

HAL
open science

Early Left Brain Asymmetry in New-Born Baboons: What Does It Tell Us (Or Not) About the Evolution of the Language-Ready Brain?

Yannick Becker, Julien Sein, Lionel Velly, Laura Giacomino, Luc Renaud,
Marie Dumasy, Pascaline Boitelle, Romain Lacoste, Jean Luc Anton, Bruno
Nazarian, et al.

► To cite this version:

Yannick Becker, Julien Sein, Lionel Velly, Laura Giacomino, Luc Renaud, et al.. Early Left Brain Asymmetry in New-Born Baboons: What Does It Tell Us (Or Not) About the Evolution of the Language-Ready Brain?. Evolang: Evolution of Language International Conference, Apr 2020, Bruxelles, Belgium. hal-03094869

HAL Id: hal-03094869

<https://hal.science/hal-03094869v1>

Submitted on 4 Jan 2021

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

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

EARLY LEFT BRAIN ASYMMETRY IN NEW-BORN BABOONS: WHAT DOES IT TELL US (OR NOT) ABOUT THE EVOLUTION OF THE LANGUAGE-READY BRAIN?

YANNICK BECKER¹, JULIEN SEIN², LIONEL VELLY², LAURA GIACOMINO²,
LUC RENAUD², MARIE DUMASSY³, PASCALINE BOITELLE³, ROMAIN
LACOSTE³, JEAN-LUC ANTON², BRUNO NAZARIAN²
and ADRIEN MEGUERDITCHIAN^{*1,3}

*Corresponding Author: adrien.meguerditchian@univ-amu.fr

¹Laboratoire de Psychologie Cognitive, CNRS, Aix-Marseille Univ, Marseille, France

²Institut des Neurosciences de la Timone, CNRS, Aix-Marseille Univ, Marseille, France

³Station de Primatologie CNRS, Rousset, France

Language and its typical asymmetric brain organization are considered as unique to *Homo sapiens* evolution (Crow, 2002), suggesting a specific “language-ready” brain dating back to 350 000 ago. Therefore brain lateralization was hypothesized as central to characterize the language-ready brain, a majority of humans showing greater cortical activations in the left hemisphere for most language functions (Vigneau et al. 2006). The specific “language-ready” brain also suggests infant brain is pre-wired to learn languages. At birth preverbal new-born infants are already sensitive to their native vocal prosody and are able to distinguish every phonemes (e.g. Mehler, 1988), suggesting the innate inherited readiness for language acquisition. Similarly than adults, infants also show structural and functional leftward asymmetry of a critical language area, the planum temporale (PT), highlighting the PT asymmetry as a marker for functional language readiness in children development prior to language exposure (e.g. Dubois, 2009). Surprisingly, PT structural asymmetry has been now reported in nonhuman species such as chimpanzees and baboons (e.g. Marie et al., 2018).

The aim of the present study is to investigate the neuroanatomical asymmetries of the PT in new-born nonhuman primates, the baboons (*Papio anubis*). T1 & T2 weighted anatomical images were acquired *in vivo* on a 3T MRI scanner in 32 unwean infant baboons of different ages (from 4 days to 2 months old at the Centre IRM (Institut de Neurosciences de la Timone) before the full maturation of myelin, synapses and cell bodies. Among those baboons, 18 have been

scanned a second time when reaching 7 to 10 months of age (i.e., after myelin maturation). Both infant and mother were anesthetized for each MRI session and then put back in their social groups housed at the Station de Primatologie CNRS. For each subject's MRI scan, the PT's surface area was manually traced in both hemispheres using ITK-SNAP software (see Marie et al., 2018).

We found, for the first time in nonhuman new-born, a human-like significant PT's surface asymmetry in favor of the left hemisphere, a brain asymmetry which increases across ages. This finding in non-linguistic primate infants strongly questions the idea that early PT asymmetry constitutes a robust marker for speech development in humans. It also suggest that such asymmetric brain organisation might be (1) highly heritable with a strong genetic component in its development, at both ontogenetic and phylogenetic levels and (2) be inherited from our common ancestor shared with old-world monkeys at least 25-35 million years ago.

Acknowledgements

The project has received funding from the European Research Council under the European Union's Horizon 2020 research and innovation programm grant agreement N° 716931 - GESTIMAGE - ERC-2016-STG.

References

- Crow, T. (2002). *The speciation of modern Homo sapiens*. Oxford: Oxford University Press.
- Dubois, J., Hertz-Pannier, L., Cachia, A., Mangin, J. F., Le Bihan, D., & Dehaene-Lambertz, G. (2009). Structural asymmetries in the infant language and sensori-motor networks. *Cerebral Cortex*, *19*(2), 414-423.
- Marie, D., Roth, M., Lacoste, R., Nazarian, B., Bertello, A., Anton, J.-L., Hopkins, W. D., Margioutoudi, K., Love A. S., & Meguerditchian, A. (2018). Left Brain Asymmetry of the Planum Temporale in a non-Hominid primate: Redefining the origin of brain specialization for language. *Cerebral Cortex*, *28*, 1808-1815.
- Mehler, J., Jusczyk, P., Lambertz, G., Halsted, N., Bertoncini, J., & Amiel-Tison, C. (1988). A precursor of language acquisition in young infants. *Cognition*, *29*(2), 143-178.
- Vigneau, M., Beaucousin, V., Herve, P. Y., Duffau, H., Crivello, F., Houde, O., Mazoyer, B., & Tzourio-Mazoyer, N. (2006). Meta-analyzing left hemisphere language areas: phonology, semantics, and sentence processing. *Neuroimage*, *30*, 1414-1432.