
15

Armanshahr Architecture & Urban Development, 9(16), 15-27, Spring Summer 2016

ISSN: 2008-5079

Richness in Architecture as Defined by Contemporary Iranian Television Series

S. Yahya Islami1*, Mina Tafakkor2 and Forough Rezvani Zadeh3

1Assistant Professor of Architecture, School of Architecture, College of Fine Arts, University of Tehran, Tehran,
Iran.
2M.A. in Interior Architecture, School of Architecture, College of Fine Arts, University of Tehran, Tehran, Iran.
3M.A. in Interior Architecture, School of Architecture, College of Fine Arts, University of Tehran, Tehran, Iran.

Received 11 June 2015; Revised 11 November 2015; Accepted 14 November 2015

ABSTRACT: Today, mass media act like a magic mirror, not only reflecting the reality of societies,
but also projecting a variety of images onto people’s thoughts. Because of this great ability to produce,
reproduce and disperse images, mass media have acquired considerable influence on people’s lives.
Among the different media, the television in particular has become an inseparable part of most Iranian
households. Within the various programs offered, television series stand out from the rest because they
are presented incrementally and over a longer period of time, and therefore, attracting large, faithful
audiences who continuously absorb their visual communication. This paper traces people’s conception of
richness, luxury and quality in architecture by examining its representation in recent Iranian TV series.
It uses a qualitative research methodology based on theoretical cross-examination, critical analysis and
thematic comparison of Iranian homes, particularly houses belonging to the wealthy with enough financial
means to facilitate quality and creativity in architecture. By analyzing the architectural characteristics of
these buildings, this paper concludes that a particularly superficial definition of richness in architecture
is gaining popularity, which results in architectural characteristics that are entirely foreign to the rich
cultural and architectural traditions of Iran. The consequence is a loss of identity in which everyone
is responsible for: from the wealthy clients who desire such imported opulence, to the architects who
succumb to such desire, and finally the public that accepts it all. In this context, the media acts like a
mirror, reflecting and therefore doubling the effect of these events.

Keywords: Contemporary Architecture, Interior Architecture, Mass Media, TV Series, Luxury.

* Corresponding author email: y.islami@ut.ac.ir

INTRODUCTION

It is almost seven thousand years since the beginning
of the Iranian civilization. Over the centuries, Iran has
undergone many evolutions, revolutions, wars and other
transformations that few areas in the world have had to
deal with. Inevitably the different facets of this civilization
have also undergone numerous transformations, of
which architecture is one of the most prominent.

There is still no consensus amongst experts about
the date that would mark the beginning of contemporary
Iranian architecture. For some, the beginning of Pahlavi
I dynasty1 marks this date, that is to say around 1925,
which coincides with the modernist reforms of Reza
Shah2. Others however, believe that contemporary

Iranian architecture began as early as the Constitutional
Revolution of 1906, which instigated many social and
political transformations in Iran. However, perhaps the
earliest date marking the beginning of transformations is
in the early nineteenth century when Naser al Din Shah3
travelled to the West and decided that Iran and Iranians
should benefit from Western culture and modernity.

The history of Iran’s preoccupation with modernity,
especially in architecture, is a story with many twists
and turns, amongst which the 1979 Islamic Revolution
of Iran and the war with Iraq from 1980-1988 shared the
most major influences. The revolution created a rupture
in architectural movements towards modernity, not only
because of the social, political and financial upheaval it

16

Islami, S. Y. et al.

brought, but also because the characters behind pre-
revolution movements began to leave Iran, or were
stripped of their official positions. Later, the war with
Iraq brought major destruction and devastation during
its eight-year span, and when it was over, it necessitated
rapid reconstruction on a massive scale, which began
to shape attitudes towards architecture and construction
during many years after the war. These factors, together
with other transformations in Iranian politics and society,
and the speed with which these transformations occurred,4

created a particular kind of modernity which includes a
very uneasy relationship with tradition (Pakzad, 2003, p.
57).

In such transformations, the role of mass media
cannot be overlooked. In Iran, much like other countries
in the world, the national broadcasting institution (Islamic
Republic of Iran Broadcasting – IRIB in short) is a highly
influential organization, which keeps people informed
and updated about latest news, trends and cultural
developments. The role of this institution in creating role
models, identities and reinforcing social, cultural and
political agendas is of great significance. Many Iranians
have accepted the significant influence of mass media
over the people, but have also highlighted the ease with
which it can fall victim to cultural, political, commercial
and advertising misuse, and how presenting misleading
programs can turn human culture towards obscurity
(Aghapur, 2004, p. 12).

Today, it seems that the television exerts a greater
influence when compared to other mass media, precisely
because of its critical presence in culture (Imamjome
Zadeh & Mahmud Oghli, 2011, p. 135). Amongst the
many programs offered by different channels, TV series
have the potential to make a more lasting impression,
because they can take up more of a user’s time and over a
longer period. This rhythmic engagement with the viewer
allows TV series to feed conscious and subconscious
images over a longer period of time, thus creating a more
effective and lasting impression.

With this in mind, this research follows the hypothesis
that the analysis of imagery used in contemporary TV
series can be a window to analyzing public opinion and
imagination, and also an effective means of deciphering
future trends. The aim of this paper is not a criticism
of contemporary Iranian TV series, but rather a careful
scrutiny of the portrayal of architecture in such TV
programs, which is considered a good reflection of recent
shifts in the general public’s conception of good, rich or
luxurious architecture.

Of course, there is much debate about the way
mass media affect public opinion and taste, and to what

extent this influence is effective. However, according to
the theory of “Agenda Setting” mass media cannot tell
people how to think about a particular issue, but they can
tell people what to think about. In other words, that which
is portrayed by the media becomes that which the people
think about. Thus, media seldom change people’s point
of view, but rather they tell people which issues are more
important. In this context, it is argued that the mass media
change people’s thinking by adjusting the significance of
different issues through communication, presentation and
representation.

RESEARCH METHODOLOGY
This paper is based on a qualitative research that

cross-examines architectural features of houses portrayed
in the most recent and popular TV series in Iran. The
research carefully isolates particular scenes in long clips
of film and subjects them to critical analysis and thematic
comparison. The goal has been the examination of
architectural features in order to trace their cultural and
stylistic roots and their influence on contemporary Iranian
understanding of richness in architecture.

In order to realize this ambition, six of the most
popular Iranian TV series of the past decade - from
(2003-2013) - were chosen.5 The TV series used for this
research were:

1. “A Traveler from India” (2004)
2. “Endless Journey” (2007)
3. “Where to with this Hurry?” (2009)
4. “Shams-ol-Emareh” (2009)
5. “Heavenly Kingdom” (2010)
6. “Motherly” (2013)

In these TV series, prominent characters belonging
to the rich echelons of the society were present, whose
homes and interior décor became a setting for different
events throughout the story line. This research has focused
on these segments of recorded film and by analyzing
the characteristics of design (architectural and interior
design) in these homes, has highlighted similarities
between them and certain architectural precedents. In the
end, the paper discusses the roots of these foreign features
and their effects on ordinary people’s understanding of
good architecture in Iran.

17

Armanshahr Architecture & Urban Development,9(16), 15-27, Spring Summer 2016

WHY THIS SUBJECT MATTER?
What we are witnessing today in different cities of

Iran is a chaotic juxtaposition of different architectural
styles and the resulting disordered urban scenery. Like in
other societies, Iranians’ expectation of good architecture
relies heavily on the images they receive from their
surrounding and from the mass media. In recent times, the
separation of construction strategies from architectural
principles and the dominance of public taste over
educated tastes have resulted in the popularity of certain
misinformed styles and approaches towards architecture.
If the architect (and the architectural profession) had a
stronger role in determining architectural styles in the
past, now the authority is shifting in favor of the clients,
who dictate their personal tastes with greater vigor and
determination. In this context, in which architectural
projects are dominated by financial considerations, many
architects have no choice but to comply, since there are
plenty of others who are willing to do so.

The question that gains significance here is that
what do clients define as good quality architecture?
In other words, how does society (and the potential
clients within it) define richness, quality and novelty
in architecture? This research approaches this question
through mass media, particularly the television, as both
a reflective device and a powerful manipulator of public
opinion. The question is whether in their definition of
good architecture, the wealthy clients who instigate
large architectural projects, place any significance on
Iranian identity and traditional concepts, or whether, in
fact, recent architectural developments are a reflection
of a desire to surpass what is considered to be old and
outdated styles and models of thought?

RICHNESS IN ARCHITECTURE AS
BROADCAST BY IRANIAN TV SERIES

A careful analysis of the characteristics of houses
portrayed in Iranian TV series reveals considerable
similarities in style and approach within the different
images of architecture and interior design projected back
towards society. All of the houses in this study belong
to wealthy clients who have had very little limitation in
creating their desired homes. Thus, their architecture is
not only responsible for communicating wealth, but it
also attempts to evoke a certain level of quality which
would make their building stand out amongst others.
This paper focuses on these two factors and how many
contemporary Iranians define richness in architecture as
the presence of both wealth and great value.7

Exterior Appearances
In contemporary Iranian TV series, architecture is

either used as a scenic divider to introduce a new section
of the plot, or as a setting in which the story unfolds. The
exterior of the building is often used for the former and
the interior of the building for the latter. The architectural
imagery used for both of these scenes is dissected below,
starting with the exterior appearance of the buildings,
which defines the architectural style and the spatial
strategy of the structure within its context.

Composition and Proportion
Perhaps the most noticeable characteristic in

the exterior design of the houses portrayed in the
aforementioned TV series is their symmetry. After
further inspection, one notices that in all of the buildings,
the main façade is composed of three parts: the middle
section, highlighted by a protrusion or a concavity that
marks the entrance, and the side wings that are regimented
by regularly spaced windows.

Most of the houses portrayed are two storey high.
There is only one three storey building, but like the
others, it is a freestanding structure within a large garden.
None of the houses are a block of flats and they are owned
by one person or a family. Thus, the private owner has
complete autonomy and living occurs on different levels
and within many rooms - a clear sign of luxury.

The two storey houses have a pavilion-like
arrangement in that they sit in the middle of a private
garden. This allows them direct access to their own piece
of the landscape. However, the building is elevated above
this natural setting by way of a plinth, which is accessed
via a grand staircase. Thus, the house of the wealthy
owner is above the rest.

 Fig. 1. An image of a good style for architecture, chosen
by contemporary Iranian people.

(Sadegh Zadeh, 2013, p. 48)

18

Richness in Architecture as Defined by Contemporary Iranian Television Series

The grand staircase not only highlights this fact, but it also
defines the entrance and provides the necessary connection
for the hierarchical separation that was instigated by the
plinth.

These characteristics define an architecture that
acts like a freestanding sculpture and a grand stage that
faces the visitor square on and presents itself without
modesty. This disconnection with the context and the

outward performance of such homes is a result of the
desire that craves attention without willing to sacrifice
any independence, and an architectural style that wants to
break away from contextual and cultural norms. Thus, in
a rebellious gesture, such buildings take inspirations from
foreign styles and models of thought, e.g. the opulent
architecture of Renaissance palaces in Europe.

 Fig. 2. The building façades used in Iranian TV series. All structures are symmetrical and divided into three sections:
the middle entrance and side wings regulated by windows. Notice the presence of pediments, columns and a grand
staircase that highlight the entrance. Images are still captures from TV series. From left to right: residential house from
TV Series “A Traveler from India (1381- 82) (2004)”, office building from “A Traveler from India (1381-82) (2004)”,
house from TV Series “Motherly (1392) (2013)”.

Fig. 3. The composition of building facades showing the symmetry, the division into three sections and the emphasis on
the middle section. Only the building portrayed in the “Shams-ol-Emareh” TV series is divided into five sections.

Fig. 4. Building portrayed in “A Traveler from India” Fig. 5. Villa Rotunda, Andrea Palladio, Italy
 (Pile & Gura, 2013, p. 140)

19

Armanshahr Architecture & Urban Development, 9(16), 15-27, Spring Summer 2016

The Color White
 Unlike the traditional architecture of Iran, in which the

natural materials used in making a building determined its
color, or buildings were covered with colorful ornamental
tiles, many luxury houses today are covered only in white
paint; an artificial color that acts as a modern suit for the
building. 8 The roots, the meaning and the symbolic role
of color white in the modernist movement are elaborate
topics, which fall outwith the scope of this paper. Suffice
to say that the white walls of the International Style9 that
replaced the ornamental surfaces of their predecessors
were not naked, nor were there any different in their
ornamental operation. This is because the thin layers of
white paint clad architecture much like their ornamental
predecessors, the only difference being that the “modern
outfit” was much easier to put on.10

The simplicity of the modernist outfit was not only a
refashioning of an architectural style, but also a response
to practical necessities. The greater need for mass housing
after the world wars necessitated a rapid construction in
which ornamentation was regarded as costly and slow.
If buildings were to be mass-produced on an industrial
scale, they would need to have simpler surface effects.
Therefore, the lack of ornament indicated efficiency and
economy.11

With such arguments, the modernists promoted a
new style for architecture using the white suit that was
easily mass produced and brought uniformity and a sense
of modernization for the masses. However, in many
architectural projects in Iran, the theoretical and socio-
political foundations of the modernist movement have
become irrelevant and the color white has become a sign
of progress and even grandeur and luxury.

Perhaps this is because white has evolved to
symbolize newness and the financial ability that can
keep it pristine against the environmental conditions
that continuously act against it. Or, perhaps in the eye
of the less informed, the color white is harmonious with
neo-classical forms that remind one of the richness and
grandeur of the temples and palaces of ancient Greece
and Rome. This is despite the fact that, it has long since
been proven by theorists, such as Gottfried Semper, that
the Neo-classicists’ image of ancient architecture was
not accurate and those classical buildings were in fact
polychrome. More interestingly, Semper argued that the
colorful ornaments, painted on classical buildings, were
most likely inspired by Persian carpets and textiles. 12 In
other words, what the Neo-classicists called the “high” art
of ancient Greek monuments in their pristine whiteness,
were not only originally polychrome, but they were also
inspired by what his contemporaries would call “low”
decorative arts of other ancient civilizations.13

Yet, despite these revelations and the significance of
color in traditional Iranian and Persian architecture, the
fascination with white, as a sign of progress and grandeur,
continues and it is simply used to create a contrast against
the context in many projects. Such attitudes towards the
color white are clearly evident in the houses portrayed by
recent Iranian TV series.

If, in traditional Iranian architecture, ornaments
were applied to both the exterior and interior surfaces of
buildings, today’s luxury houses however, seem to refrain
from such techniques. The decorations in these buildings
are often stuccowork, which has been applied only to the
exterior of the building. Moreover, the ornamental language
is often foreign to the traditional styles of the region.

Fig. 7. Chateau d’Ancy-le-Franc
 (www.bienpublic.com)

Fig. 6. Building portrayed in “Sham- ol- Emareh”

Figs 4-7. Possible sources of inspiration for architectural style. The buildings on the left are the houses portrayed in
the TV Series and the ones on the right are possible precedents. Notice the columns and the pediment of Neoclassical
Architecture and the high-pitched roofs of French Renaissance Architecture used as stylistic guides.

20

Islami, S. Y. et al.

For example, in the TV series “A Traveler from India,”
the ornament on the main façade is a Greek pattern and
the Corinthian order has inspired the columns. The front
façade is dominated by a large pediment, which has its
roots in classical Greek temples, renaissance or neo-
classical architecture.

It is evident that the application of these ornamental
and architectural features is indicative of a desire to
break free from the cultural context. This desire to
escape the familiar and become the other has in fact been
a distinctive feature of Iranian high society since early
nineteenth century, when travelling to the West became
popular amongst the upper class, for whom the modernity
existed only in the West and it had to be imported into
Iran as soon as possible.

Ivan (Terrace)

Ivan is one of the important spaces in Iranian
architecture, which can be found in most traditional
houses, and some forms of it can even be found in houses

and palaces of the Achaemenid period (Mahmoudi, 2005,
p. 55). Yet, in many modern buildings, Ivans have been
reduced to tiny protrusions in the façade that are no
places to sit and enjoy a family gathering. Instead, these
spaces are for standing and watching over the garden,
even perhaps to acknowledge the people standing down
below. While in traditional architecture, the Ivan was
an internal component of the house, looking towards
the private interior courtyard, which defined the heart
of the extended family, this new terrace is an external
component of architecture that looks towards the outside
landscape or even the street.

Because of this external nature, the terrace in modern
Iranian houses is seldom used by the occupants and has
become a mere device for embellishing the façade or
highlighting the entrance of the building. The occasional
non-structural columns below such terraces, that only act
to frame the entrance, highlight the superficial aspect of
these architectural devices further more. Such decoration
of architecture using architectural features goes so far
as to hinder function: in the TV series entitled “Endless

 Fig. 8. “Greek Key” used in the house in “A
Traveler from India”

 Fig. 9. Greek ornamental detail. This
pattern is called the Greek Key and the
more complex variants is known as Greek
Fret, and was executed in Mosaic Tiles as

a frequent feature of Greek interiors
(Pile & Gura, 2013, p. 35).

Fig. 10. Corinthian columns used in the house
portrayed in “Where to with this hurry?

” and “Endless Journey”

Fig. 11. Greek Classical Orders: left to
right: Doric, Ionic and Corinthian

(Pile & Gura, 2013, p. 33)

Figs 8-11. The Decoration used in Such Pseudo-neo-classical Architecture Clearly does not have any Roots in Iranian
Architectural Traditions.

21

Armanshahr Architecture & Urban Development,9(16), 15-27, Spring Summer 2016

Journey” and “Where to with this hurry?” one of these
columns sits right in front of the main entrance, thus
obstructing direct access to the doorway.

Interior Appearances

In the TV series studied for this research, the interior
spaces of homes provide the different settings in which
the story unfolds. The interior décor of these spaces
are carefully pieced together and reflect the tastes and
aspirations of the owners. Once again, a careful analysis
of the characteristics of these spaces reveals the popular
definition of richness in architecture and interior design in
the eye of Iranian general public.

Color

 Perhaps the most immediately noticeable characteristic
of a home is the color used for its wall surfaces. These
colors set the mood of the interior space and express
the owners’ tastes and personality. In half of the houses
studied in this research14 the color gold is deliberately used
in different interior spaces, not only to evoke a sense of
luxury and wealth, but also to distinguish the spaces from

their counterparts. However, this shiny, reflective color is
not limited to the surfaces of the building, as it appears on
various bas-reliefs, furniture and other household items
too.

The color golden has throughout history, been
associated with the wealthy and the powerful. Being
derived from a rare and precious metal, gold has been
associated with Kings, royalties, the Sun, and jewelries.
The color gold is light, but not bright, and it is warm,
making it a suitable choice for interior spaces. In the past,
using this color was only possible by using gold itself,
which meant that owners had to afford the great costs of
such a commodity. Buildings such as San Marco Basilica
in Venice or Versailles Palace in Paris are good example of
the extensive use of this precious metal to decorate grand
interior spaces (Pile & Gura, 2013, pp. 48,173).

In many homes in modern Iran, the color gold is a
direct translation of a desire to show off wealth and power,
even though the owners cannot afford the real metal itself.
The resultant effect is a superficial representation of gold,
which has become quite widespread due to its availability.
Unfortunately this golden make-up has so far seemed
adequate for all people involved.

Fig. 13. Gold decorations in the Palace of Versailles,
near Paris, France, 1762, (Pile & Gura, 2013, p. 180)

Fig. 12. Golden decorations of the house in “Endless
Journey TV Series”

Figs 12-13. Golden wall decorations reminiscent of eighteenth century European palatial decoration that used actual gold
Furniture

In most modern interior spaces, furniture plays a
critical role in defining different zones of activity, while
also adding color and texture to the interior. Throughout
history, furniture has helped human beings carry out
their daily activities with greater ease. In interior spaces
that strive to express a certain level of luxury, furniture
becomes more than a mere functional device and takes on

ornamental characteristics that express the owners’ tastes,
aspirations and lifestyle. In a similar way, the furniture
used for the homes portrayed in Iranian TV series are also
highly ornamental, with the difference that they expresses
styles and modes of living that are quite foreign to those
prevalent in Iranian culture.

In fact, until recently, Iranians did not use furniture
at all. Life occurred upon the ground plane, which was

22

Richness in Architecture as Defined by Contemporary Iranian Television Series

decorated and made more comfortable by way of different
forms of carpets. Eating, sleeping, socializing, working, and
even worship occurred on the ground plane, which, from a
symbolic point of view, is the surface that nurtures all life
on Earth. This intimate relationship with the terrestrial plane
as that which God has created for Man, was a reminder
of Man’s humility in relationship to his creator and other
creatures on Earth.

In this mode of living, the carpet took on a central role in
the interior spaces. The occupants gathered around the carpet
for different activities and the dimensions and the proportions
of the carpet were synchronized with the dimensions and
proportions of the building. The ornamental and colorful
patterns symbolized a lush heavenly garden, which not only
added color and ornament to an otherwise plain interior
space, but also reinforced a sense of togetherness. This is
because the patterns followed the principle of horizontality15

meaning that every detail possessed the same value and
could be read in the same way from every direction.

However, most of these principles and concepts faded
away when the use of furniture became popular in Iran.
From a practical point of view, furniture offered a certain
level of comfort that was irresistible to the user. However,
from a cultural and symbolic point of view, many of the
social principles that existed prior to this change began to
be replaced with new ones that had roots in a completely
different model of thought.

For example, a small and cozy interior space, which
could be used for a variety of different activities changed
into a series of interior spaces that were designed for specific
activities. Later, these spaces were replaced by a large
interior space that was divided into different activities using
furniture. Thus, furniture began to have a more prominent
role and its design began to influence the interior architecture
of homes. Within these transformations, the carpet lost its
role as the central, horizontal surface that brought everyone
together. Instead it became a decorational piece that was
placed in relation to the furniture. Thus, the Iranian carpet
became marginalized and eventually lost within other
ornamental elements of interior space (Figs. 14 and 15).

Fig. 14. Traditional gathering on the Iranian
carpet (www.jamejamonline.ir)

Fig. 15. Dinnertime in modern times. From “Where to with
this Hurry?”

Figs 14-15. Contrast between the horizontality of life around the carpet, and the verticality of life on furniture. Notice
on the left, only a temporary cover (“Sofreh”) protects the carpet, which remains the primary feature around which life
occurs. In the right image however, furniture is placed permanently on top of the carpet, thus making it a secondary
item in the house.

These fundamental changes are clearly evident in the
interior spaces depicted in contemporary mass media. Instead
of the carpet and the ground plane being the most important
elements of the house, it is the furniture and ornaments on
the walls that have taken center stage. Abstract geometric
patterns give way to realistic depictions and sculptural
figures that adorn different corners of the interior space.
These features can only be viewed upright, thus clearly
displaying a shift from horizontality to verticality. In a very
telling scene from the TV series “Where to with this hurry?”
we can see that the Persian carpet, that was once the center
piece of the Iranian house, is trampled by the furniture and
by the occupants who are almost unaware of it now.

Statuettes and Figurines
 In other scenes, there are side tables, mirror, lamps,

clocks and other decorations that are sculptural and vertical
in their operation. These ornamental pieces are quite graphic
in their representation of human form and quite unapologetic
in expressing their stylistic allegiance to foreign culture.
Nude angels, female forms in loose gowns and sculptures of
symbolic animals are all clues towards a completely different
culture and mode of thought.

23

Armanshahr Architecture & Urban Development, 9(16), 15-27, Spring Summer 2016

Many contemporary Iranian artists and critics are aware
of this rapid change, which takes its inspiration from
neo-classical art. 16 However, no one seems to have any
control over the tastes of the masses who seem to have
forgotten both the pre-Islamic and Islamic traditions of
Iran. For example, the presence of nude human figures
is in spite of the fact that in the six categories of Islamic
teachings about sculpture, five speak of its prohibition
and nude forms are very rare indeed in the long history of
Iranian art and architecture (Talayi & Hatam, 2011, p. 18).

Perhaps the public and the experts ignore these forms
and references as personal preferences. But, it seems more
likely that they have come to accept them as symbols of
wealth, power and even cultural progress. In either way,
such interior spaces, commissioned by the wealthy and
produced by many contemporary Iranian designers, are
being popularized by the mass media and are rapidly
altering the Iranians’ conception of nobility, quality and
richness in architecture.

Fig. 17. Musical clock, France,
1756, (Gura & Pile, 2013, p. 178)

Fig. 16. Golden clock and
decorations from

“Motherly TV series”

Fig. 18. Eagle sculpture from “Endless Journey”

Fig. 19. Eagle Sculpture in the old
senate room, Congress Building,

Washington, 1803-11
(Gura & Pile, 2013, p. 226)

Fig. 21. Nude statues, Hall of Mirrors,
Palace of Versailles, France.

(Google Virtual Tour)

Fig. 20. Nude statuettes from “Where to
with this Hurry?”

Figs. 16-21. Comparison of furniture, statuettes and interior features used in Iranian interior décor and those originally
used in foreign contexts. The depiction of any figure, including the human body (whether clothed or nude) has long been
abandoned in traditional Iranian Art. Nonetheless, the interior spaces of houses depicted in many Iranian TV programs,
possess many of these life-like figurines.

24

Islami, S. Y. et al.

Windows and Lighting

 The images that the mass media offers the viewer
are both a reflection of public taste and also a powerful
force in directing them. In such a setting, minor details
can have major effects. For example, most of the scenes
used to depict the home in contemporary Iranian TV series,
are composed of shots taken at night and with artificial
lighting. This is perhaps because nighttime is when most of
the members of the family are together at home. However,
another reason could be the image of luxury produced
by artificial lighting. Thus, in modern homes, artificial
lighting acts as another layer of embellishment, furthering
the expression of luxuriousness: anyone who can afford
this much artificial lighting for the inside and outside of
his house must be a very important person indeed!

In this manner, artificial light begins to replace natural
light even though none of these buildings have any
restrictions in accessing natural light. The result is a series of
spaces that are dark, despite the artificial lighting, and inward
looking, despite the many opportunities to engage with the
natural space outside. Even the windows are reminiscent
of climates and architectural traditions in which the home
protects its occupants from the harsh weather outside. For
example, in one scene, we witness windows with glass
panes that are frosted around the edges, with flowers etched
into the center. This is reminiscent of windows of houses
in colder climates, when around Christmas, frost builds up
on the window seals and the occupants hang flowers on the
door to celebrate the festive season. Perhaps these windows
have been etched into the Iranian psyche via images of
Christmas Carol stories disseminated by the mass media.

Fig. 22. Frosted glass windows from “Where to with this
Hurry” is reminiscent of frosted glass panes of windows

in Christmas Carol Stories popularized by Western
mass media.

Fig. 23. Scrooge leaving his office on Christmas eve.
Notice the frosted glass windows. Image by Dean

Morrissey, (1843) (www.swoyersart.com)

The Sacred Ground

 As was mentioned before, the carpet has for centuries
been the centerpiece of the Iranian home, around which
the family gathered for different activities. Because of
the significance of the ground plane in both Pre-Islamic
and Islamic Iran, and because of the artistic value of
the carpet with its colorful geometric patterns and its
labor-intensive production, Iranians treated this ground
surface with respect and did not enter their homes with
their shoes. In contemporary homes however, things have
changed considerably. Not only has the widespread use
of furniture undermined the special connection with the

ground, but also is furniture being placed permanently on
top of the carpet, almost stamping it out of Iranian culture.
Moreover, with the diminishing significance of the
ground plane, increasingly people enter their dwellings
with shoes and this has resulted in new floor coverings
such as the parquet. This change has encouraged the
continuation of outside into the inside and a more relaxed
attitude towards the teachings of Islam regarding purity
and cleanliness. Thus, it seems in modern Iranian homes,
only certain areas of the house are available for Islamic
prayer and perhaps in other homes, there is no need to
cater for such a function at all.

25

Armanshahr Architecture & Urban Development,9(16), 15-27, Spring Summer 2016

CONCLUSION

It has long been established that we live in a world
in which mass media and the images they disseminate
have become a powerful force in shaping our tastes
and aspirations. We live in a context in which cultural
exchange occurs on a global scale and different modes of
thought are transmitted via carefully constructed images
that traverse the globe in seconds.

Like many other developing nations, Iran seems to
be somewhere between tradition and modernity. While
most Iranians are proud of their historical and cultural
traditions, they nonetheless find it difficult to translate
traditional principles into practical guidelines for
contemporary times. However, there are always those
who want progress quickly and easily, almost like a
formula or a commodity that they can just import from
wherever it is available. Such a mode of thought looks
around for successful instances of progress (whether
cultural, social or technological) and attempts to import it
directly in order to enjoy the same success at home, often
without considering the context in which those examples
flourished, i.e. the roots that supported the tree that has
now bore the fruits of success. The result is either blind
imitation, or a superficial application of completely
foreign strategies, that only lead to a rupture in real
development and inevitably a loss of identity.

Unfortunately, this short-sighted model of thought is
becoming pop culture in Iran. Financed by many wealthy
clients and broadcast by Iranian television and other
media, a particularly superficial definition of richness
in architecture is gaining popularity, which is hindering
real endogenous progress. Although no one accepts
responsibility for this, almost everyone has a hand in it:
from the clients who desire such opulent projects, to the
architects and designers who succumb to such a desire,
and finally the public that accepts it all. A study of the
images dispersed in Iranian mass media is a testament to
this fact.

The result of this superficiality is a popular architectural
style that takes inspiration from neo-classical opulence
and abandons the indigenous and ideological traditions
of Iranian culture. Because the open expression of wealth
and power is at odds with Iranian traditions, many
attempt to break free from it altogether. The consequence
is an architectural approach that wants to forget its past
and adhere to a completely new, more liberal system that
allows it to freely express all its desires.

In this context, the media acts like a mirror, reflecting
and therefore doubling the effect of these events. The
widespread broadcasting of pop architectural imagery
and the absence of critical thought, develop a condition in
which anything that appears eventually finds legitimacy.
The worst symptom of this condition is public silence,
either born out of polite caution, or in most cases
indifference, which threatens the very foundations of
Iranian architecture.

26

Richness in Architecture as Defined by Contemporary Iranian Television Series

ENDNOTES
1. According to Rezayi Ashtiyani, S, Shamshirband,

M. (2012). the beginning of modern architecture
coincides with the beginning of the Pahlavi dynasty in
Iran (p. 15). Pahlavi Dynasty ruled Persia from 1925
to 1979.

2. Reza Shah Pahlavi I, King of Iran from 1925 to 1941.
3. Naser al Din Shah was King of Persia from 1210-

1275 (1831-1896). He was the third longest reigning
monarch in the history of Persian, being the sovereign
power for over 50 years.

4. According to Hooshang Seyhoun, after WWII, a
few architects returned from Europe to Iran and
simultaneous with their return, relations between
Iran and other countries improved, thus, causing
a transformation in Iranian architecture. This
transformation caused new problems for architecture
in Iran and Inevitably, the speed with which
transformations took place, meant that society could
not properly absorb the new and the unfamiliar (Kiani,
2007, p. 167).

5. All the TV series have been broadcast by the Islamic
Republic of Iran Broadcasting and therefore have
enjoyed maximum exposure to the viewers.

6. In other words, the mass production of buildings by
developers instead of architects.

7. “Richness” in the English dictionary evokes “wealth”,
“abundance” and the presence of “great value” or
“elaborate elegance” within something. See Oxford
English Dictionary.

8. See Wigley, M. White Walls, Designer Dresses: The
Fashioning of Modern Architecture.

9. The term “International style” usually refers to
the architectural style of the formative decades of
Modernism. The origins of the term can be traced
back to Henry-Russell Hitchcock and Philip Johnson’s
book written to record the International Exhibition of
Modern Architecture held at the Museum of Modern
Art in New York City in 1932 (which identified the
common characteristics of modernist architecture).
See also Henry-Russell Hitchcock and Philip Johnson,
The International Style, W.W. Norton, Pennsylvania,
USA, 1966.

10. See Wigley, M. White Walls, Designer Dresses: The
Fashioning of Modern Architecture, p. 156.

11. In support of abandoning colorful ornament Adolf
Loos writes: “The producer of ornament must work
for twenty hours to obtain the same income of a
modern laborer who works for eight hours. The lack
of ornament results in reduced working hours and an
increased wage.”(Loos,1908)

12. Almost a century ago, Gottfried Semper posited
a radical theory that Greek polychromy found its

historical genesis in the primal act of carpet making:
the art of the “wall fitter”. Thus, for Semper, the
perfection of the wall as an element (idea or motive)
of architecture, took place in ancient Assyria and
Persia, cultures that were famed for their colorful
tapestries. (Semper, 1989, p.258)

13. Semper writes: “The most significant result of these
latest conquests in art history is the collapse of an
outdated scholarly theory that has been impeding
the understanding of the antique world to no end,
according to which Hellenic art was considered
a native growth of the soil of Greece – although it
was simply the magnificent bloom, the culminating
goal, the end result of an ancient formative principle
whose roots, so to speak, were widespread and deeply
planted in the soil of all lands that had been the seats
of the social system in antiquity.” (Semper,1989,
p.247)

14. From TV series: “Motherly”, “Where to with this
Hurry?” and “Endless Journey”.

15. For a more expansive elaboration of the principle of
horizontality in Islamic Art, see Islami. G, Shahinrad,
M. (1391). Recognizing the Principle of Horizontality
in Islamic Architecture, KIMIAY-E-HONAR (pp.
41-64).

16. For example, Sheykholhokamayi describes how
paintings (and not ornamental tiles) have begun to
adorn the walls and now sculptures are acting as
“three-dimensional paintings” in interior spaces and
all this has its roots in temples, churches and palaces
of Greece and Rome (Sheykholhokamayi, 2013, p.
68).

 FILMOGRAPHY
Where to with This Hurry? (2009). TV Series,
Director: Abolghasem Talebi.
Motherly. (2013). TV Series, Director: Javad
Afshar.
Heavenly Kingdom. (2010). TV Series, Director:
Mohammad Reza Ahanj.
A Traveler from India. (2004). TV series, Director:
Ghasem Jafari.
Shams-ol-Emareh. (2009). TV series, Director:
Saman Moghaddam.
Endless Journey. (2007). TV series, Director:
Homayun As’adian.

27

Armanshahr Architecture & Urban Development, 9(16), 15-27, Spring Summer 2016

REFERENCES
Aghapur, M. (2004). Evaluating the Performance

of Islamic Republic of Iran Broadcasting. Tehran: High
Council of Cultural Revolution, Supervisory Board of
Culture and Science.

Bani Mas’ud, A. (2010). Western Architecture. Tehran:
HONAR-E ME’MARI-E QARN Press.

Hoover, S., & Lundby, K. (2005). Rethinking Media,
Religion & Culture (M. Aryaie Nia, Trans.). Tehran: Sorush
Publishing and Research Center for Radio and Television
Studie

http://www.bienpublic.com/
http://www.jamejamonline.ir/
 http://www.swoyersart.com/
 https://www.google.com/maps
Imamjome Zadeh, J., & Mahmud Oghli, R. (2011).

Media and Building Post-Modern Social Identity.
Communication Research, 67, 119-146.

Islami, S. Gh. R., & Shahinrad, M. (2012). Recognition
of the Principle of Horizontality in Islamic Architecture.
KIMIAY-E-HONAR, 41-64.

Islami, S. Gh., Nikghadam, N., & Islami, S. Y. (2015).
Divine Vision: Islamic Arts and Horizontal Thought.
Journal of Researches in Islamic Architecture. 3(2), 34-49.

Kiani, M. (2007). The Architecture of the First Pahlavi
Period. Tehran: Institute of Contemporary History of Iran,
Natanz Press.

Loos, A. (1998). Ornament and Crime. Michael
Mitchell, Trans. Riverside: Ariadne Press.

Mahmoudi, A. (2005). Overview of the Importance
of Porch in the Traditional Home (with a Special Look at
BAM). HONAR-HA-YE-ZIBA, 53-6.

Pakzad, J. (2003). Phenomenology of Facade of
Residential Buildings and its Proceeding. HONAR-HA-YE-
ZIBA, 51-62.

Pile, J., & Gura, J. (2013). A History of Interior Design.
Hoboken: John Wiley & Sons Press.

Rezayi Ashtiyani, S., & Shamshirband, M. (2012).
Changing Attitudes and Practices in the City Street Amol.
Architecture and Culture, 47, 14-21.

Sadeghzadeh, S. (2013). Steps to Improve Urban
Facades. Architecture and Culture , 51, 46-49.

Semper, G. (1989). The Four Elements of Architecture
and Other Writings. Harry Francis Mallgrave and Wolfgang
Herrmann, Trans. Cambridge University Press.

Sheykholhokamayi, M. (2013). The Role of Visual
Art in the Formation of Internal Spaces. Architecture and
Culture, 50, 61-69.

Talayi, M., & Hatam, G. (2011). Evolution of Sculpture
in Iran. NAGHSHMAYE, 15-26.

Wigley, M. (2001). White Walls, Designer Dresses: The
Fashioning of Modern Architecture. MIT Press.

