Evidence for Learning and Relationship with Nash

Recall our thesis...

Preferences/beliefs that lead to good outcomes become more frequent

Because of "prestige biased imitation" (people who are succesful are more likely to be imitated)

Preferences/beliefs that lead to good outcomes become more frequent

Because of "reinforcement learning"

(preferences/beliefs that lead to good outcomes are held onto more tenaciously)

Preferences/beliefs that lead to good outcomes become more frequent

(even if not aware of why belief/preferences lead to good outcomes)

Preferences/beliefs that lead to good outcomes become more frequent

Behavior will be consistent with Nash

(even if "just believe" or "just feels right")

Today:

We will discuss the evidence for learning

And describe (in more detail) how this can lead to Nash

We will start by discussing the evidence for reinforcement learning...

BF Skinner shapes behavior in a pigeon

Now let us discuss the evidence for prestige biased imitation...

First study shows that chimpanzees selectively imitate prestigious individuals

Horner V, Proctor D, Bonnie KE, Whiten A, et al. (2010) Prestige Affects Cultural Learning in Chimpanzees. PLoS ONE 5(5): e10625. doi:10.1371/journal.pone.0010625. CC B Y.

http://www.plosone.org/article/info:doi/10.1371/journal.pone.0010625

Horner V, Proctor D, Bonnie KE, Whiten A, et al. (2010) Prestige Affects Cultural Learning in Chimpanzees. PLoS ONE 5(5): e10625. doi:10.1371/journal.pone.0010625 CC BY.

http://www.plosone.org/article/info:doi/10.1371/journal.pone.0010625

Horner V, Proctor D, Bonnie KE, Whiten A, et al. (2010) Prestige Affects Cultural Learning in Chimpanzees. PLoS ONE 5(5): e10625. doi:10.1371/journal.pone.0010625 CC BY.

http://www.plosone.org/article/info:doi/10.1371/journal.pone.0010625

Strong evidence in humans, too

Chudek et al (2011) show that 5 year olds imitate prestigious individuals more

Step 1: Show subjects video of "prestigious" model getting attention, and another getting ignored

Step 2: Show both models expressing preferences over food, artifact, beverage, etc.

Step 3: Elicit subjects' preferences over these categories

Table 1
Full models — Logistic regression coefficients (standard errors)

Statistical models			
Pooled	Artefact	Food and drink	Labelling
.90 (.37)°	2.60 (1.30) ^b	1.42 (.67) ^b	57 (1.07)
.00 (.34)	-1.33(1.43)	1.30 (.73) ^a	$-2.90(1.48)^{b}$
$56 (.33)^{a}$	$-2.49 (1.50)^{a}$	42 (.57)	-1.94(1.36)
02 (.03)	08 (.14)	.03 (.06)	.01 (.10)
.16	.04	.14	.13
100	23	44	23
	Pooled .90 (.37) ^c .00 (.34)56 (.33) ^a 02 (.03) .16	Pooled Artefact .90 (.37) ^c 2.60 (1.30) ^b .00 (.34) -1.33 (1.43)56 (.33) ^a -2.49 (1.50) ^a 02 (.03)08 (.14) .16 .04	Pooled Artefact Food and drink .90 (.37) ^c 2.60 (1.30) ^b 1.42 (.67) ^b .00 (.34) -1.33 (1.43) 1.30 (.73) ^a 56 (.33) ^a -2.49 (1.50) ^a 42 (.57)02 (.03)08 (.14) .03 (.06) .16 .04 .14

Courtesy of Elsevier, Inc., http://www.sciencedirect.com. Used with permission.

Final project?

Show that prestige biased imitation exists for traits that make people prestigious

"prestige biased instruction" works similarly

Instruction=explicitly told what to do

(instead of imitating)

Prestige biased=More likely to take advice from someone who is doing well

Notice that any of these three process may lead to useful behaviors!

For example:

Potty training

Tying shoe-laces

Calling mom

Learning how to write referee reports

Recall that there is no need to be aware of the "usefulness" of the behaviors

In Fiji, pregnant women adopt food taboos that protect them from sickness based on superstition

Source: Henrich and Henrich 2010

Fijian Food Taboos

© The Royal Society. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

Consensus grouping are most likely to carry Ciguatera, a dangerous toxin

Poisoning falls during pregnancy

number	relevant periods	(poisoning per year)	signed-rank p-value
(i)	during pregnancy	0.043	0.0008
(ii)	during the final 28 weeks of pregnancy	0.048	0.0011
(iii)	during breastfeeding	0.027	0.0001
(iv)	during pregnancy and breastfeeding	0.033	0.0005
(v)	adulthood not	0.070	n.a.

© The Royal Society. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

But Fijian women don't know this

"the violation of [food taboos] is perceived to carry social or supernatural sanctions"

Where did they learn these taboos?

© The Royal Society. All rights reserved. This content is excluded from our Creative Commons license. For more information, see http://ocw.mit.edu/help/faq-fair-use/.

All over the world, people use spices for the same reason

Source: Billing and Sherman 1998 and 1999

Spices are used most where they are most useful

People use spices because they like the taste, not because they know of their antibacterial power

Evidence: usage patterns persist after the introduction of refrigeration

People's taste for spices is learned, not evolved

Evidence: Children of immigrants adopt local tastes

MIT OpenCourseWare http://ocw.mit.edu

14.11 Insights from Game Theory into Social Behavior Fall 2013

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.