Escaping into the World of Make-up Routines in Iran

Aliakbar Jafari (Correspondent Author)
Department of Marketing,

University of Strathclyde Business School, Stenhouse Building, 173 Cathedral Street, Glasgow G4 0RQ, UK

Tel: +44 141 5483768; Fax: +44 141 5522802; Email: Aliakbar.Jafari@strath.ac.uk

Aliakbar Jafari is a Lecturer in Marketing at the University of Strathclyde. His research interests cover areas such as interpretive consumer research, experiential consumption and ideological/political dynamics that shape contemporary consumer culture. His recent work has appeared in Journal of Marketing Management; Marketing Theory; Consumption, Markets & Culture; Advances in Consumer Research; Journal of Islamic Marketing; and International Journal of Management Concepts and Philosophy. He has served Marketing Theory as a guest co-editor of three special issues in 2012 and 2013.
Pauline Maclaran

School of Management, Royal Holloway, University of London, Egham, Surrey TW20 0EX, UK
Tel: +44 1784 276409; Fax: +44 1784 276100; Email: Pauline.Maclaran@rhul.ac.uk

Pauline Maclaran is Professor of Marketing and Consumer Research at Royal Holloway, University of London. Pauline's research interests focus on cultural aspects of contemporary consumption, and she adopts a critical perspective to analyze the ideological assumptions that underpin many marketing activities, particularly in relation to gender issues. She has co-edited various books, including Marketing and Feminism: Current Issues and Research and Consumption and Spirituality, both published by Routledge.

Escaping into the World of Make-up Routines in Iran

Abstract

Traditionally, Iranian women’s use of dress and make-up has been an arena – sometimes a battleground – for identity negotiation. The present study questions the current over-emphasis on identity and the prevalent tendency to look for identity meanings in the use of hejab (veiling) and cosmetics. The results of fifteen interpretive in-depth interviews with young adult women in Iran reveal that these individuals’ make-up practices are largely associated with a total immersion in the experiential, creative aspects of make-up use and with ways to uplift their tired spirits in a monotonous environment. Make-up routines provide these women with opportunities to escape from boredom and immerse themselves in the playful fantasies of the world of cosmetics. Despite facing various challenges, including frequent stigmatisation on account of their use of make-up, the informants in the study derive high levels of satisfaction from their make-up practices. The study establishes that changing socio-cultural dynamics give rise to new forms of consumption experiences in contemporary society and calls for further investigation of such experiences in women’s everyday lives.

Keywords
Make-up, cosmetics, hejab, women, escapism, autotelic consumption, flow, Iran
Introduction

In contemporary society, dominated as it is by signs and symbols, our actions and behaviours, including our consumption practices, can largely be regarded as ‘symbolic’ means of communication (Slater, 1997). This can become particularly evident in certain socio-cultural contexts in which symbols carry sensitised ideological meanings. Iran is a good example of such a context. With 25 million women under the age of 35 (from a population of 70 million) (Jafari, 2007), Iran was ranked seventh in global markets for consumption of cosmetics in 2007 (Euromonitor, 2008). Interestingly, this young population’s use of make-up has raised heated debate among a wide variety of commentators. On the one hand, outside the country, these individuals’ use of cosmetics is interpreted as a sign of silent rebellion against the political ideology of the state; on the other, inside the country, it is criticised as a sign of Western decadence (Jafari and Goulding, 2008). These interpretations prompted us to study the consumption of cosmetics among young Iranian women. Inspired by consumer research’s recent focus on identity and symbolic consumption (Fırat and Venkatesh, 1995; Slater, 1997), initially we sought to understand the potential symbolic meanings and identity issues inherent in these women’s make-up practices.
However, contrary to our expectations, those who participated in this study rejected such symbolic ideological interpretations. As they emerged, the findings of our exploratory research revealed that our informants’ make-up practices were largely associated with a total immersion in the experiential, creative aspects of make-up use and the desire to uplift tired spirits in a monotonous environment. With the potential to engender altered mood states and allow creative expression (Celsi, 1992), make-up routines were valued by the interviewees as a way to transcend the everyday reality of life in their social settings. Despite facing various challenges, including frequent stigmatisation on account of their use of make-up, they derived high levels of satisfaction from their make-up routines. Interpreting these individuals’ make-up practices as ‘escapist’ (Hirschman, 1983) and ‘autotelic’ (Csikszentmihalyi, 1975) experiences, we argue that such experiences in women’s daily lives have remained largely overshadowed by cultural turn’s emphasis on identity issues. Our study uncovers a tacit dimension of women’s everyday consumption practices in Iran and questions the current over-emphasis on identity and the prevalent tendency to look for symbolism and identity meanings in the use of cosmetics and hejab (veiling).
Our paper is organised as follows. First, we present an overview of the existing literature on women’s consumption of cosmetics and the relationship between the bodily representation of women and identity projects in contemporary society. Next, we provide an overall background to Iran as the research context, highlighting the socio-cultural and political conditions in which our informants live. This is followed by an explanation of the methods employed. Then, we present our findings. We conclude by discussing theoretical contributions and directions for future research.
Women and their bodily representations
Traditionally, and as a result of cultural turn’s emphasis on identity and sign economy (Featherstone, 1983, 1987; Baudrillard, 1993; Slater, 1997), women’s consumption of cosmetics (cosmetic goods and services) has been associated mainly with issues of identity and self-image. For instance, focusing on the concept of ‘self-image’, Schouten (1991) associates women’s use of cosmetic surgery with changes in their self-perception (after or during major life events such as childbirth, career changes, or divorce); sexual and romantic selves; control and efficacy (seeking control over one’s physical appearance); and identity play (shifting from one identity to another). Reynolds et al. (1977) demonstrate how American women consume cosmetics to construct and communicate two forms of female identity, traditional and modern. Their findings reveal that whilst women traditionally used lipstick and hairspray to create a sense of ‘sociable beauty’, modern women find eye make-up and suntan lotion more appropriate to project their physical appearance and attractiveness as part of their modern feminine identity. Elsewhere, Merskin (2007) elaborates on the themes of sexual orientation, self-esteem, political resistance to capitalism, indication of social class, and the embracing of ideal beauty in women’s consumption of cosmetics and their various brands. Chao and Schor’s (1998) findings also suggest that urban and suburban women’s consumption of cosmetics is largely driven by social comparison and consumer status-seeking motives. In a study of Chinese women’s consumption of cosmetics during China’s economic reforms and accession to the WTO, Hopkins (2007) demonstrates how these women used cosmetics as a means of constructing and displaying their gender identity, as part of their broader social status and group identity. Other studies (see Bloch and Richins, 1992; Ragas and Kozlowski, 1998; Peiss, 1990) also relate women’s make-up practices mainly to hedonic and aesthetic ways of constructing attractive, feminine identities.
Such analyses are based on the theoretical premises of consumer culture. Consumer culture, ‘as a defining feature of late modernity’ (Pettinger, 2011, p. 224), provides individuals with the cultural capital (i.e., signs, images, symbols, and experiences) by which they can organise their lives, build their ideal selves, and pursue new styles, sensations and experiences (Featherstone, 1987; Friedman, 1994). Also, it has been argued that under the influence of market-generated media images (Featherstone, 1982; 2006; Farber, 2006) and cultural reflexivity (Giddens, 1991) individuals have become more aware of their physical appearance as it reflects their self-image, and multiple identity projects. In Featherstone’s (1982) words, ‘advertisements, the popular press, television and motion pictures, provide a proliferation of stylised images of the body’ (p.18), which in contemporary consumer culture (particularly in the West) is ‘proclaimed as a vehicle of pleasure’ (p.21). The body becomes a vehicle for displaying aesthetic images (i.e., physical attractiveness), embracing hedonism (e.g., sexuality), and exchanging these values and meanings with others in society. Consumption of cosmetics, therefore, becomes a significant way of managing the imperfections of the body and enhancing the image of the self, for both self and others (Featherstone, 1982). As Black (2004) and Jones (2010) also contend, through the employment of celebrity culture and images in the media, the beauty industry has captured consumers’ imagination and changed their perception of physical beauty. This change of perception has resulted in contemporary society’s obsession with bodily perfection, and aestheticisation of physical appearance, to the extent that individuals may experience self-hatred when they feel less than satisfied with their appearance.
Feminists and post-feminists, however, have questioned some of the most taken-for-granted assumptions about women’s bodily presentations and representations in society. For example, Martin (1987, p.21) contests the belief that ‘a woman must become only a physical body in order to be sexual.’ She argues that women’s lived experience of the divide between ‘self’ and ‘body’ is the result of historical (re)construction of female identity and representation in diverse socio-cultural contexts. Similarly, Glover and Kaplan (2009) criticise contemporary media’s confining of femininity solely to stylised entities that need to be glamorised (by means of fashion and cosmetics). Following Foucault, Bordo (2004) also contends that women’s self-image is the product of many complicated socio-cultural and political constructs and power relationships that have historically described and prescribed women’s bodily representations and position in society. From this standpoint, therefore, women’s consumption of cosmetics is viewed (Radner, 1989; Lazar, 2009) as a means, not of creating sexual identities to serve men’s sexual desires, but of creating ideal selves and modes of being for their own sake.
In contemporary society, with so much focus on bodily representations (Moruzzi, 2008; Aguiar, 2011), the body also becomes a significant means of communicating cultural messages in social spaces. Some of the works we have cited earlier in this paper expand on this communication role, which encompasses a diversity of socio-cultural meanings. In Aguiar’s (2011, p.628) words, women’s representation of their external self (the body) can be associated with ‘performativity; body talk; narrativisation of self’ which ‘induce a significant influence on the ways social reality is perceived by social agents.’ In the case in question, Aguiar demonstrates how women use cosmetic prosthesis and aesthetic and fashionable lifestyle as strategies of ‘de-classicisation’ and of forming and projecting their class identities. In a similar vein, the body has been seen as a site for constructing and communicating multiple social identities in urban spaces (Sandıkcı and Ger, 2007, 2010; Meer et al., 2010; Tarlo, 2010). That is, women’s representation of their physical appearance in society signifies certain ideologies and viewpoints (e.g., religiosity, nationalism, and socio-cultural class).
In the present research context (Iran), women’s bodily representations have also been closely associated with such symbolism and the communication of diverse socio-cultural meanings. For instance, whilst a majority of Iranian authorities and some social critics within the country (see, for example, Moidfar, 2000) view women’s fashion and make-up practices as the corrupting influences of decadent Western culture, or what they call ‘cultural invasion’ (explained later in this paper), others outside the country (see for example, Moaveni, 2005) interpret these behaviours as signals of silent rebellion against the political ideology of the state. From a different perspective, however, Moruzzi (2008) and Khosravi (2008) demonstrate how women use the language of fashion (i.e., make-up and the hejab) as a means of constructing and communicating their distinct socio-cultural (class) identities. These women’s consumption of cosmetics and fashionable clothing is often associated (Jafari and Goulding, 2008, 2012) with constructing multiple collective and individual identities (e.g., individualism and distinction) in the conditions prevailing in late modernity. Such fashion and beauty discourses can also signal these individuals’ resolving identity dilemmas when caught between two often conflicting sets of cultural values (i.e., religious and secular).
The present paper takes a different path, and reveals an alternative explanation for the use of make-up by our informants, all middle-class Iranian women living in urban environments. As we will explain in the following pages, their make-up practices are mainly associated with their ‘playful engagement’ with the world of cosmetics, a mode of consumption that prior research (Bloch and Richins, 1992; Beausoleil, 1994; Lazar, 2009) has potentially identified. Our research provides empirical evidence for this kind of consumption. We argue that women’s make-up practices and bodily representations cannot be analysed solely through the lens of consumer culture, which largely relies on sociological views of identity. Appreciation of the complexities of such consumption practices requires a deep understanding of the socio-cultural, economic, and political conditions that shape women’s everyday lives. We will explain such dynamics in the next section.
The research context

Mummifying the 2,500-year history of monarchy in the country, Iran’s 1979 Islamic Revolution emerged as an anti-imperialist movement that sought to establish a society based on Islamic values. As one of the key results of the Revolution, attitudes and behaviours, cultural and consumption practices were determined, altered and curtailed. In the early days of the Revolution, men were encouraged to forsake certain dress codes such as the wearing of the tie, which was perceived as an imperialist signifier, whilst women were discouraged from wearing make-up and other forms of adornment such as colourful clothes (Rafipoor 1998). At the same time, the whole concept and shape of leisure was dramatically altered. All casinos, bars and cabarets were either closed down or set on fire by angry revolutionaries. Gambling and the consumption of alcohol were strictly forbidden and music was censored and limited to that produced after the Revolution. In addition, cinemas were allowed to screen only those films that were approved by the religious and cultural authorities (Jafari and Goulding, 2008).
Although there has been sporadic relaxation
 of strict socio-cultural policies, such policies have generally continued to the present (Khosravi, 2008). Since 1979, the country’s legislation has been implemented in such a way as to protect Islamic values against the influence of Western culture. Generally, the formal laws (the Constitution and its supplements) and informal laws (orders of the political-religious authorities of the country in the form of public speeches and the issuing of circular letters in governmental and non-governmental organisations) of the country ‘stress the observation of Islamic values as a priority’ (Jafari, 2007, p.369). And along with many aspects of social life, the body has been used ‘as a resource for instantiating and legitimising an institutional practice’ (Frank, 1990, 143); that is, the state’s ideal dress code. The regulation and representation of the body in social spaces (Turner, 1984), and whether these should strictly follow the ideological precepts of the state, have become sensitive issues in the context of social discipline (Foucault, 1978). Such discipline follows the exercise of what Foucault (1981) refers to as ‘pastoral power’. That is, the state seeks to ‘promote the well-being of its subjects by means of detailed and comprehensive regulation of their behaviour’ (Hindess, 1996, p.118), including the representation of their physical appearance in society.
However, recently such policies of cultural protectionism have gone far beyond a matter of Islamic values and manifested themselves in the form of ‘surveillance’ (Semati, 2008) and ‘social policing’ (Jafari and Goulding, 2008). For example, the morality police, charged with safeguarding Islamic order in society, can stop and advise people (women and men) who do not observe proper
 Islamic dress code (Khosravi, 2008). According to the criteria of the morality police, women are not allowed to appear in public without socks, or wear transparent and short scarves; short trousers; tight or short manteaus. Such behaviours, and even wearing make-up and colourful clothes, are generally regarded as manifestations of ‘bad-hejabi’ (inappropriate or un-Islamic hejab). Men also cannot appear in public with certain types of clothes – for instance they cannot wear shorts or have long hair. Facial tattoos or piercing, popular in the West, would be regarded in Iran as antisocial.
Nevertheless, despite the state’s strict socio-cultural policies, the Iranian marketplace is paradoxically full of a plethora of globally available consumer goods (e.g., cosmetics and perfumes, clothes, and fashion accessories) that facilitate individuals’ participation in the global consumer culture (see Figures 1 and 2). All types of foreign cultural products are also unofficially present in the market. Fashion and beauty magazines, foreign movies and music that do not necessarily meet the terms of the Islamic Republic’s regulations are sold both in high street shops and on city streets. In such conditions, the consumption of foreign (and particularly Western) culture and lifestyle has recently accelerated among Iranian youth (Jafari and Goulding, 2012).
[image: image1.jpg]T i

Fig 1: A cosmetics shop window in Tehran
[image: image2.jpg]“x \r 9] = /U

Fig 2: A boutique shop window in Tehran

Although women form a sizeable section of this emerging consumer society in the country, their consumption of leisure activities remains relatively limited. This is due to the multiple meanings associated with leisure and its relationship with different ideologies that shape women’s everyday life experiences in society (Arab-Moghaddam et al., 2007). Like any other society, the status of leisure in Iran is shaped by multi-dimensional factors – personal, traditional, and societal – around which women organise their everyday lives (Kousha and Mohseni, 1997). Although women in urban spaces enjoy different cultural activities (e.g., religious ceremonies and music concerts, eating out, hidden gambling at home, listening to music, watching satellite TV and partying), their leisure activities are mainly home-centred (Arab-Moghaddam et al., 2007; Bastani, 2007; Kousha and Mohseni, 1997).
Given the heightened meaning of family values and the central role of women (especially as mothers and wives), women are expected to devote themselves to the welfare of their families. From an early age, unmarried young women practise nurturing their family members and have less time and space to devote to their own personal interests. Additionally, with strong religious, traditional, and cultural values in society, some public spaces (such as sports and leisure centres) are segregated by gender (Bastani, 2007). Although the number of female motorists has dramatically increased over the past few years, generally women are not allowed to carry on certain outdoor activities (e.g., riding bicycles or motorcycles) in public. Culturally, such activities are frowned upon by the public and regarded as un-Islamic by the state. These boundaries are all related to the representation of the female body in society. To illustrate, whilst a female driver’s body is hidden by the car, riding a bicycle or motorcycle will expose her body
 to public view. Thus, Iranian women – whose gender identity has been ‘tenuously constituted in time’ and ‘instituted in an exterior space’ (i.e., society) (Butler, 1990, p. 140) – are very conscious of the way they present and represent their bodies in society; and consequently, for the most part they do – or have to – observe the socio-cultural norms of their society. Here, we use the terms ‘do’ and ‘have to’ advisedly, to emphasise the fact that women’s (non)conformity to their society’s norms depends on many factors such as personal socio-cultural background and the varying conditions in which they live.
Gender also has a significant influence on the status of socialisation through leisure and entertainment activities in society. Generally, men are more likely to spend their time in public places with their male friends, whilst women visit their female friends at their homes (Bastani, 2007). This difference is mainly due to the socio-cultural constructs that shape social networking in society (Bastani, 2007; Kousha and Mohseni, 1997). Generally
 speaking, social ties in Iran, for both men and women, tend to be with the same sex. Ties with the opposite sex are generally limited to the mahram (those whom one cannot marry due to marital or blood relationships) (Bastani, 2007). For example, in certain leisure activities such as camping, picnicking and travelling, women are usually accompanied by their mahram men; their leisure activities, to that extent, largely depend on men.
In addition, economic conditions influence the status of leisure in the country (Raisborough, 2006). During the past three decades (post-Revolutionary Iran) state-sponsored development programmes have been unable to keep up with growth in the youth population, and investing in leisure has not been an immediate concern for the state. This has resulted in the young, particularly women, being left with a limited number of options to entertain themselves. Due to the absence of a happy and optimistic environment, depression has recently increased and even people as young as 17 have been diagnosed with chronic depression (Aftab, 2006). Given the fact that women spend more time indoors than men, they are twice as likely to develop chronic depression (Tabnak, 2009). Uneven distribution of wealth has also led to a situation in which only those from relatively affluent backgrounds can afford certain recreational activities such as skiing, horse-riding, and (overseas) holidays (Jafari and Goulding, 2008). Therefore, in the absence of enough entertainment and leisure activities in the country, youth in general and young women in particular lead monotonous lives. It is in this context that we examine our informants’ engagement with make-up practices.
Methodology
Given the paucity of research on women’s consumption practices in Iran and the exploratory nature of the investigation, we embarked on an inductive research process using ‘interpretive in-depth interviews’ (Woodward, 2006) and non-participatory observations. The data was collected over a period of eight months in Tehran and Karaj (Iran’s fifth-largest city, 30 km west of Tehran) by the first author, who is Iranian and familiar with the socio-cultural norms and complexities, and of course the language, of the research context (Ergun and Erdemir, 2010). Overall, fifteen in-depth interviews were conducted with young women aged between 21 and 32 (see Table 1). Due to the snowball nature of the sampling in our investigation, the interviewees happened to be highly educated individuals from middle-class backgrounds. Also, as Amir-Ebrahimi (2008) stresses, determining the degree of women’s hejab is difficult as it is associated with their socio-cultural backgrounds. Therefore, and given the exploratory nature of our investigation, we do not by any means intend to make generalisations about the whole population under study. However, our sample can, to some extent, represent educated middle-class young women (regardless of their marital status) in urban spaces who do not have enough entertainment and leisure activities in their day-to-day lives. None of the interviewees had children.
	Pseudo Name
	Marital Status
	Age
	Profession

	Mastaneh
	Single
	28
	Technician

	Sepideh
	Single
	21
	Student

	Yasi
	Single
	24
	Student

	Nargess
	Married
	28
	Engineer

	Asal
	Married
	29
	Housewife

	Ozra
	Single
	25
	Student

	Ziba
	Single
	25
	Teacher

	Mahtab
	Single
	26
	Secretary

	Nazi
	Single
	24
	Accountant

	Nikoo
	Single
	29
	Unemployed

	Elaheh
	Single
	26
	Unemployed

	Zahra
	Single
	31
	Teacher

	Maryam
	Single
	30
	Administrator

	Parisa
	Single
	32
	Teacher

	Somayyeh
	Single
	23
	Student

Table 1: Interviewees’ profiles

Initially, contacts were made with two women in Tehran who were already known to the first author. The objective of the study was explained to these individuals and they kindly agreed to spread the word to others. Nowadays, the vast majority of young Iranian women in urban spaces
 use make-up. However, whilst a large number of these women normally use light make-up (i.e., a natural look with little or no emphasis to eyes or lips), others use make-up in a noticeable way, particularly in relation to eye shadow/liner, face powder, and lipstick. Our informants belong to the latter group. That is, they often use eye shadow, face powder, and lipstick which accentuate the effects of their make-up. Also, they do not wear the Chador; instead, they wear headscarves and manteaus, without being fussy about covering their (sometimes dyed) hair completely. It is important to mention these features because the issue of make-up in Iran is closely related to the concept of hejab, as we explained in the research context. According to the criteria of the Iranian state and the conservative/religious strata in Iranian society, our informants would perhaps be categorised as having ‘bad hejab’.
Given the personal nature of the study, throughout the research process it was vital to build a sense of ‘trust’ and ‘establish a relationship’ (Denzin and Lincoln, 2005) between the researcher and the potential informants. Our in-depth interviews required individuals to offer ‘believable and convincing’ (Woodward, 2006) accounts of their consumption experiences. Therefore, to help build rapport, in some cases the interviewer met with the informant before the interview for a cup of tea or coffee in a public place, such as a cafe. In these meetings, one of the initial contacts who had introduced the participant accompanied the researcher. In other cases, the researcher had a chat on the phone with potential interviewees to make arrangements for the time and place of the interviews. As ice-breakers, these telephone conversations helped to create an initial familiarity (Wallendorf, 1987) between researcher and informant. Depending on the individuals’ preferences, interviews were conducted in different locations such as their private homes or work places.
The first few interviews were semi-structured and took the form of long open-ended chats (Glaser and Strauss, 1967), which became more focused as the interview progressed. Since the key objective of our investigation was to understand why these women used make-up, we encouraged informants to talk about their experiences of using make-up and the feelings this engendered.
Interviews lasted one hour on average. In most cases, individuals were interviewed more than once. This was due to the iterative nature of the study; either new themes had emerged or the credibility of the researcher’s interpretations had to be checked with the informants (Hirschman, 1986). All interviews, which were originally conducted in Farsi, were transcribed and then carefully translated into English. In order to make sure that words carried the exact meanings and expressions in both Farsi and English scripts, Farsi-English and English-Farsi dictionaries were also used. In our analysis, we used a systematic process of constant comparison (Glaser and Strauss, 1967) to search for similarities, differences and ultimately patterns and relationships. Field notes were also used to conceptually link the themes (Denzin and Lincoln, 2005). Data analysis went through a number of stages, starting with open coding and description, through to more abstract coding and the development of concepts that offered an insight into the informants’ behaviour. In order to ensure consistency, the interviewer’s interpretations were checked against the informants’ own lived experiences and their reflections on what was proposed by the interviewer. Non-participant observations were particularly useful in understanding the diversity of socio-cultural dynamics (e.g., social policing and sexual harassment) of the research context. As we will explain in the following pages, our overall analysis of the data indicated that our informants’ make-up practices were closely associated with fostering mood improvement in a socio-cultural context that does not offer sufficient entertainment, or moments of happiness and well-being.
Make-up as entertainment: breaking the monotony
Based on their socio-cultural norms, economic conditions, and personal circumstances, individuals in different societies pursue different forms of leisure in order to cope with the realities of life (Stebbins, 2009). By involvement in leisure activities, they seek ways of “transforming” their less satisfactory present life conditions (e.g., boredom or anxiety) into more “desirable” modes of being (Tuan, 1998). Whilst some people proactively pursue personal fulfilment, identity enhancement, and self-expression in serious leisure activities, others may simply look for fun and temporary pleasures in casual leisure activities which are more mundane and commonplace (Stebbins, 2009).
Almost all the women involved in this study complained that there was a dearth of leisure activities in the country. They described the general atmosphere of life in Iran as dull, in which people usually feel down and women, in particular, have limited options to entertain themselves. For instance, as described by our informants, Iranian state television programmes are often sombre and promote didactic ideological propaganda. The overseas Farsi satellite channels also mainly broadcast boring programmes which are either politics-laden or far from the realities of everyday life in Iran. In these circumstances, our informants used make-up routines as a way of entertaining themselves:
Of course its beauty side IS there, but I feel it [wearing make-up] has become a kind of entertainment for me. My job is very stressful and by the end of the week I feel like I’m knackered…If I don’t do even this small thing [wearing make-up] in my life, I will die…I can’t afford to go for the things that cost a lot. Women don’t have enough facilities here and wearing make-up for me and people like me is a kind of fun. (Ziba)
As a primary school teacher, Ziba spends most of her time in school, with children. She becomes so tired that she prefers to spend her Fridays (the weekend) resting at home. The stressful working conditions of a state school absorb all her energy. During her interview, Ziba stated that with her working week and her ‘just enough’ salary, she cannot really manage the time, energy, or money to undertake certain leisure activities. Skiing, horse-riding, and travelling are all expensive. There are not enough gymnasiums and swimming pools for women. Because of cultural/ideological constraints, cycling is also impossible. As stressed in her interview, Ziba’s life – as others’ like her – has become that of a robot. This view is shared by Mastaneh:
Wearing make-up is natural for women, but I feel it’s a bit unusual in Iran. It’s become an inseparable part of women’s life...compare foreign women with us…they have a lot of things to do...they sing, ride on bicycle, go swimming; they have the same entertainment as men do, but what about in here?...so what should a woman do? Make-up has become like an entertainment so that if you don’t wear make-up every morning, you feel like you haven’t fulfilled an obligation.

Involvement in serious leisure activities – as also the systematic pursuit of meanings and values – has a number of prerequisites such as financial resources, time, and skills (Stebbins, 2009) which are absent in the case of most of our informants. Although it is documented (Crawford and Godbey, 1987; Raisborough, 2006) that compared with men, women face more constraints in accessing leisure even in Western societies, the informants in the study reflexively made reference to their Western counterparts to highlight the scarcity of leisure opportunities for Iranian women. Such reflexivity, Jafari and Goulding (2012) contend, is the result of comparing their own life conditions in a theocratic state with those of women living in other parts of the world.
Mastaneh, who is a technician in a private company, works six days a week. Leaving home at 6am and returning around 7pm, she has little time to spare for leisure activities. During her weekend, she tries to catch up with important things such as necessary shopping or family get-togethers which normally take place at home (either hers or others’). As she highlighted in her interview, even when she goes out with friends they meet in a rush in a café or, ‘once in a blue moon’, go to the movies. People like Mastaneh, in her own words, have ‘less time for themselves’ because even when there is a public holiday, family members want them to spend time with the family. Therefore, small things such as wearing make-up open possibilities for Mastaneh to create some time for herself and immerse herself in the aesthetic fantasies of cosmetics. This kind of immersion aligns with Dellinger and Williams’ (1997) work, which demonstrates how a skin care regime can symbolise a woman’s time for herself, an important pause in a busy routine that focuses on others (family, work colleagues, etc.) for most of the time.
Make-up as mood changer: escaping into playful fantasy
Those who participated in this study reported a strong element of escapism in their make-up practices. Make-up routines provided these young women with a means of escaping from ‘boredom’ – a prominent term in our informants’ narratives. Escapism, however, is always a two-way event (Storey, 1999). That is, individuals escape not only from something, but also into something. Our findings reveal that our informants escape from boredom into the aesthetics of make-up, as an immediate and accessible form of refuge. Escapism provides them with a positive route to a more desirable state of being. They entertain themselves by escaping into, and engaging with, the ‘fantasies’ (Hirschman, 1983; Hirschman and Holbrook, 1982) associated with the world of make-up. Such fantasies for our informants are not the extraordinary experiences of role plays or identity shift (Schouten, 1991); they are principally moments of escape from the mundane realities of everyday life. Somayyeh, for example, believes that make-up provides her with a mask that changes her mood:
I can’t really say that it [make-up] makes me more beautiful…I think I’m more beautiful with a natural look…at least this is what others tell me…my friends, my mum [laughs]…wearing make-up is like wearing a mask; it gives me another face, you know, it’s like entering another world. It changes my mood…when I wear make-up, I really feel good.
Other informants shared the same view, stating that wearing make-up changed their mood by giving them a feeling of well-being. For instance, Elaheh and Nazi both emphasised that by wearing make-up they were able to change their everyday lives:
It [make-up] has become a habit…our days and nights have become so repetitive that I feel time’s stopped for me. When your environment doesn’t change, you have to make changes around you, create a different atmosphere for yourself…if you look at women on the streets you will see that most of them have make-up; some have light make-up and some have heavy make-up, but believe me, if you ask them why, most of them will tell you the same… it has become a hobby…at least it changes your mood. (Elaheh)
The escape doesn’t last long. I know that it’s kind of self-deceit…it’s kind of habit. You wear make-up and then you remove it...like toys for kids, you play with it [make-up]. It [make-up] keeps you busy and happy for a very short time whilst the world around you doesn’t change at all, but it’s better than doing nothing and getting depressed. I don’t know how to say that, but wearing make-up really makes me feel better…I don’t feel bored. (Nazi)

What is noteworthy in these excerpts is the notion of a desirable state of being. Our informants emphasised that they are aware of the fact that the change of mood they experience is temporary. Make-up practices do not change their everyday life conditions completely. Their present experience of life being a ‘same-thing, different-day’ monotony, they do not find their ideal or desirable state of being by wearing make-up; they simply escape that monotony in search of a less undesirable situation. Many of these women acknowledge that Iran has great potential to offer very many happy life moments to its citizens. For example, given the diversity of ethnicities (Persians, Azeris, Kurds, Baluchis, Turkmens, Bakhtiaris, Gilakis and Arabs) in the country, there could be various cultural festivals (such as dance and music) for people to enjoy, but the state’s ideological policies have prevented them from flourishing. Financial hardship also imposes limitations on travel to the country’s fascinating natural attractions and holiday resorts. As emphasised by some of our informants, a week’s holiday in Iran can cost as much as a three-day holiday in Turkey or Dubai, and they cannot afford such expensive breaks. That is why their escape from boredom takes the form of seeking refuge in commonplace activities such as make-up routines.
Make-up as creative play: using the body as a canvas
In an environment that lacks opportunities for creative self-expression, make-up rituals become a type of creative play for our informants. They use their bodies – the most accessible natural canvasses – as both refuge points and art workshops. The body becomes a readily available canvas on which to paint, erase and paint again their facial artworks. The make-up materials are as DIY kits, with which these women participate in games of decoration and fun (Lazar, 2009). Their use of make-up can also be interpreted as an active and agentic source of satisfaction, a type of ‘transcendent play’ (Celsi et al., 1993) that goes beyond mood change, not only bringing with it deeper feelings of artistry, but also a sense of regaining control (Schouten, 1991). Despite the many criticisms from significant others (as will be explained in the following section), the use of make-up enables these young women to feel that they are in control of their moods and have some power to alleviate their boredom:
In the beginning, make-up was a kind of escape [from boredom], you know...spending time...working on eyelashes, trying different face powders or lipsticks or hair colours...it’s all fun...but now I see it has become a kind of positive thing. It gives me a good feeling that is different from just looking beautiful. I feel I’m creating a good mood for myself…I enjoy my own effort in creating the joy more than the joy itself. You know what I mean? This energises me...I don’t know in the future this may change from make-up to something else, but so far it has been make-up. (Yasi)
Immersion in the world of make-up allows Yasi to feel better about herself, not because of how she looks (beauty) but because of how she feels (mood). In other words, the feeling of well-being is not simply about physical attractiveness and one’s perception of self, as suggested by previous research on the relationship between consumption of cosmetics and self-identity (see, for example, Radner, 1989; Schouten, 1991; Bloch and Richins, 1992; Ragas and Kozlowski, 1998): it is also about taking the initiative and feeling empowered to make a change to one’s monotonous life.
Wearing make-up, for Yasi and other informants like her, therefore becomes a kind of autotelic experience (Csikszentmihalyi, 1992) in which the activity becomes an end in itself. That is, individuals’ deep involvement with the object of consumption results in a self-defining form of recreation and pleasure (Csikszentmihalyi, 1975). Autotelic activities are autonomous: they take place without any expectation of future benefits, the act of ‘doing’ itself becoming the reward. For example, one may pursue the health benefits of a particular type of sport, but as a result of constant engagement in the sport, the pleasure of the activity becomes an end in itself to which the initial goal of attaining health becomes secondary. Beyond this sense of autonomy, however – and often difficult to articulate – is the concomitant power that make-up bestows to be creative and to become immersed in a series of activities that also bring about positive feelings. Like any form of creative play, make-up also encourages imaginative experimentation and can confer a sense of artistry:
I set my make-up with my clothes; it’s fun and a kind of creativity. I spend some time thinking about how to do this and look for colours, look at myself in the mirror...ask your friends what they think about me and have discussions on this. One may say it’s horrible, one may say it’s great on me. This has its own excitement. It makes me feel I’m doing something for myself. It’s not just about beauty; it’s about doing something positive in a society where everything is negative. (Parisa)
As Parisa indicates, a general disregard for the negative reactions of others, even friends, illustrates that the important element is the actual process of using make-up. Applying it to one’s face, experimenting with different effects and then receiving feedback from others are core parts of the game. Parisa engages in the activity for its experiential qualities, the pleasure of ‘losing oneself in the moment’ (Bloch and Bruce, 1984), rather than to communicate symbolically with significant others or reference groups. In the following excerpt, Zahra directly equates her enjoyment of make-up to the experience of others engaged in more traditionally recognised forms of autotelic consumption:
Some people spend their time with friends, some go for sports, some may go for computer games…for me this [wearing make-up] has become the change thing…it may sound ridiculous, but I think it works for me in the same way… I’m not sure if I was living in a better situation, it [make-up] would still play its role, but in my present situation, it works for me…it changes my mood and gives me a better sense of myself.
Despite the routine nature of its use by the participants, wearing make-up continues to constitute a ‘flow experience’ (Holt, 1995). In a flow experience, the individual principally takes part in an activity for the inherent pleasure and enjoyment, rather than for some utilitarian purpose or external benefit (Csikszentmihalyi, 1975). It is in this playful situation that these young women experience enjoyment. This seems to be related to the ‘nondurable’ nature of both the ‘object’ (cosmetics) and the ‘activity’ (wearing make-up) of the autotelic consumption (Bruce and Bloch, 1984). That is, even if the activity of wearing make-up is repeated every day, it does not lead to a state of ‘boredom’ (Csikszentmihalyi, 1975). These women, as they explained in their interviews, use different cosmetic substances in different ways and combinations, thereby ensuring that new skills are always required and the activity remains sufficiently challenging, at the optimum level to counteract boredom and anxiety, and to attain the flow experience. Thus, such ordinary practices and the creativity involved in them result in the production of ongoing feelings of novelty and pleasure.
Make-up as stigma: the inescapable challenges
Despite the many pleasures to be found in the use of cosmetics, our informants face a series of challenges arising from the displeasure of others around them: being policed by the state, pressurised by their families, and sexually harassed by men. As explained earlier in this paper, in the eyes of the Iranian authorities women’s use of make-up in public is a sign of Western decadence or, to borrow from Göle (2002, p. 77), ‘eroticisation of the public sphere’. Therefore, those women who use make-up in public are stigmatised and labelled as zanan-e-badhejab (women who do not observe the Islamic dress codes) or zanan-e-khiyabani (street women), who violate the public order. As confirmed by our observations, from time to time these women are stopped and warned by the morality police to behave according to Islamic values:
My husband has never disrespected me, but you see that a man or a woman that you do NOT know at all suddenly appears in front of you and tells you that your behaviour is wrong!...that you shouldn’t wear make-up. This really ruins your day and annoys you for days and weeks. (Nargess)
What annoys me is to see how others dare interfere in your very personal affairs and accuse you of having un-Islamic behaviour. How do they know about my religious beliefs? Who knows, maybe I am more Muslim than many of them! Just because you wear make-up, they simply judge you and call you different names. (Zahra)
Interestingly, the state alone is not responsible for such confrontations with the ‘symbols of Western decadence’, as the conservative strata of Iranian society may also support such state policies. From this perspective, hejab is interpreted as dignity, which means that women should not display their physical beauty in public. Women’s beauty should be confined to the boundaries of their families, the sacred pillars of society. That is how family, as another social institution, is empowered to define the nature and culture of beauty. Some informants, like Elaheh and Sepideh, reflected upon this kind of ‘pastoral power’ (Foucault, 1981) from their families:
My mum says that light make-up is nice on me, but she gets angry with me as she thinks that I use heavy make-up and this is very bad for an unmarried girl. (Elaheh)
My elder brother always tells me off, he is gheyrati [protective] but I don’t care what he says. We always fight. I get his point, but he is not in my shoes and doesn’t understand me. (Sepideh)
These comments reveal two dimensions of cultural meaning in Iran. Elaheh comes from a traditional background with relatively moderate religious beliefs. Therefore, her mother’s concern about her daughter is rooted in the fact that heavy use of make-up is not, in her eyes, a socially accepted norm. As Elaheh further explained during her interview, her mother is worried about her mainly because others might think that she is not a ‘dignified girl’ (because she wears heavy make-up). Sepideh, on the other hand, does not have any problem with her parents; her problem is with her brother, who is protective. Since, for him, wearing make-up has negative connotations (lack of dignity and a sign of sexuality), her brother does not want her to be perceived negatively – she represents the family’s dignity.
As these cases demonstrate, in Iranian society both family and state have a significant impact on individuals’ very mundane life practices, and in some cases state ideology and public beliefs converge. This convergence, according to Azadarmaki (2008), occurs in the area of religion. That is, religious beliefs link the state’s ideology of Islamic values to the public’s values of Islamic culture, by which they have lived for centuries. That is why our informants face several challenges in relation to both the state and their families.
A third challenge is related to sexual harassment – a common form of social disorder in Iran. Our observations of people’s sexual behaviour in Iran indicate that sexual harassment is a daunting problem. For instance, in the streets of Tehran it is very common to see private cars stop, and sometimes queue, for a woman who is simply waiting for taxi. Likewise, sometimes men chase women, whilst talking to them, for long distances in the hope of getting their phone numbers. In public places such as parks, streets and cafés, men can be seen verbally abusing women, using suggestive language. This behaviour has become so commonplace that many women, as we have observed, simply ignore it. Our informants confirmed our observations, and emphasised that sexual harassment is a very visible social disorder in the country. Zahra and Nazi, for example, say that it is not by any means unusual in their own daily lives:
Women with more make-up might be more harassed, but our society is so ill that all women are subject to this [sexual harassment] even women with Chador are not immune anymore…so it doesn’t mean that I should sacrifice my own wants for the sake of some narrow-minded men. (Zahra)
I don’t mean all, but some men are really sick. I don’t know maybe it is the condition of our society that has created such a mess…it’s not only me but all women are struggling with such a problem. I don’t think that if I don’t wear make-up, I’ll have less hassle…or maybe I’m wrong, but even if so, I don’t see any reason why I should change my way of life. (Nazi)
As these narratives reveal, wearing make-up in Iran has a number of negative connotations as a result of which women – for whom wearing make-up has become an everyday practice – face a series of challenges. Sexual harassment of those who wear make-up may, to some extent, be understandable in the light of the fact that wearing make-up may have “sexual connotations” (Merskin, 2007). Yet, given the socio-cultural characteristics of Iranian society and the fact that sexual harassment has become an extremely visible problem, we see this form of social disorder mainly as the result of the state’s macro socio-cultural policies – policies that demonise some forms of cultural behaviour (Jafari and Goulding, 2008). In other words, the fact that women with make-up are more subject to sexual harassment may be a direct result of the fact that this large section of the population is stigmatised by the state.
However, and despite all these challenges, these young women’s involvement in their make-up routines is so strong that it creates a ‘perceived absence of constraints’ (Gunter and Gunter, 1980, in Bloch and Bruce, 1984, p.198) in their social setting. Even within the structural constraints imposed by their socio-cultural institutions, they assert their autonomy (Dellinger and Williams, 1997). Although they know that make-up will do little to change their overall situation in life, they still escape into a fantasy world for some part of the day. They give themselves up to the process of its application, losing themselves in creative play and artistry which is pursued without much thought to the consequences (facing the above-mentioned challenges). As autonomous individuals involved in autotelic experiences, these young women are not easily “manipulated” by external obstacles in their environment (Csikszentmihalyi, 1992), and continue to engage in consumption practices that create an ‘intrinsically rewarding’ sense of happiness, escape, and creativity (Stebbins, 2009).
Discussion and conclusion
Women’s consumption of cosmetics, as we have demonstrated in this paper, constitutes a kind of entertainment for those who lead less exciting lives. Women use the body as an immediate and potential source of joy (Csikszentmihalyi, 1992). Their escapist and playful engagement with make-up provides them with a sense of solace, pleasure, and creativity (Holbrook and Hirschman, 1982; Lazar, 2009). In the absence of extrinsic satisfaction from, or appreciation of, the environment at large (Csikszentmihalyi, 1992), they continue to engage in their make-up rituals on a daily basis. Although in some cases they do not necessarily believe that make-up makes them more beautiful, or relate its use to symbolism or hedonism, they still experience ‘significant mood changes’ (Celsi, 1992).
The findings described in this paper – which uncover less articulated dimensions of women’s everyday consumption practices – contribute to theory in two ways. First, whilst on the one hand identity has dominated sociological accounts of consumer culture, and women’s consumption of cosmetics has been associated mainly with identity and self-image, on the other we have demonstrated the potential of cosmetics in enabling women to experience moments of escapism, flow, and autotely. Engagement in the fantasies of the make-up world not only facilitates their rite of passage from boredom to moments of happiness, but also creates opportunities for game participation. Make-up liberates our informants’ imaginative power and releases their creativity.
We do not claim that our findings can be generalised to the whole population in our research context because in our inductive study we interviewed only a limited number of people. However, we stress that there are tacit motives behind women’s consumption of cosmetics which are overlooked in contemporary sociological accounts of consumer culture. Our emerging findings in this study caused us to move away from an identity focus to explore the alternative explanatory possibilities, hitherto overlooked, of autotelic consumption. We do not reject the idea that in their use of dress and make-up, these women may pursue multiple identity projects and symbolic meanings; but we emphasise that issues of dress and grooming cannot be read in one single way either. As interpretive researchers we are constantly looking for meanings, but in the case of this study our informants’ actions are symbolically meaningless – they are not actively creating or seeking meanings in relation to identity projects but simply immersing themselves in the experience (of consumption) for its own sake. That is, although the dynamics (socio-cultural, economic, and political) of their context influence their engagement in such escapist and autotelic experiences, the act of consumption itself is removed from symbolism and self-image in the social context.
As Munro and Belova (2009) remind us, there is a close link between ‘time’ and ‘body’. That is, narratives of body largely depend on the nature of the context in which the body exists. No surprise, then, that make-up use amongst women in general, and Iranian women in particular, has been associated with symbolic meanings and identity projects. Given the current political circumstances of the country (e.g., internal issues around democracy and external issues around the West’s demonisation of the country), Iranian women are increasingly under scrutiny, by media, social critics, academics and others. Therefore, their mundane consumption practices (such as routine make-up use) are instantly associated with identity issues and symbolic acts of resistance. Similarly, since our contemporary society (particularly in the West) is dominated by mass-media, market-generated images and symbols, women’s make-up routines are often interpreted as hedonic behaviours. We respectfully invite our fellow researchers to delve into the depths of their research contexts to acknowledge the socio-cultural, economic, and political complexities that underpin women’s everyday consumption practices. As we have discussed in this paper, actions can be misread if they are not interpreted in relation to an in-depth study of their cultural context.
This context-dependency brings us to the second contribution our study makes to theory. Whilst earlier research (see, for example, Mitchell, 1983; Holbrook et al., 1984; Celsi et al., 1993; Holt, 1995; Cotte, 1997; Arnould et al., 1999; Sherry et al., 2001) has studied the flow and autotelic experiences mainly in the context of extraordinary consumption situations and leisure activities such as sports and gambling, our study extends their application to mundane and commonplace practices such as make-up routines. Our study establishes that due to the ever-changing socio-cultural dynamics in contemporary society, new forms of autotelic consumption are emerging that need to be considered in cross-cultural contexts.
Given the limitations, in terms of time and scope, of the present inquiry, further research is needed to understand Iranian women’s involvement with cosmetics. More empirical work of a longitudinal nature could explore whether or not women’s escapist and autotelic experiences with cosmetics would persist even if they enjoyed happier life conditions. Likewise, the focus of the present study being on young women, further research should discover how aging might affect these women’s engagement with cosmetics. Finally, we would like to emphasise that we need to de-familiarise ourselves with take-for-granted assumptions about the very nature of consumption. Individuals’ mundane consumption practices are often driven by tacit motivations which bear deeper investigation.
References
Aftab (2006) Depression age drops to 17 in Iran. 15 February 2006. http://www.aftab.ir/articles/social/psychopathology/c4c1140019512p1.php
Aguiar, J.V. (2011) The aestheticization of everyday life and the de-classicization of Western working-classes, The Sociological Review, 59 (3), 616-632.

Amir-Ebrahimi, M. (2008), Blogging from Qom, behind Walls and Veils, Comparative Studies of South Asia, African and the Middle East, 28 (2), 235-249.

Arab-Moghaddam, N., Henderson, K.A., and Sheikholeslami, R. (2007), Women’s leisure and constraints to participation: Iranian perspectives, Journal of Leisure Research, 39 (1), 109-126.

Arnould, E.J., Price, L.L. and Otnes, C. (1999), Making consumption magic: a study of white-water rafting, Journal of Contemporary Ethnography, 28 (1), 33-68.

Azadarmaki, T. (2008), Television, religious media, and the mirror relationship between family, government, and religion in Iran, Journal of Media and Religion, 7 (1/2), 45–55.

Bastani, S. (2007), Family comes first: Men’s and women’s personal networks in Tehran, Social Networks, 29 (3), 357-374.
Baudrillard, J. (1993), Symbolic Exchange and Death. London: Sage.

Beausoleil, N. (1994), Makeup in everyday life, in N. Sault (ed.), Many Mirrors, pp.33-57. New Brunswick: Rutgers University Press.

Black, P. (2004), The Beauty Industry: Gender, Culture, Pleasure. New York: Routeledge.

Bloch, P.H. and Bruce, G.D. (1984), Product Involvement as Leisure Behaviour, Advances in Consumer Research, 11 (1), 197-202.

Bloch, P.H. and Richins, M.L. (1992), You look “Mahvelous”: The pursuit of beauty and the marketing concept, Psychology and Marketing, 9 (1), 3-15.
Bordo, S. (2004), ‘The Body and the Reproduction of Femininity’, in M.S. Kimmel and A. Aronson (Eds.), The Gendered Society Reader, 2nd Ed., pp. 309-326. New York: Oxford University Press.
Butler, J. (1990), Gender Trouble: Feminism and the Subversion of Identity. London: Routledge.

Celsi, R.L., Rose, R.L. and Leigh, T.W. (1993), An Exploration of High Risk Leisure Consumption through Skydiving, Journal of Consumer Research, 20 (1), 1-23.

Chao, A. and Schor, J.B. (1998), Empirical tests of status consumption: Evidence from women’s cosmetics. Journal of Economic Psychology, 19 (1), 107-31.

Cotte, J. (1997), Chances, Trances, and Lots of Slots: Gambling Motives and Consumption Experiences, Journal of Leisure Research, 29 (4), 380-406.
Crawford, D.W. and Godbey, G. (1987), Reconceptualising barriers to family leisure. Leisure Sciences, 9 (2), 119-127.

Csikszentmihalyi, M. (1975), Beyond Boredom and Anxiety, San Francisco, CA: Jossey-Bass.

Csikszentmihalyi, M. (1992), Flow: The psychology of happiness. London: Rider Press.

Deem, R. (1996), Women, the city and holidays, Journal of Leisure Studies, 15 (2), 105-119.

Dellinger, K. and Williams, C.L. (1997), Make-Up at Work: Negotiating Appearance Rules in the Workplace, Gender and Society, 11 (2), 151-177.
Denzin, N.K. and Lincoln, Y.S. (2005), Handbook of Qualitative Research. 2nd Ed., London: Sage.

Durvasula, S. and Lysonski, S. (2008), A double-edged sword: understanding vanity across cultures, Journal of Consumer Marketing, 25 (4), 230-244.
Ergun, A. and Erdemir, A. (2010), Negotiating Insider and Outsider Identities in the Field: “Insider” in a Foreign Land; “Outsider” in One’s Own Land. Field Methods 22 (1), 16-38.

Euromonitor (2008), “Cosmetics and Toiletries in Iran”, http://www.euromonitor.com/Cosmetics_and_toiletries_in_Iran.
Faber, R.J., O’Guinn, T.C. and Krych, R. (1987), Compulsive consumption. Advances in Consumer Research, 14(1), 132-35.
Featherstone, M. (1982), The Body in Consumer Culture, Theory, Culture and Society, 1(2), 18-33.

Featherstone, M. (1983), Consumer Culture: an Introduction, Theory, Culture and Society, 1(3), 4-9.

Featherstone, M. (1987), Lifestyle and Consumer Culture, Theory, Culture and Society, 4(1), 55-70.
Featherstone, M. (2006), Body Image/Body without Image. Theory, Culture and Society, 23(2/3), 233-236.

Fırat, A.F. and Venkatesh, A. (1995), Liberatory Postmodernism and the Reenchantment of Consumption. Journal of Consumer Research, 22 (3), 239-67.

Foucault, M. (1978), The History of Sexuality, Vol. 1, New York: Pantheon.

Foucault, M. (1981) ‘Foucault at the Collège de France I: A Course Summary’, Philosophy and Social Criticism, 8(2), 235–42.

Frank, A.W. (1990), Bringing Bodies Back in: A Decade Review, Theory, Culture & Society, 7 (1), 131-162

Friedman, J. (1994), Cultural Identity and Global Process. London: Sage

Giddens, A. (1991), Modernity and Self Identity. Cambridge: Polity Press.

Gillin, J.L. (1914), The Sociology of Recreation, The American Journal of Sociology, 19(6), 825-834.

Glaser, B.G. and Strauss, A.L (1967), The Discovery of Grounded Theory: Strategies for Qualitative Research. London: Weidenfeld and Nikolson.

Glover, D. and Kaplan, C. (2009), Genders, 2nd Ed. London: Routledge.

Göle, N. (2002), The Freedom of Seduction: Defining Identity in Non-Western Terms, New Perspectives Quarterly, 19 (1), 71-78.

Goffman, E. (1963), Behavior in Public Places: Notes on the Social Organisation of Gatherings. London: The Free Press of Glenco.

Graham, J. A. and Jouhar, A.J. (1981), The effects of cosmetics on person perception, International Journal of Cosmetic Science, 3 (5), 199-210.
Hindess, B. (1996), Discourses of Power: from Hobbes to Foucault. Oxford: Blackwell Publishing Inc.

Hirschman, E.C. (1983), Predictors of Self-Projection, Fantasy Fulfilment, and Escapism, Journal of Social Psychology, 120 (1), 63-76.
Hirschman, E.C. (1986), Humanistic inquiry in marketing research: Philosophy, method, and criteria, Journal of Marketing Research, 23 (3), 237-249.
Hirschman, E.C. and Holbrook, M.B. (1982), Hedonic Consumption: Emerging Concepts, Methods and Propositions, Journal of Marketing, 46 (3), 92-101.
Holbrook, M.B., Chestnut, R.W., Oliva, T.A., and Greenleaf, E.A. (1984), Play as a consumption experience: the roles of emotions, performance and personality in the enjoyment of games, Journal of Consumer Research, 11(2), 728–739.

Holbrook, M.B. and Hirschman, E.C. (1982), The Experiential Aspects of Consumption: Consumer Fantasies, Feelings and Fun, Journal of Consumer Research, 9 (2), 132-140.

Holt, D.B. (1995), How Consumers Consume: A Typology of Consumption Practices, Journal of Consumer Research, 22 (1), 1-16.

Hopkins, B.E. (2007), Western cosmetics in the gendered development of consumer culture in China, Feminist Economics, 13 (3/4), 287-306.
Jafari, A. (2007), “Two tales of a city: An exploratory study of cultural consumption among Iranian youth”, Iranian Studies, 40(3), 367–83.

Jafari, A. and Goulding, C. (2008), “We Are Not Terrorists!” UK Based Iranians, Consumption, and the ‘Torn Self’, Consumption, Markets, and Culture, 11 (2), 73-93.
Jafari, A. and Goulding, C. (2012) Globalization, Reflexivity and the Project of the Self: A Virtual Intercultural Learning Process. Consumption, Markets & Culture. iFirst.

Jones, G. (2010), Beauty Imagined: A History of the Global Beauty Industry. Oxford: Oxford University Press.

Joy, A. and Sherry, J.F. (2003), Speaking of art as embodied imagination: a multisensory approach to understanding aesthetic experience, Journal of Consumer Research, 30 (2), 259-282.
Khosravi, S. (2008), Young and Defiant in Tehran. Philadelphia: University of Pennsylvania Press.

Kousha, M., and Mohseni, N. (1997), Predictors of life statisfaction among urban Iranian women: An exploratory analysis, Social Indicators Research, 40 (3), 329-357.
Lazar, M.M. (2009), Entitled to consume: postfeminist femininity and a culture of post-critique, Discourse and Communication, 3 (4), 371-400.
Martin, E. (1987), The Woman in the Body: a cultural analysis of reproduction. Buckingham: Open University Press.

Meer, N., Dwyer, C. and Modood, T. (2010), Embodying Nationhood? Conceptions of British national identity, citizenship, and Gender in the ‘Veil Affair’, The Sociological Review, 58 (1), 84-111.

Merskin, D. (2007), Truly Toffee and Raisin Hell: A Textual Analysis of Lipstick Names, Sex Roles, 56 (9/10), 591–600.
Mitchell, R. G., Jr, (1983), Mountain Experience: the Psychology and Sociology of Adventure, Chicago: Chicago University Press.

Moaveni, A. (2005), Lipstick Jihad: a memoir of growing up Iranian in America and American in Iran. New York: Public Affairs.

Moidfar, S. (2000), Sociology of Contemporary Social Problems in Iran. Tehran: Sarzamin-e-Ma.

Moruzzi, N.C. (2008) Trying to Look Different: Hejab as the Self-Presentation of Social

Distinctions, Comparative Studies of South Asia, Africa and the Middle East, 28(2), pp. 225-234.
Munro, R. and Belova, O. (2008), The body in time: knowing bodies and the ‘interruption’ of narrative, The Sociological Review, 56 (2), 85–99.

Peiss, K. (1990), Making Faces: the cosmetics industry and the cultural construction of gender, 1890–1930, Genders, 7, 143–169.
Pettinger, L. (2011), ‘Knows how to please a man’: studying customers to understand service work, The Sociological Review, 59 (2), 223-241.
Rafipoor, F. (1998), Modernisation and conflict. Tehran: Enteshar.

Ragas, M.C. and Kozlowski, K. (1998), Read my lips: A cultural history of lipstick. San Francisco: Chronicle Books.

Raisborough, J. (2006), Getting onboard: women, access and serious leisure, The Sociological Review, 54 (2), pp. 242-262.

Radner, H. (1989),‘This time’s for me’: Making up and feminine practice, Cultural Studies, 3 (3), 301-322.

Reynolds, F.D., Crask, M.R. and Wells, W.D. (1977), The Modern Feminine Life Style, Journal of Marketing, 41 (3), 38-45.

Sandıkcı, O. and Ger, G. (2007), Constructing and Representing the Islamic Consumer in Turkey, Fashion Theory, 11 (2/3), 189–210.

Sandıkcı, O. and Ger, G. (2010), Veiling in Style: How Does a Stigmatised Practice Become Fashionable, Journal of Consumer Research, 37 (1), 15–36.

Schouten, J.W. (1991), Selves in transition: Symbolic consumption in personal rites of passage and identity reconstruction, Journal of Consumer Research, 17 (4), 412-425.

Semati, M. (2008), Living with globalization and the Islamic state: An introduction to media, culture, and society in Iran. In Media, culture and society in Iran: Living with globalization and the Islamic state, ed. Mehdi Semati, 1–13. New York: Routledge.

Sherry, J.F. Jr., Kozinets, R.V., Storm, D.A. and Duhachek, K. (2001), Being in the Zone. Staging Retail Theatre at ESPN Zone Chicago. Journal of Contemporary Ethnography, 30(4), 465-510.
Slater, D. (1997), Consumer Culture and Modernity. Cambridge: Polity Press.

Stebbins, R.A. (2009), Leisure and Consumption: Common Ground/Separate Worlds. New York: Palgrave Macmillan.

Storey, J. (1999), Cultural Consumption and Everyday Life. London: Arnold.

Tabnak (2009), The population of depressed women double that of men’s. http://www.tabnak.ir/fa/pages/?cid=60710

Tarlo, E. (2010), Visibly Muslim: Fashion, Politics, Faith. Oxford: Berg.

Tuan, Y.F. (1997), Space and Place: the Perspective of Experience. Minneapolis, MN: University of Minnesota Press.

Tuan, Y.F. (1998), Escapism. Baltimore: The Johns Hopkins University Press.

Turner, B.S. (1984), The Body and Society, Oxford: Blackwell.

Wallendorf, M. 2001. Literally literacy. Journal of Consumer Research, 27(4), 505–11.

Woodward, I. (2006), Investigating consumption anxiety thesis: aesthetic choice, narrativisation and social performance, The Sociological Review, 54 (2), 263–282.

� For example, during the Reformist Khatami’s presidency (1997-2005) the country witnessed some relaxation of such strict dress codes. Also from time to time, especially before presidential or parliamentary elections, for the sake of winning more public votes, such strict policies are temporarily relaxed.

� The major problem with this kind of social policing is that such dress codes are not solely related to the ideology of the state. Iranians, in general, observe certain attitudes because they are rooted in their society’s socio-cultural values. For instance, body exposure of any sort or couples’ showing affection in public are traditionally frowned upon by both men and women. Yet, sometimes, the state’s restrictions on social behaviour violate people’s individual freedom. The state regulations on compliance with Islamic attitudes encompass a wide range of issues (such as clothes and hairstyle) that are regarded as very personal in the majority of societies around the world. What makes this complex situation more intricate still is the fact that there is no transparent framework within which these restrictions are described. The legislation of the Islamic Republic generally considers certain attitudes un-Islamic, but these attitudes are not defined precisely. Manifestations of such un-Islamic behaviours might involve wearing ‘uncommon’ hairstyles or clothes for men and a ‘bad’ hejab for women. The concepts of ‘uncommon’ or ‘bad’ are vague and there is no agreement – even amongst the legislative bodies themselves – on the definition of such terms. Therefore, it is often left to the discretion of different authorities (e.g., the morality police and the judiciary) to judge whether people’s behaviour is Islamic or not.

� The body here is not nude; it is covered. As Amir-Ebrahimi (2008) tactfully explains, the self-disclosure of the body in Iranian society is related to women’s feeling (in)secure in the physical world. Riding on a bicycle or motorcycle will expose the female body gestures to the public. Traditionally, such exposures have been interpreted as sexually erotic. In contemporary Iran, religious authorities constantly advise women not to wear tight clothes because such clothes will raise erotic sensations in the opposite sex, and this is regarded as a sin. See also Khosravi (2008) and Jafari and Goulding (2008).

� The choice of the term ‘generally’ – which is repeatedly used in this paper – is deliberate. Our purpose here is to give an overall picture of our research context. The choice and practice of hejab and the relationship between the opposite sexes in Iran are related to individuals’ socio-cultural background and families’ religious orientation.

� Women in rural areas also use make-up, but the types of make-up they use and the occasions of wearing make-up are different from those in urban spaces. Given the different socio-cultural contexts of rural spaces, understanding make-up practices amongst rural women needs further explanations which are beyond the scope of this paper.

PAGE
2

