[image: image1.png]J

TheOpen
Unlver3|ty

For the attention of: feature editors

PR4584

 9 May 2002

THE TROUBLE WITH LOVE

We may no longer believe in religion, or politics, but everyone still believes in love. In our society tying the marital knot for anything other than romantic love is strictly unthinkable. Despite divorce, heartbreak and disillusionment, we still all long for the palpitations of ‘falling in love’.

The Trouble With Love is a new six-part peak-time BBC/OU series starting on Monday 2nd September, BBC TWO at 7.30pm. The Trouble With Love is presented by historian Amanda Vickery and in the programmes she asks “What is this thing called love and why are we so hooked on it? “ By researching literature, letters, diaries, and legal records, Amanda identifies key periods over the last 1,000 years that explain how our ideas around, love, courtship, sex and marriage evolved and examines what we have inherited from this history.

From love in the castle to love in the apartment and the creation of Bridget Jones, Amanda reveals how the pursuit of the fairytale romance began, how it still dominates our aspirations, and what the alternative to romantic love might be.

The Trouble with Love begins before men loved women. A thousand years ago, knights loved their swords, their horses, their castles and their lords: women were people to be wives and mothers. Programme one, The Invention of a Fantasy, looks for the source of what we call romantic love: the troubadours and storytellers of the 12th century. Their stories of beautiful, chaste maidens inspiring bold knights to risk their lives in the honour of their lady put women on a pedestal from which they have never been able to descend. It may have all been a fantasy but it has fuelled the story of romantic love ever since.
In Prudence and Passion Amanda explores the complex business of finding a mate in the 17th century when couples courted with a checklist of key criteria each had to meet. Money, property and family advancement dominated negotiations and the desires of the heart were kept firmly in check by the head. Yet perversely this was an age which gave us the greatest and most enduring love poetry of all time. Our love story features Lady Anne Halkett, a young woman who used the chaos of the Civil War to have a long affair with a Royalist colonel who swore to Anne that his wife was dead. Other reports showed this was not entirely true.
In programme three, Love in the Fields, Amanda argues that, in the old days, the way in which people worked out who they would marry has lessons for our love lives today. For nearly 300 years, there was an intricate system of courting that mixed experimentation – nights of talking and snogging called bundling – with a subtle system where friends and family were consulted before any marriage could take place. But misunderstandings could easily happen in this informal system; and the bundling that happened between Jane Sheppard and Edward Fuller in Axbridge on May 19th 1746 was to lead them to court.

Programme four, All for Love, explores the themes of the great 19th century romantic poets such as Byron, Shelley and Keats. The illicit yearnings of the married Shelley and the 16-year-old Mary Godwin led them to run away abroad. Through dramatising Shelley’s story we will see how all-consuming passionate love became the new norm – and supplanted the more mundane realities that used to guide the heart. But Amanda asks – does this all-for-love attitude really help us today? Can such romanticism help put down the foundations for a relationship that can last?

In Anything Goes Amanda considers the Roaring Twenties and how the increasingly emancipated woman gave her male admirer a run for his money in matters of the heart. The colossal impact of the First World War exploded traditional ideas of what men and women should be; and it allowed for cooler and more sexually open relations to become the order of the day. But, Amanda asks, despite the veneer of change, deep down how much had really altered? Our love story features the sexually adventurous Rosamund Lehmann.

The final programme, When I fall in Love it will be… is set in the 1970s when the wheels came off the cart of love and marriage once and for all. “Love is the one thing we still believe in, “ Amanda concludes, “and we still believe we should be desperately in love when we marry. We lose faith in our partners and not in the idea of love or marriage. Everything in our culture is geared towards people getting together when the hardest thing is staying together. We still want the fairytale of romance more than the realities of mutual lasting love, and that could be part of the trouble with love.”

Editors’ Notes:

The Trouble With Love will be broadcast on BBC TWO on Monday 2nd September at 7.30pm. Production photographs are available by calling the telephone number below.

Dr Amanda Vickery is co-director of the Bedford Centre for the History of Women at the University of London and author of the award winning book, The Gentleman’s Daughter: Women’s Lives in Georgian England. Amanda is available for interview.

Contact details:

Open University Media Relations

Eulina Clairmont

01908 653248

Direct Lines 01908 653343/ 653256�01908 653248/652580

Fax 01908 652247

Press-office@open.ac.uk

 News site: www.open.ac.uk/media/	

Media Relations Office

The Open University

Walton Hall

Milton Keynes

MK7 6AA				

news release

