THE CULTURAL EVOLUTION OF STRUCTURE IN MUSIC AND LANGUAGE

ANDREA RAVIGNANI

Artificial Intelligence Lab, Vrije Universiteit Brussel, Brussels, Belgium

Sensory and Cognitive Ecology Group, Universitaet Rostock, Rostock, Germany andrea.ravignani@gmail.com

TANIA DELGADO, SIMON KIRBY

School of Philosophy, Psychology & Language Sciences, University of Edinburgh, Edinburgh, UK tdelgado09@gmail.com, smkirby@gmail.com

Introduction. Humans are well-versed at perceiving and learning sequences. If confronted with language or other culturally-transmitted systems in the lab, humans introduce and amplify structural regularities making the systems easier to learn (Kirby, Griffiths, & Smith, 2014; Verhoef, Kirby, & de Boer, 2014). In particular, systematicity frequently evolves in these experiments. Individual items are easier to reproduce by virtue of patterns of similarity across the entire set of items that are learned (Cornish, Smith & Kirby 2013). Is this process of system formation language-, task- or domain-specific (Iversen, Patel, Nicodemus, & Emmorey, 2015; Patel, 2007)? Can cultural transmission explain universals in musical structure as it explains linguistic universals (Jackendoff, 2009; Trehub, 2015)?

Methods. We tested 48 participants in a non-linguistic iterated learning task, featuring transmission of information across generations of learners. Participants were asked to imitate sets of drumming sequences as accurately as possible using an electronic drum kit. Following Cornish et al (2013), the task involved immediate imitation of each sequence in the set, rather than exposure to the full set of items prior to production. While the first generations of participants had to reproduce drumming patterns with random inter-beat intervals (i.e. time between

onsets of adjacent drum hits), later generations were asked to copy the imperfectly recalled patterns of the previous generation of participants.

Results. First, similarly to other experiments using language-like stimuli, systematic structure emerged over time. Over experimental generations and within transmission chains, drumming sequences became: (i) more rhythmic; (ii) easier to learn, shown by measuring imitation fidelity; (iii) more systematic: i.e the structure of each sequence in a recalled set provides expectations about the structure of other sequences. Second, the evolution of structure in this duration-based task strikingly resembled independent results in a visual sequencing task (Cornish et al., 2013), suggesting that either one domain-general or two analogous domain-specific mechanisms underpin similar pressures for systematic structure across domains. Third, our experimental transmission chains recreated rhythmic features which are statistical universals of world music (Savage, Brown, Sakai, & Currie, 2015). In fact, over generations, drumming sequences became: (i) more isochronous, (ii) composed of few (categorically distributed) alternating inter-beat intervals, related by small integer ratios, and (iii) more structured, containing repeating motivic patterns.

Conclusions. The emergence of systematic structure via cultural transmission: (a) does not require semantics or learning language-like behaviours; (b) operates similarly across domains and modalities of human cognition; (c) explains characteristics of musical rhythms appearing as statistical universals around the world (Savage et al., 2015; London, 2012). Future research should replicate this experiment in participants of different age groups, cultures and literacy in order to disentangle group-specific from human-universal cognitive biases (Ravignani, 2015; Trehub, 2015).

Acknowledgements

Andrea Ravignani was supported by FWO grant V439315N and KWA Universitaet Wien grant 000245 (to Andrea Ravignani), and European Research Council grants 283435 ABACUS (to Bart de Boer) and 230604 SOMACCA (to W. Tecumseh Fitch). We thank Piera Filippi, Bill Thompson, Bart de Boer, Hannah Little, Sabine van der Ham, Kenny Smith, and all members of the LEC Edinburgh for comments and advice.

References

- Cornish, H., Smith, K., & Kirby, S. (2013). Systems from sequences: An iterated learning account of the emergence of systematic structure in a non-linguistic task. *Proc.* 35th Conference of the Cognitive Science Soc 340-345.
- Iversen, J. R., Patel, A. D., Nicodemus, B., & Emmorey, K. (2015). Synchronization to auditory and visual rhythms in hearing and deaf individuals. *Cognition*, 134, 232-244.
- Jackendoff, R. (2009). Parallels and Nonparallels between Language and Music. *Music Perception*, 26(3), 195–204.
- Kirby, S., Griffiths, T., & Smith, K. (2014). Iterated learning and the evolution of language. *Current opinion in neurobiology*, 28, 108-114.
- London, J. (2012) Three Things Linguists Need to Know About Rhythm and Time in Music. *Empirical Musicology Review*, 7(1-2), 5–11.
- Patel, A. D. (2007) Music, language, and the brain. Oxford university press.
- Ravignani, A. (2015). Evolving perceptual biases for antisynchrony: a form of temporal coordination beyond synchrony. *Frontiers in neuroscience*, 9.
- Savage, P. E., Brown, S., Sakai, E., & Currie, T. E. (2015). Statistical universals reveal the structures and functions of human music. *Proceedings of the National Academy of Sciences*, 112(29), 8987-8992.
- Tamariz, M., Brown, J. E., & Murray, K. M. (2010). The role of practice and literacy in the evolution of linguistic structure. In *Proceedings of the 8th International Conference on the Evolution of Language* (pp. 313-320).
- Trehub, S. E. (2015). Cross-cultural convergence of musical features. *Proceedings of the National Academy of Sciences, 112*(29), 8809-8810.
- Verhoef, T., Kirby, S., & de Boer, B. (2014). Emergence of combinatorial structure and economy through iterated learning with continuous acoustic signals. *Journal of Phonetics*, 43, 57-68.