

Syntactic processing is distributed across the language system

Idan Blank^{a,b,*}, Zuzanna Balewski^a, Kyle Mahowald^a, Evelina Fedorenko^{c,**}

^a Department of Brain and Cognitive Sciences, Massachusetts Institute of Technology, 77 Massachusetts Ave., Cambridge, MA 02139, USA

^b McGovern Institute for Brain Research, Massachusetts Institute of Technology, 77 Massachusetts Ave., Cambridge, MA 02139, USA

^c Department of Psychiatry, Massachusetts General Hospital, East 13th Street, Charlestown, MA 02129, USA

ARTICLE INFO

Article history:

Received 29 December 2014

Accepted 28 November 2015

Available online 5 December 2015

Keywords:

Functional MRI

Language

Syntactic processing

Syntactic complexity

ABSTRACT

Language comprehension recruits an extended set of regions in the human brain. Is syntactic processing localized to a particular region or regions within this system, or is it distributed across the entire ensemble of brain regions that support high-level linguistic processing? Evidence from aphasic patients is more consistent with the latter possibility: damage to many different language regions and to white-matter tracts connecting them has been shown to lead to similar syntactic comprehension deficits. However, brain imaging investigations of syntactic processing continue to focus on particular regions within the language system, often parts of Broca's area and regions in the posterior temporal cortex. We hypothesized that, whereas the entire language system is in fact sensitive to syntactic complexity, the effects in some regions may be difficult to detect because of the overall lower response to language stimuli. Using an individual-subjects approach to localizing the language system, shown in prior work to be more sensitive than traditional group analyses, we indeed find responses to syntactic complexity throughout this system, consistent with the findings from the neuropsychological patient literature. We speculate that such distributed nature of syntactic processing could perhaps imply that syntax is inseparable from other aspects of language comprehension (e.g., lexico-semantic processing), in line with current linguistic and psycholinguistic theories and evidence. Neuroimaging investigations of syntactic processing thus need to expand their scope to include the entire system of high-level language processing regions in order to fully understand how syntax is instantiated in the human brain.

© 2015 Elsevier Inc. All rights reserved.

Introduction

Language processing is supported by an extended system of brain regions, primarily in the left frontal and temporal lobes (e.g., Binder et al., 1997; Fedorenko et al., 2010). Whereas evidence from both the patient and neuroimaging literatures strongly suggests that this system is selectively engaged in linguistic processes and not in other cognitive processes (e.g., Dronkers et al., 1998; Varley et al., 2005; Fedorenko et al., 2011; Willems et al., 2011; Fedorenko et al., 2012a; Monti et al., 2012), the division of linguistic labor among its constituent regions is still heavily debated. A key question for understanding the internal structure of the language system is to what extent different aspects of language comprehension are localized to particular regions within the system versus distributed across the entire system. The answer to this question will reveal which functions are implemented in distinct neural circuits and which functions

share neural resources. These organizational principles of neural architecture might, in turn, illuminate the cognitive architecture of the human language faculty (for similar inferences from neural to cognitive architectures in perception, see e.g., Kanwisher, 2010). In the current paper, we specifically focus on syntactic processing: is it localized or distributed across the language system?

Prior literature addressing this issue provides conflicting evidence, such that neuropsychological evidence – on the whole – supports a distributed view of syntactic processing whereas neuroimaging evidence appears to support a more localized view. On the one hand, investigations of patients with brain damage have revealed that lesions to many different parts of the language system can cause similar syntactic comprehension difficulties. Such regions include Broca's region in the inferior frontal gyrus (e.g., Caramazza and Zurif, 1976; Schwartz et al., 1980; Caplan and Futter, 1986; Zurif et al., 1993; Grodzinsky, 2000), the arcuate fasciculus and/or the extreme capsule (e.g., Caramazza and Zurif, 1976; Papoutsis et al., 2011; Rolheiser, Stamatakis, and Tyler, 2011; Tyler et al., 2011; Wilson et al., 2011), posterior temporal regions (e.g., Samuels and Benson, 1979; Selnes et al., 1983; Basso et al., 1985; Tramo et al., 1988; Caplan et al., 1996; Bastiaanse and Edwards, 2004; Wilson and Saygin, 2004; Amici et al., 2007; Tyler et al., 2011; Thothathiri et al., 2012), and anterior temporal regions (e.g., Dronkers et al., 1994; Dronkers et al., 2004; Magnusdottir

* Correspondence to: I. Blank, MIT, Brain & Cognitive Sciences Department, 46-4141f, 43 Vassar Street, Cambridge, MA 02139, USA.

** Correspondence to: E. Fedorenko, MGH, Psychiatry Department, Building 149, Room 2624, East 13th Street, Charlestown, MA 02129, USA.

E-mail addresses: iblack@mit.edu (I. Blank), evelina.fedorenko@mgh.harvard.edu (E. Fedorenko).

et al., 2013). For instance, lesions in all of these regions can impair the interpretation of semantically reversible sentences, such as *The boy is chased by the girl*, whose meanings (who did what to whom) depend on their syntactic form (i.e., word order, function words, and functional morphology). Consequently, some have argued that syntactic processing is supported by the language system as a whole (e.g., Caplan et al., 1996; Dick et al., 2001; Wilson and Saygin, 2004; Mesulam et al., 2015).

On the other hand, many neuroimaging studies employing syntactic manipulations have found activations not across the entire language system but, instead, restricted to a subset of the system, most commonly in the inferior frontal and posterior temporal regions (e.g., Just et al., 1996; Stromswold et al., 1996; Cooke et al., 2001; Ben-Shachar et al., 2003; Wartenburger et al., 2003; Constable et al., 2004; Bornkessel et al., 2005; Fiebach et al., 2005; Caplan et al., 2008; Meltzer et al., 2009; Peelle et al., 2010; Christensen et al., 2012; see Friederici, 2011, for a recent meta-analysis). These studies suggest a localized view of syntactic processing, in line with many proposals that link syntax to Broca's area (e.g., Bornkessel and Schleewsky, 2006; Grodzinsky and Friederici, 2006; Grodzinsky and Santi, 2008; Friederici, 2009, 2011, 2012; Baggio and Hagoort, 2011; Tyler et al., 2011; Duffau et al., 2014; Ullman, 2012).

How can we reconcile these two sets of conflicting findings? One possibility is that the localized activation patterns in neuroimaging studies result from (i) the use of group analyses, which suffer from sensitivity loss due to inter-subject variability in the precise locations of activation peaks (e.g., Nieto-Castañón and Fedorenko, 2012); and (ii) differences across brain regions in the overall strength of response to language stimuli. In highly language-responsive regions one might expect relatively wide neighborhoods of strong activation, so that overlap across subjects could be evident despite individual variability in peak location. In regions that are language-selective but respond only weakly to language stimuli, however, one might expect smaller and shallower activation neighborhoods surrounding the (low) peaks, so that overlapping activations across subjects are less likely to emerge. Such reasoning suggests that neuroimaging methods that take into account inter-individual variability may be able to find evidence for distributed, rather than localized, syntactic processing. Therefore, here we use an individual-subjects approach (Fedorenko et al., 2010) that allows us to narrow in on the high-level language processing regions in each individual brain. We measure the effect of syntactic complexity on the response of these individually localized regions and show that, in fact, syntactic complexity modulates neural responses throughout the language system, consistent with the evidence from the patient literature.

Materials and methods

To test for sensitivity to syntactic demands, we chose a commonly used syntactic complexity manipulation: the contrast between subject- and object-extracted relative clauses, as in (1) (See also Fig. 1).

(1)

- a. Subject-extracted relative clause: *the star that is greeting the circle*
- b. Object-extracted relative clause: *the circle that the star is greeting*

In both (1a) and (1b), the verb phrase *is greeting* has two arguments (i.e., dependents): a subject who is doing the greeting (the star), and an object who is being greeted (the circle). However, the two sentences critically differ in the distance separating the verb phrase from its two dependents. Specifically, in the subject-extracted relative clause (1a), the dependencies are local: both the word *that* (which refers to *the star*) and the object *the circle* connect locally to the verb phrase *is greeting*. In contrast, the object-extracted relative clause (1b) has a more complex dependency structure: the verb phrase *is greeting* is separated

Fig. 1. Schematic illustration of sample trials in the object-extracted condition. In these instances, the picture matching the sentence is on the left.

from its object, *the circle*, by the subject *the star*. An appealing feature of this contrast is that a variety of factors that have been shown to affect sentence comprehension (e.g., Tanenhaus and Trueswell, 1995; Gibson and Pearlmutter, 1998) are matched across the two conditions, including lexical-level factors (the words are identical) and plausibility. So, only the dependency structure (i.e., syntax) varies.

Across many languages, object-extracted relative clauses like (1b) have been shown to cause comprehension difficulty compared to subject-extracted relative clauses like (1a), as reflected in a variety of dependent measures including reading times and response accuracies to comprehension questions (e.g., English: Wanner and Maratsos, 1978; King and Just, 1991; Gibson, 1998; Grodner and Gibson, 2005; French: Holmes and O'Regan, 1981; Baudiffier et al., 2011; German: Mecklinger et al., 1995; Schriefers et al., 1995; Dutch: Frazier, 1987; Mak et al., 2002, 2006; Japanese: Miyamoto and Nakamura, 2003; Ishizuka et al., 2003; Ueno and Garnsey, 2008; Korean: O'Grady et al., 2003; Kwon et al., 2006; Kwon et al., 2010; Russian: Levy et al., 2013). Therefore, the contrast between object- and subject-extracted relative clauses is considered by many to be a marker of syntactic processing, and has been used widely in both investigations of individuals with aphasia and brain imaging studies.

As mentioned above, in previous neuroimaging work, such contrasts between object- and subject-extractions as well as other, similar contrasts have produced activations largely restricted to Broca's area, the surrounding regions in the inferior frontal gyrus and the posterior parts of the middle (and sometimes superior) temporal gyrus. Other regions in the language system – such as the orbital portions of the inferior frontal gyrus or the anterior temporal regions – did not show reliable responses. However, this data pattern does not necessarily imply that the former regions are significantly more sensitive to the syntactic

manipulation than the latter. Before such a claim is put forward, two methodological issues warrant consideration.

The first issue concerns the sensitivity of fMRI analysis methods to syntactic complexity effects. The vast majority of previous studies have relied on traditional group analyses, where individual brains are transformed into a common space and their contrast maps are then averaged across participants, assuming a shared mapping of functional regions onto anatomy. Although such methods can be effective in detecting large regions of activation that align well across individuals, they suffer from sensitivity loss due to inter-subject anatomical and functional variability (e.g., Saxe et al., 2006; Nieto-Castañón and Fedorenko, 2012), which has been shown to be especially pronounced in the frontal and temporal cortices (e.g., Frost and Goebel, 2012; Tahmasebi et al., 2012). As a result, even when every subject shows a robust response to syntactic complexity manipulations individually, the effect may get “washed out” by group averaging (see e.g., Fedorenko and Kanwisher, 2011, for an example).

The second issue regards the validity of statistical tests. Namely, observing that some regions show a significant syntactic complexity effect, whereas others do not, cannot be taken as evidence that regions differ from one another in how important they are for syntactic processing. Such an inference would only be licensed by directly comparing contrast effects across regions, with some regions showing a stronger difference between the responses to object- and subject-extractions, compared to other regions. In other words, a region by extraction-type interaction is needed (see e.g., Nieuwenhuis et al., 2011, for a recent discussion).

In summary, in order to argue that only a particular subset of the language system is engaged in syntactic processing (or, more generally, that different parts of the language system support different kinds of computations), it is important to use methods that take into account inter-subject variability in the exact location of syntactic effects and explicitly test hypotheses of interest. One way to take inter-subject variability into account in the second-level analyses is by using a functional “localizer” that narrows in on the relevant functional subset of each individual brain, in order to then examine the responses of those functionally defined regions to the critical conditions of interest. Thus, we here use a functional localizer for brain regions that support high-level linguistic processing (Fedorenko et al., 2010), which robustly activates the key language-responsive regions in the frontal, temporal and parietal cortices. We then employ a standard sentence–picture matching paradigm with object- and subject-extractions to examine whether syntactic complexity affects the response of these brain regions. In addition to testing the significance of this effect in each region, we also test for a region by extraction-type interaction, to assess whether some regions are more sensitive than others to syntactic complexity.

Participants

Thirteen participants (10 females) between the ages of 18 and 30 – students at MIT and members of the surrounding community – were paid for their participation. Participants were right-handed native speakers of English, naïve to the purposes of the study. All participants gave informed consent in accordance with the requirements of MIT's Committee On the Use of Humans as Experimental Subjects (COUHES).

Design, materials and procedure

Each participant performed the language localizer task (Fedorenko et al., 2010) and the critical syntactic-processing task. Some participants also completed one or two additional tasks for unrelated studies. The entire scanning session lasted approximately 2 h.

Language localizer task

Participants read sentences (e.g., *A RUSTY LOCK WAS FOUND IN THE DRAWER*) and lists of unconnected pronounceable nonwords

(e.g., *DAP DRELLO SMOP UL PLUD KAV CRE REPLODE*) in a blocked design. Each stimulus consisted of eight words/nonwords. For details of how the language materials were constructed, see Fedorenko et al. (2010). The materials are available at http://web.mit.edu/evelina9/www/funcloc/funcloc_localizers.html. Stimuli were presented in the center of the screen, one word/nonword at a time, at the rate of 350 ms per word/nonword. Each stimulus was followed by a 300 ms blank screen, a memory probe (presented for 1350 ms), and again a blank screen for 350 ms, for a total trial duration of 4.8 s. Participants were asked to decide whether the probe appeared in the preceding stimulus by pressing one of two buttons. (In previous work we established that similar activations obtain with a passive-reading task; see Fedorenko et al., 2010.) It is important to note that this localizer contrast (*sentences > nonwords*) does not specifically target syntactic processing: instead, it broadly targets high-level language processes, including processing of individual word meanings and combinatorial semantic and syntactic processing (see Fedorenko et al., 2010, 2012b, for further discussion) (see also the Discussion section).

Condition order was counterbalanced across runs and participants. Experimental blocks lasted 24 s (with 5 trials per block), and fixation blocks lasted 16 s. Each run (consisting of 3 fixation blocks and 12 experimental blocks) lasted 336 s. (Each run contained 4 blocks per condition: in addition to sentences and nonwords, the experiment included a third condition (lists of unconnected words), which was included due to its relevance to another study that was run in the same session.) Each participant completed 3 runs.

Critical task

Participants performed a sentence–picture matching task in an event-related design. On each trial, they saw two pictures – each including two characters interacting in some way – and heard a question prompting them to choose one of the pictures (see Fig. 1), by pressing one of two buttons. Sentences contained either syntactically simpler subject-extracted relative clauses (e.g., *Where is the star that is greeting the circle?*) or syntactically more complex object-extracted relative clauses (e.g., *Where is the circle that the star is greeting?*).

For the pictures, we used 8 humanized simple shapes (a circle, a square, a triangle, a rectangle, an oval, a heart, a star and an arrow) and 7 easily depict-able actions (chasing, greeting, hugging, lifting, pulling, pushing and touching). Eight characters allowed for 28 unique character-pairs. These were distributed across the 7 actions with 4 character-pairs per action such that (i) each character was used once for each of the 7 actions, and (ii) each action was paired with each of the 8 characters. For each action/character-pair set, we created two versions of a picture (e.g., a circle greeting a star, and a star greeting a circle, as in Fig. 1), for a total of 56 pictures. The position of the agent – on the left vs. on the right of the patient – was balanced across items.

For each pair of pictures (e.g., a circle greeting a star, and a star greeting a circle), four sentences were constructed (two per condition), as in (2):

- (2)
 - a. Subject-extracted, version 1: *Where is the circle that is greeting the star?*
 - b. Object-extracted, version 1: *Where is the star that the circle is greeting?*
 - c. Subject-extracted, version 2: *Where is the star that is greeting the circle?*
 - d. Object-extracted, version 2: *Where is the circle that the star is greeting?*

The sentences were recorded by a female native speaker of English, with a natural prosody, which was created to be as similar as possible across trials and conditions.

Each participant saw each pair of pictures four times over the course of the experiment, twice in the subject-extracted condition, and twice in the object-extracted condition. Pairs of pictures were distributed across four runs such that there was only one occurrence of each pair of pictures per run. So, across the experiment there were a total of 28 picture pairs (as in Fig. 1) \times 4 versions of a sentence = 112 trials (56 trials per condition). The position of the target picture (left, right) was randomized across trials.

Trials were 6 s long. Each trial began with a 200 ms fixation, followed by the presentation of the pictures and the sentence. The pictures were presented for 4000 ms, followed by an extra 1800 ms of fixation. Sentence onset was simultaneous with picture onset and each sentence lasted between 4510 ms and 5373 ms ($M = 4919$ ms). Participants could respond as soon as the sentence began and through the end of the trial. Each of the four runs lasted 252 s, which included 28 6 s trials and 84 s of fixation (interleaved among the trials, such that the inter-trial interval varied between 0 and 8 s). Four condition orders were created using the freely available *optseq* algorithm (Dale, 1999). These orders varied across runs.

fMRI data acquisition

Structural and functional data were collected on the whole-body 3 Tesla Siemens Trio scanner with a 32-channel head coil at the Athinoula A. Martinos Imaging Center at the McGovern Institute for Brain Research at MIT. T1-weighted structural images were collected in 128 axial slices with 1.33 mm isotropic voxels ($TR = 2000$ ms, $TE = 3.39$ ms). Functional, blood oxygenation level dependent (BOLD), data were acquired using an EPI sequence (with a 90° flip angle and using GRAPPA with an acceleration factor of 2), with the following acquisition parameters: thirty-one 4 mm thick near-axial slices acquired in the interleaved order (with 10% distance factor), $2.1\text{ mm} \times 2.1\text{ mm}$ in-plane resolution, FoV in the phase encoding ($A >> P$) direction 200 mm and matrix size 96×96 , $TR = 2000$ ms and $TE = 30$ ms. The first 10 s of each run were excluded to allow for steady state magnetization.

fMRI data preprocessing

MRI data were analyzed using SPM5 and custom Matlab scripts (available – in the form of an SPM toolbox – from http://www.nitrc.org/projects/spm_ss). Each subject's data were motion corrected and then normalized into a common brain space (the Montreal Neurological Institute (MNI) template) and resampled into 2 mm isotropic voxels. The data were then smoothed with a 4 mm Gaussian filter and high-pass filtered (at 200 s). For both the localizer task and the critical task, effects were estimated using a General Linear Model (GLM) in which each experimental condition was modeled with a boxcar function convolved with the canonical hemodynamic response function (HRF). The boxcar function for the localizer task modeled entire blocks; the function for the critical task modeled entire trials.

Traditional group analysis

Prior to conducting our key analyses, we aimed to replicate prior findings that used group analyses and reported activations for syntactic complexity manipulations mostly in the inferior frontal gyrus and posterior middle temporal gyrus. Therefore, we ran a group analysis of our critical task by: (i) creating a whole-brain, syntactic complexity contrast map for each participant, contrasting the GLM beta-weights for the object-extracted condition with the weights for the subject-extracted condition; and (ii) entering the contrast maps of all participants into a second-level GLM analysis ($p < 0.001$, uncorrected).

Group-constrained, Subject-Specific analysis

Unlike the previous fMRI investigations of syntactic complexity that used traditional group analyses, our key analyses here were performed within regions of interest that were defined functionally in each individual participant. These regions of interest were defined using the *sentences > nonwords* contrast in the language localizer task. To do so, we used the Group-constrained Subject-Specific (GSS) analysis method developed in Fedorenko et al. (2010; Julian et al., 2012). In particular, functional regions of interest (fROIs) were constrained to fall within a set of functional “masks” which indicated the expected gross locations of activations for this contrast and which were generated based on a group-level data representation from an independent group of participants (see Fig. 2a; Fedorenko et al., 2010). These masks were intersected with each individual subject's activation map for the *sentences > nonwords* contrast, and the voxels falling within each mask were sorted based on their t -values for the localizer contrast, choosing the top 10% of voxels as that subject's functional region of interest (see Fig. 2c for sample fROIs). This top $n\%$ approach ensures that the fROIs can be defined in every participant – thus enabling us to generalize the results to the entire population (Nieto-Castañón and Fedorenko, 2012) – and that fROI sizes are the same across participants. However, qualitatively similar results were obtained in an alternative analysis approach where the fROIs were defined as all the voxels that (i) fell within the relevant mask, and (ii) passed a fixed significance threshold ($p < 0.001$, uncorrected) at the whole-brain level.

Eight fROIs were defined in each subject. These included three fROIs on the lateral surface of the left frontal cortex in the inferior frontal gyrus (LIFG) and its orbital part (LIFGorb) as well as in the middle frontal gyrus (LMFG); and five fROIs on the lateral surface of the temporal and parietal cortex, in the anterior temporal cortex (LAntTemp), middle anterior temporal cortex (LMidAntTemp), middle posterior temporal cortex (LMidPostTemp), posterior temporal cortex (LPostTemp) and angular gyrus (LAngG). We here chose to focus on these “core” regions in the left hemisphere, which most robustly and consistently emerge in the investigations of the language system and which include the regions most frequently linked to syntactic processing (but see Appendix A for information on the responses to syntactic complexity of the right hemisphere homologues of these regions, and a couple of additional brain regions that consistently emerge for the localizer contrast).

To estimate the responses of fROIs to the conditions of the language localizer, we used an across-runs cross-validation procedure. In particular, each subject's activation map was first computed for the *sentences > nonwords* contrast using all but one run of data, and the 10% of voxels with the highest t -values within a given mask were selected as that subject's fROI. The response of each fROI to the same contrast was then estimated using the left-out run. This procedure was iterated across all possible partitions of the data, and the responses were finally averaged across the left-out runs to derive a single response magnitude for each condition in a given fROI/subject. This n -fold cross-validation procedure (where n is the number of functional runs) allows one to use all of the data for defining the ROIs and for estimating their responses (see Nieto-Castañón and Fedorenko, 2012, for discussion), while ensuring the independence of the data used for fROI definition and for response estimation (e.g., Kriegeskorte et al., 2009). To estimate the responses of fROIs to the conditions of the critical experiment (i.e., to object-extracted and subject-extracted sentences), data from all runs of the language localizer experiment were used for defining the fROIs.

To summarize the logic of our approach: the language localizer allows us to identify a set of voxels / regions that respond robustly during language processing. We then focus specifically on these regions to test their responses to the critical contrast between syntactically more complex (object-extracted) and syntactically simpler (subject-extracted) relative clauses. If syntactic processing is distributed across the entire language system – rather than localized to particular regions – we should find (i) sensitivity to syntactic complexity in

Fig. 2. Functional regions of interest (fROIs) in the language system. (a) The probabilistic overlap map for the contrast *sentences > nonwords* in a prior dataset of 25 subjects (Experiments 1 and 2 in Fedorenko et al., 2010). This map was used for generating group-based masks (outlined in gray) which were then used in the current experiment to constrain the selection of individual subjects' fROIs. (b) The probabilistic overlap map of individual fROIs in the current experiment (shown in red), constrained to fall within the masks (outlined in gray) that were defined based on the prior data shown in (a). (c) Individual fROIs in six sample subjects in the current experiment.

most or all of our fROIs, and (ii) no region-by-condition interactions, indicating that the different regions are similarly sensitive to syntactic complexity.

Statistical tests across subjects were performed on the beta weights extracted from the fROIs as defined above. Two contrasts were examined: (i) *sentences > nonwords*, and (ii) *object-extracted > subject-extracted*.

Results

Behavioral results

Due to a script error, behavioral responses for the sentence–picture matching task were not recorded for 6 of the 13 participants. However, 4 of these 6 were later brought in and re-tested behaviorally on exactly the same version of the experiment, so that altogether we obtained behavioral data from 11 of the 13 participants. In those 11 participants, we replicate the standard complexity difference, with slower RTs (4.57 s vs. 4.40s; $t_{(10)} = 2.23$, $p < 0.05$) and lower accuracies (91% vs. 96%; $t_{(10)} = -2.95$, $p < 0.05$) in the object-extracted condition. See also the section below reporting that aspects of the behavioral performance can be predicted by the fMRI data.

Traditional fMRI group analysis

A whole-brain random-effects group analysis of the syntactic complexity contrast *object-extraction > subject-extraction* revealed several significant activation clusters, of which three appeared in regions of the left-hemisphere commonly associated with language processing. These clusters were located in (i) the posterior part of the middle temporal gyrus; (ii) the triangular part of the inferior frontal gyrus; and (iii) the mid-anterior part of the superior temporal gyrus (Table 1). The former two clusters are broadly consistent with the activation foci most commonly found in prior studies using similar contrasts. This can be seen in Fig. 3, showing our group-level activation map along with marked locations of previously reported syntactic complexity effects.

Table 1

Activation clusters for the syntactic complexity contrast (*object-extracted > subject-extracted*) identified with traditional group analysis.

Region ^a	Center coordinates (mm) ^b			Volume (mm ³)	Peak <i>t</i> -value
	x	y	z		
Left middle temporal gyrus (posterior)	−48	−58	5	4624	7.09*
Left inferior frontal gyrus, triangular	−40	28	0	88	5.36*
Left superior temporal gyrus (mid-anterior)	−57	−12	−5	280	7.26*

^a We only report clusters that are located in left-hemispheric regions commonly associated with the language system.

^b Coordinates are reported in MNI space.

* $p < 0.001$, uncorrected for whole-brain multiple comparisons.

Group-constrained, Subject-Specific fMRI analysis

Are syntactic complexity effects localized to particular regions within the language system?

Replicating previous work, we find robust responses for the localizer contrast (*sentences > nonwords*) in each of the eight fROIs, using across-run cross-validation (for all regions, $t_{(12)} > 5$, $p < 10^{-4}$; *t*-tests are across subjects). Critically, all of the regions defined by the localizer, except for the LAngG fROI, also showed a significant effect for our syntactic complexity manipulation. All effects remain significant after false-discovery rate (FDR) correction for the number of fROIs. These key results are summarized in Fig. 4 and Table A.1.

Do regions differ reliably with respect to how sensitive they are to syntactic complexity?

We found that every region within the language system (with the exception of the LAngG fROI) responds reliably more strongly during the syntactically more complex object-extracted condition than during the syntactically simpler subject-extracted condition. However, the difference between these two conditions is numerically larger in some regions than others. In particular, the largest syntactic complexity effects are observed in the brain regions that have been reported most consistently in previous studies (i.e., regions in and around Broca's area and regions in the posterior temporal cortex; the LMFG fROI – also reported in a few prior studies (e.g., Meltzer et al., 2009) – also shows a large effect). One possibility is that these regions are in fact more strongly engaged in – and thus perhaps play a bigger role in – syntactic processing compared to the rest of the language system. Nevertheless, our data suggest that this is not the case.

In particular, the overall response to language (e.g., the response to the *sentences* condition of the language localizer relative to the fixation baseline) also varies across regions: it is numerically stronger in the more superior and dorsal frontal regions (the LIFG and LMFG fROIs) than in the inferior and ventral LIFG fROI, and it is stronger in the

Fig. 3. Syntactic complexity effects in the left hemisphere identified with traditional group analysis. Both (a) and (b) show the activation map of our critical contrast, *object-extraction* > *subject-extraction* ($p < 0.001$, uncorrected for whole-brain multiple comparisons) in hot colors. White circles show the locations of activations to similar syntactic complexity contrasts reported in prior studies as reviewed by Friederici (2011; referred to in that paper as “studies of movement”). Notice that the activations in the current study fall within the same general locations found previously, namely, the posterior middle temporal gyrus and the inferior frontal gyrus. (a) The effects are superimposed on sagittal slices of an anatomical scan from one of our participants. (b) The effects are projected onto an inflated cortical surface of an average brain in MNI space.

LMidPostTemp fROI than in the more anterior temporal regions (LAntTemp and LMidAntTemp fROIs) and the more posterior temporal/temporo-parietal regions (LPostTemp and LAngG fROIs). This pattern of different-strength BOLD responses across the language regions is consistent across participants and studies (see e.g., Fedorenko et al., 2010, 2011; Mahowald and Fedorenko, in revision).

Given that effect sizes tend to scale with overall response strength, it is not surprising that the effects of syntactic complexity are more difficult to detect in brain regions where the response to language (or perhaps the BOLD signal more generally; see also Appendix B) is overall weaker. Indeed, we find that the overall language response (*sentences* > *fixation* effect) in a particular fROI is a significant predictor of that fROI's response to syntactic complexity (*object-extracted* > *subject-extracted* effect), using a linear mixed-

effects regression predicting the syntactic effect size from the overall response with random intercepts and slopes for fROI and participant ($\beta = 0.18$, $t = 3.16$, $\chi^2_{(1)} = 7.39$, $p < 0.01$). Note that this finding cannot be accounted for by differences in the number of voxels across fROIs, because we obtained similar results when equating the volumes of our fROIs ($\beta = 0.18$, $t = 3.43$, $\chi^2_{(1)} = 8.46$, $p < 0.01$).

In Fig. 5, we show the relationship, across the eight ROIs, between the overall response to language (*sentences* > *fixation*, in the localizer experiment) and the size of the *object-extracted* > *subject-extracted* effect (effect sizes are averaged across participants). As can be seen, the LPostTemp and LIFG fROIs both show a larger syntactic effect than would be predicted by their overall language response (they fall above the trend line), whereas LAntTemp and LMidAntTemp fROIs show a

Fig. 4. Responses of the language fROIs to the conditions of the language localizer and the critical experiment. Error bars represent standard errors of the mean by participants. The *sentences* > *nonwords* contrast is highly significant ($p < 10^{-4}$) in every region (this analysis was carried out using across-runs cross-validation, so that the data used to define the fROIs and estimate the responses are independent, as described in the Materials and Methods). For the *object-extracted* > *subject-extracted* contrast: * significance at the $p < 0.05$ level, and *** significance at the $p < 10^{-3}$ level or stronger. All effects remain significant after an FDR correction for the number of regions ($n = 8$). (Note that it is difficult to directly compare the magnitudes of response to the sentences condition of the localizer task and the magnitudes of response to the two critical conditions, because of many differences in the design, materials and procedure across the two experiments).

Fig. 5. The syntactic complexity effect size co-varies with overall sensitivity to language. The mean size, across participants, of the syntactic complexity effect (*object-extracted* > *subject-extracted*) is plotted against the mean effect size of the overall response to language, as estimated in the localizer experiment (*sentences* > *fixation*). To control for inter-individual differences in the overall response strength, data for the eight fROIs were z-scored within each participant prior to averaging. Crosses show standard errors across participants for both effects. A dashed, black line depicts the linear regression line for predicting the syntactic complexity effect based on the overall language response, and was estimated for visualization purposes only (the linear mixed-effects regression reported in the Results section was carried out using individual data from all participants).

smaller syntactic effect than would be predicted by their overall language response. However, none of these deviations are significant. Specifically, allowing the association between overall language response and syntactic complexity effect size to vary across fROIs, by including a random “overall language response” slope for each fROI, does not significantly improve the model ($\chi^2_{(2)} = 0.25$, n.s.). The standard deviation of this random “overall language response” slope is very small (0.01) compared to the size of the corresponding fixed effect ($\beta = 0.18$), suggesting that our different fROIs contribute indistinguishable data to the model. Thus, although language regions may differ slightly in the relative strengths of the syntactic complexity effect, most of this variance appears to be accounted for by differences in the overall response to language stimuli across the language system. Beyond this explainable variance we find no evidence for a region-by-condition interaction and we cannot reject the hypothesis that our fROIs are all similarly sensitive to syntactic complexity manipulations.

In the Appendix (Sections B and C), we further explore the correlation between the size of the syntactic complexity effect and the magnitude of overall language response. First, we show that this correlation also holds across individual voxels (not just responses averaged across entire fROIs). Second, we show that this correlation is language-specific: the syntactic complexity effect size does not correlate with a non-linguistic contrast based on a manipulation of working memory load. Because the correlation appears to be language-specific, we conclude that it is not explained by general physiological artifacts (i.e., differences across voxels in susceptibility to signal loss which might cause any two response measures to correlate across voxels). Third, we exclude the possibility that the magnitude of the overall language response (*sentences* > *fixation*) is simply another measure of syntactic processing, which would otherwise trivially explain why it correlates with the syntactic complexity effect size. Namely, we find that the size of the syntactic complexity effect is also correlated with the size of another effect: *word lists* > *fixation*, a lexical effect that does not include sentence-level syntax. This conclusion is also supported by a replication of our main result (a syntactic complexity effect distributed across the language system) in fROIs that were defined based on an alternative localizer contrast: *word lists* > *nonword lists*.

Does the size of the fMRI syntactic complexity effect predict any aspects of the behavioral performance?

Participants varied with respect to the size of the *object-extracted* > *subject-extracted* effect. Might these differences be functionally important? In an exploratory analysis, we examined the relationship between the size of the syntactic complexity effect and behavioral performance. Before doing so, we examined the reliability of the behavioral measures, because if the performance estimates are too noisy at the individual-participant level, there is no reason to expect them to correlate with the effect size in fMRI data. We considered four measures: difference in the accuracy / RT between the *object-extracted* and *subject-extracted* conditions, and overall (averaged across the two conditions) accuracy / RT. For each measure, we split the data into odd and even-numbered trials and looked for correlations across subjects. Although both of the RT measures were highly reliable ($r = 0.91$ for the overall RT, and $r = 0.51$ for the *object-extracted* vs. *subject-extracted* difference), neither showed a reliable relationship with the size of the fMRI syntactic complexity effect. As for accuracies, the difference measure was not correlated between odd- and even-numbered trials ($r = -0.14$), but the overall accuracy was highly reliable across the two data halves ($r = 0.70$).

When we correlated the overall behavioral accuracies with the size of the fMRI syntactic complexity effect, we found that participants with larger syntactic complexity effects in fMRI performed significantly worse in the task. As we see in Fig. 6, all 8 fROIs show this trend, again highlighting the similarity among these regions with respect to their engagement in syntactic processing. The effect is significant in a linear, mixed-effects model predicting the size of the

fMRI syntactic complexity effect from the logit-transformed accuracies with random intercepts for participant and random intercepts and slopes for fROI ($\beta = -0.21$, $t = -3.48$, $\chi^2_{(1)} = 9.29$, $p < 0.01$). (This relationship remains significant after a Bonferroni correction for the number of behavioral measures examined, i.e., 4).

One way to interpret this relationship is in terms of comprehension efficiency. For example, some participants may have greater exposure to syntactically complex object-extracted structures and/or have greater working memory capacity (see Discussion), and consequently may not need to activate their language regions more strongly to process the more syntactically complex structures. Such participants are also likely to be overall better in their language comprehension ability, thus answering comprehension questions more accurately.

Why do the traditional group-analysis and the Group-constrained, Subject-Specific analysis produce different results?

Traditional group analyses, by design, identify regions of activation that are overlapping across many participants. Regions in which activations show less inter-individual overlap will therefore be missed by such analyses (see e.g., Nieto-Castañón and Fedorenko, 2012, for the underlying math and simulation data). Our alternative analysis method, in contrast, allows for some variability in the locations of activations across people due to its use of individually defined functional regions of interest. Given our results above, we reasoned that activation maps for the syntactic complexity effect would show relatively higher inter-individual overlap in the LIFG and LPostMidTemp compared to other fROIs, as these regions were identified by the traditional group analysis.

To visualize these potential differences across regions, we identified regions showing syntactic complexity effects in each participant and evaluated their inter-individual overlap. To this end, we first identified activation peaks in individual maps of the syntactic complexity contrast (*object-extracted* > *subject-extracted*) using a watershed algorithm (to prevent the algorithm from over-parcellating the contrast maps, they were smoothed with a 8 mm FWHM Gaussian kernel). An “activation neighborhood” around each peak was then defined (in the original, non-smoothed activation maps) as the largest contiguous set of surrounding voxels having numerically positive contrast estimates. Finally, for each voxel in common MNI space, we counted the number of participants for whom that voxel belonged to an activation neighborhood.

Fig. 7 shows the overlap measures we obtained. As can be seen, activations in LIFG and LMidPostTemp show the highest overlap across participants, along with LMFG. These three regions are also the ones where the syntactic complexity effects are numerically the strongest, and these two observations are plausibly linked. Given that regions of the language system show relatively high inter-individual variability in their functional-to-anatomical mapping (e.g., Amunts et al., 1999; Fischl et al., 2008; Frost and Goebel, 2012; Tahmasebi et al., 2012), overlap in activation maps across participants is mainly expected in the most responsive regions that have high peaks and, thus, larger activation neighborhoods.

Discussion

Our results demonstrate that syntactic complexity effects – greater responses to more syntactically complex sentences – are not localized to particular regions within the language system, but are instead found throughout the entire system. Although our results are consistent with prior studies that had observed these effects in the inferior frontal and posterior temporal brain regions, we also show that these effects obtain in the rest of the language regions (with the sole exception of the LAng fROI), including the language-responsive regions in the orbital LIFG, and in the anterior portions of the lateral temporal cortex.

As discussed in the Introduction, an architecture where syntactic resources are distributed across the language system fits well with the findings from the patient literature: deficits in syntactic comprehension

Fig. 6. The relationship between task accuracy and the size of the syntactic complexity effect (*object-extracted* > *subject-extracted*) in fMRI. Data is shown for each of the 8 fROIs, which all show a downward trend. Blue lines are based on a simple linear regression for each region, with smoothed 95% confidence intervals shaded in gray. Most of the points fall above 0, which shows the main effect of increased fMRI response to the object-extracted condition relative to the subject-extracted condition.

have been reported following damage to many different components of the language system (e.g., Caplan et al., 1996; Dick et al., 2001; Wilson and Saygin, 2004; Mesulam et al., 2015; see Mesulam, 1990, for an early discussion of distributed language processing).

Some previous neuroimaging results further support the idea of distributed syntactic processing, although they do not isolate syntactic processing from other aspects of language comprehension, as the

current manipulation does. For example, a contrast between sentences (in which words combine to form syntactic structures) and lists of unconnected words (devoid of such structures) produces activation across the language system (e.g., Snijders et al., 2009; Fedorenko et al., 2010; Pallier et al., 2011; Bedny et al., 2011; Brennan and Pykkänen, 2012; see also earlier studies – Mazoyer et al., 1993; Schlosser et al., 1998; Vandenberghe et al., 2002; Humphries et al.,

Fig. 7. Overlap across participants in the anatomical location of the syntactic complexity effect. Heat maps depict voxels in which more than 40% of participants have an “activation neighborhood” for the syntactic complexity contrast (*object-extracted* > *subject-extracted*). Neighborhoods were defined as maximal sets of contiguous voxels that surrounded an activation peak and had contrast estimates numerically greater than zero. Black contours depict our group-based masks (from Fedorenko et al., 2010) used to define fROIs. Numbers correspond to the order of fROIs in Fig. 4: 1, LIFGorb; 2, LIFG; 3, LMFG; 4, LAntTemp; 5, LMidAntTemp; 6, LMidPostTemp; 7, LPostTemp; 8, LAngG. Data are superimposed on horizontal slices of Freesurfer’s average T1 scan in common MNI space. Slices were chosen to maximize visibility of the greatest overlap in each mask. Note the especially high overlap (shown in dark red) in the LIFG and LMidPostTemp.

2005, 2006 – although those typically found activations only in parts of the language system). Admittedly, the *sentences* > *word lists* contrast is not a “pure” syntactic manipulation, because sentences differ from word lists in additional ways: they also engage compositional semantic processes and possibly, at least for auditory presentation, prosodic processes. A somewhat syntactically purer contrast, between Jaberwocky sentences (which preserve the word order, function words and functional morphology of real sentences but use nonwords) and lists of unconnected nonwords, also produces a response throughout the language system (e.g., Fedorenko et al., 2010; Bedny et al., 2011) (see also the section below regarding stimulus-task interactions and Appendix D).

Nonetheless, a vast majority of prior neuroimaging studies of syntactic complexity have instead supported a localized, rather than distributed, view of syntactic processing. We have argued that these prior investigations may not have observed effects in some parts of the language system because of poor sensitivity of traditional group-based analyses (e.g., Nieto-Castañón and Fedorenko, 2012) and because those regions have an overall weaker response to language and thus smaller, harder to detect, effects, especially for subtle manipulations. Our current findings support this claim: first, we directly contrasted a traditional group-based analysis that found evidence for a few localized foci of syntactic complexity effects, with an analysis based on individual localization of language-responsive fROIs that found these effects robustly present throughout the language system. Second, the regions that the group-based analysis failed to identify were shown to have higher inter-individual variability (i.e., less overlap) of activations. This poorer overlap appeared to coincide with lower responsiveness to language in those regions, compared to the regions that the group-based analysis did successfully identify.

Similar reasoning applies to other studies that have targeted syntactic processing and reported effects only in the inferior frontal and posterior temporal regions (e.g., *syntactic violation manipulations*: Embick et al., 2000; Cooke et al., 2006; Friederici et al., 2010; Herrmann et al., 2012; or *syntactic priming*: Santi and Grodzinsky, 2010; Menenti et al., 2012; Segaert et al., 2012). We hypothesize that those effects (and possibly other, non-syntactic, effects; e.g., Devlin et al., 2000), like the syntactic complexity effects studied here, are actually present throughout the language system.

It is worth noting that, contra proposals about Broca's area and parts of the posterior temporal cortex being the core syntactic centers of the brain, a number of researchers have argued that parts of the anterior lateral temporal cortex are instead critically engaged in combinatorial syntactic (and/or semantic) processing (e.g., Humphries et al., 2001; Vandenberghe et al., 2002; Humphries et al., 2005; Rogalsky and Hickok, 2009; Baron and Osherson, 2011; Bemis and Pyllkanen, 2011; Brennan et al., 2012; Zhang and Pyllkanen, 2015) (for a further discussion of the anterior temporal lobe, see Appendix C). We suspect that, as with the above studies, the observed effects are present across the language system, although it is not at present clear why these studies differ from the studies above in observing the effects in the anterior temporal as opposed to inferior frontal and posterior temporal regions.

What do syntactic complexity effects reflect? Interpretations and limitations

Causal involvement in syntactic processing

The finding that a distributed set of language regions are all sensitive to syntactic complexity manipulations should not be interpreted as demonstrating that all of these regions play an equal role in syntactic processing. For example, we do not suggest that every region that shows a stronger response to syntactically complex sentences than to syntactically simpler sentences is causally involved in syntactic processing. A possible alternative is that only a subset of our language fROIs are critical for processing syntax, but their output rapidly travels to the rest

of the language system and is therefore reflected in the temporally slow BOLD signal. Furthermore, whereas syntactic complexity primarily modulates syntactic processing, it may additionally modulate other comprehension processes (like those related to the processing of information structure; e.g., Jackendoff, 1972), thus leading in some fROIs to linguistic but non-syntactic “secondary effects” masking as syntactic effects (but see our discussion below regarding the cognitive inseparability of syntactic processing and other aspects of language comprehension).

Like all fMRI studies, our current study is not designed to (and could not) distinguish regions that are causally involved in syntactic processing from those that are more epiphenomenally recruited. Neuropsychological studies are also limited in their ability to identify such distinctions among regions, because naturally occurring brain damage typically encompasses multiple functional areas, as well as extending to white matter tracts connecting regions that may themselves be unaffected by the lesion (e.g., Mesulam et al., 2015). Identifying regions that are critical for syntactic processing ultimately requires causal measurements with both high temporal and spatial resolution, such as invasive stimulation studies using subdural electrodes (inserted pre-surgically for medical reasons; e.g., Ojemann et al., 1989). Nonetheless, we emphasize that our current contribution is the demonstration that signals reflecting the modulation of neural activity by syntactic complexity (whatever such activity reflects at the mechanistic and cognitive levels) are present throughout the language system, contrary to many previous suggestions.

Experience-based vs. working-memory-based accounts of syntactic complexity

For brain regions that are causally linked to syntactic processing – whatever subset of the language system these may turn out to correspond to – another question arises: which of the factors underlying the complexity difference between object-extracted and subject-extracted structures modulate the activity of these regions? Two classes of proposals have been advanced to account for such complexity differences: experience-based theories (e.g., Hale, 2001; Levy, 2008; Gennari and MacDonald, 2008, 2009; Wells et al., 2009) and working-memory-based theories (see O'Grady, 2011; Gibson et al., 2013, for overviews). According to the former, object-extractions are more difficult to understand because they are less frequent in the input. According to the latter, processing object-extractions places greater demands on working memory because one of the dependents of the verb has to be retrieved from memory when the verb is encountered (e.g., Gibson, 1998; Gordon et al., 2001, 2004; McElree et al., 2003; Grodner and Gibson, 2005; Fedorenko et al., 2006; Lewis et al., 2006; Fedorenko et al., 2013b). Neither class of proposals can fully explain the rich empirical picture that has emerged from dozens of sentence processing studies, and most researchers now agree that a complete account of language comprehension requires both a probabilistic grammar component and a (plausibly domain-general) working memory resource (e.g., Boston et al., 2011; Demberg and Keller, 2008; Lewis et al., 2006; Gibson et al., 2013; Levy et al., 2013).

Does the syntactic complexity effect we observed throughout the language system reflect the differences in frequency between object-extracted and subject-extracted constructions, or the different demands they place on working memory? Fedorenko et al. (2011) showed that regions of the language system do not respond to general working memory demands, although in the left frontal cortex they lie adjacent to other, distinct regions that are strongly modulated by working memory demands (Fedorenko et al., 2012a, 2013a). The effects reported here in the language regions are thus unlikely to reflect differences in working memory (cf. Fiebach et al., 2001; Kaan and Swaab, 2002; De Vries et al., 2008; Rogalsky and Hickok, 2011). We therefore conjecture that these effects reflect differences in the relative frequencies of the two constructions, although we

note that the design of current experiment cannot provide evidence favoring either account over the other.

This interpretation of our results does not contradict the contribution of general working memory resources to the syntactic complexity effects. Namely, whereas we have here focused on the regions of the language system, syntactic complexity manipulations also produce responses in the regions of the domain-general fronto-parietal “multiple demand (MD)” system (e.g., Barde et al., 2012), and damage to some MD regions can lead to difficulties with syntactically complex structures (e.g., Amici et al., 2007). More generally, MD regions respond to diverse executive tasks (e.g., Duncan and Owen, 2000; Corbetta and Shulman, 2002; Duncan, 2010; Fedorenko et al., 2013a, 2013b) across many domains, including language (e.g., Rodd et al., 2005; Novais-Santos et al., 2007; January et al., 2009; McMillan et al., 2012, 2013; Nieuwland et al., 2012; Wild et al., 2012). An important goal for future work is thus to understand the division of labor between language and MD regions during syntactic processing (see also Fedorenko, 2014, for discussion). For example, which regions exhibit sensitivity to syntactic complexity earlier? Does activity in each system relate to distinct aspects of behavior? Is MD activity causally important for language comprehension (e.g., Amici et al., 2007)?

Interactions between stimulus and task

The discussion above assumes that the syntactic complexity effects we observed reflect, in some way or another, an inherent difference between object-extracted and subject-extracted clauses – a “pure” difference between construction types that would replicate whenever such sentences are processed. Is it possible that these effects instead result from an interaction between construction and our particular sentence–picture matching task? Perhaps some extra-linguistic aspects of this task are more difficult when hearing object-extracted sentences compared to subject-extracted sentences, accounting for our results.

For instance, it has been previously argued that both sentence types tend to be initially parsed by assigning the active role of an agent to the first noun encountered (a “subject–first” assumption; e.g., Frazier, 1987; Frazier and Flores d’Arcais, 1989; Schriefers et al., 1995; Schlesewsky et al., 2000; Traxler et al., 2002); this assignment is correct only in subject-extracted sentences (*the circle that is greeting the star*), and requires reanalysis in the case of object-extracted sentences, where the first noun is the patient of an action (*the circle that the star is greeting*). Perhaps then, upon hearing the first noun in our sentence stimuli, participants searched for a picture in which that noun was depicted as the agent rather than the patient. Such a strategy would correctly solve the task for the subject-extracted sentences, but would force participants to switch pictures upon reanalysis of the object-extracted sentences. Some cognitive process involved in this picture switching might underlie the stronger activations in language regions observed for the latter sentences compared to the former.

Interpreting our results as reflecting stimulus–task interactions appears to require that the extra-linguistic differences in task performance for the two sentence types involve executive functions (guiding behavioral strategies), response inhibition, working memory or other, similar, domain-general cognitive resources. However, previous data show that such mental processes do not recruit the language system (as discussed in above). Specifically, language regions respond at or below a low-level baseline to tasks that have general demands similar to those of the sentence–picture matching task (see Fedorenko et al., 2011, 2012a).

Furthermore, effects of syntactic complexity like the one studied here are among the most robust sentence-level linguistic phenomena and have been shown to hold across a wide range of paradigms in the prior literature (see **Materials and Methods**; e.g., reading with comprehension questions or plausibility judgments, listening with comprehension questions, listening with a concurrent lexical-decision task or

nonword detection task, sentence repetition, etc.). It is generally assumed that the mental processes underlying syntactic complexity effects across all these diverse paradigms are the same.

Importantly, syntactic complexity effects also replicate in naturalistic materials under passive reading conditions, where no interaction with an externally imposed task is expected (e.g., Demberg and Keller, 2008). To further support this claim, **Appendix D** includes an analysis of a syntactic contrast under passive reading conditions from a previously reported dataset (Fedorenko et al., 2010). Consistent with our main results, this supplementary analysis demonstrates that all language regions (except for the left AngG) show a stronger response as syntactic processing demands increase. We therefore conclude that extra-linguistic processes caused by an interaction between sentence type and the sentence–picture matching task are not likely to affect the observed responses in the language system.¹

Is syntactic processing cognitively inseparable from other aspects of language comprehension?

Perhaps the most important consequence of the finding that syntactic processing is not localized to a subset of the language system is the suggestion of strong (and probably complete) overlap between regions that support syntactic processing and those that process word-level meanings (e.g., Fedorenko et al., 2012b; see Bates and Goodman, 1999, for an earlier extensive review and discussion; cf. Marin et al., 1976; Caramazza and Berndt, 1978, for earlier opposing views). Indeed, lexico-semantic processing appears to be similarly distributed across the language system. For example, contrasts between single words and various baselines (fixation, false fonts, pseudowords, etc.) elicit responses in all the language regions considered here (e.g., Humphries et al., 2007; Diaz and McCarthy, 2009; Fedorenko et al., 2010; Bedny et al., 2011).

Of course, it is not straightforward to compare roughly similar distributions of syntactic and lexico-semantic effects across separate studies, especially given the high inter-individual variability in the precise anatomical locations of language regions. It is possible that, within the same individual, each language region consists of several sub-regions, some more heavily recruited during syntactic processing and other more heavily recruited during lexico-semantic processing. Sub-regions of the latter kind might have been missed by our language localizer contrast (sentences > nonwords) if this contrast was somehow biased, such that syntactic differences across its two conditions were stronger than lexico-semantic differences.

However, even when we change our localizer contrast to a “purely” lexical comparison between word lists and nonword lists, the identified language regions show the critical syntactic complexity effect (**Appendix C**). More generally, other studies have directly contrasted lexical and syntactic manipulations and found overlapping activations. For example, Röder et al. (2002; see also Keller et al., 2001) examined syntactically complex vs. simpler sentences that were made up of real words vs. pseudowords. Inferior frontal and posterior temporal regions showed sensitivity to both manipulations: sentences composed of real words produced stronger responses than pseudoword sentences, and syntactically complex sentences produced stronger responses than syntactically simpler sentences. Thus, at least at the spatial scale of voxels measured with fMRI, syntactic and lexico-semantic processes appear to recruit the same set of regions distributed across the entire language system.

What are the theoretical implications of an overlap between syntactic processes and lexico-semantic processes at the level of their neural implementation? Specifically, does such overlap indicate

¹ A subject–first strategy could still underlie our effects, if such an account rested on the linguistic consequences of this assumption – consistent with the frequency-based interpretation advocated in Section 4.1.2 – instead of its extra-linguistic and task-specific consequences.

that these processes are cognitively inseparable? This conjecture is in line with most current linguistic frameworks and the wealth of available psycholinguistic evidence. Specifically, when we know a language, we possess (i) a large but limited inventory of linguistic knowledge representations (e.g., words); and (ii) an ability to combine these stored knowledge representations to form a potentially infinite number of new meanings, i.e., a compositional capacity (e.g., Frege, 1914). Early proposals (e.g., Chomsky, 1965) linked lexico-semantic processing to the storage component of language (i.e., our lexicon), and syntactic processing – to its combinatorial component. However, over the last several decades, the nature of stored linguistic representations has evolved to allow for greater complexity, including information about how morphemes and words can combine with one another (e.g., Joshi et al., 1975; Bresnan, 1982; Schabes et al., 1988; Pollard and Sag, 1994; Bybee, 1998, 2010; Goldberg, 1995; Chomsky, 1995; Jackendoff, 2002, 2007; Culicover and Jackendoff, 2005). Consequently, many current proposals construe language knowledge as a continuum from the sounds of the language, to morphemes and words, to more complex units like words stored with the syntactic/semantic contexts in which they frequently occur (the degree of abstractness of these contexts varies depending on the details of the particular proposal). This view is supported by much experimental work showing that comprehenders appear to keep track of co-occurrences at different grain sizes, crossing the boundaries between words and combinatorial rules (e.g., Clifton et al., 1984; MacDonald et al., 1994; Trueswell et al., 1994; Garnsey et al., 1997; Traxler et al., 2002; Real and Christiansen, 2007; Gennari and MacDonald, 2008), or between sounds and words (Farmer et al., 2006; Schmidtke et al., 2014). A similar picture obtains in the domain of language production (see e.g., Vigliocco and Hartsuiker, 2002, for a review).

Strong neuro-scientific support for the cognitive inseparability of syntactic and lexico-semantic processes cannot, however, rely on spatial overlap alone. It also requires (i) evidence for temporal overlap between the different processes recruiting a given language region; and (ii) causal evidence that the region in question is necessary for the different processes. Unfortunately, joint temporal, spatial and causal evidence cannot be obtained with fMRI. As discussed earlier, it requires methods such as electrocortical stimulation (Ojemann et al., 1989). Still, the spatial overlap between the responses to individual word meanings and to syntactic complexity throughout the language system allows us to at least entertain the hypothesis that the very same brain regions (i) store our language knowledge, and (ii) support the combination of those knowledge representations to form new meanings (see Hasson et al., 2015, for a recent discussion of this idea as applied to neural computation in general; cf. proposals like that of Baggio and Hagoort, 2011, according to which different brain regions of the language system support storage vs. combinatorial processing).

Dissociations within the language system?

As we argued in the Introduction, uncovering the division of linguistic labor among the regions of the fronto-temporal language system is key to understanding the cognitive architecture of the language faculty. However, the most fundamental aspects of the language system's architecture remain to be discovered. For example, how to divide the language system into constituent regions is still under debate: the division into eight regions based on the average topography of language activations adopted here (from Fedorenko et al., 2010) is only a suggestion (see also Mahowald and Fedorenko, in revision). In fact, it is not even clear whether division of the language system into regions is warranted. On the one hand, the different regions of the language system show broadly similar functional profiles as measured with fMRI: they all respond more to meaningful and structured language stimuli like phrases and sentences than to “degraded” stimuli like lists of words,

Jabberwocky sentences or lists of nonwords (e.g., Fedorenko et al., 2010; Pallier et al., 2011; Bedny et al., 2011). As shown here, they also all show sensitivity to finer-grain syntactic manipulations. In addition, language regions exhibit synchronized low-frequency oscillations during rest (e.g., Cordes et al., 2000; Hampson et al., 2002; Turken and Dronkers, 2011; Newman et al., 2013; Yue et al., 2013; Blank et al., 2014) and language comprehension (Blank et al., 2014). Finally, various functional properties of the language regions – such as, how large or lateralized they are – are strongly correlated across regions (Mahowald and Fedorenko, in revision). All these results suggest that language regions form *a functionally integrated system* and should be considered as such when thinking about the architecture of language processing (e.g., Fedorenko and Thompson-Schill, 2014).

On the other hand, this is not to say that no functional dissociations exist within the language system. Indeed, a number of prior studies have reported differences among some of the language regions (e.g., Thompson-Schill et al., 1999; Bedny et al., 2008; Snijders et al., 2009; Mesulam et al., 2015). As discussed above, we should also keep in mind the low temporal resolution of fMRI: it is possible that dissociations would be more apparent when examining the language system through a finer temporal lens. Nevertheless, if one is to argue that some region or regions of the language system are functionally distinct from the rest of it, region by condition interactions are critical, and differences in overall responsiveness to language may further need to be taken into account.

Conclusion

Our study provides evidence that sensitivity to syntactic complexity is widespread across the language system, contrary to many previous neuroimaging studies that reported only a few, localized foci of syntactic complexity effects. Investigations of syntactic processing therefore need to expand their scope to include the entire system of high-level language processing regions in order to fully understand how syntax is instantiated in the human brain. More generally, we recommend that neuroimaging studies of the language system follow two methodological considerations. First, analysis methods should allow for inter-individual variability in the exact anatomical location of functional regions. In this regard, functional localization of language regions individually in each participant is one promising method, showing increased sensitivity compared to traditional group analyses. Second, any hypothesized functional differences across regions of the language system should be tested by directly comparing effect sizes across regions (i.e., explicitly testing for a region-by-condition interaction), while taking into account more general differences in overall sensitivity to language. These considerations should guide us as we continue to accumulate evidence about the functional profiles of the regions of the language system; they will enable us to advance and evaluate specific hypotheses about the kinds of representations that such regions are likely to store and the computations that they are likely to perform.

Acknowledgments

We thank Nancy Kanwisher and Ted Gibson for many helpful discussions of this work. We thank Melissa Kline for recording the sentences. For comments on the earlier drafts of the manuscript we are grateful to Adele Goldberg, Marina Bedny, David Caplan, Nancy Kanwisher, and especially Ted Gibson, who read and commented on multiple versions. This work was supported by a K99/R00 award HD 057522 to E.F. from NICHD. K.M. was supported by a National Defense Science and Engineering Graduate (NDSEG) Fellowship.

Appendix A. Sensitivity to syntactic complexity in the “core” language system and the extended language system

Table A.1

Effects^{a,b} for the localizer contrast^c (*sentences > nonwords*) and the critical contrast (*object-extracted > subject-extracted*) in the “core” language system.

fROI	Localizer effect	Syntactic complexity effect
LIFGorb	$t = 5.79; p < 10^{-4}$	$t = 3.41; p < 0.01$
LIFG	$t = 8.31; p < 10^{-4}$	$t = 4.66; p < 10^{-3}$
LMFG	$t = 6.72; p < 10^{-4}$	$t = 4.63; p < 10^{-3}$
LAntTemp	$t = 6.28; p < 10^{-4}$	$t = 2.34; p < 0.05$
LMidAntTemp	$t = 7.52; p < 10^{-4}$	$t = 4.19; p < 10^{-3}$
LMidPostTemp	$t = 10.44; p < 10^{-4}$	$t = 5.43; p < 10^{-3}$
LPostTemp	$t = 9.17; p < 10^{-4}$	$t = 5.43; p < 10^{-3}$
LAngG	$t = 8.16; p < 10^{-4}$	$t < 1; n.s.$

^a We report uncorrected p values ($df = 12$), but all effects remain significant after an FDR correction for the number of regions ($n = 8$).

^b See also Fig. 4.

^c Estimated in data not used for defining the fROIs, using across-runs cross-validation.

Table A.2

Effects^a for the localizer contrast (*sentences > nonwords*)^b and for the critical contrast (*object-extracted > subject-extracted*) in the extended language system.

fROI	Localizer effect	Syntactic complexity effect
<i>Right hemisphere homologues of “core” language regions</i>		
RIFGorb	$t = 3.71; p < 0.005$	$t < 1; n.s.$
RIFG	$t = 3.89; p < 0.005$	$t = 2.19; p < 0.05$
RMFG	$t = 2.05; p < 0.05$	$t = 1.23; n.s.$
RAntTemp	$t = 5.37; p < 10^{-4}$	$t < 1; n.s.$
RMidAntTemp	$t = 3.75; p < 0.005$	$t < 1; n.s.$
RMidPostTemp	$t = 5.67; p < 10^{-4}$	$t = 2.39; p < 0.05$
RPostTemp	$t = 4.44; p < 10^{-3}$	$t < 1; n.s.$
RAngG	$t = 2.59; p < 0.05$	$t < 1; n.s.$
<i>Medial frontal cortex region</i>		
LSFG	$t = 5.51; p < 10^{-4}$	$t < 1; n.s.$
<i>Cerebellar regions</i>		
RCereb	$t = 4.63; p < 10^{-3}$	$t = 1.88; p < 0.05$
LCereb	$t = 6.28; p < 10^{-4}$	$t < 1; n.s.$

^a We report uncorrected p values ($df = 12$).

^b Estimated in data not used for defining the fROIs, using across-runs cross-validation.

Appendix B. The spatial pattern of syntactic complexity effects is better explained by language-specific responsiveness than by general, non-specific proneness to signal loss

In the **Results** section we report that the size of our syntactic complexity effect in a given language fROI is strongly predicted by the response magnitude to language in that fROI. Analyses of the relationship between these two effects were performed on contrast estimates that were averaged across voxels in each fROI. Yet this averaging might have obscured potential heterogeneity within these regions. It is therefore possible that, on a finer-grain spatial scale, one would not find an association between syntactic complexity effect sizes and overall language response. To test this possibility, we here explore the relationship between the two effects across individual voxels.

A correlation between the syntactic complexity effect size and overall language response across voxels would be compatible with two interpretations. One possibility is that the association is not language-specific: a strong correlation across voxels would be expected for any two effects, linguistic or non-linguistic, due to physiological artifacts. In particular, inter-regional differences in vascularization (e.g., Harrison, Harel, Panesar, and Mount, 2002; Ances et al., 2008; Ekstrom, 2010; Wilson, 2014) or proneness to signal loss (e.g., Jezzard and Clare, 1999; Menon and Kim, 1999) might explain why different contrasts co-vary across voxels

(e.g., regardless of the particular contrast, effect sizes across voxels might scale with the voxels' distance from air-tissue interfaces). An alternative interpretation, however, is that the association between the two effects is language-specific and would not generalize to non-linguistic effects.

To distinguish these possibilities, we ran a model predicting the size of the syntactic complexity effect (*object-extracted > subject-extracted*) across individual voxels using two predictors: a non-linguistic effect and a language-specific response (*sentences > fixation* in the localizer task). Our non-linguistic effect contrasted two versions of a spatial working memory task differing in difficulty (*hard > easy*). In this task, which our participants performed in the scanner for another study, participants have to keep track of four vs. eight locations within a 3 x 4 grid. This task has previously been shown to have reliable variability across cortical voxels (allowing, in particular, the functional localization of frontal and parietal regions of the “cognitive control” or “multiple demand” system; e.g., Fedorenko et al., 2013a, 2013b). According to the first interpretation above, predicting the size of the syntactic complexity effect from the size of the non-linguistic effect would not benefit from adding the language-specific response magnitude as a predictor (given that all contrasts should show strong correlations). However, according to the second interpretation, the size of the syntactic complexity effect would be predicted by the size of the language-specific response magnitude above and beyond the non-linguistic effect size.

A linear, mixed-effects regression model with random intercepts and slopes for both participant and fROI supported the second interpretation: the contribution of the language-specific response magnitude to the model was significant ($\beta = 0.16, t = 5.22, \chi^2_{(1)} = 15.7, p < 10^{-4}$). In fact, when the language-specific response magnitude was included in the model, the non-linguistic effect size was not a significant predictor of the syntactic complexity effect size ($\beta = -0.03, t = -0.31, \chi^2_{(1)} = 0.09, n.s.$).² Moreover, this lack of association between syntactic complexity and non-linguistic effects is not due to the restricted range of contrast values in our fROIs (where non-linguistic effects are very weak), as our results extend beyond those regions. Specifically, similar results were obtained when we ran the model on all individual voxels falling within the group-based masks instead of only including voxels falling within participant-specific fROIs (contribution of language-specific response magnitude: $\beta = 0.15, t = 5.21, \chi^2_{(1)} = 17, p < 10^{-4}$; contribution of non-linguistic effect size: $\beta = -0.01, t = -0.11, \chi^2_{(1)} = 0.01, n.s.$). Therefore, the correlation between the size of the syntactic complexity effect and the response magnitude to language is functionally specific, and does not generalize to non-linguistic contrasts. It is therefore unlikely that physiological artifacts, such as differences across voxels in proneness to signal loss, are the main factor underlying this correlation.

Appendix C. Language fROIs are sensitive not only to sentence-level syntax, but also to lexical information

We would like to stress that the results reported in **Appendix B** should not be taken as indication that our localizer contrast (*sentences > nonword lists*) was in fact just a localizer for syntactic processing. Our localizer targets regions involved in various aspects of high-level linguistic processing, including both semantic and syntactic processing at both the lexical and sentence levels, as previous work from our lab has shown (Fedorenko et al., 2010, 2012b). To more directly ensure that our localizer did not exclusively target sentence-level syntactic processing, we took advantage of our localizer design which included, besides sentences and nonword lists, a third condition — word lists that did not form sentences

² We note that the localizer runs used to define fROIs for this model were the same runs in which the language-specific response magnitude was evaluated. However, there is no non-independence issue involved in this procedure, because we are evaluating correlations across voxels instead of effect sizes averaged over the chosen voxels.

(and that were included here for the purposes of another study). Below, we briefly report three analyses targeting the contrasts between word-lists and control conditions (either nonword lists or fixation) as a measure of lexical processing unrelated to sentence-level syntax.

First, we measured the size of the *words* > *nonwords* effect in our fROIs (localized with the *sentences* > *nonwords* contrast). Replicating our prior work (Fedorenko et al., 2010) and using across-runs cross-validation as in the other analyses, we observed reliable responses in all fROIs except for LMFG ($ts > 1.92$, $ps < 0.05$; all regions except for LIFG remained significant after FDR correction for the number of regions). Second, we found that across individual voxels in all eight fROIs, the size of the *sentences* > *fixation* effect was predicted by the size of the *words* > *fixation* effect, above and beyond the prediction provided by the non-linguistic working memory effect (linear, mixed-effects regression with random intercepts and slopes for both participant and fROI: $\beta = 1.18$, $t = 16.23$, $\chi^2_{(1)} = 36.21$, $p < 10^{-8}$). These findings demonstrate that our fROIs are sensitive not only to sentence-level syntactic information, but also to lexical information.

Third, we repeated our critical analysis of the syntactic complexity effect (reported in the main text), but now defined fROIs using the *words* > *nonwords* contrast (instead of using the *sentences* > *nonwords* contrast). Despite the fact that this alternative localizer tends to produce weaker contrast effects compared to the localizer reported in the paper, we found a significant syntactic complexity effect in all regions except for LAntTemp and LAngG ($ts > 2.83$, $ps < 0.03$; all regions remained significant after FDR correction for the number of regions) (see Fig. C.1).

The apparent lack of a syntactic complexity effect in the LAntTemp (cf. a significant effect reported in the main text, when this fROI was localized with the *sentences* > *nonwords* contrast) should be interpreted with care. First, the effect sizes of the *words* > *nonwords* localizer contrast are much weaker than those of the *sentences* > *nonwords* localizer contrast, throughout the entire language system. Thus, the *words* > *nonwords* localizer contrast has inferior localization capacities, and this weakness might account for the lack of a syntactic complexity effect in the LAntTemp. Second, we emphasize that a functional difference between the LAntTemp and the other language regions requires a region-by-condition interaction.

Alternatively, the lack of a syntactic complexity effect in a fROI localized with a lexical contrast might imply that the anterior temporal lobe contains a sub-region that is recruited for processing word-level information but not sentence-level syntactic information. Such a sub-

region is perhaps separate from the sub-region that did show a syntactic complexity effect in the main text (for a similar suggestion, see: Pascual et al., 2015). This conjecture might explain why the role of the anterior temporal lobe in language processing remains debated: on the one hand, it has been reported to engage in syntactic and semantic combinatorial processes above the word level, and only for linguistic stimuli but not for other meaningful stimuli (e.g., Humphries et al., 2001; Vandenberghe et al., 2002; Humphries et al., 2005; Rogalsky and Hickok, 2009; Baron and Osherson, 2011; Bemis and Pytkkanen, 2011; Brennan et al., 2012; Zhang and Pytkkanen, 2015); on the other hand, it has been identified as an amodal (and non-linguistic) semantic hub for simple concepts (Lambon-Ralph, Sage, Jones, and Mayberry, 2010; Mesulam et al., 2015; for reviews, see: Patterson et al., 2007; Wong and Gallate, 2012; Jefferies, 2013).

Appendix D. Language fROIs are sensitive to syntactic manipulations during a passive reading task

In the Discussion, we consider the possibility that the syntactic complexity effects we observed do not simply reflect the difference between object-extracted and subject-extracted sentences, but instead result from an interaction between sentence type and the sentence-picture matching task. Although we find this account of our results unlikely, we wanted to demonstrate that the same language regions exhibit sensitivity to syntactic processing during a passive reading task. For this purpose, we analyzed data reported in Fedorenko et al. (2010), from 12 participants (experiment 1) who passively read linguistic stimuli, including critically, Jabberwocky sentences (which preserve the word order, function words and functional morphology of real sentences but use nonwords) and lists of unconnected nonwords. Because only the stimuli in the former condition contain identifiable syntactic structure (e.g., due to the presence of function words), we interpret the Jabberwocky > nonwords contrast as a syntactic contrast. These data were analyzed with the same procedures described in the Materials and Methods section, and are presented in Fig. D.1. Consistent with our main results, all language fROIs show a stronger response to Jabberwocky sentences than to nonwords (including the AngG, which shows the smallest effect size and a negative beta weight for nonwords).

We note that our critical contrast reported in the main text (object-extracted > subject-extracted) still provides stronger evidence for sensitivity to syntactic processing compared with the Jabberwocky > nonwords contrast, because the former (i) is “tighter” and based on a

Fig. C.1. Replication of the main result using an alternative language localizer contrast (*words* > *nonwords*). Responses of the language fROIs are shown to the conditions of the alternative language localizer and the critical experiment (*object-extracted* > *subject-extracted*), using the same conventions as described in Fig. 4. The results using the original localizer are reported in the main text.

Fig. D.1. Responses of the language fROIs to real sentences, Jabberwocky sentences and lists of nonwords. The sentences > nonwords contrast was used to localize the fROIs. The effect sizes for all three conditions, as well as the jabberwocky > nonwords contrast, were then evaluated in independent data, using across-runs cross-validation (see [Materials and Methods](#)). Asterisks denote the significance of the jabberwocky > nonwords contrast. The same conventions described in [Fig. 4](#) are used.

minimal pair of sentences that contain identical words and only differ in their word order (syntax); and (ii) uses sentences with real words, as opposed to the less natural nonwords and, therefore, has stronger ecological validity. Nevertheless, the jabberwocky > nonwords contrast reported here contributes converging evidence in support of our main result. We believe that these data, measured during a passive-reading task, alleviate the concerns about our results reflecting an interaction between sentence-type and the sentence–picture matching task.

References

- Amici, S., Ogar, J., Brambati, S.M., Miller, B.L., Neuhaus, J., Dronkers, N.L., Gorno-Tempini, M.L., 2007. Performance in specific language tasks correlates with regional volume changes in progressive aphasia. *Cogn. Behav. Neurol.* 20 (4), 203–211.
- Amunts, K., Schleicher, A., Bürgel, U., Mohlberg, H., Uylings, H., Zilles, K., 1999. Broca's region revisited: cytoarchitecture and intersubject variability. *J. Comp. Neurol.* 412 (2), 319–341.
- Ances, B.M., Leontiev, O., Perthen, J.E., Liang, C., Lansing, A.E., Buxton, R.B., 2008. Regional differences in the coupling of cerebral blood flow and oxygen metabolism changes in response to activation: implications for BOLD-fMRI. *NeuroImage* 39 (4), 1510–1521.
- Baggio, G., Hagoort, P., 2011. The balance between memory and unification in semantics: a dynamic account of the N400. *Lang. Cogn. Process.* 26 (9), 1338–1367.
- Barde, L.H., Yeatman, J.D., Lee, E.S., Glover, G., Feldman, H.M., 2012. Differences in neural activation between preterm and full term born adolescents on a sentence comprehension task: implications for educational accommodations. *Dev. Cogn. Neurosci.* 2, S114–S128.
- Baron, S.G., Osherson, D., 2011. Evidence for conceptual combination in the left anterior temporal lobe. *NeuroImage* 55 (4), 1847–1852.
- Basso, A., Lecours, A.R., Moraschini, S., Vanier, M., 1985. Anatomoclinical correlations of the aphasias as defined through computerized tomography: exceptions. *Brain Lang.* 26 (2), 201–229.
- Bastiaanse, R., Edwards, S., 2004. Word order and finiteness in Dutch and English Broca's and Wernicke's aphasia. *Brain Lang.* 89 (1), 91–107.
- Bates, E., Goodman, J., 1999. On the emergence of language from the lexicon. In: MacWhinney, B. (Ed.), *The Emergence of Language*. Lawrence Erlbaum, Mahwah, NJ, pp. 29–79.
- Baudiffier, V., Caplan, D., Gaonach, D., Chesnet, D., 2011. The effect of noun animacy on the processing of unambiguous sentences: evidence from French relative clauses. *Q. J. Exp. Psychol.* 64 (10), 1896–1905.
- Bedny, M., Caramazza, A., Grossman, E., Pascual-Leone, A., Saxe, R., 2008. Concepts are more than percepts: the case of action verbs. *J. Neurosci.* 28 (44), 11347–11353.
- Bedny, M., Pascual-Leone, A., Dodell-Feder, D., Fedorenko, E., Saxe, R., 2011. Language processing in the occipital cortex of congenitally blind adults. *Proc. Natl. Acad. Sci. U.S.A.* 108 (11), 4429–4434.
- Bemis, D., Pyllkanen, L., 2011. Simple composition: a magnetoencephalography investigation into the comprehension of minimal linguistic phrases. *J. Neurosci.* 31 (8), 2801–2814.
- Ben-Shachar, M., Hendler, T., Kahn, I., Ben-Bashat, D., Grodzinsky, Y., 2003. The neural reality of syntactic transformations evidence from functional magnetic resonance imaging. *Psychol. Sci.* 14 (5), 433–440.
- Binder, J.R., Frost, J.A., Hammeke, T.A., Cox, R.W., Rao, S.M., Prieto, T., 1997. Human brain language areas identified by functional magnetic resonance imaging. *J. Neurosci.* 17 (1), 353–362.
- Blank, I., Kanwisher, N., Fedorenko, E., 2014. A functional dissociation between language and multiple-demand systems revealed in patterns of BOLD signal fluctuations. *J. Neurophysiol.* 112 (5), 1105–1118 (jn-00884).
- Bornkessel, I., Schlesewsky, M., 2006. The extended argument dependency model: a neurocognitive approach to sentence comprehension across languages. *Psychol. Rev.* 113 (4), 787.
- Bornkessel, I., Zysset, S., Friederici, A.D., von Cramon, D.Y., Schlesewsky, M., 2005. Who did what to whom? The neural basis of argument hierarchies during language comprehension. *NeuroImage* 26 (1), 221–233.
- Boston, M.F., Hale, J.T., Vasishth, S., Kliegl, R., 2011. Parallel processing and sentence comprehension difficulty. *Lang. Cogn. Process.* 26 (3), 301–349.
- Brennan, J., Pyllkanen, L., 2012. The time-course and spatial distribution of brain activity associated with sentence processing. *NeuroImage* 60 (2), 1139–1148.
- Brennan, J., Nir, Y., Hasson, U., Malach, R., Heeger, D.J., Pyllkanen, L., 2012. Syntactic structure building in the anterior temporal lobe during natural story listening. *Brain Lang.* 120 (2), 163–173.
- Bresnan, J., 1982. *The Mental Representation of Grammatical Relations* vol. 1. The MIT Press.
- Bybee, J., 1998. A functionalist approach to grammar and its evolution. *Evol. Commun.* 2 (2), 249–278.
- Bybee, J.L., 2010. *Language, Usage and Cognition* vol. 98. Cambridge University Press, Cambridge.
- Caplan, D., Futter, C., 1986. Assignment of thematic roles to nouns in sentence comprehension by an agrammatic patient. *Brain Lang.* 27 (1), 117–134.
- Caplan, D., Hildebrandt, N., Makris, N., 1996. Location of lesions in stroke patients with deficits in syntactic processing in sentence comprehension. *Brain* 119 (3), 933–949.
- Caplan, D., Stanczak, L., Waters, G., 2008. Syntactic and thematic constraint effects on blood oxygenation level dependent signal correlates of comprehension of relative clauses. *J. Cogn. Neurosci.* 20 (4), 643–656.
- Caramazza, A., Berndt, R.S., 1978. Semantic and syntactic processes in aphasia: a review of the literature. *Psychol. Bull.* 85 (4), 898–918.
- Caramazza, A., Zurif, E.B., 1976. Dissociation of algorithmic and heuristic processes in language comprehension: evidence from aphasia. *Brain Lang.* 3 (4), 572–582.
- Chomsky, N., 1965. *Aspects of the Theory of Syntax* vol. 11. The MIT press, Cambridge, MA.
- Chomsky, N., 1995. *The Minimalist Program*. The MIT Press, Cambridge, MA.
- Christensen, K.R., Kizach, J., Nyvad, A.M., 2012. The processing of syntactic islands – an fMRI study. *J. Neurolinguistics* 26, 239–251.
- Clifton Jr., C., Frazier, L., Connine, C., 1984. Lexical expectations in sentence comprehension. *J. Verbal Learn. Verbal Behav.* 23 (6), 696–708.
- Constable, R.T., Pugh, K.R., Berroya, E., Mencl, W.E., Westerveld, M., Ni, W., Shankweiler, D., 2004. Sentence complexity and input modality effects in sentence comprehension: an fMRI study. *NeuroImage* 22 (1), 11–21.
- Cooke, A., Zurif, E.B., DeVita, C., Alsop, D., Koenig, P., Detre, J., Gee, J., Piñango, M., Balogh, J., Grossman, M., 2001. Neural basis for sentence comprehension: grammatical and short-term memory components. *Hum. Brain Mapp.* 15, 80–94.
- Cooke, A., Grossman, M., DeVita, C., Gonzalez-Atavales, J., Moore, P., Chen, W., Gee, J., Detre, J., 2006. Large-scale neural network for sentence processing. *Brain Lang.* 96 (1), 14–36.
- Corbetta, M., Shulman, G.L., 2002. Control of goal-directed and stimulus-driven attention in the brain. *Nat. Rev. Neurosci.* 3 (3), 201–215.

- Cordes, D., Haughton, V.M., Arfanakis, K., Wendt, G.J., Turski, P.A., Moritz, C.H., Quigley, M.A., Meyerand, M.E., 2000. Mapping functionally related regions of brain with functional connectivity MR imaging. *Am. J. Neuroradiol.* 21 (9), 1636–1644.
- Culicover, P.W., Jackendoff, R., 2005. *Simpler Syntax*. Oxford University Press, Oxford.
- Dale, A.M., 1999. Optimal experimental design for event-related fMRI. *Hum. Brain Mapp.* 8 (2–3), 109–114.
- De Vries, M.H., Monaghan, P., Knecht, S., Zwitserlood, P., 2008. Syntactic structure and artificial grammar learning: the learnability of embedded hierarchical structures. *Cognition* 107, 763–774.
- Demberg, V., Keller, F., 2008. Data from eye-tracking corpora as evidence for theories of syntactic processing complexity. *Cognition* 109 (2), 193–210.
- Devlin, J.T., Russell, R.P., Davis, M.H., Price, C.J., Wilson, J., Moss, H.E., Matthews, P.M., Tyler, L.K., 2000. Susceptibility-induced loss of signal: comparing PET and fMRI on a semantic task. *NeuroImage* 11, 589–600.
- Diaz, M.T., McCarthy, G., 2009. A comparison of brain activity evoked by single content and function words: an fMRI investigation of implicit word processing. *Brain Res.* 1282, 38–49.
- Dick, F., Bates, E., Wulfeck, B., Utman, J.A., Dronkers, N., Gernsbacher, M.A., 2001. Language deficits, localization, and grammar: evidence for a distributive model of language breakdown in aphasic patients and neurologically intact individuals. *Psychol. Rev.* 108 (4), 759–788.
- Dronkers, N.F., Wilkins, D.P., Van Valin Jr., R.D., Redfern, B.B., Jaeger, J.J., et al., 1994. A reconsideration of the brain areas involved in the disruption of morphosyntactic comprehension. *Brain Lang.* 47 (3), 461–463.
- Dronkers, N.F., Ludy, C.A., Redfern, B.B., 1998. Pragmatics in the absence of verbal language: descriptions of a severe aphasic and a language-deprived adult. *J. Neurolinguistics* 11 (1), 179–190.
- Dronkers, N.F., Wilkins, D.P., Van Valin Jr., R.D., Redfern, B.B., Jaeger, J.J., et al., 2004. Lesion analysis of the brain areas involved in language comprehension. *Cognition* 92, 145–177.
- Duffau, H., Moritz-Gasser, S., Mandonnet, E., 2014. A re-examination of neural basis of language processing: proposal of a dynamic hodotopical model from data provided by brain stimulation mapping during picture naming. *Brain Lang.* 131, 1–10.
- Duncan, J., 2010. The multiple-demand (MD) system of the primate brain: mental programs for intelligent behaviour. *Trends Cogn. Sci.* 14 (4), 172–179.
- Duncan, J., Owen, A.M., 2000. Common regions of the human frontal lobe recruited by diverse cognitive demands. *Trends Neurosci.* 23 (10), 475–483.
- Ekstrom, A., 2010. How and when the fMRI BOLD signal relates to underlying neural activity: the danger in dissociation. *Brain Res. Rev.* 62 (2), 233–244.
- Embick, D., Marantz, A., Miyashita, Y., O'Neil, W., Sakai, K.L., 2000. A syntactic specialization for Broca's area. *Proc. Natl. Acad. Sci. U. S. A.* 97 (11), 6150–6154.
- Farmer, T.A., Christiansen, M.H., Monaghan, P., 2006. Phonological typicality influences online sentence comprehension. *Proc. Natl. Acad. Sci. U. S. A.* 103 (32), 12203–12208.
- Fedorenko, E., 2014. The role of domain-general cognitive control in language comprehension. *Front. Psychol.* 5 (article 335).
- Fedorenko, E., Kanwisher, N., 2011. Some regions within Broca's area do respond more strongly to sentences than to linguistically degraded stimuli: a comment on Rogalsky and Hickok. *J. Cogn. Neurosci.* 23 (10), 2632–2635.
- Fedorenko, E., Thompson-Schill, S.L., 2014. Reworking the language network. *Trends Cogn. Sci.* 18 (3), 120–126.
- Fedorenko, E., Gibson, E., Rohde, D., 2006. The nature of working memory capacity in sentence comprehension: evidence against domain-specific resources. *J. Mem. Lang.* 54 (4), 541–553.
- Fedorenko, E., Hsieh, P.J., Nieto-Castañón, A., Whitfield-Gabrieli, S., Kanwisher, N., 2010. New method for fMRI investigations of language: defining ROIs functionally in individual subjects. *J. Neurophysiol.* 104 (2), 1177–1194.
- Fedorenko, E., Behr, M.K., Kanwisher, N., 2011. Functional specificity for high-level linguistic processing in the human brain. *Proc. Natl. Acad. Sci. U. S. A.* 108 (39), 16428–16433.
- Fedorenko, E., Duncan, J., Kanwisher, N., 2012a. Language-selective and domain-general regions lie side by side within Broca's area. *Curr. Biol.* 22, 2059–2062.
- Fedorenko, E., Nieto-Castanon, A., Kanwisher, N., 2012b. Lexical and syntactic representations in the brain: an fMRI investigation with multi-voxel pattern analyses. *Neuropsychologia* 50 (4), 499–513.
- Fedorenko, E., Duncan, J., Kanwisher, N., 2013a. Broad domain-generalities in focal regions of frontal and parietal cortex. *Proc. Natl. Acad. Sci. U. S. A.* 110 (41), 16616–16621.
- Fedorenko, E., Woodbury, R., Gibson, E., 2013b. Direct evidence of memory retrieval as a source of difficulty in long-distance structural dependencies in language. *Cogn. Sci.* 37 (2), 378–394.
- Fiebach, C.J., Schlesewsky, M., Friederici, A.D., 2001. Syntactic working memory and the establishment of filler-gap dependencies: insights from ERPs and fMRI. *J. Psycholinguist. Res.* 30 (3), 321–338.
- Fiebach, C.J., Schlesewsky, M., Lohmann, G., Von Cramon, D.Y., Friederici, A.D., 2005. Revisiting the role of Broca's area in sentence processing: syntactic integration versus syntactic working memory. *Hum. Brain Mapp.* 24 (2), 79–91.
- Fischl, B., Rajendran, N., Busa, E., Augustinack, J., Hinds, O., Yeo, B.T., Mohlberg, H., Amunts, K., Zilles, K., 2008. Cortical folding patterns and predicting cytoarchitecture. *Cereb. Cortex* 18 (8), 1973–1980.
- Frazier, L., 1987. Syntactic processing: evidence from Dutch. *Nat. Lang. Linguist. Theory* 5 (4), 519–559.
- Frazier, L., Flores d'Arcais, G.B., 1989. Filler driven parsing: a study of gap filling in Dutch. *J. Mem. Lang.* 28 (3), 331–344.
- Frege, G., 1914. Letter to Jourdain. In: Gabriel, G., et al. (Eds.), *Philosophical and Mathematical Correspondence*. Chicago University Press, Chicago, pp. 78–80 (1980).
- Friederici, A.D., 2009. Pathways to language: fiber tracts in the human brain. *Trends Cogn. Sci.* 13 (4), 175–181.
- Friederici, A.D., 2011. The brain basis of language processing: from structure to function. *Physiol. Rev.* 91 (4), 1357–1392.
- Friederici, A.D., 2012. The cortical language circuit: from auditory perception to sentence comprehension. *Trends Cogn. Sci.* 16 (5), 262–267.
- Friederici, A.D., Kotz, S.A., Scott, S.K., Obleser, J., 2010. Disentangling syntax and intelligibility in auditory language comprehension. *Hum. Brain Mapp.* 31 (3), 448–457.
- Frost, M.A., Goebel, R., 2012. Measuring structural–functional correspondence: spatial variability of specialised brain regions after macro-anatomical alignment. *NeuroImage* 59 (2), 1369–1381.
- Garnsey, S.M., Pearlmutter, N.J., Myers, E., Lotocky, M.A., 1997. The contributions of verb bias and plausibility to the comprehension of temporarily ambiguous sentences. *J. Mem. Lang.* 37 (1), 58–93.
- Gennari, S.P., MacDonald, M.C., 2008. Semantic indeterminacy in object relative clauses. *J. Mem. Lang.* 58 (2), 161–187.
- Gennari, S.P., MacDonald, M.C., 2009. Linking production and comprehension processes: the case of relative clauses. *Cognition* 111 (1), 1–23.
- Gibson, E., 1998. Linguistic complexity: locality of syntactic dependencies. *Cognition* 68 (1), 1–76.
- Gibson, E., Pearlmutter, N.J., 1998. Constraints on sentence comprehension. *Trends Cogn. Sci.* 2 (7), 262–268.
- Gibson, E., Tily, H., Fedorenko, E., 2013. The processing complexity of English relative clauses. In: Sanz, M., Laka, I., Tanenhaus, M.K. (Eds.), *Language Down the Garden Path: The Cognitive and Biological Basis for Linguistic Structure*. Oxford University Press.
- Goldberg, A.E., 1995. *Constructions: A Construction Grammar Approach to Argument Structure*. University of Chicago Press.
- Gordon, P.C., Hendrick, R., Johnson, M., 2001. Memory interference during language processing. *J. Exp. Psychol. Learn. Mem. Cogn.* 27 (6), 1411.
- Gordon, P.C., Hendrick, R., Johnson, M., 2004. Effects of noun phrase type on sentence complexity. *J. Mem. Lang.* 51 (1), 97–114.
- Grodner, D., Gibson, E., 2005. Consequences of the serial nature of linguistic input for sentential complexity. *Cogn. Sci.* 29 (2), 261–290.
- Grodzinsky, Y., 2000. The neurology of syntax: language use without Broca's area. *Behav. Brain Sci.* 23 (01), 1–21.
- Grodzinsky, Y., Friederici, A.D., 2006. Neuroimaging of syntax and syntactic processing. *Curr. Opin. Neurobiol.* 16 (2), 240–246.
- Grodzinsky, Y., Santi, A., 2008. The battle for Broca's region. *Trends Cogn. Sci.* 12 (12), 474–480.
- Hale, J., 2001. A probabilistic Earley parser as a psycholinguistic model. *Proceedings of the Second Meeting of the North American Chapter of the Association for Computational Linguistics on Language technologies*. Association for Computational Linguistics, pp. 1–8.
- Hampson, M., Peterson, B.S., Skudlarski, P., Gatenby, J.C., Gore, J.C., 2002. Detection of functional connectivity using temporal correlations in MR images. *Hum. Brain Mapp.* 15 (4), 247–262.
- Harrison, R.V., Harel, N., Panesar, J., Mount, R.J., 2002. Blood capillary distribution correlates with hemodynamic-based functional imaging in cerebral cortex. *Cereb. Cortex* 12 (3), 225–233.
- Hasson, U., Chen, J., Honey, C.J., 2015. Hierarchical process memory: memory as an integral component of information processing. *Trends Cogn. Sci.* 19 (6), 304–313.
- Herrmann, B., Obleser, J., Kalberlah, C., Haynes, J.D., Friederici, A.D., 2012. Dissociable neural imprints of perception and grammar in auditory functional imaging. *Hum. Brain Mapp.* 33, 584–595.
- Holmes, V.M., O'Regan, J.K., 1981. Eye fixation patterns during the reading of relative-clause sentences. *J. Verbal Learn. Verbal Behav.* 20 (4), 417–430.
- Humphries, C., Willard, K., Buchsbaum, B., Hickok, G., 2001. Role of anterior temporal cortex in auditory sentence comprehension: an fMRI study. *NeuroReport* 12 (8), 1749–1752.
- Humphries, C., Love, T., Swinney, D., Hickok, G., 2005. Response of anterior temporal cortex to syntactic and prosodic manipulations during sentence processing. *Hum. Brain Mapp.* 26 (2), 128–138.
- Humphries, C., Binder, J.R., Medler, D.A., Liebenthal, E., 2006. Syntactic and semantic modulation of neural activity during auditory sentence comprehension. *J. Cogn. Neurosci.* 18 (4), 665–679.
- Humphries, C., Binder, J.R., Medler, D.A., Liebenthal, E., 2007. Time course of semantic processes during sentence comprehension: an fMRI study. *NeuroImage* 36 (3), 924–932.
- Ishizuka, T., Nakatani, K., Gibson, E., 2003. Relative clause extraction complexity in Japanese. Poster presented At The 16th Annual CUNY Conference On Human Sentence Processing. Massachusetts Institute of Technology, Cambridge, MA.
- Jackendoff, R., 1972. *Semantic Interpretation in Generative Grammar*. MIT Press, Cambridge, MA.
- Jackendoff, R., 2002. *Foundations of Language: Brain, Meaning, Grammar, Evolution*. Oxford University Press.
- Jackendoff, R., 2007. A parallel architecture perspective on language processing. *Brain Res.* 1146, 2–22.
- January, D., Trueswell, J.C., Thompson-Schill, S.L., 2009. Co-localization of Stroop and syntactic ambiguity resolution in Broca's area: implications for the neural basis of sentence processing. *J. Cogn. Neurosci.* 21 (12), 2434–2444.
- Jefferies, E., 2013. The neural basis of semantic cognition: converging evidence from neuropsychology, neuroimaging and TMS. *Cortex* 49 (3), 611–625.
- Jezzard, P., Clare, S., 1999. Sources of distortion in functional MRI data. *Hum. Brain Mapp.* 8 (2–3), 80–85.
- Joshi, A.K., Levy, L.S., Takahashi, M., 1975. Tree adjunct grammars. *J. Comput. Syst. Sci.* 10 (1), 136–163.

- Julian, J.B., Fedorenko, E., Webster, J., Kanwisher, N., 2012. An algorithmic method for functionally defining regions of interest in the ventral visual pathway. *NeuroImage* 60 (4), 2357–2364.
- Just, M.A., Carpenter, P.A., Keller, T.A., Eddy, W.F., Thulborn, K.R., 1996. Brain activation modulated by sentence comprehension. *Science* 274 (5284), 114–116.
- Kaan, E., Swaab, T.Y., 2002. The brain circuitry of syntactic comprehension. *Trends Cogn. Sci.* 6 (8), 350–356.
- Kanwisher, N., 2010. Functional specificity in the human brain: a window into the functional architecture of the mind. *Proc. Natl. Acad. Sci. U. S. A.* 107 (25), 11163–11170.
- Keller, T.A., Carpenter, P.A., Just, M.A., 2001. The neural bases of sentence comprehension: a fMRI examination of syntactic and lexical processing. *Cereb. Cortex* 11 (3), 223–237.
- King, J., Just, M.A., 1991. Individual differences in syntactic processing: the role of working memory. *J. Mem. Lang.* 30 (5), 580–602.
- Kriegeskorte, N., Simmons, W.K., Bellgowan, P.S., Baker, C.I., 2009. Circular analysis in systems neuroscience: the dangers of double dipping. *Nat. Neurosci.* 12 (5), 535–540.
- Kwon, N., Polinsky, M., Kluender, R., 2006. Subject preference in Korean. In: Baumer, D., Montero, D., Scanlon, M. (Eds.), *Proceedings of the 25th West Coast Conference on Formal Linguistics (WCCFL 25)*. Cascadia Press, Somerville, MA, pp. 1–14.
- Kwon, N., Gordon, P.C., Lee, Y., Kluender, R., Polinsky, M., 2010. Cognitive and linguistic factors affecting subject/object asymmetry: an eye-tracking study of prenominal relative clauses in Korean. *Language* 86 (3), 546–582.
- Lambon-Ralph, M.A., Sage, K., Jones, R.W., Mayberry, E.J., 2010. Coherent concepts are computed in the anterior temporal lobes. *Proc. Natl. Acad. Sci.* 107 (6), 2717–2722.
- Levy, R., 2008. Expectation-based syntactic comprehension. *Cognition* 106 (3), 1126–1177.
- Levy, R., Fedorenko, E., Gibson, E., 2013. The syntactic complexity of Russian relative clauses. *J. Mem. Lang.* 69 (4), 461–495.
- Lewis, R.L., Vasishth, S., Van Dyke, J.A., 2006. Computational principles of working memory in sentence comprehension. *Trends Cogn. Sci.* 10 (10), 447–454.
- MacDonald, M.C., Pearlmutter, N.J., Seidenberg, M.S., 1994. The lexical nature of syntactic ambiguity resolution. *Psychol. Rev.* 101 (4), 676–703.
- Magnusdotir, S., Fillmore, P., den Ouden, D.B., Hjaltason, H., Rorden, C., Kjartansson, O., Bonilha, L., Fridriksson, J., 2013. Damage to left anterior temporal cortex predicts impairment of complex syntactic processing: a lesion–symptom mapping study. *Hum. Brain Mapp.* 34 (10), 2715–2723.
- Mak, W.M., Vonk, W., Schriefers, H., 2002. The influence of animacy on relative clause processing. *J. Mem. Lang.* 47 (1), 50–68.
- Mak, W.M., Vonk, W., Schriefers, H., 2006. Animacy in processing relative clauses: the hikers that rocks crush. *J. Mem. Lang.* 54 (4), 466–490.
- Marin, O.S., Saffran, E.M., Schwartz, M.F., 1976. Dissociations of language in aphasia: implications for normal function. *Ann. N. Y. Acad. Sci.* 280 (1), 868–884.
- Mazoyer, B.M., Tzourio, N., Frak, V., Syrota, A., Murayama, N., Levrier, O., Salamon, G., Dehaene, S., Cohen, L., Mehler, J., 1993. The cortical representation of speech. *J. Cogn. Neurosci.* 5 (4), 467–479.
- McElree, B., Foraker, S., Dyer, L., 2003. Memory structures that subserve sentence comprehension. *J. Mem. Lang.* 48 (1), 67–91.
- McMillan, C.T., Clark, R., Gunawardena, D., Ryant, N., Grossman, M., 2012. fMRI evidence for strategic decision-making during resolution of pronoun reference. *Neuropsychologia* 50 (5), 674–687.
- McMillan, C.T., Coleman, D., Clark, R., Liang, T.W., Gross, R.G., Grossman, M., 2013. Converging evidence for the processing costs associated with ambiguous quantifier comprehension. *Front. Psychol.* 4.
- Mecklinger, A., Schriefers, H., Steinhauer, K., Friederici, A.D., 1995. Processing relative clauses varying on syntactic and semantic dimensions: an analysis with event-related potentials. *Mem. Cogn.* 23 (4), 477–494.
- Meltzer, J.A., McArdle, J.J., Schafer, R.J., Braun, A.R., 2009. Neural aspects of sentence comprehension: syntactic complexity, reversibility, and reanalysis. *Cereb. Cortex* 20 (8), 1853–1864.
- Menenti, L., Segaert, K., Hagoort, P., 2012. The neuronal infrastructure of speaking. *Brain Lang.* 122 (2), 71–80.
- Menon, R.S., Kim, S.G., 1999. Spatial and temporal limits in cognitive neuroimaging with fMRI. *Trends Cogn. Sci.* 3 (6), 207–216.
- Mesulam, M., 1990. Large-scale neurocognitive networks and distributed processing for attention, language, and memory. *Ann. Neurol.* 28 (5), 597–613.
- Mesulam, M.M., Thompson, C.K., Weintraub, S., Rogalski, E.J., 2015. The Wernicke conundrum and the anatomy of language comprehension in primary progressive aphasia. *Brain* 138 (8), 2423–2437.
- Miyamoto, E., Nakamura, M., 2003. Subject/object asymmetries in the processing of relative clauses in Japanese. In: Garding, G., Tsujimura, M. (Eds.), *Proceedings of the 22nd West Coast Conference on Formal Linguistics*. Cascadia Press, Somerville, MA, pp. 342–355.
- Monti, M.M., Parsons, L.M., Osherson, D.N., 2012. Thought beyond language neural dissociation of algebra and natural language. *Psychol. Sci.* 23 (8), 914–922.
- Newman, A.J., Kenny, S., Saint-Aubin, J., Klein, R.M., 2013. Can skilled readers perform a second task in parallel? A functional connectivity MRI study. *Brain Lang.* 124 (1), 84–95.
- Nieto-Castañón, A., Fedorenko, E., 2012. Subject-specific functional localizers increase sensitivity and functional resolution of multi-subject analyses. *NeuroImage* 63, 1646–1669.
- Nieuwenhuis, S., Forstmann, B.U., Wagenmakers, E.J., 2011. Erroneous analyses of interactions in neuroscience: a problem of significance. *Nat. Neurosci.* 14 (9), 1105–1107.
- Nieuwland, M.S., Martin, A.E., Carreiras, M., 2012. Brain regions that process case: evidence from Basque. *Hum. Brain Mapp.* 33 (11), 2509–2520.
- Novais-Santos, S., Gee, J., Shah, M., Troiani, V., Work, M., Grossman, M., 2007. Resolving sentence ambiguity with planning and working memory resources: evidence from fMRI. *NeuroImage* 37 (1), 361–378.
- O'Grady, W., 2011. Relative clauses: processing and acquisition. In: Kidd, E. (Ed.), *The Acquisition of Relative Clauses: Processing, Typology and Function*. John Benjamins, Amsterdam, pp. 13–38.
- O'Grady, W., Lee, M., Choo, M., 2003. A subject-object asymmetry in the acquisition of relative clauses in Korean as a second language. *Stud. Second. Lang. Acquis.* 25 (3), 433–448.
- Ojemann, G., Ojemann, J., Lettich, E.R.E.G.T., Berger, M., 1989. Cortical language localization in left, dominant hemisphere: an electrical stimulation mapping investigation in 117 patients. *J. Neurosurg.* 71 (3), 316–326.
- Pallier, C., Devauchelle, A.D., Dehaene, S., 2011. Cortical representation of the constituent structure of sentences. *Proc. Natl. Acad. Sci. U. S. A.* 108 (6), 2522–2527.
- Papoutsis, M., Stamatakis, E.A., Griffiths, J., Marslen-Wilson, W.D., Tyler, L.K., 2011. Is left fronto-temporal connectivity essential for syntax? Effective connectivity, tractography and performance in left-hemisphere damaged patients. *NeuroImage* 58 (2), 656–664.
- Pascual, B., Masdeu, J.C., Hollenbeck, M., Makris, N., Insausti, R., Ding, S.L., Dickerson, B.C., 2015. Large-scale brain networks of the human left temporal pole: a functional connectivity MRI study. *Cereb. Cortex* 25 (3), 680–702.
- Patterson, K., Nestor, P.J., Rogers, T.T., 2007. Where do you know what you know? The representation of semantic knowledge in the human brain. *Nat. Rev. Neurosci.* 8 (12), 976–987.
- Peelle, J.E., Troiani, V., Wingfield, A., Grossman, M., 2010. Neural processing during older adults' comprehension of spoken sentences: age differences in resource allocation and connectivity. *Cereb. Cortex* 20, 773–782.
- Pollard, C., Sag, I.A., 1994. *Head-Driven Phrase Structure Grammar*. University of Chicago Press, Chicago.
- Real, F., Christiansen, M.H., 2007. Processing of relative clauses is made easier by frequency of occurrence. *J. Mem. Lang.* 57 (1), 1–23.
- Rodd, J.M., Davis, M.H., Johnsrude, I.S., 2005. The neural mechanisms of speech comprehension: fMRI studies of semantic ambiguity. *Cereb. Cortex* 15 (8), 1261–1269.
- Röder, B., Stock, O., Neville, H., Bien, S., Rösler, F., 2002. Brain activation modulated by the comprehension of normal and pseudo-word sentences of different processing demands: a functional magnetic resonance imaging study. *NeuroImage* 15 (4), 1003–1014.
- Rogalsky, C., Hickok, G., 2009. Selective attention to semantic and syntactic features modulates sentence processing networks in anterior temporal cortex. *Cereb. Cortex* 19 (4), 786–796.
- Rogalsky, C., Hickok, G., 2011. The role of Broca's area in sentence comprehension. *J. Cogn. Neurosci.* 23 (7), 1664–1680.
- Rolheiser, T., Stamatakis, E.A., Tyler, L.K., 2011. Dynamic processing in the human language system: synergy between the arcuate fascicle and extreme capsule. *J. Neurosci.* 31 (47), 16949–16957.
- Samuels, J.A., Benson, D.F., 1979. Some aspects of language comprehension in anterior aphasia. *Brain Lang.* 8 (3), 275–286.
- Santi, A., Grodzinsky, Y., 2010. fMRI adaptation dissociates syntactic complexity dimensions. *NeuroImage* 51 (4), 1285–1293.
- Saxe, R., Brett, M., Kanwisher, N., 2006. Divide and conquer: a defense of functional localizers. *NeuroImage* 30 (4), 1088–1099.
- Schabes, Y., Abeille, A., Joshi, A.K., 1988. Parsing strategies with 'lexicalized' grammars: application to tree adjoining grammars. *Proceedings Of The 12th Conference On Computational Linguistics vol. 2*. Association for Computational Linguistics, pp. 578–583 (August).
- Schlesewsky, M., Fanselow, G., Kliegl, R., Krems, J., 2000. The subject preference in the processing of locally ambiguous wh-questions in German. In: Hemforth, B., Konieczny, L. (Eds.), *German Sentence Processing*. Springer, Netherlands, pp. 65–93.
- Schlosser, M.J., Aoyagi, N., Fulbright, R.K., Gore, J.C., McCarthy, G., 1998. Functional MRI studies of auditory comprehension. *Hum. Brain Mapp.* 6 (1), 1–13.
- Schmidtke, D.S., Conrad, M., Jacobs, A.M., 2014. Phonological iconicity. *Front. Psychol.* 5, article 80.
- Schriefers, H., Friederici, A.D., Kuhn, K., 1995. The processing of locally ambiguous relative clauses in German. *J. Mem. Lang.* 34 (4), 499–520.
- Schwartz, M.F., Saffran, E.M., Marin, O.S., 1980. The word order problem in agrammatism: I. Comprehension. *Brain Lang.* 10 (2), 249–262.
- Segaert, K., Menenti, L., Weber, K., Petersson, K.M., Hagoort, P., 2012. Shared syntax in language production and language comprehension – an fMRI study. *Cereb. Cortex* 22 (7), 1662–1670.
- Selnes, O.A., Knopman, D.S., Niccum, N., Rubens, A.B., Larson, D., 1983. Computed tomographic scan correlates of auditory comprehension deficits in aphasia: a prospective recovery study. *Ann. Neurol.* 13 (5), 558–566.
- Snijders, T.M., Vosse, T., Kempen, G., Van Berkum, J.J.A., Petersson, K.M., Hagoort, P., 2009. Retrieval and unification of syntactic structure in sentence comprehension: an fMRI study using word-category ambiguity. *Cereb. Cortex* 19 (7), 1493–1503.
- Stromswold, K., Caplan, D., Alpert, N., Rauch, S., 1996. Localization of syntactic comprehension by positron emission tomography. *Brain Lang.* 52 (3), 452–473.
- Tahmasebi, A.M., Davis, M.H., Wild, C.J., Rodd, J.M., Hakyemez, H., Abolmaesumi, P., Johnsrude, I.S., 2012. Is the link between anatomical structure and function equally strong at all cognitive levels of processing? *Cereb. Cortex* 22 (7), 1593–1603.
- Tanenhaus, M.K., Trueswell, J.C., 1995. Sentence comprehension. In: Miller, J.L., Eimas, P.D. (Eds.), *Speech, Language and Communication*. Academic Press, San Diego, CA, pp. 217–262.
- Thompson-Schill, S.L., D'Esposito, M., Kan, I.P., 1999. Effects of repetition and competition on activity in left prefrontal cortex during word generation. *Neuron* 23 (3), 513–522.
- Thothathiri, M., Kimberg, D.Y., Schwartz, M.F., 2012. The neural basis of reversible sentence comprehension: evidence from voxel-based lesion symptom mapping in aphasia. *J. Cogn. Neurosci.* 24 (1), 212–222.

- Tramo, M.J., Baynes, K., Volpe, B.T., 1988. Impaired syntactic comprehension and production in Broca's aphasia CT lesion localization and recovery patterns. *Neurology* 38 (1), 95–95.
- Traxler, M.J., Morris, R.K., Seely, R.E., 2002. Processing subject and object relative clauses: evidence from eye movements. *J. Mem. Lang.* 47 (1), 69–90.
- Trueswell, J.C., Tanenhaus, M.K., Garnsey, S., 1994. Semantic influences on parsing: use of thematic role information in syntactic ambiguity resolution. *J. Mem. Lang.* 33, 285–318.
- Turken, U., Dronkers, N.F., 2011. The neural architecture of the language comprehension network: converging evidence from lesion and connectivity analyses. *Front. Syst. Neurosci.* 5.
- Tyler, L.K., Marslen-Wilson, W.D., Randall, B., Wright, P., Devereux, B.J., Zhuang, J., Papoutsis, M., Stamatakis, E.A., 2011. Left inferior frontal cortex and syntax: function, structure and behaviour in patients with left hemisphere damage. *Brain* 134 (2), 415–431.
- Ueno, M., Garnsey, S.M., 2008. An ERP study of the processing of subject and object relative clauses in Japanese. *Lang. Cogn. Process.* 23 (5), 646–688.
- Ullman, M.T., 2012. The declarative/procedural model. *Routledge Encyclopedia of Second Language Acquisition*. Routledge, London.
- Vandenberghe, R., Nobre, A.C., Price, C.J., 2002. The response of left temporal cortex to sentences. *J. Cogn. Neurosci.* 14 (4), 550–560.
- Varley, R.A., Klessinger, N.J., Romanowski, C.A., Siegal, M., 2005. Agrammatic but numerate. *Proc. Natl. Acad. Sci. U. S. A.* 102 (9), 3519–3524.
- Vigliocco, G., Hartsuiker, R.J., 2002. The interplay of meaning, sound, and syntax in sentence production. *Psychol. Bull.* 128 (3), 442–472.
- Wanner, E., Maratsos, M., 1978. An ATN approach to comprehension. In: Halle, M., Bresnan, J., Miller, G. (Eds.), *Linguistic Theory and Psychological Reality*. MIT Press, Cambridge, MA, pp. 119–161.
- Wartenburger, I., Heekeren, H.R., Burchert, F., De Bleser, R., Villringer, R., 2003. Grammaticality judgments on sentences with and without movement of phrasal constituents—an event-related fMRI study. *J. Neurolinguistics* 16, 301–314.
- Wells, J.B., Christiansen, M.H., Race, D.S., Acheson, D.J., MacDonald, M.C., 2009. Experience and sentence processing: statistical learning and relative clause comprehension. *Cogn. Psychol.* 58 (2), 250–271.
- Wild, C.J., Yusuf, A., Wilson, D.E., Peelle, J.E., Davis, M.H., Johnsrude, I.S., 2012. Effortful listening: the processing of degraded speech depends critically on attention. *J. Neurosci.* 32 (40), 14010–14021.
- Willems, R.M., Benn, Y., Hagoort, P., Toni, I., Varley, R., 2011. Communicating without a functioning language system: implications for the role of language in mentalizing. *Neuropsychologia* 49 (11), 3130–3135.
- Wilson, S.M., 2014. The impact of vascular factors on language localization in the superior temporal sulcus. *Hum. Brain Mapp.* 35 (8), 4049–4063.
- Wilson, S.M., Saygin, A.P., 2004. Grammaticality judgment in aphasia: deficits are not specific to syntactic structures, aphasic syndromes, or lesion sites. *J. Cogn. Neurosci.* 16 (2), 238–252.
- Wilson, S.M., Galantucci, S., Tartaglia, M.C., Rising, K., Patterson, D.K., Henry, M.L., Ogar, J.M., DeLeon, J., Miller, B.L., Gorno-Tempini, M.L., 2011. Syntactic processing depends on dorsal language tracts. *Neuron* 72 (2), 397–403.
- Wong, C., Gallate, J., 2012. The function of the anterior temporal lobe: a review of the empirical evidence. *Brain Res.* 1449, 94–116.
- Yue, Q., Zhang, L., Xu, G., Shu, H., Li, P., 2013. Task-modulated activation and functional connectivity of the temporal and frontal areas during speech comprehension. *Neuroscience* 237, 87–95.
- Zhang, L., Pykkänen, L., 2015. The interplay of composition and concept specificity in the left anterior temporal lobe: an MEG study. *NeuroImage* 111 (1), 228–240.
- Zurif, E., Swinney, D., Prather, P., Solomon, J., Bushell, C., 1993. An on-line analysis of syntactic processing in Broca's and Wernicke's aphasia. *Brain Lang.* 45 (3), 448–464.