

参考文献

PART 1 変化を生み出す「創造的破壊」

15 理性的な人は、自分を世界に適応させる：ジョージ・バーナード・ショー, *Man and Superman* (New York: Penguin Classics, 1903/1963).

17 社名は「ワービー・パーカー」：Neil BlumenthalおよびDave Gilboaへの個人取材(June 25, 2014, March 23 and 24, 2015); David Zax, “Fast Talk: How Warby Parker’s Cofounders Disrupted the Eyewear Industry and Stayed Friends,” *Fast Company*, February 22, 2012, www.fastcompany.com/1818215/fast-talk-how-warby-parkers-cofounders-disrupted-eyewear-industry-and-stayed-friends; “A Chat with the Founders of Warby Parker,” *The Standard Culture*, September 5, 2012, www.standardculture.com/posts/6884-A-Chat-with-the-Founders-of-Warby-Parker; Blumenthal, “Don’t Underinvest in Branding,” *Wall Street Journal, Accelerators*, July 18, 2013, <http://blogs.wsj.com/accelerators/2013/07/18/neil-blumenthal-branding-is-a-point-of-view/>; Curran Mehra and Anya Schultz, “Interview: Dave Gilboa, Founder and CEO of Warby Parker,” *Daily Californian*, September 5, 2014, www.dailycal.org/2014/09/05/interview-dave-gilboa-founder-ceo-warby-parker/; “The World’s 50 Most Innovative Companies,” *Fast Company*, February 9, 2015, www.fastcompany.com/section/most-innovative-companies-2015.

19 魅力的または興味深い形でほかとは違う人。奇抜な行動を起こす人、あるいは発明の才がある人：Merriam-Webster Dictionary, accessed on August 24, 2014, at www.merriam-webster.com/dictionary/original.

19 「コンフォーミティ」と「オリジナリティ」：Harrison Gough, *California Psychological Inventory Administrator’s Guide* (Palo Alto, CA: Consulting Psychologists Press, Inc., 1987); 以下も参照のこと。Thomas S. Bateman and J. Michael Crant, “The Proactive Component of Organizational Behavior: A Measure and Correlates,” *Journal of Organizational Behavior* 14 (1993): 103–18; Gregory J. Feist and Frank X. Barron, “Predicting Creativity from Early to Late Adulthood: Intellect, Potential, and Personality,” *Journal of Personality* 37 (2003): 62–88; Adam M. Grant and Susan J. Ashford, “The Dynamics of Proactivity at Work,” *Research in Organizational Behavior* 28 (2008): 3–34; Mark A. Griffin, Andrew Neal, and Sharon K. Parker, “A New Model of Work Role Performance: Positive Behavior in Uncertain and Interdependent Contexts,” *Academy of Management Journal* 50 (2007): 327–47.

19 「無意識のドロボウ」になりかねない：「無意識のドロボウ」（クレプトニジア）はDa

n Gilbertによる造語。；以下を参照のこと。C. Neil Macrae, Galen V. Bodenhausen, and Guglielmo Calvini, “Contexts of Cryptomnesia: May the Source Be with You,” *Social Cognition* 17 (1999): 273–97.

22 **ウィンドウズにはインターネットエクスプローラーが** : Michael Housmanとのやりとり (January 30, February 25 and 27, March 9 and 27, and April 6, 2015); Housman presentation at the Wharton People Analytics Conference, March 28, 2015; “How Might Your Choice of Browser Affect Your Job Prospects?” *Economist*, April 10, 2013, www.economist.com/blogs/economist-explains/2013/04/economist-explains-how-browser-affects-job-prospects.

24 **ジョストの研究チームは、** : John T. Jost, Brett W. Pelham, Oliver Sheldon, and Bilian Ni Sullivan, “Social Inequality and the Reduction of Ideological Dissonance on Behalf of the System: Evidence of Enhanced System Justification Among the Disadvantaged,” *European Journal of Social Psychology* 33 (2003): 13–36; John T. Jost, Vagelis Chaikalis-Petritsis, Dominic Abrams, Jim Sidanius, Jojanneke van der Toorn, and Christopher Bratt, “Why Men (and Women) Do and Don’t Rebel: Effects of System Justification on Willingness to Protest,” *Personality and Social Psychology Bulletin* 38 (2012): 197–208; Cheryl J. Wakslak, John T. Jost, Tom R. Tyler, and Emmeline S. Chen, “Moral Outrage Mediates the Dampening Effect of System Justification on Support for Redistributive Social Policies,” *Psychological Science* 18 (2007): 267–74; John T. Jost, Mahzarin R. Banaji, and Brian A. Nosek, “A Decade of System Justification Theory: Accumulated Evidence of Conscious and Unconscious Bolstering of the Status Quo,” *Political Psychology* 25 (2004): 881–919.

25 **「ブ・ジャ・デ」を体験する** : Karl E. Weick, “The Collapse of Sensemaking in Organizations: The Mann Gulch Disaster,” *Administrative Science Quarterly* 38 (1993): 628–52; 以下も参照のこと。Robert I. Sutton, *Weird Ideas That Work: 11½ Practices for Promoting, Managing, and Sustaining Innovation* (New York: Simon & Schuster, 2001).

27 **人間によってつくられたもの** : Jean H. Baker, *Sisters: The Lives of America’s Suffragists* (New York: Hill and Wang, 2006).

28 **天才児** : Ellen Winner, “Child Prodigies and Adult Genius: A Weak Link,” in *The Wiley Handbook of Genius*, ed. Dean Keith Simonton (Hoboken, NJ: Wiley-Blackwell, 2014).

29 **お気に入りの児童** : Erik L. Westby and V. L. Dawson, “Creativity: Asset or Burden in the Classroom,” *Creativity Research Journal* 8 (1995): 1–10.

30 **このうえなく従順な羊** : William Deresiewicz, *Excellent Sheep: The Miseducation*

of the American Elite and the Way to a Meaningful Life (New York: Free Press, 2014).

30 **才能ある子どもたちのほんのひと握り**: Ellen Winner, “Child Prodigies and Adult Genius: A Weak Link,” in *The Wiley Handbook of Genius*, ed. Dean Keith Simonton (Hoboken, NJ: Wiley-Blackwell, 2014).

31 **さまざまな文化のなかで**: Dean Keith Simonton, “Creative Cultures, Nations, and Civilizations: Strategies and Results,” *Group Creativity: Innovation Through Collaboration*, eds. Paul B. Paulus and Bernard A. Nijstad (New York: Oxford University Press, 2013).

31 **成功を重視すればするほど**: Robert J. Sternberg and Todd I. Lubart, *Defying the Crowd: Simple Solutions to the Most Common Relationship Problems* (New York: Simon & Schuster, 2002); 以下も参照のこと。John W. Atkinson, “Motivational Determinants of Risk-Taking Behavior,” *Psychological Review* 64 (1997): 359–72.

32 **支持者や仲間にもち上げられて**: Jane M. Howell and Boas Shamir, “The Role of Followers in the Charismatic Leadership Process: Relationships and Their Consequences,” *Academy of Management Review* 30 (2005): 96–112; J. Mark Weber and Celia Moore, “Squires: Key Followers and the Social Facilitation of Charismatic Leadership,” *Organizational Psychology Review* 4 (2014): 199–227.

32 **現在の私たちからすると**: Jack Rakove, *Revolutionaries: A New History of the Invention of America* (New York: Houghton Mifflin, 2010); Ron Chernow, *Washington: A Life* (New York: Penguin, 2011).

33 **彼の夢は**: Martin Luther King, Jr., *The Autobiography of Martin Luther King, Jr.* (New York: Warner Books, 1998); 以下も参照のこと。Howell Raines, *My Soul Is Rested: Movement Days in the Deep South Remembered* (New York: Penguin, 1983).

34 **ローマ法王に強く要求されて**: Giorgio Vasari, *Lives of the Most Excellent Painters, Sculptors, and Architects, from Cimabue to Our Times* (New York: Modern Library Classics, 1568/2006)

34 **天文学は何十年ものあいだ**: Frank J. Sulloway, *Born to Rebel: Birth Order, Family Dynamics, and Creative Lives* (New York: Vintage, 1997).

35 **ヒューレット・パッカーでの仕事は**: Livingston, *Founders at Work*, 42, 45.

35 **「創造的破壊」をすること**: Joseph A. Schumpeter, *Capitalism, Socialism & Democracy* (New York: Harper Perennial Modern Classics, 1942/2008).

35 **波風を立てて**: Jennifer J. Kish-Gephart, James R. Detert, Linda Klebe Treviño, and Amy C. Edmondson, “Silenced by Fear: The Nature, Sources, and Consequences of Fear at Work,” *Research in Organizational Behavior* 29 (2009): 163–93; “Po

itics Threaten Science at FDA,” National Coalition Against Censorship, July 22, 2006, <http://ncac.org/update/politics-threaten-science-at-fda>; Frances J. Milliken, Elizabeth W. Morrison, and Patricia F. Hewlin, “An Exploratory Study of Employee Silence: Issues That Employees Don’t Communicate Upward and Why,” *Journal of Management Studies* 40 (2003): 1453–76.

36 「オリジナルな人間はほとんど存在していない」: Mellody Hobsonへの個人取材(May 12, 2015), and Hobson USC commencement speech, May 19, 2015, <http://time.com/3889937/mellody-hobson-graduation-speech-usc/>.

37 「起業家」を意味する: Richard Cantillon, *An Essay on Economic Theory* (Auburn, AL: Ludwig von Mises Institute, 1755/2010); 以下も参照のこと。James Surowiecki, “Epic Fails of the Startup World,” *New Yorker*, May 19, 2014, www.newyorker.com/magazine/2014/05/19/epic-fails-of-the-startup-world.

41 本業を続けたまま起業: Joseph Raffiee and Jie Feng, “Should I Quit My Day Job? A Hybrid Path to Entrepreneurship,” *Academy of Management Journal* 57 (2014): 936–63.

42 フィル・ナイト: Bill Katovsky and Peter Larson, *Tread Lightly: Form, Footwear, and the Quest for Injury-Free Running* (New York: Skyhorse Publishing, 2012); David C. Thomas, *Readings and Cases in International Management: A Cross-Cultural Perspective* (Thousand Oaks, CA: Sage Publications, 2003).

42 スティーブ・ウォズニアック: Jessica Livingston, *Founders at Work: Stories of Startups’ Early Days* (Berkeley, CA: Apress, 2007).

42 「グーグルはもう少しで創業されなかった」: Larry Pageとの個人的面談より(September 15 and 16, 2014), and “Larry Page’s University of Michigan Commencement Address,” May 2, 2009, <http://googlepress.blogspot.com/2009/05/larry-pages-university-of-michigan.html>; Google Investor Relations, <https://investor.google.com/financial/tables.html>.

43 エバ・デューバーネイ: “With Her MLK Drama *Selma*, Ava DuVernay Is Directing History,” *Slate*, December 5, 2014, [www.slate.com/blogs/browbeat/2014/12/05/ava_duvernay_profile_the_selma_director_on_her_mlk_drama_and_being_a_black.html](http://www.slate.com/blogs/browbeat/2014/12/05/ava-duvernay_profile_the_selma_director_on_her_mlk_drama_and_being_a_black.html).

43 『ウィ・ウィル・ロック・ユー』: Laura Jackson, Brian May: *The Definitive Biography* (New York: Little, Brown, 2011).

43 ジョン・レジェンド: Tiffany McGee, “5 Reasons Why John Legend Is No Ordinary Pop Star,” *People*, November 6, 2006, www.people.com/people/archive/article/0,20060910,00.html; “Singer/Songwriter John Legend Got Early Start,” *USA Today*, July 28, 2005, http://usatoday30.usatoday.com/life/music/news/2005-07-28-legend-early-start_x.htm; John Legend, “All in on Love,” *Huffington Post*, May 20, 2014, www.huffpost.com.

w.huffingtonpost.com/john-legend/penn-commencement-speech-2014_b_5358334.html.

43 **スティーブン・キング** : Lucas Reilly, “How Stephen King’s Wife Saved ‘Carrie’ and Launched His Career,” Mental Floss, October 17, 2013, <http://mentalfloss.com/article/53235/how-stephen-kings-wife-saved-carrie-and-launched-his-career>.

44 **スコット・アダムス** : Scott Adams, *Dilbert 2.0: 20 Years of Dilbert* (Kansas City, MO: Andrews McMeel Publishing, 2008).

44 **リスクのポートフォリオ** : Clyde H. Coombs and Lily Huang, “Tests of a Portfolio Theory of Risk Preference,” *Journal of Experimental Psychology* 85 (1970): 23–29; Clyde H. Coombs and James Bowen, “Additivity of Risk in Portfolios,” *Perception & Psychophysics* 10 (1971): 43–46, and “Test of the Between Property of Expected Utility,” *Journal of Mathematical Psychology* 13 (323–37).

44 **T・S・エリオットの代表作** : Paul Collins, “Ezra Pound’s Kickstarter Plan for T. S. Eliot,” Mental Floss, December 8, 2013, <http://mentalfloss.com/article/54098/ezra-pounds-kickstarter-plan-ts-eliot>.

45 **「ポラロイド」社** : Victor K. McElheny, *Insisting on the Impossible: The Life of Edwin Land* (New York: Basic Books, 1999).

45 **ピエール・オミダイア** : Adam Cohen, *The Perfect Store: Inside eBay* (New York: Little, Brown, 2008).

46 **リスクテューキングからリスクを** : Jane Bianchi, “The Power of Zigging: Why Everyone Needs to Channel Their Inner Entrepreneur,” LearnVest, October 22, 2014, <http://www.learnvest.com/2014/10/crazy-is-a-compliment-the-power-of-zigging-when-everyone-else-zags/>; Marco della Cava, “Linda Rottenberg’s Tips for ‘Crazy’ Entrepreneurs,” USA Today, October 15, 2014, www.usatoday.com/story/tech/2014/10/02/linda-rottenberg-crazy-is-a-compliment-book/16551377; “Myths About Entrepreneurship,” Harvard Business Review, IdeaCast, October 2010, <https://hbr.org/2014/10/myths-about-entrepreneurship>; Linda Rottenberg, *Crazy Is a Compliment: The Power of Zigging When Everyone Else Zags* (New York: Portfolio, 2014).

46 **サラ・ブレイクリー** : Clare O’Connor, “Top Five Startup Tips from Spanx Billionaire Sara Blakely,” Forbes, April 2, 2012, www.forbes.com/sites/clareoconnor/2012/04/02/top-five-startup-tips-from-spanx-billionaire-sara-blakely/.

46 **ヘンリー・フォード** : “Henry Ford Leaves Edison to Start Automobile Company,” History.com, www.history.com/this-day-in-history/henry-ford-leaves-edison-to-start-automobile-company.

47 **ビル・ゲイツは** : Rick Smith, *The Leap: How 3 Simple Changes Can Propel Your Career from Good to Great* (New York: Penguin, 2009).

47 **舵とりのためには** : Matteo P. Arena, Stephen P. Ferris, and Emre Unlu, “It Ta

kes Two: The Incidence and Effectiveness of Co-CEOs,” *The Financial Review* 46 (2011): 385–412; 以下も参照のこと。Ryan Krause, Richard Priem, and Leonard Love, “Who’s in Charge Here? Co-CEOs, Power Gaps, and Firm Performance,” *Strategic Management Journal* (2015)

50 **起業家は一般の人たちと比べて** : Hongwei Xu and Martin Ruef, “The Myth of the Risk-Tolerant Entrepreneur,” *Strategic Organization* 2 (2004): 331–55.

50 **成功を収めている起業家は** : Ross Levine and Yona Rubinstein, “Smart and Illicit: Who Becomes an Entrepreneur and Does It Pay?,” National Bureau of Economic Research working paper no. 19276 (August 2013); Zhen Zhang and Richard D. Arvey, “Rule Breaking in Adolescence and Entrepreneurial Status: An Empirical Investigation,” *Journal of Business Venturing* 24 (2009): 436–47; Martin Obschonka, Hakan Andersson, Rainer K. Silbereisen, and Magnus Sverke, “Rule-Breaking, Crime, and Entrepreneurship: A Replication and Extension Study with 37-Year Longitudinal Data,” *Journal of Vocational Behavior* 83 (2013): 386–96; Marco Caliendo, Frank Fossen, and Alexander Kritikos, “The Impact of Risk Attitudes on Entrepreneurial Survival,” *Journal of Economic Behavior & Organization* 76 (2010): 45–63.

51 **多くの起業家はリスクを** : Malcolm Gladwell, “The Sure Thing,” *New Yorker*, January 18, 2010, www.newyorker.com/magazine/2010/01/18/the-sure-thing.

51 **総合的に分析したところ**: Hao Zhao, Scott E. Seibert, and G. T. Lumpkin, “The Relationship of Personality to Entrepreneurial Intentions and Performance: A Meta-Analytic Review,” *Journal of Management* 36 (2010): 381–404; Scott Shane, *The Illusions of Entrepreneurship: The Costly Myths That Entrepreneurs, Investors, and Policy Makers Live By* (New Haven, CT: Yale University Press, 2008).

51 **何百人もの歴史学者** : Ronald J. Deluga, “American Presidential Proactivity, Charismatic Leadership, and Rated Performance,” *Leadership Quarterly* 9 (1998): 265–91; Steven J. Rubenzer and Thomas R. Faschingbauer, *Personality, Character, and Leadership in the White House: Psychologists Assess the Presidents* (Dulles, VA: Brassey’s, 2004).

52 **奴隷解放宣言に署名する前には** : Todd Brewster, *Lincoln’s Gamble: The Tumultuous Six Months That Gave America the Emancipation Proclamation and Changed the Course of the Civil War* (New York: Simon & Schuster, 2014), 60.

53 **この凝り固まった考えを** : Amy Wrzesniewski, Justin M. Berg, Adam M. Grant, Jennifer Kurkoski, and Brian Welle, “Dual Mindsets at Work: Achieving Long-Term Gains in Happiness,” under revision, *Academy of Management Journal* (2015).

PART 2 大胆に発想し、緻密に進める

57 **創造性とは、自分自身に** : Scott Adams, *The Dilbert Principle* (New York: Harper Business, 1996).

59 **投資としてのセグウェイは** : PandoMonthly, “John Doerr on What Went Wrong with Segway,” accessed on February 12, 2015, at www.youtube.com/watch?v=oOQzjpBkUTY.

59 **ビジネスに精通した** : Aileen Leeへの個人取材(February 6, 2015), Randy Komisarへの個人取材(February 13, 2015), Bill Sahlmanへの個人取材(March 11, 2015); Steve Kemper, *Reinventing the Wheel: A Story of Genius, Innovation, and Grand Ambition* (New York: HarperCollins, 2005); Hayagreeva Rao, *Market Rebels: How Activists Make or Break Radical Innovations* (Princeton, NJ: Princeton University Press, 2008); Mathew Hayward, *Ego Check: Why Executive Hubris Is Wrecking Companies and Careers and How to Avoid the Trap* (New York: Kaplan Business, 2007); Jordan Golson, “Well, That Didn’t Work: The Segway Is a Technological Marvel. Too Bad It Doesn’t Make Any Sense,” *Wired*, January 16, 2015, www.wired.com/2015/01/well-didnt-work-segway-technological-marvel-bad-doesnt-make-sense; Paul Graham, “The Trouble with the Segway,” July 2009, www.paulgraham.com/segway.html; Mike Masnick, “Why Segway Failed to Reshape the World: Focused on Invention, Rather Than Innovation,” *Techdirt*, July 31, 2009, www.techdirt.com/articles/20090730/1958335722.shtml; Gary Rivlin, “Segway’s Breakdown,” *Wired*, March 2003, <http://archive.wired.com/wired/archive/11.03/segway.html>; Douglas A. McIntyre, “The 10 Biggest Tech Failures of the Last Decade,” *Time*, May 14, 2009, http://content.time.com/time/specials/packages/article/0,28804,1898610_1898625_1898641,00.html.

59 **それより何年か前のこと** : Rick Ludwinへの個人取材(February 24 and April 4, 2015); Phil Rosenthal, “NBC Executive Stands Apart by Taking Stands,” *Chicago Tribune*, August 21, 2005, http://articles.chicagotribune.com/2005-08-21/business/0508210218_1_warren-littlefield-rick-ludwin-head-of-nbc-entertainment; Brian Lowry, “From Allen to Fallon, Exec Has Worked with All 6 ‘Tonight Show’ Hosts,” *Variety*, February 17, 2014, <http://variety.com/2014/tv/news/from-allen-to-fallon-exec-has-worked-with-all-the-tonight-show-hosts-1201109027>; Warren Littlefield, *Top of the Rock: Inside the Rise and Fall of Must See TV* (New York: Doubleday, 2012); Stephen Battaglio, “The Biz: The Research Memo That Almost Killed *Seinfeld*,” *TV Guide*, June 27, 2014, www.tvguide.com/news/seinfeld-research-memo-1083639; Jordan Ec

arma, “5 Hit TV Shows That Almost Didn’t Happen,” Arts.Mic, April 26, 2013, <http://mic.com/articles/38017/5-hit-tv-shows-that-almost-didn-t-happen>; “From the Archives: Seinfeld on 60 Minutes,” CBS News, March 1, 2015, www.cbsnews.com/news/jerry-seinfeld-on-60-minutes; Louisa Mellor, “Seinfeld’s Journey from Flop to Acclaimed Hit,” Den of Geek, November 10, 2014, www.denofgeek.us/tv/seinfeld/241125/seinfeld-s-journey-from-flop-to-acclaimed-hit; David Kronke, “There’s Nothing to It,” Los Angeles Times, January 29, 1995, http://articles.latimes.com/1995-01-29/entertainment/ca-25549_1_jerry-seinfeld; James Sterngold, “Seinfeld Producers Wonder, Now What?” New York Times, January 27, 1998, www.nytimes.com/1998/01/27/movies/seinfeld-producers-wonder-now-what.html.

61 **ハセパーセントは** : Laura J. Kornish and Karl T. Ulrich, “Opportunity Spaces in Innovation: Empirical Analysis of Large Samples of Ideas,” *Management Science* 57 (2011): 107–128.

63 **クリエイティブ・フォーキャスティング** : Justin M. Berg, “Balancing on the Creative High-Wire: Forecasting the Success of Novel Ideas in Organizations,” unpublished doctoral dissertation, University of Pennsylvania, 2015.

64 **高校最上級生** : For a review, see David Dunning, Chip Heath, and Jerry M. Suls, “Flawed Self-Assessment: Implications for Health, Education, and the Workplace,” *Psychological Science in the Public Interest* 5 (2004): 69–106.

65 **小企業の三〇〇〇人の** : Arnold C. Cooper, Carolyn Y. Woo, and William C. Dunkelberg, “Entrepreneurs’ Perceived Chances for Success,” *Journal of Business Venturing* 3 (1988): 97–108; Noam Wasserman, “How an Entrepreneur’s Passion Can Destroy a Startup,” *Wall Street Journal*, August 25, 2014, www.wsj.com/articles/how-an-entrepreneur-s-passion-can-destroy-a-startup-1408912044.

66 **天才ですら自分の** : Dean Keith Simonton, “Creativity as Blind Variation and Selective Retention: Is the Creative Process Darwinian?,” *Psychological Inquiry* 10 (1999): 309–28.

66 **ベートーベンが自身の** : Dean Keith Simonton, “Creative Productivity, Age, and Stress: A Biographical Time-Series Analysis of 10 Classical Composers,” *Journal of Personality and Social Psychology* 35 (1977): 791–804.

66 **アロン・コズベルトは** : Aaron Kozbelt, “A Quantitative Analysis of Beethoven as Self-Critic: Implications for Psychological Theories of Musical Creativity,” *Psychology of Music* 35 (2007): 144–68.

68 **後期のデッサンは** : Dean Keith Simonton, “Creativity and Discovery as Blind Variation: Campbell’s (1960) BVS Model After the Half-Century Mark,” *Review of General Psychology* 15 (2011): 158–74.

- 68 **影響力のあるアイデア** : Dean Keith Simonton, “Creative Productivity: A Predictive and Explanatory Model of Career Trajectories and Landmarks,” *Psychological Review* 104 (1997): 66–89.
- 69 **ロンドン・フィルハーモニー管弦楽団** : London Philharmonic Orchestra and David Parry, *The 50 Greatest Pieces of Classical Music*, X5 Music Group, November 23, 2009.
- 69 **一万五〇〇〇曲以上の** : Aaron Kozbelt, “Longitudinal Hit Ratios of Classical Composers: Reconciling ‘Darwinian’ and Expertise Acquisition Perspectives on Lifespan Creativity,” *Psychology of Aesthetics, Creativity, and the Arts* 2 (2008): 221–35.
- 70 **もっとも重要なことは** : Ira Glass, “The Gap,” accessed on April 14, 2015, at <https://vimeo.com/85040589>.
- 70 **女性には、クリエイティブな職業への** : Dean Keith Simonton, “Leaders of American Psychology, 1879–1967: Career Development, Creative Output, and Professional Achievement,” *Journal of Personality and Social Psychology* 62 (1992): 5–17.
- 71 **マイナーな製品が** : Dean Keith Simonton, “Thomas Edison’s Creative Career: The Multilayered Trajectory of Trials, Errors, Failures, and Triumphs,” *Psychology of Aesthetics, Creativity, and the Arts* 9 (2015): 2–14.
- 71 **とくに斬新なアイデアが** : Robert I. Sutton, *Weird Ideas That Work: 11½ Practices for Promoting, Managing, and Sustaining Innovation* (New York: Simon & Schuster, 2001).
- 71 **多くの人が斬新なものに** : Teresa M. Amabile, “How to Kill Creativity,” *Harvard Business Review*, September–October (1998): 77–87; Teresa M. Amabile, Sigal G. Barsade, Jennifer S. Mueller, and Barry M. Staw, “Affect and Creativity at Work,” *Administrative Science Quarterly* 50 (2005): 367–403.
- 72 **『アップワージー』** : Upworthy, “How to Make That One Thing Go Viral,” December 3, 2012, www.slideshare.net/Upworthy/how-to-make-that-one-thing-go-viral-just-kidding, and “2 Monkeys Were Paid Unequally; See What Happens Next,” November 11, 2013, www.upworthy.com/2-monkeys-were-paid-unequally-see-what-happens-next.
- 72 **ありがちなものを除外して** : Brian J. Lucas and Loran F. Nordgren, “People Underestimate the Value of Persistence for Creative Performance,” *Journal of Personality and Social Psychology* 109 (2015): 232–43.
- 73 **リズ・ウィンステッド** : Lizz Winsteadとの個人面談より (February 8, 2015).
- 74 **実用最小限の製品** : Eric Ries, *The Lean Startup: How Today’s Entrepreneurs Use Continuous Innovation to Create Radically Successful Businesses* (New York: Crown, 2011).

76 **このような「偽陰性」判定** : Charalampos Mainemelis, “Stealing Fire: Creative Deviance in the Evolution of New Ideas,” *Academy of Management Review* 35 (2010): 558–78; Aren Wilborn, “5 Hilarious Reasons Publishers Rejected Classic Best-Sellers,” *Cracked*, February 13, 2013, www.cracked.com/article_20285_5-hilarious-reasons-publishers-rejected-classic-best-sellers.html; Berg, “Balancing on the Creative High-Wire.”

76 **人間の本能的な反応** : Jennifer S. Mueller, Shimul Melwani, and Jack A. Goncalo, “The Bias Against Creativity: Why People Desire But Reject Creative Ideas,” *Psychological Science* 23 (2012): 13–17.

77 **専門知識と経験が** : Erik Dane, “Reconsidering the Trade-Off Between Expertise and Flexibility: A Cognitive Entrenchment Perspective,” *Academy of Management Review* 35 (2010): 579–603.

84 **革新的なつながり** : Drake Baer, “In 1982, Steve Jobs Presented an Amazingly Accurate Theory About Where Creativity Comes From,” *Business Insider*, February 20, 2015, www.businessinsider.com/steve-jobs-theory-of-creativity-2015-2.

86 **しかしノーベル賞受賞者は** : Robert Root-Bernstein, Lindsay Allen, Leighanna Beach, Ragini Bhadula, Justin Fast, Chelsea Hosey, Benjamin Kremkow, Jacqueline Lapp, Kaitlin Lonc, Kendell Pawelec, Abigail Podufaly, Caitlin Russ, Laurie Tennant, Eric Vrtis, and Stacey Weinlander, “Arts Foster Scientific Success: Avocations of Nobel, National Academy, Royal Society, and Sigma Xi Members,” *Journal of Psychology of Science and Technology* 1 (2008): 51–63.

86 **何千人ものアメリカ人を** : Laura Niemi and Sara Cordes, “The Arts and Economic Vitality: Leisure Time Interest in Art Predicts Entrepreneurship and Innovation at Work,” manuscript under review for publication, 2015.

88 **ガリレオだけが** : Dean Keith Simonton, “Foresight, Insight, Oversight, and Hindsight in Scientific Discovery: How Sighted Were Galileo’s Telescopic Sightings?,” *Psychology of Aesthetics, Creativity, and the Arts* 6 (2012): 243–54.

88 **創造性の高い成人** : Donald W. MacKinnon, “The Nature and Nurture of Creative Talent,” *American Psychologist* 17 (1962): 484–95, and “Personality and the Realization of Creative Potential,” *American Psychologist* 20 (1965): 273–81.

88 **ゾクッとする美的な感覚** : Robert R. McCrae, “Aesthetic Chills as a Universal Marker of Openness to Experience,” *Motivation and Emotion* 31 (2007): 5–11; Laura A. Maruskin, Todd M. Thrash, and Andrew J. Elliot, “The Chills as a Psychological Construct: Content Universe, Factor Structure, Affective Composition, Elicitors, Trait Antecedents, and Consequences,” *Journal of Personality and Social Psychology* 103 (2012): 135–57; Paul J. Silvia and Emily C. Nusbaum, “On Personality an

d Piloerection: Individual Differences in Aesthetic Chills and Other Unusual Aesthetic Experiences,” *Psychology of Aesthetics, Creativity, and the Arts* 5 (2011): 208–14; Nusbaum and Silvia, “Shivers and Timbres: Personality and the Experience of Chills from Music,” *Social Psychological and Personality Science* 2 (2011): 199–204; Oliver Grewe, Reinhard Kopiez, and Eckart Altenmüller, “The Chill Parameter: Goose Bumps and Shivers as Promising Measures in Emotion Research,” *Music Perception* 27 (2009): 61–74; Brian S. Connelly, Deniz S. Ones, Stacy E. Davies, and Adib Birkland, “Opening Up Openness: A Theoretical Sort Following Critical Incidents Methodology and a Meta-Analytic Investigation of the Trait Family Measures,” *Journal of Personality Assessment* 96 (2014): 17–28.

88 **私は音楽が非常に好きになった** : Charles Darwin, *Charles Darwin: His Life Told in an Autobiographical Chapter, and in a Selected Series of His Published Letters* (London: John Murray, 1908).

89 **海外経験** : Frédéric C. Godart, William W. Maddux, Andrew V. Shipilov, and Adam D. Galinsky, “Fashion with a Foreign Flair: Professional Experiences Abroad Facilitate the Creative Innovations of Organizations,” *Academy of Management Journal* 58 (2015): 195–220.

90 **多様な経験** : Angela Ka-yee Leung, William W. Maddux, Adam D. Galinsky, and Chi-yue Chiu, “Multicultural Experience Enhances Creativity: The When and How,” *American Psychologist* 63 (2008): 169–81; William W. Maddux and Adam D. Galinsky, “Cultural Borders and Mental Barriers: The Relationship Between Living Abroad and Creativity,” *Journal of Personality and Social Psychology* 96 (2009): 1047–61.

91 **ジョブズは** : Steve Kemper, *Reinventing the Wheel: A Story of Genius, Innovation, and Grand Ambition* (New York: Harper Collins, 2005).

92 **直感は、自分の経験が** : Erik Dane, Kevin W. Rockmann, and Michael G. Pratt, “When Should I Trust My Gut? Linking Domain Expertise to Intuitive Decision-Making Effectiveness,” *Organizational Behavior and Human Decision Processes* 119 (2012): 187–94.

96 **直感が頼りになるのは** : Daniel Kahneman and Gary Klein, “Conditions for Intuitive Expertise: A Failure to Disagree,” *American Psychologist* 64 (2009): 515–26.

97 **過去に成功を収めている人ほど** : Pino G. Audia, Edwin A. Locke, and Ken G. Smith, “The Paradox of Success: An Archival and a Laboratory Study of Strategic Persistence Following Radical Environmental Change,” *Academy of Management Journal* 43 (2000): 837–53.

98 **六〇人以上のエンジェル投資家** : Cheryl Mitteness, Richard Sudek, and Melissa

S. Cardon, “Angel Investor Characteristics That Determine Whether Perceived Passion Leads to Higher Evaluations of Funding Potential,” *Journal of Business Venturing* 27 (2012): 592606.

99 **直感は「速い思考」**: Daniel Kahneman, *Thinking, Fast and Slow* (New York: Macmillan, 2011).

99 **情熱的な人は**: Eric Schmidt and Jonathan Rosenberg, *How Google Works* (New York: Grand Central, 2014).

103 **四人の創業者は私とは違い**: Lon Binderへの個人取材(December 30, 2014), Neil BlumenthalおよびDave Gilboaへの個人取材(February 2, 2015).

PART 3 “無関心”を“情熱”へ変える法

109 **偉大な人間は**: *The Ultimate Quotable Einstein*, ed. Alice Calaprice (Princeton, NJ: Princeton University Press, 2011).

110 **時代はこうして追いついてくる**: Susan J. Ashford, Nancy P. Rothbard, Sandy Kristin Piderit, and Jane E. Dutton, “Out on a Limb: The Role of Context and Impression Management in Selling Gender-Equity Issues,” *Administrative Science Quarterly* 43 (1998): 23–57.

112 **オンラインシステム**: Carmen Medinaへの個人取材(August 14, 2014, and March 2, 2015); Susan Benjaminとの個人面談(April 3, 2015); Lois Kelly and Carmen Medina, *Rebels at Work: A Handbook for Leading Change from Within* (New York: O’Reilly Media, 2014).

112 **インテリペディア**: “Don Burke and Sean P. Dennehy,” *Service to America Medals*, 2009, http://servicetoamericamedals.org/honorees/view_profile.php?profile=215; “CIA Adopting Web 2.0 Tools Despite Resistance,” *Space War*, June 12, 2009, www.spacewar.com/reports/CIA_adopting_Web_2.0_tools_despite_resistance_999.html; Steve Vogel, “For Intelligence Officers, A Wiki Way to Connect the Dots,” *Washington Post*, August 27, 2009, www.washingtonpost.com/wp-dyn/content/article/2009/08/26/AR2009082603606.html; Robert K. Ackerman, “Intellipedia Seeks Ultimate Information Sharing,” *SIGNAL*, October 2007, www.afcea.org/content/?q=intellipedia-seeks-ultimate-information-sharing.

114 **率先して行くと不利になる行動**: Scott E. Seibert, Maria L. Kraimer, and J. Michael Crant, “What Do Proactive People Do? A Longitudinal Model Linking Proactive Personality and Career Success,” *Personnel Psychology* 54 (2001): 845–74.

114 **地位のない人が**: Alison R. Fragale, Jennifer R. Overbeck, and Margaret A. Ne

- ale, “Resources Versus Respect: Social Judgments Based on Targets’ Power and Status Positions,” *Journal of Experimental Social Psychology* 47 (2011): 767–75.
- 115 **利己的**: Benoît Monin, Pamela J. Sawyer, and Matthew J. Marquez, “The Rejection of Moral Rebels: Resenting Those Who Do the Right Thing,” *Journal of Personality and Social Psychology* 95 (2008): 76–93.
- 116 **権限を行使するとき**: Nathanael J. Fast, Nir Halevy, and Adam D. Galinsky, “The Destructive Nature of Power Without Status,” *Journal of Experimental Social Psychology* 48 (2012): 391–94.
- 116 **フランシス・フォード・ Coppola**: Jon Lewis, “If History Has Taught Us Anything . . . Francis Ford Coppola, Paramount Studios, and The Godfather Parts I, II, and III,” in Francis Ford Coppola’s *The Godfather Trilogy*, ed. Nick Browne (Cambridge: Cambridge University Press, 2000), and *Whom God Wishes to Destroy: Francis Coppola and the New Hollywood* (Durham, NC: Duke University Press, 1997).
- 117 **特異性信用**: Edwin P. Hollander, “Conformity, Status, and Idiosyncrasy Credit,” *Psychological Review* 65 (1958): 117–27; 以下も参照のこと。Hannah Riley Bowles and Michele Gelfand, “Status and the Evaluation of Workplace Deviance,” *Psychological Science* 21 (2010): 49–54.
- 117 **Tシャツにあごひげ**: Silvia Bellezza, Francesca Gino, and Anat Keinan, “The Red Sneakers Effect: Inferring Status and Competence from Signals of Nonconformity,” *Journal of Consumer Research* 41 (2014): 35–54.
- 121 **下手(したて)に出る**: Alison R. Fragale, “The Power of Powerless Speech: The Effects of Speech Style and Task Interdependence on Status Conferral,” *Organizational Behavior and Human Decision Processes* 101 (2006): 243–61; Adam Grant, *Give and Take: Why Helping Others Drives Our Success* (New York: Viking Press, 2013).
- 121 **説得しようとしていると感じると**: Marian Friestad and Peter Wright, “The Persuasion Knowledge Model: How People Cope with Persuasion Attempts,” *Journal of Consumer Research* 21 (1994): 1–31.
- 122 **プラスの点を強調する**: Rufus Griscomへの個人取材(January 29 and February 26, 2015).
- 123 **知性と専門知識**: Teresa M. Amabile, “Brilliant But Cruel: Perceptions of Negative Evaluators,” *Journal of Experimental Social Psychology* 19 (1983): 146–56.
- 125 **専門家が発言する際**: Uma R. Karmarkar and Zakary L. Tormala, “Believe Me, I Have No Idea What I’m Talking About: The Effects of Source Certainty on Consumer Involvement and Persuasion,” *Journal of Consumer Research* 36 (2010): 1

033–49.

126 **信頼性が増す** : See R. Glen Hass and Darwyn Linder, “Counterargument Availability and the Effects of Message Structure on Persuasion,” *Journal of Personality and Social Psychology* 23 (1972): 219–33.

128 **簡単に思いつく** : Norbert Schwarz, Herbert Bless, Fritz Strack, Gisela Klumpp, Helga Rittenauer-Schatka, and Annette Simons, “Ease of Retrieval as Information: Another Look at the Availability Heuristic,” *Journal of Personality and Social Psychology* 61 (1991): 195–202.

128 **彼への好意は増し** : Geoffrey Haddock, “It’s Easy to Like or Dislike Tony Blair: Accessibility Experiences and the Favourability of Attitude Judgments,” *British Journal of Psychology* 93 (2002): 257–67.

129 **その曲のリズムのとおり** : Elizabeth L. Newton, “Overconfidence in the Communication of Intent: Heard and Unheard Melodies,” Ph.D. dissertation, Stanford University (1990); Chip Heath and Dan Heath, *Made to Stick: Why Some Ideas Survive and Others Die* (New York: Random House, 2007).

131 **ジョン・コッター** : John P. Kotter, *Leading Change* (Boston: Harvard Business School Press, 1996).

132 **単純接触効果** : Robert B. Zajonc, “Attitudinal Effects of Mere Exposure,” *Journal of Personality and Social Psychology Monographs* 9 (1968): 1–27.

133 **顔にしろ** : Robert F. Bornstein, “Exposure and Affect: Overview and Meta-Analysis of Research, 1968–1987,” *Psychological Bulletin* 106 (1989): 265–89; Robert B. Zajonc, “Mere Exposure: A Gateway to the Subliminal,” *Current Directions in Psychological Science* 10 (2001): 224–28; Eddie Harmon-Jones and John J. B. Allen, “The Role of Affect in the Mere Exposure Effect: Evidence from Psychophysiological and Individual Differences Approaches,” *Personality and Social Psychology Bulletin* 27 (2001): 889–98.

134 **ふだん見慣れている顔** : Theodore H. Mita, Marshall Dermer, and Jeffrey Knight, “Reversed Facial Images and the Mere-Exposure Hypothesis,” *Journal of Personality and Social Psychology* 35 (1977): 597–601.

134 **慣れ親しんだものは** : Personal interview with Howard Tullman, December 16, 2014.

136 **対処する方法には** : Ethan R. Burris, James R. Detert, and Dan S. Chiaburu, “Quitting Before Leaving: The Mediating Effects of Psychological Attachment and Detachment on Voice,” *Journal of Applied Psychology* 93 (2008): 912–22.

136 **「離脱」「発言」「粘り」「無視」** : Caryl E. Rusbult, Dan Farrell, Glen Rogers, and Arch G. Mainous III, “Impact of Exchange Variables on Exit, Voice, Loyalty, a

nd Neglect: An Integrative Model of Responses to Declining Job Satisfaction,” *Academy of Management Journal* 31 (1988): 599–627; Michael J. Withey and William H. Cooper, “Predicting Exit, Voice, Loyalty, and Neglect,” *Administrative Science Quarterly* 34 (1989): 521–39.

136 **どれを選ぶかは** : Subrahmaniam Tangirala and Rangaraj Ramanujam, “Exploring Nonlinearity in Employee Voice: The Effects of Personal Control and Organizational Identification,” *Academy of Management Journal* 51 (2008): 1189–1203.

139 **自分を支えてくれる上司** : Fred O. Walumbwa and John Schaubroeck, “Leader Personality Traits and Employee Voice Behavior: Mediating Roles of Ethical Leadership and Work Group Psychological Safety,” *Journal of Applied Psychology* 94 (2009): 1275–86.

139 **親しみやすい人は** : Jeffrey A. LePine and Linn Van Dyne, “Voice and Cooperative Behavior as Contrasting Forms of Contextual Performance: Evidence of Differential Relationships with Big Five Personality Characteristics and Cognitive Ability,” *Journal of Applied Psychology* 86 (2001): 326–36.

140 **親しみやすい人が** : Stéphane Côté and Debbie S. Moskowitz, “On the Dynamic Covariation between Interpersonal Behavior and Affect: Prediction from Neuroticism, Extraversion, and Agreeableness,” *Journal of Personality and Social Psychology* 75 (1998): 1032–46.

141 **現状に異議を呈した** : Zhen Zhang, Mo Wang, and Junqi Shi, “Leader-Follower Congruence in Proactive Personality and Work Outcomes: The Mediating Role of Leader-Member Exchange,” *Academy of Management Journal* 55 (2012): 111–30; 以下も参照のこと。Nathanael J. Fast, Ethan R. Burris, and Caroline A. Bartel, “Managing to Stay in the Dark: Managerial Self-Efficacy, Ego Defensiveness, and the Aversion to Employee Voice,” *Academy of Management Journal* 57 (2014): 1013–34; Mark J. Somers and Jose C. Casal, “Organizational Commitment and Whistleblowing: A Test of the Reformer and the Organization Man Hypotheses,” *Group & Organization Management* 19 (1994): 270–84.

142 **中間層の保守性** : George C. Homans, *The Human Group* (New York: Harcourt, Brace, 1950) and *Social Behavior: Its Elementary Forms* (New York: Harcourt, Brace, and World, 1961).

142 **キャリアをダメにする** : Larry Pageとの個人面談より (September 15 and 16, 2014).

143 **証券アナリスト** : Damon J. Phillips and Ezra W. Zuckerman, “Middle-Status Conformity: Theoretical Restatement and Empirical Demonstration in Two Markets,” *American Journal of Sociology* 107 (2001): 379–429.

- 143 **中間の地位にいると** : Michelle M. Duguid and Jack A. Goncalo, “Squeezed in the Middle: The Middle Status Trade Creativity for Focus,” *Journal of Personality and Social Psychology* 109, no. 4 (2015), 589–603.
- 144 **それぞれの性に** : Anne M. Koenig, Alice H. Eagly, Abigail A. Mitchell, and Tiina Ristikari, “Are Leader Stereotypes Masculine? A Meta-Analysis of Three Research Paradigms,” *Psychological Bulletin* 127 (2011): 616–42.
- 145 **いばっているというレッテル** : Sheryl Sandberg, *Lean In: Women, Work, and the Will to Lead* (New York: Knopf, 2013).
- 145 **収益につながる** : Sheryl Sandberg and Adam Grant, “Speaking While Female,” *New York Times*, January 12, 2015, www.nytimes.com/2015/01/11/opinion/sunday/speaking-while-female.html; Adam M. Grant, “Rocking the Boat But Keeping It Steady: The Role of Emotion Regulation in Employee Voice,” *Academy of Management Journal* 56 (2013): 1703–23.
- 145 **発言の多い男性重役** : Victoria L. Brescoll, “Who Takes the Floor and Why: Gender, Power, and Volubility in Organizations,” *Administrative Science Quarterly* 56 (2011): 622–41.
- 145 **女性が改善のための** : Ethan R. Burris, “The Risks and Rewards of Speaking Up: Managerial Responses to Employee Voice,” *Academy of Management Journal* 55 (2012): 851–75.
- 145 **男性優位の組織** : Taeya M. Howell, David A. Harrison, Ethan R. Burris, and James R. Detert, “Who Gets Credit for Input? Demographic and Structural Status Cues in Voice Recognition,” *Journal of Applied Psychology*, forthcoming (2015).
- 145 **セクシュアル・ハラスメント** : Jennifer L. Berdahl, “The Sexual Harassment of Uppity Women,” *Journal of Applied Psychology* 92 (2007): 425–37.
- 146 **協調的だとみなされる** : Jens Mazei, Joachim Hüffmeier, Philipp Alexander Freund, Alice F. Stuhlmacher, Lena Bilke, and Guido Hertel, “A Meta-Analysis on Gender Differences in Negotiation Outcomes and Their Moderators,” *Psychological Bulletin* 141 (2015): 85–104; Emily T. Amanatullah and Michael W. Morris, “Negotiating Gender Roles: Gender Differences in Assertive Negotiating Are Mediated by Women’s Fear of Backlash and Attenuated When Negotiating on Behalf of Others,” *Journal of Personality and Social Psychology* 98 (2010): 256–67; Hannah Riley Bowles, Linda Babcock, and Kathleen L. McGinn, “Constraints and Triggers: Situational Mechanics of Gender in Negotiation,” *Journal of Personality and Social Psychology* 89 (2005): 951–65.
- 146 **ダブルマイノリティ** : Ashleigh Shelby Rosette, “Failure Is Not an Option for Black Women: Effects of Organizational Performance on Leaders with Single Vers

us Dual-Subordinate Identities,” *Journal of Experimental Social Psychology* 48 (2012): 1162–67.

147 **ダブルマイノリティである黒人女性** : Robert W. Livingston, Ashleigh Shelby Rosette, and Ella F. Washington, “Can an Agentic Black Woman Get Ahead? The Impact of Race and Interpersonal Dominance on Perceptions of Female Leaders,” *Psychological Science* 23 (2012): 354–58.

148 **私は、アップルの** : Personal interview with Donna Dubinsky, June 20, 2014; Todd D. Jick and Mary Gentile, “Donna Dubinsky and Apple Computer, Inc. (A),” Harvard Business School, Case 9-486-083, December 11, 1995.

150 **ジョブズはそういった人たち** : 『スティーブ・ジョブズ』(ウォルター・アイザックソン著、井口耕二訳、講談社、2012年).

150 **発言が増える** : Albert O. Hirschman, *Exit, Voice, and Loyalty: Responses to Decline in Firms, Organizations, and States* (Cambridge, MA: Harvard University Press, 1970).

154 **私たちが後悔するのは** : Thomas Gilovich and Victoria Husted Medvec, “The Temporal Pattern to the Experience of Regret,” *Journal of Personality and Social Psychology* 67 (1994): 357–65, and “The Experience of Regret: What, When, and Why,” *Psychological Review* 102 (1995): 379–95.

PART 4 賢者は時を待ち、愚者は先を急ぐ

155 **明後日にできることを** : Quote Investigator, January 17, 2013, <http://quoteinvestigator.com/2013/01/17/put-off>.

156 **一晩中** : Clarence B. Jones, *Behind the Dream: The Making of the Speech That Transformed a Nation* (New York: Palgrave Macmillan, 2011); Coretta Scott King, *My Life with Martin Luther King, Jr.* (New York: Henry Holt & Co., 1993); Drew Hansen, *The Dream: Martin Luther King, Jr., and the Speech That Inspired a Nation* (New York: Harper Perennial, 2005); Carmine Gallo, “How Martin Luther King Improvised ‘I Have a Dream,’” *Forbes*, August 27, 2013, www.forbes.com/sites/carminegallo/2013/08/27/public-speaking-how-mlk-improvised-second-half-of-dream-speech; Frank Hagler, “50 Incredible Facts—and Photos—from the March on Washington,” *PolicyMic*, August 28, 2013, mic.com/articles/60815/50-incredible-facts-and-photos-from-the-march-on-washington; David J. Garrow, *Bearing the Cross: Martin Luther King, Jr., and the Southern Christian Leadership Conference* (New York: William Morrow, 1986).

- 157 **長い演説よりも** : “If I Had More Time, I Would Have Written a Shorter Letter,” Quote Investigator, April 28, 2012, quoteinvestigator.com/2012/04/28/shorter-letter/.
- 159 **先延ばしにするという行為** : Jihae Shin, “Putting Work Off Pays Off: The Hidden Benefits of Procrastination for Creativity,” manuscript under review, 2015.
- 163 **天才の作品は** : William A. Pannapacker, “How to Procrastinate Like Leonardo da Vinci,” Chronicle Review, February 20, 2009.
- 163 **天才は、最小限しか** : Giorgio Vasari, *Lives of the Most Excellent Painters, Sculptors, and Architects, from Cimabue to Our Times* (New York: Modern Library Classics, 1568/2006).
- 163 **問題解決が求められているのに** : Mareike B. Wieth and Rose T. Zacks, “Time of Day Effects on Problem Solving: When the Non-Optimal Is Optimal,” *Thinking & Reasoning* 17 (2011): 387–401.
- 164 **科学におけるエリート** : Rena Subotnik, Cynthia Steiner, and Basanti Chakraborty, “Procrastination Revisited: The Constructive Use of Delayed Response,” *Creativity Research Journal* 12 (1999): 151–60.
- 164 **アイデアを熟成** : Ut Na Sio and Thomas C. Ormerod, “Does Incubation Enhance Problem Solving? A Meta-Analytic Review,” *Psychological Bulletin* 135 (2009): 94–120.
- 165 **エイブラハム・リンカーン大統領** : Peggy Noonan, “The Writing of a Great Address,” *Wall Street Journal*, July 5, 2013, www.wsj.com/articles/SB10001424127887324399404578583991319014114; Ronald C. White, Jr., *The Eloquent President: A Portrait of Lincoln Through His Words* (New York: Random House, 2011).
- 166 **ツァイガルニク効果** : Bluma Zeigarnik, “Das Behalten erledigter und unerledigter Handlungen,” *Psychologische Forschung* 9 (1927): 1–85; see Kenneth Savitsky, Victoria Husted Medvec, and Thomas Gilovich, “Remembering and Regretting: The Zeigarnik Effect and the Cognitive Availability of Regrettable Actions and Inactions,” *Personality and Social Psychology Bulletin* 23 (1997): 248–57.
- 166 **私は締切りが大好きだ** : M. J. Simpson, *Hitchhiker: A Biography of Douglas Adams* (Boston: Justin, Charles & Co., 2005).
- 168 **もっともクリエイティブ** : Donald W. MacKinnon, “The Nature and Nurture of Creative Talent,” *American Psychologist* 17 (1962): 484–95, and “Personality and the Realization of Creative Potential,” *American Psychologist* 20 (1965): 273–81.
- 168 **ピザのチェーン店** : Adam M. Grant, Francesca Gino, and David A. Hofmann, “Reversing the Extraverted Leadership Advantage: The Role of Employee Proactivity,” *Academy of Management Journal* 54 (2011): 528–50.

- 169 **インド企業** : Sucheta Nadkarni and Pol Herrmann, “CEO Personality, Strategic Flexibility, and Firm Performance: The Case of the Indian Business Process Outsourcing Industry,” *Academy of Management Journal* 53 (2010): 1050–73.
- 169 **中間点 (25分後) で** : Anita Williams Woolley, “Effects of Intervention Content and Timing on Group Task Performance,” *Journal of Applied Behavioral Science* 34 (1998): 30–46.
- 169 **タスクの中間点** : Connie J. G. Gersick, “Marking Time: Predictable Transitions in Task Groups,” *Academy of Management Journal* 32 (1989): 274–309, and “Revolutionary Change Theories: A Multilevel Exploration of the Punctuated Equilibrium Paradigm,” *Academy of Management Review* 16 (1991): 10–36.
- 169 **ハーフタイムが** : Nancy Katz, “Sports Teams as a Model for Workplace Teams: Lessons and Liabilities,” *Academy of Management Executive* 15 (2001): 56–67.
- 171 **もっとも重要な要因は** : Bill Gross, “The Single Biggest Reason Why Startups Succeed,” TED Talks, June 2015, www.ted.com/talks/bill_gross_the_single_biggest_reason_why_startups_succeed/transcript.
- 171 **ビジネスの優位性** : Lisa E. Bolton, “Believing in First Mover Advantage,” manuscript under review.
- 171 **このような有利な状況は** : Marvin B. Lieberman and David B. Montgomery, “First-Mover Advantages,” *Strategic Management Journal* 9 (1988): 41–58; Montgomery and Lieberman, “First-Mover (Dis)advantages: Retrospective and Link with the Resource-Based View,” *Strategic Management Journal* 19 (1998): 1111–25.
- 172 **先発者となることは** : Peter N. Golder and Gerard J. Tellis, “Pioneer Advantage: Marketing Logic or Marketing Legend?” *Journal of Marketing Research* 30 (1993): 158–70.
- 174 **オリジナルな人がいちばん乗り** : Jeanette Brown, “What Led to Kozmo’s Final Delivery,” *Bloomberg Business*, April 15, 2001, www.bloomberg.com/bw/stories/2001-04-15/what-led-to-kozmos-final-delivery; Greg Bensinger, “In Kozmo.com’s Failure, Lessons for Same-Day Delivery,” *Wall Street Journal*, December 3, 2012, <http://blogs.wsj.com/digits/2012/12/03/in-kozmo-coms-failure-lessons-for-same-day-deliver>; Diane Seo, “The Big Kozmo KO,” *Salon*, July 21, 2000, www.salon.com/2000/07/21/kozmo; Stephanie Miles, “Strategy, Inefficiencies Hurt Kozmo, Say Its Competitors in New York,” *Wall Street Journal*, April 17, 2011, www.wsj.com/articles/SB987187139726234932; Jeremy Stahl, “The Kozmo Trap,” *Slate*, May 14, 2012, <http://hive.slate.com/hive/10-rules-starting-small-business/article/the-kozmo-trap>; Jayson Blair, “Behind Kozmo’s Demise: Thin Profit Margins,” *New York Times*, April 13, 2001, www.nytimes.com/2001/04/13/nyregion/behind-kozmo-s-demise-thin-profit-margins.html.

- 174 **時期尚早に** : Boonsri Dickinson, “Infographic: Most Startups Fail Because of Premature Scaling,” ZDNet, September 1, 2011, www.zdnet.com/article/infographic-most-startups-fail-because-of-premature-scaling.
- 175 **二番目か三番目** : Toronto Public Library, “Malcolm Gladwell, Part 3,” May 28, 2012, <https://www.youtube.com/watch?v=QyL9H4wJ0VE>; Laura Petrecca, “Malcolm Gladwell Advocates Being Late,” USA Today, June 20, 2011, content.usatoday.com/communities/livefrom/post/2011/06/malcolm-gladwell-talks-innovation-and-being-late-a-t-cannes/1#.VVc6ykZ2M5w.
- 175 **ソフトウェアの** : Elizabeth G. Pontikes and William P. Barnett, “When to Be a Nonconformist Entrepreneur? Organizational Responses to Vital Events,” University of Chicago Working Paper No. 12-59 (2014).
- 175 **あまりに速く** : Steve Kemper, Reinventing the Wheel: A Story of Genius, Innovation, and Grand Ambition (New York: HarperCollins, 2005).
- 175 **野暮ったくなくて** : Personal interview with Bill Sahlman, March 11, 2015.
- 176 **先発企業は生存率** : Stanislav D. Dobrev and Aleksios Gotsopoulos, “Legitimacy Vacuum, Structural Imprinting, and the First Mover Disadvantage,” *Academy of Management Journal* 53 (2010): 1153–74.
- 177 **アマゾンやザッポス** : Neil Blumenthalとの個人取材, June 25, 2014.
- 178 **ハンガリーの医師** : Steven D. Levitt and Stephen J. Dubner, SuperFreakonomics: Global Cooling, Patriotic Prostitutes, and Why Suicide Bombers Should Buy Life Insurance (New York: William Morrow, 2009).
- 178 **新しい科学的事実** : Max Planck, Scientific Autobiography and Other Papers (New York: Philosophical Library, 1949).
- 178 **先駆者が優位に** : Marvin B. Lieberman, “Did First-Mover Advantages Survive the Dot-Com Crash?,” Anderson School of Management working paper (2007).
- 178 **成功の確率が高く** : Pieter A. Vander Werf and John F. Mahon, “Meta-Analysis of the Impact of Research Methods on Findings of First Mover Advantage,” *Management Science* 43 (1997): 1510–19.
- 179 **市場が不安定な場合** : William Boulding and Markus Christen, “Sustainable Pioneering Advantage? Profit Implications of Market Entry Order,” *Marketing Science* 22 (2003): 371–92.
- 179 **三五歳以下の人** : Jessica Stillman, “Older Entrepreneurs Get a Bum Rap,” Inc., December 3, 2012, www.inc.com/jessica-stillman/older-entrepreneurs-vs-young-founders.html.
- 179 **偉大な貢献をしていない人** : David Wessel, “The ‘Eureka’ Moments Happen Later,” *Wall Street Journal*, September 5, 2012, www.wsj.com/articles/SB10000872 396

390443589304577633243828684650.

179 **軽蔑したことの罰** : Walter Isaacson, *Einstein: His Life and Universe* (New York: Simon & Schuster, 2008).

180 **提案箱を設置すると** : Birgit Verworn, “Does Age Have an Impact on Having Ideas? An Analysis of the Quantity and Quality of Ideas Submitted to a Suggestion System,” *Creativity and Innovation Management* 18 (2009): 326–34.

180 **創業者の平均年齢** : Claire Cain Miller, “The Next Mark Zuckerberg Is Not Who You Might Think,” *New York Times*, July 2, 2015, www.nytimes.com/2015/07/02/upshot/the-next-mark-zuckerberg-is-not-who-you-might-think.html.

181 **概念的イノベーターは短距離走者** : David Galenson, *Old Masters and Young Geniuses: The Two Life Cycles of Artistic Creativity* (Princeton, NJ: Princeton University Press, 2011).

181 **ノーベル賞を受賞した経済学者** : Bruce A. Weinberg and David W. Galenson, “Creative Careers: The Life Cycles of Nobel Laureates in Economics,” *National Bureau of Economic Research Working Paper No. 11799* (November 2005).

181 **もっとも増刷を** : David W. Galenson, “Literary Life Cycles: The Careers of Modern American Poets,” *National Bureau of Economic Research Working Paper No. 9856* (July 2003); 以下も参照のこと。Dean Keith Simonton, “Creative Life Cycles in Literature: Poets Versus Novelists or Conceptualists Versus Experimentalists?,” *Psychology of Aesthetics, Creativity, and the Arts* 1 (2007): 133–39.

181 **物理学者を一人ひとり** : Benjamin F. Jones, E. J. Reedy, and Bruce A. Weinberg, “Age and Scientific Genius,” *National Bureau of Economic Research Working Paper No. 19866* (January 2014); 以下も参照のこと。Benjamin F. Jones and Bruce A. Weinberg, “Age Dynamics in Scientific Creativity,” *Proceedings of the National Academy of Sciences* 108 (2011): 18910–914.

183 **ハンマーをもつ人には** : Abraham H. Maslow, *The Psychology of Science* (New York: Harper and Row, 1966).

185 **古いものを新しい組み合わせに** : Weick, *The Social Psychology of Organizing*.

186 **目にも止まらぬ** : Daniel H. Pink, “What Kind of Genius Are You?” *Wired*, July 2006, <http://archive.wired.com/wired/archive/14.07/genius.html>.

PART 5 「誰と組むか」が勝敗を決める

187 **ほら、スター・ベリー・スニーチたちは** : Dr. Seuss, *The Sneetches and Other Stories* (New York: Random House, 1961).

188 **彼女ほどアメリカで** : Andrea Moore Kerr, *Lucy Stone: Speaking Out for Equality* (Rutgers, NJ: Rutgers University Press, 1992); Jean H. Baker, *Sisters: The Lives of America's Suffragists* (New York: Hill and Wang, 2006); Sally G. McMillen, *Lucy Stone: An Unapologetic Life* (Oxford: Oxford University Press, 2015); Lisa Tetrault, *The Myth of Seneca Falls: Memory and the Women's Suffrage Movement, 1848–1898* (Chapel Hill, NC: University of North Carolina Press, 2014); Elinor Rice Hays, *Morning Star: A Biography of Lucy Stone, 1818–1893* (New York: Harcourt, Brace & World, 1961); Alice Stone Blackwell, *Lucy Stone: Pioneer of Woman's Rights* (Boston: Little, Brown, 1930); Elizabeth Frost-Knappman and Kathryn Cullen-DuPont, *Women's Suffrage in America* (New York: Facts on File, 1992/2005); Suzanne M. Marilley, *Woman Suffrage and the Origins of Liberal Feminism in the United States* (Boston: Harvard University Press, 1997); Catherine Gilbert Murdock, *Domesticating Drink: Women, Men, and Alcohol in America, 1870–1940* (Baltimore: Johns Hopkins University Press, 2003); Carolyn De Swarte Gifford, *Writing Out My Heart: Selections from the Journal of Frances E. Willard, 1855–96* (Urbana: University of Illinois Press, 1995); Joan Smyth Iversen, *The Antipolygamy Controversy in U.S. Women's Movements, 1880–1925: A Debate on the American Home* (New York: Routledge, 1997); Ida Husted Harper, *The Life and Work of Susan B. Anthony, Volume I* (Indianapolis: Bowen-Merrill Company, 1899); Ann D. Gordon, *The Selected Papers of Elizabeth Cady Stanton and Susan B. Anthony* (Rutgers, NJ: Rutgers University Press, 1997).

188 **一八五五年** : Claudia Goldin and Maria Shim, “Making a Name: Women's Surnames at Marriage and Beyond,” *Journal of Economic Perspectives* 18 (2004): 143–60.

191 **横方向の敵意** : Judith B. White and Ellen J. Langer, “Horizontal Hostility: Relations Between Similar Minority Groups,” *Journal of Social Issues* 55 (1999): 537–59; Judith B. White, Michael T. Schmitt, and Ellen J. Langer, “Horizontal Hostility: Multiple Minority Groups and Differentiation from the Mainstream,” *Group Processes & Intergroup Relations* 9 (2006): 339–58; Hank Rothgerber, “Horizontal Hostility Among Non-Meat Eaters,” *PLOS ONE* 9 (2014): 1–6.

193 **強い一体感** : Jolanda Jetten, Russell Spears, and Tom Postmes, “Intergroup Distinctiveness and Differentiation: A Meta-Analytic Integration,” *Journal of Personality and Social Psychology* 86 (2004): 862–79.

197 **一緒になって歌ったグループ** : Scott S. Wiltermuth and Chip Heath, “Synchrony and Cooperation,” *Psychological Science* 20 (2009): 1–5.

197 **奇妙な同盟関係** : Wooseok Jung, Brayden G. King, and Sarah A. Soule, “Issue

- Bricolage: Explaining the Configuration of the Social Movement Sector, 1960– 1995,” *American Journal of Sociology* 120 (2014): 187–225.
- 197 **ポジティブな経験もネガティブな経験も** : Erica J. Boothby, Margaret S. Clark, and John A. Bargh, “Shared Experiences Are Amplified,” *Psychological Science* 25 (2014): 2209–16.
- 198 **同盟を結んだ婦人参政権運動家たち** : Holly J. McCammon and Karen E. Campbell, “Allies on the Road to Victory: Coalition Formation Between the Suffragists and the Woman’s Christian Temperance Union,” *Mobilization: An International Journal* 7 (2002): 231–51.
- 202 **できるかもしれないぞ** : Meredith Perryとの個人取材, November 13, 2014; *Google Zeitgeist*, September 16, 2014; Jack Hitt, “An Inventor Wants One Less Wire to Worry About,” *New York Times*, August 17, 2013, www.nytimes.com/2013/08/18/technology/an-inventor-wants-one-less-wire-to-worry-about.html?pagewanted=all; Julie Bort, “A Startup That Raised \$10 Million for Charging Gadgets Through Sound Has Sparked a Giant Debate in Silicon Valley,” *Business Insider*, November 2, 2014, www.businessinsider.com/startup-ubeams-10-million-debate-2014-11.
- 202 **まずは“なぜ”** : Simon Sinek, *Start with Why: How Great Leaders Inspire Everyone to Take Action* (New York: Portfolio, 2011).
- 203 **節度のある過激派** : Debra E. Meyerson and Maureen A. Scully, “Tempered Radicalism and the Politics of Ambivalence and Change,” *Organization Science* 6 (1995): 585–600.
- 203 **極端な政治観** : Philip M. Fernbach, Todd Rogers, Craig R. Fox, and Steven A. Sloman, “Political Extremism Is Supported by an Illusion of Understanding,” *Psychological Science* 24 (2013): 939–46.
- 204 **ボールがストライクに** : Josh Steinmanへの個人取材, December 10, 2014, 及びScott Stearneyへの個人取材, December 29, 2014.
- 204 **フット・イン・ザ・ドア** : For a review, see Robert B. Cialdini, *Influence: Science and Practice*, 4th ed. (Boston: Allyn and Bacon, 2001).
- 205 **九九パーセントの人々** : Srdja Popovic, *Blueprint for Revolution: How to Use Rice Pudding, Lego Men, and Other Nonviolent Techniques to Galvanize Communities, Overthrow Dictators, or Simply Change the World* (New York: Spiegel & Grau, 2015).
- 208 **内部の人間と外部の人間** : Blake E. Ashforth and Peter H. Reingen, “Functions of Dysfunction: Managing the Dynamics of an Organizational Duality in a Natural Food Cooperative,” *Administrative Science Quarterly* 59 (2014): 474–516.
- 209 **友はいつも近くに置け** : Mario Puzo and Francis Ford Coppola, *The Godfather*:

Part II, directed by Francis Ford Coppola, Paramount Pictures, 1974.

209 **心理学者はこのような** : Michelle K. Duffy, Daniel C. Ganster, and Milan Pagon, “Social Undermining in the Workplace,” *Academy of Management Journal* 45 (2002): 331–51; 以下も参照のこと。Huiwen Lian, D. Lance Ferris, and Douglas J. Brown, “Does Taking the Good with the Bad Make Things Worse? How Abusive Supervision and Leader-Member Exchange Interact to Impact Need Satisfaction and Organizational Deviance,” *Organizational Behavior and Human Decision Processes* 117 (2012): 41–52.

212 **両価的な関係はマイナスな** : Bert N. Uchino, Julianne Holt-Lunstad, Timothy W. Smith, and Lindsey Bloor, “Heterogeneity in Social Networks: A Comparison of Different Models Linking Relationships to Psychological Outcomes,” *Journal of Social and Clinical Psychology*, 23 (2004): 123–39; Bert N. Uchino, Julianne Holt-Lunstad, Darcy Uno, and Jeffrey B. Flinders, “Heterogeneity in the Social Networks of Young and Older Adults: Prediction of Mental Health and Cardiovascular Reactivity During Acute Stress,” *Journal of Behavioral Medicine* 24 (2001): 361–82.

214 **尊敬を得ることや** : Elliot Aronson and Darwyn Linder, “Gain and Loss of Esteem as Determinants of Interpersonal Attractiveness,” *Journal of Experimental Social Psychology* 1 (1965): 156–71.

215 **価値があるものだ** : Elliot Aronson, 『あなたの人生の科学 誕生・成長・出会い』(デイヴィッド・ブルックス著、夏目大訳、ハヤカワ文庫NF, 2015年)

215 **他者をうまく説得** : Harold Sigall and Elliot Aronson, “Opinion Change and the Gain-Loss Model of Interpersonal Attraction,” *Journal of Experimental Social Psychology* 3 (1967): 178–88.

216 **批判的な追及に耐える** : Ithai Stern and James D. Westphal, “Stealthy Footsteps to the Boardroom: Executives’ Backgrounds, Sophisticated Interpersonal Influence Behavior, and Board Appointments,” *Administrative Science Quarterly* 55 (2010): 278–319.

216 **エッセイスト** : Chuck Klosterman, “The Importance of Being Hated,” *Esquire*, April 1, 2004, www.esquire.com/features/chuck-klostermans-america/ESQ0404-APR_AMERICA.

220 **もちろん『ハムレット』です** : Rob Minkoffへの個人取材, October 17 and November 13, 2014.

222 **出発点が奇抜であると** : Justin M. Berg, “The Primal Mark: How the Beginning Shapes the End in the Development of Creative Ideas,” *Organizational Behavior and Human Decision Processes* 125 (2014): 1–17.

224 **人を育てる能力** : Paula Baker, “The Domestication of Politics: Women and Am

erican Political Society, 1780–1920,” *American Historical Review* 89 (1984): 620–47.

228 **マツキャモン** : Holly J. McCammon, Lyndi Hewitt, and Sandy Smith, “No We apon Save Argument’: Strategic Frame Amplification in the U.S. Woman Suffrage Movements,” *The Sociological Quarterly* 45 (2004): 529–56; Holly J. McCammon, “Out of the Parlors and Into the Streets’: The Changing Tactical Repertoire of the U.S. Women’s Suffrage Movements,” *Social Forces* 81 (2003): 787–818; Lyndi Hewitt and Holly J. McCammon, “Explaining Suffrage Mobilization: Balance, Neutralization, and Range in Collective Action Frames, 1892–1919,” *Mobilization: An International Journal* 9 (2004): 149–66.

228 **婦人参政権法の可決件数** : Holly J. McCammon, “Stirring Up Suffrage Sentiment: The Formation of the State Woman’s Suffrage Organizations, 1866–1914,” *Social Forces* 80 (2001): 449–80; Holly J. McCammon, Karen E. Campbell, Ellen M. Granger, and Christine Mowery, “How Movements Win: Gendered Opportunity Structures and U.S. Women’s Suffrage Movements, 1866–1919,” *American Sociological Review* 66 (2001): 49–70; Holly J. McCammon and Karen E. Campbell, “Winning the Vote in the West: The Political Successes of the Women’s Suffrage Movements, 1866–1919,” *Gender & Society* 15 (2001): 55–82.

231 **紛争の最前線** : Herbert C. Kelman, “Group Processes in the Resolution of International Conflicts: Experiences from the Israeli-Palestinian Case,” *American Psychologist* 52 (1997): 212–20, and “Looking Back at My Work on Conflict Resolution in the Middle East,” *Peace and Conflict* 16 (2010): 361–87.

PART 6 「はみ出す人」こそ時代をつくる

235 **僕らは、弟を** : Harry Allen Overstreet and Bonaro Wilkinson Overstreet, *The Mind Goes Forth: The Drama of Understanding* (New York: Norton, 1956).

236 **盗塁** : Ano Katsunori, “Modified Offensive Earned-Run Average with Steal Effect for Baseball,” *Applied Mathematics and Computation* 120 (2001): 279–88; Josh Goldman, “Breaking Down Stolen Base Break-Even Points,” *Fan Graphs*, November 3, 2011, www.fangraphs.com/blogs/breaking-down-stolen-base-break-even-points/.

236 **ホームへの盗塁となると** : Dan Rosenheck, “Robinson Knew Just When to Be Bold on the Base Path,” *New York Times*, April 17, 2009, www.nytimes.com/2009/04/19/sports/baseball/19score.html; Dave Anderson, “Why Nobody Steals Home Any more,” *New York Times*, April 16, 1989, www.nytimes.com/1989/04/16/sports/sports-

of-the-times-why-nobody-steals-home-anymore.html; Bryan Grosnick, "Grand Theft Home Plate: Stealing Home in 2012," *Beyond the Box Score*, July 27, 2012, www.beyondtheboxscore.com/2012/7/27/3197011/grand-theft-home-plate-stealing-home-in-2012; Shane Tourtellotte, "And That Ain't All, He Stole Home!" *Hardball Times*, March 2, 2012, www.hardballtimes.com/and-that-aint-all-he-stole-home; Manny Randhawa, "Harrison Dazzles with Steal of Home," April 28, 2013, *MiLB.com*, www.milb.com/news/print.jsp?ymd=20130428&content_id=46029428&vkey=news_t484&fext=.jsp&sid=t484; Anthony McCarron, "Jacoby Ellsbury's Steal of Home Against Yankees Is a Page from Another Era," *New York Daily News*, April 27, 2009, www.nydailynews.com/sports/baseball/yankees/jacoby-ellsbury-steal-home-yankees-page-era-article-1.359870.

236 **ケガをする確率**: Robert Preidt, "Plays at the Plate' Riskiest for Pro Baseball Players," *HealthDay*, January 26, 2014, consumer.healthday.com/fitness-information-14/baseball-or-softball-health-news-240/briefs-emb-1-21-baseball-collision-injuries-ijsm-wake-forest-release-batch-1109-684086.html.

237 **野球史上における盗塁王**: *Baseball Almanac*, "Single Season Leaders for Stolen Bases," www.baseball-almanac.com/hitting/hisb2.shtml, and "Career Leaders for Stolen Bases," www.baseball-almanac.com/hitting/hisb1.shtml.

238 **肌の色の壁**: Jackie Robinson, *I Never Had It Made* (New York: HarperCollins, 1972/1995); Arnold Rampersad, *Jackie Robinson: A Biography* (New York: Ballantine Books, 1997); Roger Kahn, *Rickey & Robinson: The True, Untold Story of the Integration of Baseball* (New York: Rodale Books, 2014); Harvey Frommer, *Rickey and Robinson: The Men Who Broke Baseball's Color Barrier* (New York: Taylor Trade Publishing, 1982/2003).

239 **シーズンセ〇回以上の**: Rickey Henderson: Robert Buderl, "Crime Pays for Rickey Henderson, Who's (Base) Stealing His Way Into the Record Book," *People*, August 23, 1982, www.people.com/people/archive/article/0,20082931,00.html; Lou Brock: "Lou Brock Biography," ESPN, espn.go.com/mlb/player/bio/_id/19568/lou-brock; Vince Coleman: William C. Rhoden, "Coleman Is a Man in a Hurry," *New York Times*, www.nytimes.com/1985/06/12/sports/coleman-is-a-man-in-a-hurry.html; Maury Wills: Bill Conlin, "The Maury Wills We Never Knew," *Chicago Tribune*, February 24, 1991, articles.chicagotribune.com/1991-02-24/sports/9101180148_1_maurice-morning-wills-maury-wills-bases; Ron LeFlore: Bill Staples and Rich Herschlag, *Before the Glory: 20 Baseball Heroes Talk About Growing Up and Turning Hard Times Into Home Runs* (Deerfield Beach, FL: Health Communications, Inc.: 1997); Omar Moreno: Personal communication with Jim Trdinich, February 1, 2015; Tim Raine

s: Ron Fimrite, “Don’t Knock the Rock,” *Sports Illustrated*, June 25, 1984, www.si.com/vault/1984/06/25/619862/dont-knock-the-rock; Willie Wilson: Willie Wilson, *Inside the Park: Running the Base Path of Life* (Olathe, KS: Ascend Books, 2013); Marquis Grissom: Jerome Holtzman, “Marquis Grissom Is Newest Hero of the Fall,” *Chicago Tribune*, October 24, 1997, http://articles.chicagotribune.com/1997-10-24/sports/9710240033_1_american-league-champion-marquis-grissom-bases; Kenny Lofton: Associated Press, “Former Wildcat Lofton Debuts with Atlanta, Goes 2-for-4,” *Arizona Daily Wildcat*, March 28, 1997, http://wc.arizona.edu/papers/90/122/20_1_m.html.

239 **兄弟ともにプロ野球選手** : Frank J. Sulloway and Richard L. Zweigenhaft, “Birth Order and Risk Taking in Athletics: A Meta-Analysis and Study of Major League Baseball,” *Personality and Social Psychology Review* 14 (2010): 402–16.

240 **現代盗塁の父** : David Falkner, *Great Time Coming: The Life of Jackie Robinson*, from *Baseball to Birmingham* (New York: Simon & Schuster, 1995).

240 **ケガを怖がっていたら** : Rod Carew, *Carew* (New York: Simon & Schuster, 1979); Martin Miller, “Rod Carew Becomes Champion for the Abused,” *Los Angeles Times*, December 12, 1994, http://articles.latimes.com/1994-12-12/local/me-8068_1_rod-carew.

240 **三番目は、ポール・モリター** : McCarron, “Jacoby Ellsbury’s Steal of Home”; Ken Rosenthal, “You Can Go Home Again, Says Molitor,” *Baltimore Sun*, April 6, 1996, articles.baltimoresun.com/1996-04-06/sports/1996097010_1_molitor-twins-orioles; Jim Souhan, “My Day with Molitor in 1996,” *Star Tribune*, November 4, 2014, www.startribune.com/souhan-blog-my-day-with-molitor-in-1996/281481701; Bill Koenig, “Molitor Is Safe at Home,” *USA Today*, June 6, 1996, usatoday30.usatoday.com/sports/baseball/sbbw0442.htm.

242 **二〇以上におよぶ科学** : Frank J. Sulloway, *Born to Rebel: Birth Order, Family Dynamics, and Creative Lives* (New York: Vintage, 1997), “Birth Order and Evolutionary Psychology: A Meta-Analytic Overview,” *Psychological Inquiry* 6 (1995): 75–80, and “Sources of Scientific Innovation: A Meta-Analytic Approach (Commentary on Simonton, 2009),” *Perspectives on Psychological Science* 4 (2009): 455–59.

244 **第一子よりもあと生まれのほうが** : Frank J. Sulloway, “Born to Rebel and Its Critics,” *Politics and the Life Sciences* 19 (2000): 181–202, and “Birth Order and Political Rebellion: An Assessment, with Biographical Data on Political Activists” (2002), www.sulloway.org/politics.html.

245 **結果の論理** : James March, *A Primer on Decision-Making: How Decisions Happen* (New York: Free Press, 1994); 以下も参照のこと。J. Mark Weber, Shirli Kopel

man, and David M. Messick, “A Conceptual Review of Decision Making in Social Dilemmas: Applying a Logic of Appropriateness,” *Personality and Social Psychology Review* 8 (2004): 281–307.

246 **第一子の利点**: Roger D. Clark and Glenn A. Rice, “Family Constellations and Eminence: The Birth Orders of Nobel Prize Winners,” *Journal of Psychology: Interdisciplinary and Applied* 110 (1981): 281–87; Richard L. Zweigenhaft, “Birth Order, Approval-Seeking and Membership in Congress,” *Journal of Individual Psychology* 31 (1975): 205–10; Rudy B. Andeweg and Steef B. Van Den Berg, “Linking Birth Order to Political Leadership: The Impact of Parents or Sibling Interaction?,” *Political Psychology* 24 (2003): 605–23; Blema S. Steinberg, “The Making of Female Presidents and Prime Ministers: The Impact of Birth Order, Sex of Siblings, and Father-Daughter Dynamics,” *Political Psychology* 22 (2001): 89–110; Del Jones, “First-born Kids Become CEO Material,” *USA Today*, September 4, 2007, http://usatoday30.usatoday.com/money/companies/management/2007-09-03-ceo-birth_N.htm; Ben Dattner, “Birth Order and Leadership,” www.dattnerconsulting.com/birth.html.

247 **あと生まれの子は給料が**: Marco Bertoni and Giorgio Brunello, “Laterborns Don’t Give Up: The Effects of Birth Order on Earnings in Europe,” IZA Discussion Paper No. 7679, October 26, 2013, http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2345596.

248 **出生順位は個人の性格や**: Delroy J. Paulhus, Paul D. Trapnell, and David Chen, “Birth Order Effects on Personality and Achievement Within Families,” *Psychological Science* 1999 (10): 482–88; Sulloway, “Born to Rebel and Its Critics,” and “Why Siblings Are Like Darwin’s Finches: Birth Order, Sibling Competition, and Adaptive Divergence Within the Family,” in *The Evolution of Personality and Individual Differences*, eds. David M. Buss and Patricia H. Hawley (New York: Oxford University Press, 2010); Laura M. Argys, Daniel I. Rees, Susan L. Averett, and Benjama Witoonchart, “Birth Order and Risky Adolescent Behavior,” *Economic Inquiry* 44 (2006): 215–33; Daniela Barni, Michele Roccato, Alessio Vieno, and Sara Alfieri, “Birth Order and Conservatism: A Multilevel Test of Sulloway’s ‘Born to Rebel’ Thesis,” *Personality and Individual Differences* 66 (2014): 58–63.

249 **別々の家庭で育てられた**: Steven Pinker, “What Is the Missing Ingredient—Not Genes, Not Upbringing—That Shapes the Mind?,” *Edge*, edge.org/response-detail/11078, and *The Blank Slate: The Modern Denial of Human Nature* (New York: Penguin Books, 2003); Eric Turkheimer and Mary Waldron, “Nonshared Environment: A Theoretical, Methodological, and Quantitative Review,” *Psychological Bulletin* 126 (2000): 78–108; Robert Plomin and Denise Daniels, “Why Are Children in th

ion of Male and Female Participants in a BBC Internet Research Project,” *Archives of Sexual Behavior* 36 (2007): 163–176; Anthony F. Bogaert, Ray Blanchard, and Lesley E. Crosthwait, “Interaction of Birth Order, Handedness, and Sexual Orientation in the Kinsey Interview Data,” *Behavioral Neuroscience* 121 (2007): 845–53; Alicia Garcia-Falgueras and Dick F. Swaab, “Sexual Hormones and the Brain: An Essential Alliance for Sexual Identity and Sexual Orientation,” *Endocrine Development* 17 (2010): 22–35.

254 **親は第一子を厳しくしつけ** : Robert B. Zajonc, “Family Configuration and Intelligence,” *Science* 192 (1976): 227–36, and “Validating the Confluence Model,” *Psychological Bulletin* 93 (1983): 457–80; Robert B. Zajonc and Patricia R. Mullally, “Birth Order: Reconciling Conflicting Effects,” *American Psychologist* 52 (1997): 685–799; Heidi Keller and Ulrike Zach, “Gender and Birth Order as Determinants of Parental Behavior,” *International Journal of Behavioral Development* 26 (2002): 177–84; J. Jill Sutor and Karl Pillemer, “Mothers’ Favoritism in Later Life: The Role of Children’s Birth Order,” *Research on Aging* 29 (2007): 32–55.

255 **犠牲となってしまった典型的な例** : Andre Agassi, *Open: An Autobiography* (New York: Knopf, 2009). For evidence that the children treated with the greatest hostility by parents are the most likely to rebel, see Katherine Jewsbury Conger and Rand D. Conger, “Differential Parenting and Change in Sibling Differences in Delinquency,” *Journal of Family Psychology* 8 (1994): 287–302.

255 **からかおうと思った** : Lizz Winsteadへの個人取材, February 8, 2015, and Lizz Winstead, *Lizz Free or Die: Essays* (New York: Riverhead, 2012).

257 **一人っ子は大人の世界で育ち** : Sulloway, “Why Siblings Are Like Darwin’s Finches”; Catherine A. Salmon and Martin Daly, “Birth Order and Familial Sentiment: Middleborns Are Different,” *Evolution and Human Behavior* 19 (1998): 299–312.

259 **一日五〇回しつけ** : Martin L. Hoffman, *Empathy and Moral Development: Implications for Caring and Justice* (New York: Cambridge University Press, 2000).

259 **説明を受けた** : Samuel P. Oliner and Pearl Oliner, *The Itruistic Personality: Rescuers of Jews in Nazi Europe* (New York: Touchstone, 1992) ; Samuel P. Oliner, “Ordinary Heroes,” *Yes! Magazine*, November 5, 2001, www.yesmagazine.org/issues/can-love-save-the-world/ordinary-heroes; 以下も参照のこと。Eva Fogelman, *Conscience and Courage: Rescuers of Jews During the Holocaust* (New York: Doubleday, 2011).

260 **創造性の高い子どもたちの親** : John S. Dacey, “Discriminating Characteristics of the Families of Highly Creative Adolescents,” *The Journal of Creative Behavior* 23 (1989): 263–71.

- 260 **道徳的価値観**: Teresa M. Amabile, *Growing Up Creative: Nurturing a Lifetime of Creativity* (Buffalo, NY: Creative Education Foundation, 1989).
- 260 **ルールを強いられた場合**: Maarten Vansteenkiste, Bart Soenens, Stijn Van Petegem, and Bart Duriez, “Longitudinal Associations Between Adolescent Perceived Degree and Style of Parental Prohibition and Internalization and Defiance,” *Developmental Psychology* 50 (2014): 229–36; 以下も参照のこと。Sharon S. Brehm and Jack W. Brehm, *Psychological Reactance: A Theory of Freedom and Control* (New York: Academic Press, 1981).
- 260 **創造性豊かなグループ**: Donald W. MacKinnon, “The Nature and Nurture of Creative Talent,” *American Psychologist* 17 (1962): 484–95, and “Personality and the Realization of Creative Potential,” *American Psychologist* 20 (1965): 273–81.
- 262 **「同情」と「罪悪感」**: John Skow, “Erma in Bomburbia: Erma Bombeck,” *Time*, July 2, 1984.
- 262 **「患者」にただけ**: Adam M. Grant and David A. Hofmann, “It’s Not All About Me: Motivating Hand Hygiene Among Health Care Professionals by Focusing on Patients,” *Psychological Science* 22 (2011): 1494–99.
- 265 **他者におよぼす影響を**: Carolyn Zahn-Wexler, Marian Radke-Yarrow, and Robert A. King, “Child Rearing and Children’s Prosocial Initiations Toward Victims of Distress,” *Child Development* 50 (1979): 319–30; Seth Izen, “Childhood Discipline and the Development of Moral Courage,” unpublished master’s thesis, University of Massachusetts Lowell, www.uml.edu/docs/Childhood%20Discipline%20and%20the%20Development%20of%20Moral%20Courage%20Thesis_tcm18-90752.pdf; 以下も参照のこと。Eleanor E. Maccoby, “The Role of Parents in the Socialization of Children: An Historical Overview,” *Developmental Psychology* 28 (1992): 1006–17.
- 266 **人柄を褒めた**: Joan E. Grusec and Erica Redler, “Attribution, Reinforcement, and Altruism: A Developmental Analysis,” *Developmental Psychology* 16 (1980): 525–34.
- 266 **人柄を褒められた子ども**: Adam Grant, “Raising a Moral Child,” *New York Times*, April 11, 2014, www.nytimes.com/2014/04/12/opinion/sunday/raising-a-moral-child.html.
- 267 **小さな子どもでも**: Christopher J. Bryan, Allison Master, and Gregory M. Walton, “Helping’ Versus ‘Being a Helper’: Invoking the Self to Increase Helping in Young Children,” *Child Development* 85 (2014): 1836–44.
- 267 **人柄に訴えかけることは**: Christopher J. Bryan, Gabrielle S. Adams, and Benoît Monin, “When Cheating Would Make You a Cheater: Implicating the Self Prevents Unethical Behavior,” *Journal of Experimental Psychology: General* 142 (2013):

1001-5.

267 **失敗に直面すると** : Carol S. Dweck, *Mindset: The New Psychology of Success* (New York: Random House, 2006).

269 **手本を見せられる** : Penelope Lockwood and Ziva Kunda, “Increasing the Salience of One’s Best Selves Can Undermine Inspiration by Outstanding Role Models,” *Journal of Personality and Social Psychology* 76 (1999): 214–28; 以下も参照のこと。

Albert Bandura, *Self-Efficacy: The Exercise of Control* (New York: Freeman, 1997).

270 **教育者をあげた人** : Bill E. Peterson and Abigail J. Stewart, “Antecedents and Contexts of Generativity Motivation at Midlife,” *Psychology and Aging* 11 (1996): 21–33.

271 **マララ・ユスフザイ** : Jodi Kantor, “Malala Yousafzai: By the Book,” *New York Times*, August 19, 2014, www.nytimes.com/2014/08/24/books/review/malala-yousafzai-by-the-book.html.

272 **そのキング牧師は** : Rufus Burrow Jr., *Extremist for Love: Martin Luther King Jr., Man of Ideas and Nonviolent Social Action* (Minneapolis, MN: Fortress Press, 2014).

272 **ネルソン・マンデラも** : “Nelson Mandela, the ‘Gandhi of South Africa,’ Had Strong Indian Ties,” *Economic Times*, December 6, 2013, articles.economictimes.indiatimes.com/2013-12-06/news/44864354_1_nelson-mandela-gandhi-memorial-gandhian-philosophy.

272 **イーロン・マスク** : Tad Friend, “Plugged In: Can Elon Musk Lead the Way to an Electric-Car Future?” *New Yorker*, August 24, 2009, www.newyorker.com/magazine/2009/08/24/plugged-in.

272 **ピーター・ティール** : Julian Guthrie, “Entrepreneur Peter Thiel Talks ‘Zero to One,’” *SFGate*, September 21, 2014, www.sfgate.com/living/article/Entrepreneur-Peter-Thiel-talks-Zero-to-One-5771228.php.

272 **シェリル・サンドバーグ** : “Sheryl Sandberg: By the Book,” *New York Times*, March 14, 2013, www.nytimes.com/2013/03/17/books/review/sheryl-sandberg-by-the-book.html.

272 **ジェフ・ベゾス** : “Jeffrey P. Bezos Recommended Reading”: www.achievement.org/autodoc/bibliography/WrinkleinT_1.

272 **マーク・ザッカーバーグ** : Alyson Shontell, “The Books That Inspired Tech’s Most Influential People,” *Business Insider*, June 26, 2013, www.businessinsider.com/the-books-that-influenced-techs-most-influential-ceos-2013-6?op=1.

272 **ジャック・マー** : Helen H. Wang, “Alibaba Saga III: Jack Ma Discovered the Internet,” *Forbes*, July 17, 2014, www.forbes.com/sites/helenwang/2014/07/17/alibaba

a-saga-iii/.

273 **物語がユニークな目標を達成する** : Richard DeCharms and Gerald H. Moeller, “Values Expressed in American Children’s Readers, 1800–1950,” *Journal of Abnormal and Social Psychology* 64 (1962): 136–42; 以下も参照のこと。David C. McClelland, *The Achieving Society* (Princeton, NJ: Van Nostrand Co., 1961); Stefan Engeser, Falko Rheinberg, and Matthias Möller, “Achievement Motive Imagery in German Schoolbooks: A Pilot Study Testing McClelland’s Hypothesis,” *Journal of Research in Personality* 43 (2009): 110–13; Stefan Engeser, Ina Hollricher, and Nicola Baumann, “The Stories Children’s Books Tell Us: Motive-Related Imagery in Children’s Books and Their Relation to Academic Performance and Crime Rates,” *Journal of Research in Personality* 47 (2013): 421–26.

273 **時間を経て成長し** : Dean Keith Simonton, *Greatness: Who Makes History and Why* (New York: Guilford Press, 1994).

274 **『ハリー・ポッター』を読むことで** : Loris Vezzali, Sofia Stathi, Dino Giovanni ni, Dora Capozza, and Elena Trifiletti, “The Greatest Magic of Harry Potter: Reducing Prejudice,” *Journal of Applied Social Psychology* 45 (2015): 105–21.

PART 7 ダメになる組織、飛躍する組織

275 **互いにけっして許すことができない罪とは** : Ralph Waldo Emerson, *Society and Solitude: Twelve Chapters* (New York: Houghton, Mifflin, 1893).

276 **ポラロイドの創業者** : Mary Tripsas and Giovanni Gavetti, “Capabilities, Cognition, and Inertia: Evidence from Digital Imaging,” *Strategic Management Journal* 21 (2000): 1147–61; Victor K. McElheny, *Insisting on the Impossible: The Life of Edwin Land* (New York: Basic Books, 1999); Milton P. Dentch, *Fall of an Icon: Polaroid After Edwin H. Land: An Insider’s View of the Once Great Company* (New York: Riverhaven Books, 2012); Christopher Bonanos, *Instant: The Story of Polaroid* (Princeton, NJ: Princeton Architectural Press, 2012); Peter C. Wensberg, *Land’s Polaroid: A Company and the Man Who Invented It* (Boston: Houghton Mifflin, 1987); David Sheff, “Steve Jobs,” *Playboy*, February 1985, <http://longform.org/stories/playboy-interview-steve-jobs>; Brian Dumaine, “How Polaroid Flashed Back,” *Fortune*, February 16, 1987, http://archive.fortune.com/magazines/fortune/fortune_archive/1987/02/16/68669/index.htm.

279 **これほどまでに結束した集団** : Charles A. O’Reilly and Jennifer A. Chatman, “Culture as Social Control: Corporations, Cults, and Commitment,” *Research in Orga*

nizational Behavior 18 (1996): 157–200.

280 **ケネディ大統領の相談役** : Irving Janis, *Groupthink: Psychological Studies of Policy Decisions and Fiascoes* (Boston: Houghton Mifflin, 1973); Cass R. Sunstein, *Why Societies Need Dissent* (Boston: Harvard University Press, 2003).

280 **ただ、この団結理論には** : Sally Riggs Fuller and Ramon J. Aldag, “Organizational Tonypandy: Lessons from a Quarter Century of the Groupthink Phenomenon,” *Organizational Behavior and Human Decision Processes* 73 (1998): 163–84; Roderick M. Kramer, “Revisiting the Bay of Pigs and Vietnam Decisions 25 Years Later: How Well Has the Groupthink Hypothesis Stood the Test of Time?,” *Organizational Behavior and Human Decision Processes* 73 (1998): 236–71; Glen Whyte, “Recasting Janis’s Groupthink Model: The Key Role of Collective Efficacy in Decision Fiascoes,” *Organizational Behavior and Human Decision Processes* 73 (1998): 185–209; Clark McCauley, “Group Dynamics in Janis’s Theory of Groupthink: Backward and Forward,” *Organizational Behavior and Human Decision Processes* 73 (1998): 142–62; Randall S. Peterson, Pamela D. Owens, Philip E. Tetlock, Elliott T. Fan, and Paul Martorana, “Group Dynamics in Top Management Teams: Groupthink, Vigilance, and Alternative Models of Organizational Failure and Success,” *Organizational Behavior and Human Decision Processes* 73 (1998): 272–305; Philip E. Tetlock, Randall S. Peterson, Charles McGuire, Shi-jie Chang, and Peter Feld, “Assessing Political Group Dynamics: A Test of the Groupthink Model,” *Journal of Personality and Social Psychology* 63 (1992): 403–25; Ramon J. Aldag and Sally Riggs Fuller, “Beyond Fiasco: A Reappraisal of the Groupthink Phenomenon and a New Model of Group Decision Processes,” *Psychological Bulletin* 113 (1993): 533–52; Richard E. Neustadt and Ernest R. May, *Thinking in Time: The Uses of History for Decision Makers* (New York: Free Press, 1986); Steve W. J. Kozlowski and Daniel R. Ilgen, “Enhancing the Effectiveness of Work Groups and Teams,” *Psychological Science in the Public Interest* 7 (2006): 77–124; Anthony R. Pratkanis and Marlene E. Turner, “Methods for Counteracting Groupthink Risk: A Critical Appraisal,” *International Journal of Risk and Contingency Management* 2 (2013): 18–38; Francis J. Flynn and Jennifer A. Chatman, “Strong Cultures and Innovation: Oxymoron or Opportunity?” *The International Handbook of Organizational Culture and Climate* (2001): 263–87.

284 **一つのモデルが、ほかの二つよりも** : James N. Baron and Michael T. Hannan, “Organizational Blueprints for Success in High-Tech Startups: Lessons from the Stanford Project on Emerging Companies,” *California Management Review* 44 (2002): 8–36; Michael T. Hannan, James N. Baron, Greta Hsu, and Ozgecan Kocak,

“Organizational Identities and the Hazard of Change,” *Industrial and Corporate Change* 15 (2006): 755–84.

286 **これまで会社を成長させてくれたものは**: Marshall Goldsmith, *What Got You Here Won't Get You There: How Successful People Become Even More Successful* (New York: Hachette, 2007).

287 **組織は時間の経過とともに**: Edgar H. Schein, *Organizational Culture* (San Francisco: Jossey-Bass, 1992); Benjamin Schneider, “The People Make the Place,” *Personnel Psychology* 40 (1987): 437–53; Benjamin Schneider, D. Brent Smith, and Harold W. Goldstein, “Attraction-Selection-Attrition: Toward a Person-Environment Psychology of Organizations,” in *Person-Environment Psychology: Models and Perspectives* (2000): 61–85.

287 **安定した業界において**: Jesper Sørensen, “The Strength of Corporate Culture and the Reliability of Firm Performance,” *Administrative Science Quarterly* 47 (2002): 70–91.

289 **友人や同僚からのアドバイスを**: Michael L. McDonald and James D. Westphal, “Getting By with the Advice of Their Friends: CEOs' Advice Networks and Firms' Strategic Responses to Poor Performance,” *Administrative Science Quarterly* 48 (2003): 1–32.

289 **16パーセントも多くのアイデア**: Charlan J. Nemeth, Bernard Personnaz, Marie Personnaz, and Jack A. Goncalo, “The Liberating Role of Conflict in Group Creativity: A Study in Two Countries,” *European Journal of Social Psychology* 34 (2004): 365–74.

289 **異論や反論が多いチームが**: Kevin Dunbar, “How Scientists Really Reason: Scientific Reasoning in Real-World Laboratories,” in *The Nature of Insight*, eds., Robert J. Sternberg and Janet E. Davidson, 365–95 (Cambridge: MIT Press, 1995); Chip Heath, Richard P. Larrick, and Joshua Klayman, “Cognitive Repairs: How Organizational Practices Can Compensate for Individual Shortcomings,” *Research in Organizational Behavior* 20 (1998): 1–37; Robert S. Dooley and Gerald E. Fryxell, “Attaining Decision Quality and Commitment from Dissent: The Moderating Effects of Loyalty and Competence in Strategic Decision-Making Teams,” *Academy of Management Journal* 42 (1999): 389–402.

290 **異なる意見は**: Charlan J. Nemeth, “Differential Contributions of Majority and Minority Influence,” *Psychological Review* 93 (1986): 23–32; Stefan Schulz-Hardt, Felix C. Brodbeck, Andreas Mojzisch, Rudolf Kerschreiter, and Dieter Frey, “Group Decision Making in Hidden Profile Situations: Dissent as a Facilitator for Decision Quality,” *Journal of Personality and Social Psychology* 91 (2006): 1080–93.

- 295 **従業員が多数意見に** : Zack WiederおよびMark Kirbyへの個人取材, June 24, 2014; Zack Wiederへの個人取材, January 12, February 9、16、および April 16, 2015; Ray Dalioへの個人取材, July 31, 2014, およびFebruary 12, 2015; 数時間におよぶ、2014年6月から2015年1月までの間に勤務していた現旧ブリッジウォーター社員に対する面談、観察、ビデオ調査; Ray Dalio, “Principles,” www.bwater.com/home/culture—principles.aspx; Robert Kegan, Lisa Lahey, Andy Fleming, and Matthew Miller, “Making Business Personal,” *Harvard Business Review*, April 2014, 45–52; Kevin Roose, “Pursuing Self-Interest in Harmony with the Laws of the Universe and Contributing to Evolution Is Universally Rewarded,” *New York Magazine*, April 10, 2001, <http://nymag.com/news/business/wallstreet/ray-dalio-2011-4/>; Jeffrey T. Polzer and Heidi K. Gardner, “Bridgewater Associates,” *Harvard Business School Video Case 413-702*, May 2013, www.hbs.edu/faculty/Pages/item.aspx?num=44831.
- 297 **“企業文化への適応度”** : Lauren A. Rivera, “Guess Who Doesn’t Fit In at Work,” *The New York Times*, May 30, 2015, <http://www.nytimes.com/2015/05/31/opinion/sunday/guess-who-doesnt-fit-in-at-work.html>.
- 297 **「アイデオ」社** : Duane Brayとのやりとりより(January 30, 2014).
- 298 **多数派に反対する者を連れてくる** : Charlan Jeanne Nemeth, “Minority Influence Theory,” in *Handbook of Theories in Social Psychology 2* (2012): 362–78; Charlan Nemeth, Keith Brown, and John Rogers, “Devil’s Advocate Versus Authentic Dissent: Stimulating Quantity and Quality,” *European Journal of Social Psychology* 31 (2001): 707–20; personal communication with Charlan Nemeth, January 15, 2015; Roger B. Porter, *Presidential Decision Making: The Economic Policy Board* (Cambridge: Cambridge University Press, 1980).
- 301 **役割を果たしているだけ** : Stefan Schulz-Hardt, Marc Jochims, and Dieter Frey, “Productive Conflict in Group Decision-Making: Genuine and Contrived Dissent as Strategies to Counteract Biased Information Seeking,” *Organizational Behavior and Human Decision Processes* 88 (2002): 563–86.
- 306 **従業員が問題よりも解決策を** : Jian Liang, Crystal I. C. Farh, and Jiing-Lih Farh, “Psychological Antecedents of Promotive and Prohibitive Voice: A Two-Wave Examination,” *Academy of Management Journal* 55 (2012): 71–92.
- 306 **弁護の文化** : David A. Hofmann, “Overcoming the Obstacles to Cross-Functional Decision Making: Laying the Groundwork for Collaborative Problem Solving,” *Organizational Dynamics* (2015); personal conversations with David Hofmann and Jeff Edwards, March 2008.
- 308 **カナリア** : Laszlo Bock, *Work Rules! Insights from Google That Will Transform How You Live and Lead* (New York: Twelve, 2015).

- 309 **他者が何を望んでいるか** : Andreas Mojzisch and Stefan Schulz-Hardt, “Knowing Others’ Preferences Degrades the Quality of Group Decisions,” *Journal of Personality and Social Psychology* 98 (2010): 794–808.
- 309 **グループが選択肢を1つずつ**: Andrea B. Hollingshead, “The Rank-Order Effect in Group Decision Making,” *Organizational Behavior and Human Decision Processes* 68 (1996): 181–93.
- 311 **自分が正しいつもりで議論** : Quoted in Robert I. Sutton, “It’s Up to You to Start a Good Fight,” *Harvard Business Review*, August 3, 2010.
- 314 **ソフトウェア会社の「インデックス・グループ」** : Personal interview with Tom Gerrity, July 12, 2011.
- 316 **プロの劇団** : Zannie G. Voss, Daniel M. Cable, and Glenn B. Voss, “Organizational Identity and Firm Performance: What Happens When Leaders Disagree About ‘Who We Are?,” *Organization Science* 17 (2006): 741–55.
- 317 **数が多ければ多いほど** : Andrew Carton, Chad Murphy, and Jonathan Clark, “A (Blurry) Vision of the Future: How Leader Rhetoric About Ultimate Goals Influences Performance,” *Academy of Management Journal* 57 (2014): 1544–70.
- 319 **このような確実性の判定法** : Trish Reay, Whitney Berta, and Melanie Kazman Kohn, “What’s the Evidence on Evidence-Based Management?,” *Academy of Management Perspectives* (November 2009): 5–18.

PART 8 どんな「荒波」も、しなやかに乗りこなせ

- 323 **勇気とは** : Nelson Mandela, *Long Walk to Freedom: The Autobiography of Nelson Mandela* (New York: Little, Brown, 1995).
- 326 **アメリカ政府の高官たち** : Steven Kelman, Ronald Sanders, Gayatri Pandit, and Sarah Taylor, “I Won’t Back Down?” Complexity and Courage in Federal Decision-Making,” *Harvard Kennedy School of Government RWP13-044* (2013).
- 326 **熱心な環境保護活動家** : Scott Sonenshein, Katherine A. DeCelles, and Jane E. Dutton, “It’s Not Easy Being Green: The Role of Self-Evaluations in Explaining Support of Environmental Issues,” *Academy of Management Journal* 57 (2014): 7–37.
- 326 **「戦略的楽観主義」と「防衛的悲観主義」** : Julie K. Norem and Nancy Cantor, “Defensive Pessimism: Harnessing Anxiety as Motivation,” *Journal of Personality and Social Psychology* 51 (1986): 1208–17; Stacie M. Spencer and Julie K. Norem, “Reflection and Distraction: Defensive Pessimism, Strategic Optimism, and Perfor-

mance,” *Personality and Social Psychology Bulletin* 22 (1996): 354–65; Julie K. Norem and K. S. Shaun Illingworth, “Strategy-Dependent Effects of Reflecting on Self and Tasks: Some Implications of Optimism and Defensive Pessimism,” *Journal of Personality and Social Psychology* 65 (1993): 822–35; Julie K. Norem and Edward C. Chang, “The Positive Psychology of Negative Thinking,” *Journal of Clinical Psychology* 58 (2002): 993–1001; Tim Jarvis, “The Power of Negative Thinking,” *O, The Oprah Magazine*, March 2009, <http://www.oprah.com/spirit/Defensive-Pessimism-How-Negative-Thinking-Can-Pay-Off>.

329 **大統領が楽観的すぎると** : A. Timur Sevincer, Greta Wagner, Johanna Kalvelage, and Gabriele Oettingen, “Positive Thinking About the Future in Newspaper Reports and Presidential Addresses Predicts Economic Downturn,” *Psychological Science* 25 (2014): 1010–17.

329 **一般に人が恐れる対象** : Kaya Burgess, “Speaking in Public Is Worse Than Death for Most,” *Times* (London), October 30, 2013, www.thetimes.co.uk/tto/science/article3908129.ece; Karen Kangas Dwyer and Marlina M. Davidson, “Is Public Speaking Really More Feared Than Death?,” *Communication Research Reports* 29 (2012): 99–107; Jerry Seinfeld, www.youtube.com/watch?v=kL7fTLjFzAg.

330 **「落ち着いている」か「興奮している」か** : Alison Wood Brooks, “Get Excited: Reappraising Pre-Performance Anxiety as Excitement,” *Journal of Experimental Psychology: General* 143 (2014): 1144–58.

332 **「ストップ (STOP)」システムと「ゴー (GO) システム」** : Charles S. Carver and Teri L. White, “Behavioral Inhibition, Behavioral Activation, and Affective Responses to Impending Reward and Punishment: The BIS/BAS Scales,” *Journal of Personality and Social Psychology* 67 (1994): 319–33.

332 **「ストップ」システムが働くと** : Susan Cain, “Why You Fear Public Speaking, and What to Do About It,” accessed on September 18, 2014, at www.thepowerofintroverts.com/2011/02/08/public-speaking-for-introverts-and-other-microphone-averse-people-tip-2.

332 **不確かさ** : Jacob B. Hirsh and Michael Inzlicht, “The Devil You Know: Neuroticism Predicts Neural Response to Uncertainty,” *Psychological Science* 19 (2008): 962–67.

333 **コントロール感が得られる** : Olga Khazan, “The Upside of Pessimism,” *Atlantic*, September 12, 2014, www.theatlantic.com/health/archive/2014/09/dont-think-positively/379993.

337 **ポポヴィッチの提唱する** : Personal interview with Srdja Popovic, February 8, 2015; Srdja Popovic, *Blueprint for Revolution: How to Use Rice Pudding, Lego Me*

n, and Other Nonviolent Techniques to Galvanize Communities, Overthrow Dictators, or Simply Change the World (New York: Spiegel & Grau, 2015); Bringing Down a Dictator, directed by Steven York, WETA, in association with York Zimmerman, 2002; 『世界“笑いのツボ”探し』(ピーター・マグローウ、ジョエル・ワーナー著 CCCメディアハウス); Srdja Popovic, “Why Dictators Don’t Like Jokes,” Foreign Policy, April 5, 2013; CANVAS library, accessed on December 26, 2014, at www.canvasopedia.org/index.php/library.

338 **スカイプ製品のビジョンをつくり**: Josh Silvermanへの個人取材(October 24, November 12およびDecember 2, 2014).

338 **担当者にやる気を出させる役割**: Adam M. Grant and David A. Hofmann, “Outsourcing Inspiration: The Performance Effects of Ideological Messages from Leaders and Beneficiaries,” *Organizational Behavior and Human Decision Processes* 116 (2011): 173–87.

339 **非常に高いレベルの業績**: Adam M. Grant, “Leading with Meaning: Beneficiary Contact, Prosocial Impact, and the Performance Effects of Transformational Leadership,” *Academy of Management Journal* 55 (2012): 458–76.

342 **何本かの線の長さ**: Solomon E. Asch, “Opinions and Social Pressure,” *Scientific American* 193 (1955): 31–35, and “Studies of Independence and Conformity: A Minority of One Against a Unanimous Majority,” *Psychological Monographs* 70 (1956): 1–70; 以下も参照のこと。Rod Bond and Peter B. Smith, “Culture and Conformity: A Meta-Analysis of Studies Using Asch’s (1952b, 1956) Line Judgment Task,” *Psychological Bulletin* 119 (1996): 111–37.

343 **一人目の支持者**: Derek Sivers, “How to Start a Movement,” TED Talks, April 2010, www.ted.com/talks/derek_sivers_how_to_start_a_movement/transcript?language=en.

344 **思慮深い少人数の市民**: Margaret Mead, *The World Ahead: An Anthropologist Anticipates the Future*, ed. Robert B. Textor (New York: Berghahn Books, 2005).

344 **仲間が一人いるだけでも**: Sigal G. Barsade and Hakan Ozelik, “Not Alone But Lonely: Work Loneliness and Employee Performance,” working paper (2011).

350 **そのあまりにもひどいあつかい**: Robert I. Sutton, “Breaking the Cycle of Abuse in Medicine,” March 13, 2007, accessed on February 24, 2015, at bobsutton.typepad.com/my_weblog/2007/03/breaking_the_cy.html.

351 **いざはじめようというときには**: Brian Goshenへの個人取材, September 22, 2014.

353 **会社での環境改善に**: Lynne M. Andersson and Thomas S. Bateman, “Individual Environmental Initiative: Championing Natural Environmental Issues in U.S. Business Organizations,” *Academy of Management Journal* 43 (2000): 548–70.

- 353 **切迫感** : John Kotter, *Leading Change* (Boston: Harvard Business School Press, 1996).
- 355 **リスクの見方を劇的に** : Amos Tversky and Daniel Kahneman, “The Framing of Decisions and the Psychology of Choice,” *Science* 211 (1981): 453–58; Max Bazerman, *Judgment in Managerial Decision Making* (New York: John Wiley, 1994).
- 356 **新しい行動を相手が** : Alexander J. Rothman, Roger D. Bartels, Jhon Wlaschin, and Peter Salovey, “The Strategic Use of Gain- and Loss- Framed Messages to Promote Healthy Behavior: How Theory Can Inform Practice,” *Journal of Communication* 56 (2006): 202–20.
- 357 **「会社をつぶす」エクササイズ** : Lisa Bodell, *Kill the Company: End the Status Quo, Start an Innovation Revolution* (New York: Bibliomotion, 2012).
- 357 **もっとも素晴らしいプレゼンター** : Nancy Duarte, “The Secret Structure of Great Talks,” TEDxEast, November 2011, www.ted.com/talks/nancy_duarte_the_secret_structure_of_great_talks.
- 357 **このエクササイズは** : Anita Williams Woolley, “Playing Offense vs. Defense: The Effects of Team Strategic Orientation on Team Process in Competitive Environments,” *Organization Science* 22 (2011): 1384–98.
- 358 **この素晴らしい国家は** : Franklin Delano Roosevelt’s first inaugural address, March 4, 1933.
- 358 **一〇〇年たった今** : Martin Luther King, Jr.’s, “I have a dream” speech, August 28, 1963; Clarence B. Jones, *Behind the Dream: The Making of the Speech That Transformed a Nation* (New York: Palgrave Macmillan, 2011); Drew Hansen, *The Dream: Martin Luther King, Jr., and the Speech That Inspired a Nation* (New York: Harper Perennial, 2005).
- 359 **キング牧師は** : Patricia Wasielewski, “The Emotional Basis of Charisma,” *Symbolic Interaction* 8 (1985): 207–22.
- 359 **疑問を感じたとき** : Minjung Koo and Ayelet Fishbach, “Dynamics of Self-Regulation: How (Un)accomplished Goal Actions Affect Motivation,” *Journal of Personality and Social Psychology* 94 (2008): 183–95.
- 360 **熱くなりつつ** : Debra E. Meyerson and Maureen A. Scully, “Tempered Radicalism and the Politics of Ambivalence and Change,” *Organization Science* 6 (1995): 585–600.
- 360 **「表層演技」と「深層演技」** : Arlie Hochschild, *The Managed Heart: Commercialization of Human Feeling* (California: University of California Press, 1983).
- 361 **メソッド演技法** : Constantin Stanislavski, *An Actor Prepares* (New York: Bloomsbury Academic, 1936/2013); Chris Sullivan, “How Daniel Day-Lewis’ Notoriously

Rigorous Role Preparation Has Yielded Another Oscar Contender,” *The Independent*, February 1, 2008.

362 **表層演技をしている人は** : Alicia Grandey, “When ‘The Show Must Go On’: Surface Acting and Deep Acting as Determinants of Emotional Exhaustion and Peer-Related Service Delivery,” *Academy of Management Journal* 46 (2003): 86–96; Ute R. Hülshager and Anna F. Schewe, “On the Costs and Benefits of Emotional Labor: A Meta-Analysis of Three Decades of Research,” *Journal of Occupational Health Psychology* 16 (2011): 361–89.

362 **想定される事態に** : Aldon D. Morris, *The Origins of the Civil Rights Movement: Black Communities Organizing for Change* (New York: Free Press, 1984); Rufus Burrow, Jr., *Extremist for Love: Martin Luther King Jr., Man of Ideas and Nonviolent Social Action* (Minneapolis, MN: Fortress Press, 2014); Martin Luther King, Jr., “Remarks in Favor of the Montgomery Bus Boycott,” June 27, 1956, accessed on February 24, 2015, at www.usnews.com/news/blogs/press-past/2013/02/04/remembering-rosa-parks-on-her-100th-birthday; Martin Luther King, Jr., interview with Kenneth Clark, accessed on February 24, 2015, at www.pbs.org/wgbh/amex/mlk/sfeature/sf_video_pop_03_tr_qt.html.

363 **枕をたたいたり** : *Analyze This*, directed by Harold Ramis, Warner Bros., 1999.

363 **怒りを発散させることが** : Brad J. Bushman, “Does Venting Anger Feed or Extinguish the Flame? Catharsis, Rumination, Distraction, Anger, and Aggressive Responding,” *Personality and Social Psychology Bulletin* 28 (2002): 724–31; Brad J. Bushman, Roy F. Baumeister, and Angela D. Stack, “Catharsis, Aggression, and Persuasive Influence: Self-Fulfilling or Self-Defeating Prophecies?,” *Journal of Personality and Social Psychology* 76 (1999): 367–76; Brad J. Bushman, Angela M. Bonacci, William C. Pedersen, Eduardo A. Vasquez, and Norman Miller, “Chewing on It Can Chew You Up: Effects of Rumination on Triggered Displaced Aggression,” *Journal of Personality and Social Psychology* 88 (2005): 969–83.

365 **ある期間が過ぎるとカタルシス** : Timothy D. Wilson, *Redirect: The Surprising New Science of Psychological Change* (New York: Little, Brown, 2011); Jonathan I. Bisson, Peter L. Jenkins, Julie Alexander, and Carol Bannister, “Randomised Controlled Trial of Psychological Debriefing for Victims of Acute Burn Trauma,” *British Journal of Psychiatry* 171 (1997): 78–81; Benedict Carey, “Sept. 11 Revealed Psychology’s Limits, Review Finds,” *New York Times*, July 28, 2011; James W. Pennebaker, *Opening Up: The Healing Power of Expressing Emotions* (New York: Guilford Press, 1997).

366 **怒りを建設的な力に変える** : Andrew Brodsky, Joshua D. Margolis, and Joel Br

- ockner, “Speaking Truth to Power: A Full Cycle Approach,” working paper (2015).
- 366 **被害者に目を向ける**: Guy D. Vitaglione and Mark A. Barnett, “Assessing a New Dimension of Empathy: Empathic Anger as a Predictor of Helping and Punishing Desires,” *Motivation and Emotion* 27 (2003): 301–25; C. Daniel Batson, Christopher L. Kennedy, Lesley-Anne Nord, E. L. Stocks, D’Yani A. Fleming, Christian M. Marzette, David A. Lishner, Robin E. Hayes, Leah M. Kolchinsky, and Tricia Zerger, “Anger at Unfairness: Is It Moral Outrage?,” *European Journal of Social Psychology* 37 (2007): 1272–85; Jennifer J. Kish-Gephart, James R. Detert, Linda Klebe Trevino, and Amy C. Edmondson, “Silenced by Fear: The Nature, Sources, and Consequences of Fear at Work,” *Research in Organizational Behavior* 29 (2009): 163–93.
- 367 **朝起きると**: Israel Shenker, “E. B. White: Notes and Comment by Author,” *New York Times*, July 11, 1969: www.nytimes.com/books/97/08/03/lifetimes/white-notes.html.
- 368 **幸福の追求**: Brian R. Little, *Me, Myself, and Us: The Science of Personality and the Art of Well-Being* (New York: PublicAffairs, 2014); Brian R. Little, “Personal Projects and Social Ecology: Lives, Liberties and the Happiness of Pursuit,” Colloquium presentation, department of psychology, University of Michigan (1992); Brian R. Little, “Personality Science and the Northern Tilt: As Positive as Possible Under the Circumstances,” in *Designing Positive Psychology: Taking Stock and Moving Forward*, eds. K. M. Sheldon, T. B. Kashdan, and M. F. Steger (New York: Oxford University Press, 228–47).

影響力を高めるための提言

- 3 **スピード・イノベーション団**: Benjamin Kohlmannへの個人取材, November 19 and December 10, 2014.
- 5 **「イノベーション・トーナメント」を開催する**: Karl Ulrich and Christian Terwiesch, *Innovation Tournaments: Creating and Selecting Exceptional Opportunities* (Boston: Harvard Business School Press, 2009); “Why Some Innovation Tournaments Succeed and Others Fail,” *Knowledge@Wharton*, February 20, 2014, knowledge.wharton.upenn.edu/article/innovation-tournaments-succeed-others-fail.
- 5 **「敵の立場」に立って考えてみる**: Lisa Bodell, *Kill the Company: End the Status Quo, Start an Innovation Revolution* (New York: Bibliomotion, 2012).
- 5 **「ドリームワークス・アニメーション」社では**: Anita Bruzzese, “DreamWorks Is Believer in Every Employee’s Creativity,” *USA Today*, July 23, 2012, usatoday30.u

satoday.com/money/ jobcenter/workplace/bruzzoese/story/2012-07-22/dreamworks-value
s-innovation-in-all-workers/56376470/1.

5 **スキルの幅が広がり** : Robert I. Sutton and Andrew Hargadon, “Brainstorming Groups in Context: Effectiveness in a Product Design Firm,” *Administrative Science Quarterly* 41 (1996): 685–718.

6 **「好き」「嫌い」といった言葉を** : Nancy Lublinへの個人取材, December 12, 2014およびFebruary 23, 2015.

8 **「ジグソークラスルーム」** : Elliot Aronson and Shelley Patnoe, *Cooperation in the Classroom: The Jigsaw Method* (New York: Addison Wesley, 1997)