BOX 42.1

HOW DO WE LEARN ABOUT BRAIN EVOLUTION?

There are three main ways to learn about how different brains have evolved. First, the fossil record can be studied. Because bones readily fossilize, whereas soft tissues seldom do, we know a lot about the bones of our ancestors, but much less about everything else. Of course one can infer much about some soft tissues, such as muscles, from their effects on bones, and this is true for brains as well. The brains of mammals fill the skull tightly, and thus the skull cavity of fossils (the endocasts) rather closely reflects the size and shape of the brain, and even the locations of major fissures. Much has been learned about the changes in brain size from the fossil record (Jerison, 2007), andwe learn more by considering changes in the proportions of brain parts. For example, early primates already differ from most early mammals by having more neocortex in proportion to the rest of the brain, and more neocortex devoted to the temporal lobe where visual processing occurs. This implies a greater emphasis on functions mediated by neocortex and a greater emphasis especially on the processing of visual information. 

We can even learn something about the functional organization of the neocortex fromfossils. For instance, subdivisions of the body representation in the primary somatosensory cortex are often marked by fissures in the brain, and fissure patterns revealed by endocasts from fossil skulls have been used to suggest specializations of the somatosensory cortex in extinct mammals (Radinsky, 1976). David Van Essen (2007) has proposed that an important factor in the development of brain fissures is the pattern of connections within the developing brain. According to this theory, densely interconnected regions tend to resist separation during brain growth and form bulges (gyri) that limit the separation distance, whereas poorly interconnected regions are free to fold and form fissures (sulci) that would increase the separation distance. Thus, it is because the hand and face regions of the somatosensory cortex are poorly interconnected that a fissure may develop between the two. In a similar manner, the position of the lunate sulcus has been used to indicate the junction of primary with secondary visual cortex in fossil endocasts of hominid skulls (de Sousa et al., 2010). Thus, the locations of brain fissures in fossil endocasts may tell us something about anatomical connections and functional boundaries in the brains of extinct mammals. 

Most of what is known about the evolution of brains is based on comparisons of brain organization of different species of present-day (extant) mammals and other vertebrates. As Darwin recognized, each living species represents the living tip of a largely dead branch of an extremely bushy tree of life. By examining other living tips of the tree, we can infer much about the organizations of the brains (and other body parts) of ancestors that occupied the branching points of this tree. Theories of brain evolution, including those of the evolution of the human brain, depend on reconstructing the probable features of the brains of ever more distant relatives. The comparative method depends on (1) examining the brains of suitable ranges of extant species and (2) determining what features they share, and whether these features are shared because they were inherited from a common ancestor or because they evolved separately. The field of cladistics provides guidelines for making such judgments. The choice of species for comparison depends on the question being asked. For example, to deduce what the brains of early mammals were like, one should examine brains from each of the major branches of the mammalian evolutionary tree (Fig. 42.1). In order to learn about early primates, we need to consider the major branches of primate evolution along with mammals that are thought to be closely related to primates such as tree shrews. 

Although the brains of some mammals may have retained more primitive characteristics than others, it is unlikely that the brain of any living mammal fully represents an ancestral condition. Brain features need to be evaluated trait by trait in a comparative context, as any particular feature could be primitive (ancestral) or derived (modified). To reconstruct the course of brain evolution, we need to distinguish ancestral and derived characters. We expect modern species to exhibit a mixture of features that have been retained from a range of ancestors from recent-to-ancient, as many features or traits are thought to evolve independently (called mosaic evolution), although features can be linked and evolve together. 

A third source of information about brain evolution is based on understanding the mechanisms and modes of brain development and the constraints they impose on evolution. For example, Finlay and Darlington (1995) have presented evidence that brains change in orderly ways, as they get bigger. In general, larger brains have proportionately more neocortex and less brain stem. Finlay and Darlington suggest this is the case because the late-maturing neocortex of large brains grows longer (late makes great). Another difference between large and small brains is that large brains have more neurons and longer connections. The increase in neurons makes it difficult for each neuron in a large brain to maintain the same proportion of connections with other neurons, as do neurons in a small brain, and to maintain the same transmission times over longer axons. Thus, as larger brains evolve, changes in organization are needed to reduce the commitment to connections, especially connections requiring long, thick axons. A deeper understanding of the genetic, developmental, and structural constraints on brain design could allow us to better postulate how brains are likely to change in organization with changes in brain size. 
