

Cambridge University Press

0521828414 - The Cultured Chimpanzee: Reflections on Cultural Primatology

W. C. McGrew

Frontmatter

[More information](#)

The Cultured Chimpanzee

Reflections on Cultural Primatology

Short of inventing a time machine, we will never see our extinct forebears in action and so be able to determine directly how human behaviour and culture have developed. However, we can learn from our closest living relatives – the African great apes. *The Cultured Chimpanzee* explores the astonishing variation in chimpanzee behaviour across their range which cannot be explained by individual learning, genetic, or environmental influences. It promotes the view that this rich diversity in social life and material culture reflects social learning of traditions, and more closely resembles cultural variety in humans than the simpler behaviour of other animal species. This stimulating book shows that the field of cultural primatology may therefore help us to reconstruct the cultural evolution of *Homo sapiens* from earlier forms, and that it is essential for anthropologists, archaeologists, and zoologists to work together to develop a stronger understanding of human and primate cultural evolution.

WILLIAM C. MCGREW is Professor of Anthropology and Zoology at Miami University in Ohio. He has studied the socioecology of wild chimpanzees throughout their range – from Senegal to Tanzania – for over 30 years. Among other works, he has written *Chimpanzee Material Culture. Implications for Human Evolution* (Cambridge, 1992) and edited *Great Ape Societies* (Cambridge, 1996) with Linda Marchant and Toshisada Nishida.

Cambridge University Press

0521828414 - The Cultured Chimpanzee: Reflections on Cultural Primatology

W. C. McGrew

Frontmatter

[More information](#)

The Cultured Chimpanzee

Reflections on Cultural Primatology

W. C. MCGREW

Professor of Anthropology and Zoology

Miami University (Ohio)


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

0521828414 - The Cultured Chimpanzee: Reflections on Cultural Primatology

W. C. McGrew

Frontmatter

[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS

The Edinburgh Building, Cambridge, CB2 2RU, UK

40 West 20th Street, New York, NY 10011-4211, USA

477 Williamstown Road, Port Melbourne, VIC 3207, Australia

Ruiz de Alarcón 13, 28014 Madrid, Spain

Dock House, The Waterfront, Cape Town 8001, South Africa

<http://www.cambridge.org>

© Cambridge University Press 2004

This book is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2004

Printed in the United Kingdom at the University Press, Cambridge

Typefaces Trump Mediaeval 9.5/15 pt. and Times *System* L^AT_EX 2_ε [TB]

A catalogue record for this book is available from the British Library

Library of Congress Cataloguing in Publication data

McGrew, W. C. (William Clement), 1944–

The cultured chimpanzee : reflections on cultural primatology / W. C. McGrew.
p. cm.

Includes bibliographical references (p.) and indexes.

ISBN 0 521 82841 4 – ISBN 0 521 53543 3 (paperback)

1. Chimpanzees – Behavior. 2. Animal societies. 3. Psychology, Comparative.

I. Title.

QL737.P96M442 2004

156 – dc22 2004045828

ISBN 0 521 82841 4 hardback

ISBN 0 521 53543 3 paperback

The publisher has used its best endeavours to ensure that the URLs for external websites referred to in this book are correct and active at the time of going to press. However, the publisher has no responsibility for the websites and can make no guarantee that a site will remain live or that the content is or will remain appropriate.

Cambridge University Press

0521828414 - The Cultured Chimpanzee: Reflections on Cultural Primatology

W. C. McGrew

Frontmatter

[More information](#)

'The animals themselves are always more important than the books
that have been written about them.'

Niko Tinbergen (1953)

'Chimpanzees are always new to me.'

Toshisada Nishida (1993)

Contents

	Preface	<i>page</i> ix
	Acknowledgements	xi
1	Introduction	1
	Levels of study	4
	Human uniqueness	7
	Palaeoculture	12
2	Definition	15
	Checklists	17
	Beyond behaviour	19
	Essentials	21
	The way we do things	24
3	Disciplines	31
	Anthropology	31
	Archaeology	35
	Psychology	39
	Imitation	41
	Teaching	43
	Zoology	46
4	Creatures other than primates	50
	Fish	54
	Birds	55
	Mammals	57
	Cetaceans	58
	Discussion	60

viii CONTENTS

5	Primates	63
	Capuchin monkeys	64
	Macaque monkeys	67
	Great apes	71
	Discussion	77
6	Chimpanzee ethnography	86
	Provisioning	95
	Tradition	98
	Doing ape ethnography	99
7	Chimpanzee material culture	103
	Shelter	107
	Subsistence: faunivory	111
	Subsistence: herbivory	117
	Social material culture	120
	Self-maintenance	123
	Significance of material culture	125
8	Chimpanzee society	131
	Vocal communication	132
	Grooming	133
	Social scratch	135
	Grooming hand-clasp	137
	Cross-species social traditions	143
	Cultural life	148
9	Lessons from cultural primatology	162
10	Does cultural primatology have a future?	190
	Things to do	190
	Cultural survival	194
	References	197
	Author index	224
	Subject index	231

Cambridge University Press

0521828414 - The Cultured Chimpanzee: Reflections on Cultural Primatology

W. C. McGrew

Frontmatter

[More information](#)

Preface

One of the inspirations for this book is another slim volume, Jane Lancaster's (1975) *Primate Behavior and the Emergence of Human Culture*. Although written almost 30 years ago, it foreshadowed many of the issues taken up here, especially the implications of ape behaviour for modelling the evolutionary origins of humanity's complexity. There is a prophetic chapter, 'Social Traditions and the Emergence of Culture'. She worked with what was known at the time, especially the innovative food-processing of Koshima's Japanese monkeys and the elementary technology of Gombe's chimpanzees (see below). Much of what she said holds today, but much has changed. For example, there was no hint in her book of comparative analysis of cultural variation across primate communities. Further, all of the examples described for chimpanzees were for material culture (although there was a pioneering treatment of play in vervet monkeys), upon which I focused in an earlier book (McGrew, 1992). Absent, because they had not yet been studied, were the nonmaterial cultural aspects of social relations and structure, and communication. These are treated here.

In the earlier book, I tried to set out my biases, and disappointingly, they all remain: naturalist (not experimentalist), empiricist (not theoretician), publisher (not story-teller), monolinguist (not polyglot), and evolutionist (not creationist). In the last 10 years, as cultural primatology has emerged as an entity, it has done so in parallel with the 'culture wars' in the arts, humanities, and even the social sciences. Perhaps only the word *ecology* has been more misused than the word *culture* in this period. This state of affairs has made it an interesting time to try to keep one foot in social science and the other in natural science. One of the results of

Cambridge University Press

0521828414 - The Cultured Chimpanzee: Reflections on Cultural Primatology

W. C. McGrew

Frontmatter

[More information](#)

X PREFACE

the strife (at least for me) has been the affirming realisation that the most important single base for this book and the work it contains is the scientific method. I am first, last, and always, a scientist, and all the discourses, texts, and voices in the world are not worth a jot, by comparison with a good hypothesis tested with clear data. If that is not a nailing of colours to the mast, what is? If it damns me in the eyes of contemporary cultural anthropologists, so be it.

Meanwhile, I shall fly today to Conakry, hoping to see the chimpanzees of Guinea engage in the lithic technology of nut-cracking. Theoretical disputes are the last thing on my mind, by comparison with the prospect of seeing apes in action.

Oxford, Ohio, 1 August 2003

Cambridge University Press

0521828414 - The Cultured Chimpanzee: Reflections on Cultural Primatology

W. C. McGrew

Frontmatter

[More information](#)

Acknowledgements

This book was wholly written while I was a visiting research fellow at the Leverhulme Centre for Human Evolutionary Studies, in the Department of Biological Anthropology, University of Cambridge, all of whom I thank for their support. I am grateful especially to Rob Foley, Marta Lahr, Mike Petraglia, and Jay Stock for their intellectual companionship. At the same time, I was a visiting bye fellow at Selwyn College, Cambridge, and I thank them for their hospitality, especially David Chivers and Ian Thompson.

For help in over 30 years of chasing chimpanzees, there are too many persons to be thanked here by name. Most of my field companions from 1972–91 are mentioned in the preface of my *Chimpanzee Material Culture* (1992). Since 1992, I am grateful for collegiality in the bush to: Anthony Collins, Craig Stanford, Charlotte Uhlenbroek, Bill Wallauer and Janette Wallis at Gombe; Moshi Bunengwa, Mike Huffman, Kenji Kawanaka, Michio Nakamura and Shigeo Uehara at Mahale; Adam Arcadi and Richard Wrangham at Kanyawara; Jill Pruett and Peter Stirling at Assirik; Mboule Camara, Philip Fulton, Susannah Johnson-Fulton and Djanny Kanté at Fongoli; Tanya Humle and Yukimaru Sugiyama at Bossou. Special thanks go to Linda Marchant, who was there with me at all of these sites, except Fongoli. Without these good colleagues, little could have been accomplished.

Field research abroad requires funding, and for this I am most grateful to the Rebecca Jeanne Andrew Memorial Award (Miami University), the Philip and Elaina Hampton Fund for Faculty International Initiatives (Miami University), the L. S. B. Leakey Foundation, National Geographic Society, the National Science

Cambridge University Press

0521828414 - The Cultured Chimpanzee: Reflections on Cultural Primatology

W. C. McGrew

Frontmatter

[More information](#)

xii ACKNOWLEDGEMENTS

Foundation (BSC-0122518), Max Planck Gesellschaft, and Primate Conservation Inc.

Each of us has experienced the frustration of writing about a topic, only to discover after it was published that someone else was writing and publishing the same ideas in parallel. This messiness in science is understandable and is part of the game, but it can be reduced by sharing unpublished material, whether this be manuscript, datum, or photograph. I have been blessed by the generosity of the following colleagues, many of whom did not agree with my point of view but who did such sharing with me: Michael Alvard, Christopher Boehm, Christophe Boesch, Gillian Brown, Richard Byrne, Robert Foley, Dorothy Frigaszy, Michael Huffman, Marta Lahr, Kevin Laland, Louis Lefebvre, Linda Marchant, Michio Nakamura, Toshisada Nishida, Melissa Panger, Elizabeth Pimley, Luke Rendell, Zhanna Reznikova, Carel van Schaik, Sabine Tebbich, Ifke van Bergen, Hal Whitehead, Andrew Whiten, and Richard Wrangham. If I have forgotten anyone, please tell me, and I will buy you a beer.

This book would never have been written, were it not for Tracey Sanderson, the commissioning editor at Cambridge University Press, who shepherded it all the way from lunch in Buffalo to completion. She scrutinised it chapter by chapter during those 6 months in Cambridge, and our periodic editorial meetings were essential to keep me on track. I am truly grateful, and insist on this too-short paragraph.

I still write in longhand, so someone else had to word-process the text, and for that I am most grateful to Diana Deaton and Carol Kist, who saw so many versions of it sent back and forth trans-Atlantically that they will be glad to see its backside. Lauren Sarringhaus helped me put the first draft into final form, Alysha Kocher, Daniel Pesek, Jacklyn Ramsey, and Samantha Russak helped with the copy-editing and the indexing. Cara Wall Scheffler found the back-cover image of the human version of the grooming hand-clasp, and most importantly, Linda Marchant made critical

Cambridge University Press

0521828414 - The Cultured Chimpanzee: Reflections on Cultural Primatology

W. C. McGrew

Frontmatter

[More information](#)

ACKNOWLEDGEMENTS xiii

comments on the whole text. In the end, of course, all remaining errors are my responsibility.

Finally, my deepest gratitude goes to two sets of beings whose lives are intertwined: the apes and the people who keep them safe. It is likely that the chimpanzees never knew or cared that I was there to study them, but at least some of them tolerated my presence, and so made my life easier. I admire even the ones who fled from me (however much I cursed them at the time), for their dignity and tenacity in a world that seems hellbent on extinguishing them. To the people in conservation, from those who sit in air-conditioned offices in capital cities to the guards, rangers, and field assistants in the bush, words cannot express my respect for your dedication, in the face of being overworked and underpaid, year after year, and now decade after decade. The chimpanzee might have survived the last century without your protection, but certainly will not in the current one. You are both truly reasons for hope.