Mechanisms of Cultural Change and the **Transition to Sustainability**

Cody Ross, Peter J. Richerson, and Deborah S. Rogers

Contents

6	Cultural Evolution	2
7	A Brief Sketch of the Mechanisms of Cultural Change	2
8	Guided Variation	3
9	Biasing Forces	3
10	Conformity	3
11	Success	
12	Prestige	4
13	Differential Success	
14	Role of Cultural Evolution in Ecologically Destructive Feedback Loops	5
15	Cultural Evolution Often Leads to Adaptations Which Are Local in Space	5
16	Cultural Evolution Often Leads to Adaptations Which Are Anachronistic	5
17	Cultural Evolution Generates Coevolutionary Pressure in Other Systems	6
18	Cultural Systems Are Prone to Complex Dynamics Like Chaotic Change and Runaway	
19	Processes	6
20	Harnessing the Mechanisms of Cultural Evolution to Manifest Beneficial Change	6
21	Affecting Individual Decisions	7
22	Affecting Societal Structures and Institutions	7
23	References	8
24	Additional Recommended Reading	8

C. Ross (⊠)

University of California, Davis, CA, USA

e-mail: ctross@ucdavis.edu

P.J. Richerson

Department of Environmental Science and Policy, University of California, Davis, CA, USA e-mail: pjricherson@ucdavis.edu

Institute for Research in the Social Sciences, Stanford University, Stanford, CA, USA e-mail: rogers.deborah@gmail.com; deborah.rogers@initiativeforequality.org

Au1

Abstract

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43 44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

Humans learn and share information on a massive scale through the use of culture. In this paper, we will outline the mechanisms of evolutionary cultural change, evaluate their role in ecologically destructive feedback loops, and conclude by describing how we might harness the mechanisms of cultural evolution to favor ecologically and socially beneficial change. A virtue of the science of cultural evolution is that it is developed on the same basic framework of ecology and evolution that applies to the natural world, giving it a synthetic role in linking the human behavioral sciences to the natural sciences.

Keywords

Cultural evolution • Cultural change • Social learning • Feedback loops • Learning bias • Sustainability

Cultural Evolution

Humans learn from one another on a massive scale compared to other animals. This "social learning" is the foundation of culture. Cultural evolution, in the sense we use it, refers to the change in frequency of socially learned traits in populations over time; it is a value-neutral term. Cultural evolution is driven not only by natural selection and random variation but also by individual and collective decision making (Mesoudi et al. 2006). In the context of human behavior, cultural evolutionary theory aims to explain the emergence, persistence, and decline of skills, beliefs, and institutions as they are passed down from one social learner to the next. Culture allows for faster tracking of environmental change and allows for the cumulative evolution of more complex traits than individuals could hope to invent on their own. The cultural transmission of ideas has with no doubt been critical to the radical explosion of cumulative human knowledge, technology, industry, and governance systems. However, the mechanisms of cultural evolution can, at times, lead to radically destructive feedback loops. In this paper, we will outline the mechanisms of cultural evolution, evaluate their role in ecologically destructive feedback loops, and conclude by describing how we might harness the mechanisms of cultural evolution to favor ecologically and socially beneficial change. A virtue of the science of cultural evolution is that it is developed on the same basic framework of ecology and evolution that applies to the natural world, giving it a synthetic role in linking the human behavioral sciences to the natural sciences.

A Brief Sketch of the Mechanisms of Cultural Change

Several well-studied mechanisms act as "forces" that cause cultural evolution (Boyd and Richerson 1985). We briefly sketch the most important.

Au2

Guided Variation

Over the course of an individual's lifetime, beliefs and behaviors often change via experience, due to individual learning and invention. For example, a welder may discover a more effective method of welding steel beams together, by either experimentation or accident. Neophyte welders may subsequently learn the improved technique directly from the innovator or through a chain of social learning tracing back to the innovator. In contexts such as the above example, when the strategies innovated in one time period are linked to strategies in a later time period by cultural transmission of knowledge, we say that such change is the result of guided variation.

Biasing Forces

Social transmission allows for the inheritance of acquired behaviors, values, and beliefs. Unbiased imitation is the simplest form of social transmission. The strategy in this case is simply to copy the behavior of a random individual in the population. The motivation for this learning strategy is simply to avoid the costs associated with effortful individual learning through trial-and-error experience. On the other hand, one can selectively adopt techniques that seem better by some decision-making heuristic or another, depending on context. The simplest learning bias is to try out two or more cultural variants and preferentially adopt the one that seems to work the best. This bias is based on the actual performance of the variants and is termed a content bias. This learning bias can be costly, however, if the trials are costly or hard to evaluate, much as in the case of guided variation. Several less demanding, but potentially less accurate, biases are frequently involved in social transmission. Three basic ones include:

Conformity

When individuals can sample the strategies of more than two targets, they can use the frequency of the observed strategies among the targets to guide which strategy should be adopted. Many processes in nature, including natural selection, content bias, and guided variation, will tend to produce adaptive rather than maladaptive strategies. Thus, a learning bias which favors copying the most common strategy in a population will often yield better results than random imitation. Conformity works well in adapting to spatial variation because conformist learners tend to ignore variation introduced by migrants from different ecologies or societies. On the other hand, conformity is a risky strategy in the face of temporal variation as conformists will also ignore innovators who introduce new adaptations to a changing environment (Nakahashi et al. in press).

Success

99

Success-biased transmission of cultural traits occurs when an individual observes 100 two or more variants of a cultural trait and preferentially adopts the trait that yields 101 the highest returns to the people being imitated. For example, an individual in 102 a small-scale fishing society might observe fishermen on several different trips, 103 keeping track of the type of lures being used, and then preferentially adopt the lure 104 that was most effective at catching fish. Success-biased transmission generates 105 a dynamic which is very similar to that of natural selection over a broad range of 106 conditions but can be much faster. When individuals' estimates of success are noisy 107 or biased, this strategy is problematic.

109 Prestige

Prestige-biased transmission involves the copying of a diverse array of traits possessed by prestigious or culturally successful individuals. Determining who is successful in a society is much easier than determining specifically what traits have 112 led them to success. By copying an array of traits which covary with prestige or 113 success, one stands a chance of copying the correct traits that give rise to success. 114 This learning bias is quite interesting in that it may allow neutral and even 115 maladaptive traits to hitchhike along with adaptive cultural traits. When the standards of what constitutes success are themselves culturally transmitted, this mech-117 anism can lead to quite pathological results; the consumption-based status 118 competition of the modern world is an important example (see Chapter XXX in 119 this section). 120

Au3

Differential Success

Natural selection operates on cultural variation just as it does on genetic variation. 122 Selection on culture also operates at different levels. On the group level, if a trait of interest covaries with a group or institution, then the differential success or failure 124 rate of groups or institutions can have an effect on the frequency of such a trait over 125 time. For example, the beliefs of North American Anabaptists and a few other 126 religious groups cause them to resist the demographic transition and continue to 127 have a high birth rate. As a result, these beliefs are increasing rapidly due to 128 differential biological and cultural reproduction. The evolution of cultural traits 129 due to the differential success of groups or institutions can proceed due to selection 130 (if the cultural trait gives groups an advantage in competitions with other groups) or 131 due to drift (if the cultural trait confers no fitness costs or benefits, but other aspects 132 of the groups cause the differential success of groups). Sometimes the rate of 133 extinction of unsuccessful groups and the proliferation of successful ones can be quite rapid. For example, small businesses are formed in many economies at high rates. Most of them fail, but a few succeed and grow large or spin off many daughter firms. This mechanism of cultural change can be quite relevant to ecological destruction, if the behavior that allows one company to outcompete other companies involves profit-maximizing but ecologically destructive actions, such as the illegal disposal of chemical waste.

Role of Cultural Evolution in Ecologically Destructive Feedback Loops

143 Cultural evolution emerges from a powerful set of mechanisms for rapidly
144 generating complex adaptations. However, it is hardly foolproof. In this section,
145 we will briefly detail the ways in which cultural evolution can play a role in
146 ecologically destructive behaviors.

Cultural Evolution Often Leads to Adaptations Which Are Local in Space

In the absence of effective large-scale institutions, cultural adaptations at small scales often create the familiar tragedy of the commons. For example, intense interfirm competition will favor businesses that pollute if societies fail to establish an institutional playing field that prevents firms from profiting from environmental or social abuses. The evolution of modern lobbying techniques in the USA is an example of how intense interfirm competition can subvert the policy-making process. Global-scale problems are especially difficult to redress because global institutions are relatively weak compared to national ones.

Cultural Evolution Often Leads to Adaptations Which Are Anachronistic

In principle, we can understand something about the future, as in the case of global 159 warming, and institute changes to respond to opportunities and threats that have not 160 yet happened. Despite this fact, the belief systems and institutions inherited via 161 cultural transmission are the result of evolution in past environments and frequently 162 lead to behaviors which may be maladaptive in the present and future. Additionally, behaviors which maximize survival or profit in the short term may in fact be 164 horrendous strategies in the long term. Conversion of rainforest to cattle pasture 165 in Costa Rica is an example of this problem; pasturelands offered high profits in 166 the short term but quickly became barren savannas, as limited nutrient stores 167 rapidly leached from withered topsoils.

69 Cultural Evolution Generates Coevolutionary Pressure 70 in Other Systems

The use of pesticides by companies or farmers often leads to increased yields and profits in the short term and manages the risk of crop failure. The strategy of pesticide use will thus be favored by innovation, by biased transmission of strategy, and by the differential success of farmers. The heavy use of pesticides, however, leads to numerous consequences including the evolution of pesticide-resistant pests, the disruption of ecosystems, and biodiversity loss. The evolution of pesticide resistance and the destruction of natural food chains may serve to exacerbate pest problems in the future.

Cultural Systems Are Prone to Complex Dynamics Like Chaotic Change and Runaway Processes

We have already mentioned how cultural evolution of prestige can result in runaway status competitions. American consumerism is a classic example; advertising campaigns and social norms link love, friendship, and prestige with gifting large quantities of mass-produced goods. Thus, the behaviors necessary to maintain social relationships, attract mates and business partners, or improve one's status are often linked to large ecologically destructive externalities and unnecessary waste.

Harnessing the Mechanisms of Cultural Evolution to Manifest Beneficial Change

Cultural evolution is frequently a powerful process, and our policy tools to influence it are often feeble. Adding evolutionary theory to the policy analysis toolkit should help to improve policy recommendations (Richerson et al. 2006). Given that we desire to prevent environmental and social harms that we have good reason to know exist or will come to pass, how might practical tools derive from cultural evolutionary theory? Several major issues should be addressed to foster socially and environmentally beneficial policy:

- 197 1. Time scales must be reevaluated. Current policy tends to focus on short-term effects, and long-term-term effects are marginalized.
- 199 2. The scope of outcomes from policy must be reevaluated. Policy and law often
 have come to protect the interests of the wealthy and powerful over the interests
 of the public and the environment.
- 202 3. Institutional incentives and constraints must be reevaluated. Current corpo-203 rate, political, and legal structures and institutions motivate unsustainable 204 choices.
- 4. Linkages (often irrational) between various activities, roles, beliefs, motivations,
 constraints, and outcomes must be reevaluated. Blood diamonds and plastic

207

208

waste are symbols of love, and gas-guzzling SUVs with "We support our troops" stickers are symbols of patriotism.

An integrative intervention policy, which seeks to foster positive social and environmental behavior change, must aim to change both the attitudes and decisions of individuals and social structures and institutions.

Affecting Individual Decisions

- 213 1. We need to understand the persuasion strategies that have proven useful in the
 214 business and marketing worlds, for instance, using famous and prestigious
 215 people to model sustainable behaviors. Also, lines of research suggest that
 216 Brazilian telenovelas have played a substantial role in shifting ideas regarding
 217 reproduction, gender, and family planning (Newson et al. 2005).
- 218 2. Cultural success and the components of "high status" are to be redefined. Current cultural trends link costly signaling and excess to prestige and success. It certainly remains possible to associate sustainability with prestige and market image, both in the business world and in our personal lives.
- 3. Sustainability needs to be framed in a nonpartisan light. Secular and 222 religious or liberal and conservative values can be interpreted in ways that 223 promote social and ecological sustainability. Secular institutions, like 224 universities, and religious institutions both have a critical role to play in 225 shaping the values of their audiences. Likewise, liberal and conservative and 226 secular and religious individuals need to hold their representatives account-227 able for their actions and force organizations to respect the values of their 228 communities. 229

Affecting Societal Structures and Institutions

- 231 1. The time scale of concern need to be reevaluated in policy discussions. Our
 232 current dialogue surrounding elections and our methods of evaluating politicians
 233 is often based on incredibly short-sighted performance. In such a context,
 234 borrowing against the future to gain popularity in the present is an effective
 235 career strategy for a politician or business executive, albeit one with horrendous
 236 long-term consequences.
- Externalized costs (e.g., environmental and social harms) need to be accounted 237 for in the price of products and services. These negative externalities do not 238 normally end up represented in the prices of products because the associated 239 costs are normally passed off into the community due to weak laws and 240 powerful corporate lobbying. The price of conventionally farmed food does 241 not include the environmental costs associated with ground water pollution, since there is no real mechanism by which the affected community can 243 challenge such practices. The Pagos por Servicios Ambientales program in 244 245 Costa Rica is a program which seeks to do this, in a way that both an Ayn

ΔιιΔ

Randian capitalist and a Greenpeace environmentalist would deem morally acceptable. The program acknowledges that our use of fossil fuels has a negative impact on the environment of our peers and levies a tax on its sale; this tax is then used to pay land owners for land-use strategies which capture the carbon released by the fossil fuels. This program establishes a free-market trade system which internalizes the negative externalities normally associated with environmental destruction.

While the basic science of cultural evolution is fairly well developed, the applied science of cultural evolution is in its infancy. We hope to have convinced that the applied science is worth pursuing.

References

253

254

255

256

- Boyd R, Richerson PJ (1985) Culture and the evolutionary process. University of Chicago Press,
 Chicago
- Mesoudi A, Whiten A, Laland KN (2006) Towards a unified science of cultural evolution. Behav Brain Sci 29:329–383
- Nakahashi W, Wakano J, Henrich J (in press) Adaptive social learning strategies in temporally and
 spatially varying environments. Hum Nat

Au5

Au6

- Newson L, Postmes T, Lea SEG, Webley P (2005) Why are modern families small? Toward an evolutionary and cultural explanation for the demographic transition. Pers Soc Psychol Rev 9:360–375
- 266 Richerson PJ, Collins D, Genet RM (2006) Why managers need an evolutionary theory of organizations. Strat Organ 4(2):201–211

Additional Recommended Reading

269 Gintis H (2007) A framework for the unification of the behavioral sciences. Behav Brain Sci 30:1–61

271 Herrmann B, Thöni C, Gächter S (2008) Antisocial punishment across societies. Science 272 319:1362–1367

McElreath R, Henrich J (2008) Modeling cultural evolution. In: Dunbar RA, Barrett LA (eds)
 Oxford handbook of evolutionary psychology. Oxford University Press, Oxford, pp 555–570

275 Mesoudi A (2011) Cultural evolution: how Darwinian theory can explain human culture & synthesize the social sciences. University of Chicago Press, Chicago

Ostrom E, Dietz T, Dolsak N, Stern PC, Stonich A, Weber EU (eds) (2002) The drama of the
 commons. National Academy Press, Washington, DC

Richerson PJ, Boyd R (2005) Not by genes alone: how culture transformed human evolution.
 University of Chicago Press, Chicago

Whitehead H, Richerson PJ (2009) The evolution of conformist social learning can cause population collapse in realistically variable environments. Evol Hum Behav 30:261–273