

Campbell's monkeys concatenate vocalizations into context-specific call sequences

Karim Ouattara, Alban Lemasson, Klaus Zuberbühler

► To cite this version:

Karim Ouattara, Alban Lemasson, Klaus Zuberbühler. Campbell's monkeys concatenate vocalizations into context-specific call sequences. *Proceedings of the National Academy of Sciences of the United States of America*, 2009, 106 (51), pp.22026-22031. 10.1073/pnas.0908118106 . hal-01229451

HAL Id: hal-01229451

<https://univ-rennes.hal.science/hal-01229451>

Submitted on 23 Nov 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Campbell's monkeys concatenate vocalizations into context-specific call sequences

Karim Ouattara^{a,b,c}, Alban Lemasson^{a,1}, and Klaus Zuberbühler^{d,1}

^aLaboratoire EthoS "Ethologie Animale et Humaine," Unité Mixte de Recherche 6552, Centre National de la Recherche Scientifique, Université de Rennes 1, Station Biologique, 35380 Paimpont, France; ^bCentre Suisse de Recherches Scientifiques, Tai Monkey Project, 01 BP1303, Abidjan 01, Côte d'Ivoire; ^cLaboratoire de Zoologie et de Biologie Animale, Université de Cocody, 10 BP770, Abidjan 10, Côte d'Ivoire; and ^dSchool of Psychology, University of St. Andrews, KY16 9JP Saint Andrews, Scotland

Edited by Charles G. Gross, Princeton University, Princeton, NJ, and approved October 26, 2009 (received for review July 20, 2009)

Primate vocal behavior is often considered irrelevant in modeling human language evolution, mainly because of the caller's limited vocal control and apparent lack of intentional signaling. Here, we present the results of a long-term study on Campbell's monkeys, which has revealed an unrivaled degree of vocal complexity. Adult males produced six different loud call types, which they combined into various sequences in highly context-specific ways. We found stereotyped sequences that were strongly associated with cohesion and travel, falling trees, neighboring groups, nonpredatory animals, unspecific predatory threat, and specific predator classes. Within the responses to predators, we found that crowned eagles triggered four and leopards three different sequences, depending on how the caller learned about their presence. Callers followed a number of principles when concatenating sequences, such as nonrandom transition probabilities of call types, addition of specific calls into an existing sequence to form a different one, or recombination of two sequences to form a third one. We conclude that these primates have overcome some of the constraints of limited vocal control by combinatorial organization. As the different sequences were so tightly linked to specific external events, the Campbell's monkey call system may be the most complex example of 'proto-syntax' in animal communication known to date.

alarm call | nonhuman primate | referential communication | semantic | syntax

One way of studying language evolution is to compare the communicative abilities of humans and animals. Parallels with human language can be found at various levels, both in terms of production and comprehension. Particularly relevant are cases of social influences on vocal development (1), cases of infant babbling (2), and other types of vocal learning (3–5). In some species, there is evidence for population-wide convergence effects in the form of culturally transmitted dialects [e.g., starlings (6), whales (7), and Japanese macaques (8)]. In terms of pragmatic use, there is good evidence that call production can be influenced by specific audiences (9, 10). In terms of comprehension, primates and possibly many other species are able to assign meaning to different calls if there is a strong relation between a call's acoustic morphology and its eliciting context (11–14). In some species, there is some evidence for hemispheric specialization when processing conspecific calls [e.g., horses (15), Campbell's monkeys (16), rhesus macaques (17), starlings (18), and sea lions (19)].

Despite all this evidence, there is currently a wide consensus that human language differs from animal communication in a profound way, because the essence of human language is its complex grammatical organization, something that is widely lacking in all animal communication systems (20–22). Despite considerable effort devoted to the topic, the evolutionary origins of this key property of language have remained relatively elusive (23). This is not to say that animal communication does not follow certain combinatorial principles. Gibbons, whales, and songbirds, for example, combine finite and stereotyped sound elements to form more complicated structures (1, 24–27). In

some cases, these structures possess hierarchical organization, although very little is known about the relationship between acoustic structure and communicative function. A typical finding is that if the structure of a sequence is artificially altered, for example by changing the composition or order of elements, the signal tends to lose its communicative function (28–30). Another relevant point is that nonhuman primates are perfectly capable of discriminating human speech composed in different ways [e.g., tamarins (31)] and of comprehending simplified nonverbal forms of human syntax [e.g., apes (32–35)].

In natural contexts, spontaneous call combinations have also been observed in nonhuman primates, although there are only a small number of examples. Chimpanzees combine some of their calls in nonrandom ways, although the communicative function of these combinations remains to be investigated (36). Bonobos produce five acoustically distinct call types in response to different foods, with a predictable relationship between the caller's food preference and the relative frequency of the different calls (37). In putty-nosed monkeys, adult males produce two loud calls, "pyows" and "hacks," in a range of contexts, including predation. However, when combining the two calls in one specific way (i.e., a few pyows followed by a few hacks), males give a supplementary message to their group members to move away from the current location (38, 39). In chickadees, songs contain C and D notes, which encode different information, while the number and acoustic variation of D notes provides supporting information about the size and dangerousness of a predator (40, 41). During social interactions, animals hear call combinations even more often, especially when individuals exchange vocalizations during social interactions. Playback experiments have shown that baboons recognize individual callers and respond to the combinations of calls produced by them, rather than the individual calls, and extract meaning from them (42, 43).

The vocal behavior of female Campbell's monkeys is relatively well studied, particularly in captivity, and has revealed considerable socially determined acoustic plasticity (5, 44–47). Adult male Campbell's monkeys very rarely participate in the various call exchanges that take place within the group, but instead produce a range of loud and low-pitched calls that carry over large distances, much beyond the immediate group distribution (48, 49). These calls are usually given to serious disturbances and in sequences, some of which have been described in earlier research (49–51). For instance, Gautier and Gautier-Hion (48) suggested that hack sequences functioned as predator signals while "boom-hack" sequences functioned in spatial coordination. Zuberbühler (49) confirmed experimentally that artificially

Author contributions: K.O., A.L., and K.Z. designed research; K.O. performed research; K.O., A.L., and K.Z. analyzed data; and K.O., A.L., and K.Z. wrote the paper.

The authors declare no conflict of interest.

This article is a PNAS Direct Submission.

¹To whom correspondence may be addressed. E-mail: kz3@st-and.ac.uk or alban.lemasson@univ-rennes1.fr.

Table 1. Vocal utterances produced by the different males over the course of the study period

Sequence composition	Males							
	M1	M2	M3	M4	M5	M6	M7	M8
B	4	1	2	3	1	1	1	—
B-K ₊	29	5	13	6	—	—	—	—
B-K ₊ -H ₊	18	29	22	2	2	3	—	—
K	2	1	2	—	1	1	1	1
K-K ₊	6	3	4	—	1	1	1	1
K ₊	5	5	6	1	1	—	—	—
K ₊ -W ₊	2	1	2	—	—	—	—	—
K ₊ -H-W ₊	2	1	1	—	1	—	—	—
K ₊ -H-H ₊ -W ₊	9	4	8	—	1	2	2	2

M1 to 4, habituated males observed systematically, M5 to 8, semihabituated males observed opportunistically.

adding “booms” before a pure hack sequence “cancelled” the predator message. Recently, we have found that the hacks were an acoustically heterogeneous class of vocalizations, which could be categorized into five structurally and contextually different call types (“krak,” “hok,” “krak-oo,” “hok-oo,” and “wak-oo”) (50) (Fig. 1). This subtle acoustic diversity is achieved by frequency transitions and an optional suffixation principle, which increases the males’ call type repertoire considerably.

Here, we studied the alarm calling behavior of free-ranging Campbell’s monkey males in natural and experimental predator situations. We were particularly interested in how males concatenated their repertoire of six call types into call sequences. To this end, we sought to describe the principles governing the organization of sequences in terms of composition and call order and how the different sequences related to external events.

Results

Call Sequences in Nonpredation Contexts. In nonpredation contexts, we recorded three distinct call sequence types, (i) a pair of “boom” calls (B) given alone, (ii) a pair of boom calls followed by a series of krak-oo (K₊), and (iii) a pair of boom calls, followed by a series of K₊ calls, with one to several hok-oo (H₊) calls interspersed (Table 1 and Fig. 2).

The first sequence type, unaccompanied pairs of boom calls, was not very common, although we managed to record this sequence from seven males ($n = 13$ events). When producing unaccompanied pairs of boom calls, the common finding was that the male was not in visual contact with the group, usually some 30–50 m away (12 of 13 events). Campbell’s males prefer peripheral positions within the

group where they remain in visual contact with at least one group member (average distance between the male and the nearest female: 4.80 ± 0.61 m; $n = 10$ per male; four habituated males). We observed that, immediately after this boom call sequence, the group often progressed toward the male (8 of 13 events), similar to previous findings in putty-nosed monkeys (39). More detailed observations were possible for the four habituated males. In 10 of 13 instances of unaccompanied pairs of booms, the group traveled for unusually long distances of ≈ 100 m during the next 30 min at a speed significantly higher than normal (≈ 1 m/min; determined by matched samples collected at the same time of day without male calling; Mann–Whitney U test: $N_1 = N_2 = 10$, $Z = 1.96$, $P < 0.05$).

The second sequence type consisted of a pair of boom calls followed by a K₊ sequence (median overall = 10 calls; range: 4–15 calls; $n = 53$; Fig. 2). This combined sequence, recorded from all four habituated males, was mainly given to falling trees or branches with no other noticeable disturbance (85%). In the remaining cases (15%), the sequence was given in response to fights between other monkey species in the canopy, although this usually led to branches falling as well.

The third sequence also consisted of a pair of boom calls followed by a K₊ sequence (overall median = 12 calls; range: 9–16 calls; $n = 76$), but here the sequence was interspersed with 1–7 H₊ calls (Fig. 2). This combined sequence was recorded from all four habituated males and two semihabituated groups and always in response to neighboring Campbell’s monkey groups or single stranger males, suggesting that it functioned in territorial defense. To further test this hypothesis, we investigated whether the location of call production varied in systematic

Fig. 1. Spectrograms of the six call types produced by males. Three calls could be described in terms of an acoustically invariable affix following the call stem. +, indicates that call stem is trailed by a suffix, an acoustically invariable “oo” utterance.

Sequence composition							Context												N total
							Non-predatory			Leopard				Crowned eagle					
	B	K	K+	H	H+	W+	Cohesion & Travel	Tree/Branch	Inter-group	Real	Model	Calls	Alarm	Real	Model	Calls	Alarm		
1	B						13	--	--	--	--	--	--	--	--	--	13		
2	B		K+				--	53	--	--	--	--	--	--	--	--	53		
3	B		K+		H+		--	--	76	--	--	--	--	--	--	--	76		
4		K					--	--	--	3	6	--	--	--	--	--	9		
5		K	K+				--	--	--	--	4	8	5	--	--	--	17		
6			K+				--	--	--	--	--	2	11	--	--	1	4		
7			K+			W+	--	--	--	--	--	--	--	--	--	3	2		
8			K+	H		W+	--	--	--	--	--	--	--	--	--	3	2		
9			K+	H	H+	W+	--	--	--	--	--	--	--	11	10	3	4		

Fig. 2. Composition of call sequences in different behavioral contexts. "Alarm" indicates leopard or eagle alarm calls given by sympatric Diana monkeys.

ways. We predicted that sequences given in the periphery of a group's home range contained significantly more H₊ calls than sequences given in the center, which turned out to be the case (Fig. 3; Fisher's exact test, $P < 0.001$).

A fourth vocal pattern in nonpredation contexts was the production of single isolated K_+ calls ($n = 9$; three habituated males). This always happened when a male was startled by sudden movements of a nonpredatory animal, such as a duiker, flying squirrel, or a human observer.

Call Sequences in Predation Contexts. In predation contexts, which is when monkeys interacted with leopards or crowned eagles, we recorded a more diverse range of call sequence types (Table 1 and Fig. 2).

General Predator Alert. A first sequence, recorded from all four habituated males and one semihabituated male, consisted of K_+ calls only (median = 15 calls; range: 3–25; $n = 18$; Fig. 2). This sequence was rare and given to any auditory sign of a predator, typically after hearing Diana monkey alarm calls ($n = 15/18$) or, more rarely ($n = 3/18$), after hearing predator vocalizations, but never to any visual signs of a predator.

Crowned Eagle Alarm. The majority of call sequences to crowned eagles were composed of wak-oo (W₊) and krak-oo (K₊) calls, sometimes with the addition of hok (H) and hok-oo (H₊) calls (median = 25 calls; range: 15 to 40; $n = 38$; Fig. 2). By analyzing in more details the sequences produced by the three most habituated males, we found that high levels of urgency were associated with a high proportion of H and H₊ calls in the sequence. There was a significant difference in the proportion of H and H₊ calls if the caller spotted a real eagle or encountered the eagle model compared to when he only heard eagle vocalizations or Diana monkey eagle alarm calls (Fisher's exact test, $P < 0.001$; Fig. 4A).

Leopard Alarms. Call sequences to leopards were always composed of krak (K) calls, sometimes combined with krak-oo (K₊) calls (median = 21 calls; range: 12–35; *n* = 26; Fig. 2). In the sequences recorded from the three most habituated males, we found that the level of urgency was associated with a high proportion of K calls in the sequence. Sequences with just K calls were given in response to real leopards and leopard models. K₊ calls were far more common when callers responded to leopard vocalizations or Diana monkey leopard alarm calls. Compared to

Fig. 3. Geographical distribution of call sequences given during intergroup encounters (*A*) and after falling of trees or large branches (*B*). The two study groups were habituated to human observers and had adjacent territories. Each square represents a 100 × 100 m area. We divided each home range into two parts: center (dark squares) and periphery (light squares). The two groups were surrounded by four other semihabituated groups. Stars indicate the location of calling sequences (*A*, *n* = 71; *B*, *n* = 53).

Fig. 4. Relative distribution of different call types within predator sequences with varying levels of predator threat. (A) eagle, (B) leopard. Fisher exact test (***, $P < 0.001$) were used to compare the relative contribution of obligatory (black) vs. optional (white) call types in low threat situations (1, mainly Diana monkey alarms; 2, playback of predator vocalizations) or high threat circumstances (3, visual predator models; 4, real predator encounters).

real leopards and leopard models, K calls were given significantly less often to leopard vocalizations and Diana monkey leopard alarm calls (Fisher's exact tests, $P < 0.001$; Fig. 4B).

The Importance of Call Order. The different call sequences were not randomly assembled but ordered in specific ways, with entire sequences serving as units to build more complicated sequences. As mentioned, pairs of booms alone instigate group movements toward the calling male, while K_+ series functioned as general alarm calls. If combined, the resulting sequence carried an entirely different meaning, by referring to falling wood. In all cases, the booms preceded the K_+ series. We also found that another sequence, the H_+ series, could be added to boom- K_+ sequences, something that callers did when detecting a neighboring group. H_+ series were never given by themselves.

Nonpredation events were characterized by the production of two boom calls, which could be given alone (to indicate group movement) or which could introduce subsequent calls (100%, $n = 142$ cases, all eight males). In response to tree falls, the booms preceded a series of K_+ calls. In response to neighbors, the booms preceded a series of H_+ calls, followed by a series of K_+ calls. In some cases, callers inserted a single K_+ call between the booms and H_+ call series. Interestingly, these insertions were only heard in group 1, both by the first male and also by his successor (males 1 and 2), but never in group 2 (i.e., males 3 and 4). Although we only have data from four males, it is possible that the particular way by which the K_+ and H_+ calls are concatenated was an identifying specific feature of group 1. We never heard this particular insertion in the semihabituated groups. Another unexpected difference was that both immigrant males produced significantly more H_+ calls (males 2 and 4; median = 5; range: 1–7; $n = 36$) than their predecessors (males 1 and 3; median = 2; range: 1–5; $n = 40$; Mann-Whitney U tests, $Z = 5.33$, $P < 0.001$).

To leopards, males sometimes produced pure K sequences ($n = 9/26$), but if K_+ calls were added, then typically toward the end of the sequence. We compared the number of K and K_+ calls in the first and second half of the sequences and found a significant difference (Fisher's exact test, $P < 0.001$). To crowned eagles, most sequences began with a series of H (16 of 38 sequences) and typically ended with a series of K_+ (36 of 38 sequences). This specific order probably reflected the decrease in urgency or threat perceived by the caller. If W_+ or H_+ were produced, then they appeared more or less randomly throughout the sequence without any detectable patterns, while H and K_+ followed the ordering outlined before. There was a significant difference between the number of H and K_+ at the beginning and at the end of sequences (Fisher's exact test, $P < 0.001$; $n = 38$), which had the effect that the distribution patterns differed

significantly between the four call types (χ^2 test $X^2 = 311.3$; $DL = 21$; $P < 0.001$).

Discussion

In earlier work, we have shown that Campbell's monkey males use an affixation rule to increase the size of their call repertoire. Adding the suffix "oo" to *krak* ($K \rightarrow K_+$) or *hok* ($H \rightarrow H_+$) calls altered these calls' meanings in predictable ways (50). Here, we describe regularities at another level, i.e., in how monkeys combined this repertoire of six call types into nine distinct call sequences (Fig. 2). These call combinations were not random, but the product of a number of principles, which governed how semantic content was obtained.

We found five main principles that governed these relationships. First, callers produced sequences composed of calls that already carried narrow meanings (e.g., K = leopard; H = crowned eagle) (49, 50, 52). In these instances, sequence and call meanings were identical. Second, callers produced meaningful sequences, but used calls with unspecific meanings (e.g., K_+ = predator). Third, callers combined two meaningful sequences into a more complex one with a different meaning (e.g., $B + K_+$ = falling wood). Fourth, callers added meaningless calls to an already meaningful sequence and, in doing so, changed its meaning (e.g., $B + K_+ + H_+$ = neighbors). Fifth, callers added meaningful calls to an already meaningful sequence and, in doing so, refined its meaning (e.g., $K + K_+$ = leopard; $W_+ + K_+$ = crowned eagle). We also found regularities in terms of call order. Boom calls, indicative of a nonpredation context, always preceded any other call types. H and K calls, indicators of crowned eagles or leopards, were always produced early in the sequence and were relatively more numerous if the level of threat was high.

In forest guenons, the single adult male of the group mainly vocalizes in response to predators and other significant external disturbances (5, 48, 53). Females are vocally active in social situations (44–46) and to predators to which they produce a diverse alarm call repertoire that encodes information about predator type and level of threat (47). Whether Campbell's monkeys produced these calls to intentionally inform others about the event they have experienced cannot be decided with our data. Some observations suggest not. For example, it is puzzling that males produce loud calls in response to the thundering sound of falling trees, as all other group members will have perceived the event as well. The collapse of a large tree provides a significant danger to arboreal animals and fatalities are not unusual. Thus, calling males may have the urge to advertise their uninjured state and provide an acoustic focal point for scattered or disoriented group members, rather than attempting to inform others about the danger.

The core finding of this study is that the different calls produced by the males were usually given as part of structurally unique sequences and in context-specific ways. Context could be described in terms of event type, degree of threat, spatial relations within the group, and group movements. Some of these functions have already been shown for other guenons, particularly Diana monkeys (54) and putty-nosed monkeys (38, 39), but no previous study has revealed such a rich portfolio of context-specific calling behavior. In earlier playback experiments, series of H and K calls were meaningful to Diana monkeys, as these calls elicited their own corresponding eagle or leopard alarm calls (49). If artificially combined with pairs of B, however, Diana monkeys no longer responded to the H or K sequences, suggesting that this was due to the boom's indication of a nonpredatory event. Although we have not found any natural B-H or B-K sequences in this study, we have recorded B-K₊ sequences, suggesting that the Diana monkeys transferred the principle "B cancels predation meaning" to different combinations. An obvious next step would be to conduct systematic playback experiments in which the communicative functions of various call combinations are tested experimentally.

When comparing human language to primate communication systems, such as this one, a number of interesting similarities and fundamental differences emerge. First, male Campbell's monkeys are limited to a relatively small range of messages that they can convey to their audience. This is partly because callers do not take full advantage of the potential of their communicative system. For example, they do not invert the order of calls (e.g., AB to BA) to generate differences in meaning, and a large number of other possible call combinations are not realized. Second, human language is symbolic in the sense that signalers can inform listeners about referents that are not physically present (55). In Campbell's monkeys, we only observed calling in response to real life experiences, and some observations suggested that callers did not attempt to inform others. Further research will have to test whether some of the observed contingencies between acoustic morphology and external events were intentionally produced or byproducts of other processes. Whatever the outcome, our results demonstrate that the evolution of complex morphology has begun early in primate evolution, long before the emergence of hominids, and hence preceded the evolution of intentional communication.

Are these results relevant for understanding the evolution of syntax? As outlined before, this system pales in contrast to the communicative power of grammar; using calls in different sequences, even highly predictable sequences, is not the same as grammar. Nevertheless, the call sequences observed in this primate were not the results of individuals responding to serial or compound stimuli (such as "water" and "bird" combined to "waterbird"). In Campbell's monkeys, the different sequences were given to highly discrete external events with very little conceptual similarities.

The degree to which the communication system found in Campbell's monkey is unique or a general feature of primate communication is currently unknown. We suspect the latter, especially for forest primates whose vocal skills must have been under considerable pressure by natural selection due to high levels of predation and low levels of visibility in their dim habitats. The lack of articulatory control, which characterizes nonhuman primates, may have favored the evolution of combinatorial signaling.

Materials and Methods

Study Site and Subjects. The study site, a system of trails covering an area of ≈25 km², is located in the Tai National Park (5°50'N, 7°21'W), Ivory Coast, the largest protected block of rainforest in West Africa. The study lasted from January 2006 to September 2007 and has been approved by the relevant

government institution of Ivory Coast (Office Ivoirien des Parcs et Réserves). All data were collected from two habituated and four semihabituated groups of Campbell's monkeys (*Cercopithecus campbelli campbelli*). These forest guenons form one-male groups with three to seven adult females and five to seven juveniles and infants. We observed two male takeovers in both habituated groups during the study, which increased the number of focal animals to four habituated males (group 1, male 1 was replaced by male 2 in December 2006; group 2, male 3 was replaced by male 4 in April 2007). It is possible that such takeovers also took place in the semihabituated groups, but because we were unable to individually identify any group members, we assumed that each group had the same male throughout the study period.

Data Collection. Observations were conducted in 15-min blocks under a focal animal sampling regime (56) between 08:00 and 17:00 GMT. During each observation period, the observer (K.O.) recorded all loud calls produced by the focal male. The single adult male is the only one to produce loud calls in the group, so there was no risk of confusion in terms of caller identification. If the male produced a loud call, the observer determined its likely cause among the following: (i) predator, presence of a leopard (*Panthera pardus*) or crowned eagle (*Stephanoaetus coronatus*); (ii) intergroup, presence of neighboring group (usually inferred by loud calls of their adult male); (iii) tree/branch, crashing sound of falling tree or large branch; (iv) monkey alarm, Diana monkey eagle or leopard alarm calls (54); and (v) cohesion and travel, male spatially separated far from the group (<30–50 m) or beginning of group travel after spatial separation.

The four habituated males were directly observed in dense forest vegetation for a total focal duration of 43 h (male 1, 11 months; male 2, 6 months; male 3, 15 months; male 4, 2 months). Scan animal samples ($n = 4,425$) were collected every 30 min, during which we recorded (i) the presence of other monkey species and (ii) the location within the group's home range. We also collected ad libitum samples from all habituated and semihabituated groups during ≈2,000 h total contact time. This enabled us notably to report on the response of males to their main predators, leopards ($n = 3$) and crowned eagles ($n = 11$).

Predator Experiments. As encounters with real predators were rare, we conducted a series of field experiments during which we presented predator models to the different males, either by positioning a visual replica of the predator or by broadcasting recordings of typical predator vocalizations (leopard growls, eagle shrieks). A custom-made eagle model and a custom-made leopard model were used for all experiments. Both manipulations have been used successfully before in other studies to simulate predator presence (e.g., 47, 54). We tested each of the four stimuli 10 times; that is, 40 trials total, on seven different males. The four semihabituated males were tested only once per stimulus category. Some of the habituated males were tested more than once, with subsequent trials spaced by at least 2 months (N leopard model; N eagle model; N eagle playback; N leopard playback: male 1 = 3/2/3/2; male 2 = 1/2/1/1; male 3 = 2/2/2/3; male 4 was never tested as he arrived toward the end of the study).

Before each experiment, the following conditions had to be met: (i) the study group was aware of the presence of human observers for at least 30 min; (ii) no alarm calls were produced for at least 30 min; (iii) the predator model (or playback speaker) was positioned ahead of the group's estimated travel direction ensuring that no associated monkey species could detect it first. One observer (K.O.) and one field assistant were necessary for these experiments. The observer walked with the group and recorded the male's behavior, while the assistant operated the predator model. For eagle trials, the model or loudspeaker was positioned at an elevation of 2–3 m off the ground. For leopard trials, the model or loudspeaker was positioned on the ground. Eagle shrieks were recorded in the study area; leopard growls were purchased from the National Sound Archives, London. All acoustic stimuli were broadcast with a Sony WMD6C Professional Walkman connected to NAGRA DSM speaker-amplifier with the amplitude level adjusted so that the calls sounded natural and could be clearly heard by the group.

Within the predator context, we discriminated between degrees of urgency (i.e., likelihood of an attack) and compared the composition of sequences. Low-urgency situations were when the presence of a predator was revealed by acoustic cues (playback of predator calls, alarm calls by Diana monkeys); high-urgency situations were when the predator was visible (predator models; real predator encounters). This distinction was based on the results of another experimental study with forest African primates, which showed that call intensity was higher when a predator was detected in the visual than the acoustic domain (57).

Call Recordings and Analyses. All vocal responses were recorded using a Sony TCD-D100 DAT Walkman, a Sennheiser ME88 microphone, and a Lavalier microphone for additional observer comments. All calls were digitized at a sampling rate of 44.1 kHz with 16 bits accuracy. A total of 224 male calling events were collected. In a previous study, we were able to reliably distinguish six different loud call types according to their acoustic structure: Boom (B), hok (H), krak (K), krak-oo (K+), hok-oo (H+), and wak-oo (W+) (50) (Fig. 1). Krak-oo and krak and hok-oo and hok calls were identical, apart from the optional -oo suffix. Krak-oo calls could be emitted singly; all other calls were given as part sequences of two or more calls. We determined the composition of each call sequence and related them to the eliciting context. To this end, we (i) identified all call types in the sequence, (ii) calculated the total number of each type produced, and (iii) determined the positioning of each call type in the sequence. Statistical analyses were

conducted using the Statistica software package, using mainly nonparametric procedures.

ACKNOWLEDGMENTS. We thank the Office Ivoirien des Parcs et Réserves for permission to conduct research in the Taï National Park, the field assistants of the Taï Monkey Project for all their invaluable help during data collection, and N. Elizer, G. Emile, C. Blois-Heulin, V. Biquand, H. Bouchet, J. Fischer, M. Hausberger, and the GIS (groupement d'intérêt scientifique) "Cerveau, Comportement, Société" for support and discussions. This work was supported by the European Commission (Sixth Framework Programme, What it means to be human), European Science Foundation Eurocore programmes (Origin of Man Language and Languages), the Wissenschaftskolleg zu Berlin, the French ministry of foreign affairs (Egide), and the Centre Suisse de Recherches Scientifiques in Abidjan.

- Snowdon CT, Hausberger M (1997) *Social Influences on Vocal Development* (Univ Press, Cambridge, UK).
- Elowson AM, Snowdon CT, Lazaro-Perea C (1998) "Babbling" and social context in infant monkeys: Parallels to human infants. *Trends Cogn Sci* 2:31–37.
- Hausberger M, Richard-Yris M-A, Henry L, Lepage L, Schmidt I (1995) Song sharing reflects the social organization in captive group of European starling (*Sturnus vulgaris*). *J Comp Psychol* 109:222–241.
- Tyack PL (2000) Dolphins whistle: A signature tune. *Science* 289:1310–1311.
- Lemasson A, Hausberger M (2004) Patterns of vocal sharing social dynamics in captive group of Campbell's monkeys (*Cercopithecus campbelli campbelli*). *J Comp Psychol* 118:347–359.
- Hausberger M (1997) in *Social Influences on Vocal Development*, eds Snowdon CT, Hausberger M (Univ Press, Cambridge, UK), pp 128–156.
- Yurk H, Barrett-Lennard L, Ford JKB, Matkin CO (2002) Cultural transmission within maternal lineages: Vocal clans in resident killer whales in southern Alaska. *Anim Behav* 63:1103–1119.
- Tanaka T, Sugiura H, Masataka N (2006) Cross-sectional and longitudinal studies of the development of group differences in acoustic features of coo calls in two groups of Japanese macaques. *Ethology* 112:7–21.
- Hauser MD, Teixidor P, Field L, Flaherty R (1993) Food-elicited calls in chimpanzees: Effects of food quantity and divisibility. *Anim Behav* 45:817–819.
- Townsend SW, Deschner T, Zuberbühler K (2008) Female Chimpanzees use copulation calls flexibly to prevent social competition. *PLoS ONE* 3:e2431.
- Seyfarth RM, Cheney DL, Marler P (1980) Vervet monkey alarm calls: Semantic communication in a free-ranging primate. *Anim Behav* 28:1070–1094.
- Rainey HJ, Zuberbühler K, Slater PJB (2004) Hornbills can distinguish between primate alarm calls. *Proc R Soc London B* 271:755–759.
- Zuberbühler K, Cheney DL, Seyfarth RM (1999) Conceptual semantics in nonhuman primates. *J Comp Psychol* 113:33–42.
- Slocumbe KE, Zuberbühler K (2005) Agonistic screams in wild chimpanzees (*Pan troglodytes schweinfurthii*) vary as a function of social role. *J Comp Psychol* 119:67–77.
- Basile M, Boivin S, Boutin A, Blois-Heulin C, Hausberger M, Lemasson A (2009) Socially dependent auditory laterality in domestic horses (*Equus caballus*). *Anim Cogn* 12:611–619.
- Basile M, Lemasson A, Blois-Heulin C (2009) Social and emotional values of sounds influence human (*Homo sapiens*) and non-human primate (*Cercopithecus campbelli*) auditory laterality. *Plos One* 4:e6295.
- Hauser MD, Anderson K (1994) Left hemisphere dominance for processing vocalizations in adult, but not infant, rhesus monkeys: Field experiments. *Proc Natl Acad Sci USA* 91:3946–3948.
- George I, Cousillas H, Richard J-P, Hausberger M (2008) A potential neural substrate for processing functional classes of complex acoustic signals. *PLoS ONE* 3:e2203.
- Böye M, Güntürkün O, Vauclair J (2005) Right ear advantage for conspecific calls in adults and subadults, but not infants, California sea lions (*Zalophus californianus*): Hemispheric specialization for communication? *J Neurosci* 21:1727–1732.
- Chomsky N (1981) Knowledge of language: Its elements and origins. *Print Trans R Soc London B* 295:223–234.
- Pinker S (1994) *The Language Instinct: How the Mind Creates Language* (William Morrow, New York, NY).
- Hauser MD, Chomsky N, Fitch WT (2002) The faculty of language: What is it, who has it, and how did it evolve? *Science* 298:1569–1579.
- Yip M (2006) The search for phonology in other species. *Trends Cogn Sci* 10:442–446.
- Aitchison J (2000) *The Seeds of Speech: Language Origin and Evolution* (Univ Press, Cambridge, UK).
- Geissmann T (2002) Duet-splitting and the evolution of gibbon songs. *Biol Rev Camb Philos Soc* 77:57–76.
- Suzuki R, Buck JR, Tyack PL (2006) Information entropy of humpback whale songs. *J Acous Soc A*. 119:1849–1866.
- Clarke E, Reichard UH, Zuberbühler K (2006) The syntax and meaning of wild Gibbon song. *PLoS ONE* 1:e73.
- Vallet E, Beme I, Kreutzer M (1998) Two-note syllables in canary songs elicit high levels of sexual display. *Anim Behav* 55:291–297.
- Holland J, Dabelsteen T, Paris AL (2000) Coding in the song of the wren: Importance of rhythmicity, syntax and element structure. *Anim Behav* 60:463–470.
- Clucas BA, Freeberg TM, Lucas JR (2004) Chick-a-dee call syntax, social context, and season affect vocal responses of Carolina chickadees (*Parus carolinensis*). *Behav Ecol Sociobiol* 57:187–196.
- Hauser MD, Newport EL, Aslin RN (2001) Segmentation of the speech stream in a nonhuman primate: Statistical learning in cotton-top tamarins. *Cognition* 78:B53–B64.
- Gardner RA, Gardner B (1969) Teaching sign language to a chimpanzee. *Science* 165:664–672.
- Premack D (1971) Language in a chimpanzee? *Science* 172:808–822.
- Patterson F (1981) Can an ape create a sentence? Some affirmative evidence. *Science* 211:86–87.
- Savage-Rumbaugh ES, Roger L (1996) *Kanzi: The Ape at the Brink of the Human Mind* (Wiley & Sons, New York, NY).
- Crockford C, Boesch C (2005) Call combinations in wild chimpanzees. *Behaviour* 142:397–421.
- Clay Z, Zuberbühler K (2009) Food-associated calling sequences in bonobos. *Animal Behav* 77:1387–1396.
- Arnold K, Zuberbühler K (2006) Language evolution: Semantic combinations in primate calls. *Nature* 441:303.
- Arnold K, Zuberbühler K (2008) Meaningful call combinations in a non-human primate. *Curr Biol* 18:202–203.
- Freeberg TM, Lucas JR (2002) Receivers respond differently to chick-a-dee calls varying in note composition in Carolina chickadees, *Parus carolinensis*. *Anim Behav* 63:837–845.
- Templeton CN, Greene E, Davis K (2005) Allometry of alarm calls: Black-capped chickadees encode information about predator size. *Science* 308:1934–1937.
- Bergman TJ, Beehner JC, Cheney DL, Seyfarth RM (2003) Hierarchical classification by rank and kinship in baboons. *Science* 302:1234–1236.
- Cheney DL, Seyfarth RM (2007) *Baboon Metaphysics* (University of Chicago Press, Chicago, IL).
- Lemasson A, Gautier J-P, Hausberger M (2003) Vocal similarities and social bonds in Campbell's monkey (*Cercopithecus campbelli*). *C R Biol* 326:1185–1193.
- Lemasson A, Richard J-P, Hausberger M (2004) A new methodological approach to context analysis of call production. *Bioacoustics* 14:111–125.
- Lemasson A, Hausberger M, Zuberbühler K (2005) Socially meaningful vocal plasticity in Campbell's monkeys. *J Comp Psychol* 119:220–229.
- Ouattara K, Zuberbühler K, N'Goran KE, Gombert J-E, Lemasson A (2009) The alarm call system of female Campbell's monkeys. *Anim Behav* 78:35–44.
- Gautier J-P, Gautier-Hion A (1977) in *How Animals Communicate*, ed Sebeok T (Indiana Univ Press, Bloomington, IN), pp 890–964.
- Zuberbühler K (2002) A syntactic rule in forest monkey communication. *Anim Behav* 63:293–299.
- Ouattara K, Lemasson A, Zuberbühler K (2009) Campbell's monkeys use affixation to alter call meaning. *PLoS ONE* 4:e7808.
- Struhsaker TT (1970) in *Old World Monkeys: Evolution, Systematics and Behaviour*, eds Napier JR, Napier PH (Academic, New York, NY), pp 365–444.
- Zuberbühler K (2001) Predator-specific alarm calls in Campbell's guenons. *Behav Ecol Sociobiol* 50:414–422.
- Lemasson A, Blois-Heulin C, Jubin R, Hausberger M (2006) Female social relationships in a captive group of Campbell's monkeys (*Cercopithecus campbelli campbelli*). *Am J Primatol* 68:1161–1170.
- Zuberbühler K, Noë R, Seyfarth RM (1997) Diana monkey long-distance calls: Messages for conspecifics and predators. *Anim Behav* 53:589–604.
- Deacon T (1997) *The Symbolic Species* (WW Norton & Company, New York, NY).
- Altmann J (1974) Observational study of behaviour: Sampling methods. *Behaviour* 49:227–265.
- Schel AM, Tranquilli S, Zuberbühler K (2009) The alarm call system of two species of black-and-white colobus monkeys (*Colobus polykomos* and *Colobus guereza*). *J Comp Psychol* 123:136–150.