoided (Orians & Heerwagen,
1995, pp. 567–569; Palmer & Schloss, 2010). On the other hand, edible fruits and nuts are
often yellow or brown, so the predicted avoidance of these colors is somewhat dubious.
Red color may signal edible fruits, sexual arousal or blood (Humphrey, 1980). Red objects
should be regarded as stimulating, but whether as beautiful is uncertain.

Some studies targeting the behavior of florist shop customers reported red and pink
flowers as the most preferred and blue and yellow flowers as the least preferred (Behe et
al., 1999; Yue & Behe, 2010). A study examining the beauty of street flowers found equal
preference for diverse flower colors (Todorova, Asakawa & Aikoh, 2004). When people

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 2/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


rated their favorite color of a tree canopy, they most preferred red (Kaufman & Lohr,
2004; Heerwagen & Orians, 1993). However, in another study, a red canopy was the least
preferred and blue had the highest rating (Müderrisoğlu et al., 2009).

People who rated the beauty of diverse birds appreciated the presence of blue and yellow
coloration and overall lightness (Lišková & Frynta, 2013). Similar results were found in the
case of parrots (Frynta et al., 2010), while blue and green were the most preferred colors of
pita birds (Lišková, Landová & Frynta, 2014).

Studies examining overall color ranking have usually described blue and red as the top
colors (blue was usually preferred slightly more by men and red by women) and yellow
near the bottom (Camgöz, Yener & Güvenç, 2002; Ellis & Ficek, 2001; Hurlbert & Ling,
2007; Schloss, Strauss & Palmer, 2013; Zemach, Chang & Teller, 2007). Color preferences
also seem to be culturally dependent. For example, East Asian cultures have a preference
for white color (Saito, 1996), while members of the African Himba tribe highly esteem
yellow and do not like blue (Taylor, Clifford & Franklin, 2013).

Palmer & Schloss (2010) proposed the ecological valence theory, which integrates
evolutionary and ontogenetic approaches in the research of human color preferences.
The authors write that people should be attracted to colors they associate with salient
objects they like and repulsed by colors associated with salient objects they dislike. They
found a preference for blue color and a dislike for brown and dark shades of yellow.
This pattern was consistent across several cultures (with slight variations). The authors
thus concluded that some portion of color preference is probably universal while another
portion is influenced by culture and individual experiences.

Preferred flower shapes
The influence of flower shape on the perception of flower beauty was largely neglected by
the theoretical and empirical works mentioned above. This is quite surprising, especially
when we take into account the astonishing diversity of flower forms and the large number
of studies documenting the importance of shape in the perception of beauty of many
objects and organisms (see below).

Many authors have suggested that humans tend to aesthetically appreciate objects that
are quickly recognizable and fluently processed by their brains. The presence of such objects
assures easy orientation in the environment and rapid evaluation of its potential threats and
benefits. Human attraction to these environments should be highly adaptive (Humphrey,
1980; Kaplan, 1987, Kaplan 1988; Reber, Schwarz & Winkielman, 2004). Objects that are
fluently processed tend to be symmetrical (Enquist & Arak, 1994; Enquist & Johnstone, 1997;
Jacobsen et al., 2006; Van der Helm & Leeuwenberg, 1996), prototypical (Winkielman et al.,
2006), and moderately complex (Reber, Schwarz, & Winkielman, 2004). Empirical research
has confirmed that people prefer prototypical objects and animals (Hekkert, Snelders &
Wieringen, 2003; Hekkert & Wieringen, 1990; Reber, Schwarz & Winkielman, 2004).

Complexity influences the preference for objects (Jacobsen et al., 2006; Reber, Schwarz
& Winkielman, 2004), but not linearly. Studies have reported that objects with very low or
very high complexity are preferred less than moderately complex ones (Akalin et al., 2009;
Hekkert & Wieringen, 1990). People dislike highly complex objects because they cannot be

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 3/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


easily and rapidly recognized and categorized, while objects with very low complexity are
just boring. It is questionable whether we would observe an effect of boredom in the case
of flowers, because even the simplest ones reach a certain base level of complexity.

Symmetrical objects are also considered beautiful (Jacobsen & Höfel, 2002; Jacobsen et
al., 2006; Leder et al., 2004). The processing fluency and the preference for objects increase
with the number of their axes of symmetry (Evans, Wenderoth & Cheng, 2000; Tinio &
Leder, 2009). This implies that radially symmetrical flowers should be preferred more than
bilaterally symmetrical flowers. On the other hand, some researchers claim humans have a
very strong preference for bilaterally symmetrical objects, which may be a by-product of
the selection of partners (Little & Jones, 2003) and the recognition of partners or enemies
(Johnstone, 1994; see also Mithen, 2003). According to the habitat selection approach of
Heerwagen & Orians (1993), the type of symmetry could provide information about the
nutritive value of flowers. Bilaterally symmetrical flowers usually have more nectar than
radially symmetrical ones and indicate richer habitats. For this reason, they should be
regarded as more beautiful.

Recent studies have shown that people prefer round objects over objects with sharp
contours (Bar & Neta, 2006; Leder, Tinio & Bar, 2011; Silvia & Barona, 2009;Westerman et
al., 2012). According to Bar & Neta (2007), this difference is due to the fact that objects with
sharp contours evoke a subconscious feeling of danger and fear, which we inherited from
our ancestors. However, another study suggested that the preference for round objects
may be just a temporary fashion trend (Carbon, 2010). Richard Coss argued that piercing
forms (such as thorns, spikes, canines or horns) were certainly dangerous for our ancestors
and even today arouse strong emotions, but not necessarily negative ones. Pointed forms
may be strongly symbolic of power and mystery and could be aesthetically pleasing. One
of his experiments showed that pedestrians and joggers actually approached plants with
pointed leaves at a shorter distance than plants with round leaves. In another study, people
rated silhouettes and patterns with sharp contours as more attractive than their rounded
counterparts (Coss, 2003).

Relationship between shape and color
Research focusing on object recognition and representation has shown that shape plays the
main role, but color is important too. When objects with typical colors (color diagnostic
objects), such as a lime or carrot, are presented, a congruent color (orange carrot)
facilitates performance while an incongruent color (blue carrot) causes performance
to deteriorate (Therriault, Yaxley, & Zwaan, 2009). A recent meta-analysis showed that
color has some positive effect even on the recognition of objects without typical colors
(non-color diagnostic objects). Color also had a stronger effect on natural objects than
on artificial objects (Bramão et al., 2011). On the other hand, the relative weight of shape
and color is context-dependent and can be influenced by both the nature of the object (for
example fruit vs. animal) and also the task (categorization vs. motion evaluation) (Scorolli
& Borghi, 2015). If we assume that the beauty of an object is closely linked to the ease
with which we can recognize and categorize it (see the section above), we should observe a

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 4/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


stronger effect of shape than color on the rating of flower beauty, although the presence of
color should also serve to increase the perceived beauty of flowers.

Aim of the study
The primary aim of this study was to determine which (if any) flower colors and shapes
are more preferred than others. According to some of the mentioned theories from
evolutionary aesthetics, flowers should be preferred because of their conspicuous colors.
On the other hand, many studies have revealed that some shape properties influence the
aesthetic appreciation of an object or a person. It is very likely that flower shape also plays a
role in the assessment of the flower beauty. The literature is equivocal concerning the effect
of some shape properties on preference (type of symmetry, sharp contours). Also, some of
the well documented effects of shape on general object preference may be different when
applied to flowers (complexity).

A second main objective of the study was to compare these theories with the empirical
evidence and to evaluate the relative importance of color and shape. We wanted to answer
the following questions: (1) Are there any general flower preferences? (2) Is the flower
color more important than the flower shape? (3) Are some flower colors or shapes more
preferred than others?

Hypotheses
We proposed several hypotheses based on the research discussed above:

(1) We expected to find clear common flower preferences in our data set.
(2) We assumed that the presence of color would increase the rating of flower beauty.
(3) We expected to find differences in the beauty rating based on the specific flower

color.
(4) We hypothesized that flower beauty would increase with perceived prototypicality,
(5) that moderately complex flowers would be considered more beautiful than those

with very low or very high complexity, and
(6) that round flowers would be rated as more beautiful than those with sharp contours.
(7) Finally, we expected symmetry would play an important role in the evaluation of

flower beauty, but it was not clear whether bilateral or radial symmetry should be more
preferred.

MATERIALS AND METHODS
To test our hypotheses, we conducted two independent online surveys targeted to
the Czech population. Both surveys were based on the rating of photographs of
flowers. First, we describe how we obtained the flower stimuli, then we present
the design of both surveys. The dataset and flower stimuli are available at Figshare:
https://figshare.com/s/7306f12659f68f7f3d9d.

Flower Stimuli
We wanted to create a set of flower stimuli that would reflect the diversity of flower shapes
and colors. However, it had to remain sufficiently small and easy to work with. For these
reasons, we created a primary set of flowers that met the following conditions:

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 5/29

https://peerj.com
https://figshare.com/s/7306f12659f68f7f3d9d
http://dx.doi.org/10.7717/peerj.2106


1. The plant is native to the Czech Republic.
2. The plant has no strong cultural connotations in the Czech environment (e.g., a rose

is symbolic of love, etc.)
3. The size of the flower is between 1 and 4 cm in diameter.
4. Each flower can be clearly distinguished.
These conditions allowed us to reduce the immense number of flowering plants while

maintaining a high morphological diversity. The flowers were not absolutely unknown
or notoriously familiar to the respondents, as both of these situations could possibly
lead to biased results. The flower size limit guaranteed that the shape of the real flowers
could be normally seen with the naked eye. The preparation of the flower stimuli set also
included the conversion of photographs to a single size, and it was desirable to keep the
converted flower size close to the real one. The last condition eliminated possible problems
with compact inflorescences, because it is arguable whether we should distinguish the
appearance of single flowers in the inflorescence or treat the whole inflorescence as a single
flower. The only exceptions to the last condition were the inflorescences of the aster family
(Asteraceae). We included aster family members in the stimuli set because they are very
common and the vast majority of people (laypersons) perceive their inflorescences as single
flowers.

We found all the Czech flowering plant species in the Key to the Flora of the Czech
Republic (Kubát et al., 2002). When the flowers met the inclusion criteria, we included
them in the working flower set. In the case of genera with very similar species (e.g., Rubus,
Taraxacum), we included the flower of just one species in the working set. The working
set comprised flowers of 199 species, which we divided into 26 groups according to their
shape. From each group we selected two flowers with different color (e.g., Fig. 1A) and
added them to the final flower set (see Table 2).

We found freely available high quality photographs of each flower on the internet. To
properly illustrate the true shape of the flowers, we used three photographs for each flower.
These photographs were displayed together. The photograph in the center showed the
flower from above (or en face in the case of bilaterally symmetrical flowers), while the
photographs on the left and right sides depicted flowers that were turned slightly to the left
and to the right, respectively (Figs. 1B and 1C).

We used Corel Photo Paint X7 to replace the original flower background by a neutral
black color. The black background did not favor any flower (flowers are usually seen on
a green, brown, grey or blue background) and provided enough contrast for the clear
distinction of the flowers. We then centered the flowers and placed them in the same
position, the top petal or tepal pointing directly upwards. Finally, we converted all of the
flowers to the same size, optimal for displaying on most computer screens (flower = 150
pixels, flower + background = 200 pixels, the three photographs next to each other = 600
pixels). We also copied the final flower set and converted the photographs in it to a sepia
tone (Fig. 1B). This new set was thus devoid of colors and helped us to test the influence
of color on the rating of flower beauty. We did not use a conversion to a greyscale because
grey photographs on a black background seemed somehow gloomy, which could negatively
influence their rating.

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 6/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


Figure 1 Flower stimuli. (A) examples of bilaterally symmetrical flowers with similar shape (left: Galeop-
sis speciosa, right: Lamium maculatum)—only the en face photographs; (B) colored flower stimulus and its
sepia tone version (Gagea lutea); (C) example of a rating question setting (Geranium palustre); (D) Flow-
ers with different angularity levels. Left: round (Fragaria viridis), center: mixed (Erigeron annuus), right:
sharp (Borago officinalis).

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 7/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


The final set of flower stimuli consisted of 26 pairs of photographs, the flowers in each
pair having a similar shape but a different color. There was also a sepia tone set of flower
stimuli

Determination of flower traits
Symmetry
All flower stimuli in the set were symmetrical, but they differed in the type of symmetry.
We distinguished radially symmetrical flowers (40 in total; e.g., Figs. 1B–1D) and bilaterally
symmetrical flowers (12 in total; e.g., Fig. 1A), respecting the usual convention (for more
details see, e.g., Judd et al., 2002, pp.: 66–67). We considered the inflorescences of the aster
family (Asteraceae) as single radially symmetrical flowers.

Angularity
We followed the approach of Bar & Neta (2006) when determining flower angularity. We
divided flowers into three groups according to the curvature of their contours. There were
flowers with round contours (21 in total), sharp contours (15 in total) and both round and
sharp contours (16 in total). See Fig. 1D.

Color
First we determined whether the flower had only a single color (22) or more colors (30).
We also identified a dominant flower color (occupying at least 2/3 of the flower surface).
To determine the dominant flower color, we cut a 30 x 30 pixels square (or its equivalent)
from the area with the dominant color in each flower photograph. We then computed its
average value in the hue-lightness-saturation (HLS) color space. The hue values correspond
to the angles of a color wheel, where certain angles are associated with certain colors. We
adopted the hue ranges published byNewsam (2005). To properly distinguish flower color,
we had to avoid overlaps between the hue ranges of pink and purple. We set the range for
purple to 270◦–315◦ and the range for pink to 316◦–350◦. White, grey, and black colors
can be defined by setting empirical thresholds of lightness (L) and saturation (S) values
(Lišková, Landová & Frynta, 2014; Newsam, 2005). L and S can vary from 0 to 100. In our
case, we defined white color as having L > 70 and S < 35. This combination of L and S values
best matched the flowers perceived as white. With the described procedure, we defined the
following color groups, which were later used in color preference analysis (the numbers
in brackets represent the number of flowers within each group): white (14), yellow (8),
blue (9), purple (8) and pink (7). Six flowers had a unique dominant color (Hieracium
aurantiacum—orange, Atropa bella-donna—brown, Arctium tomentosum—green) or no
dominant color (Epipactis palustris, Galeopsis speciosa, Kickxia elatine), and we excluded
them from further color preference analysis.

Survey design
Each survey consisted of a single questionnaire created in a Qualtrics environment.

In the first questionnaire the respondents rated a set of photographs of flowers by
their beauty. The questionnaire also contained several sets of questions concerning basic
information about the respondents, their attitude towards plants, color preferences and
psychological characteristics.

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 8/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


Because the number of the flower stimuli was quite high (52 flowers in color and sepia
tone), we decided to show each respondent only half of them (the first flower of each pair
in color and in sepia tone, i.e., subset 1, or the second flower of each pair in color and
sepia tone, i.e., subset 2). Although the flower stimuli in each subset remained the same,
we randomized their display order. To prevent the respondents from rating the colored
flower stimuli under the influence of the sepia tone stimuli and vice versa, we randomized
the display order of the colored and sepia tone stimuli and also separated their rating by a
set of questions.

For each flower stimulus, respondents expressed their agreement with the statement
‘‘The flower in the pictures is very beautiful.’’ The respondents were choosing one point
on a six point scale, where 1 meant ‘‘strongly disagree’’ and 6 meant ‘‘strongly agree’’ (Fig.
1C). The respondents moved to the next flower stimulus by clicking on the ‘‘next’’ button.
Once the new flower stimulus appeared, it was no longer possible to change the rating of
the previous ones (this fact was clearly explained before the start of the rating procedure).

In the second questionnaire the respondents rated the same set of photographs as in
the previous questionnaire, but this time by their prototypicality and complexity. There
was also a set of questions concerning basic information about the respondents and their
attitude towards plants.

The second questionnaire contained fewer questions than the previous one, and it
was also not necessary to rate the sepia tone flower stimuli. This allowed us to present
each respondent with the whole set of flower stimuli (subset 1 and subset 2 together).
We separated the rating of flower complexity and prototypicality by a set of questions
and randomized the display order of each rating. The order of flower stimuli in each
rating was also randomized. The rating instructions explained what flower complexity and
prototypicality meant. For illustration, we also added two examples of the complexity and
prototypicality rating of birds and butterflies. The rating procedure was the same as for the
determination of flower beauty, but this time, the respondents expressed their agreement
with the statements ‘‘This is how I imagine a complex flower.’’ and ‘‘This is how I imagine
a typical flower.’’

There was a break of several months between the start of the first and second surveys.
We distributed the link to both surveys mainly via the Facebook group Pokusní králíci
(Guinea Pigs; www.facebook.com/pokusnikralici, which is administered by the members
of our laboratory (see Flegr & Hodný, 2016; for details). The link was also displayed on
other web pages; anyone could share the link.

Respondents gave their informed consent to the data collection by proceeding with the
questionnaire (this fact was clearly explained on the first page of the questionnaire). Both
surveys were completely anonymous. The research was approved by the IRB of the Charles
University, Faculty of Science (Approval number: 2015/31).

Characteristics of the respondents
The first questionnaire, in which flower beauty was determined, was completed by 2,006
people (1,484 women, 521 men and one person of unknown sex). Fifty percent of the
respondents were between 23 and 33 years old; the youngest respondent was 12 and the

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 9/29

https://peerj.com
https://www.facebook.com/pokusnikralici
http://dx.doi.org/10.7717/peerj.2106


oldest 74. Forty-five percent of the respondents lived in towns with more than 50 thousand
inhabitants. Fifty percent of the respondents had a college education, while twenty-eight
percent of the respondents studied or worked in the field of biology.

The second questionnaire, in which flower complexity and prototypicality were
determined, was completed by 582 people (427 women, 153 men and two people of
unknown sex). Fifty percent of the respondents were between 25 and 38 years old. The
youngest respondent was 10 and the oldest 88. Forty-three percent of the respondents lived
in towns with more than 50 thousand inhabitants. Fifty-three percent of the respondents
had a college education, while twenty-five percent of respondents studied or worked in the
field of biology.

Color blind respondents were excluded from the data set.
The characteristics of the respondents were very similar in both questionnaires, and it

is likely that many people completed both questionnaires. We can thus assume that the
ratings from both questionnaires are mutually relevant and comparable.

Statistical analyses
We analyzed the data using R software, version 3.1.3. The significance level α was set to
0.05 in all tests.

We computed the scores of the mean beauty, complexity and prototypicality rating of
each flower from all respondents. The scores could theoretically vary from 1 to 6 points.
The score of flower beauty represented the dependent variable. In the color preference
analysis, we computed the difference between the beauty scores of each colored flower and
its sepia tone version. The difference could theoretically vary from −5 to +5 points. This
difference then served as the dependent variable.

To determine the relationship between beauty, complexity and prototypicality, we used
Pearson’s correlation test (for normal distributions) or Spearman’s rank correlation. We
used the partial Kendall’s correlation (R package ‘ppcor’) when it was necessary to filter
the effect of a confounding variable. When comparing the means of two groups, we used
Student’s t -test (for normal distributions) or Wilcoxon’s rank sum test. We also created
general linear models to determine the relative importance of flower traits in the rating
of flower beauty. We simplified the initial full model by stepwise backward elimination in
order to ensure that the final reduced model could not differ significantly from the initial
full model.

Comparison of stimuli subsets
Each stimuli subset was rated by one-half of the respondents. We divided the stimuli into
26 pairs with similar (not identical) shapes and different colors. We allocated one member
of each pair to subset 1 and one member to subset 2. We wanted to ensure that the flower
stimuli in each pair had similar beauty scores when we controlled for the effect of color.
We used a paired t -test to compare the beauty scores between the members of each pair
(sepia tone version); no significant differences were found (mean difference= 0.017 point,
95% CI [–0.18–0.21], t = 0.18, df = 25, p= 0.86, Cohen’s d = 0.035). We found a
strong positive correlation between the beauty scores of subset 1 and subset 2 (r = 0.63,

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 10/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


Table 1 The influence of display order on the beauty scores.

color sepia

mean var mean var
color first 4.08 0.22 3.89 0.36
sepia first 4.14 0.27 3.99 0.3

Notes.
Color, colored stimuli set; sepia, sepia tone stimuli set; color first, the colored stimuli set was displayed first; sepia first, the
sepia tone stimuli set was displayed first; mean, mean beauty score; var, variance of the beauty score.

95% CI [0.32–0.82], t = 4.00, df = 24, p< 0.001). For this reason, we pooled the data from
both subsets and analyzed them together.

Exposure to the colored images could have influenced the ratings of the sepia tone
images or vice versa. Therefore, one part of the participants first rated the sepia and then
the colored images, while the second part of the participants first rated the colored and
then the sepia images. We calculated the mean beauty scores and variances of the flower
stimuli for each display option (Table 1).

The mean beauty scores of the sepia tone flowers were lower when they were displayed
after the colored flowers than when they were displayed before the colored flowers
(t =−4.50, df = 51, p< 0.001, mean difference =−0.096, 95% CI [–0.14–−0.05]).
The variance followed the opposite trend.

Similarly, the mean beauty scores of the colored flowers were lower when they were
displayed after the sepia tone flowers than when they were displayed before the sepia tone
flowers (t =−2.98, df = 51, p= 0.0044, mean difference =−0.052, 95% CI [–0.087–
−0.017]). Again, the variance followed the opposite trend.

We took these findings into account in the subsequent analyses.

RESULTS
Flower color
Weused a paired t -test to compare themean beauty rating of colored and sepia tone flowers.
Colored flowers had a significantly higher rating than the sepia tone ones (mean color =
4.13, sd= 0.50; mean sepia= 3.98, sd= 0.56; mean difference= 0.15, 95% CI [0.07–0.22],
t = 4.02, df = 51, p< 0.001, Cohen’s d = 0.56). There was a strong positive correlation
between the beauty rating of colored flowers and their sepia tone versions (ρ = 0.85,
95% CI [0.75–0.91], S= 3609.1, p< 0.001).

To determine whether the dominant flower color (hue) influenced its beauty rating,
we created a general linear model in which the difference between the beauty score of
each colored flower and its sepia tone version was the dependent variable. As explanatory
variables we used the flower traits that could theoretically influence this difference. These
were: dominant flower color (hue), lightness of the dominant flower color, saturation of
the dominant flower color, number of colors in each flower, and flower prototypicality,
symmetry and angularity. The initial full model (adjusted R2

= 0.56) showed a significant
effect of dominant flower color and symmetry. However, the final model (see Table 3)
consisted of only one explanatory variable—the dominant flower color (hue)—and was

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 11/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


Figure 2 Effect of flower color on the estimation of beauty. X axis: different flower colors (hues), Y axis:
difference between the mean beauty rating of the colored flowers and their sepia tone versions. Error bars
represent the 95% CI.

highly significant (adjusted R2
= 0.49, F4,41= 11.91, p< 0.001). Tukey–Krammer’s post

hoc test revealed that blue color was the most preferred. The mean difference between the
rating of blue flowers and their sepia tone versions was 0.40. Blue was followed by purple
(0.25 point) and pink (0.23 point). White color had no significant effect, and yellow flowers
were rated even worse than their sepia tone versions (−0.17 point). See Fig. 2 and Table 4
for details.

To test the influence of the display order of the stimuli (colored set first vs. sepia tone set
first), we applied the same model to the group in which the sepia tone stimuli were shown
first and to the group in which the colored stimuli were shown first. In the ‘‘sepia-first’’
group, the final model only slightly differed in the values of the estimates (see Table 5 and
Table 6). In the ‘‘color-first’’ group, however, the final model also revealed a significant
positive effect of bilateral symmetry (apart from the effect of the dominant color). See
Table 7 and Table 8.

Beauty scores and flower traits
We determined the relationship between the scores of flower beauty, complexity and
prototypicality. There was a significant positive correlation between the beauty and
prototypicality scores (ρ= 0.75, S= 36660.39, p< 0.001; Fig. 3B). We found a significant
negative correlation between the flower beauty and complexity scores (ρ =−0.56,

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 12/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


Figure 3 Correlation between the mean beauty, complexity and prototypicality ratings. Each variable
could vary from 1 (least beautiful/complex/prototypical) to 6 (most beautiful/complex/prototypical). A
LOESS fitted line is shown (full line). Dashed lines represent the function spread (±SD) (A) Correlation
between the beauty and complexity scores. S= 36660.39, p< 0.001, ρ =−0.56, 95% Cl [−0.72–0.34]; (B)
Correlation between the beauty and prototypicality scores. S = 5750.47, p < 0.001, ρ = 0.75, 95% [0.60–
0.85]; (C) Correlation between the prototypicality and complexity scores. t =−15.61, df = 50, p< 0.001,
r =−0.91, 95% CI [–0.95–−0.85].

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 13/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


S= 5750.47, p< 0.001; Fig. 3A). There was, however, a very strong negative correlation
between the complexity and prototypicality scores (r =−0.91, t =−15.61, df = 50,
p< 0.001, 95% CI [−0.95–0.85]; Fig. 3C). For this reason, we also computed the Kendall’s
partial correlation between the beauty and complexity scores, when controlling for
prototypicality (and vice versa). There was still a significant positive correlation between
the beauty and prototypicality scores when we excluded the effect of complexity (z = 4.13,
df = 50, p< 0.001, τ = 0.40), but there was no correlation between the beauty and
complexity scores when we excluded the effect of prototypicality (z = 0.41, df = 50,
p= 0.68, τ = 0.040).

We used a Wilcoxon rank sum to determine the differences in the complexity
and prototypicality scores of bilaterally and radially symmetrical flowers. To reveal
the difference in beauty scores between bilaterally and radially symmetrical flowers,
we used a two sample t -test. Radially symmetrical flowers scored higher in beauty
(mean difference= 0.65 points, 95%CI [0.37–0.93], t = 4.65, p< 0.001, Cohen’s d= 2.00)
and prototypicality (median bilateral = 2.19 points, median radial = 4.42 points,
W = 447.5, p< 0.001, Hodges-Lehmann estimator= 2.02, 95%CI [1.25–2.56]). Bilaterally
symmetrical flowers had higher scores in complexity (median bilateral = 4.99 points,
median radial = 2.55 points, W = 30, p< 0.001, Hodges-Lehmann estimator =−1.93,
95% CI [−2.61–1.26]). All significant results remained significant also after performing
the Bonferroni correction for multiple tests.

To determine the relative importance of different flower traits for rating their beauty, we
created a general linear model in which the flower beauty scores served as the dependent
variable. We wanted to include the dominant flower color (hue) in the model. At the same
time, we also wanted to use the information contained in those flowers with a unique or
uncertain dominant color (hue), which were deleted from the dataset in the previous color
analysis. For this reason, we converted the factor variable dominant color (hue), which had
five levels, into five binary variables (with levels of no and yes): white, yellow, purple, pink
and blue. We also used the same procedure with the variable angularity. This step allowed
us to gain information from the whole dataset and avoid reducing the degrees of freedom.
As further explanatory variables we used the following flower traits: prototypicality, the
number of colors in each flower, symmetry, lightness of the dominant flower color and
saturation of the dominant flower color (or the most common color in the case of flowers
with an uncertain dominant color). We did not include complexity in the model because
of its very strong correlation (r =−0.91) with flower prototypicality.

The initial full model (R2
= 0.75, adjusted R2

= 0.68) revealed a significant effect
of prototypicality, blue color, angularity and saturation. The final reduced model
(Table 9) confirmed only the effect of prototypicality, blue color and sharp contours
(adjusted R2

= 0.70, F3,48= 39.81, p< 0.001). All three of these variables had a significant
positive effect on the mean flower beauty rating. The most important was prototypicality,
followed by blue dominant color and sharp flower contours (Table 10).

As a control, we also created another linear model in which the flower hues were
represented as levels of a single factor variable and the flowers with a unique or uncertain
dominant color were deleted from the dataset. The final reduced model was very similar

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 14/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


to the model in which no flowers were excluded from the data set (adjusted R2
= 0.64,

F7,38= 12.50, p< 0.001), and it contained the same variables with similar significant effects
(prototypicality: estimate = 0.32, 95% CI [0.23–0.42], t = 7.02, p< 0.001; dominant blue
color: estimate = 0.35, 95% CI [0.09–0.62], t = 2.72, p= 0.010; sharp contours: estimate
= 0.30, 95% CI [0.076–0.53], t = 2.70, p= 0.010).

To test the influence of the display order of the stimuli (colored set first vs. sepia tone set
first), we applied the same models to the group where the sepia tone stimuli were shown
first and to the group where the colored stimuli were shown first. In both groups, the
models only slightly differed in the estimate values (see Tables 11–14).

DISCUSSION
We found that the presence of color generally slightly increased the beauty rating of
flowers. When we compared colored and sepia tone versions of the same flowers, we found
significant differences in the effects of specific colors. Blue was the most preferred, followed
by pink and purple. As expected, white flowers did not differ from their sepia tone versions
in their ratings, because both versions looked very similar. Yellow flowers were rated as
less beautiful than their sepia tone versions. We were not able to measure the effect of red
because only one genus (Papaver) native to the Czech Republic typically has red flowers.

Our results partly correspond with the habitat selection theory (Heerwagen & Orians,
1993) and also with the ecological valence theory (Palmer & Schloss, 2010). Both theories
suggest people like blue color, which is typically related to clear sky or water, and tend
to dislike brown and some shades of yellow because they are related to feces, death,
vegetation or drought. The habitat selection theory links color preferences to the signs of
the environment that were crucial for the survival of our ancestors. It assumes that our
color preferences are a heritage of the past, hardwired in our brains. The ecological valence
theory also recognizes inborn preferences but argues that these preferences can change
during the course of an individual’s life. It states that our color preferences are influenced
by the valence of typically colored objects in our surroundings.

According to empirical research on the perceived beauty of simple colors (Camgöz, Yener,
& Güvenç, 2002; Ellis & Ficek, 2001; Hurlbert & Ling, 2007; Schloss, Strauss & Palmer, 2013;
Zemach, Chang & Teller, 2007); and tree canopies (Müderrisoğlu et al., 2009), blue is the
most and yellow the least attractive color. A preference for blue was also reported for pita
birds, which are very similar in shape but differ in coloration (Lišková, Landová & Frynta,
2014). We can assume that the general human color preference (as determined in American
and European populations) also applies to flowers.

We must point out, however, that the yellow color (least preferred) in our set of stimuli
was saturated. It is evident that clear yellow is more related to the sun or ripe fruits than to
dead vegetation or drought. In our opinion, the habitat selection theory cannot fully explain
the dislike of saturated yellow. Studies based on the ecological valence theory reported a
low preference only for dark shades of yellow, whereas saturated yellow had an average
preference. If we follow the assumptions of the ecological valence theory, we could argue
that the Czech population tends to particularly dislike salient objects that typically have a

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 15/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


saturated yellow color. This in turn could lead to a low general preference for saturated
yellow and explain the observed dislike of yellow flowers.

There is no agreement on the effect of lightness on the beauty rating of objects and
organisms. Lišková & Frynta, (2013) stated that the beauty rating of birds increased with
the overall lightness of their coloration. Schloss and colleagues (2013) found that lightness
had no effect on the rating of color squares, a negative effect on the rating of small objects
(e.g., t-shirt, pillow) and a positive effect on the rating of large objects (walls). We found
no effect of lightness on the beauty rating of flowers. These differences in results may be
caused by the use of different procedures to determine the degree of lightness and also
by differences in stimuli presentation. It is also probable that the relative importance of
lightness is context dependent.

It is important to note that although there were differences in flower color preference,
they had only a minor effect when compared to the importance of flower shape. Only
the presence of blue color significantly affected the beauty rating of flowers with diverse
shapes. This relative unimportance of color was also found in the beauty rating of birds,
whereas their shape (such as the length of the tail) had the major effect. However, blue
and yellow colors also affected the perceived beauty of birds (Frynta et al., 2010; Lišková &
Frynta, 2013). Our results argue against the habitat selection theory, which suggests people
like flowers mainly because of their vivid colors. According to our findings, flower market
surveys might consider paying more attention to the shape of their products when trying
to explore the preferences of their customers.

We report a very close relationship between the perceived flower prototypicality,
complexity and type of symmetry. We expected to find a negative correlation between the
prototypicality and complexity scores, but not as strong as our results actually indicate
(r =−0.91). It would be helpful to compare the perceived complexity scores with some
objectivemeasurements. Unfortunately, it is very difficult to find an objectivemeasurement
method that could be applied to flowers with such a diversity of shapes.

The observed relationship between the flower beauty and complexity scores was close
to an inverse U shape (Fig. 3A). This finding is in accord with previous research (Akalin
et al., 2009; Hekkert & Wieringen, 1990). Overly simple objects are usually described as
boring, while very complex objects are difficult to process, which could explain their low
preference (Reber, Schwarz & Winkielman, 2004). We can see, however, that people still
rated very simple flowers as quite beautiful, especially when compared with their rating of
very complex flowers. This finding supports our assumption that flowers always have some
base level of complexity, which assures they are never too boring to appreciate.

Bilaterally symmetrical flowers scored very low in prototypicality and very high in
complexity. It is true that bilaterally symmetrical flowers are less common in the Czech
Republic (and also worldwide). They often have fused floral parts and are highly three
dimensional, so it might be difficult to describe their shape. These facts may account for
their low prototypicality and high complexity scores.

We observed large differences in beauty scores between bilaterally and radially
symmetrical flowers (radially symmetrical flowers scored higher). This supports the
hypothesis that more axes of symmetry should lead to more fluent processing of the object

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 16/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


and its higher preference (Evans, Wenderoth & Cheng, 2000). The results of our study
go against the assumptions of Heerwagen & Orians (1993), who expected to find higher
preference for bilaterally symmetrical flowers because they signaled richer habitats than
radially symmetrical flowers. Our findings may quite paradoxically support the hypothesis
that people tend to associate bilateral symmetry with human faces and bodies or with
animals (Little & Jones, 2003; Mithen, 2003), but they are in opposition to its predicted
outcome—a preference for bilateral symmetry. Bilaterally symmetrical flowers might be
difficult to categorize. Their confounding animal- or even humanlike appearance might
lead to their low preference. Anecdotal evidence supports this hypothesis. When we asked
some of the raters about the flower stimuli, they often described the bilaterally symmetrical
flowers as menacing and bizarre. The flowers reminded them of open mouths, snake heads
and even aliens.

Partial correlations and the linear models also revealed that prototypicality encompasses
both complexity and symmetry and is the main predictor of flower beauty. When we
included prototypicality in our model, complexity and symmetry had no effect on flower
beauty. Prototypical flowers had high beauty and low complexity ratings and were radially
symmetrical.

Angularity also had a significant effect on the beauty scores. It turned out that sharp
contours positively affected the flower beauty scores, while mixed contours had no effect.
Our results disagree with those of some recent studies (Bar & Neta, 2006; Silvia & Barona,
2009), perhaps due to the different rating methods used. Previous research used forced
choice methods in which the participants had to choose between two similar objects with
different contours (e.g., sofa, watch, flower, rectangle etc.). In our study, each flower was
rated separately, and we created no matching pairs with different levels of angularity. We
have already mentioned that in some cases, sharp contours could be aesthetically pleasing
(Coss, 2003), thus we cannot dismiss the possibility that a preference for roundness and an
avoidance of sharpness are context-specific and do not apply to flowers.

The display order of the stimuli (colored set shown first vs. sepia tone set shown first)
affected the results of the linear model that examined the influence of color on flower
preference. In the ‘‘sepia-first’’ group, only the effect of flower color was revealed. In the
‘‘color-first’’ group, we observed the effect of flower color and a positive effect of bilateral
symmetry. In other words, the difference between the beauty scores of the colored and
sepia tone versions of the same flower was greater for bilaterally symmetrical flowers than
for radially symmetrical flowers.

In contrast to the radially symmetrical flowers, the bilaterally symmetrical flowers were
generally rated as very complex and atypical. We can thus assume that they were difficult to
recognize and categorize. Inês Bramão and her colleagues (2011) found that the recognition
of non-color diagnostic objects (flowers are such objects) was facilitated when color was
present. According to a number of works mentioned previously, an increase in processing
fluency (the ease with which our brain can recognize objects) also increases the preference
of the perceived object. This may explain the observed relative importance of color for
rating the beauty of bilaterally symmetrical flowers when compared to radially symmetrical

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 17/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


ones. It is unclear, however, why we observed this effect only in the ‘‘color-first’’ group
and not in the ‘‘sepia-first’’ group.

Limitations and prospects
Wehave alreadymentioned some limitations of our study. First, we cannot overly generalize
the results because the survey was conducted only on a non-representative (although quite
large) sample of the Czech population. Cultural and individual differences in the evaluation
of flower beauty (such as the effect of age, education or level of expertise) should certainly
be explored in the future.

The display order of the stimuli (colored set first vs. sepia tone set first) influenced the
beauty rating. It did not markedly affect the outcomes of most of the analyses, but the
potential importance of the display order should be kept in mind when designing future
studies.

Another limitation of our study was the fact that the respondents rated only photographs
of single flowers. We should design an experiment in which real flowers would be rated
and compare the results to those of the present study. A growing body of research shows
that the human recognition and categorization of objects and entities is closely linked
to, and often facilitated by, interaction with the environment through a sensory-motor
activity (Morlino et al., 2015; Scorolli & Borghi, 2015; Smith, 2005a; Smith, 2015b). It would
certainly be beneficial to take this into account in the research of flower beauty. We could,
for example, ask people to touch the flowers or to imagine that they pick/smell/give/receive
the displayed flowers and then have them rate their beauty.

The relationship between prototypicality, complexity and symmetry is worthy of greater
interest, not only in the case of flowers, but also in general. Attention should also be paid
to the effect of red color on the rating of flower beauty, possibly by repeating the study
with a more heterogeneous set of flowers not native to the Czech Republic.

The existence of unequal preferences for diverse flower traits opens an interesting
question concerning the effects of flowers and plants on human health and performance.
We should explore whether the effects of flowers and plants on human well-being change
with their perceived beauty.

CONCLUSION
Our research provides some empirical evidence for the evolutionary theories concerning the
aesthetic evaluation of flowers. The results suggest that people share common preferences
for certain flower traits. It seems that perceived flower beauty is influenced by flower
color. Blue color increased and yellow decreased the perception of flower beauty, which is
partially in accordance with the habitat selection theory of Heerwagen and Orians and also
with the ecological valence theory. However, our results also showed that flower shape is
the dominant feature in the beauty rating, substantially more important than color, and
that prototypicality has a major positive effect on the perceived beauty of flowers.

APPENDIX 1. LIST OF FLOWER STIMULI
List of Flower Stimuli is available in Table 2.

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 18/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


Table 2 List of flower stimuli.

Scientific name English name Family Pair Symmetry Beauty-
color

Beauty-
sepia

Complexity Prototypicality Angularity Color

Alisma plantago-aquatica common
water-plantain

Alismataceae 1 radial 3.51 3.64 3.49 3.24 mixed pink

Sagittaria sagittifolia arrowhead Alismataceae 1 radial 4.16 3.88 2.32 3.95 round white
Anthericum liliago st Bernard’s

lily
Asparagaceae 2 radial 4.34 4.32 1.85 4.54 sharp white

Gagea lutea yellow star of
Bethelem

Liliaceae 2 radial 4.26 4.5 1.88 4.79 round yellow

Anoda cristata spurred anoda Malvaceae 3 radial 4.23 4.33 1.78 4.88 round purple
Linum austriacum asian flax Linaceae 3 radial 4.66 4.29 1.69 5.06 round blue
Dianthus superbus fringed pink Caryophyllaceae 4 radial 3.93 4.06 4.81 1.98 sharp white
Lychnis flos-cuculi ragged-robin Caryophyllaceae 4 radial 3.5 3.21 4.34 2.47 sharp purple
Dianthus carthusianorum carthusian

pink
Caryophyllaceae 5 radial 4.68 4.45 2.52 4.66 sharp pink

Mycelis muralis wall lettuce Asteraceae 5 radial 4.22 4.3 2.32 4.45 sharp yellow
Aster alpinus alpine aster Asteraceae 6 radial 4.81 4.66 2.34 5.48 round blue
Erigeron annuus annual flea-

bane
Asteraceae 6 radial 4.5 4.32 2.33 5.41 mixed white

Eruca sativa salad rocket Brassicaceae 7 radial 3.01 3.05 2.53 2.73 round white
Lunaria annua annual hon-

esty
Brassicaceae 7 radial 3.84 3.2 1.78 4.1 round purple

Erythronium dens-canis dogtooth vio-
let

Liliaceae 8 radial 4.05 3.76 4.25 2.7 sharp purple

Lilium martagon alba white Turk’s
cap lily

Liliaceaea 8 radial 4.28 4.31 3.88 3.12 mixed white

Euphrasia rostkoviana eyebright Orobanchaceae 9 bilateral 3.81 3.78 5.07 2.15 mixed white
Melittis melissophyllum bastard balm Lamiaceae 9 bilateral 3.29 3.12 4.37 2.42 round pink
Anemone ranunculoides yellow

anemone
Ranunculaceae 10 radial 4.34 4.52 1.79 5.44 round yellow

Fragaria viridis wild straw-
berry

Rosaceae 10 radial 4.33 4.34 2.1 5.39 round white

Galeopsis speciosa large-flowered
hemp nettle

Lamiaceae 11 bilateral 3.69 3.24 5.31 1.97 mixed NA

(continued on next page)

H
ůla

and
Flegr

(2016),PeerJ,D
O
I10.7717/peerj.2106

19/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


Table 2 (continued)

Scientific name English name Family Pair Symmetry Beauty-
color

Beauty-
sepia

Complexity Prototypicality Angularity Color

Lamium maculatum spotted dead-
nettle

Lamiaceae 11 bilateral 3.12 2.68 5.25 1.77 round pink

Convolvulus arvensis field bindweed Convolvulaceae 12 radial 3.85 3.91 2.18 3.77 round white
Gentiana acaulis stemless gen-

tian
Gentianaceae 12 radial 4.88 4.21 3.15 4.15 sharp blue

Althaea officinalis marsh-mallow Malvaceae 13 radial 4.42 4.13 2.29 4.85 round white
Geranium palustre marsh cranes-

bill
Geraniaceae 13 radial 4.65 4.37 1.79 5.32 round purple

Geum urbanum wood avens Rosaceae 14 radial 4.36 4.83 3.54 4.32 mixed yellow
Potentilla sterilis barren straw-

berry
Rosaceae 14 radial 4.52 4.63 3.53 3.82 mixed white

Crepis biennis rough hawks-
beard

Asteraceae 15 radial 4.4 4.37 2.68 5.06 sharp yellow

Hieracium aurantiacum orange hawk-
weed

Asteraceae 15 radial 4.59 4.15 3.55 4.38 sharp NA

Hypericum perforatum St John’s wort Hypericaceae 16 radial 4.5 4.84 2.7 4.79 mixed yellow
Rubus fruticosus agg. blackberry Rosaceae 16 radial 3.63 3.7 2.56 4.72 mixed white
Atropa bella-donna deadly night-

shade
Solanaceae 17 radial 3.44 3.59 3.68 2.86 mixed NA

Campanula rotundifolia harebell Campanulaceae 17 radial 5.05 4.87 2.6 4.5 sharp blue
Lathyrus tuberosus tuberous pea Fabaceae 18 bilateral 3.66 3.14 4.34 2.31 round pink
Pisum sativum garden pea Fabaceae 18 bilateral 3.64 3.66 4.59 2.51 mixed white
Gentiana verna spring gentian Gentianaceae 19 radial 4.82 4.12 3.15 4.02 round blue
Silene dioica red campion Caryophyllaceae 19 radial 4.27 4.12 3.57 3.72 round pink
Viola biflora alpine yellow-

violet
Violaceae 20 bilateral 3.93 3.85 3.68 2.95 mixed yellow

Viola reichenbachiana early dog-
violet

Violaceae 20 bilateral 4.09 3.57 2.81 4.14 round blue

Borago officinalis borage Boraginaceae 21 radial 4.78 4.31 3.81 3.6 sharp blue
Swertia perennis felwort Gentianaceae 21 radial 4.34 4.27 3.92 3.19 sharp blue
Ficaria verna lesser

celandine
Ranunculaceae 22 radial 4.43 4.63 2.12 5.09 mixed yellow

Xeranthemum annuum immortelle Asteraceae 22 radial 4.7 4.44 2.33 5.02 sharp purple

(continued on next page)

H
ůla

and
Flegr

(2016),PeerJ,D
O
I10.7717/peerj.2106

20/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


Table 2 (continued)

Scientific name English name Family Pair Symmetry Beauty-
color

Beauty-
sepia

Complexity Prototypicality Angularity Color

Cymbalaria muralis ivy-leaved
toadflox

Orobanchaceae 23 bilateral 3.5 3.04 4.9 2.23 mixed blue

Kickxia elatine cancerwort Orobanchaceae 23 bilateral 3.21 3.04 5.47 1.64 mixed NA
Epipactis palustris marsh helle-

borine
Orchidaceae 24 bilateral 3.86 3.74 5.18 2.15 mixed NA

Ophrys apifera bee orchid Orchidaceae 24 bilateral 3.7 3.5 5.28 2 round pink
Geranium pyrenaicum hedgerow

geranium
Geraniaceae 25 radial 4.72 4.64 2.39 4.99 round purple

Stellaria holostea greater stitch-
wort

Caryophyllaceae 25 radial 4.56 4.51 2.35 4.78 round white

Arctium tomentosum downy bur-
dock

Asteraceae 26 radial 3.6 3.12 4.48 2.43 sharp NA

Cirsium arvense creeping thistle Asteraceae 26 radial 3.92 3.67 4.13 2.95 mixed purple

Notes.
1, least beautiful/complex/prototypical; 6, most beautiful/complex/prototypical.

H
ůla

and
Flegr

(2016),PeerJ,D
O
I10.7717/peerj.2106

21/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


APPENDIX 2. COLOR ANALYSIS—ANOVA TABLES OF THE
GENERAL LINEAR MODELS
ANOVA tables and coefficient estimates of the final reduced models are shown. The
difference between the mean beauty scores of the colored and sepia tone flowers was
used as the dependent variable. All effect remained significant after backward sequential
correction for multiple tests. See sections ‘Determination of flower traits,’ ‘Survey design’
and ‘Flower color.’ for details of the explanatory variables.

Table 3 Color analysis—ANOVA table of the general linear model (all respondents).

df Sum of squares F p-value

Hue 4 1.72 11.91 <0.001
Residuals 41 1.48

Table 4 Color analysis—coefficient estimates of the general linear model (all respondents).

Coefficients estimate 95% CI t -value p-value

Intercept (hue= white) 0.025 [–0.077–0.13] 0.49 0.62
Hue= yellow –0.20 [−0.37–0.02] –2.35 0.024
Hue= pink 0.20 [0.026–0.38] 2.32 0.026
Hue= purple 0.22 [0.054–0.39] 2.66 0.011
Hue= blue 0.37 [0.21–0.54] 4.61 <0.001

Notes.
Residual standard error, 0.19; df, 41; adjusted R2, 0.49; p-value, 1.64e−06.

Table 5 Color analysis—ANOVA table of the general linear model (respondents who first rated the
sepia tone flowers).

df Sum of squares F p-value

Hue 4 1.43 10.48 <0.001
Residuals 41 1.40

Table 6 Color analysis—coefficient estimates of the general linear model (respondents who first rated
the sepia tone flowers).

Coefficients estimate 95% CI t -value p-value

Intercept (hue= white) 0.046 [–0.05–0.15] 0.92 0.36
Hue= yellow –0.19 [−0.35–0.022] –2.29 0.028
Hue= pink 0.15 [–0.021–0.32] 1.77 0.084
Hue= purple 0.21 [0.047–0.38] 2.59 0.013
Hue= blue 0.34 [0.18–0.50] 4.30 <0.001

Notes.
Residual standard error, 0.18; df , 41; adjusted R2, 0.46; p-value, 6.086e-06.

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 22/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


Table 7 Color analysis—ANOVA table of the general linear model (respondents who first rated the
colored flowers).

df Sum of squares F p-value

Hue 4 2.83 17.33 <0.001
Symmetry 1 0.86 21.14 <0.001
Residuals 40 1.63

Table 8 Color analysis—coefficient estimates of the general linear model (respondents who first rated
the colored flowers).

Coefficients estimate 95% CI t -value p-value

Intercept –0.039 [–0.15–0.073] –0.71 0.48
Hue= yellow –0.23 [−0.41–0.047] –2.54 0.015
Hue= pink 0.17 [–0.034–0.37] 1.68 0.10
Hue= purple 0.29 [0.11, 0.47] 3.19 0.0028
Hue= blue 0.46 [0.29–0.64] 5.32 <0.001
Symmetry= bilateral 0.38 [0.22–0.55] 4.60 <0.001

Notes.
Residual standard error, 0.20; df , 40; adjusted R2, 0.66; p-value, 2.37e-09.

APPENDIX 3. SHAPE AND COLOR ANALYSIS—ANOVA
TABLES OF THE GENERAL LINEAR MODELS
ANOVA tables and coefficient estimates of the final reduced models are shown. The mean
beauty score of the colored flowers was used as the dependent variable. All effect remained
significant after backward sequential correction for multiple tests. See ‘Determination
of flower traits,’ ‘Survey design’ and ‘Beauty scores and flower traits. for details of the
explanatory variables.

Table 9 Shape and color analysis—ANOVA table of the general linear model (all respondents).

df Sum of squares F p-value

Prototypicality 1 7.48 96.37 <0.001
Hue= blue 1 1.18 15.20 0.00030
Angularity= sharp 1 0.61 7.88 0.0072
Residuals 48 3.72

Table 10 Shape and color analysis—coefficient estimates of the general linear model (all respondents).

Coefficients estimate 95% CI t -value p-value

Intercept 2.84 [2.58, 3.11] 21.74 <0.001
Prototypicality 0.31 [0.24, 037] 9.30 <0.001
Hue= blue 0.35 [0.14, 0.56] 3.33 0.0017
Angularity= sharp 0.25 [0.07, 0.43] 2.81 0.0072

Notes.
Residual standard error, 0.28; df , 48; adjusted R2, 0.70; p-value, 4.53e-13.

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 23/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


Table 11 Shape and color analysis—ANOVA table of the general linear model (respondents who first
rated the sepia tone flowers).

df Sum of squares F p-value

Prototypicality 1 8.15 100.96 <0.001
Hue= blue 1 1.085 13.44 <0.001
Angularity= sharp 1 0.62 7.68 0.0079
Residuals 48 3.87

Table 12 Shape and color analysis—coefficient estimates of the general linear model (respondents
who first rated the sepia tone flowers).

Coefficients estimate 95% CI t -value p-value

Intercept 2.80 [2.53–.069] 20.99 <0.001
Prototypicality 0.32 [0.25–0.39] 9.56 <0.001
Hue= blue 0.33 [0.12–0.55] 3.11 0.0032
Angularity= sharp 0.25 [0.069–0.43] 2.77 0.0079

Notes.
Residual standard error, 0.28; df , 48; adjusted R2, 0.70; p-value, 3.13e-13.

Table 13 Shape and color analysis—ANOVA table of the general linear model (respondents who first
rated the colored flowers).

df Sum of squares F p-value

Prototypicality 1 5.66 78.85 <0.001
Hue= blue 1 1.54 21.52 <0.001
Angularity= sharp 1 0.47 6.60 0.013
Residuals 48 3.44

Table 14 Shape and color analysis—coefficient estimates of the general linear model (respondents
who first rated the colored flowers).

Coefficients estimate 95% CI t -value p-value

Intercept 2.96 [2.71–3.22] 23.56 <0.001
Prototypicality 0.26 [0.20–0.33] 8.29 <0.001
Hue= blue 0.41 [0.21–0.61] 4.10 <0.001
Angularity= sharp 0.22 [0.047–0.39] 2.57 0.013

Notes.
Residual standard error, 0.27; df , 48; adjusted R2, 0.67; p-value, 2.86e-12.

ACKNOWLEDGEMENTS
We would like to thank Anna M. Borghi, Dermot Lynott and an anonymous reviewer for
their invaluable comments and suggestions which helped us to increase the quality of the
present paper. We also thank Jim Dutt and Raymon Gongora for language help.

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 24/29

https://peerj.com
http://dx.doi.org/10.7717/peerj.2106


ADDITIONAL INFORMATION AND DECLARATIONS

Funding
The research was supported by the Grant Agency of the Charles University in Prague
(project no: 388315). The funders had no role in study design, data collection and analysis,
decision to publish, or preparation of the manuscript.

Grant Disclosures
The following grant information was disclosed by the authors:
Grant Agency of the Charles University in Prague: 388315.

Competing Interests
The authors declare there are no competing interests.

Author Contributions
• Martin Hůla conceived and designed the experiments, performed the experiments,
analyzed the data, contributed reagents/materials/analysis tools, wrote the paper,
prepared figures and/or tables, reviewed drafts of the paper.
• Jaroslav Flegr conceived and designed the experiments, analyzed the data, contributed
reagents/materials/analysis tools, reviewed drafts of the paper.

Human Ethics
The following information was supplied relating to ethical approvals (i.e., approving body
and any reference numbers):

Charles University, Faculty of Science IRB approval number: 2015/31.

Data Availability
The following information was supplied regarding data availability:

Figshare: 10.6084/m9.figshare.2082529; https://figshare.com/s/7306f12659f68f7f3d9d.

REFERENCES
Akalin A, Yildirim K,Wilson C, Kilicoglu O. 2009. Architecture and engineering stu-

dents’ evaluations of house façades: preference, complexity and impressiveness. Jour-
nal of Environmental Psychology 29(1):124–132 DOI 10.1016/j.jenvp.2008.05.005.

Appleton J. 1996. The experience of landscape. New York: Wiley.
BarM, Neta M. 2006.Humans prefer curved visual objects. Psychological Science

17(8):645–648 DOI 10.17660/ActaHortic.2004.639.
BarM, Neta M. 2007. Visual elements of subjective preference modulate amygdala

activation. Neuropsychologia 45(10):2191–2200
DOI 10.1016/j.neuropsychologia.2007.03.008.

Behe B, Nelson R, Barton S, Hall C, Safley CD, Turner S. 1999. Consumer preferences
for geranium flower color, leaf variegation, and price. HortScience 34(4):740–742.

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 25/29

https://peerj.com
https://dx.doi.org/10.6084/m9.figshare.2082529.v1
https://figshare.com/s/7306f12659f68f7f3d9d
http://dx.doi.org/10.1016/j.jenvp.2008.05.005
http://dx.doi.org/10.17660/ActaHortic.2004.639
http://dx.doi.org/10.1016/j.neuropsychologia.2007.03.008
http://dx.doi.org/10.7717/peerj.2106


Bramão I, Reis A, Petersson KM, Faísca L. 2011. The role of color information on
object recognition: a review and meta-analysis. Acta Psychologica 138(1):244–253
DOI 10.1016/j.actpsy.2011.06.010.

Cackowski JM, Nasar JL. 2003. The restorative effects of roadside vegetation: impli-
cations for automobile driver anger and frustration. Environment and Behavior
35(6):736–751 DOI 10.1177/0013916503256267.

Camgöz N, Yener C, Güvenç D. 2002. Effects of hue, saturation, and brightness on
preference. Color Research and Application 27(3):199–207 DOI 10.1002/col.10051.

Carbon C-C. 2010. The cycle of preference: Long-term dynamics of aesthetic apprecia-
tion. Acta Psychologica 134(2):233–244 DOI 10.1016/j.actpsy.2010.02.004.

Coss RG. 2003. The role of evolved perceptual biases in art and design. In: Voland E,
Grammer K, eds. Evolutionary Aestheticsry . Springer: Berlin Heidelberg, 69-130.

Eibl-Eibesfeldt I. 1989.Human ethology . New York: Aldine De Gruyter, 848 pp.
Ellis L, Ficek C. 2001. Color preferences according to gender and sexual orientation.

Personality and Individual Differences 31(8):1375–1379
DOI 10.1016/S0191-8869(00)00231-2.

Enquist M, Arak A. 1994. Symmetry, beauty and evolution. Nature 372(6502):169–172
DOI 10.1038/372169a0.

Enquist M, Johnstone RA. 1997. Generalization and the evolution of symmetry
preferences. Proceedings of the Royal Society of London B: Biological Sciences
264(1386):1345–1348 DOI 10.1098/rspb.1997.0186.

Evans CS,Wenderoth P, Cheng K. 2000. Detection of bilateral symmetry in complex
biological images. Perception 29(1):31–42 DOI 10.1068/p2905.

Flegr J, Hodný Z. 2016. Cat scratches, not bites, are associated with unipolar depression-
cross-sectional study. Parasites and vectors 9(1):1–9 DOI 10.1186/s13071-015-1291-6.

Frynta D, Lišková S, Bültmann S, Burda H. 2010. Being attractive brings advantages: the
case of parrot species in captivity. PLoS ONE 5(9):e12568
DOI 10.1371/journal.pone.0012568.

Grahn P, Stigsdotter UK. 2010. The relation between perceived sensory dimensions
of urban green space and stress restoration. Landscape and Urban Planning 94(3–
4):264–275 DOI 10.1016/j.landurbplan.2009.10.012.

Haviland-Jones J, Rosario HH,Wilson P, Mcguire TR. 2005. An environmental
approach to positive emotion: flowers. Evolutionary Psychology 3:104–132
DOI 10.1177/147470490500300109.

Heerwagen JH, Orians GH. 1993. Humans, habitats, and aesthetics. In: Kellert SR,
ed. The biophilia hypothesis. Washington, D.C.: Island Press / Shearwater Books,
138–172.

Hekkert P, Snelders D,Wieringen PC. 2003.Most advanced, yet acceptable: typicality
and novelty as joint predictors of aesthetic preference in industrial design. British
Journal of Psychology 94(1):111–124 DOI 10.1348/000712603762842147.

Hekkert P, Wieringen PCW. 1990. Complexity and prototypicality as determinants
of the appraisal of cubist paintings. British Journal of Psychology 81(4):483–495
DOI 10.1111/j.2044-8295.1990.tb02374.x.

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 26/29

https://peerj.com
http://dx.doi.org/10.1016/j.actpsy.2011.06.010
http://dx.doi.org/10.1016/j.actpsy.2011.06.010
http://dx.doi.org/10.1177/0013916503256267
http://dx.doi.org/10.1002/col.10051
http://dx.doi.org/10.1016/j.actpsy.2010.02.004
http://dx.doi.org/10.1016/S0191-8869(00)00231-2
http://dx.doi.org/10.1038/372169a0
http://dx.doi.org/10.1038/372169a0
http://dx.doi.org/10.1098/rspb.1997.0186
http://dx.doi.org/10.1068/p2905
http://dx.doi.org/10.1186/s13071-015-1291-6
http://dx.doi.org/10.1371/journal.pone.0012568
http://dx.doi.org/10.1016/j.landurbplan.2009.10.012
http://dx.doi.org/10.1177/147470490500300109
http://dx.doi.org/10.1177/147470490500300109
http://dx.doi.org/10.1348/000712603762842147
http://dx.doi.org/10.1111/j.2044-8295.1990.tb02374.x
http://dx.doi.org/10.1111/j.2044-8295.1990.tb02374.x
http://dx.doi.org/10.7717/peerj.2106


Herzog TR, Black AM, Fountaine KA, Knotts DJ. 1997. Reflection and attentional
recovery as distinctive benefits of restorative environments. Journal of Environmental
Psychology 17(2):165–170 DOI 10.1006/jevp.1997.0051.

Humphrey NK. 1976. Colour for Architecture. London: Studio Vista,.
Humphrey NK. 1980. Natural aesthetics. In: Mikellides B, ed. Architecture for people:

explorations in a new humane environment . London: Studio Vista, 59–73.
Hurlbert AC, Ling Y. 2007. Biological components of sex differences in color preference.

Current Biology 17(16):R623–R625 DOI 10.1016/j.cub.2007.06.022.
Jacobsen T, Höfel LEA. 2002. Aesthetic judgments of novel graphic patterns:

analyses of individual judgments. Perceptual and Motor Skills 95(3):755–766
DOI 10.2466/pms.2002.95.3.755.

Jacobsen T, Schubotz RI, Höfel L, Cramon DYV. 2006. Brain correlates of aesthetic
judgment of beauty. Neuroimage 29(1):276–285
DOI 10.1016/j.neuroimage.2005.07.010.

Johnstone RA. 1994. Female preference for symmetrical males as a by-product of
selection for mate recognition. Nature 372:172–175 DOI 10.1038/372172a0.

JuddWS, Campbell CS, Kellogg EA, Stevens PF, DonoghueMJ. 2002. Plant systematics:
a phylogenetic approach. 2nd edition. Sunderland: Sinauer Associates.

Kaplan R, Kaplan S. 1995. The experience of nature: a psychological perspective. Ann
Arbor: Ulrich’s Books, 340 pp.

Kaplan S. 1987. Aesthetics, affect, and cognition: environmental preference from an
evolutionary perspective. Environment and Behavior 19(1):3–32
DOI 10.1177/0013916587191001.

Kaplan S. 1988. Perception and landscape: conceptions and misconceptions. In: Nasar
JL, ed. Environmental aesthetics: theory, research, and applications. Cambridge:
Cambridge University Press, 45–55.

Kaplan S. 1995. The restorative benefits of nature: toward an integrative framework.
Journal of Environmental Psychology 15(3):169–182
DOI 10.1016/0272-4944(95)90001-2.

Kaufman AJ, Lohr VI. 2004. Does plant color affect emotional and physiological
responses to landscapes? Acta Horticulturae 639:229–233
DOI 10.17660/ActaHortic.2004.639.29.

Kubát K, Hrouda L, Chrtek J. jun, Kaplan Z, Kirschner J, Štěpánek J (eds.) 2002. Klíč ke
květeně České republiky . Praha: Academia, 927.

Larsen L, Adams J, Deal B, Kweon BS, Tyler E. 1998. Plants in the workplace: the
effects of plant density on productivity, attitudes, and perceptions. Environment and
Behavior 30(3):261–281 DOI 10.1177/001391659803000301.

Leder H, Belke B, Oeberst A, Augustin D. 2004. A model of aesthetic appreciation and
aesthetic judgments. British Journal of Psychology 95(4):489–508
DOI 10.1348/0007126042369811.

Leder H, Tinio PPL, Bar M. 2011. Emotional valence modulates the preference for
curved objects. Perception 40(6):649–655 DOI 10.1068/p6845.

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 27/29

https://peerj.com
http://dx.doi.org/10.1006/jevp.1997.0051
http://dx.doi.org/10.1016/j.cub.2007.06.022
http://dx.doi.org/10.2466/pms.2002.95.3.755
http://dx.doi.org/10.2466/pms.2002.95.3.755
http://dx.doi.org/10.1016/j.neuroimage.2005.07.010
http://dx.doi.org/10.1038/372172a0
http://dx.doi.org/10.1177/0013916587191001
http://dx.doi.org/10.1016/0272-4944(95)90001-2
http://dx.doi.org/10.17660/ActaHortic.2004.639.29
http://dx.doi.org/10.1177/001391659803000301
http://dx.doi.org/10.1348/0007126042369811
http://dx.doi.org/10.1068/p6845
http://dx.doi.org/10.7717/peerj.2106


Lišková S, Frynta D. 2013.What determines bird beauty in human eyes? Anthrozoös
26(1):27–41 DOI 10.2752/175303713X13534238631399.

Lišková S, Landová E, Frynta D. 2014.Human preferences for colorful birds: vivid
colors or pattern? Evolutionary Psychology: An International Journal of Evolutionary
Approaches to Psychology and Behavior 13(2):339–359.

Little AC, Jones BC. 2003. Evidence against perceptual bias views for symmetry prefer-
ences in human faces. Proceedings of the Royal Society of London B: Biological Sciences
270(1526):1759–1763 DOI 10.1098/rspb.2003.2445.

Lohr VI, Pearson-Mims CH, Goodwin GK. 1996. Interior plants may improve worker
productivity and reduce stress in a windowless environment. Journal of Environmen-
tal Horticulture 14:97–100.

Mithen S. 2003. Handaxes: the first aesthetic artefacts. In: Voland E, Grammer K, eds.
Evolutionary Aesthetics. Berlin Heidelberg: Springer, 261–275.

Morlino G, Gianelli C, Borghi AM, Nolfi S. 2015. Learning to manipulate and
categorize in human and artificial agents. Cognitive Science 39(1):39–64
DOI 10.1111/cogs.12130.

Müderrisoğlu H, Aydin S, Yerli O, Kutay E. 2009. Effects of colours and forms of trees
on visual perceptions. Pakistan Journal of Botany 41(6):2697–2710.

Newsam S. 2005. Seeing and reading red: hue and color-word correlation in images
and attendant text on the WWW. In: Proceedings of the 6th International Work-
shop on Multimedia Data Mining: Mining Integrated Media and Complex Data.
ACM, 101–106.

Orians GH, Heerwagen JH. 1995. Evolved responses to landscape. In: Barkow JH,
Cosmides L, Tooby J, eds. The adapted mind: evolutionary psychology and the
generation of culture. New York: Oxford University Press, 555–580.

Palmer SE, Schloss KB. 2010. An ecological valence theory of human color preference.
Proceedings of the National Academy of Sciences of the United States of America
107(19):8877–8882
DOI 10.1073/pnas.0906172107.

Pinker S. 1999.How the mind works. Annals of the New York Academy of Sciences 882(1
GREAT ISSUES):119–127 DOI 10.1111/j.1749-6632.1999.tb08538.x.

Raanaas RK, Evensen KH, Rich D, SjøstrømG, Patil G. 2011. Benefits of indoor plants
on attention capacity in an office setting. Journal of Environmental Psychology
31(1):99–105 DOI 10.1016/j.jenvp.2010.11.005.

Reber R, Schwarz N,Winkielman P. 2004. Processing fluency and aesthetic pleasure:
is beauty in the perceiver’s processing experience? Personality and Social Psychology
Review 8:364–382 DOI 10.1207/s15327957pspr0804_3.

Saito M. 1996. Comparative studies on color preference in Japan and other Asian regions,
with special emphasis on the preference for white. Color Research & Application
21(1):35–49
DOI 10.1002/(SICI)1520-6378(199602)21:1<35::AID-COL4>3.0.CO;2-6.

Schloss KB, Strauss ED, Palmer SE. 2013. Object color preferences. Color Research &
Application 38(6):393–411 DOI 10.1002/col.21756.

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 28/29

https://peerj.com
http://dx.doi.org/10.2752/175303713X13534238631399
http://dx.doi.org/10.1098/rspb.2003.2445
http://dx.doi.org/10.1111/cogs.12130
http://dx.doi.org/10.1111/cogs.12130
http://dx.doi.org/10.1073/pnas.0906172107
http://dx.doi.org/10.1111/j.1749-6632.1999.tb08538.x
http://dx.doi.org/10.1016/j.jenvp.2010.11.005
http://dx.doi.org/10.1207/s15327957pspr0804_3
http://dx.doi.org/10.1002/(SICI)1520-6378(199602)21:1<35::AID-COL4>3.0.CO;2-6
http://dx.doi.org/10.1002/col.21756
http://dx.doi.org/10.7717/peerj.2106


Scorolli C, Borghi AM. 2015. Square bananas, blue horses: the relative weight of shape
and color in concept recognition and representation. Frontiers in Psychology 6:1542
DOI 10.3389/fpsyg.2015.01542.

Shibata S, Suzuki N. 2002. Effects of the foliage plant on task performance and mood.
Journal of Environmental Psychology 22(3):265–272 DOI 10.1006/jevp.2002.0232.

Silvia PJ, Barona CM. 2009. Do people prefer curved objects? angularity, ex-
pertise, and aesthetic preference. Empirical Studies of the Arts 27(1):25–42
DOI 10.2190/EM.27.1.b.

Smith LB. 2005a. Action alters shape categories. Cognitive Science 29(4):665–679
DOI 10.1207/s15516709cog0000_13.

Smith LB. 2005b. Cognition as a dynamic system: principles from embodiment.
Developmental Review 25(3):278–298 DOI 10.1016/j.dr.2005.11.001.

Taylor C, Clifford A, Franklin A. 2013. Color preferences are not universal. Journal of
Experimental Psychology: General 142(4):1015–1027 DOI 10.1037/a0030273.

Tennessen CM, Cimprich B. 1995. Views to nature: effects on attention. Journal of
Environmental Psychology 15(1):77–85 DOI 10.1016/0272-4944(95)90016-0.

Therriault DJ, Yaxley RH, Zwaan RA. 2009. The role of color diagnosticity in
object recognition and representation. Cognitive Processing 10(4):335–342
DOI 10.1007/s10339-009-0260-4.

Tinio PP, Leder H. 2009. Just how stable are stable aesthetic features? Symmetry, com-
plexity, and the jaws of massive familiarization. Acta Psychologica 130(3):241–250
DOI 10.1016/j.actpsy.2009.01.001.

Todorova A, Asakawa S, Aikoh T. 2004. Preferences for and attitudes towards street
flowers and trees in Sapporo, Japan. Landscape and Urban Planning 69(4):403–416
DOI 10.1016/j.landurbplan.2003.11.001.

Ulrich R. 1984. View through a window may influence recovery from surgery. Science
224(4647):420–421 DOI 10.1126/science.6143402.

Van der Helm PA, Leeuwenberg EL. 1996. Goodness of visual regularities: a nontrans-
formational approach. Psychological Review 103(3):429–456
DOI 10.1037/0033-295X.103.3.429.

Westerman SJ, Gardner PH, Sutherland EJ, White T, Jordan K,Watts D,Wells S. 2012.
Product design: preference for rounded versus angular design elements. Psychology
and Marketing 29(8):595–605 DOI 10.1002/mar.20546.

Winkielman P, Halberstadt J, Fazendeiro T, Catty S. 2006. Prototypes are attrac-
tive because they are easy on the mind. Psychological Science 17(9):799–806
DOI 10.1111/j.1467-9280.2006.01785.x.

Yue C, Behe BK. 2010. Consumer color preferences for single-stem cut flowers on
calendar holidays and noncalendar occasions. HortScience 45(1):78–82.

Zemach I, Chang S, Teller DY. 2007. Infant color vision: prediction of infants’ sponta-
neous color preferences. Vision Research 47(10):1368–1381
DOI 10.1016/j.visres.2006.09.024.

Hůla and Flegr (2016), PeerJ, DOI 10.7717/peerj.2106 29/29

https://peerj.com
http://dx.doi.org/10.3389/fpsyg.2015.01542
http://dx.doi.org/10.3389/fpsyg.2015.01542
http://dx.doi.org/10.1006/jevp.2002.0232
http://dx.doi.org/10.2190/EM.27.1.b
http://dx.doi.org/10.2190/EM.27.1.b
http://dx.doi.org/10.1207/s15516709cog0000_13
http://dx.doi.org/10.1207/s15516709cog0000_13
http://dx.doi.org/10.1016/j.dr.2005.11.001
http://dx.doi.org/10.1037/a0030273
http://dx.doi.org/10.1016/0272-4944(95)90016-0
http://dx.doi.org/10.1007/s10339-009-0260-4
http://dx.doi.org/10.1007/s10339-009-0260-4
http://dx.doi.org/10.1016/j.actpsy.2009.01.001
http://dx.doi.org/10.1016/j.actpsy.2009.01.001
http://dx.doi.org/10.1016/j.landurbplan.2003.11.001
http://dx.doi.org/10.1016/j.landurbplan.2003.11.001
http://dx.doi.org/10.1126/science.6143402
http://dx.doi.org/10.1037/0033-295X.103.3.429
http://dx.doi.org/10.1002/mar.20546
http://dx.doi.org/10.1111/j.1467-9280.2006.01785.x
http://dx.doi.org/10.1111/j.1467-9280.2006.01785.x
http://dx.doi.org/10.1016/j.visres.2006.09.024
http://dx.doi.org/10.7717/peerj.2106

