About the Authors

Peter Becker teaches modern history at the University of Vienna. His main research interests are in the history of public administration, criminology, and policing. More recently he has embarked on a research project on the recurrence of biological thinking in social research and social policy with a focus on the role of neurosciences in public discourse.

Benedikt Berninger is an associate professor of physiological chemistry at the Johannes Gutenberg University Mainz. His research in neurobiology focuses on forcing fate conversion of somatic cells into neurons by a process called “reprogramming.” The essay “Causality and the Brain” in this volume was inspired by his interest in history and philosophy of history.

Kirsten Brukamp is a research fellow in theoretical medicine at RWTH Aachen University. She specializes in bioethics and neuroethics and holds degrees in medicine, philosophy, and cognitive science.

Carlos Collado Seidel is a professor of modern and contemporary history at the University of Marburg. His main research fields are comparative European history and the contemporary history of Spain. Together with Karin Meissner, he is currently working on a research project on neurological processes during decision-making in politics and diplomacy.

Steve Fuller is Auguste Comte Professor of Social Epistemology in the Department of Sociology at the University of Warwick, UK. Originally trained in history and philosophy of science, he is closely associated with the field of “social epistemology,” which is also the name of a quarterly journal he founded in 1987. Recent publications include The Sociology of Intellectual Life (2009), Science: The Art of Living (2010), and Humanity 2.0: What It Means to Be Human Past, Present and Future (2011).

Alejandro E. Gómez holds a doctorate from the Ecole des Hautes Etudes en Sciences Sociales. His principal areas of research include socio-racial issues, revolutionary conflicts, and the study of sensitivities in the Atlantic World. He is currently a temporary professor of Latin American history at the Université Sorbonne Nouvelle-Paris 3.
David Matuskey, MD is an assistant clinical professor in the Department of Psychiatry and a staff physician at the PET Center at Yale University. He is currently studying the pathology of cocaine addiction through fMRI, sleep studies, human self-administration studies, and PET neuroimaging. Other research interests include how social status and perception may affect the underlying molecular mechanisms of the mind.

Karin Meissner, MD, is a senior researcher at the Institute of Medical Psychology, Ludwig-Maximilians Universität (LMU) Munich. She investigates placebo effects, time perception, hypnosis, and acupuncture. Together with Carlos Collado Seidel, she is currently working on a research project on neurological processes during decision-making in politics and diplomacy.

Edmund Russell is a professor in the Department of Science, Technology, and Society and the Department of History at the University of Virginia. He has studied the environmental history of war, the impact of people on the evolution of populations of other species, and the relationship between environments and health. He was a Rachel Carson Fellow in 2010–2011.

Daniel Lord Smail is Professor of History at Harvard University, where he works on deep human history and the history and anthropology of Mediterranean societies between 1100 and 1600. His current research approaches transformations in the material culture of later medieval Mediterranean Europe using household inventories and inventories of debt recovery from Lucca and Marseille. He introduced the concept of neurohistory in his book On Deep History and the Brain (2008).

C. U. M. (Chris) Smith holds degrees in zoology (Birmingham), physics/maths (London), biophysics (Edinburgh), and a PhD in neuroscience (Aston). He retired as Dean of Faculty of Life and Health Sciences at Aston University in 1996 and is now an honorary research fellow in the Department of Vision Sciences. His most recent book (with Eugenio Frixione, Stan Finger, and William Clower) is The Animal Spirit Doctrine and the Origins of Neurophysiology (2012).

Jörg Wettlaufer is a research fellow at the Academy of Science in Göttingen and holds a PhD in medieval and early modern history from the University of Kiel, Germany. He is interested in the history of law and the biological foundations of culture. His most recent research has focused on the social usages of shame.
Frank Zelko is Assistant Professor of History at the University of Vermont, where he teaches environmental history and environmental studies. His research focuses on the history of environmental movements around the world and the ways ideas about nature have changed over time. Zelko also serves as history editor for the journal *Solutions*.

The experiment on healing environments described in this volume was conducted by an international team of scientists made up of Evgeny Gutyrchik, Lukasz Smigielski, Janusch Blautzik, Maximilian Reiser, Yan Bao, Ernst Poppel, and Edmund Russell. They are affiliated with the following institutions: the Human Science Center and the Institute of Clinical Radiology at LMU Munich, the Parmenides Center for Art and Science in Pullach, Germany, the Department of Science, Technology and Society at the University of Virginia, and the Department of Psychology and Key Laboratory of Machine Perception at Peking University.
Contents

Introduction

09 How Can Neurohistory Help Us Understand the Past?
Edmund Russell

Thought Patterns and Structures

17 A Mind Divided Against Itself: Thinking Holistically with a Split Brain
Frank Zelko

23 Causality and the Brain
Benedikt Berninger

27 Placebo Effects in History
Karin Meissner and Carlos Collado Seidel

33 From Representations to Perceptions: A New “Horizon of Expectation” in Historical Theory?
Alejandro E. Gómez

Emotions

43 Psychotropy and the Patterns of Power in Human History
Daniel Lord Smail

49 Neurohistorical and Evolutionary Aspects of a History of Shame and Shaming
Jörg Wettlaufer

55 Erythroxylum Coca and Its Discontents: A Neurohistorical Case Study of Cocaine, Pleasure, and Empires
David Matuskey

61 Cognitive Demands on Brains Fall as Healing Properties of Environments Rise: Evidence from fMRI
Evgeny Gutyrchik et al.
Philosophy and the Future of Neurohistory

65 Neuroscience and History
Chris Smith

69 History and the Neurocentric Age
Peter Becker

75 Neurohistory: Being in Time
Kirsten Brukamp

79 The Brain in the West: A Course of Study
Steve Fuller
Neurohistorical and Evolutionary Aspects of a History of Shame and Shaming

Neurohistory can be conceptualized in the broader context of the history of the body or, more specifically, as part of the historical interaction of the human body with the environment. The moderating mechanisms between body and environment are adaptation and behavior, with the latter also taking the complex form of human culture. From this perspective, neurohistory comes into play when the adaptive shape and the particular structure of the human brain are concerned. One major function of the brain is to "control" the body and its functions, and neurohistorical approaches might in the future help us better understand how these interactions of body, brain, and environment have shaped culture and vice versa. Bodily adaptations have been integrated into human culture in a coevolutionary process, and the cultural representations of these adaptations possess a particular importance in social interactions. One particularly interesting illustration of this coevolutionary process is the social and regulating function of the moral emotion shame.

Jaak Panksepp (1998) coined the term "affective neuroscience" to emphasize that research on emotions should be established as an important branch of the neurosciences. Recently, the social aspect of the emotional brain has been integrated in what is now called "social-affective neuroscience" or simply "social neuroscience." This approach, which is connected to the work of António Damásio, has shown the extraordinary importance of emotions for the evaluation of situations in social contexts. If we understand neurohistory as a subdiscipline of history that is especially concerned with the implications of neural states for human behavior, the social use of emotions for conflict regulation in historical societies can be described as a part of neurohistorical investigation of the interaction between the brain and social behavior.

In a research project on the cultural usage of shame and shaming in penal law, the insights of affective neuroscience into the physiological design of emotions can help provide a better understanding of emotion-triggered behavior in historical populations. Recent advances in neurophysiology and the usage of new methods of neuroimaging have boosted our knowledge about the function of different structures of the brain that
host moral emotions such as shame and guilt (see Wagner et al. 2011). We know that the limbic system interacts with the orbitofrontal cortex to store emotional memories and produce the “shame reaction,” but we don’t know yet how exactly this is done (Beer et al. 2006; see also Jones 2004). As these moral emotions play a crucial role in the enforcement of normative behavior in groups, they are firmly established in adaptive cultural domains like religion, law, and education.

Therefore, knowledge about the human body and brain is important for understanding past and present social behavior and regulation. Research on the neurophysiology of blushing, for instance, can help historians to understand that this visible sign of an emotional state is a hardwired function of the sympathetic system (cf. Mariauizoulis 1996) and can thus be found in all humans worldwide. On the other hand, physiological markers like blushing are used in many different and sometimes even contradicting ways in specific cultures, for example in the European juridical sphere to evaluate the trustworthiness of statements or, in the context of codes of modesty, as a sign of arousal.

Shame has been used in different religions to promote cooperative behavior. Especially in the context of Christian penitential practices, shame played a major role in reforming unwanted behaviors through voluntary or involuntary (self-)punishment. Public penance in the Middle Ages and early modern times made use of public exposure and shaming of those who offended against the moral standards of the community. This strategy was adopted by secular powers from the later Middle Ages onwards; the educational and penitential character of the punishments was partly inherited from the Christian doctrine of penance. In particular, offences and misdemeanors, such as fraud, perjury, oath breaking, scolding, adultery, and other kinds of transgressions against one’s community entailed shaming punishments such as the pillory, public nakedness, exposure on a tumbrel, or riding backwards on a donkey. The capacity of the human brain to feel shame has been exploited in various ways throughout human history, and complex societies have developed sophisticated means to inflict shame on group members who misbehave and transgress against their neighbors and friends. Shaming punishments rely on strong in-group relationships and seem to have been most widespread in Europe during the later Middle Ages in towns and cities where members were tied together by civic oaths and relied on mutual trust (cf. Wettlaufer 2008, 2010, 2011b).
Although shame is a universal human feature and shaming punishments are widespread and known in virtually all human societies, there are interesting cross-cultural similarities and differences in the social usage of shame. In Japanese society, for instance, which is often labeled as a shame culture, formal public exposure and shaming unconnected to capital punishment only became fashionable in penal law during the Edo Period from the early seventeenth century onwards, and the introduction of such practices seems to be related to a Neo-Confucian movement in that period (Wettlaufer 2011a; Wettlaufer and Nishimura 2012). The contrast between medieval Europe and Japan shows that the cultural expression of universal human emotions can vary dramatically in the ways they are institutionalized in the laws and customs of a society. However, the behavior ultimately has a biological basis.

In this perspective, all historical behavior that is strongly related to the human body—including social history as a whole—is a candidate for new research stimulated by neurohistory. It has been argued that the history of drug use and abuse should be considered relevant topics in neurohistory (Smail 2010). This would also create repercussions for metatheories like the civilizing process theory of Norbert Elias. If we admit a place to neuroscience as an auxiliary science to the history of the body, we should also bear in mind what connected disciplines like endocrinology can contribute (cf. Albers et al. 2002). In fact, the impact of the physiology of the human body on history has been largely underestimated in traditional historical research. Only an evolutionary approach can integrate all aspects of human physiology that appear relevant for historical behavior and patterns in cultures (cf. Russell 2011). Other especially relevant domains include the history of sexuality, reproduction, power or hierarchy, and privileges (cf. Wettlaufer 2002). Neurohistory can play a central role in understanding the interaction between people and their environment through culture. Since the brain is shaped in an adaptive manner to fit with the environment and vice versa, knowledge about its structure and function is vital for evaluating and understanding human social interaction in historical societies.