

Culture rather than genes provides greater scope for the evolution of large-scale human prosociality

Adrian V. Bell^{a,1}, Peter J. Richerson^b, and Richard McElreath^c

^aGraduate Group in Ecology, ^bDepartment of Environmental Science and Policy, and ^cDepartment of Anthropology, University of California, Davis, CA 95616

Edited by Richard E. Nisbett, University of Michigan, Ann Arbor, MI, and approved August 31, 2009 (received for review March 25, 2009)

Whether competition among large groups played an important role in human social evolution is dependent on how variation, whether cultural or genetic, is maintained between groups. Comparisons between genetic and cultural differentiation between neighboring groups show how natural selection on large groups is more plausible on cultural rather than genetic variation.

altruism | cultural FST | group selection | prosociality

Human societies are unusual among vertebrates. While people in small-scale societies exhibit much more cooperation and division of labor than other primates, people in even very large societies also show strong tendencies toward altruism. Warfare, food sharing, and taxation are all examples of prosocial patterns of behavior that are common in human societies but nearly completely absent in other vertebrates. Even when plausible analogues can be found in other vertebrates, the scale of costliness of human altruism is extraordinary (1).

Explaining the levels of human altruism observed ethnographically and experimentally has proven to be difficult. Much of this altruism is directed at strangers, and so is difficult to explain as simple reciprocity, or it benefits entire tribes or nations of only distant genealogical kin, and so is difficult to explain as altruism among individuals sharing recent common ancestry. Another scenario many researchers, since at least Darwin (2), are concerned with is competition among residential human groups that are too large to comprise close genealogical kin (2–6). If groups differ in the frequency of individuals who are willing to sacrifice their own labor, time, or safety in ways that promote the competitive ability of the residential group, then over time groups with higher frequencies of such “altruists” may tend to replace groups with fewer (7–9).

In this paper, we refer to this scenario as “group-level selection,” the evolution of behavior that reduces individual fitness but increases the average fitness within large groups of only distantly related individuals. By “distantly related,” we mean that most individuals within the residential group do not share very recent common ancestors, and so common descent alone does not maintain much genetic variation among residential groups. Nevertheless, given the right population structure and low rates of mixing among groups, individuals within groups may be much more genetically similar to one another than they are to members of other groups, and therefore they may be closely “related” in one important sense of the term (10). If genetic variation among groups is sufficiently large, evolutionary theory predicts that self-sacrifice on behalf of large residential groups can evolve under the same processes that evolve self-sacrifice on behalf of close kin. This is because all hypotheses about the evolution of altruistic behavior—behavior that reduces the absolute fitness of the actor but increases the absolute fitness of recipients—hinge on processes that change and maintain variation among social groups (11–14).

Selection for altruism in such large groups, however, remains a controversial topic in part because it is not clear that enough between-group variation existed in human societies to make it an appreciable evolutionary force (15). In very large residential groups, migration can quickly erode between-group genetic

variation. Nevertheless, recent work argues that sufficient variation did exist by invoking *reproductive leveling* (7) [see also (16)]. Reproductive leveling reduces the amount of between-group variation needed for selection to favor group-beneficial but individually-costly traits. While it is not known how the estimates of genetic differentiation for small forager groups reported in (7) relate to Pleistocene foraging groups (see SI), it is intriguing to note that reproductive leveling itself already has strong hints of prosociality, begging the question of how it could evolve before altruism (17). This illustrates that for genetic selection to favor altruism in large residential groups, theorists need to invoke particularly strong assumptions.

An alternative scenario is that human propensities to cooperate arose through selection on cultural rather than genetic variation (15, 18). Humans developed the capacity for complex culture perhaps beginning 250,000 years ago (19). Since that time, culturally transmitted traits have come, along side of genes, to have a large influence on human behavior. Ever since the advanced human capacity for social learning began, groups of individuals likely began rapid divergence in behavior due to cumulative cultural changes. This behavioral variation between groups can persist, given the right kinds of cultural evolutionary forces (20). Even among our closest living relatives, chimpanzees, plausibly socially-learned traits show some between-group variation (21).

Selection for culturally-prescribed altruists occurs through the same process as for genes: groups of altruists leave more daughter societies (8, 9). However, one advantage that cultural variation has over genetic is that it does not require violent inter-group competition, nor group extinctions (22, 23). If failed groups were incorporated routinely into successful ones, conformist transmission and other forms of resocialization of failed groups can lead to effective cultural selection on groups even though such a pattern will generate rates of migration that keep genetic F_{ST} very low between neighbors. Thus selection on culture can be powerful precisely when genetic selection at the group level is weakest.

What is the scope for group-level selection on cultural variation and how does this compare to the equivalent for genes? A number of mechanisms may permit cultural variation to be larger than genetic variation between groups (15, 20). If these mechanisms are important, the scope for group-level selection on culture will be much greater than for genes. Here we compute estimates of cultural variation among human groups and compare these to previous estimates of genetic variation among groups. We restrict ourselves to neighboring groups in the main analysis since only neighbors could compete directly. Despite good reasons to believe our estimates of cultural variation are

Author contributions: A.V.B., P.J.R., and R.M. designed research; A.V.B. performed research; A.V.B. analyzed data; and A.V.B., P.J.R., and R.M. wrote the paper.

The authors declare no conflict of interest.

This article is a PNAS Direct Submission.

¹To whom correspondence should be addressed. E-mail: avbell@ucdavis.edu.

This article contains supporting information online at www.pnas.org/cgi/content/full/0903232106/DCSupplemental.

underestimates, we find much greater scope for multilevel selection on human culture than on human genes. These results call for attempts to produce better estimates relevant to quantitative models of human cultural evolution.

Calculating Cultural and Genetic Variation. The formal condition for altruism to arise can be expressed using the Price equation (11, 13). Unlike most evolutionary theory, the Price equation is axiomatic—it does not depend upon simplifying assumptions, but rather is an exact description of how selection works. Put in terms of regression coefficients and the statistic F_{ST} , a measure of genetic differentiation between populations (24), the condition for the frequency of altruism to increase is:

$$\frac{\beta(w_g, p_s)}{\beta(w_{ig}, p_{ig})} > \frac{1 - F_{ST}}{F_{ST}} \quad [1]$$

Here $\beta(w_g, p_g)$ is the increase in the mean fitness of the group with an increase the frequency of altruists, and $\beta(w_{ig}, p_{ig})$ is the fitness decrease of the individual acquiring the altruistic allele. F_{ST} estimates the proportion of the total variation in a trait or set of traits (or alleles) that is accounted for by between-group differences. The greater the genetic differentiation (F_{ST}) between two groups, the greater the scope for selection at the group level. View the left hand side of the inequality as the benefit-cost ratio for the addition of another altruist in a population at the scale of the group and individual, respectively. The right-hand side of this inequality should be computed for two populations that may compete. There is no reason, in principle, not to use the same F -statistic, F_{ST} , for use in describing cultural differentiation between populations, because the derivation of the Price equation makes no assumptions about the nature of the underlying variants. As in the case of genetic F_{ST} , cultural F_{ST} is the proportion of the total variance in allele (or trait) frequencies found between groups. The higher this number, the greater the cultural differentiation is between groups. By comparing F_{ST} for genes and culture, we can assess the relative ability of either inheritance system to respond to group-level selection.

An obstacle to computing cultural F_{ST} is that social anthropologists have not traditionally sampled individuals explicitly. The one exception known to us is analyzed in the SI and Table S2. Instead, most ethnography consists of statements about normative behavior that is often observed to vary among groups. To compute cultural F_{ST} , we require systematic samples of individual beliefs or behavior.

We used the World Values Survey (WVS) (25) as a source of data to compute cultural F_{ST} for a fairly large sample of national neighbors. The WVS asks a large battery of questions that are likely to be heavily influenced by culture in a large number of countries. The sample size within countries is also large and thus favorable to calculating precise estimates of within and between group variation. We then compare these corresponding genetic F_{ST} estimates from (24).

Results

The top panel of Fig. 1 shows the distribution of F_{ST} estimates for culture and genes and the bottom panel shows how these estimates relate to equation (1) and the scope for selection among groups. It is evident that the scope for group-level selection, as described in equation (1), is much greater for culture than genes. Cultural F_{ST} (mean = 0.0800, median = 0.0660) between populations is more than order of magnitude larger than their corresponding genetic F_{ST} (mean = 0.0053, median = 0.0032). In Table S1 in the SI, we list all of the pairwise cultural F_{ST} values. The full tables for genetic F_{ST} are given in (24). In the case of both culture and genes, the similarity of neighbors is much greater than non-neighbors.

Fig. 1. Comparison of genetic and cultural differentiation. Above: Histogram of 150 cultural F_{ST} (gray fill) and 59 genetic F_{ST} (black border) for neighboring countries calculated from the World Values Survey and in (24), respectively. Bottom: Plot of the cultural against genetic F_{ST} for 59 pairs of neighboring countries.

From these estimates we can compute the minimum group benefit over individual cost ratio that would favor altruism, the left-hand side of equation (1). For genes the mean and median benefit across all paired countries is 437 and 311 (range from 31–2,272), while the respective mean and median for cultural traits is 16 and 14 (range 3–75). For genes, group beneficial behaviors should be hundreds of times greater than the individual cost to be favored by selection, whereas for culture, group-level selection can operate under much less stringent conditions.

Discussion

Our calculations show much greater scope for cultural rather than genetic group-level selection, although we should acknowledge how this inference may be limited. The low and very low genetic F_{ST} values that characterize modern national neighbors might not be typical of ancestral Pleistocene populations. Certainly, much smaller population sizes would have generated more drift. On the other hand, we do not think that the available data from living populations is consistent with neighbors having F_{ST} values as high as 0.076, the baseline figure used in (7) (see SI). It is difficult to know how last Glacial population structures might have been like compared to Holocene hunter-gatherers. Human populations densities in most times and places in the Pleistocene were apparently very low. Highly variable climates and a disproportionate emphasis on big game hunting in the last glacial compared to the Holocene would probably have made populations more mobile and more prone to long distance movements in the last glacial. Even in Upper Paleolithic Western Eurasia last glacial populations were apparently only on the order of tens of thousands of people and division into markedly distinct ethnic groups was absent (26). The main Western Eurasian Upper Paleolithic cultures, the Aurignacian and Gravettian, occurred over the whole of Europe and neighboring West Asia without any strongly marked stylistically marked subdivision (27). The culturally innovative Southern African Still Bay and Howieson's Poort Middle Stone Age traditions appear to have been widespread spatially like the Upper Paleolithic but were more restricted in time than the Aurignacian and Gravettian (28). In most parts of the Old World for most of the history of Anatomically Modern Humans most populations made rather

$$F_{ST,i} = \frac{\text{var}(p_i)}{\bar{p}_i(1 - \bar{p}_i)}$$

where

$$\bar{p}_i = \frac{\sum_{j=1}^s n_j p_{ij}}{\sum_{j=1}^s n_j}$$

is the average allele frequency across s populations weighted by sample size (n) and

$$\text{var}(p_i) = \frac{\sum_{j=1}^s (p_{ij} - \bar{p}_i)^2}{(s - 1)}$$

is the between group variance in variance in allele frequencies. Across all loci, the F_{ST} is

$$F_{ST} = \frac{\sum_{i=1}^L \bar{p}_i(1 - \bar{p}_i)F_{ST,i}}{\sum_{i=1}^L \bar{p}_i(1 - \bar{p}_i)}.$$

Cardinal responses in the WVS were treated as quantitative characters, and for each locus (question), an F_{ST} was computed from the ratio of the between group (V_g) and total variance (V_T), $F_{ST} = V_g/V_T$. The mean F_{ST} across all loci is the reported F_{ST} between a pair of populations. A full table of paired bordering countries with their genetic and cultural F_{ST} is found in the SI.

ACKNOWLEDGMENTS. We thank Samuel Bowles and three anonymous reviewers for commenting on previous versions of this paper. This work was supported in part by a University of California Davis block grant (to A.V.B.) and National Science Foundation award 0340148.

1. Boyd R, Richerson PJ (2006) Culture and the evolution of human social instincts. In *Roots of Human Sociality: Culture, Cognition, and Interaction*, eds Enfield NJ, Levinson SC (Berg, New York).
2. Darwin C (1874) in *The Descent of Man and Selection in Relation to Sex* (American Home Library, New York), 2nd Ed.
3. Hamilton WD (1975) Innate social aptitudes of man: An approach from evolutionary genetics. In *Biosocial Anthropology*, ed Fox R (Wiley, New York).
4. Alexander RD (1987) in *The Biology of Moral Systems* (Aldine de Gruyter, Hawthorne, NY), p 301.
5. Eibl-Eibesfeld I (1982) Warfare, man's indoctrinability, and group selection. *Zeitschrift für Tierpsychologie* 67:177–198.
6. Wilson EO (1975) in *Sociobiology: The New Synthesis* (Harvard Univ Press, Cambridge MA), p 697.
7. Bowles S (2006) Group competition, reproductive leveling, and the evolution of human altruism. *Science* 314:1569–1572.
8. Boyd R, Gintis H, Bowles S, Richerson PJ (2003) The evolution of altruistic punishment. *Proc Natl Acad Sci USA* 100:3531–3535.
9. Boyd R, Richerson PJ (1985) in *Culture and the Evolutionary Process* (University of Chicago Press, Chicago).
10. Grafen A (1985) A geometric view of relatedness. In *Oxford Surveys in Evolutionary Biology*, eds Dawkins R, Ridley M (Oxford Univ Press, New York), Vol 2, pp 28–90.
11. Price GR (1970) Selection and covariance. *Nature* 227:520.
12. Hamilton WD (1963) The evolution of altruistic behavior. *Am Nat* 97:354.
13. Frank SA (1998) in *Foundations of Social Evolution* (Princeton Univ Press, Princeton).
14. Wilson DS, Sober E (1994) Reintroducing group selection to the human behavioral sciences. *Behav Brain Sci* 17:585–654.
15. Henrich J (2004) Cultural group selection, coevolutionary processes and large-scale cooperation. *J Econ Behav Organ* 53:3–35.
16. Boehm C (1997) Impact of the human egalitarian syndrome on Darwinian selection mechanics. *Am Nat* 150:S100–S121.
17. Boyd R (2006) The puzzle of human sociality. *Science* 314:1555–1556.
18. Boyd R, Richerson PJ (1982) Cultural transmission and the evolution of cooperative behavior. *Hum Ecol* 10:325–351.
19. McBrearty S, Brooks AS (2000) The revolution that wasn't: A new interpretation of the origin of modern human behavior. *J Hum Evol* 39:453–563.
20. Richerson P, Boyd R (2005) in *Not by Genes Alone: How Culture Transformed Human Evolution* (University of Chicago Press).
21. Whiten A, et al. (1999) Cultures in chimpanzees. *Nature* 399:682–685.
22. Boyd R, Richerson PJ (2002) Group beneficial norms can spread rapidly in a structured population. *J Theor Biol* 215:287–296.
23. Boyd R, Richerson PJ (2009) Voting with your feet: Payoff biased migration and the evolution of group beneficial behavior. *J Theor Biol* 257:331–339.
24. Cavalli-Sforza LL, Menozzi P, Piazza A (1996) in *The History and Geography of Human Genes* (Princeton Univ Press, Princeton, New Jersey).
25. European Values Study Group and World Values Survey Association (2006) European and World Values Surveys Four-Wave Integrated Data File, 1981–2004, v.20060423.
26. Bocquet-Appel JP, Demars PY, Noiret L, Dobrowsky D (2005) Estimates of Upper Palaeolithic meta-population size in Europe from archaeological data. *J Archeol Sci* 32:1656–1668.
27. Klein RG (1999) *The Human Career: Human Biological and Cultural Origins* (University of Chicago Press, Chicago), 2nd Ed, p 810.
28. Jacobs Z, et al. (2008) Ages for the Middle Stone Age of Southern Africa: Implications for human behavior and dispersal. *Science* 322:733–735.
29. Henrich J (2004) Demography and cultural evolution: How adaptive cultural processes can produce maladaptive losses - The Tasmanian case. *Am Antiquity* 69:197–214.
30. Edgerton RB (1971) in *The Individual in Cultural Adaptation; A Study of Four East African Peoples* (University of California Press, Berkeley).
31. Cohen D (2007) Methods in cultural psychology. In *Handbook of Cultural Psychology*, eds Kitayama S, Cohen D (Guilford Press, New York).
32. Heine SJ, Norenzayan A (2006) Toward a psychological science for a cultural species. *Perspect Psychol Sci* 1:251–269.
33. Alford JR, Funk CL, Hibbing JR (2005) Are political orientations genetically transmitted? *Am Polit Sci Rev* 99:153–167.
34. Jorgensen JG (1980) in *Western Indians: Comparative Environments, Languages, and Cultures of 172 Western American Indian Tribes* (W. H. Freeman, San Francisco).
35. McElreath R, Boyd R, Richerson PJ (2003) Shared norms and the evolution of ethnic markers. *Curr Anthropol* 44:122–129.
36. Kelly RC (1985) in *The Nuer Conquest: The Structure and Development of an Expansionist System* (University of Michigan Press, Ann Arbor), p 320.
37. Beja-Pereira A, et al. (2003) Gene-culture coevolution between cattle milk protein genes and human lactase genes. *Nat Genet* 35(4):311–313.
38. Richerson PJ, Boyd R, Henrich J (2003) Cultural evolution of human cooperation. In *Genetic and Cultural Evolution of Cooperation*, ed Hammerstein P (MIT Press, Berlin).
39. Kelly RC (1985) *The Nuer Conquest: The Structure and Development of an Expansionist System* (University of Michigan Press, Ann Arbor).
40. Greif A (2006) in *Institutions and the Path to the Modern Economy: Lessons from Medieval Trade* (Cambridge Univ Press, Cambridge).
41. Simon HA (1990) A mechanism for social selection and successful altruism. *Science* 250:1665–1668.
42. Richerson PJ, Boyd R (1998) The evolution of human ultrasociality. In *Indoctrinability, Ideology, and Warfare*, eds Eibl-Eibesfeldt I, Salter FK (Berghahn Books, New York).