

Georgia State University
ScholarWorks @ Georgia State University

Psychology Faculty Publications

Department of Psychology

2009

Animal Behavior: The Right Tool for the Job

Sarah F. Brosnan

Georgia State University, sbrosnan@gsu.edu

Follow this and additional works at: https://scholarworks.gsu.edu/psych_facpub

Part of the [Psychology Commons](#)

Recommended Citation

Brosnan, S.F. (2009). Animal behavior: The right tool for the job. *Current Biology*, 19(3): R124-125. doi: 10.1016/j.cub.2008.12.001

This Article is brought to you for free and open access by the Department of Psychology at ScholarWorks @ Georgia State University. It has been accepted for inclusion in Psychology Faculty Publications by an authorized administrator of ScholarWorks @ Georgia State University. For more information, please contact scholarworks@gsu.edu.

Animal Behavior: The right tool for the job

Sarah F. Brosnan

A recent discovery that wild capuchins choose a functionally appropriate tool from a set of apparently similar tools casts new light on our understanding of how animals understand complex tasks.

Tool use has long been considered a hallmark of cognitively advanced species. Successfully using a tool requires not only understanding the relationship between the tool and the goal, but the ability to locate a tool which is appropriate for the task. Existing data suggests that several species have the capacity to choose a tool based on functional characteristics necessary for the task. However, these data are typically correlational and rely on immediately obvious characteristics of the tools. Thus the animals' actions could be due to either understanding the necessary parameters of the tool, or to practice with existing tools. Here, Visalberghi and colleagues provide strong evidence that another species, the capuchin monkey, take the functional characteristics of a tool in to account when choosing a hammer stone to crack a nut, even when the tools are visually identical [1]. Ironically, these monkeys have previously shown only limited abilities to perform this task in experimental settings [2]. This ability indicates that these monkeys may be far more discerning than previously assumed, and that a true understanding of the contingencies of a tool use task may be widely present among animals.

Previous tool use studies in non-human primates have indicated sensitivity to the parameters of the task. For instance, chimpanzees choose nut-cracking tools based on the hardness of the nut to crack, and transport tools over long distances to obtain the appropriate one [3]. Apes also use tools in a wide variety of other situations [4], plan ahead [5, 6], and make tools by modifying objects available in their environment [7]. Moreover, many of these tool use tasks appear to be passed on socially, for instance from mother to offspring [8]. Among monkeys, several species use tools during foraging behaviors [9, 10], and capuchins select tools of the appropriate weight when nut cracking [11].

Of course, primates are not the only taxa that use tools, nor are they the only animals which are selective in their choice of tools [12-15]. The non-primate champions of tool use and manufacture are New Caledonian crows, a corvid species which shows selectivity based on length [16] and diameter [17], and can select the proper tool when it has been 'disguised' by bundling with another tool [17]. Moreover, these crows manufacture and modify tools [18, 19]. Thus, it is clear that a wide variety of species can discriminate appropriate tools, even in novel situations.

However, in none of these situations is there clear evidence that the animals fully understand the task parameters. Often data are gathered in the wild, making it unclear whether they truly understand the parameters of the task, or have simply learned through trial and error which tools are the most effective. This latter possibility does not require

any deeper understanding of the functional characteristics of the tools. Even experimental tasks have relied upon functional characteristics which were correlated with an immediately obvious, but potentially irrelevant characteristic, such as size being correlated with weight. Thus, individuals can solve these tasks by matching the current tool to ones used previously, without a true understanding of the relationship between the task and the tool characteristics (for instance, that weight is the relevant feature). What is different about the current study – in which the weight of the stone was the critical feature, with size as the potentially misleading characteristic – is that the capuchin monkeys search for the critical functional feature (weight) even when other potential cues (size) are identical, or, even more impressively, contradictory with the critical feature. In these cases, the monkeys resort to techniques which can provide the appropriate weight information irrespective of the object's size. This requires more than matching based upon previous experiences, and implies an understanding that not all tools which look appropriate necessarily are so.

In this study, capuchins were able to choose the appropriate tool from a range of options. Choices were made before any attempts to crack the nut in question, and among novel hammer stones, ruling out trial-and-error learning. Unlike many other experimental tool use studies, this one involved a group of wild capuchins who were already engaged in nut cracking, using stones that were available naturally [20]. For the study, all natural stones were removed and replaced with experimental tools. In the first series of studies, capuchins again demonstrated that they would choose the more appropriate of two tools when visual differences sufficed to discriminate between them. First, the monkeys were presented with choices between two stones made from minerals they would encounter in their normal environment, sandstone and siltstone. The monkeys reliably chose the functional siltstone, which is less likely to splinter when used as a hammer. In the second test, capuchins reliably chose the heavier of two stones of the same material (quartzite) but different size and weight (heavier stones are required to crack the nut).

The more difficult choices were those in which experimenters created artificial rocks of variable weight and size, such that size no longer predicted weight. In the first experiment, the artificial stones were identical in size but varied in weight, yet all but one capuchin continually chose the heavier of the stones, even though their initial interactions were randomly distributed between the two stones. In the second experiment, the stones presented provided visual cues that conflicted with their true properties; the smaller stone was the only one heavy enough to crack a nut. Again, all subjects chose the heavier stone, based on the weight cue rather than the more obvious size cue. Finally, in the third experiment, the subjects were presented with two large (one heavy, one light) and one small (light) stones. Despite the information from the previous study – and the choice between two larger stones – all capuchins again chose correctly. Critically, in all of these studies the subjects had to evaluate the properties of the stone by interacting with it, typically by moving it, lifting it, or tapping it, because visual cues were no longer informative. Thus, these capuchins have not simply learned through trial and error to identify stones of certain mineral composition or size, but appear to understand that the

most important characteristic of the hammer stone was weight, and evaluate their choices accordingly.

This paper adds two interesting angles to the literature. First, this ability was demonstrated in a species which was initially believed not to regularly use tools, based on experimental studies [2]. This reiterates the importance of investigating behaviors across multiple studies, as well as the importance of providing the animals with sufficient experience and enrichment for these abilities to emerge. Second, this paper provides sound evidence that animals utilize more than past experience to evaluate objects, and understand the critical characteristics relating to the task at hand. This implies that these monkeys, and quite possibly other species, are far more discerning than previously believed. It will be interesting to see whether future studies find this same discrimination in other tasks and among other species. Such knowledge will help to clarify the conditions which lead to the emergence of an understanding of complex tasks in animals.

Literature Cited

1. Visalberghi, E., Addessi, E., Truppa, V., Spagnoletti, N., Ottoni, E.B., Izar, P., and Fragaszy, D.M. (2008). Selection of effective stone tools by wild bearded capuchin monkeys (*Cebus libidinosus*). *Current Biology*.
2. Visalberghi, E. (1987). Acquisition of nut-cracking behaviour by 2 capuchin monkeys (*Cebus apella*). *Folia primatologica* 49, 168-181.
3. Boesch, C., and Boesch, H. (1983). Optimisation of nut-cracking with natural hammers by wild chimpanzees. *Behavior* 83, 265-286.
4. Mendes, N., Hanus, D., and Call, J. (2007). Raising the level: orangutans use water as a tool. *Biology Letters* 3, 453-455.
5. Dufour, V., and Sterck, E.H.M. (2008). Chimpanzees fail to plan in an exchange task but succeed in a tool-using procedure. *Behavioural Processes* 79, 19-27.
6. Mulcahy, N.J., and Call, J. (2006). Apes save tools for future use. *Science* 312, 1038-1040.
7. Boesch, C., and Boesch, Hedwige (1990). Tool use and tool making in wild chimpanzees. *Folia Primatologica* 54, 86-99.
8. Lonsdorf, E.V. (2005). Sex differences in the development of termite-fishing skills in wild chimpanzees (*Pan troglodytes schweinfurthii*) of Gombe National Park, Tanzania. *Animal Behavior* 70, 673-683.
9. Ottoni, E.B., and Mannu, M. (2001). Semi-free ranging tufted capuchin monkeys (*Cebus apella*) spontaneously use tools to crack open nuts. *International Journal of Primatology* 22, 347-358.
10. Tanaka, I., Tokida, E., Takefushi, H., and Hagiwara, T. (2001). Tube test in free-ranging Japanese macaques: use of sticks and stones to obtain fruit from a transparent pipe. In *Primate Origins of Human Cognition and Behavior*, T. Matsuzawa, ed. (Hong Kong: Springer-Verlag Tokyo), pp. 509-518.
11. Scrauf, C., Huber, L., and Visalberghi, E. (2008). Capuchin monkeys learn to use weight to select the most effective tool to crack open nuts. *Animal Cognition* 11, 413-422.

12. Aumann, T. (1990). Use of stones by black-breasted buzzard *Hamirostra melanosternon* to gain access to egg contents for food. *Emu* 90, 141-144.
13. Krutzen, M., Mann, J., Heithaus, M.R., Connor, R.C., Bejder, L., and Sherwin, W.B. (2005). Cultural transmission of tool use in bottlenose dolphins. *PNAS* 102, 8939-8943.
14. Hart, B.L., Hart, L.A., McCoy, M., and Sarath, C.R. (2001). Cognitive behavior in Asian elephants: use and modification of branches for fly switching. *Animal Behaviour* 62, 839-847.
15. Thouless, C.R., Fanshawe, J.H., and Bertram, B.C.R. (1989). Egyptian vultures *Neophron percnopterus* and Ostrich *Struthio camelus* eggs - the origins of stone-throwing behavior. *Ibis* 13, 9-15.
16. Chappell, J., and Kacelnik, A. (2002). Tool selectivity in a non-primate, the New Caledonian crow (*Corvus moneduloides*). *Animal Cognition* 5, 71-78.
17. Chappell, J., and Kacelnik, A. (2004). Selection of tool diameter by New Caledonian crows *Corvus moneduloides*. *Animal Cognition* 7, 121-127.
18. Weir, A.A.S., Chappell, J., and Kacelnik, A. (2002). Shaping of hooks in New Caledonian crows. *Science* 297, 981.
19. Weir, A.A.S., and Kacelnik, A. (2006). A New Caledonian crow (*Corvus moneduloides*) creatively re-designs tools by bending or unbending aluminium strips. *Animal Cognition*.
20. Fragaszy, D.M., Izar, P., Visalberghi, E., Ottoni, E.B., and de Oliveira, M.G. (2004). Wild capuchin monkeys (*Cebus libidinosus*) use anvils and stone pounding tools. *American Journal of Primatology* 64, 359-366.