
Neuron

Review
Cultural Recycling of Cortical Maps

Stanislas Dehaene1,2,3,4,* and Laurent Cohen1,2,5,6

1INSERM, Cognitive Neuro-imaging Unit, IFR 49, Gif sur Yvette, France
2CEA, NeuroSpin center, IFR 49, Gif sur Yvette, France
3Collège de France, Paris, France
4Univ Paris-Sud, IFR 49, F-91191 Gif/Yvette, France
5Université Paris VI, Faculté de Médecine Pitié-Salpêtrière, IFR 70, Paris, France
6AP-HP, Hôpital de la Salpêtrière, Departments of Neurology and Neuroradiology, Paris, France
*Correspondence: stanislas.dehaene@cea.fr
DOI 10.1016/j.neuron.2007.10.004

Part of human cortex is specialized for cultural domains such as reading and arithmetic, whose inven-
tion is too recent to have influenced the evolution of our species. Representations of letter strings and
of numbers occupy reproducible locations within large-scale macromaps, respectively in the left
occipito-temporal and bilateral intraparietal cortex. Furthermore, recent fMRI studies reveal a sys-
tematic architecture within these areas. To explain this paradoxical cerebral invariance of cultural
maps, we propose a neuronal recycling hypothesis, according to which cultural inventions invade
evolutionarily older brain circuits and inherit many of their structural constraints.
Introduction
The aim of the present paper is to briefly examine how fun-

damental elements of human culture, such as reading and

arithmetic, are mapped at the cortical level. Over the past

20 years, brain imaging methods have yielded a large

amount of data on how these cultural competences are

represented in the adult and child brain. Here, we do not

attempt to provide an exhaustive review, but rather ask

how the relations between cultural and cortical represen-

tations should be theorized.

Although primitive cultural traits have been observed

in nonhuman primate societies (Whiten et al., 1999), only

humans experience a massive expansion of their evolu-

tionary niche through cultural invention and transmission.

By definition, cultural objects such as tools or writing sys-

tems are recent, optional, and acquired by learning. No

selective pressure could have shaped the human brain

to facilitate reading or high-level mathematics.

From this valid premise, several authors have jumped to

the conclusion that the cultural competence of the human

species must have arisen from the novel emergence of a

vastly flexible domain-general learning capacity. This hy-

pothesis, indeed, lies at the heart of the ‘‘standard social

science model’’ shared by many anthropologists, sociolo-

gists, and some psychologists (see Barkow et al., 1992;

and chapter 2 in Pinker, 2002), but also some neuroscien-

tists who view the cortical surface as ‘‘largely equipoten-

tial and free of domain-specific structure’’ (Quartz and

Sejnowski, 1997). Cortical expansion would have pro-

vided our species with more room for ‘‘instruction’’ by its

cultural environment. Homo sapiens would therefore no

longer owe its main dispositions to its biological architec-

ture. Thanks to its plasticity, the human brain, more than

that of any other animal species, would be capable of ab-

sorbing essentially any form of culture. It would therefore

be meaningless, and a form of ‘‘category error,’’ to inves-

tigate the cortical constraints on cultural traits.
384 Neuron 56, October 25, 2007 ª2007 Elsevier Inc.
At variance with this viewpoint, we argue that the major

domains of human cultural variability—including writing

and arithmetic—are tightly constrained by our prior evolu-

tion and brain organization. In all cultures, these domains

of knowledge map onto remarkably invariant brain struc-

tures that may aptly be called ‘‘cultural maps,’’ with only

small cross-cultural variations. We propose that the para-

doxical biological invariability of cultural maps can be

resolved by examining how they arise by minimal transfor-

mation from cortical precursor maps present in other

nonhuman primates.

The Neuronal Recycling Hypothesis
The model we have in mind is reminiscent of the concept

of ‘‘exaptation’’ in evolutionary theory (Gould and Vrba,

1982)—the reuse, in the course of evolution, of an ancient

biological mechanism in a completely different role. In cul-

tural learning, however, this reuse obviously does not

involve any genetic reshuffling, but occurs during the life

span as a result of brain plasticity. The novel term ‘‘neuro-

nal recycling’’ (Dehaene, 2005) was therefore introduced

to refer to the putative mechanism by which a novel cul-

tural object encroaches onto a pre-existing brain system.

The neuronal recycling hypothesis consists of the fol-

lowing postulates:

1. Human brain organization is subject to strong ana-

tomical and connectional constraints inherited

from evolution. Organized neural maps are present

early on in infancy and bias subsequent learning.

2. Cultural acquisitions (e.g., reading) must find their

‘‘neuronal niche,’’ a set of circuits that are suffi-

ciently close to the required function and sufficiently

plastic as to reorient a significant fraction of their

neural resources to this novel use.

3. As cortical territories dedicated to evolutionarily

older functions are invaded by novel cultural

mailto:stanislas.dehaene@cea.fr


Neuron

Review

Neuron 56, October 25, 2007 ª2007 Elsevier Inc. 385
objects, their prior organization is never entirely

erased. Thus, prior neural constraints exert a power-

ful influence on cultural acquisition and adult

organization.

Those hypotheses lead to several predictions concern-

ing cultural acquisition and its cerebral bases.

1. Variability in the cerebral representation of a cultural

invention should be limited. Each cultural compe-

tence should be associated with one or several spe-

cific cortical maps, reproducibly located across indi-

viduals and across cultures. In turn, these cultural

maps should be systematically related to precursor

maps, present early on in human development and

perhaps even in nonhuman primates, coding for an

evolutionarily similar function.

2. Cultural variability should also be limited. Strong

cross-cultural invariants should be identified, for in-

stance across the world’s writing systems (Changizi

and Shimojo, 2005; Changizi et al., 2006), and ulti-

mately traced back to neural constraints.

3. The speed and ease of cultural acquisition in chil-

dren should be predictable based on the complexity

of the cortical remapping required. This complexity

should reflect two components: (1) the distance

from the evolutionary precursor to the new function

and (2) the intrinsic computational complexity of

the cultural system (e.g., the degree of transparency

of grapheme-phoneme relations [Ziegler and Gos-

wami, 2005]). Prior cortical constraints should ulti-

mately explain both the ease with which children

acquire certain cultural tools and the specific diffi-

culties that they occasionally meet. For instance,

the systematic difficulty that children exhibit in dis-

criminating mirror-image letters such as p and q

may ultimately be traced back to the native propen-

sity of our visual object recognition system for

mirror-image generalization, due to its evolution in

a world where the left-right distinction is largely

irrelevant (Dehaene et al., 2005; Rollenhagen and

Olson, 2000).

4. Although acculturation often leads to massive cog-

nitive gains—for instance, literacy improves verbal

memory and phonemic awareness (Morais and Ko-

linsky, 2005)—it might be possible to identify small

losses in perceptual and cognitive abilities due to

competition of the new cultural ability with the evo-

lutionarily older function in relevant cortical regions.

For instance, decreased symmetry perception may

be one of the consequences of automatizing letter

and word recognition in a single orientation (Dan-

ziger and Pederson, 1998; Lachmann and van

Leeuwen, 2007).

Evidence in support of these predictions in the domain

of reading acquisition is discussed in detail in a recent

book (Dehaene, 2007a). In the present article, for lack of

space, we concentrate mostly on prediction 1, namely
the existence of relatively invariable cultural maps identifi-

able with neuroimaging methods.

Cultural Maps and Neuronal Recycling
It is useful to begin by clarifying our concept of cortical

map as it applies to cultural objects. The concept of a

‘‘map’’ supposes that there is a lawful relation between

the surface of cortex and a relevant aspect of the repre-

sentational structure. In the simplest case, when the rep-

resented parameter belongs to a continuous metric space

with one or two dimensions, an isomorphic continuous

map may be found on the surface of cortex (e.g., retino-

topy, tonotopy). More commonly, the represented domain

has a complicated topological structure that cannot be

isomorphically projected onto such a simple two-dimen-

sional cortical map—yet there still exists a systematic

‘‘mapping’’ whereby each cortical column represents a

specific dimension or parameter of the target domain,

and nearby cortical locations frequently code for distinct

but similar parameters. For instance, the space of recog-

nizable visual shapes, although large, patchy, and multidi-

mensional, maps onto the cortical surface of monkey infer-

otemporal cortex in a partially regular topological manner

(Tanaka, 2003). Similarly, knowledge of cultural objects

such as writing systems might be encoded in locally regu-

lar one-to-one mappings, for example, between individual

letters and the surface of cortex (Dehaene et al., 2005).

The spatial scale at which these cortical mappings

occur may vary and obviously plays a determinant role in

our ability to detect them using the coarse tools of nonin-

vasive human neuroimaging. One may distinguish, at the

very least, an organization into macromaps, mesomaps,

and micromaps.

� Macromaps describe how brain areas are organized

geometrically relative to each other, hence at the

scale of one or several centimeters. At this scale,

most heavily studied with PET and fMRI, several

reproducible spatial patterns have been identified,

for instance relating the activation evoked by written

words to neighboring areas responsive to faces,

objects, and houses (Gaillard et al., 2006; Hasson

et al., 2002; Puce et al., 1996).

� ‘‘Mesomaps’’ characterize the global spatial struc-

ture within a given brain area (hence at the scale of

millimeters or centimeters at most). Retinotopic and

tonotopic areas provide good examples of meso-

maps accessible with high-field fMRI (Formisano

et al., 2003): in both cases, a parameter (location,

pitch) is encoded by its location within a continuous

structure covering the entire extent of a brain area.

� ‘‘Micromaps’’ refer to the finer-grained structure by

which local cortical patches encode information. In

V1, for instance, nested within the overall retinotopic

mesomap, parameters such as line orientation or

eye of origin are coded at the scale of individual

cortical columns. We propose to call ‘‘micromaps’’

these structures that recur multiple times within


Neuron

Review
a cortical area, at a characteristic scale of a few hun-

dred microns. The micromap concept is clearly the

most speculative aspect of our proposal, for several

reasons. In higher cortical areas, it remains unclear

whether microstructures such as columns exist or

whether neurons are randomly intermingled (but see

Goldman-Rakic and Schwartz, 1982). Even in well-

characterized cases such as ocular dominance col-

umns, their functional role, if any, remains debated

(Horton and Adams, 2005). Finally, even if human

cortex contains columnar structures, it is unclear

whether human neuroimaging will ever gain direct

access to this representational level, beyond the sim-

plest case of ocular dominance columns (Yacoub

et al., 2007). At present, all fine-grained inferences

about cortical coding in humans are based only on

indirect evidence arising from fMRI priming, adapta-

tion, or multivariate decoding techniques, neither

of which addresses the columnar organization of

cortex. Electrophysiological recordings, whether in

monkeys or in humans (e.g., Quiroga et al., 2005),

are likely to play an indispensable role in micromap

characterization.

A key issue, finally, concerns the origins of maps in the

human brain. The reproducibility of the cultural maps for

reading and arithmetic imply that they ultimately originate

from universal cortical biases that may themselves be im-

puted to two major sources of organization. First, patterns

of gene expression may specify an early organization of

the cortex into basic ‘‘morphogenetic maps’’—large-scale

structures (macromaps), perhaps created by diffusing

molecules called morphogenes (Turing, 1952), that bias

cortical regions to distinct functions. For instance, the

large-scale division of cortex into visual, auditory, and tac-

tile sectors likely originates from this level (Krubitzer and

Kahn, 2003). Second, postnatal activity may refine these

initial genetic biases and lead to detailed ‘‘epigenetic

maps’’ that reflect the constraints and correlation struc-

ture of sensory inputs (Gilbert et al., 2001).

With these basic conceptual tools in mind, we now turn

to a review of the evidence for cultural maps in two major

domains of human culture: reading and arithmetic. In both

cases, we start by reviewing brain imaging evidence for a

systematic, culturally invariant mapping in human adults,

first at the macromap level, then at the meso- and micro-

map levels. We then consider the possible evolutionary

precursors of this organization, that is, the corresponding

morphogenetic and epigenetic maps that predate cultural

learning. Finally, we consider evidence for a process of

neuronal recycling in the course of cultural acquisition in

children.

Reading
Writing was invented around 5400 years ago by the Bab-

ylonians. Until very recently, only a very small fraction of

humanity was able to read. Thus, it is logically impossible

that human brain regions evolved specifically for the pur-
386 Neuron 56, October 25, 2007 ª2007 Elsevier Inc.
pose of reading. It therefore comes as a surprise that sev-

eral left-hemispheric regions are reproducibly activated

during word reading (Bolger et al., 2005; Jobard et al.,

2003; Petersen et al., 1988). Some of them are shared with

spoken language processing, which may have enjoyed

a species-specific evolution. However, one of them, which

is the focus of this review, appears uniquely concerned

with written as opposed to spoken word recognition (De-

haene et al., 2002). This highly reproducible activation site

(Jobard et al., 2003), located in the left occipito-temporal

sulcus, is easily identified by contrasting activations in-

duced by strings of letters relative to rest or to low-level

stimuli (Cohen et al., 2000, 2002), but also relative to other

categories of visual objects such as faces or houses

(Baker et al., 2007; Ben-Shachar et al., 2007; Hasson

et al., 2002; Puce et al., 1996). This region has therefore

been termed the visual word form area (VWFA), a label

that should not be taken to imply that this cortical sector

is entirely dedicated to reading, but solely that it com-

prises reproducible and specific neural mechanisms for

recognizing written characters (Cohen and Dehaene,

2004; Cohen et al., 2000).

Cross-Individual and Cross-Cultural Consistency
The location of the VWFA is remarkably reproducible

across subjects. It is always found at or around the lateral

occipito-temporal sulcus, at approximate coordinates

�44, �58, �15, with a standard deviation of about 5 mm

(Bolger et al., 2005; Cohen et al., 2002; Jobard et al.,

2003). This interindividual reproducibility is also accompa-

nied by a remarkable cross-cultural consistency. Word-

induced activation is found at or around the VWFA site in

all good readers, regardless of the writing system they

master. In an extensive overview, Bolger et al. (2005)

found an average peak activation common to Japanese

syllabic kana and logographic kanji stimuli (�43, �54,

�12) within millimeters of the peak observed in Chinese

readers (�49, �53, �10) and in readers of the Roman

alphabet (�45, �56, �16).

This cross-cultural reproducibility would be trivial if the

VWFA performed a generic visual function, for instance if

it responded to any high-contrast intersection of lines.

However, evidence suggests that it is functionally special-

ized for orthographic processing in the subject’s script

(Cohen and Dehaene, 2004). For instance, for identical

stimuli, activation is stronger when the script used (He-

brew versus Roman alphabet) is familiar to subjects than

when it is unfamiliar (Baker et al., 2007). Also, within the

subjects’ familiar script, the VWFA is activated more

strongly by words or readable pseudowords than by con-

sonant strings, showing that it has incorporated ortho-

graphic regularities (Cohen et al., 2002; Vinckier et al.,

2007). Binder et al. (2006) recently showed that activation

increases monotonically with bigram frequency in the left

occipito-temporal region (but not the right), at the usual

main peak of the VWFA, indicating a fine tuning to frequent

letter combinations. Finally, using repetition priming, we

showed that the VWFA computes a representation of


Neuron

Review
printed words that is invariant for the upper versus lower

case distinction (e.g., radio versus RADIO), another arbi-

trary cultural feature of our writing system (Dehaene

et al., 2001, 2004). Thus, the VWFA develops an elaborate

functional specialization during reading acquisition—yet

this acquisition seems to be remarkably constrained

within cortical space. Only small systematic cultural dis-

tinctions in the cortical localization of reading-induced ac-

tivation have been observed. Activation is more bilateral

and tends to be slightly more mesial for ideographic Chi-

nese/Kanji scripts than for alphabetic or Kana scripts

(Bolger et al., 2005; Nakamura et al., 2005). Within alpha-

betic script, activation is also more extended and lateral

for English, an orthography with complex grapheme-pho-

neme relations, compared to Italian, a highly transparent

script (Paulesu et al., 2000), compatible with the idea

that a greater cortical territory must be devoted to more

complex orthographies.

Macromap
The VWFA occupies a reproducible localization with an

overall macromap of sensitivity to object categories in

occipito-temporal cortex. Puce et al. (1996) were the first

to demonstrate, using fMRI, that in all subjects, the peak

activation evoked by written words in the left occipito-

temporal sulcus is always slightly lateral to that evoked

by faces. Since then, a reproducible organization of acti-

vations to houses, faces, and objects has been repeatedly

observed, within which words occupy a fixed location

(Gaillard et al., 2006; Hasson et al., 2002, 2003; Ishai et al.,

1999) (Figures 1A and 1B). Intracranial studies confirm that

individual sites can be remarkably selective for ortho-

graphic strings and that their cortical distribution, although

patchy and variable, presents reproducible statistical fea-

tures across individuals (Allison et al., 1994).

The causal role of the VWFA region in reading cannot be

established by neuroimaging but is supported by lesion

studies. Intersection of the MR-defined lesions of several

patients points to the VWFA site as a crucial region for

reading deficits (Cohen et al., 2003; Philipose et al., 2007).

Recently, we studied changes in the fMRI macromap for

words, faces, houses, and tools before and after a small

surgical occipito-temporal lesion, aimed to prevent epi-

lepsy, caused pure alexia in a previously normal reader.

Although the lesion was posterior to the VWFA, it led to

the selective disappearance of the word-induced VWFA

activation, presumably by specific disconnection, with a

preservation of the rest of the occipito-temporal mosaic

activated by faces, houses, and tools.

Meso- and Micromaps
Is there an internal mesomap structure within the visual

word form area? Electrophysiological data in macaques

show that the ventral visual system harbors a posterior-

to-anterior hierarchy of converging neural detectors with

progressively larger receptor fields, tuned to increasingly

complex objects or fragments of objects (Booth and Rolls,

1998; Rolls, 2000). We hypothesized that visual word en-
coding in humans may obey this general principle. Specif-

ically, our model proposes that words are encoded in the

VWFA through a hierarchy of neurons functioning as ‘‘local

combination detectors,’’ each tuned to increasingly larger

and more complex fragments of words such as line inter-

sections, letter shapes, case-invariant letter identities,

bigrams (ordered letter pairs), and morphemes (Dehaene

et al., 2005). At each of these levels, the model supposes

that, as a result of exposure to print, neural detectors have

become dedicated to the recognition of frequent frag-

ments that are useful to encode existing words.

To probe this putative hierarchy, we recently scanned

adult French readers with fMRI while they were exposed

to strings of letters with an increasing structural similarity

to real words, including strings of infrequent letters, strings

of frequent letters but rare bigrams, strings with frequent

bigrams but rare quadrigrams, strings with frequent quad-

rigrams, and real words (Vinckier et al., 2007). We found

that activations pooled over the whole VWF system in-

creased for stimuli forming closer statistical approxima-

tions to real words, a result congruent with Binder et al.

(2006). Most relevant to the issue of mesomaps, we ob-

served a spatial gradient structure within the VWFA: the

more anterior a voxel is within the VWFA, the more selec-

tive it is to letters strings comprising complex and frequent

components (Figure 1C). The most posterior fusiform re-

gion (y =�96) was activated equally by all types of stimuli.

The next more anterior region (y = �80) showed the first

indication of a hierarchical preference for stimuli accord-

ing to their proximity to real words. This functional hierar-

chy then increased steadily to the most anterior region

(y = �40).

Moving now to the micromap level, fMRI currently can-

not resolve the postulated fine-grained mosaic of neurons

sensitive to letters, bigrams, and morphemes. However,

the fMRI priming or adaptation method allows probing

the neuronal coding of letter strings indirectly through the

measure of repetition suppression (although without being

able to reveal its putative columnar structure). Using a sub-

liminal priming design, Dehaene et al. (2004) have begun

to show that the type of prime-target similarity that causes

fMRI repetition suppression varies according to the ante-

rior-posterior location in left ventral cortex. In the most

posterior region, priming depended on the repetition of

the same letters at the same location, consistent with a

dominance of location-specific but case-independent let-

ter detectors. At an intermediate location, priming resisted

to a shift of one letter location, suggesting increased spa-

tial invariance. Finally, at a more anterior location, priming

became dependent on the similarity of the entire prime and

target strings (and thus reduced for anagram pairs such as

range/anger), suggesting greater reliance on larger size,

order-dependent units such as bigrams or morphemes.

Altogether, these priming results suggest the existence

of a specific neural code for letter strings, including neu-

rons specific both to a letter and to a location. One might

further speculate that, at a submillimetric scale, neurons

tuned to different letters or different bigrams entertain
Neuron 56, October 25, 2007 ª2007 Elsevier Inc. 387


Neuron

Review
Figure 1. Macromap and Mesomap Associated with Reading Expertise in the Left Occipito-Temporal Cortex (Visual Word Form
Area [VWFA])
(A and B) Insertion of activation evoked by written words within a larger-scale map of object preference in ventral and dorsal occipito-temporal cortex.
Panel (A) shows categorical preference in a single subject with epilepsy (from Gaillard et al., 2006). Later surgical removal of the marked region
resulted in pure alexia and selective disappearance of the word-induced activation, establishing the causal role of the VWFA in reading. Panel (B)
shows how this region occupies a reproducible localization within the group-average macromap of preference for faces, objects, and buildings
(from Hasson et al., 2003). Panel (C) shows a recently discovered mesomap organization within the anterior-posterior extent of the VWFA: increasingly
closer orthographic approximations of words lead to increasingly anterior activation in left but not right occipito-temporal cortex (from Vinckier
et al., 2007).
nonrandom spatial relationships, by analogy with the

observation that in monkeys contiguous inferotemporal

cortical columns tend to be tuned to similar elementary

shapes, several of which resemble letters (Tanaka, 2003).

This putative micromap remains out of reach, although it

may ultimately become accessible using intracerebral sin-

gle-unit recordings (Quiroga et al., 2005).

An interesting prediction of the neuronal recycling hy-

pothesis, is that meso- and micromaps for visual word
388 Neuron 56, October 25, 2007 ª2007 Elsevier Inc.
recognition share universal principles of organization

across cultures. Even in nonalphabetic systems such as

Chinese, it should therefore be possible to find an ante-

rior-to-posterior gradient of sensitivity to character frag-

ments of increasing size and relevance to semantic and

phonological access. Although this prediction has not

been tested yet, behavioral priming studies indicate that

Chinese characters are not recognized as holistic wholes,

but are decomposed into subelements such as radicals,


Neuron

Review
some of which are associated with location-specific

detectors (Ding et al., 2004) Furthermore, effects of char-

acter frequency and of consistency of orthography-to-

phonology mapping have been observed, leading to the

conclusion that ‘‘the neuronal mechanisms for orthogra-

phy-to-phonology transformation [are] domain universal

across different writing systems’’ (Lee et al., 2004).

Morphogenetic and Epigenetic Precursors
What evolutionary precursors could explain the remark-

able consistency in cortical localization and organization

of orthographic processing across cultures? At least

three principles of cortical organization, by their joint con-

straints, could bias the VWFA to a reproducible brain lo-

calization. First, as noted above, its posterior-to-anterior

extension is consistent with a principle of increasingly in-

variant hierarchical coding common to all primates (Booth

and Rolls, 1998; Rolls, 2000) and observed in humans us-

ing fMRI during visual recognition of increasingly scram-

bled images (Grill-Spector et al., 1998; Lerner et al., 2001).

Second, as concerns its lateral position, Hasson, Malach,

and collaborators have noted that the VWFA, like the fusi-

form face area (FFA), occupies a precise position within

a large-scale gradient of preference for foveal versus par-

afoveal presentation of visual stimuli (Hasson et al., 2003;

Malach et al., 2002). Words and faces land at a lateral

occipito-temporal localization biased for foveal stimuli,

consistent with the need for high spatial accuracy in deci-

phering the fine details of these stimuli. Both lateral and

antero-posterior gradients are major structures, cutting

across several brain areas, that could be laid down pre-

or perinatally by diffusing morphogenes according to

Turing’s (Turing, 1952) model.

Third, one must still explain why the VWFA is always

consistently lateralized to the left hemisphere. Two mutu-

ally compatible suggestions can be made. First, the left

visual occipito-temporal cortex may be selected because

it provides shorter, more direct connections to language

areas than the corresponding right-hemispheric regions.

Indeed, the projection field of the VWFA site may be ideally

suited for projection to other temporal language sites, as it

lies in the depth of the lateral occipital-temporal sulcus

and thus spatially very close or even abutting to middle

temporal language regions (Cohen et al., 2004). Consis-

tent with this possibility, the VWFA colateralizes with more

anterior language processing sites involved in verb gener-

ation (Cai et al., 2007). However, one cannot exclude that

another bias for VWFA lateralization arises from purely vi-

sual interhemispheric differences: reading may require an

analytic, fine-grained mode of recognition for which the

left hemisphere seems intrinsically superior (Kitterle and

Selig, 1991).

According to the neuronal recycling hypothesis, cortical

biases constraint visual word recognition to a specific an-

atomical site, but they may even have exerted a powerful

constraint, during the evolution of writing systems, on the

very form that these systems take, thus reducing the span

of cross-cultural variations. Consistent with this view,
Changizi and collaborators have recently demonstrated

two remarkable cross-cultural universals in the visual

properties of writing systems (Changizi and Shimojo,

2005; Changizi et al., 2006). First, in all alphabets, letters

are consistently composed of an average of about three

strokes per character (Changizi and Shimojo, 2005). This

number may be tentatively related to the visual system’s

hierarchical organization, where increases in the complex-

ity of the neurons’ preferred features are accompanied by

a 2- to 3-fold increase in receptive field size (Rolls, 2000).

Inferotemporal neurons are thought to gain their sensitivity

to complex shapes by pooling over neurons coding for

simpler shapes at the immediately earlier level (Brincat

and Connor, 2004; Serre et al., 2007). Assuming that this

pooling occurs within a radius of about three receptive

fields, elementary letter shape would only be recognized

as combinations of about three simpler strokes, thus ac-

counting for Changizi’s ‘‘magic number’’ (Changizi and

Shimojo, 2005). This account might be extended to other

levels of the word recognition system (Dehaene, 2007a;

Dehaene et al., 2005). Upstream of the single-letter level,

the elementary strokes used in the world’s writing systems

may themselves be composed of approximately three line

segments. Downstream of it, it may be suggested that

writing makes frequent use of combinations of two to

four letters as morphemes (prefixes, suffixes, or word

roots). Chinese characters also typically combine two to

four functional subelements (Ding et al., 2004). These pre-

dictions, however, still await quantitative confirmation.

A second cross-cultural universal is that, in all writing

systems, topological intersections of contours (e.g., T, Y,

L, D) recur with a universal frequency distribution (Chan-

gizi et al., 2006). Remarkably, these intersections are not

typically observed in random images, but occur with the

same frequency in natural images (Changizi et al., 2006).

Many of these intersections signal ‘‘nonaccidental proper-

ties’’ that denote important and invariant connection and

occlusion relations (Biederman, 1987) and are already en-

coded in monkey infero-temporal cortex (Kayaert et al.,

2005). Thus, the suggestion is that, while the occipito-

temporal cortex could not evolve for reading, the shapes

used by our writing systems were submitted to a cultural

evolution for faster learnability by matching the elementary

intersections already used in any primate visual system for

object and scene recognition.

Evidence for Cultural Recycling
How is the adult macromap for words and other categories

of visual stimuli established during development? Answer-

ing this question requires the development of better imag-

ing methods in early childhood. At present, only a handful

of studies are available, mostly at later ages (>9 years) cor-

responding to late automatization rather than early reading

acquisition (review in Schlaggar and McCandliss, 2007).

These studies suggest increasing VWFA responses, tightly

correlated with reading performance (Shaywitz et al.,

2002), with a concomitant decrease in right-hemisphere

visual responsiveness (Turkeltaub et al., 2003). A recent
Neuron 56, October 25, 2007 ª2007 Elsevier Inc. 389


Neuron

Review
ERP study (Maurer et al., 2006) captured the early stages of

this progressive convergence process by comparing kin-

dergartners (nonreaders), second graders, and adults. A

greater N170 ERP component to words than to unknown

symbol strings appeared during reading acquisition. In

second graders, this response was larger and more bilat-

eral than the focused left-lateralized response seen in

adults. Altogether, this evidence is compatible with a slow

search process whereby reading expertise is initially unfo-

cused in the ventral visual system and progressively finds

its ‘‘optimal’’ location at the left VWFA site, when cortical

tissue is slowly recycled to ultimately become specialized,

at least in part, for a specific writing system.

Arithmetic
The arithmetic tools that we use during routine calculation

with Arabic numerals, such as 3 3 8 or 13 � 7, are even

more recent cultural inventions than our reading systems.

Positional numeration was first created in India around the

6th century A.D. and was imported into the Western world,

together with calculation algorithms, during the middle

ages via the treatises of Arab scientists. In spite of this

recent history, mental arithmetic is a second cultural do-

main in which neuroimaging techniques have revealed a

remarkable degree of cross-cultural consistency at the

cerebral level.

Cross-Individual and Cross-Cultural Consistency
The first imaging studies of calculation, using SPECT,

PET, and fMRI, quickly pointed to a reproducible bilateral

parietal activation (Rueckert et al., 1996; Dehaene et al.,

1996; Roland and Friberg, 1985). The advent of single-

subject fMRI demonstrated that, although interindividual

variability is somewhat larger than in studies of reading,

the banks of the intraparietal sulcus are always consis-

tently activated whenever adults compute simple compar-

ison, addition, subtraction, or multiplication with Arabic

numerals (Chochon et al., 1999).

Initial studies probed the exact nature of the contribu-

tion of this region to number processing. Intraparietal ac-

tivation was observed during a great variety of number-

related tasks, including calculation but also larger-smaller

comparison (Pinel et al., 2001) or even the mere detection

of a digit among colors and letters (Eger et al., 2003). The

intraparietal region seems to be associated with an ab-

stract, amodal representation of numbers inasmuch as it

can be activated by numbers presented as concrete sets

of visual or auditory objects and events (Castelli et al.,

2006; Piazza et al., 2004, 2006, 2007) as well as in various

culturally learned symbolic notations such as Arabic nu-

merals and spelled-out or spoken number words (Eger

et al., 2003).

Similar results have been consistently observed in ex-

periments with adults from various countries and cultures,

including France, UK, USA, Austria, Singapore, China, and

Japan. In a direct comparison of Chinese and English

speakers, Tang et al. (2006) observed intraparietal activa-

tion at a similar location in the IPS during calculation and
390 Neuron 56, October 25, 2007 ª2007 Elsevier Inc.
comparison tasks. They did however observe cultural var-

iation in other surrounding areas, particularly in left premo-

tor cortex (more active in Chinese subjects) and left peri-

sylvian areas (more active in English subjects). fMRI

studies have demonstrated that the intraparietal sulcus

is most activated during tasks that call upon abstract

quantity manipulations, such as addition approximation

or subtraction, whereas another circuit involving the left

angular gyrus and/or surrounding perisylvian cortices

shows greater activation during operations of exact calcu-

lation that depend on explicit education (Pica et al., 2004)

and often rely on language-specific rote memorizing (De-

haene et al., 1999; Lee, 2000; Venkatraman et al., 2006).

During training, activation progressively shifts from the

parietal region to the angular gyrus as subjects commit

arithmetic facts to a verbal memory (Delazer et al., 2003;

Ischebeck et al., 2006). Altogether, therefore, those results

mesh well with the notion of a core system of number,

associated with the bilateral intraparietal cortex and in-

variable across cultures, and a distinct perisylvian circuit

associated with language- and education-specific strate-

gies for storing and retrieving arithmetic facts (Dehaene

and Cohen, 1995).

Macromap
The parietal activation putatively associated with core

‘‘number sense’’ occupies a fixed location within an over-

all macromap of sensory, motor, and attentional functions

in the parietal lobe (Figure 2). Our group used fMRI to

study the cerebral organization of six different functions

previously associated with parietal systems: finger point-

ing, manual grasping, visual attention orienting, eye move-

ment, written word processing, and calculation (Simon

et al., 2002, 2004). All subjects showed a reproducible

geometrical layout of activations associated with these

functions in the parietal lobe (see Figure 2). Most notably,

activation uniquely evoked by calculation was observed in

the depth of the intraparietal sulcus and was surrounded

by a systematic front-to-back arrangement of activation

associated with grasping, pointing, attention, eye move-

ment, and language-related activations. The systematicity

of this surrounding macromap was confirmed by subse-

quent research using more selective experiments specifi-

cally designed to isolate grasping, saccade, and atten-

tion-related functions (for review, see Culham et al., 2006).

Meso- and Micromaps
The search for a mesomap, a systematic organization of

number-related activation within the IPS, has not met

with much success yet. For instance, intraparietal activa-

tions during judgments of number versus other continuous

dimensions such as physical size, angle, or luminance do

not cluster neatly into distinct regions specific for a given

quantitative parameter, but show considerable overlap

(Cohen Kadosh and Henik, 2006; Fias et al., 2003; Pinel

et al., 2004). Likewise, attempts to discover a ‘‘numero-

topic’’ organization whereby representations of small and

large numbers would be clustered at distinct locations,


Neuron

Review
Figure 2. Insertion of Brain Activation
Associated with Number Processing
within a Parietal Macromap
(A) Human map of fMRI activations observed
during six distinct tasks (after Simon et al.,
2002, 2004). Activation during mental subtrac-
tion of Arabic numerals is inserted within a re-
producible arrangement of regions associated
with grasping, pointing, saccades, and atten-
tion. Part of this arrangement is reproduced
in panel (C) on an unfolded view of the human
brain (from Hubbard et al., 2005). The organiza-
tion of grasping, arithmetic, and saccade acti-
vations resembles, in expanded and distorted
form, the basic layout of areas AIP, VIP, and
LIP in the macaque monkey. Panel (B) shows
regions where neurons tuned to numerosity
of sets of dots were recorded in the macaque
monkey (from Nieder and Miller, 2004). The
number neurons that were recorded in the fun-
dus of the intraparietal sulcus, at or near area
VIP, may constitute a precursor of the human
ability for symbolic arithmetic.
thus forming a literal ‘‘number line’’ or map on the cortical

surface, have been inconclusive so far (S.D. and A. Jobert,

unpublished data). The current thinking, based on those

results, is that neuronal populations coding for number

are highly distributed in the intraparietal sulcus and are in-

tertwined and overlapping with representations of other

quantitative parameters (Pinel et al., 2004)—a conclusion

supported by recent monkey physiology (Tudusciuc and

Nieder, 2007, see below).

The method of fMRI adaptation, while unable to reveal a

spatial cortical organization, has been used to indirectly

demonstrate that the human intraparietal cortex must

contain specialized neural populations coding for specific

numbers (Naccache and Dehaene, 2001; Piazza et al.,

2004, 2007). In those experiments, subjects were first

adapted to the repeated presentation of a specific numer-

osity (e.g., many sets of 16 dots), then were probed with

presentation of novel numerosities. A specific recovery

signal was observed in the bilateral intraparietal sulcus

whenever number change exceeded a minimal value.

The profile of recovery was compatible with the existence

of tuned neurons sensitive to an approximate number and

with a fixed Gaussian variability on a logarithmic scale, in

agreement with Weber’s law (Piazza et al., 2004). Cru-

cially, similar adaptation was also found during adaptation

with symbolic numerals (Naccache and Dehaene, 2001)

and from numerals to dots or vice-versa (Piazza et al.,

2007). This observation suggests that our understanding

of the cultural symbols of numbers is grounded in links with

neurons coding for specific nonsymbolic numerosities in

intraparietal cortex (Piazza et al., 2007; Verguts and Fias,

2004).

Putative Evolutionary Precursors
When the human parietal macromap for number and other

sensori-motor functions was first published (Simon et al.,

2002), we noted that the layout of eye, attention, and

hand-related activation bore similarity with the anatomical

organization of areas V6a, LIP, PRR, and AIP in macaques.
Although details of this homology remain debated (Cul-

ham et al., 2006; Orban et al., 2006), the human macro-

map predicted that, if a precursor of human numerical

abilities existed in monkeys, it might lie in the depth of

the intraparietal sulcus. Indeed, shortly thereafter, awake-

monkey electrophysiology uncovered number-coding

neurons distributed within and near the intraparietal

sulcus (Nieder and Miller, 2004; Sawamura et al., 2002).

Although similar neurons were also found in the prefrontal

cortex (Nieder et al., 2002), they responded with a longer

latency and showed greater delay-related activity, sug-

gesting that the parietal neurons constitute a primary nu-

merosity code that prefrontal neurons held on-line during

the delayed match-to-sample task.

Several parallels between monkeys and humans sug-

gest that the monkey intraparietal neural code for numer-

osity may be the evolutionary precursor onto which the

human invention of arithmetic encroached. First, numer-

osity-tuned neurons are mostly found in the depth of the

intraparietal sulcus and often show visual flow-field re-

sponses, compatible with a location in area VIP (Tudus-

ciuc and Nieder, 2007). Likewise, human fMRI studies

have located a plausible homolog of area VIP (Bremmer

et al., 2001; Sereno and Huang, 2006) at a location re-

markably close and overlapping with that of number-

related responses (see Hubbard et al., 2005). Second,

monkey intraparietal neurons are each tuned to a particu-

lar numerosity and show Gaussian variability on a log

scale (Nieder and Merten, 2007; Nieder and Miller, 2003,

2004), similar to inferences derived from behavioral and

fMRI adaptation studies in humans (Piazza et al., 2004,

2007). Mathematical modeling indicates that, starting from

the hypothesis of log-Gaussian neural coding and princi-

ples of optimal Bayesian decision making, the main char-

acteristics of human behavior in simple arithmetic tasks

can be reproduced (Dehaene, 2007b). Third, in some neu-

rons at least, the code is abstract enough to respond to

both sequential and simultaneous presentations of num-

ber (Nieder et al., 2006). Fourth, distinct but intermingled
Neuron 56, October 25, 2007 ª2007 Elsevier Inc. 391


Neuron

Review
populations of neurons code for number and line length

(Tudusciuc and Nieder, 2007), again as inferred from hu-

man fMRI (Pinel et al., 2004).

Recently, Roitman et al. (2007) uncovered another type

of neural code for numerosity in area LIP. Here, firing rate

varies monotonically with numerosity, either increasing

or decreasing sharply with the logarithm of the number

of objects in the neuron’s receptive field. Neural network

models suggest that such monotonic coding may be

needed as an intermediate step in the extraction of an ab-

stract numerosity code from an input retina where objects

of different sizes are presented (Dehaene and Changeux,

1993; Verguts and Fias, 2004). Interestingly, the putative

human homolog of area LIP is also active during some

number processing tasks (Dehaene et al., 2003), fuelling

the speculation that the VIP-LIP circuitry is partially re-

cycled for mental arithmetic in humans (Hubbard et al.,

2005). The VIP-LIP circuit plays a particular role in updat-

ing internal representations of space during eye move-

ments (Duhamel et al., 1992; Medendorp et al., 2003), an

operation of vector addition that is formally analogous to

approximate arithmetic. Thus, the numerical sensitivity

of areas VIP and LIP as well as the spatial transformations

they perform may have constituted evolved properties

that provided a precursor for their later recycling for sym-

bolic arithmetic in our species.

Evidence for Cultural Recycling
Even very young children show a sensitivity to numerosity

and to concrete addition and subtraction operations

performed on sets (Berger et al., 2006; for review, see Fei-

genson et al., 2004). Number-related parietal activation,

particularly in the right hemisphere, is already present

in 4-year-old children as they attend to the numerosity of

sets (Cantlon et al., 2006; Temple and Posner, 1998).

Thus, the parietal mechanism of numerosity extraction

identified in monkeys seems to be already functional prior

to arithmetic education in humans.

An important test of the neuronal recycling hypothesis

would be to show that this system is actively changed dur-

ing arithmetic education. Unfortunately, few fMRI studies

have examined changes in brain activity associated with

the acquisition of symbolic arithmetic. Those studies point

to left parietal cortex as a crucial site for arithmetic devel-

opment, compatible with the hypothesis that this region

serves as a hub where abstract quantity information meets

with left-hemispheric codes for Arabic and verbal number

symbols (Dehaene and Cohen, 1995). Ansari and Dhital

(2006) observed a greater effect of the distance between

numbers during a comparison task in this region in adults

compared to 10-year-olds, suggesting an increasing in-

volvement of this region with increasing age. Rivera et al.

(2005) found that, during mental arithmetic in 8- to 19-

year-olds, left parietal activity increased with age together

with left inferior occipito-temporal cortex, compatible with

a strengthening of the links between the visual form of

Arabic numerals and the corresponding quantities. Inter-

estingly, a massive decrease was observed in prefrontal
392 Neuron 56, October 25, 2007 ª2007 Elsevier Inc.
activity, suggesting that the automatization of mental

arithmetic is accompanied by a progressive transfer

from anterior generic to posterior specialized circuits.

Very recently, Diester and Nieder (2007) presented the

first electrophysiological study of symbol acquisition in

monkeys. They trained two monkeys to match the shapes

of Arabic numerals 1–4 with the corresponding numeros-

ities of sets. Recordings identified numerosity-tuned neu-

rons in both notations, but the vast majority of parietal

neurons were specialized either for Arabic numerals or

for numerosities, not both. Only in dorsolateral prefrontal

cortex was a substantial population of neurons tuned sim-

ilarly to symbolic and nonsymbolic number. This finding

suggests that only prefrontal cortex is initially capable of

encoding the arbitrary relation between symbols and their

numerical meaning. In humans, considerable training may

ultimately lead to a transfer to specialized posterior brain

systems.

One last indication in support of the recycling model,

confirming that the prior organization of parietal areas

plays a significant role in the acquisition of formal arithme-

tic in children, comes from studies of variability in arithme-

tic performance. A recent behavioral study shows that,

prior to any explicit instruction, preschoolers possess a

spontaneous capacity for approximate symbolic arithme-

tic whose variability is predictive of subsequent success in

the math curriculum (Gilmore et al., 2007). At one extreme

of variability, some children suffer from dyscalculia, a dis-

proportionate impairment in learning arithmetic which

cannot be imputed to general intelligence, sensorimotor

deficit, or deficient social or educational background. MR

studies have revealed that some of these children suffer

from parietal hypoactivation and anatomical disorganiza-

tion (Barnea-Goraly et al., 2005; Eliez et al., 2001; Isaacs

et al., 2001; Kucian et al., 2006; Levy et al., 1999; Molko

et al., 2003). These alterations are often due to genetic

pre- or perinatal pathologies, suggesting that they may

represent plausible causes rather than consequences of

dyscalculia. Thus, those results suggest that availability

of a functional parietal quantity system is an essential pre-

requisite for arithmetic development.

General Discussion
The two examples that we have analyzed here, reading

and arithmetic, possess both similarities and differences.

In both cases, arbitrary cultural symbols are associated

with a reproducible cerebral substrate that occupies a

well-defined location on the cortical macromap in all indi-

viduals and all cultures tested so far. In both cases, a plau-

sible evolutionary precursor has been identified in nonhu-

man primates, and the detailed organization of human

cultural systems has begun to be related to the character-

istics of neuronal tuning functions in monkeys. There is

however an important difference between arithmetic and

reading. On the one hand, knowledge of number may

have been selected for during primate evolution, because

of the importance of keeping track of quantities of food or

number of congeners (Flombaum et al., 2005). Intraparietal


Neuron

Review
cortex is already engaged in number representation in pri-

mates, and the cultural mapping of number symbols onto

this representation significantly enhances, but may not

radically modify its representational capacity. On the other

hand, the evolutionary precursor of the visual word form

area is initially unrelated to reading. It relates to object and

scene recognition, a function significantly different from

the mapping of written language onto sound and meaning.

In general, we expect the most interesting cases of cul-

tural neuronal recycling to be of the latter kind: extension

of human brain abilities in a radically novel direction, not

anticipated by evolution, but made possible by a cultural

invention that cleverly exploits our cortical circuitry. In this

conclusion, we briefly examine several examples that may

be worth pursuing, although none of them has been sub-

mitted yet to the same kind of thorough examination as

arithmetic and reading.

Speech Comprehension
A particularly debated case is to what extent the uniquely

human capacity for speech results from a specifically hu-

man evolution or from processes of cultural innovation

without a change in the genome (for review, see chapters

in Christiansen and Kirby, 2003). In terms of macromaps,

listening to stimuli in the subject’s first language activates

a highly reproducible array of regions along the superior

temporal sulcus and with a significant left lateralization

(Binder et al., 2000; Dehaene et al., 1997; Humphries et al.,

2006; Mazoyer et al., 1993; Pallier et al., 2003). A hierarchi-

cal temporal organization has recently been described

within this system: the phase of the activation in response

to a single sentence systematically increases as one

moves from the primary auditory cortex, either posteriorly

toward Wernicke’s area, or anteriorly toward the temporal

pole (Dehaene-Lambertz et al., 2006a). Remarkably, this

mesomap organization is already present in 2- to 3-

month-old infants (Dehaene-Lambertz et al., 2006b) (Fig-

ure 3). Given the size of the delays involved (several sec-

onds), the observed organization is unlikely to solely

reflect synaptic delays, but has been interpreted as

reflecting the increasing temporal span over which differ-

ent areas integrate the incoming speech signal. An early

bias, possibly of morphogenetic origin, for different areas

of the temporal lobe to integrate speech inputs over seg-

ments, syllables, words, or phrases seems to predate the

subsequent specialization of these areas for phonological,

lexical, or syntactic integration. Although this bias might

be a uniquely human evolution, the hierarchical architec-

ture of the human temporal lobe presents numerous ho-

mologies to that of the monkey brain (Kaas and Hackett,

2000; Pandya and Yeterian, 1990), and a functional hemi-

spheric asymmetry may already be present in nonhuman

primates (Ghazanfar and Hauser, 1999; Poremba et al.,

2004). Thus, the possibility exists that human speech

and communication recycles a pre-existing primate sys-

tem for hierarchical auditory representation, initially non-

specialized for speech processing. Fritz et al. (2005) fur-

ther speculate that, within this largely conserved cortical
architecture, auditory long-term memory may be the es-

sential added ingredient that differentiates humans from

other primates.

Tool Use
Another essential dimension of human cultures, which has

been particularly emphasized in a paleo-anthropological

context, is the extension of human manual dexterity

through the invention of tools. Knowledge and use of tools

is associated with a universal cerebral substrate in left

anterior parietal cortex (Culham and Valyear, 2006) and

can be selectively impaired by left parietal injury. How-

ever, is this capacity a specifically human adaptation? A

monkey model of tool use has been developed by Iriki

and collaborators (Iriki, 2005). Training to use a rake en-

hances activation in anterior intraparietal cortex contralat-

eral to the trained hand, at a location plausibly homolo-

gous to the one identified in human fMRI studies. Tool

use training leads to a shift in parietal neuron’s spatial re-

ceptive fields, an induction of expression of immediate-

early and neurotrophic factor genes, and even a growth

of new connections to distant cortical areas. Thus, a brain

area with the capacity to be recycled for tool use may

already be present in the monkey, although it appears

Figure 3. A Possible Morphogenetic Precursor of the Adult
Macromap for Language in Left Perisylvian Cortex
The figure shows fMRI measurements of the phase of evoked re-
sponses to a single sentence in the left hemisphere of 3-month-old
infants (after Dehaene-Lambertz et al., 2006b). A systematic gradient
of response delays is found, with fast on-line responses near Heschl
gyrus (purple) and increasingly slower responses as one moves either
back into the planum temporale and Wernicke’s area or forward along
the STS toward the temporal pole and Broca’s area. A similar arrange-
ment is found in adults (Dehaene-Lambertz et al., 2006a), where it can-
not be attributed purely to synaptic or hemodynamic delays, but may
reflect integration and closure of speech segments of different lengths
(phoneme, syllable, word, whole phrase). The presence of this gradient
in very young infants, prior to any babbling, and its similarity to the hi-
erarchical organization of anatomical projections in other primates
(Kaas and Hackett, 2000; Pandya and Yeterian, 1990), suggests that
it may constitute an innate bias that constrains language acquisition
to a nested hierarchical structure.
Neuron 56, October 25, 2007 ª2007 Elsevier Inc. 393


Neuron

Review
probable that it is specifically enhanced in the human brain

(Orban et al., 2006).

Other Anthropological Domains
We share with anthropologist Dan Sperber the view that

a large number of other classical domains of anthropolog-

ical study, such as music, art, religion, or parental struc-

ture, are likely to ultimately fall to a neuronal recycling

interpretation, although the relevant brain systems or

‘‘modules’’ remain to be solidly identified (Sperber and

Hirschfeld, 2004). For instance, Sperber and Hirschfeld

discuss the culturally universal propensity for facial manip-

ulation (using masks, cosmetics, caricature, scarification,

etc.) as possibly arising from the nature of face coding

in the human brain, which allows these cultural artifacts

to function as ‘‘super-stimuli’’ for the fusiform face area.

Similarly, the origins of music may lie in a human-specific,

top-down manipulation of pre-existing representations of

pitch, rhythm, and timbre (for an overview, see Wallin

et al., 2000).

Conclusion
Although much progress has been made in understanding

the origins of some key domains of human culture, we

conclude by noting that the present paper leaves un-

touched one important issue with which we started: if pre-

cursors of human cultural abilities are present in nonhu-

man primates, why are we the only species to develop

full-blown culture? A significantly prolonged period of

brain growth and plasticity (Coqueugniot et al., 2004),

a specifically human capacity for cultural transmission

and pedagogy, perhaps due to a new talent for represent-

ing what others know (Tomasello, 2000), as well as an

enhanced capacity for long-range cortico-cortical com-

munication and top-down recruitment of specific brain

processors via a ‘‘global neuronal workspace,’’ particu-

larly involving prefrontal cortex (Dehaene and Naccache,

2001; Elston, 2003; Mithen, 1996), may all have contrib-

uted to the innovative exploitation of the cultural niche

by Homo sapiens.

ACKNOWLEDGMENTS

Supported by INSERM, CEA, Agence Nationale pour la Recherche,
and a centennial fellowship of the McDonnell Foundation to S.D.

REFERENCES

Allison, T., McCarthy, G., Nobre, A.C., Puce, A., and Belger, A. (1994).
Human extrastriate visual cortex and the perception of faces, words,
numbers and colors. Cereb. Cortex 5, 544–554.

Ansari, D., and Dhital, B. (2006). Age-related changes in the activation
of the intraparietal sulcus during nonsymbolic magnitude processing:
an event-related functional magnetic resonance imaging study. J.
Cogn. Neurosci. 18, 1820–1828.

Baker, C.I., Liu, J., Wald, L.L., Kwong, K.K., Benner, T., and Kanwisher,
N. (2007). Visual word processing and experiential origins of functional
selectivity in human extrastriate cortex. Proc. Natl. Acad. Sci. USA
104, 9087–9092.
394 Neuron 56, October 25, 2007 ª2007 Elsevier Inc.
Barkow, J.H., Cosmides, L., and Tooby, J., eds. (1992). The Adapted
Mind: Evolutionary Psychology and the Generation of Culture (New
York: Oxford University Press).

Barnea-Goraly, N., Eliez, S., Menon, V., Bammer, R., and Reiss, A.L.
(2005). Arithmetic ability and parietal alterations: a diffusion tensor im-
aging study in velocardiofacial syndrome. Brain Res. Cogn. Brain Res.
25, 735–740.

Ben-Shachar, M., Dougherty, R.F., Deutsch, G.K., and Wandell, B.A.
(2007). Differential sensitivity to words and shapes in ventral occi-
pito-temporal cortex. Cereb. Cortex 17, 1604–1611.

Berger, A., Tzur, G., and Posner, M.I. (2006). Infant brains detect arith-
metic errors. Proc. Natl. Acad. Sci. USA 103, 12649–12653.

Biederman, I. (1987). Recognition-by-components: a theory of human
image understanding. Psychol. Rev. 94, 115–147.

Binder, J.R., Frost, J.A., Hammeke, T.A., Bellgowan, P.S., Springer,
J.A., Kaufman, J.N., and Possing, E.T. (2000). Human temporal lobe
activation by speech and nonspeech sounds. Cereb. Cortex 10,
512–528.

Binder, J.R., Medler, D.A., Westbury, C.F., Liebenthal, E., and Bu-
chanan, L. (2006). Tuning of the human left fusiform gyrus to sublexical
orthographic structure. Neuroimage 33, 739–748.

Bolger, D.J., Perfetti, C.A., and Schneider, W. (2005). Cross-cultural
effect on the brain revisited: universal structures plus writing system
variation. Hum. Brain Mapp. 25, 92–104.

Booth, M.C., and Rolls, E.T. (1998). View-invariant representations of
familiar objects by neurons in the inferior temporal visual cortex.
Cereb. Cortex 8, 510–523.

Bremmer, F., Schlack, A., Shah, N.J., Zafiris, O., Kubischik, M., Hoff-
mann, K., Zilles, K., and Fink, G.R. (2001). Polymodal motion process-
ing in posterior parietal and premotor cortex: a human fMRI study
strongly implies equivalencies between humans and monkeys. Neuron
29, 287–296.

Brincat, S.L., and Connor, C.E. (2004). Underlying principles of visual
shape selectivity in posterior inferotemporal cortex. Nat. Neurosci. 7,
880–886.

Cai, Q., Lavidor, M., Brysbaert, M., Paulignan, Y., and Nazir, T. (2007).
Cerebral lateralization of frontal lobe language processes and laterali-
zation of the posterior visual word processing system. J. Cogn. Neuro-
sci., in press.

Cantlon, J.F., Brannon, E.M., Carter, E.J., and Pelphrey, K.A. (2006).
Functional imaging of numerical processing in adults and 4-y-old chil-
dren. PLoS Biol. 4, e125. 10.1371/journal.pbio.0040125.

Castelli, F., Glaser, D.E., and Butterworth, B. (2006). Discrete and an-
alogue quantity processing in the parietal lobe: a functional MRI study.
Proc. Natl. Acad. Sci. USA 103, 4693–4698.

Changizi, M.A., and Shimojo, S. (2005). Character complexity and re-
dundancy in writing systems over human history. Proc Biol. Sci 272,
267–275.

Changizi, M.A., Zhang, Q., Ye, H., and Shimojo, S. (2006). The struc-
tures of letters and symbols throughout human history are selected
to match those found in objects in natural scenes. Am. Nat. 167,
E117–E139.

Chochon, F., Cohen, L., van de Moortele, P.F., and Dehaene, S. (1999).
Differential contributions of the left and right inferior parietal lobules to
number processing. J. Cogn. Neurosci. 11, 617–630.

Christiansen, M.H., and Kirby, S. (2003). Language Evolution (New
York: Oxford University Press).

Cohen, L., and Dehaene, S. (2004). Specialization within the ventral
stream: the case for the visual word form area. Neuroimage 22, 466–
476.


Neuron

Review
Cohen Kadosh, R., and Henik, A. (2006). A common representation for
semantic and physical properties: a cognitive-anatomical approach.
Exp. Psychol. 53, 87–94.

Cohen, L., Dehaene, S., Naccache, L., Lehéricy, S., Dehaene-Lam-
bertz, G., Hénaff, M.A., and Michel, F. (2000). The visual word form
area: Spatial and temporal characterization of an initial stage of read-
ing in normal subjects and posterior split-brain patients. Brain 123,
291–307.

Cohen, L., Lehericy, S., Chochon, F., Lemer, C., Rivaud, S., and De-
haene, S. (2002). Language-specific tuning of visual cortex? Func-
tional properties of the Visual Word Form Area. Brain 125, 1054–1069.

Cohen, L., Martinaud, O., Lemer, C., Lehéricy, S., Samson, Y., Obadia,
M., Slachevsky, A., and Dehaene, S. (2003). Visual word recognition in
the left and right hemispheres: Anatomical and functional correlates of
peripheral alexias. Cereb. Cortex 13, 1313–1333.

Cohen, L., Jobert, A., Le Bihan, D., and Dehaene, S. (2004). Distinct un-
imodal and multimodal regions for word processing in the left temporal
cortex. Neuroimage 23, 1256–1270.

Coqueugniot, H., Hublin, J.J., Veillon, F., Houet, F., and Jacob, T.
(2004). Early brain growth in Homo erectus and implications for cogni-
tive ability. Nature 431, 299–302.

Culham, J.C., and Valyear, K.F. (2006). Human parietal cortex in action.
Curr. Opin. Neurobiol. 16, 205–212.

Culham, J.C., Cavina-Pratesi, C., and Singhal, A. (2006). The role
of parietal cortex in visuomotor control: what have we learned from
neuroimaging? Neuropsychologia 44, 2668–2684.

Danziger, E., and Pederson, E. (1998). Through the looking glass:
Literacy, writing systems and mirror-image discrimination. Written
Language and Literacy 1, 153–167.

Dehaene, S. (2005). Evolution of human cortical circuits for reading and
arithmetic: The ‘‘neuronal recycling’’ hypothesis. In From Monkey
Brain to Human Brain, S. Dehaene, J.R. Duhamel, M. Hauser, and G.
Rizzolatti, eds. (Cambridge, MA: MIT Press), pp. 133–157.

Dehaene, S. (2007a). Les neurones de la lecture (Paris: Odile Jacob)
(English translation: Reading in the brain. New York, Penguin, to ap-
pear in 2008).

Dehaene, S. (2007b). Symbols and quantities in parietal cortex:
Elements of a mathematical theory of number representation and ma-
nipulation. In Attention & Performance XXII. Sensori-motor foundations
of higher cognition, P. Haggard and Y. Rossetti, eds. (Cambridge, MA:
Harvard University Press), in press.

Dehaene, S., and Changeux, J.P. (1993). Development of elementary
numerical abilities: A neuronal model. J. Cogn. Neurosci. 5, 390–407.

Dehaene, S., and Cohen, L. (1995). Towards an anatomical and func-
tional model of number processing. Math. Cogn. 1, 83–120.

Dehaene, S., and Naccache, L. (2001). Towards a cognitive neurosci-
ence of consciousness: Basic evidence and a workspace framework.
Cognition 79, 1–37.

Dehaene, S., Tzourio, N., Frak, V., Raynaud, L., Cohen, L., Mehler, J.,
and Mazoyer, B. (1996). Cerebral activations during number multiplica-
tion and comparison: a PET study. Neuropsychologia 34, 1097–1106.

Dehaene, S., Dupoux, E., Mehler, J., Cohen, L., Paulesu, E., Perani, D.,
van de Moortele, P.F., Lehéricy, S., and Le Bihan, D. (1997). Anatom-
ical variability in the cortical representation of first and second lan-
guages. Neuroreport 8, 3809–3815.

Dehaene, S., Spelke, E., Pinel, P., Stanescu, R., and Tsivkin, S. (1999).
Sources of mathematical thinking: behavioral and brain-imaging evi-
dence. Science 284, 970–974.

Dehaene, S., Naccache, L., Cohen, L., Bihan, D.L., Mangin, J.F.,
Poline, J.B., and Riviere, D. (2001). Cerebral mechanisms of word
masking and unconscious repetition priming. Nat. Neurosci. 4, 752–
758.
Dehaene, S., Le Clec’H, G., Poline, J.B., Le Bihan, D., and Cohen, L.
(2002). The visual word form area: a prelexical representation of visual
words in the fusiform gyrus. Neuroreport 13, 321–325.

Dehaene, S., Piazza, M., Pinel, P., and Cohen, L. (2003). Three parietal
circuits for number processing. Cogn. Neuropsychol. 20, 487–506.

Dehaene, S., Jobert, A., Naccache, L., Ciuciu, P., Poline, J.B., Le Bi-
han, D., and Cohen, L. (2004). Letter binding and invariant recognition
of masked words: behavioral and neuroimaging evidence. Psychol.
Sci. 15, 307–313.

Dehaene, S., Cohen, L., Sigman, M., and Vinckier, F. (2005). The neural
code for written words: a proposal. Trends Cogn. Sci. 9, 335–341.

Dehaene-Lambertz, G., Dehaene, S., Anton, J.L., Campagne, A., Ciu-
ciu, P., Dehaene, G.P., Denghien, I., Jobert, A., Lebihan, D., Sigman,
M., et al. (2006a). Functional segregation of cortical language areas
by sentence repetition. Hum. Brain Mapp. 27, 360–371.

Dehaene-Lambertz, G., Hertz-Pannier, L., Dubois, J., Meriaux, S.,
Roche, A., Sigman, M., and Dehaene, S. (2006b). Functional organiza-
tion of perisylvian activation during presentation of sentences in pre-
verbal infants. Proc. Natl. Acad. Sci. USA 103, 14240–14245.

Delazer, M., Domahs, F., Bartha, L., Brenneis, C., Lochy, A., Trieb, T.,
and Benke, T. (2003). Learning complex arithmetic–an fMRI study.
Brain Res. Cogn. Brain Res. 18, 76–88.

Diester, I., and Nieder, A. (2007). Semantic associations between signs
and numerical categories in the prefrontal cortex. PLoS Biol., in press.

Ding, G., Peng, D., and Taft, M. (2004). The nature of the mental repre-
sentation of radicals in Chinese: a priming study. J. Exp. Psychol.
Learn. Mem. Cogn. 30, 530–539.

Duhamel, J.R., Colby, C.L., and Goldberg, M.E. (1992). The updating of
the representation of visual space in parietal cortex by intended eye
movements. Science 255, 90–92.

Eger, E., Sterzer, P., Russ, M.O., Giraud, A.L., and Kleinschmidt, A.
(2003). A supramodal number representation in human intraparietal
cortex. Neuron 37, 719–725.

Eliez, S., Blasey, C.M., Menon, V., White, C.D., Schmitt, J.E., and Re-
iss, A.L. (2001). Functional brain imaging study of mathematical rea-
soning abilities in velocardiofacial syndrome (del22q11.2). Genet.
Med. 3, 49–55.

Elston, G.N. (2003). Cortex, cognition and the cell: new insights into the
pyramidal neuron and prefrontal function. Cereb. Cortex 13, 1124–
1138.

Feigenson, L., Dehaene, S., and Spelke, E. (2004). Core systems of
number. Trends Cogn. Sci. 8, 307–314.

Fias, W., Lammertyn, J., Reynvoet, B., Dupont, P., and Orban, G.A.
(2003). Parietal representation of symbolic and nonsymbolic magni-
tude. J. Cogn. Neurosci. 15, 47–56.

Flombaum, J.I., Junge, J.A., and Hauser, M.D. (2005). Rhesus mon-
keys (Macaca mulatta) spontaneously compute addition operations
over large numbers. Cognition 97, 315–325.

Formisano, E., Kim, D.S., Di Salle, F., van de Moortele, P.F., Ugurbil,
K., and Goebel, R. (2003). Mirror-symmetric tonotopic maps in human
primary auditory cortex. Neuron 40, 859–869.

Fritz, J., Mishkin, M., and Saunders, R.C. (2005). In search of an audi-
tory engram. Proc. Natl. Acad. Sci. USA 102, 9359–9364.

Gaillard, R., Naccache, L., Pinel, P., Clemenceau, S., Volle, E.,
Hasboun, D., Dupont, S., Baulac, M., Dehaene, S., Adam, C., and Co-
hen, L. (2006). Direct intracranial, FMRI, and lesion evidence for the
causal role of left inferotemporal cortex in reading. Neuron 50, 191–
204.

Ghazanfar, A.A., and Hauser, M.D. (1999). The neuroethology of pri-
mate vocal communication: substrates for the evolution of speech.
Trends Cogn. Sci. 3, 377–384.
Neuron 56, October 25, 2007 ª2007 Elsevier Inc. 395


Neuron

Review
Gilbert, C.D., Sigman, M., and Crist, R.E. (2001). The neural basis of
perceptual learning. Neuron 31, 681–697.

Gilmore, C.K., McCarthy, S.E., and Spelke, E.S. (2007). Symbolic arith-
metic knowledge without instruction. Nature 447, 589–591.

Goldman-Rakic, P.S., and Schwartz, M.L. (1982). Interdigitation of
contralateral and ipsilateral columnar projections to frontal association
cortex. Science 216, 755–757.

Gould, S.J., and Vrba, E.S. (1982). Exaptation: A missing term in the
science of form. Paleobiology 8, 4–15.

Grill-Spector, K., Kushnir, T., Hendler, T., Edelman, S., Itzchak, Y., and
Malach, R. (1998). A sequence of object-processing stages revealed
by fMRI in the human occipital lobe. Hum. Brain Mapp. 6, 316–328.

Hasson, U., Levy, I., Behrmann, M., Hendler, T., and Malach, R. (2002).
Eccentricity bias as an organizing principle for human high-order ob-
ject areas. Neuron 34, 479–490.

Hasson, U., Harel, M., Levy, I., and Malach, R. (2003). Large-scale mir-
ror-symmetry organization of human occipito-temporal object areas.
Neuron 37, 1027–1041.

Horton, J.C., and Adams, D.L. (2005). The cortical column: a structure
without a function. Philos. Trans. R. Soc. Lond. B Biol. Sci. 360, 837–
862.

Hubbard, E.M., Piazza, M., Pinel, P., and Dehaene, S. (2005). Interac-
tions between number and space in parietal cortex. Nat. Rev. Neuro-
sci. 6, 435–448.

Humphries, C., Binder, J.R., Medler, D.A., and Liebenthal, E. (2006).
Syntactic and semantic modulation of neural activity during auditory
sentence comprehension. J. Cogn. Neurosci. 18, 665–679.

Iriki, A. (2005). A prototype of Homo-Faber: A silent precursor of human
intelligence in the tool-using monkey brain. In From Monkey Brain to
Human Brain, S. Dehaene, J.R. Duhamel, M. Hauser, and G. Rizzolatti,
eds. (Cambridge, MA: MIT Press), pp. 133–157.

Isaacs, E.B., Edmonds, C.J., Lucas, A., and Gadian, D.G. (2001). Cal-
culation difficulties in children of very low birthweight: A neural corre-
late. Brain 124, 1701–1707.

Ischebeck, A., Zamarian, L., Siedentopf, C., Koppelstatter, F., Benke,
T., Felber, S., and Delazer, M. (2006). How specifically do we learn? Im-
aging the learning of multiplication and subtraction. Neuroimage 30,
1365–1375.

Ishai, A., Ungerleider, L.G., Martin, A., Schouten, J.L., and Haxby, J.V.
(1999). Distributed representation of objects in the human ventral
visual pathway. Proc. Natl. Acad. Sci. USA 96, 9379–9384.

Jobard, G., Crivello, F., and Tzourio-Mazoyer, N. (2003). Evaluation of
the dual route theory of reading: a metanalysis of 35 neuroimaging
studies. Neuroimage 20, 693–712.

Kaas, J.H., and Hackett, T.A. (2000). Subdivisions of auditory cortex
and processing streams in primates. Proc. Natl. Acad. Sci. USA 97,
11793–11799.

Kayaert, G., Biederman, I., and Vogels, R. (2005). Representation of
regular and irregular shapes in macaque inferotemporal cortex. Cereb.
Cortex 15, 1308–1321.

Kitterle, F.L., and Selig, L.M. (1991). Visual field effects in the discrim-
ination of sine-wave gratings. Percept. Psychophys. 50, 15–18.

Krubitzer, L., and Kahn, D.M. (2003). Nature versus nurture revisited:
an old idea with a new twist. Prog. Neurobiol. 70, 33–52.

Kucian, K., Loenneker, T., Dietrich, T., Dosch, M., Martin, E., and von
Aster, M. (2006). Impaired neural networks for approximate calculation
in dyscalculic children: a functional MRI study. Behav. Brain Funct. 2,
31.

Lachmann, T., and van Leeuwen, C. (2007). Paradoxical enhancement
of letter recognition in developmental dyslexia. Dev. Neuropsychol. 31,
61–77.
396 Neuron 56, October 25, 2007 ª2007 Elsevier Inc.
Lee, K.M. (2000). Cortical areas differentially involved in multiplica-
tion and subtraction: A functional magnetic resonance imaging study
and correlation with a case of selective acalculia. Ann. Neurol. 48,
657–661.

Lee, C.Y., Tsai, J.L., Kuo, W.J., Yeh, T.C., Wu, Y.T., Ho, L.T., Hung,
D.L., Tzeng, O.J., and Hsieh, J.C. (2004). Neuronal correlates of con-
sistency and frequency effects on Chinese character naming: an
event-related fMRI study. Neuroimage 23, 1235–1245.

Lerner, Y., Hendler, T., Ben-Bashat, D., Harel, M., and Malach, R.
(2001). A hierarchical axis of object processing stages in the human vi-
sual cortex. Cereb. Cortex 11, 287–297.

Levy, L.M., Reis, I.L., and Grafman, J. (1999). Metabolic abnormalities
detected by H-MRS in dyscalculia and dysgraphia. Neurology 53, 639–
641.

Malach, R., Levy, I., and Hasson, U. (2002). The topography of high-or-
der human object areas. Trends Cogn. Sci. 6, 176–184.

Maurer, U., Brem, S., Kranz, F., Bucher, K., Benz, R., Halder, P., Stein-
hausen, H.C., and Brandeis, D. (2006). Coarse neural tuning for print
peaks when children learn to read. Neuroimage 33, 749–758.

Mazoyer, B.M., Dehaene, S., Tzourio, N., Frak, V., Syrota, A., Mur-
ayama, N., Levrier, O., Salamon, G., Cohen, L., and Mehler, J.
(1993). The cortical representation of speech. J. Cogn. Neurosci. 5,
467–479.

Medendorp, W.P., Goltz, H.C., Vilis, T., and Crawford, J.D. (2003).
Gaze-centered updating of visual space in human parietal cortex. J.
Neurosci. 23, 6209–6214.

Mithen, S. (1996). The Prehistory of the Mind: The Cognitive Origins of
Art, Religion and Science (London: Thames & Hudson).

Molko, N., Cachia, A., Riviere, D., Mangin, J.F., Bruandet, M., Le Bihan,
D., Cohen, L., and Dehaene, S. (2003). Functional and structural alter-
ations of the intraparietal sulcus in a developmental dyscalculia of ge-
netic origin. Neuron 40, 847–858.

Morais, J., and Kolinsky, R. (2005). Literacy and cognitive change. In
The Science of Reading, A. Handbook, M. Snowling and C. Hulme,
eds. (Oxford: Blackwell), pp. 188–203.

Naccache, L., and Dehaene, S. (2001). The Priming method: Imaging
unconscious repetition priming reveals an abstract representation of
number in the parietal lobes. Cereb. Cortex 11, 966–974.

Nakamura, K., Dehaene, S., Jobert, A., Le Bihan, D., and Kouider, S.
(2005). Subliminal convergence of Kanji and Kana words: further evi-
dence for functional parcellation of the posterior temporal cortex in vi-
sual word perception. J. Cogn. Neurosci. 17, 954–968.

Nieder, A., and Miller, E.K. (2003). Coding of cognitive magnitude.
Compressed scaling of numerical information in the primate prefrontal
cortex. Neuron 37, 149–157.

Nieder, A., and Miller, E.K. (2004). A parieto-frontal network for visual
numerical information in the monkey. Proc. Natl. Acad. Sci. USA
101, 7457–7462.

Nieder, A., and Merten, K. (2007). A labeled-line code for small and
large numerosities in the monkey prefrontal cortex. J. Neurosci., in
press.

Nieder, A., Freedman, D.J., and Miller, E.K. (2002). Representation of
the quantity of visual items in the primate prefrontal cortex. Science
297, 1708–1711.

Nieder, A., Diester, I., and Tudusciuc, O. (2006). Temporal and spatial
enumeration processes in the primate parietal cortex. Science 313,
1431–1435.

Orban, G.A., Claeys, K., Nelissen, K., Smans, R., Sunaert, S., Todd,
J.T., Wardak, C., Durand, J.B., and Vanduffel, W. (2006). Mapping
the parietal cortex of human and non-human primates. Neuropsycho-
logia 44, 2647–2667.


Neuron

Review
Pallier, C., Dehaene, S., Poline, J.B., LeBihan, D., Argenti, A.M., Du-
poux, E., and Mehler, J. (2003). Brain imaging of language plasticity
in adopted adults: can a second language replace the first? Cereb.
Cortex 13, 155–161.

Pandya, D.N., and Yeterian, E.H. (1990). Architecture and connections
of cerebral cortex: implications for brain evolution and function. In Neu-
robiology of Higher Cognitive Functions, A.B. Scheibel and A.F.
Wechsler, eds. (New York: The Guilford Press), pp. 53–84.

Paulesu, E., McCrory, E., Fazio, F., Menoncello, L., Brunswick, N.,
Cappa, S.F., Cotelli, M., Cossu, G., Corte, F., Lorusso, M., et al.
(2000). A cultural effect on brain function. Nat. Neurosci. 3, 91–96.

Petersen, S.E., Fox, P.T., Posner, M.I., Mintun, M., and Raichle, M.E.
(1988). Positron emission tomographic studies of the cortical anatomy
of single-word processing. Nature 331, 585–589.

Philipose, L.E., Gottesman, R.F., Newhart, M., Kleinman, J.T., Hersko-
vits, E.H., Pawlak, M.A., Marsh, E.B., Davis, C., Heidler-Gary, J., and
Hillis, A.E. (2007). Neural regions essential for reading and spelling of
words and pseudowords. Ann. Neurol., in press. Published online Au-
gust 13, 2007. 10.1002/ana.21182.

Piazza, M., Izard, V., Pinel, P., Le Bihan, D., and Dehaene, S. (2004).
Tuning curves for approximate numerosity in the human intraparietal
sulcus. Neuron 44, 547–555.

Piazza, M., Mechelli, A., Price, C.J., and Butterworth, B. (2006). Exact
and approximate judgements of visual and auditory numerosity: an
fMRI study. Brain Res. 1106, 177–188.

Piazza, M., Pinel, P., Le Bihan, D., and Dehaene, S. (2007). A magni-
tude code common to numerosities and number symbols in human in-
traparietal cortex. Neuron 53, 293–305.

Pica, P., Lemer, C., Izard, V., and Dehaene, S. (2004). Exact and ap-
proximate arithmetic in an Amazonian indigene group. Science 306,
499–503.

Pinel, P., Dehaene, S., Riviere, D., and LeBihan, D. (2001). Modulation
of parietal activation by semantic distance in a number comparison
task. Neuroimage 14, 1013–1026.

Pinel, P., Piazza, M., Le Bihan, D., and Dehaene, S. (2004). Distributed
and overlapping cerebral representations of number, size, and lumi-
nance during comparative judgments. Neuron 41, 983–993.

Pinker, S. (2002). The Blank Slate: The Modern Denial of Human Nature
(London: Penguin books).

Poremba, A., Malloy, M., Saunders, R.C., Carson, R.E., Herscovitch,
P., and Mishkin, M. (2004). Species-specific calls evoke asymmetric
activity in the monkey’s temporal poles. Nature 427, 448–451.

Puce, A., Allison, T., Asgari, M., Gore, J.C., and McCarthy, G. (1996).
Differential sensitivity of human visual cortex to faces, letterstrings,
and textures: a functional magnetic resonance imaging study. J. Neu-
rosci. 16, 5205–5215.

Quartz, S.R., and Sejnowski, T.J. (1997). The neural basis of cognitive
development: a constructivist manifesto. Behav. Brain Sci. 20, 537–
556.

Quiroga, R.Q., Reddy, L., Kreiman, G., Koch, C., and Fried, I. (2005).
Invariant visual representation by single neurons in the human brain.
Nature 435, 1102–1107.

Rivera, S.M., Reiss, A.L., Eckert, M.A., and Menon, V. (2005). Develop-
mental changes in mental arithmetic: Evidence for increased functional
specialization in the left inferior parietal cortex. Cereb. Cortex 15,
1779–1790.

Roitman, J.D., Brannon, E.M., and Platt, M.L. (2007). Monotonic cod-
ing of numerosity in macaque lateral intraparietal area. PLoS Biol. 5,
e208. 10.1371/journal.pbio.0050208.

Roland, P.E., and Friberg, L. (1985). Localization of cortical areas acti-
vated by thinking. J. Neurophysiol. 53, 1219–1243.
Rollenhagen, J.E., and Olson, C.R. (2000). Mirror-image confusion in
single neurons of the macaque inferotemporal cortex. Science 287,
1506–1508.

Rolls, E.T. (2000). Functions of the primate temporal lobe cortical visual
areas in invariant visual object and face recognition. Neuron 27, 205–
218.

Rueckert, L., Lange, N., Partiot, A., Appollonio, I., Litvar, I., Le Bihan,
D., and Grafman, J. (1996). Visualizing cortical activation during mental
calculation with functional MRI. NeuroImage 3, 97–103.

Sawamura, H., Shima, K., and Tanji, J. (2002). Numerical representa-
tion for action in the parietal cortex of the monkey. Nature 415, 918–
922.

Schlaggar, B.L., and McCandliss, B.D. (2007). Development of neural
systems for reading. Annu. Rev. Neurosci. 30, 475–503.

Sereno, M.I., and Huang, R.S. (2006). A human parietal face area con-
tains aligned head-centered visual and tactile maps. Nat. Neurosci. 9,
1337–1343.

Serre, T., Oliva, A., and Poggio, T. (2007). A feedforward architecture
accounts for rapid categorization. Proc. Natl. Acad. Sci. USA 104,
6424–6429.

Shaywitz, B.A., Shaywitz, S.E., Pugh, K.R., Mencl, W.E., Fulbright,
R.K., Skudlarski, P., Constable, R.T., Marchione, K.E., Fletcher, J.M.,
Lyon, G.R., and Gore, J.C. (2002). Disruption of posterior brain sys-
tems for reading in children with developmental dyslexia. Biol. Psychi-
atry 52, 101–110.

Simon, O., Mangin, J.F., Cohen, L., Le Bihan, D., and Dehaene, S.
(2002). Topographical layout of hand, eye, calculation, and
language-related areas in the human parietal lobe. Neuron 33, 475–
487.

Simon, O., Kherif, F., Flandin, G., Poline, J.B., Riviere, D., Mangin, J.F.,
Le Bihan, D., and Dehaene, S. (2004). Automatized clustering and
functional geometry of human parietofrontal networks for language,
space, and number. Neuroimage 23, 1192–1202.

Sperber, D., and Hirschfeld, L.A. (2004). The cognitive foundations of
cultural stability and diversity. Trends Cogn. Sci. 8, 40–46.

Tanaka, K. (2003). Columns for complex visual object features in the
inferotemporal cortex: clustering of cells with similar but slightly differ-
ent stimulus selectivities. Cereb. Cortex 13, 90–99.

Tang, Y., Zhang, W., Chen, K., Feng, S., Ji, Y., Shen, J., Reiman, E.M.,
and Liu, Y. (2006). Arithmetic processing in the brain shaped by
cultures. Proc. Natl. Acad. Sci. USA 103, 10775–10780.

Temple, E., and Posner, M.I. (1998). Brain mechanisms of quantity are
similar in 5-year-olds and adults. Proc. Natl. Acad. Sci. USA 95, 7836–
7841.

Tomasello, M. (2000). The Cultural Origins of Human Cognition (Cam-
bridge, MA: Harvard University Press).

Tudusciuc, O., and Nieder, A. (2007). Neuronal population coding of
continuous and discrete quantity in the primate posterior parietal cor-
tex. Proc. Natl. Acad. Sci. USA 104, 14513–14518.

Turing, A.M. (1952). The chemical basis of morphogenesis. Philos.
Trans. R. Soc. Lond. B Biol. Sci. 237, 37–72.

Turkeltaub, P.E., Gareau, L., Flowers, D.L., Zeffiro, T.A., and Eden,
G.F. (2003). Development of neural mechanisms for reading. Nat. Neu-
rosci. 6, 767–773.

Venkatraman, V., Siong, S.C., Chee, M.W., and Ansari, D. (2006).
Effect of language switching on arithmetic: a bilingual FMRI study. J.
Cogn. Neurosci. 18, 64–74.

Verguts, T., and Fias, W. (2004). Representation of number in animals
and humans: a neural model. J. Cogn. Neurosci. 16, 1493–1504.

Vinckier, F., Dehaene, S., Jobert, A., Dubus, J.P., Sigman, M., and Co-
hen, L. (2007). Hierarchical coding of letter strings in the ventral stream:
Neuron 56, October 25, 2007 ª2007 Elsevier Inc. 397


Neuron

Review
dissecting the inner organization of the visual word-form system. Neu-
ron 55, 143–156.

Wallin, N.L., Merker, B., and Brown, S. (2000). The Origins of Music
(Cambridge, MA: MIT Press).

Whiten, A., Goodall, J., McGrew, W.C., Nishida, T., Reynolds, V., Su-
giyama, Y., Tutin, C.E., Wrangham, R.W., and Boesch, C. (1999). Cul-
tures in chimpanzees. Nature 399, 682–685.
398 Neuron 56, October 25, 2007 ª2007 Elsevier Inc.
Yacoub, E., Shmuel, A., Logothetis, N., and Ugurbil, K. (2007). Robust
detection of ocular dominance columns in humans using Hahn
Spin Echo BOLD functional MRI at 7 Tesla. Neuroimage 37, 1161–
1177.

Ziegler, J.C., and Goswami, U. (2005). Reading acquisition, develop-
mental dyslexia, and skilled reading across languages: a psycholin-
guistic grain size theory. Psychol. Bull. 131, 3–29.


	Cultural Recycling of Cortical Maps
	Introduction
	The Neuronal Recycling Hypothesis
	Cultural Maps and Neuronal Recycling
	Reading
	Cross-Individual and Cross-Cultural Consistency
	Macromap
	Meso- and Micromaps
	Morphogenetic and Epigenetic Precursors
	Evidence for Cultural Recycling
	Arithmetic
	Cross-Individual and Cross-Cultural Consistency
	Macromap
	Meso- and Micromaps
	Putative Evolutionary Precursors
	Evidence for Cultural Recycling
	General Discussion
	Speech Comprehension
	Tool Use
	Other Anthropological Domains
	Conclusion
	Acknowledgments
	References


