1

128. Hatfield, E. & Forbes, M., (submitted). Culture and passionate love. In Leo Bormans (Ed.). The World Book of Love,
Culture and Passionate Love

Elaine Hatfield and Megan Forbes

University of Hawai’i

Throughout history, scientists and laymen have posed a number of questions about the nature of love. Among them are:

• What is passionate love: Is it a cognition? An emotion? A behavior? All three?

• Why are people in the throes of love so crazed, not being able to think of anything else? Why are their feelings so tumultuous- traveling from elation to blackest despair in a matter of seconds? Why are they willing to take such stunning risks for love?

• Are passionate love and sexual desire the same thing—kissing cousins, so to speak—or are they totally different constructs?

• Do men and women love with equal passion?

• Are people with high self esteem more (or less likely) to fall in love?

• Is there sort of a dating or marriage marketplace—i.e., with people pairing up with potential partners who are no better (and certainly no worse) than they deserve, considering all their assets and liabilities?

• How long do passionate and companionate love last?

• Is passionate love a cultural universal or is it a modern construct?

Today, scholars from a variety of theoretical disciplines—including psychology (social, cultural, and evolutionary), neuroscience, anthropology, and history—have finally begun to provide answers to some of these questions. In doing so, they are employing an impressive array of techniques, ranging from the study of primates in the wild to the scrupulous analysis of fMRIs. In addition to the modern marvels of technology and analysis that have been implemented in this search for understanding, historians have managed to contribute a great deal through what is commonly known as “bottom-up” history. Rather than examining just the lives of kings and queens, this “bottom-up” method sheds light on the lives (and loves) of the majority through demographic data, architecture, medical manuals, church edicts, song lyrics, and the occasional journal.

As a consequence of this vast array of methodologies, scholars have managed to construct a variety of answers to questions that have fascinated (and stumped) previous generations of researchers. Let us consider a few of those answers here.

1. What is passionate love?

Passionate love is an extremely powerful emotional state that is generally defined as:

A state of intense longing for union with another. It is a complex emotion that is marked by its extreme highs and lows, as well as its tendency to cause the afflicted person to think obsessively about the person for whom they desire. Requited love (in which the object of desire feels the same way in return) is associated with fulfillment and ecstasy; unrequited love (in which the object of desire does not feel the same way in return) is often linked to feelings of emptiness, anxiety, or despair. Passionate love may also be called “obsessive love,” “infatuation,” “lovesickness,” or “being-in-love.”

2. How tightly linked are passionate love and sexual desire?

Recently, social psychologists, neuroscientists, and physiologists have begun to explore the links between love, sexual desire, and sexual behavior. They have found that (at least in the West, and probably throughout much of the world), passionate love and sexual desire are closely linked. If young people are passionately (or romantically) in love with someone, they almost always feel a stirring of sexual desire for their beloved. Of course, young people need not be in love to desire someone sexually. The popularity of casual sex certainly attests to this.

3. How long does love last?

Passionate love is a fleeting emotion. It is a high, and one cannot stay high forever. In the past when researchers have interviewed couples (dating couples, newlyweds, and long-married couples) they found that, as expected, passionate love decreased markedly over time. When asked to rate their feelings on a scale that included the responses “none at all,” “very little,” “some,” “a great deal,” and “a tremendous amount,” steady daters and newlyweds expressed “a great deal” of passionate love for their mates. However, starting shortly after marriage, passionate love was shown to steadily decline, with long-married couples admitting that they felt only “some” passionate love for each other.

Fortunately, there may be a bright side to this seemingly grim picture. Where passionate love once existed, companionate love is thought to take its place. Companionate love is said to be a gentle emotion, comprised of feelings of deep attachment, intimacy, and commitment. Some researchers have argued that, as passionate love decreases, companionate love actually increases. It should be noted, however, that there is conflicting evidence both for and against the role of companionate love in romantic relationships. For instance, the study we just described provides no support for this contention. Couples reported that both romantic and companionate love tended to decline (and to decline equally) over time.

4. How long has passionate love existed, and does it exist everywhere?

Passionate love is as old as humankind. The Sumerian love fable of Inanna and Dumuzi, in which Inanna (the Sumerian goddess of love, sex, and warfare) takes Dumuzi (a shepherd) as her lover, was spun by tribal storytellers in 2,000 B.C.
Although there was a time when anthropologists assumed that passionate love was purely a Western concept, today most scholars agree that passionate love and sexual desire are cultural universals.

Culture can, of course, have a profound effect on how people view love, how eager they are to experience such tumultuous feelings, and whether or not they assume such love is a prerequisite for marriage or if marriages should be arranged on the basis of more practical factors.

Historians have also documented how profoundly a society’s attitudes toward love, sex, and intimacy can alter over time. Consider China, which possesses an ancient culture. Its historical record begins 4,000 years ago in the Xia (or First) Dynasty. These historical records document that throughout time Chinese citizens have embraced very different attitudes toward romantic and passionate love, have ascribed very different meanings to “love,” have desired very different traits in romantic partners, and have differed markedly in whether such feelings were to be proclaimed to the world or hidden in the deepest recesses of the heart.

Though cultural differences undoubtedly exist, both within and between cultures, love itself is universal. What we should take away from this broad array of research is that love can take many forms. It can be all encompassing and consuming, or gentle and nurturing. It can last forever, or it can flitter away. All that is for certain is that it exists, and it exists everywhere.

�This is never really addressed. Do we need it? If we take this out we meet the word limit.

�Is this accurate? I thought it needed a little explanation.

�Too preachy/cheesy? I’m not sure how to best close this paper out.

