Curriculum Vitae Steven Pinker

Department of Psychology Harvard University William James Hall 970 Cambridge, MA 02138 33 Kirkland St. Office: 617-495-0831 Fax: 617-495-3278

Internet address: pinker at wjh period Harvard period edu Web site: http://www.stevenpinker.com

Biographical Information

Born September 18, 1954, Montreal, Canada U. S. Citizen

Education

Doctor of Philosophy (Experimental Psychology), Harvard University, 1979. Bachelor of Arts (First Class Honors in Psychology), McGill University, 1976. Diploma of College Studies, Dawson College, 1973.

Academic Positions

2008-2013	Harvard College Professor, Harvard University
2003-	Johnstone Family Professor of Psychology, Harvard University
2000-2003	Peter de Florez Professor, Massachusetts Institute of Technology
1994-99	Director, McDonnell-Pew Center for Cognitive Neuroscience at MIT
1989-2000	Professor, Department of Brain and Cognitive Sciences, Massachusetts Institute of
	Technology
1985-94	Co-Director, Center for Cognitive Science, Massachusetts Institute of
	Technology
1985-89	Associate Professor, Department of Brain and Cognitive Sciences, Massachusetts
	Institute of Technology
1982-85	Assistant Professor, Department of Psychology, Massachusetts Institute of
	Technology
1981-82	Assistant Professor, Department of Psychology, Stanford University
1980-81	Assistant Professor, Department of Psychology, Harvard University
1979-80	Postdoctoral Fellow, Center for Cognitive Science, Massachusetts Institute of
	Technology

Honors and Awards

General:

Sagan Award for Increasing the Public Appreciation of Science, Council of Scientific Society Presidents, 2018

Human Roots Award, Monrepos Archaeological Research Center, Germany, 2018

Outstanding Lifetime Achievement Award in Cultural Humanism, Harvard Humanist Hub, 2018

Carl Sagan Award, Carnegie-Mellon Humanism Initiative, 2016

Honorary President, Freedom from Religion Foundation, 2014-.

Lotos Club Award of Distinction (with Rebecca Goldstein), 2014

Logophile Award (with Rebecca Goldstein), Hunter College Writing Center, 2014.

Moment Magazine Creativity Award, 2013.

Gold Medal of Honorary Patronage, University Philosophical Society, Trinity College, Dublin, 2013.

Richard Dawkins Award, Atheist Alliance of America, 2013.

Dr. Jean Mayer Global Citizenship Award, 2012.

Innovation for Humanity Prize, La Ciudad de las Ideas, Mexico, 2008.

Honorary President, Canadian Psychological Association, 2008.

Humanist of the Year, American Humanist Association, 2006.

Communication and Leadership Award, Toastmasters International (District 31), 2006.

The Emperor's New Clothes Award, Freedom from Religion Foundation, 2004.

Humanist Laureate, International Academy of Humanism, 2001.

Golden Plate Award, American Academy of Achievement, 1999.

Research:

Elected Member, National Academy of Sciences, 2016

William James Fellow Award for Lifetime Achievement, Association for Psychological Science, 2016.

Distinguished Contribution Award, New England Psychological Association, 2017.

Ramon y Cajal Award, International Neuropsychiatric Association, 2013.

Walter Channing Cabot Fellow, Harvard University, 2012.

George A. Miller Prize, Cognitive Neuroscience Society, 2010.

Henry Dale Prize, The Royal Institution of Great Britain, 2004.

Troland Research Award, National Academy of Sciences, April 1993.

Boyd R. McCandless Young Scientist Award, Division of Developmental Psychology, American Psychological Association, 1986.

Distinguished Scientific Award for an Early Career Contribution to Psychology, American Psychological Association, 1984.

Honorary Doctorates:

Doctor of Science honoris causa, University of Reading, 2017.

Doctor of Science honoris causa, Simon Fraser University, 2014.

Doctor of Laws honoris causa, Mt. Allison University, 2012.

Doctor of Philosophy honoris causa, University of Tromsø, Norway, 2008.

Doctor of Humane Letters, Albion College, 2007.

Doctor of Science honoris causa, University of Newcastle upon Tyne, 2005.

Doctor of the University honoris causa, University of Surrey, 2003.

Doctor Philosophiae honoris causa, Tel Aviv University, 2003

Doctor of Science honoris causa, McGill University, 1999.

Magazine Lists:

OOOM 100: The World's Most Inspiring People, 2018.

 $The \ Fifty \ Most \ Influential \ Living \ Psychologists \ in \ the \ World, \ The Best Schools.org, \ 2018.$

The Algemeiner Jewish 100, 2015

GDI Institute Thought Leaders 2014: The 100 Most Influential Thinkers

Prospect "The World's Top 100 Public Intellectuals/World Thinkers": 2005, 2008, 2013.

Archives of General Psychology, The Most Eminent Psychologists of the Modern Era, 2014.

Muy Historia, "The 25 Most Influential Thinkers in History," 2013

The Fifty Best Science Writers of All Time, onlinecollege.org, 2012

Foreign Policy "Top Global Thinkers": 2005, 2008, 2010, 2011.

02138 Magazine: "The Harvard 100: The Most Influential Alumni," 2006.

Time 100: "The 100 Most Influential People in the World Today," 2004.

Newsweek "One Hundred Americans for the Next Century," 1995.

Esquire "Register of Outstanding Men and Women Under Forty," 1986.

Books: The Language Instinct

Public Interest Award, Linguistics Society of America, 1997.

William James Book Prize, American Psychological Association, 1995.

New York Times Book Review Editor's Choice: Ten Best Books of 1994.

Finalist, Rhone-Poulenc Science Book Prize, 1994.

One Hundred Best Science Books of the Century, American Scientist.

Honorable Mention, Best Books of the 1990s, Lingua Franca

Books: How the Mind Works

William James Book Prize, American Psychological Association, 1999.

Los Angeles Times Book Prize in Science and Technology, 1998.

Finalist, Pulitzer Prize in Nonfiction, 1998.

Ten Best Books of the Decade / One Hundred Best Books of the Century, Amazon.com, 1999.

Good Book Guide Award: Best Science Book of 1998.

Finalist, Rhone-Poulenc Science Book Prize, 1999.

Finalist, National Book Critics' Circle Award, 1998.

Finalist, Winship Book Prize, PEN New England, 1998.

Literary Lights, Boston Public Library, 1998.

Books to Remember (25 best of 1997), New York Public Library, 1998.

Honored Author, Newton Public Library, 2000.

Great Brain Books, Dana Alliance for Brain Initiatives.

Books: The Blank Slate

50 Psychology Classics, T. Butler-Bowdon, Brealey Publishing, 2007

Kistler Book Award, Foundation for the Future, 2005

William James Book Prize, American Psychological Association, 2003

Eleanor Maccoby Book Award, American Psychological Association, 2003

Literary Lights, Boston Public Library, 2005.

Finalist, Pulitzer Prize in Nonfiction, 2003.

Finalist, Aventis Science Book Prize, 2003.

Book of the Year 2003, Yorkshire Post

Best Books of 2002: amazon.com, Borders Bookstores, The Evening Standard, The Globe and Mail, The Independent, The Los Angeles Times, New Statesman, New York Times ("Notable Books"), Publishers Weekly, The Spectator, St. Louis Post-Dispatch, The Telegraph, Times Literary Supplement

Books: The Stuff of Thought

Editors' Picks: Ten Best Science Books of 2007, Amazon.com

Choice Outstanding Academic Titles of 2008

Books: The Better Angels of Our Nature

25 Most Influential Books of the Past 25 Years, Literary Review of Canada, 2016.

Book of the Year, Conflict Research Society, 2013.

Cundill Recognition of Excellence Prize in History, 2012.

Finalist, Royal Society Winton Prize for Science Books, 2012.

Finalist, The Samuel Johnson Book Prize, 2012.

Finalist, Julia Ward Howe Prize, Boston Authors Club.

Notable Books of 2011, New York Times Book Review

Best Nonfiction Book, Improper Bostonian, 2012

Best Books of 2011, amazon.com

Top Ten Books of 2011, Library Journal

Choice Outstanding Academic Titles for 2012

Bill Gates, "Most Important Books I've Ever Read," 2012.

Mark Zuckerberg's "A Year in Books" selection, 2015

Best Books of 2015 in China: Sina, Bookdao, Shenzhen Reading Month, Chinese Reading Weekly, Economic Observer Book Review, Beijing Morning Post

Books: The Sense of Style

International Award, Plain English Campaign

Editors' Picks: Best Nonfiction Books of 2014, amazon.com

Best Books of 2014, The Economist

Best Books of 2014, The Sunday Times

Earphones Award, AudioFile

Books: Enlightenment Now

Notable Books of 2018, New York Times Book Review

Best Books of 2018, Amazon.com, National Public Radio, *Le Point, The Economist*, Greater Good, Literary Hub

Best Science Books of 2018, Amazon.com

Bill Gates, "My New Favorite Book of All Time," 2018

Teaching:

Harvard College Professorship, 2008-2013.

Harvard Yearbook, Favorite Professors, Classes of 2007, 2008, 2009, 2010, 2011, 2012.

School of Science Teaching Prize for Excellence in Undergraduate Education, MIT, 2001

Margaret MacVicar Faculty Fellow, MIT, 2000-2003.

Graduate Student Council Teaching Award, MIT, 1986.

Essays:

Sidney Hook Award, best essays of 2013 (from David Brooks' New York Times column), for "Science is Not Your Enemy."

The Best American Essays 2010 (Christopher Hitchens, Ed.), "My Genome, Myself"

The Best American Science Writing 2010 (Jerome Groopman, Ed.), "My Genome, Myself."

Sidney Hook Award, best essays of 2005 (from David Brooks' *New York Times* column), "The Science of Gender and Science" (with Elizabeth Spelke).

The Best American Science and Nature Writing 2003 (Richard Dawkins, Ed.), "The Blank Slate."

Elected Fellowships in Scholarly Societies:

Member, National Academy of Sciences, 2016-.

Member, Sigma Xi, The Scientific Research Honor Society, 2016-.

Fellow, Cognitive Science Society, 2015-.

Foreign Member, Norwegian Academy of Science and Letters, 2014-.

Fellow, Linguistics Society of America, 2007-.

Herbert Simon Fellow, The American Academy of Political and Social Science, 2006-.

Fellow, Académie Internationale de Philosophie des Sciences, 2007-.

Fellow, American Academy of Arts and Sciences, 1998-.

Fellow, Committee for the Scientific Investigation of Claims of the Paranormal, 2000-.

Fellow, Neurosciences Research Program, 1995-2002.

Fellow, American Psychological Association, 1992-.

Fellow, Division of Experimental Psychology, American Psychological Association, 1991-.

Fellow, American Psychological Society, 1990-.

Fellow, American Association for the Advancement of Science, 1987-.

Distinguished Fellow, New England Institute for Cognitive Science and Evolutionary Psychology, 2001-2004.

Fellow-elect, Center for Advanced Study in the Behavioral Sciences, Stanford, CA, 1981 - .

Extramural Grants

Center for Effective Altruism, "Effective and Ineffective Altruism," 2018-2020.

National Science Foundation, "The Psycholinguistics of Morality," 2015-2017.

Google University Research Awards, "The Bibliome: Uncovering the Dynamics of the Human Past," 2009-2011.

National Institutes of Health, "Development and Neural Bases of Words and Rules," 2000-2008. National Institutes of Health, "Language Learnability and Language Development", 1983-2000 (competitively renewed 1986, 1989, 1994).

National Institute of Mental Health Training Grant, "Development of Cognition," 1997-2002 (PI 2001-2002).

National Institute of Mental Health Training Grant, "Visual Cognition," 1998-2003 (PI 1998-2001).

American Council of Learned Societies/Deutscher Akademischer Austauschdienst, German American Collaborative Research Grant, "Symbolic Representation and Network Models: The Psycholinguistic Basis of Inflectional Morphology,1992-1993.

National Science Foundation Research Training Grant, "Language Acquisition and Computation" (1 of 15 Co-Investigators), 1991-1996.

McDonnell-Pew Program in Cognitive Neuroscience grant, "From Perception to Action," 1990-1998 (competitively renewed 1994).

National Science Foundation, "Inflection as a Model System for the Psychology of Language," 1991-1994.

National Institutes of Health, "Development of Cognition", program training grant (1 of 6 Co-Investigators), 1987-1992.

National Science Foundation, "The Mental Representation of 3-D Space and Objects, 1986-89.

National Science Foundation, "Language Learnability and Language Development", 1982-85.

National Science Foundation, "The Mental Representation of 3-D Space", 1981-83.

Other Positions

Albert Wolters Distinguished Visiting Professor, School of Psychology and Clinical Language Sciences, University of Reading, UK, 2016-2019.

Meymandi Distinguished Visitor, National Humanities Center, 2014

Charles M. and Martha Hitchcock Professorship, University of California, Berkeley, 2014.

Fellow and Visiting Professor, New College of the Humanities, 2011-.

Visiting Professor, Beth Israel Deaconess Medical Center/Harvard Medical School, 2007

Honorary Visiting Professor, Department of Psychology, University of Auckland, New Zealand, 2001-2007

Visiting Scholar, Departments of Psychology and Linguistics, University of California, Santa Barbara, 1995-96.

Faculty, McDonnell Summer Institute in Cognitive Neuroscience, 1990, 1993, 1994.

Visiting Scholar, Cognitive Development Unit, Medical Research Council, London, UK, 1988.

Visiting Scholar, Department of Psychology, Harvard University, 1987-88.

Visiting Scholar, Department of Psychology, Brandeis University, 1987-88.

Consultant, Cognitive and Instructional Sciences Group, Xerox Corporation Palo Alto Research Centers, 1981-82.

Major Professional Activities

Chair, Usage Panel, American Heritage Dictionary, 2008-.

Jury, Anisfield-Wolf Book Award for Excellence in the Literature of Diversity, 2002-.

Correspondent, Committee on Human Rights, National Academy of Sciences, 2017-.

Contributing Editor, The New Republic, 2008-2014.

Judge, ClearMark Awards for Clear Communication, Center for Plain Language, 2015.

Executive Associate Editor, Cognition: International Journal of Cognitive Science, 1985-2006.

Executive Council, Human Behavior and Evolution Society, 2006-.

Steering Committee, Section on Linguistics and Language Science, American Association for the Advancement of Science, 2005-2009.

Membership Section Panel, American Academy of Arts and Sciences, 2007-2012.

Editorial Boards of Scientific and Scholarly Journals

American Journal of Bioethics: Neuroscience

Canadian Psychology, 2003-.

Cognition, 1982-2008.

Cognitive Science, 1991-1996.

Daedalus, 2002-.

Earth & Sky, 2007-.

English Linguistics, 2003-.

Essays in Philosophy of Humanism, 2012–.

Evolution and Human Behavior, 1998-.

Evolutionary Psychology, 2001-.

Evolutionary Psychological Science, 2014-.

Intercultural Pragmatics, 2003-.

International Journal of Bilingualism. 1996-.

Journal of Child Language, 1994-2004.

Journal of Cognition and Culture, 2000-.

Journal of Evolutionary Psychology, 2014-.

Journal of Social, Evolutionary, and Cultural Psychology, 2008-.

Language Acquisition, 1990-2004; Advisory Board, 2004-.

Language and Dialogue, 2010-.

Mind & Society, 2002-.

PLoS ONE, 2006-2015.

Psychonomic Bulletin and Review, 2014-.

The Evolutionary Review, 2008-.

The Humanist, 2007-.

The Scientific Study of Literature, 2010-.

Theoria et Historia Scientiarum: An International Journal for Interdisciplinary Studies, 2000-.

Trends in Cognitive Science, 2000-2010.

Words, 2002-.

Advisory Boards of Scientific, Scholarly, and Public Interest Organizations

Apolitical, 2018-.

Breakthrough Institute, Senior Fellow, 2018-.

Campus Freedom Network, 2009-.

Center for Empathy in International Affairs, 2015-.

Center for Inquiry Canada, 2016-.

Center for Research on Language, Mind, and Brain, McGill University, 2003-.

Cognitive Neuroscience Society, 1994-.

Committee for the Scientific Investigation of Claims of the Paranormal, 1979-.

Cybereditions, 1998-.

The Decade of Behavior, 2003-2005

Diamond Sky Productions/The Day the Earth Smiled, 2013-.

E. O. Wilson Foundation, 2007-.

Endangered Language Fund, 1998-.

English for the Children, 2001-2004.

Environmental Progress, 2016-.

Society for Language Development, 2003-.

Ford Hall Forum, 2012-.

Foundation for Individual Rights in Education, 2007-.

Global Secular Council for the Scientific Study of Nontheism, 2014-.

HumanProgress.org

Institute for Science and Human Values, 2010-.

International Academy of Humanism, 2010-.

International Association for the Study of Attention and Performance, 1992-.

National Writing Project Writers Council, 2016-.

Naturalism Research Project, Center for Inquiry.

NSF Science of Learning Center at Gallaudet University, 2011-.

Office of Public Policy, Center for Inquiry, Washington DC, 2006-.

Origins Project, Arizona State University, 2009-2018.

Oxford University Press, Heretical Thought series, 2013-.

Paul G. Allen Institute for Brain Science, 2001-.

Peace Research Endowment, 2012-.

Planet Word Museum of Language Arts, 2016-.

Science and Entertainment Exchange, National Academy of Sciences, 2008-.

Rock-It Science, 2008-.

Secular Coalition for America, 2007-.

Sesame Workshop, 2012-.

Science for Peace, 2009-.

Society for Evolutionary Analysis in Law, 2009-.

Student Achievement and Advocacy Services, 2002-.

World Science Festival, New York, 2006-.

Selected Past Professional Activities

Linguistics, Language, and the Public Interest Award Committee, Linguistics Society of America, 2006-2007.

Chair, Eleanor Maccoby Book Prize Committee, Division of Developmental Psychology, American Psychological Association, 2004.

Panel on Integrative Cognitive Science, National Science Foundation, 2003.

Testimony, President's Council on Bioethics, 2003, 2008.

Grant review panel, Program in Biological Anthropology, National Science Foundation, 2002.

Senior Independent Advisory Panel, Biopsychology of Humane Leadership Project, Center for Positive Psychology, University of Pennsylvania, 2000.

Scientific Advisor, Nova/WGBH, 7-part television series on Evolution, 1998-2001.

Panel on the Bioethics of Brain Imaging, Center for Bioethics, University of Pennsylvania, 2000-2002.

Usage Panel, American Heritage Dictionary, 1995-2008.

Selection Committee, Centennial Fellowship in Human Cognition, McDonnell Foundation, 1998.

Grant review panel, Learning and Information Systems, National Science Foundation, 1997.

Academic Editorial Board, MIT Press, 1996-2001.

Section Editor for Language, M. S. Gazzaniga's The Cognitive Neurosciences, MIT Press, 1995.

Electorate Nominating Committee, Section on Linguistics and Language Science, American Association for the Advancement of Science, 1994-1999.

Consultant, Boston University Conference on Language Development, 1984-1997.

Reviewing

Journals: American Anthropologist, American Psychologist, Applied Psycholinguistics, Behavioral and Brain Sciences, Behavioral Neuroscience, Canadian Journal of Psychology, Child Development, Cognition, Cognitive Psychology, Cognitive Science, Current Biology, Current Directions in Psychological Science, Development and Psychopathology, Developmental Psychology, Evolution and Human Behavior, Evolutionary Psychology, Glossa, Nature, Journal of the American Statistical Association, Journal of Cognitive Neuroscience, Journal of Experimental Child Psychology, Journal of Experimental Psychology: General, Journal of Experimental Psychology: Human Perception & Performance, Journal of Experimental Psychology: Learning, Memory, & Cognition, Journal of Linguistics, Journal of Mental Imagery, Journal of Personality, Journal of Theoretical Biology, Language, Language Acquisition, Language and Cognitive Processes, Language Learning and Development, Lingua, Linguistic Inquiry, Linguistics and Philosophy, Memory and Cognition, Mind and Language,

- Nature, Nature Genetics, Natural Language and Linguistic Theory, Neuron, Neuropsychologia, Parenting: Science and Practice, Proceedings of the National Academy of Sciences, Perspectives on Psychological Science, Philosophia, Proceedings of the Royal Society, Psychological Bulletin, Psychological Review, Psychological Science, Psycholoquy, Quarterly Journal of Experimental Psychology, Science, Science and Global Security, Spatial Vision, Synthèse, The Skeptic, Trends In Cognitive Science.
- **Publishers:** Blackwell, MIT Press, Cambridge University Press, Free Press, Harvard University Press, Harvard University Press, Harvard University Press, Prentice-Hall, Princeton University Press, Reidel, Rowman & Littlefield, Scientific American Books, University of Arizona Press, University of California Press, University of Chicago Press, Yale University Press.
- Funding Agencies: Air Force Office of Scientific Research, John Simon Guggenheim Foundation, John and Catherine Macarthur Foundation, Leverhulme Trust (UK), Medical Research Council (Canada), Medical Research Council (UK), National Institutes of Health, National Humanities Council, National Research Council (New Zealand), National Science Foundation, Natural Sciences and Engineering Research Council (Canada), Russell Sage Foundation.

Publications: Books

- Pinker, S. (1984) *Language Learnability and Language Development*. Cambridge, MA: Harvard University Press. Reprinted with a new introduction, 1996.
- Pinker, S. (Ed.). (1985) Visual Cognition. Cambridge, MA: MIT Press/Bradford Books.
- Pinker, S. & J. Mehler (Eds.) (1988). *Connections and Symbols*. Cambridge, MA: MIT Press/Bradford Books.
- Pinker, S. (1989) *Learnability and Cognition: The Acquisition of Argument Structure*. Cambridge, MA: MIT Press/Bradford Books. Reprinted with a new introduction, 2013.
- Levin, B. & S. Pinker (Eds.) (1992) Lexical and Conceptual Semantics. Cambridge, MA: Blackwell.
- Pinker, S. (1994) *The Language Instinct*. New York: HarperCollins; London: Penguin. Translations published in Arabic, Basque, Bulgarian, Chinese (China), Chinese (Taiwan), Czech, Dutch, French, German, Greek, Hebrew, Hungarian, Italian, Japanese, Korean, Portuguese (Brazil), Portuguese (Portugal), Russian, Slovenian, Spanish, Ukrainian. Translations pending in Danish, Kazakh, Portuguese (Portugal), Turkish. New edition with postscript and update, HarperCollins, 2007.
- Pinker, S. (1997) *How the Mind Works*. New York: Norton; London: Penguin. Translations published in Bulgarian, Chinese (China), Chinese (Taiwan), Dutch, German, Korean, Portuguese (Brazil), Hebrew, French, Hungarian, Italian, Japanese, Polish, Romanian, Spanish, Turkish. Translations pending in Arabic. Greek, Russian, Slovenian, Vietnamese. New edition with foreword, Norton, 2009.
- Pinker, S. (1999) *Words and Rules: The Ingredients of Language*. New York: HarperCollins. London: Weidenfeld & Nicolson. Translations published in German, Korean, and Slovak. New editions with postscript and update, HarperCollins, 2011; Basic Books 2015.
- Pinker, S. (2002) *The Blank Slate: The Modern Denial of Human Nature.* New York: Viking; London: Penguin. Translations published in Chinese (China), Dutch, French, German, Hebrew, Italian,

- Japanese, Korean, Persian, Polish, Portuguese, Spanish, Swedish, and Turkish. Translations pending in Arabic, Chinese (Taiwan), Croatian, and Russian. New edition with afterword, Penguin, 2016.
- Pinker, S. (Ed.). (2004) *The Best American Science and Nature Writing* 2004. Boston: Houghton Mifflin.
- Pinker, S. (2007) *The Stuff of Thought: Language as a Window into Human Nature*. New York: Viking; London: Penguin. Translations published in Dutch, Chinese (China), German, Greek, Italian, Japanese, Portuguese (Brazil), Spanish, Russian, and Turkish. Translations pending in Bulgarian, Croatian, Finnish, Korean, and Slovenian.
- Pinker, S. (2011) *The Better Angels of our Nature: Why Violence Has Declined*. New York: Viking. London: Penguin. Translations published in Arabic, Chinese (China), Dutch, Italian, Japanese, Korean, Portuguese, Spanish, and German. Translations pending in Bulgarian, Chinese (Taiwan), Czech, Finnish, French, Hungarian, Macedonian, Polish, Romanian, Russian, Turkish, Ukrainian, and Vietnamese.
- Pinker, S. (2013) *Language, cognition, and human nature: Selected articles.* New York: Oxford University Press. Translation pending in Chinese.
- Pinker, S. (2014) *The Sense of style: The Thinking Person's Guide to Writing in the 21st Century.* New York: Viking. London: Penguin. Translation published in Chinese (Taiwan), Dutch, Polish, and Portuguese (Brazil). Translations pending in Chinese (China), Korean, Norwegian, Romanian, Russian, Spanish, and Vietnamese..
- Pinker, S. (2018) *Enlightenment Now: The Case for Reason, Science, Humanism, and Progress.* New York: Viking. London: Penguin. Translations published in French, Dutch, German, Italian, Polish, Portuguese (Brazil), Spanish, Swedish. Translations pending in Albanian, Arabic, Bulgarian, Chinese (China), Chinese (Taiwan), Croatian, Czech, Hungarian, Italian, Lithuanian, Norwegian, (Portugal), Romanian, Russian, Serbian, Slovak, Slovenian, Ukrainian, and Vietnamese.

Publications: Articles in Scholarly Journals

h-index: Google Scholar 88 (59 since 2013); Web of Science 42.

- Millenson, J. R., Allen, R. B. & Pinker, S. (1977). Adjunctive drinking during variable and random-interval food reinforcement schedules. *Animal Learning and Behavior*, *5*, 285-290.
- Bregman, A. S. & Pinker, S. (1978). Auditory streaming and the building of timbre. *Canadian Journal of Psychology*, 32, 19-31.
- Pinker, S. & Kosslyn, S. M. (1978). The representation and manipulation of three-dimensional space in mental images. *Journal of Mental Imagery*, *1*, 69-84.
- Pinker, S. (1979). Formal models of language learning. *Cognition*, 7, 217-283. Reprinted (1994) in N. Sheehy & T. Chapman (Eds.), *Cognitive Science*. Cheltenham, UK: Edward Elgar Publishing. Reprinted (2013) in S. Pinker, *Language*, *cognition*, *and human nature*: *Selected articles*. New York: Oxford University Press.
- Pinker, S. & Birdsong, D. (1979). Speakers' sensitivity to rules of frozen word order. *Journal of Verbal Learning and Verbal Behavior*, 18, 497-508.

- Kosslyn, S. M., Pinker, S., Smith, G. E., Shwartz, S. P. (1979). On the demystification of mental imagery. *Behavioral and Brain Sciences*, 1, 535-581. Reprinted (1981) in N. Block (Ed.), *Imagery* (pp. 131-150). Cambridge, MA: MIT Press, 1981.
- Pinker, S. (1980). Mental imagery and the third dimension. *Journal of Experimental Psychology: General*, 109, 254-371.
- Pinker, S. & Finke, R. A. (1980). Emergent two-dimensional patterns in images rotated in depth. *Journal of Experimental Psychology: Human Perception and Performance, 6,* 244-264.
- Pinker, S. (1981). On the acquisition of grammatical morphemes. *Journal of Child Language*, 8, 477-484.
- Finke, R. A. & Pinker, S. (1982). Spontaneous mental image scanning in mental extrapolation. *Journal of Experimental Psychology: Learning, Memory, and Cognition, 8*, 142-147.
- Finke, R. A. & Pinker, S. (1983). Directional scanning of remembered visual patterns. *Journal of Experimental Psychology: Learning, Memory, and Cognition, 9,* 398-410.
- Rosenblum, T. & Pinker, S. (1983). Word magic revisited: Monolingual and bilingual preschoolers' understanding of the word-object relationship. *Child Development*, *54*, 773-780. Reprinted (1987) in M. B. Franklin & S. S. Barten (Eds.), *Child language: A book of readings*. New York: Oxford University Press.
- Pinker, S. (1984). Visual cognition: an introduction. *Cognition*, 18, 1-63.
- Pinker, S. Choate, P., & Finke, R. A. (1984). Mental extrapolation in patterns constructed from memory. *Memory and Cognition*, 12, 207-218.
- Downing, C. J. & Pinker, S. (1985). The spatial structure of visual attention. In M. Posner and O. Marin (Eds.), *Attention and Performance XI: Mechanisms of attention and visual search*. Hillsdale, NJ: Erlbaum.
- Stromswold, K., Pinker, S., and Kaplan, R. M. (1985) Cues for understanding the passive voice. *Papers and Reports in Child Language* 1985.
- Pinker, S., Lebeaux, D. S., & Frost, L. A. (1987) Productivity and constraints in the acquisition of the passive. *Cognition*, *26*, 195-267.
- Pinker, S. & Prince, A. (1988) On language and connectionism: Analysis of a parallel distributed processing model of language acquisition. *Cognition*, *28*, 73-193. Reprinted in S. Pinker & J. Mehler (Eds.) (1988) *Connections and symbols*. Cambridge, MA: MIT Press.
- Prince, A. & Pinker, S. (1988) Rules and connections in human language. *Trends in Neurosciences*, 11, 195-202. Reprinted (1989) in R. G. Morris (Ed.), *Parallel Distributed Processing: Implications for psychology and neurobiology*. New York: Oxford University Press. Reprinted (1993) in J. Higginbotham (Ed.), *Language and cognition*. Cambridge, MA: Blackwell. Reprinted (1999) in R. Cummins & D. D. Cummins (Eds.), *Minds, brains, and computers*. New York: Oxford University Press. Reprinted (2013) in S. Pinker, *Language, cognition, and human nature: Selected articles*. New York: Oxford University Press.
- Prince, A., & Pinker, S. (1989) Wickelphone ambiguity. Cognition, 30, 189-190.
- Tarr, M. J. & Pinker, S. (1989) Mental rotation and orientation-dependence in shape recognition. *Cognitive Psychology*, 21, 233-282.
- Gropen, J., Pinker, S., Hollander, M., Goldberg, R. & Wilson, R. (1989) The learnability and acquisition of the dative alternation in English. *Language*, 65, 203-257.

- Finke, R. A., Pinker, S., & Farah, M. J. (1989) Reinterpreting visual patterns in mental imagery. *Cognitive Science*, *13*, 51-78.
- Tarr, M. J. & Pinker, S. (1990) When does human object recognition use a viewer-centered reference frame? *Psychological Science*, 1, 253-256. Reprinted (2013) in S. Pinker, *Language*, *cognition*, *and human nature: Selected articles*. New York: Oxford University Press.
- Pinker, S. & Bloom, P. (1990) Natural language and natural selection. *Behavioral and Brain Sciences*, 13, 707-784. Reprinted in J. Barkow, L. Cosmides, & J. Tooby (Eds.) (1991), *The Adapted Mind: Evolutionary Psychology and the Generation of Culture*. New York: Oxford University Press. Reprinted in Finnish in *Psykologia*, 31(4), s1-s20, 31(5), s1-s23. Reprinted (2010) in F. Ferretti (Ed.), Classics in Contemporary Philosophy of Mind and Language. Rome: Armando Editore. Reprinted (2013) in S. Pinker, *Language*, *cognition*, *and human nature*: *Selected articles*. New York: Oxford University Press.
- Gropen, J., Pinker, S, Hollander, M., & Goldberg, R. (1991) Syntax and semantics in the acquisition of locative verbs. *Journal of Child Language*, 18, 115-151.
- Kim, J. J., Pinker, S., Prince, A, & Prasada, S. (1991) Why no mere mortal has ever flown out to center field. *Cognitive Science*, 15, 173-218.
- Gropen, J., Pinker, S, Hollander, J., & Goldberg, R. (1991) Affectedness and direct objects: The role of lexical semantics in the acquisition of verb argument structure. *Cognition*, *41*, 153-195. Reprinted (1992) in B. Levin & S. Pinker (Eds.), *Lexical and conceptual semantics*. Cambridge, MA: Blackwell.
- Pinker, S. (1991) Rules of language. *Science*, 253, 530-535. Reprinted (1993) in P. Bloom (Ed.), *Language acquisition: Core readings*. London: Harvester-Wheatsheaf. Reprinted (1996) in H. Geirsson & M. Losonsky (Eds.), *Readings in language and mind*. Cambridge, MA: Blackwell. Reprinted in P. Thagard (Ed.), *Mind readings: Introductory selections on cognitive science*. Cambridge, MA: MIT Press. Reprinted in A. Clark & J. Toribio (Eds.), *Artificial intelligence and cognitive science: Conceptual issues*. Hamden, CT: Garland. Reprinted (1999) in A. Slater & D. Muir (Eds.), *The Blackwell reader in developmental psychology*. Oxford: Blackwell. Reprinted (2002) in G. T. M. Altmann (Ed.), *Psychology of Learning*. Thousand Oaks, CA: Sage.
- Tarr, M. & Pinker, S. (1991) Orientation-dependent mechanisms in shape recognition: Further issues. *Psychological Science*, *2*, 207-209.
- Marcus, G., Pinker, S., Ullman, M., Hollander, M., Rosen, T. J. & Xu, F. (1992) Overregularization in language acquisition. *Monographs of the Society for Research in Child Development, 57* (4, Serial No. 228).
- Prasada, S. & Pinker, S. (1993) Generalizations of regular and irregular morphology. *Language and Cognitive Processes*, *8*, 1-56.
- Cave, K. R., Pinker, S., Giorgi, L., Thomas, C., Heller, L., Wolfe, J. M., & Lin, H. (1994) The representation of location in visual images. *Cognitive Psychology*, 26, 1-32.
- Pinker, S. (1994) How could a child use verb syntax to learn verb semantics? *Lingua*, 92, 377-410. Reprinted in L. Gleitman and B. Landau (Eds.), (1994) *The acquisition of the lexicon*. Cambridge, MA: MIT Press.
- Kim, J. J., Marcus, G. F., Pinker, S., Hollander, M., & Coppola, M. (1994) Sensitivity of children's inflection to morphological structure. *Journal of Child Language*, 21, 173-209. Reprinted in K.

- Perera, G. Collis, & B. Richards (Eds.), *Growing points in child language*. New York: Cambridge University Press.
- Pinker, S. (1994) On language (interview). *Journal of Cognitive Neuroscience*, 6, 91-96. Reprinted (1997) as "Evolutionary Perspectives" in M. Gazzaniga (Ed.), *Conversations in the cognitive neurosciences*. Cambridge, MA: MIT Press.
- Marcus, G. F., Brinkmann, U., Clahsen, H., Wiese, R., & Pinker, S. (1995) German inflection: The exception that proves the rule. *Cognitive Psychology*, 29, 189-256.
- Xu, F. & Pinker, S. (1995) Weird past tense forms. *Journal of Child Language*, 22, 531-556.
- Pinker, S., Prince, A. (1996), The nature of human concepts: evidence from an unusual source. *Communication and Cognition*, 29, 307-361. Reprinted (1999) in P. Van Loocke (Ed.), *The nature, representation and evolution of concepts*. London: Routledge. Reprinted (1999) in R. Jackendoff, P. Bloom, and K. Wynn (Eds.), *Language, logic, and concepts: Essays in memory of John Macnamara*. Cambridge, MA: MIT Press. Reprinted (2013) in S. Pinker, *Language, cognition, and human nature*. New York: Oxford University Press.
- Ullman, M., Corkin, S., Coppola, M., Hickok, G., Growdon, J. H., Koroshetz, W. J., & Pinker, S. (1997) A neural dissociation within language: Evidence that the mental dictionary is part of declarative memory, and that grammatical rules are processed by the procedural system. *Journal of Cognitive Neuroscience*, 9, 289-299. Reprinted in Bánréti Zoltán (Ed.). *Nyelvi Struktúrák és az Agy: Neurolingvisztikai Tanulmányok*. Hungary.
- Pinker, S. (1997) Words and rules in the human brain. *Nature*, 387, 547-548.
- Pinker, S. (1998) Obituary: Roger Brown. Cognition, 66, 199-213.
- Pinker, S. (1998) Words and rules. *Lingua*, 106, 219-242. Reprinted in A. Sorace, C. Heycock, and R. Shillcock (Eds.), *Generative approaches to language acquisition*. Amsterdam: Elsevier.
- Pinker, S. (1998) Out of the minds of babes. Science 283, 40-41.
- Pinker, S. (1999) How the mind works. *Annals of the New York Academy of Sciences*, 882, 119-127. Reprinted (2002) in Chesworth, A., Hill, S., Lipovsky, K., Snyder, E., & Chesworth, W. *Darwin Day Collection 1: The Single Best Idea, Ever*. Albuquerque, NM: Tangled Bank Press. Reprinted in Danish in *Kognition & Paedagogik*, 2004.
- Berent, I., Pinker, S., & Shimron, J. (1999) Default nominal inflection in Hebrew: Evidence for mental variables. *Cognition* 72, 1-44.
- Pinker, S. (2000) Survival of the clearest. Nature, 401, 442-443.
- Pinker, S. (2001) Talk of genetics and vice-versa. Nature, 413, 465-466.
- Pinker, S. & Ullman, M. (2002) The past and future of the past tense. *Trends in Cognitive Science*, 6, 456-463.
- Pinker, S. & Ullman, M. (2002) Structure and combination, not gradedness, is the issue (Reply to McClelland and Patterson). *Trends in Cognitive Science*, *6*, 472-474.
- Berent, I., Pinker, S., & Shimron, J. (2002) The nature of regularity and irregularity: Evidence from Hebrew nominal inflection. *Journal of Psycholinguistic Research*, *31*(5), 459-502
- Pinker, S. & Ullman, M. (2003) Beyond one model per phenomenon (reply to Seidenberg and Ramscar). *Trends in Cognitive Science*, 7, 108-109.
- Pinker, S. (2004) Author's response: Review symposium on "The Blank Slate." *Metascience*, 13, 44-51.

- Pinker, S. (2004) Clarifying the logical problem of language acquisition. *Journal of Child Language*, 31, 949-953.
- Pinker, S. (2004) Why nature and nurture won't go away. *Daedalus*, 133, Fall, 5-17. Reprinted (2006) in Portuguese in *INTERthesis*, 3, 1. Reprinted (2007) in Danish in *Kognition & Pedagogik*, 64, 22-39. Reprinted (2009) in Serbian in *Themes*, *XXXIII*, 1109-1125. Reprinted (2013) in S. Pinker, *Language*, *cognition*, *and human nature*: *Selected articles*. New York: Oxford University Press.
- Pinker, S. & Jackendoff, R. (2005) What's special about the human language faculty? *Cognition, 95,* 201-236. Reprinted (2013) in S. Pinker, *Language, cognition, and human nature: Selected articles*. New York: Oxford University Press.
- Pinker, S. (2005) So how *does* the mind work? *Mind and Language*, 20, 1-24. Reprinted (2013) in S. Pinker, *Language*, *cognition*, *and human nature*: *Selected articles*. New York: Oxford University Press.
- Pinker, S. (2005) A reply to Jerry Fodor on how the mind works. *Mind and Language*, 20, 33-38. Jackendoff, R. & Pinker, S. (2005) The nature of the language faculty and its implications for the evolution of language. *Cognition*, 97, 211-225.
- Berent, I., Pinker, S., Tzelgov, J., Bibi, U., & Goldfarb, L. (2005) Computation of semantic number from morphological information. *Journal of Memory and Language*, *53*, 342-358.
- Pinker, S. (2006) Kidding ourselves. *The Massachusetts Review*. Reprinted in J. Rosner (Ed.), *The Messy Self*. Boulder, CO: Paradigm Publishers.
- Pinker, S. (2006) The blank slate. The General Psychologist, 41, 1-8.
- Sahin, N., Pinker, & Halgren, E. (2006) Abstract grammatical processing of nouns and verbs in Broca's Area: Evidence from fMRI. *Cortex*, 42, 540-562.
- Pinker, S. (2007) Toward a consilient study of literature (review of J. Gottschall & D. Sloan Wilson, "The Literary Animal: Evolution and the Nature of Narrative"). *Philosophy and Literature*, 31, 161-177.
- Berent, I., Pinker, S., & Ghavami, G. (2007) The dislike of regular plurals in compounds: Phonological familiarity or morphological constraint? *The Mental Lexicon*, 2, 129-181.
- Pinker, S. (2007) Language as an adaptation by natural selection. *Acta Psychologica Sinica*, 39, 431-438.
- Pinker, S. (2007) The evolutionary social psychology of off-record indirect speech acts. *Intercultural Pragmatics*, *4*(4), 437-461. Reprinted (2009) in *International Journal on Humanistic Ideology*, 2, 59-89
- Pinker, S., Nowak, M., A. & Lee, J. J. (2008). The logic of indirect speech. *Proceedings of the National Academy of Science USA*, 105(3), 833-838.
- Berent, I. & Pinker, S. (2008) Compound formation is constrained by morphology: A reply to Seidenberg, MacDonald, & Haskell. *The Mental Lexicon*, 3, 176-187.
- Sahin, N. T., Pinker, S., Cash, S. S., Schomer, D., & Halgren, E. (2009) Sequential processing of lexical, grammatical, and articulatory information within Broca's area. *Science*, 326, 445-449.
- Pinker, S. & Jackendoff, R. (2009) The reality of a universal language faculty (commentary on Evans & Levinson's "The Myth of Language Universals"). *Behavioral and Brain Sciences*, 32, 465-466.
- Pinker, S. (2009) The first two evolutionary psychologists. Special issue on "William James in his times and ours," *Harvard Library Bulletin*, 20, 32-33.

- Huang, Y.-T. & Pinker, S. (2010) Lexical semantics and irregular inflection. *Language and Cognitive Processes*, 25, 1-51.
- Lee, J. J., & Pinker, S. (2010) Rationales for indirect speech: The theory of the strategic speaker. *Psychological Review*, 117, 785–807. Reprinted (2013) in S. Pinker, *Language*, *cognition*, *and human nature: Selected articles*. New York: Oxford University Press.
- Pinker, S. (2010) The cognitive niche: Coevolution of intelligence, sociality, and language. *Proceedings of the National Academy of Science USA*, 107, 8893-8999. Reprinted in J. Alvise & F. Ayala (Eds.), *In the Light of Evolution*. vol. 4. Washington, CD: National Academies Press. Reprinted in *Letras de Hoje*, 45, 6-17 (Brazil). Reprinted (2013) in S. Pinker, *Language*, *cognition*, *and human nature*: *Selected articles*. New York: Oxford University Press.
- Pinker, S. (2010) Representations and decision rules in the theory of self-deception (commentary on W. von Hippel & R. Trivers' "The evolution and psychology of self-deception," *Behavioral and Brain Sciences*, 35-37.
- Michel, J.-B., Shen, Y. K., Aiden, A. P., Veres, A., Gray, M. K., The_Google_Books_Team, Pickett, J. P., Hoiberg, D., Clancy, D., Norvig, P., Orwant, J., Pinker, S., Nowak, M., & Lieberman-Aiden, E. (2011). Quantitative analysis of culture using millions of digitized books. *Science*, 331, 176-182.
- Pinker, S. (2011). Indirect speech, politeness, deniability, and relationship negotiation. *Journal of Pragmatics*, 43, 2866-2868.
- Pinker, S. (2011) Taming the devil within us. Nature, Oct. 20, 309–311.
- Pinker, S. (2012) Reply to Ziemann. Reviews in History, April 12.
- Pinker, S. (2013) The decline of war and conceptions of human nature. *International Studies Review*, 15, 5-10. Reprinted in T. G. Palmer (Ed.), *Peace*, *love*, & *liberty*. Ottawa, IL: Jameson Books.
- Chabris, C., Lee, J. J., Benjamin, D. J., Beauchamp, J. P, Glaeser, E. L, Borst, G., Pinker, S., & Laibson, D. I. (2013) Why is it hard to find genes that are associated with social science traits? Theoretical and empirical considerations. *American Journal of Public Health*, 103, 152-166.
- Pinker, S. (2013) George A. Miller (1920–2012). American Psychologist, 467-468.
- van der Lely, H. K., & Pinker, S. (2014) The biological basis of language: Insight from developmental grammatical impairments. *Trends in Cognitive Sciences*, 18, 586-595.
- Reed, L., I., DeScioli, P. & Pinker, S. (2014) The commitment function of angry facial expressions. *Psychological Science*, 25, 1511-1517.
- Thomas, K. A., DeScioli, P., Haque, O. S., & Pinker, S. (2014) The psychology of coordination and common knowledge. *Journal of Personality and Social Psychology*, 107, 657-676.
- Rietveld, et al. (2014) Common genetic variants associated with cognitive performance identified using the proxy-phenotype method. *Proceedings of the National Academy of Sciences*.
- Ronen, S., Gonçalves, B., Hu, K. Z., Vespignani, A., Pinker, S., & Hidalgo, C. A. (2014) Links that speak: The global language network and its association with global fame. *Proceedings of the National Academy of Sciences*, 111(52) E5616-E5622.
- Pinker, S. (2015) Response to the book review symposium: Steven Pinker, The Better Angels of Our Nature. *Sociology*, 47(6), 1224-1232.
- Ronen, S., Gonçalves, B., Hu, K. Z., Vespignani, A., Pinker, S., & Hidalgo, C. A. (2015) Reply to Biersteker: When methods matter. *Proceedings of the National Academy of Sciences*.

- Pinker, S. (2015). Political bias, explanatory depth, and narratives of progress (commentary on Duarte et al. "Political diversity will improve social psychological science," *Behavioral and Brain Sciences*, 38, 35-36.
- Thomas, K. A., De Freitas, J., DeScioli, P., & Pinker, S. (2016) Recursive mentalizing and common knowledge in the bystander effect. *Journal of Experimental Psychology: General*, 145, 621-629.
- De Freitas, J., DeScioli, P, Nemirow, J., Massenkoff, M, & Pinker, S. (2017) Kill or die: Moral judgment alters linguistic coding of causality. *Journal of Experimental Psychology: Learning, Memory, and Cognition, 43(8),* 1173-1182.
- Thomas, K. A., DeScioli, P. & Pinker, S. (in press) Common knowledge, coordination, and the logic of self-conscious emotions. *Evolution and Human Behavior*.
- Hartshorne, J. K., Tenenbaum, J. B., & Pinker, S., (2018) A critical period for second language acquisition: Evidence from 2/3 million English speakers. *Cognition*,
- De Freitas, J., DeScioli, P., Thomas, K. A., & Pinker, S. (in press) Maimonides' Ladder: States of mutual knowledge and the perception of charitability. *Journal of Experimental Psychology: General.*

Publications: Book Chapters

- Pinker, S. (1981). Comments on K. Wexler's "Some issues in the theory of learnability." In C.L. Baker and J. McCarthy (Eds.), *The Logical Problem of Language Acquisition* (pp. 53-63). Cambridge, MA: MIT Press.
- Pinker, S. (1982). A theory of the acquisition of lexical interpretive grammars. In J. Bresnan (Ed.), *The Mental Representation of Grammatical Relations*. Cambridge, MA: MIT Press.
- Pinker, S. & Kosslyn, S. M. (1983). Theories of mental imagery. In A. Sheikh (Ed.), *Imagery: Current Theory, Research and Application* (pp. 43-71). New York: Wiley.
- Pinker, S. (1984). Language learnability and children's language: A multifaceted approach. In K. Nelson (Ed.), *Children's Language*, Vol. 5. Hillsdale, NJ: Erlbaum.
- Pinker, S. (1986). Productivity and conservatism in language acquisition. In W. Demopoulos and A. Marras (Eds.), *Language Learning and Concept Acquisition*. Norwood, NJ: Ablex.
- Pinker, S. (1987). The bootstrapping problem in language acquisition. In B. MacWhinney (Ed.), *Mechanisms of language acquisition*. Hillsdale, NJ: Erlbaum. Reprinted with new epilogue in G. Hatano (Ed.) (1992), *Ninchikagaku handobukku* (Handbook of cognitive science). Japan: Kyoritsu-Shuppan.
- Pinker, S. (1988) A computational theory of the mental imagery medium. In M. Denis, J. Engelkamp, & J. T. E. Richardson (Eds.), *Cognitive and neuropsychological approaches to mental imagery*. Amsterdam, Netherlands: Martinus Nijhoff. Reprinted (2013) in S. Pinker, *Language, cognition, and human nature: Selected articles*. New York: Oxford University Press.
- Pinker, S. (1988). Learnability theory and the acquisition of a first language. In F. Kessel (Ed.), *The development of language and of language researchers: Papers presented to Roger Brown*. Hillsdale, NJ: Erlbaum.
- Pinker, S. (1989). Language acquisition. In M. I. Posner (Ed.), *Foundations of cognitive science*. Cambridge, MA: MIT Press.

- Pinker, S. (1989) Resolving a learnability paradox in the acquisition of the verb lexicon. In M. Rice & R. Schiefelbusch (Eds.), *The teachability of language*. Baltimore: Paul H. Brookes Publishing Co.
- Pinker, S. (1989). Markedness and children's language. In R. Matthews & W. Demopoulos (Eds.), *Learnability and linguistic theory*. Dordrecht, Netherlands: Kluwer.
- Pinker, S. (1990). A theory of graph comprehension. In R. Friedle (Ed.), *Artificial intelligence and the future of testing*. Hillsdale, NJ: Erlbaum.
- Pinker, S. (1990) Language acquisition. In D. N. Osherson & H. Lasnik (Eds.), *An invitation to cognitive science. Vol. 1: Language*. Cambridge, MA: MIT Press.
- Pinker, S. (1993) The acquisition of argument structure. In H. Nakajima & Y. Otsu (Eds.), *Argument structure: Its syntax and acquisition*. Special Publications of the English Linguistic Society of Japan, Volume 1. Tokyo: Kaitakusha. Reprinted (2013) in S. Pinker, *Language, cognition, and human nature: Selected articles*. New York: Oxford University Press.
- Pinker, S. (1993) The central problem for the psycholinguist. In G. Harman (Ed.), *Conceptions of the human mind: Papers in honor of George Miller*. Hillsdale, NJ: Erlbaum.
- Pinker, S. & Prince, A. (1994) Regular and irregular morphology and the psychological status of rules of grammar. In S. D. Lima, R. L., Corrigan, & G. K. Iverson (Eds.), *The reality of linguistic rules*. Philadelphia: John Benjamins.
- Pinker, S. (1994) Introduction to the section on Language. In M. S. Gazzaniga (Ed.) *The cognitive neurosciences*, 851-853. Cambridge, MA: MIT Press.
- Pinker, S. (1995) Language acquisition. In L. Gleitman, & M. Liberman (Eds.), *Invitation to Cognitive Science*, 2nd Edition. Volume 1: Language. Cambridge, MA: MIT Press.
- Pinker, S. (1995) Why the child holded the baby rabbits: A case study in language acquisition. In L. Gleitman, & M. Liberman (Eds.), *Invitation to Cognitive Science*, 2nd Edition. Volume 1: Language. Cambridge, MA: MIT Press.
- Pinker, S. (1995) Facts about human language relevant to its evolution. In J.-P. Changeux & J. Chavaillon (Eds.), *Origins of the human brain* (262-285). New York: Oxford University Press.
- Pinker, S. (1995). Language is instinct. In J. Brockman, *The third culture: Beyond the scientific revolution*. New York: William Morrow.
- Pinker, S. (1996) Language learnability and language development revisited. In S. Pinker, *Language learnability and language development* (1996 reprint). Cambridge, MA: Harvard University Press.
- Pinker, S. (1997) Evolutionary biology and the evolution of language. In W. Schopf (Ed.), *The origin and evolution of intelligence*. Sudbury, MA: Jones & Bartlett. Reprinted in M. Gopnik (Ed.), *The inheritance and innateness of grammars*. New York: Oxford University Press.
- Pinker, S. (1997) The evolution of the human language faculty. In G. Cardew (Ed.), *Characterizing psychological adaptations*. London: Wiley. Reprinted (1998) in N. Jablonski (Ed.), *The origin and diversification of language*. Berkeley: University of California Press.
- Pinker, S. (1997) Foreword to Diane McGuinness's *Why our children can't read*. New York: Free press.
- Pinker, S. (1998) Foreword to Judith Rich Harris's The Nurture Assumption. New York: Free Press.
- Pinker, S. (1998) The big bang. In M. Ridley (Ed.), Evolution. New York: Oxford University Press.
- Pinker, S. (1999) Increasing consilience. In S. Griffiths (Ed.), *Predictions: 30 Great Minds on the Future*. Oxford: Oxford University Press.

- Dronkers, N. & Pinker, S., & Damasio, A. (2000) Language and the aphasias. In E. R. Kandel, J. H. Schwartz, & T. M. Jessell (Eds.), *Principles of Neural Science Fourth Edition*. New York: McGraw Hill.
- Pinker, S. (2000) The blank slate, the noble savage, and the ghost in the machine. In G. B. Peterson (Ed.), *The Tanner Lectures on Human Values 21*. Salt Lake City: University of Utah Press.
- Pinker, S. (2001) Fools for love. In J. R. Levine & H. J. Markman (Eds.), *Why do fools fall in love?* San Francisco: Wiley. Translated as "Folli d'amore" in F. Bacchini & C. Lalli (Eds.), *Che cos'è l'amor*. Milan: Baldini Castoldi Dalai editore.
- Pinker, S. (2001) Four decades of rules and associations, or whatever happened to the past tense debate? In E. Dupoux (Ed.), *Language*, the brain, and cognitive development: Papers in honor of *Jacques Mehler*. Cambridge, MA: MIT Press.
- Pinker, S. (2002) Preface. In S. G. Nooteboom, F. Weerman, & F. Wijnen (Eds.), *Storage and computation in the language faculty*. Dordrecht: Kluwer.
- Pinker, S. (2003) Language as an adaptation to the cognitive niche. In M. Christiansen & S. Kirby (Eds.), *Language evolution: States of the Art.* New York: Oxford University Press. Reprinted in D. T.Kenrick & C. L. Luce (Eds.), *The functional mind.* New York: Allyn & Bacon.
- Pinker, S. (2003) Whence religious belief? In P. Kurtz (Ed.), *Science and religion: Are they compatible?* Amherst, NY: Prometheus Books.
- Pinker, S. (2003) The semantic bootstrapping hypothesis. In B. C. Lust & C. Foley (Eds.), *First language acquisition: The essential readings*. Oxford: Blackwell.
- Pinker, S. (2003) Implications for the semantic bootstrapping hypothesis. In B. C. Lust & C. Foley (Eds.), *First language acquisition: The essential readings*. Oxford: Blackwell.
- Pinker, S. (2004) How we may have become who we are. In J. Brockman (Ed.), *Curious minds: How a child becomes a scientist*. New York: Pantheon.
- Pinker, S. (2005). Foreword. In D. Buss (Ed.), *Handbook of Evolutionary Psychology*. New York: Wiley. Reprinted (2010) as "Evolution and Explanation" in B. Boyd, J. Carroll, & J. Gottschall (Eds.), *Evolution, Literature & Film: A Reader*. New York: Columbia University Press. Reprinted in (2015) in D. Buss (Ed.), *Handbook of Evolutionary Psychology*. 2nd ed. New York: Wiley.
- Pinker, S. (2005) Evolutionary psychology and the blank slate. In J. Stangroom (Ed.), *What scientists think*. New York: Routledge.
- Pinker, S. (2005) Reverse-engineering the psyche. In A. P. Saleemi, O.-S. Bohn, & A. Gjedde (Eds.), *In search of a language for the mind-brain: Can multiple perspectives be unified?* Aarhus, Denmark: Aarhus University Press.
- Pinker, S. (2005) Steven Pinker. In J. Brockman (Ed.), What we believe but cannot prove: Today's leading thinkers on science in the age of certainty. New York: Free Press.
- Pinker, S. (2006) The biology of fiction. In R. Headlam-Wells (Ed.), *Human nature: Fact and fiction*. London: Continuum.
- Pinker, S. (2006) Deep commonalities between life and mind. In A. Grafen & M. Ridley (Eds.), *Richard Dawkins: How a scientist changed the way we think.* New York: Oxford University Press. Reprinted (2013) in S. Pinker, *Language, cognition, and human nature: Selected articles.* New York: Oxford University Press.
- Pinker, S. & Spelke, E. (2006) The science of gender and science: Pinker vs. Spelke. In J. White (Ed.), *Taking sides: Clashing views in gender*. New York: McGraw-Hill.

- Pinker, S. (2006) Evolution and ethics. In J. Brockman (Ed.), *Intelligent thought*. New York: Vintage. Pinker, S. (2006) Whatever happened to the past-tense debate? In E. Bakovic, J. Ito, & J. McCarthy (Eds.), *Wondering at the natural fecundity of things: Essays in Honor of Alan Prince*. University of California eScholarship Repository, http://repositories.cdlib.org/lrc/prince/. Charleston, SC: Booksurge.
- Pinker, S. (2006) The evolutionary psychology of religion. *The Humanist*, Sept-Oct. Reprinted (2007) in P. McNamara (Ed.), *Where God and science meet: How brain and evolutionary studies alter our understanding of religion*. Vol. 1. *The evolutionary psychology of religion*. Praeger. Reprinted in *PolarZeitschrift* (2007). Reprinted (2009) in J. S. Cullick (Ed.), *Faith and religion in the 21st century*. Longman. Reprinted (2012) in *Fair Observer*.
- Pinker, S. (2006) Introduction. In J. Brockman (Ed.), What is your dangerous idea? Today's leading thinkers on the unthinkable. New York: Simon & Schuster. Reprinted (2010) in P. Eschholz & A. Rosa (Eds.), Subject and Strategy: A Writer's Reader, 12th ed. New York: St. Martin's Press.
- Pinker, S. (2006) Groups of people may differ genetically in their average talents and temperaments. In J. Brockman (Ed.), *What is your dangerous idea? Today's leading thinkers on the unthinkable*. New York: Simon & Schuster.
- Sutherland, R. & Pinker, S. (2008) Historic Harvard faculty.

 <a href="http://www.isites.harvard.edu/icb/icb.do?keyword=k3007&pageid=icb.page19708&pageContentId=icb.pagecontent44003&view=view.do&viewParam_name=historicprofs.html#a_icb_pagecontent44003

 <a href="http://www.isites.harvard.edu/icb/icb.do?keyword=k3007&pageid=icb.page19708&pageContentId=icb.pagecontent44003&view=view.do&viewParam_name=historicprofs.html#a_icb_pagecontent44003

 <a href="http://www.isites.harvard.edu/icb/icb.do?keyword=k3007&pageid=icb.page19708&pageContentId=icb.pagecontent44003&view=view.do&viewParam_name=historicprofs.html#a_icb_pagecontent44003
- Pinker, S. (2008). The fear of determinism. In J. Baer, J. C. Kaufman, & R. Baumeister (Eds.), *Are We Free? Psychology and Free Will*. New York: Oxford University Press.
- Pinker, S. & Jackendoff, R. (2008) The components of language: What's specific to language, and what's specific to humans? In M. Christiansen, C. Collins, & S. Edelman (Eds)., *Language universals*. New York: Oxford University Press. Translation published (2009) in A. D. Koshelev & T. V. Chernigovskaya (Eds.), *Language and Reasoning*. Vol. 1. Moscow: Languages of Slavonic Cultures.
- Pinker, S. (2008) Excerpt from *The Language Instinct*. In R. Dawkins (Ed.), *The Oxford Book of Modern Science Writing*. New York: Oxford University Press.
- Pinker, S. (2008) Excerpt from *How the Mind Works*. In R. Dawkins (Ed.), *The Oxford Book of Modern Science Writing*. New York: Oxford University Press.
- Pinker, S. (2008) Yes, if by In *Does science make belief in God obsolete? Thirteen views on the question*. West Conshohocken, PA: John Templeton Foundation.
- Pinker, S. (2008) Struggled with how the mind works. In Smith Magazine (Ed.), *Not quite what I was planning: Six-word memoirs by famous & obscure writers*. New York: HarperPerennial.
- Pinker, S. (2008) Have humans stopped evolving? In J. Brockman (Ed.), What have You changed your mind about? New York: HarperCollins.
- Pinker, S. (2008) How language works. In S. Blum (Ed.), *Making sense of language: Readings in culture and communication*. New York: Oxford University Press.
- Pinker, S. (2009) Strong response to terrorism not necessarily a symptom of fallacious statistical reasoning or human cognitive limitations. In K. Frazier (Ed.), *Science under Siege: Defending science, exposing pseudoscience*. Amherst, NY: Prometheus Books.

- Pinker, S. (2009) Ethics and the ethical brain. In P. Reuter-Lorenz, K. Baynes, R. Mangun, and E. Phelps (Eds.), *The cognitive neuroscience of mind: A tribute to Michael Gazzaniga*. Cambridge, MA: MIT Press.
- Pinker, S. (2010) Art and adaptation. In B. Boyd, J. Carroll, & J. Gottschall (Eds.), *Evolution, Literature & Film: A Reader*. New York: Columbia University Press.
- Pinker, S. (2010) My daily routine. In M. Currey (Ed.), Daily Routines. New York: Knopf.
- Pinker, S. & Goldstein, R. (2010) Dialogue. In A. Bly (Ed.), *Science is Culture: Conversations at the New Intersection of Science + Culture*. New York: HarperCollins.
- Pinker, S. (2010) Language acquisition: How do they do it? In P. Griffiths, A. J. Merrison, & A. Bloomer (Eds.), *Language in use: A reader*. New York: Routledge.
- Goldstein, R. & Pinker, S. (2010) In S. Paulson (Ed.), In *Atoms and Eden: Conversations on Religions and Science*. New York: Oxford University Press.
- Pinker, S. (2010) The humanities and human nature. In E. Slingerland & M. Collard (Eds.), *Integrating science and the humanities*. New York: Oxford University Press.
- Pinker, S. (2010) Personal genomics—or maybe not. In J. Brockman (Ed.), *This will change everything*. New York: HarperPerennial.
- Pinker, S. (2010) The first two evolutionary psychologists (Commentary on William James's marginalia in Herbert Spencer's "Principles of Psychology"). In L. Morris (Ed.), William James in his time and ours. Cambridge, MA: Harvard University Libraries.
- Pinker, S. (2010) Usage in the American Heritage Dictionary. In *The American Heritage Dictionary Fifth Edition*. Boston: Houghton Mifflin.
- Pinker, S. (2011) Organs of computation. In J. Brockman (Ed.), *The Best of Edge: Mind*. New York: HarperCollins.
- Pinker, S. (2011) Not at all. In J. Brockman (Ed.), *How is the internet changing the way you think?* New York: HarperCollins.
- Pinker, S. (2011) The human mind. In J. M. Shephard, S. M. Kosslyn, & E. M. Hammonds (Eds.), *The Harvard Sampler: Liberal education for the twenty-first century*. Cambridge, MA: Harvard University Press.
- Pinker, S. (2011) Foreword. In M. White, The Great Big Book of Horrible Things. New York: Norton.
- Pinker, S. (2012) Positive-sum games. In J. Brockman (Ed.), *This will make you smarter: New scientific concepts to improve your thinking.* New York: HarperPerennial.
- Pinker, S. (2012) Red Auerbach: The coach who never bought retail. In F. Foer & M. Tracy (Eds.), *Jewish Jocks: An Unorthodox Hall of Fame.* New York: Twelve.
- Pinker, S. (2012) Why do we love flowers? In H. Hatry, Not a rose. New York: Charta.
- Pinker, S. (2013) Evolutionary genetics explains the conflicts of human social life. In J. Brockman (Ed.), *This explains everything: Deep, beautiful, and elegant theories of how the world works.* New York: Harper Perennial.
- Pinker, S. (2013) Foreword. In T. K. Shackleford & R. D. Hansen (Eds.), *Evolution of violence*. New York: Springer.
- Pinker, S. (2014) The real risk factors for war. In J. Brockman (Ed.), What should we be worried about? Real scenarios that keep scientists up at night. New York: Harper Perennial.
- Pinker, S. (2014) Foreword. In M. Gazzaniga, *Tales from both sides of the brain: A life in neuroscience*. New York: HarperCollins.

- Pinker, S. (2015) Foreword. In A. Fiske & T. S. Rai, *Virtuous violence: Hurting and killing to create, regulate, and terminate social relationships*.
- Pinker, S. (2015). Foreword. In D. Buss (Ed.), *Handbook of Evolutionary Psychology* 2nd ed. New York: Wiley.
- Pinker, S. (2015) Afterword. In FABBS Foundation, M. A. Gernsbacher, & J. R. Pomerantz, (Eds.), *Psychology and the real world.* 2nd edition. New York: Worth.
- Pinker, S. (2015) The man who made language a window into human nature. In I. Toivonen, P. Csúri, & E. van der Zee (Eds.), *Structures in the Mind; Essays on Language, Music, and Cognition, in Honor of Ray Jackendoff.* Cambridge, MA: MIT Press.
- Pinker, S. (2015) Design and crime. In P. Antonelli & J. Hunt (Eds.), *Design and violence*. New York: Museum of Modern Art.
- Pinker, S. (2015) Thinking is not subjugating. In J. Brockman (Ed.), What to think about machines that think? Today's leading thinkers on the age of machine intelligence. New York: HarperPerennial.
- Pinker, S. (2016) On violence and human nature. In N. Warburton (Ed.), *Social science bites*. Thousand Oaks, CA: Sage.
- Pinker, S. (2016) The science of our better angels. In R. Sternberg, S. Fiske, & D. Foss (Eds.), Scientists Making a Difference: One Hundred Eminent Behavioral and Brain Scientists Talk about Their Most Important Contributions. New York: Cambridge University Press.
- Pinker, S. (2016) My path to humanism. In American Humanist Association (Ed.), *Personal paths to humanism*. Washington, DC: Humanist Press.
- Pinker, S. (2016) On visual perception. In H. Aardse & A. Alben (Eds.), *Findings on light*. Amsterdam: Lars Müller Publishers.
- Pinker, S. (2016) Mind and body, form and essence, the unbearable and the inconceivable. In H. Hatry (Ed.), *Icons in ash.* Barrytown, NY: Station Hill Press.
- Pinker, S. (2016) Human progress quantified. In J. Brockman (Ed.), *Know this: Today's most interesting and important scientific ideas, discoveries, and developments*. New York: HarperPerennial.
- Pinker, S. (2017) A history of violence. In S. Lecce, N. McArthur, & A. Schafer (Eds), *Fragile Freedoms: The global struggle for human rights*. New York: Oxford University Press.
- Pinker, S. (2018) Tech prophesy and the underappreciated causal power of ideas. In J. Brockman (Ed.), *Deep thinking: On the promise and peril of AI.* New York: HarperPerennial.

Publications: Articles in the Press

- Pinker, S. (1993) The language instinct. The Times Higher Education Supplement, June 25, 1993.
- Pinker, S. (1994) Grammar puss. The New Republic, 210, 19-26.
- Pinker, S. (1994) The game of the name. Op-Ed page, New York Times, April 5.
- Pinker, S. (1995) Chasing the jargon jitters. *TIME*, November 13, TD30-TD31.
- Pinker, S. (1997) The brain's versatile toolbox. *Natural History*, 106, 42-45.
- Pinker, S. (1997) Can a computer be conscious? US News and World Report, August 18 & 25, 63-65.
- Pinker, S. (1997) Against nature. Discover, October, 92-95.
- Pinker, S. (1997) Evolutionary psychology: An exchange (with Stephen Jay Gould). *New York Review of Books, XLIV (15)*, October 9, 55-56.

Pinker, S. (1997) Why they kill their newborns. *New York Times Magazine*, November 2. Reprinted (1998) in G. Goshgarian (Ed.), *Dialogues: an argument rhetoric and reader*. New York:

Pearson/Longman. Reprinted (2011) in G. Goshgarian & K. Krueger (Eds.), *Concise Dialogues*. New York: Pearson/Longman.

Pinker, S. (1998) Boys will be boys: An evolutionary explanation for presidents behaving badly. *The New Yorker*, February 9.

Pinker, S. (1998) Listening between the lines. Op-Ed page, New York Times, October 7.

Pinker, S. (1999) Silicon souls. The Sunday Times (London), January 31.

Pinker, S. (1999) How much art can the brain take? The Independent on Sunday, February 7.

Pinker, S. (1999) Racist Language, Real and Imagined. Op-Ed page, New York Times, February 2.

Pinker, S. (1999) Whence religious belief? *Skeptical Inquirer 23(4)*, p. 53.

Pinker, S. (1999) His brain measured up. Op-Ed page, New York Times, June 24.

Pinker, S. (1999) Regular habits. Times Literary Supplement, October 29.

Pinker, S. (1999) Horton Heared a Who! *Time*, November 1. Reprinted (2011) in G. Goshgarian (Ed.), *Exploring Language* 13th ed. New York: PearsonLongman.

Pinker, S. (1999) There will always be an English. Op-Ed page, *New York Times*, December 24. Reprinted (2000) in *New World*. Reprinted (2008) in *Quest: The Journal of the Queen's English Society*.

Pinker, S. (2000) Mind, morality, and evolution: An interview with Steven Pinker. *Free Inquiry*, Spring 2000.

Pinker, S. (2000) The irregular verbs. Landfall, Autumn, 83-85.

Pinker, S. (2000) Will the mind understand the brain? *Time*, April 3, 2000.

Pinker, S. (2000) Life in the Fourth Millennium. *Technology Review*, May. Reprinted as "Familiar Future," *Prospect*, June 2000.

Pinker, S. (2000) Decoding the candidates. Op-Ed page, New York Times, October 31.

Pinker, S. (2001) Baby monitor: Elizabeth Spelke. Time, August 20, 2001.

Pinker, S. (2001) Words and rules. Eye on Psi Chi, Spring, 12-17.

Pinker, S. (2002) Eulogy for Stephen Jay Gould. Time, May 27, 2002.

Pinker, S. (2002) The killer instinct. The Times, Sept. 3, 2002.

Pinker, S. (2002) What really shapes a child's life? *The Times*, Sept. 4, 2002.

Pinker, S. (2002) The blank slate. *Discover*, October, 2002. Reprinted (2003) in R. Dawkins (Ed.), *The best American science and nature writing* 2003. Boston: Houghton Mifflin.

Pinker, S. (2002) Sibling rivalry: Why the nature-nurture debate won't go away. *Boston Globe* Ideas Section, October 13.

Pinker, S. & Seligman, M. (2002) Debating human happiness. Slate, Oct. 15-18.

Pinker, S. (2003) Are your genes to blame? Time, January 20. Reprinted (2008) in Patio (Brazil).

Pinker, S. (2003) How to get inside a student's head. Op-Ed page, *New York Times*, January 31. Reprinted in *Kognition & Paedagogik*, Denmark.

Pinker, S. (2003) Strong response to terrorism not a symptom of fallacious statistical reasoning or human cognitive limitations. *Skeptical Inquirer*, May/June.

Pinker, S. (2003) Pinker, S. (2003) Better babies? Why genetic enhancement is too unlikely to worry about. *Boston Globe* Ideas Section, June 1; *The Guardian*, June 5.

Pinker, S. & Goldstein, R. (2004) The Seed Salon. Seed, Summer 2004.

- Pinker, S. (2004) Dangerous minds, lethal machines. Science Fiction Issue, *The Guardian*, August 26.
- Pinker, S. (2004) How to think about the mind. *Newsweek*, Sept. 27. Reprinted (2005) as "You are what you think" in *Cosmos* (Australia).
- Pinker, S. (2005) Morality arises from shared perspectives, not faith. *The Independent*, March 23.
- Pinker, S. (2005) Sex Ed: The science of difference. The New Republic, Feb. 14.
- Pinker, S. (2005) Sniffing out the gay gene. Op-Ed, New York Times, May 17.
- Pinker, S., (2005) Can you believe in God and evolution? *Time*, August 7, 2005.
- Pinker, S. (2005) College makeover: The Matrix Revisited. Slate, Nov. 15, 2005.
- Pinker, S. (2006) Yes, genes can be selfish. The Times, March 4, 2006.
- Pinker, S. (2006) Groups and genes: The lessons of the Ashkenazim. *The New Republic*, June 17, 2006.
- Pinker, S. (2006) The blank slate: The modern denial of human nature. Futures Forum, 69-72.
- Pinker, S. (2006) Of chicks and frogs ("On My Mind"). Forbes, August.
- Pinker, S. (2006) Block that metaphor! The New Republic, Oct. 9, 2006.
- Pinker, S. (2006) Review of "A Flock of Dodos." 02138, December, 2006. Reprinted in *Reports of the National Center for Science Education*, Jan-Apr, 2007.
- Pinker, S. (2007) The mystery of consciousness. Time, Jan. 29, 2007.
- Pinker, S. (2007) A history of violence. *The New Republic*, March 19, 2007.
- Pinker, S. (2007) In defense of dangerous ideas. Chicago Sun-Times, July 15.
- Pinker, S. (2007) Strangled by roots: The genealogy craze in America. The New Republic, August 6.
- Pinker, S. (2007). How do we come up with Words? The Los Angeles Times, Sept. 30, 2007.
- Pinker, S. (2007) Words don't mean what they mean, *Time*, Sept. 7, 2007. Reprinted (2009) in P. Eschholtz, A. Rosa, & V. Clark (Eds.), *Language Awareness*, 10th edition. New York: St. Martin's Press. Reprinted (2016) in R. H. Shea, L. Scanlon, & R. D. Aufses, (Eds.), *Language of Composition* 2nd ed.. New York: Bedford, Freeman, & Worth.
- Grossman, D., Mandel, D., Hoffman, L., & Pinker, S. (2007) Why we love sunsets (and other clichés). *Popular Photography*, Aug 2007.
- Pinker, S. (2007) What the F***? Why we curse. *New Republic*, October 10, 2007. Reprinted (2008) in *Gazeta Wyborcza*, Poland.
- Pinker, S. (2008) The moral instinct. *The New York Times Sunday Magazine*, Jan. 13, 2008. Reprinted in *Kritika & Kontext*, XIII (37), 2009. Reprinted (2014) in H. Putnam, S. Neiman, & J. P. Schloss (Eds.), *Understanding moral sentiments: Darwinian Perspectives?* New Brunswick, NJ: Transaction.
- Pinker, S. (2008) Crazy Love. Time, Jan. 17, 2008.
- Pinker, S. (2008) The stupidity of dignity. *The New Republic*, May 28, 2008. Translation published in *Law and Life Sciences*, Taiwan, 2009.
- Pinker, S. (2008) On swearing and violence. Seed, Sept/Oct 2008.
- Pinker, S. (2008) Everything You Heard Is Wrong (Op-Ed on Sarah Palin's debate language). *New York Times*, Oct. 4, 2008.
- Pinker, S. (2008) Freedom's curse: Why Washington's crusade against swearing on the airwaves is f*cked up. *The Atlantic*, November 2008.
- Pinker, S. (2009) My genome, myself. *New York Times Sunday Magazine*, Jan. 11. Reprinted (2010) in J. Groopman (Ed.), *The Best American Science Writing 2010*. New York: Ecco/Perennial. Reprinted (2010) in C. Hitchens (Ed.), *The Best American Essays* 2010. Boston: Houghton Mifflin. Reprinted

(2012) in B. Steinbock, A. J. London, & J. Arras (Eds.), *Ethical issues in modern medicine*. 8th edition. New York: McGraw Hill.

Pinker, S. (2009) Oaf of office. Op-ed, New York Times, Jan. 22.

Pinker, S. (2009) Why is there peace? Greater Good, April. Reprinted (2010) in D. Keltner, J. Marsh,

& J. A. Smith (Eds.), The compassionate instinct: The science of human goodness. New York: Norton.

Pinker, S. (2009) What of human nature in the art of the deal? *Global Brief*, May.

Pinker, S. (2009) Think again. Playboy, July.

Pinker, S. (2010) Mind over mass media. *New York Times*, June 10, 2010. Reprinted (2011) in D. Seyler (Ed.), *Read, reason, and write*. New York: McGraw-Hill. Reprinted in G. Goshgarian (Ed.),

Exploring language. 13th ed. New York: Pearson Longman. Reprinted (2011) in Cosmos.

Pinker, S. (2011) Science and the educated person. *STANYS Newsletter*, Special edition. Reprinted in W. Banko (Ed.), *Science literacy and our nation's future*. Albany, NY: Science Teachers Association of New York State.

Pinker, S. (2011) Terrorism. The Chronicle of Higher Education: Chronicle Review, Aug. 7.

Pinker, S. (2011) A history of violence. <u>www.edge.org</u>. Reprinted (2013) in *Prometeo*.

Pinker, S. (2011) Violence vanquished. Wall Street Journal, Sept. 24.

Pinker, S. (2011) If I ruled the world: Steven Pinker. Prospect, 118, Oct. 19.

Pinker, S. (2011) Interview. Global Brief.

Pinker, S. (2011) The new peace. The Guardian, Oct. 31, 2011.

Pinker, S. (2011) Has religion made the world less safe? Washington Post, Dec. 27.

Pinker, S. (2011) A history of (non) violence: Why humans are becoming more peaceful. *Foreign Policy*, December 2011.

Goldstein, J. S. & Pinker, S. (2011) War really is going out of style. New York Times, Dec. 17, 2011.

Pinker, S. (2012) Why the world is more peaceful. Current History, 111, 34-39.

Pinker, S. (2012) To see humans' progress, zoom out. The New York Times, Feb. 26, 2012.

Pinker, S. (2012) False fronts in the Language Wars. Slate, May 31, 2012.

Pinker, S. (2012) The false allure of group selection. *Edge*, June 18, 2012. Reprinted (2015) in D. Buss (ed.), *Handbook of Evolutionary Psychology* 2nd ed. New York: Wiley. Translated into Spanish and reprinted (2017) in *El Espectador*, Nov. 12.

Pinker, S. (2012) Violence doesn't work (most of the time). The Atlantic, July/August.

Pinker, S. (2012). The Long Peace: Systematic trends and unknown unknowns. Global Trends 2030.

Pinker, S. (2012) Why are states so red and blue? *New York Times*, Oct. 24. Reprinted (2015) in P. Catapano & S. Critchley (Eds.), *The Stone Reader*. New York: Norton.

Pinker, S. (2012) The coach who never paid retail. *Slate*, Oct. 26.

Pinker, S. (2012) Hey, Foreign Policy, the world really is getting safer. Foreign Policy, Dec. 7.

Pinker S. (2013) Nothing to kill or die for. Cosmos, June.

Pinker, S. (2013) Science is not your enemy. New Republic, August 6.

Pinker, S. & Wieseltier, L. (2013). Science vs. the Humanities, Round III. New Republic,

http://www.newrepublic.com/article/114754/steven-pinker-leon-wieseltier-debate-science-vs-humanities.

Pinker, S. (2014) Mind games. New York Times, Education Life, April 13.

Pinker, S. (2014) The two-minute case for optimism. Chipotle coffee cups and takeout bags, 2014.

Pinker, S. (2014) 10 "Grammar Rules" it's OK to break (sometimes). The Guardian, Aug. 15.

- Pinker, S. (2014) The trouble with Harvard. *The New Republic*, Sept. 4. Reprinted in *The Hedgehog Review*, 2016.
- Pinker, S. (2014) Why academics stink at writing. The Chronicle Review, Sept. 26.
- Pinker, S. (2014) The source of bad writing. *Wall Street Journal*, Sept. 27. Reprinted in *The Australian*, Oct. 11-12. Reprinted (2016) in *The Clarity Journal*, 74, 21–22.
- Pinker, S. (2014) By the book. New York Times Book Review, Sept. 28.
- Pinker, S. (2014) Passive resistance. The Atlantic, October 14.
- Pinker, S. & Mack, A. (2014) The world is not falling apart. Slate, Dec. 23.
- Pinker, S. (2015) Shakespeare: One of the first and greatest psychologists. *The Atlantic*, Jan. 7.
- Pinker, S. (2015) Why free speech is fundamental. Boston Globe, Jan 27.
- Pinker, S. (2015) If everything is getting better, why are people so pessimistic? *Cato Policy Report,* Jan/Feb.
- Pinker, S. (2015) Rock star psychologist Steven Pinker explains why #thedress looked white, not blue. *Forbes*, Feb. 28.
- Pinker, S. (2015) Guess what? More people are living in peace now. Just look at the numbers. *The Guardian*.
- Pinker, S. (2015). The moral imperative for bioethics. *Boston Globe*, August 1.
- Pinker, S. (2015) Now for the good news: Things really are getting better. *The Guardian*, Sept. 11.
- Pinker, S. (2015) On my radar: Steven Pinker's cultural highlights. The Observer, Aug. 23.
- Pinker, S. (2015) Graphic evidence: Steven Pinker's optimism on trial. *The Guardian*, Sept. 11.
- Pinker, S. (2015) Religion and violence. Moment, October.
- Pinker, S. (2015) Many of the alleged rules of writing are actually superstitions. *The Guardian,* Oct. 6.
- Pinker, S. (2015) A droplet in the maelstrom of churning genomes. (Experts debate: Are we playing with fire when we edit human genes?) *STAT*, Nov. 17.
- Goldstein, J. S. & Pinker, S. (2015) Inconvenient truths for the environment movement. *Boston Globe*, Nov. 23.
- Pinker, S. (2015) Thinking is not subjugating. *Edge.org*, reprinted in In J. Brockman (Ed.), *What to think about machines that think? Today's leading thinkers on the age of machine intelligence.* New York: HarperPerennial.
- Pinker, S. (2016) Human progress quantified. *Edge.org*, Jan. 1. Reprinted as "Blick auf eine bessere Welt" in *Süddeutsche Zeitung*, Jan. 11. Reprinted (2017) in J. Brockman (Ed.), *Know this: Today's most interesting and important scientific ideas, discoveries, and developments*. New York: HarperPerennial.
- Pinker, S. (2016) Steven Pinker on new advances in behavioral genetics. Wall Street Journal, Jan.2.
- Haidt, J. & Pinker, S. (2016) Moral psychology: An exchange. New York Review of Books, April 7.
- Goldstein, J. S. & Pinker, S. (2016) The decline of war and violence. *Boston Globe*, April 15.
- Shoard, C., Perry, P., Pinker, S., Keltner, D., Blackmore, S., & Greenfield, S. (2016) Psycho thrillers: five movies that teach us how the mind works. *The Guardian*, April 24.
- Pinker, S. (2016) Remember, money doesn't have to be the root of all evil. *New York Times*, June 2. Spagat, M. & Pinker, S. (2016) Warfare (letter). *Significance*, June, p. 44.
- Pinker, S. & Santos, J. M. (2016) Colombia's milestone in world peace. New York Times, Aug. 26.

- Spagat, M. & Pinker, S. (2016) World War III: The final exchange (letter). *Significance*, December, p. 46.
- Pinker, S. (2016) The second law of thermodynamics. *Wall Street Journal*, Dec. 28. Also featured (2017) on *Edge.org*, Jan. 1. To be reprinted in J. Brockman (Ed.), *This idea is brilliant: Lost, overlooked, and underappreciated scientific concepts everyone should know*. New York: HarperPerennial.
- Pinker, S. (2018) The bright side. *Time*, Jan. 4, 28-29.
- Pinker, S. (2018) The Enlightenment is working. Wall Street Journal, Feb. 10.
- Pinker, S. (2018) Reason is non-negotiable. The Guardian, Feb. 11.
- Pinker, S. (2018) The intellectual war on science. The Chronicle of Higher Education, Feb. 13.
- Pinker, S. (2018) The media exaggerates negative news. This distortion has consequences. *The Guardian*, Feb. 17.
- Pinker, S. (2018) Enlightenment environmentalism. The Breakthrough Journal, 8, Winter, 29–41.
- Pinker, S. (2018) We're told to fear robots. But why do we think they'll turn on us? *Popular Science*, Feb. 13
- Pinker, S. (2018) Steven Pinker recommends books to make you an optimist. The Guardian, Feb. 26.
- Pinker, S. (2018. The danger of worrying about doomsday. The Globe and Mail, Feb. 24.
- Pinker, S. (2018) Progressophobia: Why things are better than you think they are. *Skeptical Inquirer*, May/June.
- Pinker, S. & Muggah, R. (2018) Is liberal democracy in retreat? *Project Syndicate*, March 30.
- Pinker, S. & Bhabha, H. (2018) Does the Enlightenment need defending? IAI News, Sept. 13.
- Pinker, S. (2018) Steven Pinker's Tribute to the 'Low-Key Extravagance' of Microsoft's Paul Allen. *Time*, Oct. 18.
- Pinker, S. (2019) Follow the trendlines. *The Economist World in* 2019, January.
- Pinker, S. (2019) Judith Harris remembered. *Edge.org*, Jan 9.
- Pinker, S. (2019) Enlightenment wars: Reflections on *Enlightenment Now*, one year later. *Quillette*, Jan 14.

Publications: Book Reviews

- Kenneth Wexler and Peter Culicover, "Formal principles of language acquisition." *Journal of Mathematical Psychology*, 23, 90-97, 1981.
- John Haugeland (Ed.), "Mind design: Philosophy, Psychology, and Artificial Intelligence." Contemporary Psychology, 27, 720-721, 1982.
- Kendrick Frazier (Ed.), "Science Confronts the Paranormal." Contemporary Psychology, 32, 806-807.
- Dan Slobin, "Crosslinguistic Evidence for the Language-Making Capacity" and Melissa

Bowerman's "What Shapes Children's Grammars?" Journal of Child Language, 16, 456-463, 1989.

Derek Bickerton, "Language and species," Language, 68, 375-382, 1992.

David Freedman, "Brainmakers," and David Gelernter, "The Muse in the Machine." *The New York Times Book Review*, June 19, 13-14, 1994.

Robert Wright, "The Moral Animal," New York Times Book Review, Sept. 25, 3, 34-35, 1994.

Jerry Fodor, "The Elm and the Expert." Nature, 373, 205, 1995.

Deborah Blum, "Sex on the Brain." Slate, August 25, 1997.

E. O. Wilson, "Consilience." Slate, April, 1997.

Charles Darwin, "The Expression of the Emotions in Man and Animals." Third edition edited by Paul Ekman. *Science*, *281*, 522-523, 1998.

John Maynard Smith and Eörs Szathmáry, "The Origins of Life: From the Birth of Life to the Origin of Language." *Trends in Evolution and Ecology*, 15, 127-128, 2000.

Robert Wright, "Nonzero: The Logic of Human Destiny," Slate, Jan. 31—Feb. 2, 2000.

Jonathan Glover, "Humanity: A Moral History of the Twentieth Century," *New York Times Book Review*, Oct. 29, 2000.

Jerry Fodor, "The Mind Doesn't Work That Way," Mind and Language, 20, 1-24, 2005.

George Lakoff, "Whose Freedom?" The New Republic, Oct. 9, 2006.

Jonathan Gottschall and David Sloan Wilson (Eds.), "The Literary Animal: Evolution and the Nature of Narrative," *Philosophy and Literature*, 31, 161-177, 2007.

Natalie Angier, "The Canon: A Whirligig Tour of the Beautiful Basics of Science," *New York Times Book Review*, May 27, 2007.

Malcolm Gladwell, "What the Dog Saw." New York Times Book Review, Nov. 14, 2009.

Roy Baumeister & John Tierney, "Willpower: Rediscovering the greatest human strength." *New York Times Book Review*, Sept. 4, 2011.

Jerry Coyne, "Faith Versus Fact: Why Science and Religion are Incompatible." *Current Biology*, R638-R640, 2015.

Keynote Addresses and Honorary Lectures

Nijmegen Lectures, Max Planck Institute for Psycholinguistics, 1984

Keynote, Stanford Child Language Research Forum, 1985

Keynote, Language Acquisition Research Symposium, Utrecht, 1986

Keynote, NATO European Workshop on Imagery and Cognition, 1986

Keynote, Wisconsin Symposium for Research on Child Language Disorders, 1990

Keynote, Fourth Conference on the Neurobiology of Learning and Memory, UC Irvine, 1990

D. O. Hebb Lecture, McGill University, 1991.

Keynote, Berkeley Linguistics Society, 1991

Keynote, Society for Philosophy and Psychology, 1991

Keynote, Boston University Conference on Language Development, 1991

Keynote, English Linguistics Society of Japan, 1992

Elizabeth McNab Lecture, McGill University, 1993

Plenary, Society for Neuroscience, 1993

Keynote, Society for Cognitive Neuroscience, 1994

Gordon Tomkins Lecture, University of California, San Francisco, 1994

Keynote, UK Child Language Symposium, 1995

Keynote, American College of Psychoanalysts, 1995

Keynote, Society for Literature and Science, 1995

Whidden Lectures, McMaster University, 1996

Wechsler Lecture, University of Texas at Austin, 1996

Mason Library Lecture, Keene State College, 1997

Annual Postdoctoral Fellows' Lecture, Whitehead Institute, 1997

Keynote, Society for Music Perception and Cognition, 1997

Symbolic Systems Distinguished Lecture, Stanford University, February 1998.

Neuroscience Distinguished Lecture, University of California, Davis, February 1998.

Steel Lecture, Pediatric Orthopedics Society of North America, Cleveland, May 7, 1998.

Keynote, "Brain and Psyche" Press Seminar, Whitehead Institute, 1998.

Plenary, Utrecht Congress on Storage and Computation in Linguistics, University of Utrecht, 1998.

Distinguished Lecture, National Science Foundation, November 1999.

Director's Cultural Lecture, National Institutes of Health, November, 1999.

President's Lecture, Rice University, February 1999.

University Lecture, University of Wisconsin at Madison, February 1999.

President's Lecture, Lafayette College, March 1999.

Colin Cherry Memorial Lecture, Imperial College, University of London, March 1999.

Tanner Lectures on Human Values, Yale University, April 20-21, 1999.

Santagata Memorial Lecture, Bowdoin College, April 26, 1999.

IHF Distinguished Lecture on Brain, Learning, and Memory, UC Irvine, May 11, 1999.

Earl Grey Memorial Lecture, University of Newcastle, November 10, 1999.

Littleton-Franklin Lecture, Auburn University, April 2000

Psi Chi / Frederick Howell Lewis Distinguished Lecture, American Psychological Association, August 4, 2000

Herzberg Memorial Lecture, Carleton University, Ottawa, Canada, November 2000.

Caroline P. & Charles W. Ireland Distinguished Visiting Scholar, University of Alabama at Birmingham, February 2001.

Master Lecture, Society for Research on Cognitive Development, Minneapolis, April 2001.

Robb Lectures, University of Auckland, New Zealand, May 2001.

President's Lecture, University of Syracuse, October 2001.

David and James Orr Memorial Lecture, Dartmouth College, November 2001.

Louis Clark Vanuxem Lecture, Princeton University, February 2002.

Donald & Margaret Freeman Lecture, University of Massachusetts, Amherst, February 2002.

Keynote, Society for the Evolutionary Analysis of Law, April 2002.

475th-Anniversary Lecture, Philipps-University Marburg, Germany, May 2002.

Leibniz Lecture, University of Potsdam, Germany, May 2002.

Plenary Lecture, American Psychological Association, August 2002

Charles Simonyi Lecture, University of Oxford, September 2002.

William Hamilton Memorial Lecture, The New England Institute, University of New England, April 2003.

Dawson-Scott Memorial Lecture, PEN International Writers' Day, University of London, June 2003.

Keynote, American Society for Surgeons of the Hand, Chicago, Sept. 2003.

Robert G. Crowder Memorial Lecture, Yale University, September 2003.

Bradley Lecture, American Enterprise Institute, Washington, DC, October 2003.

Lindemann Lecture in Human Development, Adelphi University, November 2003.

Ida Beam Distinguished Lectureship, University of Iowa, December 2003.

Hearst Lecture, University of Northern Iowa, December 2003.

University Convocation, Lawrence University, January 2004.

Keynote Address, Conference on Content and Concepts, UC Santa Barbara, February 2004.

Keynote Address, Annual Reason Foundation Weekend, Orlando, March 2004.

Frontiers in Science Lecture, Ohio University, March 2004.

Seventy-fourth James Arthur Lecture on the Evolution of the Human Brain, American Museum of Natural History, March 2004.

Keynote Lecture, Toward a Science of Consciousness, Tucson, April 2004.

Keynote Address, VI International Ontology Congress "From Gene to Logos," Museum Chilidaleku, San Sebastian, Spain. Sept. 2004.

Keynote Address, Annual meeting of the Freedom from Religion Foundation, Madison WI, Oct. 2004.

Keynote Address, "Liberal Education: Dead or Alive?" conference, Dartmouth College, Nov. 2004.

Keynote Address, "Story/Metaphor/Vision" Conference, Stanford University, Nov. 2004.

Tanner Lecture in Human Values, Southern Utah University, March 2005.

President's Distinguished Lecture, Case Western Reserve University, March 2005.

Keynote Address, "Literary Lights Dinner," Friends of Boston Public Library, April 2005.

Keynote Address, Annual Meeting of the American Psychological Society, Los Angeles, May 2005.

Keynote Address, Bradley Conference on "The Medicalization of Morality," American Enterprise Institute, June 2005.

Keynote Address, Annual Meeting of the Human Behavior and Evolution Society, Austin, June 2005.

Keynote Address, Annual Meeting of the Humanist Society of America, Tampa, May 2006.

Steinberg Lecture, McGill University Health Center, April 2007.

Calvaruso Lecture, Albion College, April 2007.

Chandaria Lecture, Institute of Philosophy, University of London, October 2007.

Visiting Professor Lecture, Beth Israel Deaconess Medical Center/Harvard Medical School, October 2007.

Lamar Conerly Lecture, Mississippi State University, October 2007.

Gordon Gray Lecture on the Craft of Scholarly Writing, Harvard University, November 2007.

Keynote Address, World Congress of Science and Factual Producers, New York, November, 2007.

Keynote Address, Conference on Linguistics and Culture, 3rd International Symposium on Intercultural Communication and Pragmatics, January 2008.

Keynote Address, Joint Conference of the Linguistics Society of South Africa, the South Africa Association of Language Acquisition, and the South Africa Association of Language Therapists, January 2008

Douglas Adams Memorial Lecture, Royal Geographical Society, London, March 2008.

Hovedtal University Lecture, University of Tromsø, Norway, March 2008.

Keynote Address, New England Evolutionary Psychology Society, May 2008.

Heller Lecture, Hebrew University of Jerusalem, May 2008.

Enlightenment Lecture, Edinburgh University, June 2008.

Presidential Lecture, Canadian Psychological Association, Halifax, Nova Scotia, June 2008.

Robert C. Cobb Memorial Lecture and Convocation Address, Harvard Institute for Learning in Retirement, September 2008.

J. V. Clyne Lecture, University of British Columbia, September 2008.

Convocation Lecture, University of Oregon, September 2008.

James S. Plant Distinguished Scientist Lecture, Hamilton College, September 2009.

Keynote Address, Society for Judgment and Decision Making, November 2009.

Solomon Schechter Lecture, University of Cambridge, March 2010.

George A. Miller Lecture, Cognitive Neuroscience Society, Montreal, April 2010.

Psi Chi Distinguished Lecture, Psi Chi: International Honors Program in Psychology, Annual Meeting of the Association for Psychological Science, Boston, May 2010.

Milton Lecture, Syracuse University, Oct. 2010.

Stratton Lecture, MIT, Nov. 2010.

Paul Kurtz Lecture, University at Buffalo, Dec. 2010.

Spencer T. and Ann W. Olin Address, Cornell University, March 2011.

Keynote Address, "Ethics and the Brain," University of Missouri, March 2011.

Keynote Address, "Making Sense of Violence?", University of Bern, September 2011.

Vernon L. Pack Distinguished Lecturer and Scholar in Residence, Otterbein University, February 2012.

Dr. Jean Mayer Award Keynote Address, "Conflict in the 21st Century," Institute for Global Leadership, Tufts University, February 2012.

Humanities & Social Sciences Lecture, Norwegian Academy of Sciences and Letters, March 2012. Norman Lecture, Bishop's University, March 2012.

Varner Vitality Lecture and Keynote address, "The Evolution of Violence," Oakland University, April 2012.

Keynote Address, Annual Meeting of the David Rockefeller Center for Latin American Affairs, Harvard University, May 11.

Keynote Address, "Social Meets Science," 1st Annual Behavioral Sciences Summit, Center for Advanced Study in the Behavioral Sciences, Stanford University, June 2012.

Keynote Address, "Crime Prevention and Social Innovation," 2nd International Forum, National Crime Prevention and Citizen Participation Center, Mexico, September 2012.

Franke Lectures, Yale University, Nov. 1-2, 2012.

Francis Crick Lecture, Salk Institute, February 2013.

200th Anniversary Lecture, Rhode Island Medical Society and Brown University Institute for Brain Science, February 2013.

Keynote Address, The Neuroscience and Social Conflict Initiative, "Dehumanization in Conflict" Meeting, MIT, Feb. 16-17.

Voltaire Lecture, British Humanist Society, London, March, 2013.

Keynote Address, Intelligence Community Research Fellowship Program Annual Colloquium, US Institute of Peace, Washington, DC, April 2013.

Niko Tinbergen Lecture, University of Leiden, May 2013.

The Gifford Lectures, University of Edinburgh, May 2013.

Ramon y Cajal Lecture, International Neuropsychiatry Society, Chicago, September 2013.

Aiken Lecture, University of Vermont, October 2013.

Andros Lecture, University of Chicago, October 2013.

Dan and Margaret Carper Lecture, Eastern Washington University, November 2013.

Keynote address, National Council of Teachers of English College Section, Boston, Nov 2013.

The Hitchcock Lectures, University of California, Berkeley, February 2014.

Haldane Lecture, Wolfson College, University of Oxford, February 2014.

Keynote address, Eastern Psychological Association, Boston, March 2014.

Keynote address, conference on "Human Rights and the Humanities," National Humanities Center, March 2014.

Keynote address, Foreign Language Teaching and Applied Linguistics Annual Meeting, and Forum on Cognitive Linguistics, International Burch University, Sarajevo, Bosnia and Herzegovina, May 2014.

Keynote address, WHO & University of Cambridge Conference on "Global Violence Reduction," Cambridge, UK, September 2014.

Keynote address, Foundation for Individual Rights in Education, New York, October 2014.

Keynote address, Joint "IC Clear" and "Clarity" Annual Meeting, Antwerp, November 2014.

Keynote address, Nobel Peace Prize Forum, Minneapolis, November 2015.

Vanuxem Lecture, Princeton University, April 2015.

Keynote address, ClearMark Award Conference, Center for Plain Language, National Press Club, Washington, DC May 2015.

David Myers Lecture, Association for Psychological Science, New York, May 2015.

President's Invited Address, International Society for Intelligence Research, Albuquerque, September 2015.

Zurich Lecture, Conference on "The Economics of War and Peace," UBS International Center of Economics in Society, University of Zurich, November 2015.

Insight Lecture, Rockefeller University, December 2015.

Albert Wolters Distinguished Lecture, University of Reading, UK, May 2016.

William James Fellow Award Lecture, Association for Psychological Science, Chicago, May 2016.

Keynote, Science Media Awards & Summit, Boston, September 2016.

Noshpitz Cline Lecture, American Academy of Child and Adolescent Psychiatry, New York, Oct. 26, 2016.

Distinguished Contributor Interview, International Society for Intelligence Research, Montreal, July 16, 2017.

Distinguished Contribution Prize Lecture, New England Psychological Association, Newton, MA Oct. 21, 2017.

Keynote, American Humanist Association, Washington, Oct. 29, 2017.

Clifford Fawl Lecture, Nebraska Wesleyan University, March 22, 2018.

University of California, Irvine, Chancellor's Distinguished Speaker Series, Oct. 17, 2018.

Harnack Lecture, Max-Planck-Gesellschaft zur Förderung der Wissenschaften, Berlin, Oct. 24, 2018.

T. S. Eliot Lecture, Dublin, November 4, 2018.

Human Roots Award Lecture, Neuwied, Germany, Nov. 9, 2018

Lovett Peters Lecture in Public Policy, Pioneer Institute, Boston, Dec. 4, 2018

Ernst Mayr Lecture, Berlin Institute for Advanced Study and Berlin-Brandenburgian Academy of Science, Dec. 11, 2018.

Recent Public Lectures at Libraries, Museums, and Societies

Rubin Museum of Art, New York, March 2013

Isabella Stewart Gardner Museum, Boston, April 2013

MOMA PS1, New York, April 2013

Genomes, Environments and Traits Conference, Boston, April 2013.

Netherlands Liberation Day and Treaty of Utrecht 300th Anniversary May 2013.

Metropolitan Museum of New York, March 2014.

Coolidge Corner Theater, Brookline MA, March 2014.

Canadian Museum of Human Rights, Winnipeg, April 2014.

Secret Science Club, Brooklyn, April 2014.

World Science Festival, June 2014.

Public Theater (New York), June 2014.

Festival of Dangerous Ideas, Sydney, August 2014

Sheldonian Theater, Oxford, September 2014

School of Life, London, September 2014

Royal Geographic Society, September 2014

Philadelphia Free Library, October 2014

California Institute of Technology, October 2014

Hennepin County Library, Minneapolis, October 2014

Governor's Mansion, Denver, October 2014

Oslo Freedom Forum, October 2014

Toronto Public Library, October 2014

Cato Institute, Washington DC, November 2014

Symphony Space, New York, December 2014

Hay Literary Festival, Cartagena, Colombia, January 2015

Facebook headquarters, March 2015.

Ipsen Pharma, April 2015.

Robert Hutchings Library, Clark University, April 2015.

World Science Festival, New York May 2015.

European City of Science Lecture, University of Manchester, September 2015.

Royal Institution of Great Britain, September 2015.

Iowa City Public Library, September 2015.

Ethical Society of St. Louis, Oct. 2015.

Town Hall Seattle, Oct. 2015.

Cary Lecture, Lexington, MA, Nov. 2015.

PEN Canada, Toronto, Oct. 2015.

Veritas Forum, Harvard University, Oct. 2015.

Union Theological Seminary, New York, Oct. 2015.

The Munk Debates, Toronto, Nov. 2015.

White Lights Festival, Lincoln Center, New York, Nov. 2015.

Central Square Theater, Cambridge, MA. Nov. 2015.

New College of the Humanities, London, March 2016.

Seoul Digital Forum, May 2016.

American Museum of Natural History, New York, May 2016.

Sydney Opera House, June 2017

Grand Amphithéâtre des Arts et Métiers, Paris, Oct. 9, 2017

Shaar Hashomayim Synagogue, Montreal, Oct. 24, 2017

Forum do Futuro, Rivoli Theater, Porto, Portugal, November 2017

Emmanuel Center, London, February 2018

Royal Society for the Arts, London, February 2018

Humanists UK, Institute of Education, London, February 2018

Philadelphia Public Library, March 2018

Atlanta History Center, March 2018

St. Louis Public Library, March 2018

OZYFest, New York, July 2018

Commonwealth Club, San Francisco, September 2018

How the Light Gets In, London, September 2018

Argentina 2030, Buenos Aires, September 2018

Cleveland Museum of Art, September 2018

Citek Centro Fox, Mexico, October 2018

Chicago Humanities Festival, October 2018

Boston Book Festival, October 2018

World Frontiers Forum, Cambridge, MA, October 2018

Global Leaders Forum, Washington, October 2018

Center for Skeptical Inquiry CSI Con, Las Vegas, October 2018

Singularity University Nordic, Stockholm, October 2018.

Fischer National Library, Frankfurt, October 2018

The Night of the Free Thinker, Ghent, Belgium, November 2018

Kaufleuten, Zurich, November 2018.

The Times Literary Festival, Mumbai, December 2018.

Recent Papers Presented to Professional Meetings

Pinker, S. (2013) Language as an adaptation to the cognitive niche. American Association for the Advancement of Science, Boston, Feb. 15.

Pinker, S. (2013) The history of peace and progress. Global Scholar Symposium, Cambridge, UK, April 19-21.

Pinker, S. (2013) Keynote Introduction. Human Behavior and Evolution Society, Miami, July 20, 2013.

- Thomas, K. A. & Pinker, S. (2013) Common knowledge and the self-conscious emotions: A gametheoretic perspective. Human Behavior and Evolution Society, Miami, July 20, 2013.
- Pinker, S. (2013) Adaptations and nonadaptations to violence and nonviolence. Human Behavior and Evolution Society, Miami, July 20.
- Pinker, S. (2013) Comments on the symposium "Resolving A Learnability Paradox in the Acquisition of Verb Argument Structure: What have we learned in the last 25 years?" Boston University Conference on Language Development, Nov. 2.
- Hartshorne, Joshua K. & Pinker, S. (2013). The fractionation of pragmatics and social cognition. Paper presented at Architectures and Mechanisms in Language Processing, Marseille, France.
- Pinker, S. (2013) Symposium: The importance of curated reference products in education today. National Council of Teachers of English, Boston, Nov. 24.
- Pinker, S. (2014) Language as an adaptation to the cognitive niche. Eastern Psychological Association, Boston, March 14.
- Pinker, S. (2014) Comments on the papers and questions for future research. Panel on Global Trends in War, Conflict, and Political Violence, International Studies Association, Toronto, March 25.
- Pinker, S. (2014) An appreciation of John Mueller as a scholar and stylist. Presidential Round Table, International Studies Association, Toronto, March 27.
- Pinker, S. (2014) Introduction to the sessions. "Origins of Violence," Arizona State University, April 4-5.
- Pinker, S. (2015) Interview by Patrick Kenny. "The Future of War," New America Foundation, Washington, Feb. 25.
- Pinker, S. (2015) Has there been human progress? Cambridge Round Table, Harvard Faculty Club, Feb. 26.
- Pinker, S. (2015) The sense of style. Learning and the Brain, New York, May 9.
- Pinker, S. (2015) The sense of style. Northwest Editors Association, Oct. 10.
- Pinker, S. (2015) The past, present, and future of violence. Conference on "Human Nature and Peace," Universidad de Los Andes, Bogotá, Colombia, Nov. 4.
- Pinker, S. (2016) Clarity and coherence in teaching and writing. National Institute for the Teaching of Psychology, St. Petersburg Beach, FL, Jan 3.
- Reed, L. I., DeScioli, P. & Pinker, S. (2016) The commitment function of angry facial expressions. Society for Personality and Social Psychology, San Diego, Jan.
- Pinker, S. (2016) The curse of knowledge: Why we communicate badly (in any medium). FORCE11: The Future of Research Communications and e-Scholarship, Portland, OR, April 18.
- Pinker, S. (2016) The sense of style: Writing in the 21st century. Association for Psychological Science, Chicago, May 26.
- Nemirow, J., Krasnow, M. M., Howard, R. M., & Pinker, S. Ineffective charitable altruism suggests adaptations for partner choice. Paper presented at the 28th annual meeting of the Human Behavior and Evolution Society, Vancouver, June.
- Hartshorne, J., Tenenbaum, J., & Pinker, S. (2016) A critical period for second language acquisition: Evidence from 669,498 English speakers. Paper presented at the 41st Annual Boston University Conference on Language Development, Nov. 4-6.

Pinker, S. (2017) Human progress and Enlightenment environmentalism. #EarthOptimism Summit, University of Cambridge, April 21.

De Freitas, J., DeScioli, P, Thomas, K. A, & Pinker, S. (2017) The ladder of charity. Presented at the Annual Meeting of the Human Behavior and Evolution Society, Boise, July.

Pinker, S. (2017) Democracy and ecomodernism., Breakthrough Institute, Sausalito, CA, June 22.

Pinker, S. & Lubinski, D. (2017) Distinguished Contributor interview, International Society for Intelligence Research, Montreal, July 16.

Pinker, S. (2017) Pessimism in a world of progress. American Accounting Association, San Diego, Aug. 9.

Pinker, S. (2017) The case for progress. Conference on "Should we fear the future?", Science and Technology Options Assessment, European Parliament, Brussels, Oct. 19.

Niemi, L, De Brigard, F. & Pinker, S. (2018) Explaining Blame: How theories about violence influence apportioning of blame to self and other. Society for Psychology and Philosophy, Ann Arbor, July.

Pinker, S. (2018) What is intelligence? Annual Meeting of The President's Circle, National Academies of Sciences, Engineering, and Medicine, Washington, April 17.

Recent University Colloquia

MIT Evolution of Religion and Spirituality Lecture Series, February 2013.

SUNY University at Buffalo, March 2013.

Sage Center for the Study of the Mind, University of California, January 2014.

Tufts University, World Peace Foundation, February 2014.

Georgetown University, March 2014.

New Mexico State University, April 2014.

McGill University Writing Program, October 2014

Peace Research Institute of Oslo, October 2014

Loyola University, Chicago, October 2014

Seattle University, October 2014

Harvard University Mind, Brain, & Behavior Interfaculty Initiative, November 2014

Wellesley College Freedom Project, February 2015.

University of California, Irvine, Dept. of Psychology & Social Behavior, March 2015.

Universidad de Los Andes, Bogotá, Colombia, Dept. of Psychology, November 2015.

Weil-Cornell University Medical School, December 2015.

George Mason University, October 2016

World Bank Social and Behavioral Sciences Seminar, October 2016

University of British Columbia, Depts. of Political Science and Psychology, February 2018.

Trinity College, Dublin, Program in Neurohumanities, February 2018.

Rotman School, University of Toronto, March 2018.

Williams College, Sept. 2018

Rutgers University Center for Cognitive Science, Oct. 2018

University of California, Santa Barbara, Sage Center for the Study of Mind, Oct. 2018

University of California, Irvine, Oct. 2018

Purdue University, Oct. 2018

MIT Starr Forum, Center for International Studies, Nov. 15, 2018.

École Normale Supérieure, Paris, Nov. 7, 2018.

Major Film Appearances

The Seven Wonders of the World (solo), BBC, 1997

Me & Isaac Newton (one of seven featured scientists), Clear Blue Sky Productions, 2000. Re-released with the film *Inspirations* and additional material as *The Nature of Genius*, 2014.

How the Mind Works with Steven Pinker, Into the Classroom Media, 2000.

Profile: Nature Boy, BBC, September, 2002.

In-Depth: Steven Pinker, C-SPAN2, www.booktv.org, 2008.

Inside the Psychologist's Studio: Steven Pinker, Association for Psychological Science, 2015.

Exhibits Curated

Pinker, S., Cohen-Cole, J., & Schechner, S. (2007) The Rediscovery of the Mind: Harvard and the Cognitive Revolution. Permanent exhibit, Depts. of Psychology and History of Science, William James Hall, Harvard University.

Pinker, S., Miller, G., Boyd, B, & Changizi, M. (2016) On the Origin of Art. Museum of Old and New Art, Hobart, Tasmania.

Doctoral Students

David Lebeaux (1st advisor)

Cathryn Downing (1st advisor)

Jess Gropen

Karin Stromswold

Michael Tarr

Kyle Cave

Paul Bloom (co-advisor)

Gary Marcus

John J. Kim

Sandeep Prasada (co-advisor)

Fei Xu (co-advisor)

Michael Ullman

Anne Senghas

Jennifer Ganger

Jaemin Rhee

Ned Sahin

Yi-Ting Huang (co-advisor)

James Lee **Kyle Thomas** Josh Hartshorne (co-advisor) Timothy O'Donnell (co-advisor) Samuel Mehr (co-advisor) Jason Nemirow Julian de Freitas (co-advisor) Dylan Tweed (co-advisor)

Postdoctoral Students

Martha Farah Lawrence Parsons Michael van Kleeck Karin Stromswold Greg Hickok Ronen Basri Michael Ullman Jaemin Rhee Ned Sahin Vincent Chieh-Ying Chang Omar Sultan Haque

Jean-Baptiste Michel

Peter DeScioli

Lawrence Ian Reed

Laura Niemi

Samuel Mehr

Jennifer Kotler

Lucius Caviola