

NATIONAL GEOGRAPHIC.COM

Animals | Environment | History | Maps | News | People & Places | Photography & Video

Current Issue March 2008 Table of Contents x

FEATURES

PHOTOGRAPHY

YOUR SHOT

ver. 6 - Mon, Feb 11, 2008 at 10:48:36 PM

NATIONAL

INTERACTIVE

ngm.com Search

SUBSCRIBE

GeoPedia

Animal Minds

Login to edit »

HOW TO HELP

Navigation

Introduction »

Monkey Talk »

Animal Watch »

Caller ID: The Birds »

Introduction

By Alice Jones

By Alice Jones, National Geographic staff

Biologists as far back as Darwin have pondered whether animals can think and have feelings. It was the famed naturalist who proposed that animal minds (and human ones, of course) must have evolved as other traits had, developing the necessary skills to function

in their particular environment. Not everyone agreed with this view, however. The predominant theory in the first half of the 20th century was behaviorism, the idea that animals are incapable of conscious decision-making and that all of their actions can be explained in terms of innate behavior.

Today the field of animal cognition has moved beyond behaviorism to embrace many new areas of study. Most of the work involves animals in captivity because so many variables are encountered in the wild. Some of the animals studied and the findings on their cognitive abilities are listed below

Primates

Azy (orangutan) communicates through abstract symbols on a computer screen and has shown that he can understand another individual's perspective, a capability scientists call theory of mind.

Kanzi (bonobo) uses lexigrams to communicate, understands spoken English, and makes and uses stone tools.

Koko (gorilla) communicates using American Sign Language.

Momo (marmoset) learns through imitation and has a sense of object permanence—the knowledge that something out of

Aristides (ring-tailed lemur) can repeat arbitrary sequences on a computer screen and discriminate between quantities.

Alex (African gray parrot) counted, identified shapes and colors, and understood the concept of same and different.

Psychobird (western scrub jay) recalls the past, plans for the future, and understands the concept of deceptive behavior.

Uek and Betty (New Caledonian crows) can solve problems and use tools.

Other Animals

Dolphins understand grammar and syntax, show self-awareness, are creative, and recognize that instructions given on a television screen are representations of the real world.

"Betsy" and Rico (border collies) understand hundreds of words and the objects they represent.

Elephants have been shown to exhibit self-awareness and have long memories.

Sheep can recognize individual faces—human and sheep—and retain the recognition long-term.

Octopi use tools, exhibit play behavior, recognize individuals, and have distinct personalities.

African cichlids determine social ranking through observation, exhibits signs of logical reasoning.

Bibliography

Morell, Virginia. "Minds of Their Own." National Geographic (March 2008), 36-61.

Advertising Headlines

ARCHIVES

GEOPEDIA

Buying Life Insurance Online

A Cost Effective Way to Communicate While Traveling

Is Your Computer Slower Than When You Bought It?

Advertising provided by: ARAlifestyle.com

New at ngm.com

Map of the Day

Browse through history using our daily maps of historical news events.

Our Shot

See a new image from National Geographic every day.

Voting Machine

The top-rated image will appear in National Geographic

Take your best shot and

Slide Puzzle Generator Daily Dozen slide

puzzles from Your Shot.

Monkey Talk

By Alice Jones

ver. 2 - Mon, Feb 11, 2008 at 9:45:32 PM

Many animals have been observed using simple vocal signals among themselves. Now for the first time, scientists believe they have evidence of a nonhuman mammal combining signals to create entirely new meanings. Male putty-nosed monkeys in Nigeria have been observed stringing together calls of *pyow* and *hack*. Males of many monkey species commonly repeat *pyow* or *hack* for warning females and their young charges. Used alone, the call means a predator may be ready to attack, says researcher Klaus Zuberbühler. In sequence as the putty-nosed monkeys use them, he says, there might not be a specific danger, just the male's urge to get moving.

Putty-nosed monkeys repeat basic calls to sound an alarm:

Pyow: A leopard or other predator is lurking nearby.

Hack: An airborne predator, such as an eagle, is close.

They combine the calls to create a simple "sentence":

Pyow pyow hack hack hack. Let's leave this place and go elsewhere. —Chris Carroll

Bibliography

Carroll, Chris. "Monkey Talk." National Geographic (February 2007).

Animal Watch

By Alice Jones

ver. 2 - Mon. Feb 11, 2008 at 9:46:24 PM

Like any group house, honeybee hives can get too crowded. When a hive is simply bursting, the honeybee residents engage in a collective decision process that could inspire even the best-run commune. The queen and about half the hive fly to a tree and wait while scouts fan out to look for a new home. According to a study published in American Scientist, scouts that find good nesting spots compete against each other to recruit undecided scouts to their sites by doing a "waggle dance." Recruits will then inspect the site for themselves. If they like the spot, they too will waggle dance to advertise it. Once 15 or more scouts converge on a single site, they return to their queen and waiting hive mates. The scouts then press their vibrating thoraxes against the waiting bees to warm up the latter for flight. When all are ready, the whole group flies to its new home. The study notes that because each scout judges a site independently, only truly good sites attract more waggle dancers and end up being chosen by the group.

Bibliography

"Animal Watch." National Geographic (February 2007).

Caller ID: The Birds

By Alice Jones

ver. 3 - Mon, Feb 11, 2008 at 9:49:30 PM

If you hear a cell phone ring outdoors, you may be startled to discover that the "phone" has feathers. Master mimics, starlings were taught by the Romans to imitate human speech. Today their repertoire includes not only other birdcalls but also sirens, chain saws, horses whinnying—and the warbling of cell phones. Starlings as far apart as Denmark and Australia have learned the trick. Males re-create human sounds "especially at breeding time to attract a mate and hold territories," says Andrew South of Britain's Royal Society for the Protection of Birds. Starlings may not be alone. As cell phones proliferate, mockingbirds, mynahs, and other mimics are likely to get into the act.

Bibliography

"Caller ID: The Birds." National Geographic (May 2002).

Other Resources

Bekoff, Marc. Animal Passions and Beastly Virtues: Reflections on Redecorating Nature. Temple University Press, 2006.

Cheney, Dorothy L., and Robert M. Seyfarth. How Monkeys See the World. University of Chicago Press, 1990.

Clayton, Nicola S., and Anthony Dickinson. "Episodic-like Memory During Cache Recovery by Scrub Jays," *Nature* (September 17, 1998).

Griffin, Donald R. Animal Minds: Beyond Cognition to Consciousness. University of Chicago Press, 2001.

Herman, Louis M. "Exploring the Cognitive World of the Bottlnosed Dolphin." *The Cognitive Animal*. Massachusetts Institute of Technology, 2002.

Hunt, Gavin R., and Russell D. Gray. "The Crafting of Hook Tools by Wild New Caledonian Crows." *Proceedings of the Royal Society London* (2003).

Pepperberg, Irene M., and Jesse D. Gordon. "Number Comprehension by a Grey Parrot (Psittacus erithacus), Including a Zero-Like Concept." *Journal of Comparative Psychology*. (2005), 197-209.

Pruetz, Jill D., and Paco Bertolani. "Savanna Chimpanzees, Pan troglodytes Verus, Hunt With Tools." *Current Biology* (March 6, 2007).

Savage-Rumbaugh, Sue, and Roger Lewin. Kanzi: The Ape at the Brink of the Human Mind. John Wiley & Sons, 1994.

Van Schaik, Carel. Among Orangutans: Red Apes and the Rise of Human Culture. Belknap Press, 2004.

Van Schaik, Carel P., and others. "Orangutan Cultures and the Evolution of Material Culture." Science (January 3, 2003).

Weir, Alex A.S., Jackie Chappell, and Alex Kacelnik. "Shaping of Hooks in New Caledonian Crows." *Science* (August 9, 2002).

Whiten, Andrew, and Richard W. Byrne, eds. Machiavellian Intelligence II. Cambridge University Press, 1997.

Wynne, Clive D. L. Animal Cognition: The Mental Lives of Animals. Palgrave, 2001.

Other National Geographic Resources

Chadwick, Douglas H. "Listening to Humpbacks." National Geographic (July 1999).

Miller, Peter. "Swarm Theory." National Geographic (July 2007).

Moffett, Mark. "Ants: Able Bodies." National Geographic (August 2007).

Patterson, Francine. "Conversations With a Gorilla." National Geographic (October 1978).

Payne, Katharine. "Elephant Talk." National Geographic (August 1989).

Vessels, Jane. "Koko's Kitten." National Geographic (January 1985).

Warren, Lynne. "Calls in the Wild." National Geographic (March 2004).

Weintraub, Boris. "Kanzi's at the Joystick, More Than Just a Game." National Geographic (February 1994).

Last updated: January 28, 2008

Keywords: animal intelligence, animal communication, animal cognition, bird communication, primate communication, honeybees, putty-nosed monkeys, primates

Online Extras

Blog Central

Read our reports and tips, then share your comments.

NGM Newsletters

Have *National Geographic* photography delivered to you.

NGM Widgets

Put *National Geographic* images and puzzles on your web page.

Atlas Explorer

See interactive world maps from our Maps division.

Your Shot

Daily Dozen

Voting Machine

Puzzles

Desktop Wallpaper

Buy NG Photos

Special Issues

Contact Us Privacy Policy Advertising Opportunities RSS Feed Masthead Customer Services NG Style Manual

© 2008 National Geographic Society. All rights reserved.