
Chapman University
Chapman University Digital Commons

ESI Publications Economic Science Institute

2013

Towards A Neo-Darwinian Synthesis Of
Neoclassical And Behavioral Economics
Terence C. Burnham
Chapman University, burnham@chapman.edu

Follow this and additional works at: http://digitalcommons.chapman.edu/esi_pubs

This Article is brought to you for free and open access by the Economic Science Institute at Chapman University Digital Commons. It has been
accepted for inclusion in ESI Publications by an authorized administrator of Chapman University Digital Commons. For more information, please
contact laughtin@chapman.edu.

Recommended Citation
Burnham, T. C. (2012). "Towards a neo-Darwinian synthesis of neoclassical and behavioral economics," Journal of Economic Behavior
& Organization, 90, S113-S127. DOI: 10.1016/j.jebo.2012.12.015

http://digitalcommons.chapman.edu?utm_source=digitalcommons.chapman.edu%2Fesi_pubs%2F64&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/esi_pubs?utm_source=digitalcommons.chapman.edu%2Fesi_pubs%2F64&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/esi?utm_source=digitalcommons.chapman.edu%2Fesi_pubs%2F64&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/esi_pubs?utm_source=digitalcommons.chapman.edu%2Fesi_pubs%2F64&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:laughtin@chapman.edu

Towards A Neo-Darwinian Synthesis Of Neoclassical And Behavioral
Economics

Comments
NOTICE: this is the author’s version of a work that was accepted for publication in Journal of Economic
Behavior and Organization. Changes resulting from the publishing process, such as peer review, editing,
corrections, structural formatting, and other quality control mechanisms may not be reflected in this
document. Changes may have been made to this work since it was submitted for publication. A definitive
version was subsequently published in Journal of Economic Behavior and Organization, volume 90 supplement,
jn 2012. DOI: 10.1016/j.jebo.2012.12.015

The Creative Commons license below applies only to this version of the article.

Creative Commons License

This work is licensed under a Creative Commons Attribution-Noncommercial-No Derivative Works 4.0
License.

Copyright
Elsevier

This article is available at Chapman University Digital Commons: http://digitalcommons.chapman.edu/esi_pubs/64

http://dx.doi.org/10.1016/j.jebo.2012.12.015
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://digitalcommons.chapman.edu/esi_pubs/64?utm_source=digitalcommons.chapman.edu%2Fesi_pubs%2F64&utm_medium=PDF&utm_campaign=PDFCoverPages

CAVEMAN ECONOMICS

Towards a Biological Synthesis of

Neoclassical and Behavioral Economics.

© Terence C. Burnham

October 2011

Abstract

There is a schism within economics between the neoclassical view that people optimize and the

behavioral view that people are filled with biases and heuristics. In recent decades, the behavioral

school has been on the ascent. A primary cause of the behavioral ascent is the experimental evidence of

deviations between actual behavior and the neoclassical prediction of behavior. While behavioral

scholars have documented these “anomalies,” they have made little progress explaining the origin of

such behavior. This paper proposes a biological and evolutionary foundation for the anomalies of

behavioral economics by separating proximate and ultimate causation. Such a foundation may allow for

a re-uniting of economics; a neo-Darwinian synthesis of neoclassical and behavioral economics.

Introduction

Economics is divided into two competing schools based on divergent views of human nature.

Neoclassical economists assume that people make optimal decisions. In sharp contrast, behavioral

economists believe that people make systematic mistakes.

Behavioral economics has made significant advances in recent decades. At the core of these behavioral

successes is the empirical evidence of divergences between neoclassical predictions of human behavior

and actual human behavior. Richard Thaler calls these divergences “anomalies.” Neoclassical economics

is unique among the social sciences in deriving conclusions from a small number of underlying axioms.

However, each and every neoclassical axiom now has a behavioral economic literature that documents

related anomalies.

Neoclassical economists dismiss the behavioral anomalies as interesting quirks, laboratory artifacts, or

small-stakes effects that can be ignored when working on important issues. Conversely, behavioral

economists dismiss mainstream economics as irrelevant applied math. The two groups do not

communicate productively and the schism is a major obstacle to improving economics.

At the core of the neoclassical versus behavioral debate is the notion of optimization. Are humans good

at solving hard problems (neoclassical view) or are humans terrible at solving all sorts of problems, even

simple ones (behavioral view)?

Biologists have faced similar issues regarding the behavior of non-human animals. Animals can be

incredibly sophisticated, and animals can also behave in ways that appear counterproductive. While

economics has fragmented over the apparent contradiction of animals as both optimizers and bumblers,

biology has a single, unified view of both maximization and robust failures to maximize.

There is no schism in biology over maximization because natural scientists differentiate between the

“ultimate” and “proximate” causes of behavior. The ultimate cause of a behavior is based in the

evolutionary payoffs, and is very much in the spirit of neoclassical optimization. The proximate cause of

a behavior is based in specific machinery or mechanism that produces the behavior. Proximate causes

can lead to persistent failures to optimize in the spirit of behavioral economics.

An integrated view of behavior, that combines both ultimate and proximate causation, is richer and

more productive than any single idea of causation. Why, for example, are roughly half of human babies

born as girls? The ultimate cause is that an equal sex ratio is evolutionarily stable (Fisher 1930). The

proximate cause is that the mechanism of cell division and reproduction creates male gametes in equal

proportion to female. Both answers are correct, and yet both are incomplete without the other. By

combining proximate and ultimate, we are able to obtain a better understanding of behavior.

Are animals optimizers or are they subject to behavioral errors? The answer is both, and biologists see

no contradiction in a combination of incredibly sophisticated behavior in one setting and failure in other

settings.

The caveman economic hypothesis suggests that behavioral anomalies are caused, in part, by a

mismatch between human proximate causes and specific environments, both in the laboratory and in

modern life. Specifically, human economic behavior might, in part, be due to the “mis-firing” of

conserved brain systems that activate and then motivate behavior in response to environmental cues

that were once reliable, but do not remain so today (McCabe 2003).

To understand optimizing economic behavior and behavioral anomalies, economists would be well-

served to understand both the ultimate and proximate causes of behavior.

The Schism between Neoclassical and Behavioral Economics

The neoclassical economic model assumes the humans are good optimizers. This view of optimal

decision-making may seem inconsistent with suicide, obesity, chastity, poverty and many other human

behaviors. Such behaviors, however, are technically consistent with the neoclassical view that people

maximize utility, not any externally observable attribute. Historically, most critiques of the neoclassical

view that came from outside of economics did not make a major impact on the field.

However, over the last several decades, the behavioral school has had a significant impact on economics

(Tversky and Kahneman 1974; Thaler 1992). The behavioral economic approach has gained traction

because of its ability to document deviations between actual human behavior and the neoclassical

prediction of human behavior.

Richard Thaler (1988) describes a “behavioral anomaly” as follows, “An empirical result qualifies as an

anomaly, if it is difficult to ‘rationalize,’ or if implausible assumptions are necessary to explain it within

the paradigm.” In contrast to suicide and other lay critiques of neoclassical economics, the behavioral

critique has gained traction because it works “works within the paradigm.”

Economics is currently divided between neoclassical and behavioral scholars. Many neoclassical papers

continue to ignore behavioral critiques. Some neoclassical scholars suggest that behavioral phenomena

are not important because the anomalies go away with either large, real-life stakes or with learning (List

2003; List and Levitt 2007).

Most neoclassical work continues on a foundation that ignores behavioral anomalies. In contrast,

behavioral scholars are working to alter the axioms of economics, and to re-invent the field with a new

set of theories that are consistent with the behavioral views.

This behavioral attempt to re-invent economics on behavioral axioms is proving difficult. This difficulty

was anticipated as long ago as 1991, “It is in the nature of economic anomalies that they violate

standard theory. The next question is what to do about it. In many cases there is no obvious way to

amend the theory to fit the facts, either because too little is known, or because the changes would

greatly increase the complexity of the theory and reduce its predictive yield.” (Kahneman, Knetsch et al.

1991)

This paper suggests that economists can make big improvements by incorporating the insights of natural

scientists. It is not to say that the current approaches by neoclassical and behavior scholars are without

merit. After close to half a century of the behavioral approach, perhaps a non-incremental

improvement can be achieved by looking to the natural sciences. Why should economists look outside

the field?

Natural scientists study animal behavior. Humans are animals and economics is about behavior. This

alone might suggest a look at how natural scientists think about behavior. However, the argument for a

natural science approach goes beyond the obvious truth that economics is a subfield of animal behavior.

Natural scientists have grappled with the exact same paradox – behavior that contains both

sophisticated optimization and persistent failures to optimize.

Theories of animal behavior are consistent with both neoclassical and behavioral views. Natural

selection favors optimization, but the maximization if achieved by specific physical machinery that does

not maximize in all settings (Mayr 1961; Tinbergen 1963; Tinbergen 1968). The concepts of proximate

and ultimate causation are central to natural sciences’ ability to produce a cohesive theory consistent

with both maximization and failures to maximize.

Proximate and Ultimate Causation in the Natural Sciences.

While economists seek to explain all behavior through the single cause of maximization of stable

preferences (Becker 1976), natural scientists distinguish four distinct types of causation for the

morphology and behavior of organisms that arose by genetic evolution (Mayr 1961; Tinbergen 1963;

Tinbergen 1968). Of particular importance is the distinction between the machinery that implements a

particular behavior (“proximate” causation) and the evolutionary function of that behavior (“ultimate”

causation).

Natural scientists are able to reconcile both maximizing and non-maximizing behavior through this

framework. For example, the proximate cause of sweetness is a biological system that links the

ingestion of certain molecular shapes to the pleasure center of the brain. This proximate explanation

does not connect sweetness to its evolutionary advantage or disadvantage. The ultimate cause of

sweetness is the caloric value of sugar. Humans are built to obtain vital energy from food; sugar is a

source of calories.

Over evolutionary time, proximate and ultimate causation are linked. Natural selection favors proximate

mechanisms that produce maximizing behavior. Animals that liked the taste of calorie-rich foods had

higher reproductive success and eventually the world was filled with taste buds built to detect calories,

or, more precisely, genes to build a taste for sweetness. This is precisely the sort of question that

intrigued Darwin – how does evolution produce animals adapted for their environment? In this case,

over many generations, evolution selected for genes that produce pleasure in organisms when they

consume objects that are nutritious for them.

Unlike temperature or color, there is no objective attribute of sweetness in the world (Johnson 1999);

organisms have mechanisms that generate pleasure when they ingest nutritious objects. Termites may

derive as much pleasure from eating maples trees as humans do from eating maple syrup. The sensation

of sweetness is produced by a proximate mechanism that evolved to further the ultimate goal of genetic

replication.

Careful analysis of proximate and ultimate causation clarifies the effects of technological change. Sugar

substitutes such as aspartame (a.k.a. Nutrasweet) taste sweet to humans but yield few or no calories.

Substances that have no nutritional value, yet tickle human taste buds, might puzzle an ignorant

anthropologist from Mars.

The “tastes great, less filling” paradox is resolved by distinguishing proximate from ultimate causation.

Evolution by natural selection built humans to find and consume foods that yielded calories in the

ancestral environment. The mechanism for evaluating foods is reified in a specific system that is

activated by certain molecular shapes. Novel compounds that mimic certain attributes of sugar

stimulate the sweetness pleasure pathway yet need not yield calories. Thus, the proximate mechanism

built with the ultimate goal of inducing maximizing behavior, produces non-maximizing behavior in

certain novel environments.

Proximate and ultimate causation are central to understanding behavior; particularly non-materially

maximizing behavior. For example, rats that are given unlimited quantities of both food and drugs,

choose to self-administer drugs to the point of starvation (Weeks 1962; Pickens and Harris 1968). This

behavior does not maximize reproductive success, yet is not treated as an anomaly within biology. Rat

pleasure-seeking mechanisms result in the ultimate goal of baby rats in the ancestral environment, but

result in death in the evolutionary-novel, drug-rich environment of the laboratory.

Distinguishing proximate and ultimate causation is useful in understanding non-material maximizing

behavior that results from evolutionary arms races. For example, birds of many species feed the young

of other species (e.g. cuckoos) who are labeled ‘brood parasites’ (Payne 1977). This interspecies

‘altruism’ might appear paradoxical because the feeding does not further the genetic goals of the host

parents.

The puzzle of host parents that willingly feed brood parasites is resolved by distinguishing proximate and

ultimate causation. Bird ‘altruism’ is caused by the manipulation of the hosts’ proximate feeding

mechanisms by the parasitic species. Thus, the proximate mechanism that evolved to maximize the

host’s payoff is co-opted to produce non-maximizing behavior. (This view is consistent with the more

recently documented ‘mafia’ behavior (Soler, Soler et al. 1995; Thomas, Adamo et al. 2005) of cuckoos).

The arms race aspect of this interspecies conflict is revealed by looking across species at a variety of

tactics used by both parasite and host (Langmore, Hunt et al. 2003).

The concepts of proximate and ultimate causation are central to understanding non- maximizing

behavior. This approach is the standard methodology among natural scientists, but generally has not

been used to explain the anomalies of behavioral economics.

Proximate Causes of Behavioral Economic Anomalies

Why do behavioral economic anomalies exist? The hypothesis of this paper is that anomalies exist, in

significant part, because the mechanisms selected for maximization produce aberrant behavior in some

particular situations. This mechanistic view of anomalies is completely different from either neoclassical

or behavioral economic views.

Does the new theory make specific and testable hypotheses that differentiate it from prior theories?

The subsequent two sections discuss two such findings. First, is it possible to increase altruism by

stimulating human brain mechanisms that monitor the level of privacy? Second, is there a relationship

between testosterone and the behavioral anomaly of rejections in the ultimatum game?

As discussed next, these two approaches have produced some evidence that mechanism is involved in

behavioral economic anomalies. The implications of this research in unknown at this time; there is

further discussion in concluding comments.

Eyes and Altruism: Example 1 of Proximate Causation in Economic Behavior.

Introduction

One of the best studied behavioral anomalies is altruism exhibited in laboratory games. A common

assumption in economics is that people will seek to make the most money possible. A large number of

studies show that this assumption is violated in a wide-variety of settings (Guth, Schmittberger et al.

1982; Kahneman, Knetsch et al. 1986; Yamagishi 1986; Guth and Tietz 1990; Roth, Prasnikar et al. 1991;

Forsythe, Horowitz et al. 1994; Hoffman, McCabe et al. 1994; Berg, Dickhaut et al. 1995; Ledyard 1995;

Hoffman, McCabe et al. 1996; McCabe, Rassenti et al. 1996; Cameron 1999; Henrich 2000; Henrich,

Boyd et al. 2001; Fehr and Gachter 2002).

The fact that people voluntarily walk away from money – sometimes on the order of three months

wages – is an important finding of behavioral economics. Can we improve our understanding of this

important phenomenon by investigating proximate causation?

Three lines of research suggest that activation of the eye detection machinery might play a role in

altruism.

1) Anonymity affects public goods contributions. Subjects contribute significantly more to a public good

when they are identified with their decisions than when they remain anonymous (Andreoni and Petrie

2004). This effect is present even in a one-shot public goods game conducted in a large city between

strangers (Rege and Telle 2004). One earlier study reports that the removal of anonymity increases

public goods contributions only when combined with a post-game discussion (Gachter and Fehr 1999).

2) Humans have dedicated neural architecture that activates automatically and uncontrollably upon the

detection of faces and eyes-even if only represented in two dimensional pictures (Emery 2000; Haxby,

Hoffman et al. 2000). This human brain system is one of several that seems to have remained largely

unchanged for millions of years and is shared with non-human primates. Included in this system are

circuits which evolved to be involuntarily activated by environmental cues which previously were

reliably invariant (Brothers 1990; Brothers 1996; Corballis and Lea 1999). This system involves brain

areas that control sophisticated decision-making, and brain areas that are not directly under voluntary

control. In particular, the human pre-frontal cortex, where our most complicated conscious decisions

are made, is permanently connected with the amygdala and the superior temporal sulcus (STS), which

are not in the pre-frontal cortex and are activated involuntarily by objects resembling human eyes. The

evidence for this architecture and its functional origin come from a wide variety of studies of human and

non-humans.

3) Neuroeconomic studies have discovered that economic games activate areas of the human brain that

are outside of an individual’s directly controllable decision centers (McCabe, Houser et al. 2001; Rilling,

Gutman et al. 2002; Smith, Dickhaut et al. 2002; Sanfey, Rilling et al. 2003; Smith, Dickhaut et al. 2003).

These modern neuroeconomic studies build upon a much older literature on involuntary influences on

behavior. For example, the “Stroop effect” documents an involuntary effect on the ability to identify

colors (Stroop 1935). People are considerably faster in identifying the color of letters when the meaning

and color of words match each other. For example, subjects are faster at recognized the text color as red

when the red letters spell ‘red’ rather than ‘green’. The Stroop effect does not go away with training,

thus revealing persistent involuntary interference with what is typically considered a voluntary behavior

enabled by sophisticated cognition.

Taken together, these findings raise the possibility of ‘engineering’ a Stroop-like effect in the public

goods game. The caveman economics hypothesis suggests that some of the anonymity effect in existing

public goods experiments may be caused by activation of the dedicated neural architecture to detect

faces. In other words, individuals may alter their level of prosocial behavior in the form of public goods

contributions, in part, because of involuntary neural activation caused by the presence of human eyes

and faces. The third strand of the literature suggests that humans do not have complete voluntary

control over their subsequent behavior.

Therefore, the caveman economics hypothesis predicts that humans will tend to act more prosocially in

the presence of artificial stimuli that only resemble human faces or eyes, yet cannot be categorized as

anything but fake. Furthermore, the caveman economics hypothesis predicts that an effect may exist

even when the presence of eyes has no connection to either actual observation or future payoffs.

Dedicated neural architecture for eye detection allows animals to adjust social behavior.

All animals have interactions with individuals from their own species (conspecifics) and those of other

species. A variety of mechanisms have been discovered across a range of species that enable individuals

to adjust behavior in such social interactions (Krebs and Dawkins 1984). One such ability that represents

the backbone of social problem solving in animals is the exploitation of social information provided by

the faces and eyes of others (Emery 2000). Fish, for example, are more likely to flee from objects that

resemble the eyes of a predator than similar-sized objects that do not resemble eyes (Coss 1978). Birds

are more likely to fly away from an approaching human if the human’s eyes are visible (Hampton 1994).

In addition, dogs avoid stealing forbidden food if they can see their master’s eyes (Call, Brauer et al.

2003) while being capable of using a human’s gaze direction to find hidden food (Hare, Brown et al.

2002). Thus, eye and face detection play a critical role in social problems across a wide range of non-

primate species.

Non-human primates are also highly dependent on facial and eye cues in solving social problems. The

use of social cues from eyes and faces of conspecifics are especially critical to the survival of group living

primates whose success is largely determined by their ability to maintain close bonds with allies while

avoiding rivals (Byrne and Whiten 1988; Tomasello, Call et al. 1998; Silk 2003). Upon the detection of

another’s gaze, primates typically act more prosocially towards others. For example, when rhesus

monkeys detect the eye-gaze of a conspecific directed at them, they rapidly smack their lips together –

an appeasement behavior – in order to signal their friendly intent (Mistlin and Perrett 1990). Among

chimpanzees, our closest extant genetic relatives, subordinate individuals avoid taking prized food while

in someone’s view based on whether they can see another individuals face and eyes (Hare, Call et al.

2001).

Neuroscientists have studied the neural architecture underlying this problem solving in animals. This

research has revealed dedicated neural architecture both for the detection of faces and eyes and for

their orientation. Invasive studies of facial cues in non-humans detail the role of individual neurons in

the amygdala and STS. Single unit recording studies demonstrate that individual neurons in the superior

temporal sulcus and inferior temporal sulcus respond selectively to pictures of monkey faces. Monkeys

with experimentally induced brain lesions in their STS are unable to recognize pictures of faces that they

previously could discriminate (Campbell, Heywood et al. 1990; Heywood and Cowey 1992).

Studies on single neurons in rhesus macaques have demonstrated that specific neurons are activated

depending on the category of social stimuli that is perceived. For example, some neurons in the STS only

send a signal (‘fire’) when a picture of a specific individual’s face is perceived. Other STS neurons fire at a

picture of any face or a picture of any face that is positioned at a specific angle relative to the viewer

(Perrett, Rolls et al. 1982; Perrett, Smith et al. 1985) while still other cells specifically fire in the presence

of a picture of an individual with opened eyes regardless of head direction (Yamane, Kaji et al. 1988).

Perhaps, most intriguing is that fact that single neuron recordings from within the amygdala of stump

tailed macaques showed that many cells send the strongest signal to pictures of another monkey

making eye contact and the weakest signal when the pictured monkey’s gaze is averted (Brothers 1990;

Brothers, Ring et al. 1990; Brothers 1996).

Humans inherited a dedicated neural system for the recognition of faces and eyes

Among all animals, humans are arguably the most dependent on cues provided by faces and eyes in

making social decisions (Haxby, Hoffman et al. 2000). In almost every social encounter, humans monitor

the gaze direction of other humans, and process information about others’ facial identity and

expressions. When deciding if another individual is trustworthy, for example, adult humans rely heavily

upon information about others’ faces (Winston, Strange et al. 2002). During development, the ability of

children to acquire language is dependent on their ability to use adult face and eye orientation to learn

how words are associated with things in their environment (Corkum and Moore 1995; Tomasello 2000).

The ability to use face and eye cues is so fundamental to normal functioning, that the absence of this

ability in children is the initial diagnostic for the detection of autism, the debilitating disorder that

severely impairs the ability of its victims to interact socially with others (Baron-Cohen, Campbell et al.

1995).

Such findings have led many theorists to suggest that it is our species heavy reliance on face and eye

cues that accounts for much of our species unique cognitive abilities including language acquisition,

deception, and cooperation (Baron-Cohen 1995; Povinelli 2000; Tomasello 2000).

Because of the human reliance on facial cues in social problems solving, neuroscientist have also

investigated the details of how human brains are designed to acquire and process information about

others’ faces and eyes. Using non-invasive procedures neuroscientists have demonstrated that like other

animals, humans have dedicated neural architecture designed for the sole purpose of recognizing and

reacting to faces and eyes (Baron-Cohen 1995). The similarity of this system’s organization to that

discovered in other primates lead some to conclude that the human eye detection system was inherited

from our primate ancestors (Haxby, Hoffman et al. 2000). Important aspects of this system include:

1) Humans have dedicated brain structures to store and recognize human faces. Humans with the

condition of ‘prosopagnosia’ have no ability to recognize faces. People who suffer from prosopagnosia

have focal damage to the occipitotemporal cortex (Damasio, Damasio et al. 1982; Landis, Cummings et

al. 1986).

2) Human brains have specific neural architecture for monitoring gaze. fMRI studies have revealed that

inferior fusiform gyrus and superior temporal sulcus are responsible for gaze detection (Puce, Allison et

al. 1998; Haxby, Hoffman et al. 2000; Hoffman and Haxby 2000). The amygdala is also involved in

processing cues for facial recognition and orientation; humans with brain damage to their amygdala

develop difficulties in recognizing faces and gaze direction of others (Young, Aggleton et al. 1995).

Corroborating this finding, PET scanning of adult humans showed a significant activation of the

amygdala during a gaze discrimination task (Kawashima, Sugiura et al. 1999).

3) There is also evidence that activation of our human eye detection system is involuntary. Humans have

what appear to be automatic and involuntary responses to gaze. For example, when people are asked to

estimate the age of a person shown in a picture, fMRI results show that the parts of the brain that judge

gaze direction and facial expression are activated (Winston, Strange et al. 2002).

In addition, it seems that involuntary brain activation can lead to behavioral responses. For example,

when seeing the picture of a face, humans are unable to inhibit their gaze-orienting response even when

explicitly instructed to inhibit this reaction (Driver, Davis et al. 1999; Emery 2000; Hoffman and Haxby

2000). The implication of these finding is that even when subjects are not intentionally attending to gaze

direction, the brain areas for such categorization are activated.

Summary of hypothesis and experimental results

Over evolutionary time, humans have inherited a conserved brain system that inflexibly activates in the

presence of eyes and faces. This activation occurs involuntarily in brain regions that are connected to

the brain areas that control sophisticated decision-making. Thus, there is a possibility that a stimulus of

the human dedicated neural architecture in the amygdala and STS might affect human behavior

including economic decisions.

The first paper proposing this hypothesis, “humans will exhibit more pro-social behavior when they

perceive themselves to be in public … Until the advent of cameras, the ability to see a person,

particularly her or his eyes, meant that those eyes could see you.” (Burnham 2003). There is now a

growing literature documenting the ability to alter economic behavior by stimulating the human eye-

detection machinery (Burnham 2003; Haley and Fessler 2005; Bateson, Nettle et al. 2006; Burnham and

Hare 2007; Rigdon, Ishii et al. 2009), and there is one published negative result (Fehr and Schneider

2009).

In summary, stimulating the neural architecture for eye-detection was a novel, testable hypothesis

generated by thinking that behavioral economic anomalies are caused, in part, by proximate

mechanisms in particular settings. Neither the neoclassical nor the behavioral view predicts such a

relationship. Thus, the caveman economics hypothesishas passed the first hurdle of a novel, testable

hypothesis shown to be consistent with data gathered after the hypothesis was generated.

Testosterone and Spite: Example 2 of Proximate Causation in Economic

Behavior.

Another famous result of behavioral economics comes in the ultimatum game. This setting provides a

second test of the value of the proximate causation of behavioral anomalies.

In the ultimatum game, one person (“proposer”) makes an offer to a second (“responder”) on how to

divide a sum of money. This offer is final – an ultimatum – so if the responder rejects, there is no

agreement and neither person earns any money. Since rejections result in no money, standard

economic theory predicts that responders will accept all positive offers.

The ultimatum game is a simple negotiation that is famous because people frequently reject offers of

‘free’ money. The first ultimatum game experiment reported that low offers were frequently rejected

and 20% of all negotiations ended with no agreement (Guth, Schmittberger et al. 1982). This deviation

between actual human behavior and that predicted by economic theory has been replicated in myriad

studies (Roth 1995), including games played for large stakes (Cameron 1999) and cross-culturally (Roth,

Prasnikar et al. 1991; Henrich 2000). Who are the rejecters in the ultimatum game and why do they

prefer no money to some money?

Testosterone and behavior

The hormone testosterone allows an interesting test of the hypothesis that proximate mechanisms

produce behavioral anomalies in particular settings. In non-anonymous, potentially repeated

interactions, high testosterone men are more willing to be confrontational because of reputational

benefits. In an anonymous, one-shot ultimatum game there are no reputational benefits (at least in the

laboratory), but human proximate systems may cause high testosterone men to engage in costly

behavior even when there is no benefit.

In men, high testosterone is correlated with dominance-seeking behavior (Mazur and Booth 1998).

When dominance is mediated by aggression, testosterone also appears to facilitate this process. A meta-

analysis, summarizing the results of 45 human studies, found a consistent, positive relationship between

aggression and testosterone (Book, Starzyk et al. 2001). Testosterone is hypothesized to mediate status

and hierarchy in an adaptive manner (Mazur 1973; Mazur 1983; Mazur 1985; Kemper 1990). High

testosterone males are willing to be more aggressive because of lower costs of aggression and/or higher

benefits to aggression.

Testosterone is part of a physiological system that is at least partially conserved across many species.

The ‘challenge hypothesis’ is that male testosterone varies to regulate male-male competition

(Wingfield 1984; Wingfield, Hegner et al. 1990). For example, exogenous addition of testosterone

increases male-male competition in a number of bird species (Silverin 1980; Hegner and Wingfield

1987). Such competition can be extremely costly; in a study of free-living cowbirds, 6.3% of

testosterone-implanted males were seen one year later vs. 40.7% of controls (Dufty 1989).

Some apes show similar relationships between testosterone and behavior. Chimpanzees (Pan

troglodytes) are particularly relevant because they have relatively clear dominance hierarchies and

because they (along with Bonobos, Pan paniscus) are the closest living genetic relatives of humans. A

study of wild chimpanzees reports that high-ranking males were more aggressive and produced higher

levels of urinary testosterone than low-ranking males (Muller and Wrangham 2004). Testosterone and

rank were positively correlated in a study of wild mountain gorillas (Robbins and Czekala 1997).

Testosterone levels in men are correlated with non-economic behavior in an enormous variety of

settings (Dabbs and Dabbs 2000). For example, professional football players have significantly higher

testosterone levels than ministers (Dabbs, de la Rue et al. 1990) and trial lawyers have higher

testosterone than non-litigators (Dabbs, Alford et al. 1998). Testosterone correlates with other

competitive behaviors. Among male prisoners, high testosterone is associated with increasing levels of

infraction including overt confrontation (Dabbs, Carr et al. 1995). High testosterone men are rated as

less friendly and more dominant (Dabbs 1997). Consistent with Wingfield’s challenge hypothesis that

testosterone modulates male-male competition, men in committed, romantic relationships (married or

not) have lower testosterone than single men (Dabbs and Booth 1993; Gray, Kahlenberg et al. 2002;

Burnham, Chapman et al. 2003).

Testosterone is correlated with behavior in a number of non-physical settings including chess (Mazur,

Booth et al. 1992). In one of the most economically applicable studies, subjects injected with

testosterone were more likely to reduce a fictitious opponent’s payoff than subjects in a control group

(Kouri, Lukas et al. 1995).

Summary of hypothesis and experimental results

Over evolutionary time, humans have inherited a conserved hormonal system that uses testosterone to

modulate behavior. High testosterone animals are more willing to incur the costs of conflict because of

the compensating benefits that accrue in future interactions. In short, testosterone modulates a

reputation management system where high testosterone males are more willing to engage in costly

conflict (Ellison 2001). In a review article on punishment, Clutton-Brock and Parker (1995) conclude

“negative reciprocity is used by dominant animals to resist subordinate members from indulging in a

behavior, which threatens the fitness of the dominant members”.

A testable implication of this theory is the testosterone might be positively correlated with rejections in

the ultimatum game. Two papers are consistent with this view. High testosterone men are more likely

to reject $5 out of $40 (Burnham 2007). This first study is only a correlation. A second study injects men

to further elucidate causation. This second study reports that high testosterone men are more likely to

reject low ultimatum game offers regardless of whether the high testosterone levels are endogenous or

elevated experimentally (Zak, Kurzban et al. 2009).

In summary, a relationship between testosterone and ultimatum game rejections was a novel, testable

hypothesis generated by thinking that behavioral economic anomalies are caused, in part, by proximate

mechanisms in particular settings. Neither the neoclassical nor the behavioral view predicts such a

relationship. Thus, the caveman economics hypothesishas passed the first hurdle of a novel, testable

hypothesis shown to be consistent with data gathered after the hypothesis was generated.

Discussion

The debate between behavioral and neo-classical economics can be viewed as a failure to distinguish

between proximate and ultimate causation. Natural selection favors maximization of fitness, and

equilibrium models of animal behavior are very similar to neoclassical economic models. However, the

biological mechanisms that effect behavior use specific cues. Thus, these proximate causes can produce

behaviors that do not increase fitness including the anomalies of behavioral economics.

This paper is entitled Caveman Economics because industrialized, and even agricultural, societies have

systematic and important characteristics that differ from ancestral human environments. Proximate

mechanisms are more likely to lead to anomalous behavior in evolutionarily novel environments.

If humans were in equilibrium with our environment, there would be no behavioral anomalies and no

behavioral economics. In equilibrium, humans would be predicted to act ‘as if’ they sought to maximize

both utility and genetic fitness. Because humans live in an evolutionarily novel environment, however,

proximate mechanisms that evolved to maximize in the ancestral world create robust and significant

deviations from material maximization in the modern world. Darwin grappled with issues regarding the

fit between organism and environment.

I do believe that natural selection will always act very slowly, often only at long

intervals of time, and generally on only a very few of the inhabitants of the same

region at the same time.
 — Charles Darwin

The Origin of Species, Ch. IV

Darwin struggled to reconcile genetic evolution with the fact that many organisms seem designed for

their environments. How could a myopic, slow process produce sophisticated and well-adapted

morphology and behavior?

Darwin solved the puzzle with the help of Lyell’s evidence (which at the time was revolutionary) that the

earth is much older than several thousand years (Lyell 1830; Lyell 1832; Lyell 1833). With enough

generations in a stable environment, evolution by natural selection can produce organisms whose

design fits their environment. Thus, time provides the key for the Darwinian reconciliation of genetic

evolution and organisms built to optimize in a particular environment. While more recent evidence

suggests that evolution can be both less gradual (Eldredge and Gould 1972) and more rapid (Kettlewell

1973; Endler 1986; Grant and Grant 1989) than Darwin believed, his essential insight about the role of

time and organism design remains intact.

Does evolution produce perfect animal optimizers that behavior according to neoclassical economic

predictions? Some animals do exhibit extremely sophisticated behavior. For example, chimpanzees

(Pan troglydytes) are adept at selecting the best partners for cooperative tasks (Melis, Hare et al. 2006).

Furthermore, sophisticated behavior is not confined to primates; small-brained dungflies (Scatophaga

stercoraria) exhibit evolutionarily stable strategies when competing for egg laying opportunities (Parker

1970). The behavioral ecology literature contains hundreds of studies documenting subtle and

sophisticated non-human animal behavior (Krebs and Davies 1996).

If non-human animals, big- and small-brained, can optimize in computationally difficult situations, why

do humans suffer from the biases and heuristics document by behavioral economists? The answer is

that while optimization has support within the natural sciences, there is also support for exactly the sort

of persistent non-maximization of behavioral economics.

While Darwin focused on the ability of evolution by natural selection to produce appropriate design and

behavior, more recent work predicts certain types of persistently maladaptive behavior (Bowlby 1969;

Wilson 1978; Tooby and Cosmides 1989; Tooby and Cosmides 1990). This literature, which includes the

fields of sociobiology and evolutionary psychology, places particular importance on emergence of

agriculture and the implications for human social organization.

For a very long time, human ancestors foraged for food. The important attributes of: i) small group size,

ii) low population density, and iii) repeat interactions with kin, remained constant for non-human

primates, and also for tens of thousands of years after the origin of genetically modern humans. The end

of the Pleistocene Epoch, marked by the domestication of plants and animals, permanently altered

these features. With increased food supplies, humans began to live in large groups, at high population

density, and interact more frequently with non-relatives and strangers.

Because important aspects of pre-human and human environments remained constant up until the end

of the Pleistocene Epoch, approximately 10,000 years ago, genetic evolution had thousands of

generations to select human genes that worked well in small kin-based groups of foragers. Therefore, it

is reasonable to conclude that at the end of the Pleistocene, human genes were in equilibrium with

some important aspects of the environment including key social features including the nature and

frequency of interactions with conspecifics.

The phrase, the “environment of evolutionary adaptiveness” or EEA was coined by Bowlby (1969; 1973)

to describe a stylized Pleistocene environment that was in equilibrium with human genes. More

recently, Irons (Irons 1998) argues that there was no single golden moment of equilibrium but rather a

different ‘adaptively relevant environment’ or ARE which varies by trait. For example, the human taste

for certain calorie-rich foods derives from a long primate history that predates the origin of humans.

Thus, the ARE for human food preference spans more than the Pleistocene. Beyond food choice, Irons

argues that the Pleistocene did not play a special role in the evolution of many human traits. The two

concepts of EEA and ARE agree that ancestral environments shaped human nature; the debate is over

the relevant time period for each trait.

The importance of the ancestral environment lies in the significant and systematic discord between the

genes adapted for that environment and modern settings. This genetic mismatch provides the key to

understanding a wide variety of human behaviors. There has been considerable progress utilizing

genetic mismatch in studies of non-economic behavior (for examples of primary research see (Tooby

and Cosmides 1989; Gigerenzer 1993; Irons 1998), for book length treatments see (Wilson 1975; Wilson

1978; Barkow, Cosmides et al. 1992; Pinker 2002), and for the seminal critique of the adaptationist

program, see (Gould and Lewontin 1979)).

Darwin struggled with the puzzle of efficient design produced by a slow, myopic process. Conversely,

economists struggle to understand how a highly intelligent animal can fail to maximize in simple

settings. Time, either in abundance or shortage, provides the solution to both mysteries.

Caveman economics provides a path forward for reconciling behavioral and mainstream economics.

Both neoclassical and behavioral economics find support in the natural sciences view of human nature.

Preferences arose via evolution by natural selection. In equilibrium, human behavior would conform to

the predictions of standard economic theory. Because human genes are not in equilibrium with

important aspects of our environment, however, maximization of preferences leads to robust and

significant deviations from material maximization.

References Cited.

Andreoni, J. and R. Petrie (2004). "Public Goods Experiment Without Confidentiality: A Glimpse

into Fund-Raising." Journal of Public Economics 88(7-8): 1605-1623.

Barkow, J. H., L. Cosmides, et al. (1992). The Adapted Mind: Evolutionary Psychology and the

Generation of Culture. New York, Oxford University Press.

Baron-Cohen, S. (1995). Mindblindness : An Essay on Autism and Theory of Mind. Cambridge,

Mass., MIT Press.

Baron-Cohen, S., R. Campbell, et al. (1995). "Are Children with Autism Blind to the Mentalistic

Significance of the Eyes?" British Journal of Developmental Psychology 13(4): 379-398.

Bateson, M., D. Nettle, et al. (2006). "Cues of being watched enhance cooperation in a real

world setting." Biology Letters: 412-414.

Becker, G. (1976). The Economic Approach to Human Behavior. Chicago, Chicago University

Press.

Berg, J., J. Dickhaut, et al. (1995). "Trust, Reciprocity, and Social History." Games and Economic

Behavior 10(1)(July): 122-142.

Book, A. S., K. B. Starzyk, et al. (2001). "The Relationship between Testosterone and Aggression:

A Meta-analysis." Aggression & Violent Behavior 6(6): 579-599.

Bowlby, J. (1969). Attachment and Loss, Volume I: Attachment. New York, Basic Books.

Bowlby, J. (1973). Attachment and Loss. Vol. II: Separation, Anxiety, and Anger. New York, Basic

Books.

Brothers, L. (1990). "The Neural Basis of Primate Social Communication." Motivation & Emotion

14(2): 81-91.

Brothers, L. (1996). "Brain Mechanisms of Social Cognition." Journal of Psychopharmacology

10(1): 2-8.

Brothers, L., B. Ring, et al. (1990). "Response of Neurons in the Macaque Amygdala to Complex

Social Stimuli." Behavioural Brain Research 41(3): 199-213.

Burnham, T. C. (2003). "Engineering Altruism: A Theoretical and Experimental Investigation of

Anonymity and Gift Giving." Journal of Economic Behavior and Organization 50(1): 133-

144.

Burnham, T. C. (2007). "High-testosterone men reject low ultimatum game offers." Proceedings

of the Royal Society (B) 274: 2327–2330.

Burnham, T. C., J. F. Chapman, et al. (2003). "Men in Committed, Romantic Relationships have

Lower Testosterone." Hormones and Behavior 44: 119-122.

Burnham, T. C. and B. Hare (2007). "Engineering Cooperation: Does Involuntary Neural

Activation Increase Public Goods Contributions?" Human Nature 18(2): 88-108.

Byrne, R. W. and A. Whiten (1988). Machiavellian intelligence: Social expertise and THE

evolution of intellect in monkeys, apes, and humans. Oxford, Clarendon Press.

Call, J., J. Brauer, et al. (2003). "Domestic Dogs (Canis familiaris) are Sensitive to the Attentional

State of Humans." Journal of Comparative Psychology 117(3): 257-263.

Cameron, L. (1999). "Raising the Stakes in the Ultimatum Game: Experimental Evidence from

Indonesia." Economic Inquiry 37(1): 47-59.

Campbell, R., C. A. Heywood, et al. (1990). "Sensitivity to Eye Gaze in Prosopagnosic Patients

and Monkeys with Superior Temporal Sulcus Ablation." Neuropsychologia 28(11): 1123-

1142.

Clutton-Brock, T. H. and G. A. Parker (1995). "Punishment in Animal Societies." Nature 373: 209-

216.

Corballis, M. C. and S. E. G. Lea (1999). The Descent of Mind: Psychological Perspectives on

Hominid Evolution. Oxford, Oxford University Press.

Corkum, V. and C. Moore (1995). Development of Joint Visual Attention in Infants. Joint

attention: Its origins and role in development. Hillsdale, NJ, Lawrence Erlbaum

Associates: F1-F9.

Coss, R. G. (1978). "Delayed Plasticity of an Instinct: Recognition and Avoidance of 2 Facing Eyes

by the Jewel Fish." Developmental Psychobiology 12: 335-345.

Dabbs, J. M. (1997). "Testosterone, Smiling, and Facial Appearance." Journal of Nonverbal

Behavior 21(1): 45-55.

Dabbs, J. M., E. C. Alford, et al. (1998). "Trial Lawyers: Blue Collar Talent in a White Collar

World." Journal of Applied Social Psychology 28: 84-94.

Dabbs, J. M. and A. Booth (1993). "Testosterone and Men's Marriages." Social Forces 72: 463-

477.

Dabbs, J. M., T. S. Carr, et al. (1995). "Testosterone, Crime, and Misbehavior among 692 Male

Prison Inmates." Personality & Individual Differences 18(5): 627-633.

Dabbs, J. M. and M. G. Dabbs (2000). Heroes, Rouges and Lovers: Testosterone and Behavior.

New York, McGraw Hill.

Dabbs, J. M., D. de la Rue, et al. (1990). "Testosterone and Occupational Choice: Actors,

Ministers, and Other Men." Journal of Personality & Social Psychology 59(6): 1261-1265.

Damasio, A. D., H. Damasio, et al. (1982). "Prosopagnosia: Anatomic Basis and Behavioral

Mechanisms." Neurology 32: 331-342.

Driver, J., G. Davis, et al. (1999). "Gaze Perception Triggers Reflexive Visuospatial Orienting."

Visual Cognition 6(5): 509-540.

Dufty, A. M. (1989). "Testosterone and Survival: A Cost of Aggressiveness?" Hormones and

Behavior 23(2): 185-193.

Eldredge, N. and S. J. Gould (1972). Punctuated Equilibria: An Alternative to Phyletic

Gradualism. Models in Paleobiology. T. J. M. Schopf. San Francisco, Freeman, Cooper

and Co.: 82-115.

Ellison, P. T. (2001). On Fertile Ground: A Natural History of Human Reproduction. Cambridge,

Harvard University Press.

Emery, N. J. (2000). "The Eyes Have It: The Neuroethology, Function and Evolution of Social

Gaze." Neuroscience and biobehavioral Reviews 24: 581-604.

Endler, J. A. (1986). Natural Selection in the Wild. Princeton, NJ, Princeton University Press.

Fehr, E. and S. Gachter (2002). "Altruistic Punishment in Humans." Nature 415: 137-140.

Fehr, E. and F. Schneider (2009). "Eyes are on us, but nobody cares: are eye cues relevant for

strong reciprocity?" Proceedings of the Royal Society B.

Fisher, R. (1930). The Genetical Theory of Natural Selectin. Oxford, Clarendon Press.

Forsythe, R., J. Horowitz, et al. (1994). "Fairness in Simple Bargaining Experiments." Games and

Economic Behavior 6(3)(May): 347-369.

Gachter, S. and E. Fehr (1999). "Collective Action as a Social Exchange." Journal of Economic

Behavior and Organization 39(4): 341-369.

Gigerenzer, G. (1993). The Bounded Rationality of Probabilistic Mental Modules. Rationality. K.

I. Manktelow and D. E. Over. London and New York, Routledge: chapter 11, pp 284-313.

Gould, S. J. and R. C. Lewontin (1979). "The Spandrels of San Marco and the Panglossian

Program: A Critique of the Adaptationist Programme." Proceedings of the Royal Society

of London 205: 581-588.

Grant, B. R. and P. R. Grant (1989). Evolutionary Dynamics of a Natural Population. Chicago,

University of Chicago Press.

Gray, P. B., S. M. Kahlenberg, et al. (2002). "Marriage and Fatherhood are Associated with

Lower Testosterone in Males." Evolution and Human Behavior 23(3): 193-201.

Guth, W., R. Schmittberger, et al. (1982). "An Experimental Analysis of Ultimatum Bargaining."

Journal of Economic Behavior and Organization 3(4)(December): 367-388.

Guth, W. and R. Tietz (1990). "Ultimatum Bargaining Behavior: A Survey and Comparison of

Experimental Results." Journal of Economic Psychology 11(3)(September): 417-449.

Haley, K. and D. Fessler (2005). "Nobody’s watching? Subtle cues affect generosity in an

anonymous economic game." Evolution and Human Behavior 26: 245-256.

Hampton, R. R. (1994). "Sensitivity to Information Specifying the Line of Gaze of Humans in

Sparrows (Passer domesticus)." Behaviour 130(1-2): 41-51.

Hare, B., M. Brown, et al. (2002). "The Domestication of Social Cognition in Dogs." Science

298(22 Nov): 1634-1636.

Hare, B., J. Call, et al. (2001). "Do Chimpanzees Know What Conspecifics Know?" Animal

Behaviour 61(1): 139-151.

Haxby, J. V., E. A. Hoffman, et al. (2000). "The Distributed Human Neural System for Face

Perception." Trends in Cognitive Science 4(6): 223-233.

Hegner, R. E. and J. C. Wingfield (1987). "Effects of Experimental Manipulation of Testosterone

Levels on Parental Investment and Breeding Success in Male House Sparrows." Auk 104:

462-469.

Henrich, J. (2000). "Does Culture Matter in Economic Behavior? Ultimatum Game Bargaining

among the Machiguenga of the Peruvian Amazon." American Economic Review

90(4)(September): 973-979.

Henrich, J., R. Boyd, et al. (2001). "In Search of Homo economicus: Behavioral Experiments in 15

Small-Scale Societies." American Economic Review 91(2)(May): 73-78.

Heywood, C. A. and A. Cowey (1992). "The Role of the 'face-cell' Area in the Discrimination and

Recognition of Faces by Monkeys." Philosophical Transactions of the Royal Society of

London - Series B: Biological Sciences 335(1273): 31-38.

Hoffman, E., K. McCabe, et al. (1994). "Preferences, Property Rights, and Anonymity in

Bargaining Games." Games and Economic Behavior 7(3): 346-380.

Hoffman, E., K. McCabe, et al. (1996). "Social Distance and Other-Regarding Behavior in Dictator

Games." American Economic Review 86(3)(June): 653-660.

Hoffman, E., K. McCabe, et al. (1996). "On Expectations and the Monetary Stakes in Ultimatum

Games." International Journal of Game Theory 25(Summer): 289-301.

Hoffman, E. A. and J. V. Haxby (2000). "Distinct Representations of Eye Gaze and Identity in the

Distributed Human Neural System for Face Perception." Nature Neuroscience 3(1): 80-

84.

Irons, W. (1998). "Adaptively Relevant Environments Versus the Environment of Evolutionary

Adaptedness." Evolutionary Anthropology 6(6): 194-204.

Johnson, V. (1999). Why We Feel: The Science of Human Emotion. Cambridge, MA, Perseus

Publishing.

Kahneman, D., J. Knetsch, et al. (1986). "Fairness and the Assumptions of Economics." Journal

of Business 59(4)(October): S285-S300.

Kahneman, D., J. Knetsch, et al. (1991). "Anomalies: The Endowment Effect, Loss Aversion, and

Status Quo Bias." The Journal of Economic Perspectives 5(1): 193-206.

Kawashima, R., M. Sugiura, et al. (1999). "The Human Amygdala Plays an Important Role in

Gaze Monitoring. A PET Study." Brain 122(4): 779-783.

Kemper, T. D. (1990). Social Structure and Testosterone: Explorations of the Socio-Bio-Social

Chain. New Brunswick, Rutgers University Press.

Kettlewell, H. B. D. (1973). The Evolution of Melanism. Oxford, Clarendon Press.

Kouri, E. M., S. E. Lukas, et al. (1995). "Increased Aggressive Responding in Male Volunteers

Following the Administration of Gradually Increasing Doses of Testosterone Cypionate."

Drug & Alcohol Dependence 40(1): 73-79.

Krebs, J. and N. Davies (1996). Behavioural Ecology: An Evolutionary Approach, 4th ed.

Cambridge, Mass., Blackwell Science.

Krebs, J. R. and R. Dawkins (1984). Animal Signals: Mind Reading and Manipulation. Behavioural

Ecology: An Evolutionary Approach. 2nd Ed. J. R. Krebs and N. B. Davies. Oxford,

Blackwell: 380-402.

Landis, T., J. L. Cummings, et al. (1986). "Are Unilateral Right Posterior Cerebral Lesions

Sufficient to Cause Prosopagnosia? Clinical and Radiological Findings in Six Additional

Patients." Cortex 22(2): 243-252.

Langmore, N. E., S. Hunt, et al. (2003). "Escalation of a Coevolutionary Arms Race through Host

Rejection of Brood Parasitic Young." Nature 422: 157-160.

Ledyard, J. O. (1995). Public Goods. Handbook of Experimental Economics. J. H. Kagel and A. E.

Roth. Princeton, NJ, Princeton University Press: 111-194.

List, J. (2003). "Does Market Experience Eliminate Market Anomalies?" The Quarterly Journal of

Economics 118(1): 41-71.

List, J. A. and S. D. Levitt (2007). "What do Laboratory Experiments Tell us about the Real

World?" Journal of Economic Perspectives 21(2): 153-174.

Lyell, C. (1830). Principles of Geology. John Murray, London.

Lyell, C. (1832). Principles of Geology. John Murray, London.

Lyell, C. (1833). Principles of Geology. John Murray, London.

Mayr, E. (1961). "Cause and Effect in Biology." Science 134: 1501-1506.

Mazur, A. (1973). "A Cross-Species Comparison of Status in Small Established Groups."

American Sociological Review 38: 513-530.

Mazur, A. (1983). Hormones, Aggression and Dominance in Humans. Hormones and Aggressive

Behavior. B. Suare. New York, Plenum.

Mazur, A. (1985). "A Biosocial Model of Status in Face-to-Face Primate Groups." Social Forces

64(2): 377-402.

Mazur, A. and A. Booth (1998). "Testosterone and Dominance in Men." Behavioral and Brain

Sciences 21: 353-397.

Mazur, A., A. Booth, et al. (1992). "Testosterone and Chess Competition." Social Psychology

Quarterly 55(1)(March): 70-77.

McCabe, K. (2003). A Cognitive Theory of Reciprocal Exchange. Trust and Reciprocity:

Interdisciplinary Lessons from Experimental research. E. Ostrom and J. Walker. New

York, Russell Sage Foundation: 147-169.

McCabe, K., D. Houser, et al. (2001). "A Functional Imaging Study of Cooperation in Two-person

Reciprocal Exchange." Proceedings National Academy of Science 98(20): 11832-11835.

McCabe, K., S. Rassenti, et al. (1996). "Game Theory and Reciprocity in Some Extensive Form

Bargaining Games." Proceedings National Academy of Science 93: 113421-113428.

Melis, A. P., B. Hare, et al. (2006). "Chimpanzees Recruit the Best Collaborators." Science

311(5765): 1297-1300.

Mistlin, A. J. and D. I. Perrett (1990). "Visual and Somatosensory Processing in the Macaque

Temporal Cortex: the Role of 'Expectation'." Experimental Brain Research 82(20: 437-

450.

Muller, M. and R. Wrangham (2004). "Dominance, Aggression, and Testosterone in Wild

Chimpanzees: A Test of the "Challenge Hypothesis"." Animal Behavior 67: 113-123.

Parker, G. A. (1970). "The Reproductive Behaviour and the Nature of Sexual Selection in

Scatophaga stercoria L. (diptera: Scatophagiadae). II. The Fertilization Rate and the

Spatial and Temporal Relationships of Each Sex Around the Site of Mating and

Oviposition." Journal of Animal Ecology 39: 205-228.

Payne, R. B. (1977). "The Ecology of Brood Parasitism in Birds." Annual Review of Ecology and

Systematics 8: 1-28.

Perrett, D. I., E. T. Rolls, et al. (1982). "Visual Neurones Responsive to Faces in the Monkey

Temporal Cortex." Experimental Brain Research 47(3): 329-342.

Perrett, D. I., P. A. Smith, et al. (1985). "Visual Cells in the Temporal Cortex Sensitive to Face

View and Gaze Direction." Proceedings of the Royal Society of London - Series B:

Biological Sciences 223(1232): 293-317.

Pickens, R. and W. C. Harris (1968). "Self-Administration of d-Amphetamine by Rats."

Psychopharmacologia 12: 158-163.

Pinker, S. (2002). The Blank Slate: The Modern Denial of Human Nature. New York, NY, Viking

Press.

Povinelli, D. (2000). Folk Physics for Apes. Oxford, Oxford University Press.

Puce, A., T. Allison, et al. (1998). "Temporal Cortex Activation in Humans Viewing Eye and

Mouth Movements." Journal of Neuroscience 18(6): 2188-2199.

Rege, M. and K. Telle (2004). "The Impact of Social Approval and Framing on Cooperation in

Public Good Situations." Journal of Public Economics 88(7-8): 1625-1644.

Rigdon, M., K. Ishii, et al. (2009). "Minimal Social Cues in the Dictator Game." Journal of

Economic Psychology 30(3): 358-367.

Rilling, J. K., D. A. Gutman, et al. (2002). "A Neural Basis for Social Cooperation." Neuron 35(July

18): 395-405.

Robbins, M. and N. Czekala (1997). "Preliminary Investigation of Urinary Testosterone and

Cortisol Levels in Wild Male Mountain Gorillas." American Journal of Primatology 43(1):

51-64.

Roth, A. E. (1995). Bargaining Experiments. Handbook of Experimental Economics. J. H. Kagel

and A. E. Roth. Princeton, NJ, Princeton University Press: 253-348.

Roth, A. E., V. Prasnikar, et al. (1991). "Bargaining and Market Behavior in Jerusalem, Ljubljana,

Pittsburgh, and Tokyo: an Experimental Study." American Economic Review 81(5): 1068-

1095.

Sanfey, A. G., J. K. Rilling, et al. (2003). "The Neural Basis of Economic Decision-Making in the

Ultimatum Game." Science 300(Number 5626): 1755-1758.

Silk, J. (2003). "Social Bonds of Female Baboons Enhance Infant Survival." Science 302: 1231-

1234.

Silverin, B. (1980). "Effects of Long-Acting Testosterone Treatment on Free-Living Pied

Flycathcers, Ficedula hyupoleuca, During the Breeding Period." Animal Behavior 28: 906-

912.

Smith, K., J. Dickhaut, et al. (2003). "The Impact of the Certainty Context on the Process of

Choice." Proceedings National Academy of Science 100(6): 3536-3541.

Smith, K., J. Dickhaut, et al. (2002). "Neuronal Substrates for Choice under Ambiguity, Risk,

Gains and Losses." Management Science 48(6): 711-718.

Soler, M., J. J. Soler, et al. (1995). "Magpie Host Manipulation by Great Spotted Cuckoos:

Evidence for an Avian Mafia?" Evolution 49(4): 770-775.

Stroop, J. R. (1935). "Studies of Interference in Serial Verbal Reactions." Journal of Experimental

Psychology. 18: 643-662.

Thaler, R. (1988). "Anomalies:The Ultimatum Game." The Journal of Economic Perspectives 2:

195-206.

Thaler, R. (1992). The Winner's Curse: Paradoxes and Anomalies of Economic Life. Princeton,

New Jersey, Princeton University Press.

Thomas, F., S. Adamo, et al. (2005). "Parasitic manipulation: where are we and where should

we go?" Behavioral Processes 68: 185-199.

Tinbergen, N. (1963). "On Aims and Methods in Ethology." Zeitschrift fur Tierpsychologie 20:

410-433.

Tinbergen, N. (1968). "On War and Peace in Animals and Man. An Ethologist's Approach to the

Biology of Aggression." Science 160: 1411-1418.

Tomasello, M. (2000). The Cultural Origins of Human Cognition. Cambridge, MA, Harvard

University Press.

Tomasello, M., J. Call, et al. (1998). "Five Primate Species Follow the Visual Gaze of

Conspecifics." Animal Behaviour 55(4): 1063-1069.

Tooby, J. and L. Cosmides (1989). "Evolutionary Psychology and the Generation of Culture: I.

Theoretical Considerations." Ethology & Sociobiology 10(1-3): 29-49.

Tooby, J. and L. Cosmides (1990). "The Past Explains the Present: Emotional Adaptations and

the Structure of Ancestral Environments." Ethology & Sociobiology 11: 375-424.

Tversky, A. and D. Kahneman (1974). "Judgement under Uncertainty: Heuristics and Biases."

Science 185(4157): 1124-1131.

Weeks, J. R. (1962). "Experimental Morphine Addiction: Method for Automatic Intravenous

Injections in Unrestrained Rats." Science 138: 143-144.

Wilson, E. O. (1975). Sociobiology: The New Synthesis. Cambridge, Mass., Belknap Press of

Harvard University Press.

Wilson, E. O. (1978). On Human Nature. Cambridge, Harvard University Press.

Wingfield, J. C. (1984). "Androgens and Mating Systems: Testosterone-Induced Polygyny in

Normally Monogamous Birds." Auk 101: 665-671.

Wingfield, J. C., R. E. Hegner, et al. (1990). "The 'Challenge Hypothesis' Theoretical Implications

for Patterns of Testosterone Secretion, Mating Systems, and Breeding Strategies."

American Naturalist 136: 829-846.

Winston, J. S., B. A. Strange, et al. (2002). "Automatic and Intentional Brain Responses During

Evaluation of Trustworthiness of Faces." Nature Neuroscience 5(3): 277-283.

Yamagishi, T. (1986). "The Provision of a Sanctioning System as a Public Good." Journal of

Personality and Social Psychology 51(1): 110-116.

Yamane, S., S. Kaji, et al. (1988). "What Facial Features Activate Face Neurons in the

Inferotemporal Cortex of the Monkey?" Experimental Brain Research 73(1): 209-214.

Young, A. W., J. P. Aggleton, et al. (1995). "Face Processing Impairments after Amygdalotomy."

Brain 118: 15-24.

Zak, P. J., R. Kurzban, et al. (2009). "Testosterone Administration Decreases Generosity in the

Ultimatum Game." PLoS ONE 4(12): e8330.

	Chapman University
	Chapman University Digital Commons
	2013

	Towards A Neo-Darwinian Synthesis Of Neoclassical And Behavioral Economics
	Terence C. Burnham
	Recommended Citation

	Towards A Neo-Darwinian Synthesis Of Neoclassical And Behavioral Economics
	Comments
	Creative Commons License
	Copyright

	Microsoft Word - Caveman economics for JOIM, 2011

