

International Journal of Applied Arts Studies

IJAPAS 4(2) (2019) 49-70

An Examination of Likeability Criteria in Evaluative Image of Women in Cities (Case Study: Tehran City)

Azin Hajiahmadi Hamedani a*

^aLecturer at Department of Urbanism, Robat Karim Branch, Islamic Azad University, Tehran, Iran

Received 05 May 2018; revised 17 July 2019; accepted 21 October 2019

Abstract

The image evaluation of environment is not just the result of impressions made by its external attributes on the mind of the observer. It is, however, created by the imagination of the observer. On one hand, the city is lodged by a wide variety of people whose evaluation of its images they form in their mind is critical. The desirability of the urban environments for various social strata, especially for women, depends on the relationship between human beings and the environment as well as their priorities and preferences. The aim of this study is to achieve women's image of urban environment and how to evaluate and identify priorities to select the desired location due to differences in values, emotions, experiences and inferential meanings of public space in Tehran. The research method is based on techniques developed by Jack L. Nasar in his research on the Evaluative image of the city (1990) at the first step. Then, a phenomenological hermeneutic approach oriented to describe the connotations and emotions image representation of women in the experience of urban spaces desirable / undesirable and nature of development of the city of Tehran. For this purpose, 15 women in-depth interviews were targeted for sampling. Recent interviews description of what the five locations stated desirable and undesirable fifth place. Interviews were recorded and the data obtained from it written in the form of tables were analyzed. The results indicate that the optimal site selection of the women's evaluative image, with a focus on likability, the common meanings associated with the concepts of freedom, justice, respect of (dignity) Location, beauty, with socio-cultural prestige and class, stylish and full of detail being quiet and cozy, with privacy and space while having the breadth of the definition, being more likely to have a happy mood and health.

Keywords: Evaluative Image; Likability; Women; Cognitive Appraisals; Emotional Reaction; Tehran

* Corresponding author. Tel: +98-9137753441. E-mail address: azin.hajiahmadi@gmail.com

1. Introduction

Since the relationship between an individual and his or her surrounding environment is formed in various levels like the individual level (e.g. feeling, perception, values, mental experiences, etc.) and the social level (e.g. various social groups or the ones which are similar in terms of age and gender), it is better to examine the features of various groups and social strata on the same level. As the interpretations and mental images and meanings formed for both women and men are unique depending on the values, priorities and experiences, their behavior in dealing with the same problems will be different (Pakzad & Bozorg, 2012).

Gender roles an important factor because it influences styles of behavior, attitudes, beliefs, opinions, values, etc. Some research showed that females' behavior and beliefs focus more on social context, and traditionally females take more responsibility for social needs and are more oriented towards the everyday social and physical environment. They are likely to provide social support to others when unpleasant life events, occur (e.g. Moller & Serbin, 1996; Maccoby & Jacklin, 1974; Archer, 1996; Bussey & Bandura, 1999; Eisler et al., 1999).

Environmental assessments that differ by gender, age, economic status, race, or ethnicity may provide clues about designing activity-friendly environments for each group. Identifying environmental attributes that are both related to physical activity and evaluated favorably can provide a strong case for policy change (Nasar, 2008). Females are expected to be more conscious than males of environmental problems due to a more pronounced future time perspective (Eisler et. al., 2003).

The perception of pleasantness also depends on the context. Various groups such as women may differ in the aspects of the environment they consider pleasant. Ideally, communities should create places that for their context have positive effects on physical activity and on their evaluations and connotative meanings (Nasar, 2008).

Environmental psychology has established attributes associated with preference, or likeability. To plan for those substantial areas of agreement, urban designs should incorporate the public meanings, their evaluative image of places (Nasar et. al., 2011).

In *The Evaluative Image of the City*, Nasar extends Lynch's work (Lynch, 1960). He argues, however, that knowledge about imageability is not enough. His work focuses on meaning, which refers to inferences about the quality and character of the place and its users. Human feelings and meanings define what Nasar calls "the evaluative image of the city." This phrase refers to how the public evaluates the cityscape and how they react to various environments (Nasar, 2013).

We recall places about which we have strong feelings, and we will more likely have feelings about the recalled imageable parts of the city (Rapoport, 1970). Research has found that the most imageable buildings in a city elicit the strongest evaluations both positive and negative (Appleyard, 1976). If most people like the imageable elements, the city will probably convey a positive evaluative image. If they dislike them, the city will convey a negative evaluative image, suggesting a need for changes in the city's appearance. This aspect of city image is what Nasar calls the likability of the cityscape (Nasar, 1990).

In this study, try to find the factors affecting the recognition of pleasantness attributes in urban space in women's view inducing what attracts the women's attention in the environments, how they are memorized, their image and their evaluation of the percepted space and what are the environmental preferences in selecting a desirable location. It is affected by various parameters including gender. The aim of this paper is to improve the choice of a desirable location in women's views and deals with the percepted desirable environment and evaluative image while considering

the differences in values, feelings, experiences, Inferential meanings and their perception of their environment.

2. Literature Review

2.1. Gender Relations in Environmental Psychology

Scholars in urban planning, geography, architecture, anthropology, environmental psychology, and other fields have explored women's relationships with built environments (Day, 2011: 150). The consideration of gender complicates and enriches urban design scholarship. Rakodi (1991) beliefs historically, urban design has emphasized the human experiences of place and the needs of users who will occupy the places created by designers and others. If, however, this focus on "residents" or "users" ignores gender and other identities, then it may mask differences in needs, perceptions, and experiences of the built environment (Day, 2011).

Women's use of urban environments is potentially constraining when these experiences reinforce or reproduce oppressive gender relations. The use of urban environments can constitute resistance when women claim their own space and challenge restrictive gender norms about where they belong (Day, 1999: 159).

Another important aspect to be examined is the question whether the differences between men and women are innate or acquired. In order to examine the differences between men and women, both in terms of their perception and their behavior, that need to study them more deeply. It is a must to understand the male and female attitudes to create an environment which is desirable for both genders. In fact, study of their difference in feeling, perception and environment evaluation and their other behavioral features to express their mechanism in carrying out those processes, should be necessary. Three aspects (biological, psychological and sociological ones) provide a comprehensive mix to express the difference between two human genders. In biological aspect, the focus is mostly on the psychological difference. In psychological view, the environmental and genetic interactions are studied. And finally, in sociological terms, the effect of the society on the differences is considered as a priority.

Sociologists believe that the male and female differences are the effect of a cause called "behavioral difference" exercised by the society. Neither of the genders have no differences, but the society forces them to have different inclinations and go toward different field of activities or behaviors. The individual, therefore, learns his or her gender roles from social norms, which are influenced by some factors like culture, common values, religion and traditions inherited from previous generations (Pakzad & Bozorg, 2012: 333).

All these mental patterns will have their own impression on the mind of men and women in the future, even making them directional in their choices, priorities, affects and emotions both in their private and public arena. It is possible to say that the same factors form the image of the individuals in their relations with the environment and among themselves, encouraging them to behave in a special way or to select a given place. It seems important to study the standards of gender differences which directly affect the way of sexual identity formation.

		Women	Men		
	Sexual hormones	Sensitivity to pain	Sensitivity to harsh noise		
Biological differences	Body structure, activities, brain	more strength more powerful in speech cleverness easier relationship building focus on people's face performing simultaneous tasks more successful emotional relations	higher physical power ability to throw something better spatial imagination better map reading concentration on the objects easier logical relation finding		
Psychological differences	Personal recognition by considering either parents as a role mode	• difference in female behavior	1:00		
Sociological differences	The difference in dealing the society with either men or women Learning from the peers Learning from space and developments	Difference in cloth wearing hair style, cosmetics, etc. usual feminine norms and behaviors feminine games and entertainments feminine environment	difference in masculine behavior Different in playing games, capabilities, etc. ordinary masculine behavior masculine environment		

Table 1 Aspects of differences between men and women

Source: Author, 2016 (based on Pakzad & Bozorg, 2012)

2.2. Likability and Evaluative Image of the City

The word *likability* derives from the psychologist Gibson's (1979) concept of "affordances." Gibson sees the visual environment as central to human perception. In the visual environment, "affordances" are the animal-relevant qualities that account for its use or effects on humans. Thus, for example, some surfaces afford (support) sitting. Others afford walking. To show their human connections, these would be called *suitable* or *walkable* surfaces. Hence, *likability* shows a human connection. It refers to the probability that an environment will evoke a strong evaluative response from the public (Nasar, 1990).

Likability refers to the probability that an environment will evoke a positive evaluative response among the groups of people such as women experiencing it. Inhabitants of a city with a good evaluative image find pleasure in the appearance of its memorable and visible parts (Nasar, 2013). Likeability represents a psychological construct that involves subjective assessments of feelings about the environment (Nasar, 1998). This suggests that likeability contains two kinds of variables: visual aspects of scenes and human evaluative responses.

Nasar(1998) suggests that it is possible to learn the public's preferences by empirically measuring them. Just as weigh, objects to find how light or heavy they are, Nasar says, for that could measure preferences to determine the degree to which people like or dislike various areas of a city. Nasar employed the evaluative method in two U.S. cities, Knoxville and Chattanooga, Tennessee. His team interviewed 160 residents and 120 visitors. The resident interviews were

conducted by phone and the visitor interviews were conducted in person with a city map as an aid. The participants were asked to identify up to five areas that they liked visually and five areas they disliked visually. Interviewers probed to discover the boundaries of the areas mentioned. Then they asked the respondents to state the reasons for their responses (Nasar, 2103:44).

Jack Nasar believes that the form and meaning are not only the same as function, but also they play a critical role in it. The unacceptable external form of US cities is, apart from the emotional dissidence of the citizens, due to the lack of a beautiful form in those cities. The cities, in combination with human activities, can exacerbate the form, meaning, lethargy, horror and anxiety. The anti-civilized disorders like semi-destroyed houses, graffities, visual disturbance and deserted buildings create a sense of anxiety and dismay, jeopardizing the urban life of the people living in them (Nasar, 1985; Perkins, Meeks & Taylor, 1992; Taylor, 1987; Taylor, Shuma ker & Gottfredson, 1985; warr, 1990). Disorder can have a direct impact on the crime rate(Perkins, Wandersman, rich & Taylor, 1993 Taylor, 1987).

Paying a close attention to the improvement of evaluative image, it is possible to solve the problems and reinforce the positive strengths. According to Lynch(1960), the environmental image is comprised of identity, structure and meaning. People recognize the subject. The meaning has three levels, the lowest of which is connotative meaning which corresponds to the subject comprehension. The medium level of meaning is inferential, which refers to the sensory values of the subject. When one infers – like guessing the approximate quality of the goods or the closeness of business – or when he has an evaluative judgments (e.g. how much does he like the appearance of the location), he or she is, in fact, experience the inferential meaning (or as said before, he or she has understood the likeability). The inferential meaning has impact on individuals' behavior where there is a chance for their activity. It also impacts their decision making process for selecting a behavioral mode in the environment (Nasar, 2013: 8).

Another complementary view is Jack Nassr's evaluative image. It evaluates the people's mental image based on the criteria like structure, identity and likability/un-likability. It considers the images as a mental-emotional, psychological concept. Based on the inferential meaning in the minds of people, which experience their surroundings, it clarifies that how the environment with likeability criteria was formed. It seems, therefore, we can achieve the spatial preferences of women and how they select such an environment by examining the evaluative image of women in urban environments. Based on this, should be test Jack Nasar's theory for some special gender groups in Tehran to find the inferential meanings which are formed in a location influenced by emotions, affects, memories, priorities and judgments. By doing so, it will be clear that whether his theory can be generalized in order to examine the gender differences as individual parameters. In the next part, the studies carried out in the field of evaluating image and desirability of places will be thoroughly examined to find a reliable research structure.

2.3. Jack Nasar's Evaluative Image Theory

Stanely Milgram, the psychologist, found some psychological maps about Paris by carrying out a variety of complementary research (Milgram & Jodelet, 1976). His investigation team employed various techniques to understand the image of the city. The researchers identified the basic elements of the city. Milgram presented his findings in the form of some maps, which were comprised of maps of rich and poor evaluated areas, dangerous neighborhoods and the safe ones for afternoon walks. He emphasized on the psychological aspects of the maps. The mapping process is different from its generation process. The mental, inner structure of most maps is called cognitive or mental map (Downs, 1976). The mental maps contain incomplete, simplified or unreliable data. Jack

Nasar's evaluative maps are combined with the city structure and its experience. The maps show the identity, location and likeability of the visual elements, introducing criteria for evaluation (Nasar, 2013: 17).

With this hypothesis that legibility is critical but it is not sufficient for a likeable environment, Nasar starts evaluating the people's view (both negative and positive) toward the visual quality of the city. He believes that in order to form a likeable picture, the elements should be both memorable and likeable. Based on his study, the environmental features for likeable environments are naturalness, upkeep, openness, historical significance and order (Nasar, 2013: 17).

Image is a reflection of environment realities in human mind, which consists of mental awareness of the person about his or her environment. It is considered as the first step in analyzing the relationship between human being and the surrounding environment. In the study, the focus is on the sexual differences, especially in relation to the way of mental image formation in women and the factors impacting on it. It tries to identify the evaluative image (likeability) in choosing a desirable (likeable) place by examining the gender differences in the process of emotionconception-identification of the environment and examining the emotional reaction caused by the environment. Hence, Jack Nasar's evaluative image in examining the environmental likeability in women's views has been employed to find the gender factors which have a direct impact on the evaluative image about the surrounding environment. The evaluative image presents a psychological structure consisting of mental evaluation of the feelings toward the environment. The evaluative image consists of two parameters: the visual aspects of the city form and the human evaluative reactions. In this regard, the visual features act like independent parameters. On the contrary, the human evaluative reaction is among the depended variables. In urban design, a place has pleasant evaluative image if the ordinary people (those who have experienced the place in an orderly fashion, not the experts) verify it. So, the urban designers ask why the dominant features of the visual environment are related to interests or inferential meaning of an evaluative image.

In Nasar's opinion, the evaluative image refers to the pleasant meanings and feelings experienced in the environment. Although the evaluations are just one aspect of the evaluative meaning (likeability), image has some other aspects, too. James Russell and Larry Ward, the psychologists, employed the strategies variation in their study to achieve four aspects of satisfaction, stimulation, excitement and relaxation (Russell & Snodgrass, 1989; Ward & Russell, 1981).

Although other studies have searched for the aspects of the meaning, Rassell's and Ward's study have the deepest association with context assessment. Beyond these effective reactions, the human beings experience the connotative meaning, too. Studies show that people have the same conclusion about location (Rapoport, 1977: 65-80). They can use their inferences about the context to express their preferences about the validity, social status, or level (Cherulnik & Wilderman, 1986; Duncan 1973; Nasar, 1989) character or identity (Rapoport, 1993), neighborhood intimacy, proportion to an area and lifeable (Nasar & Kang, 1989), its security (Nasar & Jones, 1997), privacy, territory and potential for robbery and crimeability (Brown & Altman 1983; Newman, 1972). Those meanings may affect the reactions and sensational behaviors in relation to a location. Perhaps they can play an important role in evaluative image formation (Harrison & Sarre, 1975).

3. Methodology

In this paper we examine the evaluative images (or likeability) of women from Tehran's urban spaces, in which the visual features are the independent variables, and women evaluative responses are the dependent variables. Therefore, it is imperative to determine the main attributes of the visual

cues of each public space. In addition to the likeability assessment of the urban environment, the most-liked and the most-disliked urban spaces are given in tables. We aim to find the noticeable features of the women's preferences that are associated with favorable meanings or likeability in the evaluative image of urban spaces in the city. The following is a discussion of the results and the implications of the findings of this study. 3.1 Affective appraisal of the likeable places According to Nasar (1998b) the likeability of a place refers to favorable emotions and meanings experienced in relation to the environment. We also notice identity, social status, and friendliness (Nasar, 1989b). Likability may encompass these other dimensions to yield an adequate summary, but that remains to be tested. It is possible that dates generated through a focus on likability (pleasantness) overlook other salient aspects of the evaluative image.

The study starts with hermeneutic examination of the literature and other investigations carried out like Jack Nasar's experimental view on evaluative image. Then some deep interviews with women are carried out to gather some information about their views on the desirable and undesirable experienced locations. Finally, the author's experiences as an observer woman are described. As a whole, the affects created by the location and women's feelings toward the chosen location is examined as a phenomenon by a descriptive – inferential method both quantitative and qualitative. The common concept is presented as a table based on individual experiences and interpretation of the phenomenon.

4. Results and Discussion (Data Analysis Methodology)

The data gathered in existential phenomenological methodology should be organized based on the subjects and overarching which have direct relation to this phenomenon (Partovi, 2008:179). The data related to the affects and Implications based on female images (positive or negative, likeable or dislikeable) about the presented locations are classified.

Based on the urban spaces, which were chosen by women, they pointed at 5 desirable (likeable) places and 5 undesirable (dislikeable) Tehran urban places that they experienced before in widespread interviews. They talked about feelings they had in those places or, at least, could remember to have. They also talked about their own reasons and preferences. The study focused on finding the gender criteria forming the women's image in choosing their desirable places. The interviewees were selected out of those who were interested in the subject of the study, showing willingness to cooperate. The questions focused on meanings and descriptions about the places they talked about. In other word, the quality of feelings and emotions created during their experience of the location and why they like one place while they don't another one are included in their image.

4.1. Women's Evaluative Mental Image (Likeability) about Urban Spaces in Tehran

The data gathered in the interviews are organized in some tables about desirable/undesirable places, the feelings created in the context and their grounds and reasons. The findings in the interviews are presented in the following sections.

Evaluative mental image	Urban spaces	Evaluative feelings about the place	Reasons and grounds		
Desirable		Freshness/			
location	Nature Bridge	beauty	Beautiful landscape/attractive architecture		
iocation	• Wonderland Happiness		I go there to entertain my child / because he likes		

Table 2 Results and findings of the interviews

					•		
		(Tirazheh)	created by	my	it here,	I like it too.	
			child's				
			ecstasy/ent	ertain			
	L		ment			16	
			Luxury/			environment/first class customers/ luxury	
	L	• Prince Park	favorable		restaurants		
		• Divan					
		Restaurant					
	-	(SamCenter)	Very luxur	У	Homely	y atmosphere and luxury setting	
			Variety/	1. 1 . 1.	C 1.4	CC	
	• Palladium class		_			ff variety in food court and café/first class	
	+					ers/luxury shops/attractive architecture	
	-	• Subway	crowded			cked/dirty	
	F	• Bazaar	Unsafe			ce of hoodlums	
II. D		• Downtown	Low-level/		Dirty po	eople, the face of poverty and miserability	
Un Desi			Confusion/	'			
locati	IUII	• Toh	lost/	ts:	Moret	onous stroots/low slass magnl-/	
	-	• Tehranpars	unfamiliari	•	Monoto	onous streets/low class people/ getting lost	
		• Sadeghieh and	Crowded/d	isres	NI. 4 C.	dia	
Azadi The interviewee characteristics			pect/		Not line	ding a parking place/impolite people	
i ne inte	rviewee	e characteristics	Marital	No.	of		
No. 1	Gend	er: 14 and 36	status:	child		Education: BS	
110. 1	fema	le Age: 36	married	n: 1		Education: DS	
		• Water and	marrieu	11.	_	ul landscape/easily reached/ affordable	
		Fire Park	Beauty		facilitie		
		• Eram Park	Vitality			acilities for all ages	
		• Eram rark	Having a g	hood			
Desira	able	Mellat park	time	000	Visual 6	effects like musical fountain/fresh air	
locati	_	• Imam-Zadeh					
		Saleh	Pleasant		Easily r	reached/recreational facilities near it	
		• Shah					
		AbdolAzim	Relaxation		A spiritual place		
		Shrine					
		• Bazaar	Confusion		Highly	crowded/noisy	
		Qazvin Sq.	Unsafty		Bicycle shops occupying the pavements		
		• Hasan Abad	Unpleasant	t	Lack of even pavement		
			Lack of				
Undesi		Navab express	rest/lack of		Imposit	tion of the buildings	
locati	ion	way	mental		mposit	ion of the buildings	
	<u> </u>		safety/uglii				
		,	Uncultured		Low-le	vel people gathering in a spot/worn-out	
		Javadieh	people/rep	ulsive		gs/undesirable urbanplaces	
(TD)		1	ness			Cr	
The inter		characteristics	37 1/1				
NT. 2	Gende		Marital	No	o. of	Education	
No. 2	r: female	Age: 20	status: Single	chile	lren: -	Education: university student	
	Teman	• Nature Bridge	Beauty		Beautif	ul landscape	
			-			ty of recreational facilities/bird view over	
Desira	able	Milad Tower	Pleasant		the city		
Desirable location					Natural context/ presence of shops selling fruit		
locati	ion				roll-ups		
locati	ion	• Darakeh	Freshness				
locati	ion	• Darakeh • Tirazheh	Freshness Recreation		roll-ups		

			VI	T		1		
		2	Shopping Mall	Enjoying				
			Hyperstar	Enjoying a happy time		Shoppi	ing as well as enjoying time with family	
			mam Ali nighway	Boring		Length of the road		
Undesi	rabla	• §	Saveh Autobahn	Unpleasant	Unpleasant		jam	
locati			Navab express vay		Lack of beauty		ityscape	
			nqelab Square	Crowded – of respect	- lack	Unbea	rable crowd, molestation	
			Shoush	unsafety				
Interviev	vee cha			,		I		
No. 3	Gend fema	ale	Age: 21	Marital status: married	No. child	re	Education: university student	
			Fajrish raditional oazaar	Traditional	lity	Archite	ectural structures	
Desira	shla	• (City Theater	Fixation		Interes	ting architecture	
location			Coffee shop	Unity/ relaxation		Decora	ation/serenity	
			mamZadeh Saleh	Spirituality/rela xation		Spiritual atmosphere		
			Tehran Roof	recreation			ion/attractive view	
			BRT and ubway	Crowd/lack respect	k of	Over-c	rowded/scarce space	
T T 1 •			Molawy Bazaar	Haste/disrespect /to be under surveillance		Anti-so	ocial behavior/uneven pavement/crowd	
Undesii locati		a	Azadi Sqaure and Inqelab Square	Fatigue		Crowd/heavy traffic/long time stop at the red light		
			Azadegan Expressway	Crowd	Crowd		Over-crowded	
			Shoush	dreadfulness		Multitude of car accidents		
Characte	ristics o	of the	interviewee					
No.4	Gend fema		Age: 20	Marital status: single		o. of dren: -	Education: university student	
			NahjolBalaghe n Park	Serenity		Remen	nbering happy recollections	
Desira	hla	I	Water & Fire Park	Vitality			ation accompanied by friends	
locati			Chitgar lake	Vitality		A beau	itiful seascape	
10000			mamzadeh Saleh	Relaxation		Relaxa	tion	
			ShahAbdolazi n Shrine	Relaxation ory review			nbering happy recollections	
			nqelab Sq.	Crowd		Over-c	rowded	
Undesii locati		F	Naser Khosrow St.	Insecurity			ce of medicine traffickers	
iocati	1011		Shoush	insecurity			ce of addicts	
		• F	Fallah St.	Insecurity/	horro	Presence of hooligans/molestation		

				l (1)		Ι		
				r/disrespect				
		_	1	Lack of	1	M-4-	riala tuadana	
		• (Somrock	relaxation/u	igly	Moto-c	ycle traders	
Interviev	uoo obo	racto	rictios	cityscape				
Interviev	vee cna	racter	istics	Marital				
No. 5	Gend	ler:	A ~~. 21	status:	No	o. of	Education, minoralty atudant	
110.5	fema	ale	Age: 21	Single	chile	dren: -	Education: university student	
		- 4	lmahdi Park	Activity		Remembering childhood memories		
				Excitement			ment park	
			ram Park	Exchement		Amusei	ment park	
Desira locati		n	'aleghani eighborhood	Nostalgia		Childho	ood memories	
10000	011		mamZadeh aleh	Spirituality		Relaxat	ion	
		• T	'ochal	activity		Hiking		
		• V	elayat Park	Lack a sens	se of	Presenc	e of foreign nationals	
		• H	Iemmat	Insecurity		Noctur	nal presence of addicts	
Undesii	able	I	lighway	msccurrty			•	
locati	on	• V	anak Sq.	Sorrow		Presenc	e of marital court	
		_	attarKhan inction	Insecurity		Lack of a square		
	• Azadi Sq.				S	Lack of	passenger over-bridges	
Interviev	vee cha	racter	ristics					
No. 6	No. 6 Gender: Age: 21		Age: 21	Marital status: single No. o		Halication: university student		
		• T	`ajrish					
			raditional	Tradionalit	y	Traditio	onal architecture	
		b	azaar					
Desira	hla.	• V	ali-e Asr st.	Relaxation		Visual 1	leisure	
locati		• (ity Theater	Beauty		Attractive architecture		
iocati	OII		ersian carpet Iuseum	Pride		Unique	Persian carpets	
		• F	arahzad	A sense of belonging		Remem	bering the old times/side-river restaurants	
		K St	mam Chomeini ubway tation			Dark material and dark interior design		
Undesii locati		S	mam Hussein q.	A sense of suffocation		Over-cr	rowded	
iocati	VII		lavab xpressway	Rage		Collaps	ing buildings	
		• I	ngelab Sq.	Crowd		Crowd/	presence of all types of people	
		• S	hahrak-e	Ugly/			uildings with dark window panes and	
			kbatan	unrelaxed		cement	façade	
Interviev	Interviewee characteristics							
No. 7	Gend fema		Age: 20	Marital status: single		o. of dren: -	Education: university student	
Desirable location		• V	'ali-e Asr St.	Freedom/ a sense of belonging/nostal		Old tree	es/jogging/my parents	

		gia				
	Kheradmand	gia				
	Neighborhood	A sense of				
	- Ghaem	belonging	Childh	ood living place/childhood memories		
	Magham	o eronging				
	• Cinema	Relaxation/refi	e Cafes i	n a cultural setting/handcrafts/beautiful		
	Museum	shing		atmosphere/historical site		
	• Saman	Privacy/owner				
	Restaurant	hip/familiarity	The wa	aiters and waitresses are familiar		
	• Inqelab to	•				
	Vail-e Asr	Old-	The pro	esence of bookshops/academic atmosphere		
	junction	age/nostalgic	•	•		
		Tortured/prohi	oi			
	Movie Theater	tion/waste of	Uncult	ivated people/No Smocking		
		time				
	• Parks	Waste of time	_	watching each other/ being under		
			surveil			
	• Fereshteh	Unfamiliarity/o		ost/labyrinth construction/noveu rich		
Undesirable	Neighborhood	nfusion	people			
location		Disrespect/ lac		6 1 1 1 / 1 1 6		
	• Sam Center	of sense of		ce of noveu rich people/constructed for		
	shopping mall	belonging/inju	st special	people/prohibition		
		ice				
	. Vanalı Canana	Insecurity/ being under	Dragan	on of police station		
	• Vanak Square	control/distress	Fiesen	ce of police station		
Interviewee ch	aracteristics	Control/distress				
		Marital				
No g Gen	der: Age: 36		No. of	Education: PhD		
No. 8 fema	Agu. Ju	status:		Education: PhD		
fen	nale Age. 30	married c	nildren: -	Education: PhD		
fen	• Cinema	C	<u> </u>			
fen	naie	married c A sense of uniqueness	<u> </u>	Education: PhD n activities in a traditional site		
fen	Cinema Museum Tehran Café	Married C A sense of uniqueness A sense of	Moder	n activities in a traditional site		
fen	Cinema Museum Tehran Café (Negarestan	Married C A sense of uniqueness A sense of uniqueness/cas	Moder			
fen	• Cinema Museum • Tehran Café (Negarestan Garden)	Married A sense of uniqueness A sense of uniqueness/cas alness	Moder u A class	n activities in a traditional site		
Desirable location	Cinema Museum Tehran Café (Negarestan Garden) Masoudieh	married C A sense of uniqueness A sense of uniqueness/cas alness Dejavu/securit	Moder u A class	n activities in a traditional site		
Desirable fen	• Cinema Museum • Tehran Café (Negarestan Garden)	Married A sense of uniqueness A sense of uniqueness/cas alness Dejavu/securit relaxation	Modernu A class	n activities in a traditional site sic location/warm atmosphere bling Qajar Dynasty		
Desirable	Cinema Museum Tehran Café (Negarestan Garden) Masoudieh Mansion	A sense of uniqueness A sense of uniqueness/cas alness Dejavu/securit relaxation Dynamism/free	Modernu A class	n activities in a traditional site sic location/warm atmosphere bling Qajar Dynasty erent site in terms of greenery/selected		
Desirable	Cinema Museum Tehran Café (Negarestan Garden) Masoudieh Mansion Ingelab Club	Married A sense of uniqueness A sense of uniqueness/cas alness Dejavu/securit relaxation	Modernu A class	n activities in a traditional site sic location/warm atmosphere bling Qajar Dynasty		
Desirable	Cinema Museum Tehran Café (Negarestan Garden) Masoudieh Mansion Ingelab Club Bukan	A sense of uniqueness A sense of uniqueness/cas alness Dejavu/securit relaxation Dynamism/free	Modern u A class // Resem h A diffe people	n activities in a traditional site sic location/warm atmosphere bling Qajar Dynasty erent site in terms of greenery/selected		
Desirable	Cinema Museum Tehran Café (Negarestan Garden) Masoudieh Mansion Ingelab Club Bukan Neighborhood	A sense of uniqueness A sense of uniqueness/cas alness Dejavu/securit relaxation Dynamism/freness/motion	Modern u A class // Resem h A diffe people	n activities in a traditional site sic location/warm atmosphere bling Qajar Dynasty erent site in terms of greenery/selected allowed to enter		
Desirable fen	Cinema Museum Tehran Café (Negarestan Garden) Masoudieh Mansion Ingelab Club Bukan Neighborhood Shariati St.	A sense of uniqueness A sense of uniqueness/cas alness Dejavu/securit relaxation Dynamism/freness/motion	Modern A class Resem h A diffe people Variety	n activities in a traditional site sic location/warm atmosphere bling Qajar Dynasty rent site in terms of greenery/selected allowed to enter y in buildings facades/height		
Desirable fen	Cinema Museum Tehran Café (Negarestan Garden) Masoudieh Mansion Ingelab Club Bukan Neighborhood Shariati St. (Roomi	Married A sense of uniqueness A sense of uniqueness/cas alness Dejavu/securit relaxation Dynamism/freness/motion Pleasant/leisur	Modern A class Resem h A diffe people Variety	n activities in a traditional site sic location/warm atmosphere bling Qajar Dynasty erent site in terms of greenery/selected allowed to enter		
Desirable fen	Cinema Museum Tehran Café (Negarestan Garden) Masoudieh Mansion Ingelab Club Bukan Neighborhood Shariati St. (Roomi Bridge)	A sense of uniqueness A sense of uniqueness A sense of uniqueness/cas alness Dejavu/securit relaxation Dynamism/freness/motion Pleasant/leisur Distress/sorrov crow	Modern A class Resem h A diffe people Variety Remen	n activities in a traditional site sic location/warm atmosphere bling Qajar Dynasty rent site in terms of greenery/selected allowed to enter v in buildings facades/height hering sweet memories		
Desirable	Cinema Museum Tehran Café (Negarestan Garden) Masoudieh Mansion Ingelab Club Bukan Neighborhood Shariati St. (Roomi	married A sense of uniqueness A sense of uniqueness/cas alness Dejavu/securit relaxation Dynamism/freness/motion Pleasant/leisur Distress/sorrov crow Insecurity/ugli	Modern A class Resem h A diffe people Variety Remen Air pol	n activities in a traditional site sic location/warm atmosphere bling Qajar Dynasty rent site in terms of greenery/selected allowed to enter y in buildings facades/height hbering sweet memories llution/noise/gathering a variety of people		
Desirable location	Cinema Museum Tehran Café (Negarestan Garden) Masoudieh Mansion Ingelab Club Bukan Neighborhood Shariati St. (Roomi Bridge) Downtown	A sense of uniqueness A sense of uniqueness A sense of uniqueness/cas alness Dejavu/securit relaxation Dynamism/freness/motion Pleasant/leisur Distress/sorrov crow	Modern A class Resem h A difference Variety Remen Air polywith di	n activities in a traditional site sic location/warm atmosphere bling Qajar Dynasty rent site in terms of greenery/selected allowed to enter v in buildings facades/height hering sweet memories		
Desirable	Cinema Museum Tehran Café (Negarestan Garden) Masoudieh Mansion Ingelab Club Bukan Neighborhood Shariati St. (Roomi Bridge) Downtown Sadeghieh	Married A sense of uniqueness A sense of uniqueness/cas alness Dejavu/securit relaxation Dynamism/freness/motion Pleasant/leisur Distress/sorrov crow Insecurity/ugliess	Modern A class Resem A difference Variety Remen Air poly with directions	n activities in a traditional site sic location/warm atmosphere bling Qajar Dynasty rent site in terms of greenery/selected allowed to enter y in buildings facades/height hbering sweet memories llution/noise/gathering a variety of people		
Desirable location Undesirable	Cinema Museum Tehran Café (Negarestan Garden) Masoudieh Mansion Ingelab Club Bukan Neighborhood Shariati St. (Roomi Bridge) Downtown	A sense of uniqueness A sense of uniqueness A sense of uniqueness/cas alness Dejavu/securit relaxation Dynamism/freness/motion Pleasant/leisur Distress/sorrov crow Insecurity/ugliess Crowd/confusi	Modern A class Resem A difference Variety Remen Air poly with directions	n activities in a traditional site sic location/warm atmosphere bling Qajar Dynasty rent site in terms of greenery/selected allowed to enter y in buildings facades/height nbering sweet memories clution/noise/gathering a variety of people fferent culture		
Desirable location Undesirable	Cinema Museum Tehran Café (Negarestan Garden) Masoudieh Mansion Ingelab Club Bukan Neighborhood Shariati St. (Roomi Bridge) Downtown Sadeghieh	A sense of uniqueness A sense of uniqueness A sense of uniqueness/cas alness Dejavu/securit relaxation Dynamism/freness/motion Pleasant/leisur Distress/sorrov crow Insecurity/ugliess Crowd/confusin/disrespect/lo-class Lack of	Modern A class Resem h A difference Variety Remen Air polywith direction Confus	n activities in a traditional site sic location/warm atmosphere bling Qajar Dynasty rent site in terms of greenery/selected allowed to enter y in buildings facades/height hbering sweet memories llution/noise/gathering a variety of people fferent culture sing/traffic jam/presence of peddlers		
Desirable location Undesirable	Cinema Museum Tehran Café (Negarestan Garden) Masoudieh Mansion Ingelab Club Bukan Neighborhood Shariati St. (Roomi Bridge) Downtown Sadeghieh (AryaShahr)	married A sense of uniqueness A sense of uniqueness/casalness Dejavu/securit relaxation Dynamism/freness/motion Pleasant/leisur Distress/sorrov crow Insecurity/ugliess Crowd/confusin/disrespect/lo-class	Modern A class Resem h A difference Variety Remen Air polywith direction Confus	n activities in a traditional site sic location/warm atmosphere bling Qajar Dynasty rent site in terms of greenery/selected allowed to enter y in buildings facades/height nbering sweet memories clution/noise/gathering a variety of people fferent culture		
Desirable location Undesirable	Cinema Museum Tehran Café (Negarestan Garden) Masoudieh Mansion Ingelab Club Bukan Neighborhood Shariati St. (Roomi Bridge) Downtown Sadeghieh (AryaShahr) Ashrafi-e Isfahani Poonak Park	A sense of uniqueness A sense of uniqueness A sense of uniqueness/cas alness Dejavu/securit relaxation Dynamism/freness/motion Pleasant/leisur Distress/sorrov crow Insecurity/ugliess Crowd/confusin/disrespect/lo-class Lack of	Modern A class Resem h A diffe people Variety Remen Air pol with di	n activities in a traditional site sic location/warm atmosphere bling Qajar Dynasty rent site in terms of greenery/selected allowed to enter y in buildings facades/height hbering sweet memories llution/noise/gathering a variety of people fferent culture sing/traffic jam/presence of peddlers iving habits/traffic jam/many red lights		
Desirable location Undesirable location	Cinema Museum Tehran Café (Negarestan Garden) Masoudieh Mansion Ingelab Club Bukan Neighborhood Shariati St. (Roomi Bridge) Downtown Sadeghieh (AryaShahr) Ashrafi-e Isfahani Poonak Park shopping mall	A sense of uniqueness A sense of uniqueness A sense of uniqueness/cas alness Dejavu/securit relaxation Dynamism/freness/motion Pleasant/leisur Distress/sorrov crow Insecurity/ugliess Crowd/confusin/disrespect/lo-class Lack of comfort/distress	Modern A class Resem h A diffe people Variety Remen Air pol with di	n activities in a traditional site sic location/warm atmosphere bling Qajar Dynasty rent site in terms of greenery/selected allowed to enter y in buildings facades/height hbering sweet memories llution/noise/gathering a variety of people fferent culture sing/traffic jam/presence of peddlers		
Desirable location Undesirable location	Cinema Museum Tehran Café (Negarestan Garden) Masoudieh Mansion Ingelab Club Bukan Neighborhood Shariati St. (Roomi Bridge) Downtown Sadeghieh (AryaShahr) Ashrafi-e Isfahani Poonak Park shopping mall	A sense of uniqueness A sense of uniqueness A sense of uniqueness/cas alness Dejavu/securit relaxation Dynamism/freness/motion Pleasant/leisur Distress/sorroverow Insecurity/ugliess Crowd/confusin/disrespect/lo-class Lack of comfort/distrest	Modern A class Resem h A diffe people Variety Remen Air pol with di	n activities in a traditional site sic location/warm atmosphere bling Qajar Dynasty rent site in terms of greenery/selected allowed to enter y in buildings facades/height hbering sweet memories llution/noise/gathering a variety of people fferent culture sing/traffic jam/presence of peddlers iving habits/traffic jam/many red lights		

	Fema	ale		status:	chile	lren: -			
		• Velenjak l	Dork	single Leisure/sec	urity	Vastnes	ss/cleanness/ to take my dog		
	-	• Restauran		Happiness/			versity/cozy atmosphere		
		Fire & Wa		shing/to	have	1 000 01	tversity/eozy atmosphere		
		park		fun					
Desira	bla	• Tirazheh		Window-		All type	e of products can be bought/ presence of		
locati		shopping l	Mall	shopping		café			
locati	OII	• Za'faranio	eh	A sense of		Beautif	ul building/wide alleys/beautiful landscape		
		Neighborh	ood	belonging/luxuri					
	•			ous					
		• Imamzade	eh	Spiritual/		Althoug	gh crowded, it is relaxing		
		Saleh		grandiose	•	G 1	1/		
		• Tehran		Insecurity/lderment	bewil	Crowde	ed/remote		
	•	Bazaar • Tochal		Boring/lack	k of	I hate c	limbing		
		• 1 ocnai		comfort	K 01	I hate c	imong		
Undesir		• Hiking an	d	Crowd/inju	istice/	Lack of	public toilets/uncomfortable		
locati	on	Camping	u	horror	istice,	Luck of	. puone toneus uneomnortuote		
	-	• Tehran		strangeness	<u> </u>	Overcro	owded/just one car for women		
		Subway				, and the same of			
	•	• Eastern				I alway	s get lost/unrecognizable		
	Tehran								
Interview	Interviewee characteristics								
No.10 Gender: Age: 35 s				Marital itus: single		o. of dren: -	Education: undergraduate		
		Moddares	S	Relaxation	/				
		Highway		beauty		Night li	ghting/interesting colors		
	-		(North)			75 .10			
			• Nature Bridge			Beautiful landscape			
Desira locati		• Inqelab cl	ub	Green nature		Jogging way/beautiful design			
locati	OII	• Darakeh/ Darband		Greenery		Attractive setting			
	-	• ImamZad	o h	Spiritual					
		Saleh/Taji		-		Spiritua	ality/shopping/ crowded people		
		bazaar	1911	dynamism			mry/snopping/ crowded people		
		• City Park		Low		Coldness/grayness/poverty			
	-	• Azadi Sq.	to	level/sorrov Unpleasant					
		Inqelab	w	class	., 10 VV	Bad me	emories/ cold atmosphere		
Undesir				Crowd/		G 17	.1/1		
locati	on	• Aryashah	r	headache		Crowd/	chaos/bad memories		
		• Tehran		Discomfort		Uncult	ared people/ jostling/ peddlers		
		Subway		uncultured					
		• Behesht Z	ahra	Death/lack	of		emories/they used to force us to go there in		
Intomic	1-	Cemetery		life		school ((Imam Shrine)		
		racteristics Marita							
No.:	Gend	er: status:		Age: 32		o. of	Education: Ms		
11	Fema	ale single		80-	chile	dren: -	Zidada Maj		
Desira	ble	• Water & I Park	Fire	Relaxation		Greene	ry/city view		
locati		• Shar coffe	e	Respect / leisure					
10cutl		shop &	-	time	_		Mild music/respect		
		onop &		1					

		r	estaurant					
		• (Cinema Iuseum	Originality		Warm a	ntmosphere/artistic/friendly	
		• A	bdou	Physical fit	iness	Good fo	or sports/ I love bowling	
			Sowling Elahieh	Leisure		River and trees		
		• BeheshZahra Cemetery		Death/sorrow		River an	ind trees	
T. 1 .		• T	'ehran ubway	Torture		Uncultivated people/jostling		
Undesii locati		• Kahrizak elderly House		Disloyalty		To be d	eserted	
			Sovernment ecurity areas	Injustice/pr	ohibi	Heavy a	atmosphere	
			Evin Prison	imprisonme	ent	It was u	used to be a chamber of torture so I don't	
Interviev	vee cha	racte						
No.12	Gend fema		Marital status: married	Age: 33		To. of dren: - Education: BS		
		• FarahZad • Tirazheh shopping mall • Hair style saloon		Recreation, nery	/gree	Nature/	river/flower/smoking hookah	
	Desirable location			Pleasant for my child/recreation		A good children	play ground for children/ shopping for	
				Happiness/enjoy ing time		It is a page appeara	lace where people take care of their unce	
				Milad-e Noor shopping mall		Closene	ess/ high quality goods/ I love shopping	
		•		Uptown (Vali-e Asr)		•	ning is ok/tall tress/cultivated people	
			azaar	Crowd/ headache		I cannot find what I need to buy/too much search/crow		
			Vaiting for axi	Insecurity/ torture		Disturbance/molestation		
Undesii locati		jı	Court of ustice/police tation	Clash		Problems		
			auto vorkshops	Unpleasant	ː	Angry customers		
			aryaShahr	Lack of liberty/distr	ress	Remembering bad memories		
Interviev	vee cha	racte	ristics Marital					
No.: 13	Gend fema		Marital status: married	Age: 29		o. of lren: 1	Education: diploma	
			Ailad Tower dolphinarium	Happiness		Seeing	animals/open space/music	
Desira locati			rikeh Cinema	Enjoying y time	our	Recreat	ive atmosphere/happy ending films	
		• Coffee shop		Self-reliance/respect/leisure		A place to chat with friends		

		• N	Iellat park	Refreshing		Vast are	ea/a sense of being in Nature	
			'ehran Sazaar	Trandional	ity	Traditional/varied shopping		
		• S	aee Park	Somber	Somber		vel/sober space/animal cages	
		• S	ubway	Crowd		Molesta	ation/crowd	
Undesii	rable	• Eram Zoo		Suffocating		Deserte	d sites/animal cages/dirt	
• Hiking Boring/ uselessness My energy is		ghbourhoods seem to never advance						
			_		C		rgy is used up by the mountain	
Interviev	vee cha	racter	ristics					
NO.14	Geno fem		Age: 35	Marital status: single		o. of lren: -	Education: diploma	
	Desirable location		'ehran Sazaar	Thinking of past	Thinking of the Presence of carriage		ee of carriages/tramway	
Desira			larenjestan Restaurant	I iiviiru		Luxury, janitor	cuxury/candles on the table/welcome by the anitor	
locati			Cehran Roof Velenjack)	Pleasant/respect		Sweet r	memories/fresh air	
		• Kan		Cordial		Gatheri	ng round on the wooden sofas	
		• Y	ousefAbad	originality		A neighbourhood where I grew up		
			SeheshZahra Cemetery	Death/mourning		I remember my father's death		
		• H	Iospital	Unhappine		Get sicl	K	
Undesii locati		• S	chool	Distress/a sense of being under control		Harsh rules of the school		
iocati	.UII	• H	Iiking	Dangerous/ ssness		Waste of time/risk of mountain crush		
			NezamAbad	Horror/inse y/bitter memories	curit	Car acc	ident/children being killed	
Interview	vee cha	racter	ristics					
No.: 15	Geno fem		Age: 37	Marital status: married		o. of lren: -	Education: MS	

Source: Author, 2016

4.2. Selection of Desirable Urban Places from Women's Point of View

The author tired not to meddle with location selection by women who took part in interviews (even didn't give them a clue at the start of the interview process). The findings are organized in a way that the locations pointed out by women are presented in a table containing the number of the people who selected those locations and the number of repetition of the words, the percentage of women who selected a desired location. In the following table these data can be seen. The importance level of the location by women is based on their frequency and special attributes.

Table 3 Desirable locations in women's view

Item	Desirable place	No. of selecting women (person)	Women's selection (F %)	Item	Desirable place	No. of selecting women (person)	Women's selection (F %)
1	Nature Bridge (Fire & Water Park)	7	46.7	24	Taleghani Neighborhood (District 18)	1	6.7
2	Wonderland (Tirazheh)	4	26.7	25	Tochal	1	6.7
3	Prince Park	1	6.7	26	Vali-e Asr St. (North)	3	20
4	Sam Center	1	6.7	27	Persian Carpet museum	1	6.7
5	Palladium	1	6.7	28	Farahzad	2	13.4
6	Eram Park	2	13.4	29	Kheradmand neighborhood/ Ghaem Magham	1	6.7
7	Mellat Park	2	13.4	30	Cinema Museum	3	20
8	Imamzadeh Saleh	6	40	31	Saman Restaurant	1	6.7
9	ShahAdolAzi m shrine	2	13.4	32	Inqelab Sq. to Vali-e Asr Junction	1	6.7
10	Milad Tower	2	13.4	33	Tehran Café	1	6.7
11	Darakeh	2	13.4	34	Masoodieh Mansion	1	6.7
12	Hyperstar	1	6.7	35	Inqelab Club	3	20
13	Tajrish Bazaar	3	20	36	Bukan Neighborhood	1	6.7
14	City Theatre	1	6.7	37	Velenjak Park	1	6.7
15	Coffee shop	6	40	38	Wooden Pavement Restaurant	1	6.7
16	Tehran Roof	2	13.4	39	Zaferanieh neighborhood	1	6.7
17	NahjolBalaghe h Park	1	6.7	40	Moddarres highway (North)	1	6.7
18	Chitgar lake	2	13.4	41	Shar restaurant & café	1	6.7
19	AlMahdi Park (Azadi)	1	6.7	42	Abdu Bowling	1	6.7
20	Narenjestan Restaurant	1	6.7	43	Elahieh	1	6.7
21	Kan	1	6.7	44	Hair Dressing	1	6.7
22	YousefAbad	1	6.7	45	Milad-e Noor shopping mall	1	6.7
23	Darband	1	6.7	46	Arikeh Movie Theater	1	6.7

The findings are organized in a way that the places mentioned by Tehrani women are presented in a table, which includes the number of people choosing those locations, the frequency of the cited words, and the percentage of the women selecting the site or places. The significance level of the place in view of women is based on their frequency and their special attributes cited during interviews.

As can be seen in the table, the women in total pointed at 46 locations that were considered desirable by their own personal view. One of the most frequently cited places as desirable are shopping centers. Perhaps the number of women referring to them is not considerable in comparison with the number of malls. It is, however, possible to say that the shopping malls are very attractive for women. The malls like Tirazheh, Palladium, Sam Center, Milad-e Noor and even Hyperstar bear witness to this fact. Other places like Nature Bridge, Fire & Water Park, ImamZadeh Saleh, Tajrish traditional market, Inqelab Club, and Museum of Cinema were among the top rated locations chosen by female interviewees. Some of them considered Inqelab Club as a high-class, different location to where no ordinary people can enter. It is considered as a place where women can go for night jogging securely and without any concern of molestation. The interviewees pointed at a sense of health and recreation, too.

On the other hand, hair dressing saloons are regarded as a desirable place by women. The reason for this, they say, is to have a good sense of getting more beautiful. They consider hair saloons as a happy place. Although the number of people referring to it is not high, it shows that women consider their beauty as a desirable element in the life.

Some other places, like Vali-e Asr St. (North, between Parkway and Tajrish), are considered as desirable by women. The presence of old-aged, tall trees as well as personal memories experienced by the individual or her parents, the activities of people and night traffic of cars at the weekends, an old shop selling Iranian Porridge owned by an old man called Seyyed Mahdi who serves his customers by midnight, autumn leaves falling on the pavements, the colorful space during four seasons of the year, are among the reasons of women to regard there as a desirable places.

4.3. An Examination of Undesirable Urban Places from Women's Point of View

As it was pointed out earlier, during the interviews the women were ask to name some undesirable (unlikeable) places they remember about and express their negative image about them (in terms of inferential meaning in their minds). They were asked, too, to mention their reason and how did they feel about them, and to articulate their feeling and/or emotions while describing the place. After being recorded, the interviews were transcribed and based on the words and related concepts they were classified in the following table.

The findings about undesirable places cited by women are presented in a table, which includes the number of people choosing those locations, the frequency of the words used by them, the percentage of women choosing those places and percentage of women relative to the whole sum of interviewees (both men and women). The significance of the place in view of women is based on the frequency of the choosing and special attributes mentioned during the interviews.

Item	Undesirable places	Number of women choosing it	Women's selection (F %)	Item	Undesirable places	Number of women choosing it	Women's selection (F %)
1	Tehran	7	46.7	25	Parks	1	6.7

Table 4 Undesirable locations from women's point of view

	subway						
2	Bazaar	5	33.3	26	Fereshteh neighborhood	1	6.7
3	Downtown	4	26.7	27	Sam Center shopping mall	1	6.7
4	TehranPars (east of Tehran)	2	13.4	28	Shariati St.	1	6.7
5	Sadeghieh	4	26.7	29	Ashrafi Esfahani St.		
6	Qazvin Sq. (Gomrok)	2	13.4	30	Pounak Complex	1	6.7
7	HassanAbad	1	6.7	31	Hiking	3	20
9	Imam Ali highway	1	6.7	32	City park	1	6.7
10	Saveh Expressway	1	6.7	33	Behesht-e Zahra Cemetery	3	20
11	Navab highway	3	20	34	Kahrizak Elderly House	1	6.7
12	Inqelab Sq.	4	26.7	35	Government Secured Areas	1	6.7
13	Shoush	3	20	36	Evin Prison	1	6.7
14	Azadi to Inqelab Sq.	3	20	37	Court of justice, police stations	1	6.7
15	Azadegan Highway	1	6.7	38	Auto workshops	1	6.7
16	Naser Khosrow	1	6.7	39	Saee park	1	6.7
17	Velayat park	1	6.7	40	Eram Zoo	1	6.7
18	Hemmat Highway	1	6.7	41	Hospitals	1	6.7
19	Vanak Sq.	2	13.4	42	Schools	1	6.7
20	SattarKhan junction	1	6.7	43	NezamAbad	1	6.7
21	Azadi Sq.	3	20	44	Jomhouri St.	2	13.4
22	Imam Hussein Sq.	1	6.7	45	ZarabKhaneh	1	7.7
23	Ekbatan	1	6.7				
24	Movie Theaters	2	13.4	anth a 20			

Source: author, 2016

As can be seen in the table, the women referred to 45 unpleasant places in their own view. Considering the findings, it is possible to say that those locations like Tehran Bazaar, subway, Sadhehieh Sq., Qazvin Sq., downtown neighborhoods like Javadieh, Afsarieh, NezamAbad, etc are regarded as unpleasant depending on their own experience or their mental images. On the other hand, it is interesting to say that some women consider Vanak Sq. as unpleasant, but it doesn't mean that their stressing on the shopping malls or the people there made it for some interviewees to regard this place as disagreeable. In their descriptions, the presence of Hijab police with their special vans and boots for Basij force made them feel that they were under control, leading to feel being tortured. Also, Inqelab Sq, the neighborhood between Azadi St. and Inqelab, Shoush and Navab Highway are regarded as unpleasant locations. In view of the women attending the

interviews about the ugly face of those sites, overcrowd and existences of people who molest them and create an insecure setting are among the reasons for experiencing such a feeling. Some believed that Jomhoori St. is unpleasant because there prevails a masculine atmosphere and there are many distasteful activities going on in there.

One of the most interesting findings is the view of women about lack of interest in entertainment or activities related directly to the place. Most of the interviewees believe hiking and camping is a waste of time accompanied by physical hazards while being tiresome. It justifies their not mentioning attractive places like Tochal, Darakeh, Sohanak, etc as desirable sites.

Neighborhoods like Azadi Sq. and Sadeghieh are considered disagreeable because the women feel insecure there and point at the ugliness of cityscape, air pollution and overcrowd. Behesht-e Zahra cemetery was, also, judged as disagreeable because it reminds them of bitter memories, bereavement, mourning and death.

4.4. Examination of Feelings and Emotions Affecting the Formation of Women's Image of Desirable Urban Places

After some locations were examined in terms of women's idea about pleasantness and unpleasantness, the emotions, feelings and inferential meanings understood by experiencing the places and the images formed in their minds are presented in two sections of positive feeling toward the location (likeable) and the negative one (unlikeable). First, the number of the words, which had the same meaning code, was extracted by organizing the common concepts in relation to the expressed emotions in the interviews. Then Microsoft Word-Excel calculated the frequency of the codes in women's view manually. Finally, the gathered data as well as the number and frequency of concepts and their interpretations are explained. The attention level, the emotion experienced in desirable and undesirable place and the images formed are presented.

Table 5 Classification of positive feelings expressed about the location and their iteration

	Expressed feelings	The frequency	Interpretation
keable)	Freshness	1	
	Happiness by her child's ecstasy	2	A feeling expressed by mothers
	Luxury	10	A feeling very important for women
	Reunion	1	
t (E	Spirituality	5	It is evident in most of women
Positive feeling about experienced context (likeable)	Comfort	1	
	Pride	1	
	Freedom/justice	1	
	Respect/status	3	A feeling important for women
	Self-reliance/importance	2	
	Friendly atmosphere	3	A feeling important for women
	Distinctiveness	1	
	Relaxation	21	To be relaxed is important for them
	Security	2	Lack of a sense of security in the location
	Vitality	2	
	Specialty/to be different	5	A feeling important for women
	sense of Traditional environments	9	Importance of the historic site
	Vitality/happiness	8	The women express the need for happiness
	A sense of belonging	5	It is evident in most of women

Nostalgia	10	It is evident in most of women
Recreating/ enjoying the time	12	The women like to experience a good leisure time
To be natural and green	13	The women point at greenery
Health	1	It is what the like to experience
A sense of being a foreign tourist	1	It denotes specialty
Magnificent	1	
Coziness	1	It corroborates the relaxation
Ownership (domain)	1	
Originality	1	It expresses history and identity
Vastness	1	It is expressed for higher security
Dynamism	2	

Source: Author, 2016

Considering the description by women about the places in the above table, it is possible to say that the most frequent feelings and meanings created in their mind by experiencing their desirable places are freshness, to be happy by happiness of the child, luxury, to be with the family, comfort, pride, freedom, respect and status, self-reliance, friendly atmosphere, refreshing air and enjoying one's leisure time. The gathered data show one's emotional and/or sensational priorities because they are the first words expressed. Some feelings like solace, a sense of specialty, nostalgia, greenery, grandiose, and coziness are expressed in women's views. It shows that women's experiences about the expressed meaning are related to their assessment of their desirable sites and places.

Some meanings derived from desirable places and evaluative image of women, like a sense of belonging, happiness and spirituality are often directly experienced in the context. It is, perhaps, because they search for experiencing such feeling in their daily lives.

To have a distinct identity, to be historic or traditional, to feel dynamism and to feel dejavu are among the female experiences in those locations. On the other hand, in evaluative images of women, there are some major issues like security, justice, freedom, respect and consolation which are considered important with direct effects on forming their image about the experienced desirable location.

5. Result

5.1. Descriptive and Qualitative Criteria for Evaluating Desirable Places by Women

The findings show that some positive (likeable) feelings about the desirable places described by women include the following: freshness, splendor (both in the atmosphere and in the beholder), and happiness by children happiness, luxury of the environment, a sense of unity, spiritual context, and friendly atmosphere. And feelings like pride, freedom, respect, self-reliance and grandiose are created by presence in a specific location and behavior of others in there toward the women. Some of these attributes are directly related to the situation and personal experience or memories, while the others are related to their female aspects like a mother who is happy by her children's happiness, or a sense of healthy and freshness in sports clubs. Some feelings are inductive with different reasons like the view of a specific community toward the women, social norms, customs and traditions related to the gender, etc., making her search for feelings like respect, self-reliance, freedom or pride by active presence in public places. Considering the common concepts asked during interviews, one can say that in a given desirable location, the felt emotions were associated with what was selected in both ends of a spectrum from positive to natural to negative.

Finally it could be concluded that the selection of a location in terms of women mental image has inclination toward some common meanings related to freedom, justice, and security, respectfulness of the location, having a good social/cultural level, historical identity, beauty, coziness and privacy while the location is vast, green, healthy and refreshing.

Table 6 Criteria effective in evaluating the desirable places formed in 1 image of women

Item	Descriptive criteria	Item	Qualitative criteria
1	Justice	9	Health
2	Respectfulness (people behavior in the location)	10	Cozy
3	Freedom	11	Luxury and in detail
4	Having a social/cultural class (rich/poor)	12	Vastness and openness
5	Consolidation	13	Security
6	Historicity	14	Beauty
7	Likeability	15	Greenery (natural)
8	Friendly atmosphere		

Source: Author, 2016

6. Conclusion

In the present study, the evaluative image of women in Tehran was investigated. The evaluative image in an urban scale was examined while focusing on mapping the affects and emotions of the individuals toward the desirability of a place. In this study, the connotative meanings describing the place in the women's mind were examined to evaluate both the desirable and undesirable places. In studies, on a large scale, refer to the presence of common meanings in women's assessment of the desirability of a place. The common images include overlapping the images of women. In sum, one can say that the meanings create by the environment are interpreted by the evaluative image.

The results showed some differences which are related to the desirability (likeability) of the places in view of this specific gender based on various social, cultural and physical attributes of them. When the studies focus on describing and interpreting the emotional concepts related to the place, they show the desirability in emotional assessment of urban places by women. The represent different meanings which relate to various location and individual priorities as well as feminine and masculine aspects of the place.

Their image of the location was scrutinized by the most frequent imageability (chosen by a great number of the interviewees) as well as specific features related to the gender (prohibited for women, sexual authority in a given location by the activities or jobs carried out there, etc. the criteria include a sense of ownership of the atmosphere or lack of ownership in there, luxury and high class or low class location, a sense of freedom or being under control a sense of security/horror and dreadfulness, coziness/crowd, justice/prohibition, respect (social status)/insult, originality and historicity, rich, relaxation/sorrow and grief, vastness and enormity/suffocation and heart-rendering.

The results lead the researcher to this hypothesis that the image of each and every location is not just the product of its external features affecting the observer, but the mental image of the people will effect on the creation of the feelings. Those meanings can influence the selection process for a desirable location for living, a location for shopping and enjoying time with family members or close friends, and choosing traffic routs from living place to work place and vice versa. Therefore, the mental images of women about the values and accidents are in proportion to their various behaviors. The location desirability of location and atmosphere preferences in one's inclination to choose a location leads her to that site. Considering the individuals assessments in different gender

groups, the meaningful values among women can create distinctive goals and destinations. The urban designers should do their best to create desirable locations based on their evaluative mental images. This will help each gender select his or heart desirable location. By doing so, their urban character will flourish and finally, the city will change into an ideal location for both genders.

The present study was limited to the mental images of women. Depending on the experienced urban atmosphere and where they live, the women described the desirable location and evaluated the city in their own views. In every city or town, it is better to examine the mental images of people and their inferential meanings by evaluative criteria of women. It will help find the desirable locations based on gender differences, and the legal and spiritual aspects of masculine and feminine location.

References

- Appleyard, D. (1976). *Planning a pluralist city: Conflicting realities in Ciudad Guayana*. Cambridge, MA: MIT Press.
- Archer, J. (1996). Sex differences in social behavior: Are the social role and evolutionary explanations compatible? *American Psychologist*, *51*, 909–917.
- Brown, B. B., & Altman, I. (1983). Territoriality, defensible space and residential burglary: An environmental analysis. *Journal of Environmental Psychology*, *3*(3), 203-220.
- Bussey, K., & Bandura, A. (1999). Social cognitive theory of gender development and differentiation. *Psychological Review*, *106*, 676–713.
- Cherulnik, P. D., & Wilderman, S. K. (1986). Symbols of status in urban neighborhoods: Contemporary perceptions of nineteenth-century Boston. *Environment and Behavior*, 18(5), 604-622.
- Day, K. (2011). 11 Feminist Approaches to Urban Design. Companion to Urban Design.
- Downs, R. M. (1976). Personal constructions of personal construct theory. Environmental Knowing: Theories, Research, and Methods. Stroudsburg, Pennsylvania: Dowden, Hutchison & Ross.
- Duncan Jr, J. S. (1973). Landscape taste as a symbol of group identity: A Westchester County village. *Geographical Review*, 334-355.
- Eisler, A. D., Wester, M., Yoshida, M., & Bianchi, G. (1999). *Attitudes, beliefs, and opinions about suicide: A cross-cultural comparison of Sweden, Japan, and Slovakia*. In Latest contribution to cross-cultural psychology (pp. 176–191). Amsterdam: Swets & Zeitlinger.
- Eisler, A. D., Eisler, H., & Yoshida, M. (2003). Perception of human ecology: cross-cultural and gender comparisons. *Journal of Environmental Psychology*, 23(1), 89-101.
- Harrison, J. A., & Sarre, P. (1975). Personal construct theory in the measurement of environmental images. *Environment and Behavior*, 7(1), 3.
- Lynch, K. (1960). The Image of the City, Cambridge: MIT Press.
- Lynch, K. (1993). *The image of the city* (Manouchehr, M. Trans.). Tehran: The University of Tehran Publication, 17.
- Maccoby, E. E., & Jacklin, C. N. (1974). *The psychology of sex differences*. Stanford, CA: Stanford University Press.
- Proshansky, H. M., Ittelson, W. H., & Rivlin, L. G. (1976). *Environmental psychology: People and their physical settings*. Holt.
- Moller, L. C., & Serbin, L. A. (1996). Antecedents of toddler gender segregation: cognitive consonance, gender-typed toy preferences and behavioral compatibility. *Sex roles*, 35(7-8), 445–460.
- Nasar, J. L., & Farokhpay, M. (1985). Assessment of activity priorities and design preferences of elderly residents in public housing: A case study. *The Gerontologist*, 25(3), 251-257.

- Nasar, J. L. (1989b). Symbolic meanings of house styles. *Environment and behavior*, 21(3), 235-257.
- Nasar, J. L., & Kang, J. (1989). A Post-Jury Evaluation the Ohio State University Design Competition for a Center for the Visual Arts. *Environment and Behavior*, 21(4), 464-484.
- Nasar, J. L. (1990). The evaluative image of the city. *Journal of the American Planning Association*, 56(1), 41-53.
- Nasar, J. L., & Jones, K. M. (1997). Landscapes of fear and stress. *Environment and behavior*, 29(3), 291-323.
- Nasar, J. L. (1998). The evaluative image of the city. Thousand Oaks, CA: Sage Publications.
- Nasar, J. L. (2008). Assessing perceptions of environments for active living. *American journal of preventive medicine*, 34(4), 357-363.
- Nasar, J. L., Banarjee, T., & Loukaitou, A. (2011). *Environmental psychology and urban design. Companion to urban design.* Routledge, New York, 162-171.
- Nasar, J. L. (2013). *The Evalouative Image of the City* (Asadi Mahalchali, M. Trans.). Tehran, Armanshahr.
- Newman, O. (1972). Defensible Space. New York: Macmillan.
- Pakzad, J., & Bozorg, H. (2012). *The ABC of environmental psychology for urban designers*. Tehran: Armanshahr Publication. Vol. 1, 13-20.
- Partovi, P. (2008). Phenomenology of place. Tehran: The Iranian academy of art.
- Perkins, D. D., Meeks, J. W., & Taylor, R. B. (1992). The physical environment of street blocks and resident perceptions of crime and disorder: Implications for theory and measurement. *Journal of Environmental Psychology*, 12(1), 21-34.
- Perkins, D. D., Wandersman, A., Rich, R. C., & Taylor, R. B. (1993). The physical environment of street crime: Defensible space, territoriality and incivilities. *Journal of Environmental Psychology*, 13(1), 29-49.
- Rapoport, A. (1970). Observations regarding man-environment studies. *Man-Environment Systems*, 1(70), 1-29.
- Rakodi, C. (1991). Cities and people: Towards a gender-aware urban planning process? *Public Administration and Development, 11*(6), 541-559.
- Rapoport, A. (1977). Human aspects of urban form (Vol. 3). Oxford: Pergamon.
- Rapoport, A. (1993). *Cross-cultural studies and urban form*. University of Maryland at College Park, Urban Studies Program.
- Russell, J.A., & Snodgrass, J. (1989). *Emotion and Environment*. In Stokols, D. and Altman, I. (Eds.), Handbook of Environmental Psychology (Vol. 1), New York: John Wiley.
- Taylor, R. B., Shumaker, S. A., & Gottfredson, S. D. (1985). Neighborhood-level links between physical features and local sentiments: Deterioration, fear of crime, and confidence. *Journal of Architectural and Planning Research*, 2(4), 261-275.
- Taylor, R. B. (1987). Toward an environmental psychology of disorder: Delinquency, crime, and fear of crime. *Handbook of environmental psychology*, 2, 951-986.
- Ward, L. M., & Russell, J. A. (1981). The psychological representation of molar physical environments. *Journal of Experimental Psychology: General*, 110(2), 121.
- Warr, M. (1990). Dangerous situations: Social context and fear of victimization. *Social forces*, 891-907
- Wong, K. K., & Domroes, M. (2005). The visual quality of urban park scenes of Kowloon Park, Hong Kong: likeability, affective appraisal, and cross-cultural perspectives. *Environment and Planning B: Planning and Design*, 32(4), 617-632.