Jill Lepore, "The Disruption Machine: What the Gospel of Innovation Gets Wrong," *The New Yorker*, June 23, 2014.

A Note about Sources

N.B. For readers who'd like to read more, or who are undertaking their own research, here is a select bibliography of my sources for this piece. As with all the bibliographies for New Yorker essays that I post on my Harvard faculty website, this brief discussion mentions a good number of works consulted but it's neither an exhaustive inventory of my sources nor a survey of the scholarship in a given field. Instead, I've listed works I found most useful or especially provocative. I have generally only included manuscripts, journal and magazine articles, and books; I haven't listed interviews here at all; I've not included things like newspapers, advertisements, patents, legislation, and policy statements; and I've generally left out citations from specialized bodies of literature in fields like medicine and law. A last caveat: these brief bibliographies are all frozen in time: I do not update them, and they therefore don't include anything written on these subjects after the date on which my essay was published.

Michael E. Porter's early books are *Competitive Strategy: Techniques for Analyzing Industries and Competitors* (New York: Free Press, 1980); *Competitive Advantage: Creating and Sustaining Superior Performance* (New York: Free Press, 1985); and *The Competitive Advantage of Nations* (New York: Free Press, 1990).

Clayton M. Christensen's doctoral thesis is "The Innovator's Challenge: Understanding the Influence of the Market Environment on Processes of Technology Development in the Rigid Disk Drive Industry: A Thesis," DBA thesis, Harvard Business School, 1992. See also Christensen, "The Rigid Disk Drive Industry: A History of Commercial and Technology Turbulence," Business History Review 67 (1993): 531-588. The disk drive study is incorporated into Clayton M. Christensen, The Innovator's Dilemma: The Revolutionary Book That Will Change the Way You Do Business (1997; New York: Harper Business, 2011). Co-written works include Clayton M. Christensen and Michael E. Raynor, The Innovator's Solution: Creating and Sustaining Successful Growth (Boston: Harvard Business Review Press, 2003); Clayton M. Christensen, Michael B. Horn and Curtis W. Johnson, Disrupting Class: How Disruptive Innovation Will Change the Way the World Learns (New York: McGraw Hill, 2008); Clayton M. Christensen, Jerome H. Grossman, and Jason Hwang, *The Innovator's Prescription: A Disruptive* Solution for Health Care (New York: McGraw Hill, 2009); and Clayton M. Christensen and Henry J. Eyring, The Innovative University: Changing the DNA of Higher Education from the Inside Out (San Francisco: Jossey-Bass, 2011). See also Scott D. Anthony et al., with a foreword by Clayton M. Christensen, The Innovator's Guide to Growth: Putting Disruptive Innovation to Work (Boston: Harvard Business Press, 2008).

Recent business books about disruptive innovation include Scott D. Anthony, *The Silver Lining: An Innovation Playbook for Uncertain Times* (Boston: Harvard Business Press, 2009); Erik Brynjolfsson and Andrew McAfee, *The Second Machine Age: Work*,

Progress, and Prosperity in a Time of Brilliant Technologies (New York: Norton, 2014); Larry Downes and Paul Nunes, Big Bang Disruption: Strategy in the Age of Devastating Innovation (New York: Portfolio, 2014); Josh Linkner, The Road to Reinvention: How to Drive Disruption and Accelerate Transformation (San Francisco: Jossey-Bass, 2014); James McQuivey, Digital Disruption: Unleashing the Next Wave of Innovation (Las Vegas, NV: Amazon Publishing, 2013); and John Naughton, From Gutenberg to Zuckerberg: Disruptive Innovation in the Age of the Internet (New York: Quercus, 2012).

The literatures on the rise of historicism and the idea of progress are considerable. For a very fine introduction to and discussion of the debate about idea of progress, see Bruce Mazlish and Leo Marx, eds., *Progress: Fact or Illusion?* (Ann Arbor, MI: University of Michigan Press, 1986). On the rise of historicism, see Dorothy Ross, "Historical Consciousness in Nineteenth-Century America," *American Historical Review* 89 (1984): 909-928, and Ross, "Grand Narrative in American Historical Writing: From Romance to Uncertainty," *American Historical Review* 100 (1995): 651-677. More broadly, see also Ross, *The Origins of American Social Science* (Cambridge and New York: Cambridge University Press, 1991). For an especially provocative exploration of the idea of the past, see David Lowenthal, *The Past Is a Foreign Country* (Cambridge and New York: Cambridge University Press, 1985).

On the history of innovation as a business idea, a good introduction to Schumpeter's work is Joseph A. Schumpeter, *Essays on Entrepreneurs, Innovations, Business Cycles, and the Evolution of Capitalism*, edited by Richard V. Clemence (1951; New Brunswick, NJ: Transaction Publishers, 1989). Regarding the history of the field, see Benoit Godin, "Innovation Studies': The Invention of a Specialty," *Minerva* 50 (2012): 397-421 and especially the Introduction to Jan Faberberg et al. eds., *The Oxford Handbook of Innovation* (New York: Oxford University Press, 2006).

Sources chronicling the disk drive industry include Xerox Corporation, Annual Report for 1977 (Stamford, CT: The Xerox Corporation, 1977); "Xerox Completes Acquisition for \$41 Million of Its Stock," Wall Street Journal, December 16, 1977; Xerox Corporation, Annual Report for 1979 (Stamford, CT: The Xerox Corporation, 1979); Xerox Corporation, Annual Report for 1980 (Stamford, CT: The Xerox Corporation, 1980); "Four U.S. Producers of Computer Disks Agree to Standardize," Wall Street Journal, January 9, 1982; Steven L. Ossad, Black Book: Microcomputer Disk Drive Industry (October 1982): 58-61; "Floppy Drives and Backup," PC Magazine, June 25, 1985, pp. 129-132; John Gantz, "Miniscribe's 10-Year Journey Closes out the Tumultuous '80s," InfoWorld, June 11, 1990; Heather Behn Hedden, "Seagate Technology, Inc.," International Directory of Company Histories [hereafter IDCH] 8 (1994): 466-458; Cherian George, "S'pore Technologies Confirms it is buying Micropolis Corp," The Straits Times, January 26, 1996; Tom Quinlan, "Disk Drives Face War of Attrition," San Jose Mercury News, November 26, 1997; Mary Beth Grover, "The Seagate Saga," Forbes, May 4, 1998, pp. 158-159; Deborah J. Untener, "Seagate Technology & Conner Peripherals," in Kelly Hill, ed., Cases in Corporate Acquisitions, Buyouts, Mergers and Takeovers (Detroit, MI: Gale, 1999), 1178-1182; Hedden updated by David P. Bianco, "Seagate Technology, Inc.," IDCH 34 (2000): 400-404; "Seagate on a Hard Drive,"

Financial Times, April 28, 2004; John Markoff, "Alan Shugart," *Globe and Mail*, December 23, 2006; Jim Porter, interviewer, Oral History Panel on HDD Transition for Personal Computers, August 24, 2006, Computer History Museum, Mountain View, CA; Jim Porter, interviewer, Oral History of Terry Johnson, August 24 and 25, 2006, Computer History Museum; Christine L. Ferran and M.L. Cohen, "Western Digital Corporation," *IDCH* 92 (2008): 411-415; Hedden updated by David P. Bianco and Jeffrey L. Covell, "Seagate Technology, Inc.," *IDCH* 105 (2010): 382-390; and "Seagate," *Financial Times*, July 9, 2013. See also Roy A. Allan, *A History of the Personal Computer: The People and the Technology* (London, Ontario: Allan, 2001).

The best historical monograph on the excavation equipment industry is William R. Haycraft, Yellow Steel: The Story of the Earthmoving Industry (Urbana and Chicago, IL: University of Illinois Press, 2000). Valuable reference works are Keith Haddock, Giant Earthmovers: An Illustrated History (Osceola, WI: MBI Publishing Company, 1998); Haddock, The Earthmover Encyclopedia: A Complete Guide to the Heavy Equipment of the World (St. Paul, MN: Motorbooks, 2002); and Eric C. Orlemann, Power Shovels: The World's Mightest Mining and Construction Excavators (St. Paul, MN: MBI, 2003). Company studies include Bucyrus-Erie Company, Shaping the Earth for Better Living: A Brief History of Bucyrus and the Excavating Industry (South Milwaukee, WI: Bucyrus-Erie Co., 1957); Harold F. Williamson, Designed for Digging: The First 75 Years of Bucyrus-Erie Company (Chicago, IL: Northwestern University Press, 1955); Bucyrus-Erie Company, The World of Bucvrus-Erie (South Milwaukee, WI: Bucvrus-Erie Co., 1960); Eric C. Orlemann, *The Caterpillar Century* (St. Paul, MN: Motorbooks, 2003); and Haddock, Bucyrus: Making the Earth Move for 125 Years (St. Paul, MN: Motorbooks, 2005). Sources chronicling the industry include Wallace Ross, "Caterpillar Inc.," IDCH 3 (1991): 450-453; Dean Boyer, "Terex," IDCH 7 (1993): 513-515; Ross. updated by David E. Salamie, "Caterpillar Inc.," IDCH 15 (1996): 89-93; Paul S. Bodine, "Bucyrus International, Inc.," IDCH 17 (1997): 58-61; April Dougal Gasbarre, updated by David E. Salamie, "Hitachi, Ltd.," IDCH 40 (2001): 253-257; Boyer, updated by David Salamie, "Terex Corporation," IDCH 40 (2002): 430-434; Ross and Salamie, "Caterpillar Inc.," IDCH 63 (2004): 93-99; Bodine, updated by David E. Salamie, "Bucyrus International, Inc.," IDCH 103 (2009): 80-87; Steve Fiscor, "Bucyrus to Acquire Terex Mining Division," Coal Age, January 2010, pp. 48-49; "Caterpillar to Buy Bucyrus International," International Construction, December 1, 2010; "Bucyrus to Acquire Terex Mining," Engineering and Mining Journal, December 1, 2010, pp. 51-52; "Caterpillar Takes Over Bucyrus for \$8.6 Billion," Foundry Management and Technology, December 1, 2010, p. 10; "Caterpillar to Acquire Bucyrus," Mining and Quarry World, December 1, 2010, p. 19; Chrystal Caudill, "Hitachi Construction Machinery Co., Ltd.," IDCH 119 (2011); 231-236; and Joseph A. LeMay, updated by Angela Woodward, David E. Salamie, and Christina M. Stansell, "Komatsu Ltd.," IDCH 113 (2010): 189-195.

Regarding disruptive innovation as a predictive theory, see especially Clayton Christensen, Scott Anthony, and Erik Roth, *Seeing What's Next: Using Theories of Innovation to Predict Industry Change* (Boston: Harvard Business School Press, 2004) and Clayton M. Christensen, "The Ongoing Process of Building a Theory of Disruption,"

Journal of Product Innovation Management 23 (2006): 39-55, which is Christensen's response to critical scholarly essays that include Erwin Danneels, "Disruptive Technology Reconsidered: A Critique and Research Agenda," Journal of Product Innovation Management 21 (2004): 246-258; Constantinos Markides, "Disruptive Innovation: In Need of Better Theory," Journal of Product Innovation Management 23 (2006): 19-25; and Gerard J. Tellis, "Disruptive Technology or Visionary Leadership,?" Journal of Product Innovation Management 23 (2006): 34-38.

On Morrison Knudsen, see Donald E. Wolf, Big Dams and Other Dreams: The Six Companies Story (Norman, OK: University of Oklahoma Press, 1996); Kerstan Cohen, "Morrison Knudsen Corporation," IDCH 7 (1993): 355-358; Kerstan Cohen, updated by David E. Salamie, "Morrison Knudsen Corporation," IDCH 28 (1999): 286-290; Don Phillips, "Morrison Knudsen Receives a \$100 Million Amtrak Order," Washington Post, December 4, 1992; Bill Richards, "Makeover of Morrison Knudsen Comes Just in Time," Wall Street Journal, March 26, 1993; Patricia Commins, "Morrison Knudsen Begins Work on Metra Railcars," Journal of Commerce, August 12, 1992; Joan E. Rigdon, "Morrison Knudsen Directors Move to Cut Chairman's Powers," Wall Street Journal, February 10, 1995; "Morrison Knudsen Losses to be larger than expected," Globe and Mail, March 21, 1995; James Sterngold, "Morrison Knudsen Says Bank Accord is Near," New York Times, June 1, 1995; AP, "Morrison Knudsen's Data Confirm '94 Loss," New York Times, June 27, 1995. For a summary, see John Greenwald, "The Wreck of Morrison-Knudsen," Time, April 3, 1995. On Agee see Allan Sloan, "The William Agee Story," *Newsday*, February 4, 1995; Barnaby J. Feder, "Agee Leaving Morrison Knudsen," New York Times, February 2, 1995. On TD Bank, see Howard Green, Banking on America: How TD Bank Rose to the Top and Took on the U.S.A. (Toronto, ON: HarperCollins, 2013); see also John Greenwood, "TD's American Future," Financial Post, April 4, 2013. On Pathfinder, see Michael Krantz, "Time bending," Brandweek, February 27, 1995; Jane Hodges, "Questions of Profitability Dog Pathfinder," Advertising Age, April 22, 1996; Mary Huhn, "Pathfinder Museum Site Captures Posterity," New York Post, January 31, 1999; Alex Kuczynski, "Time Warner to Shut Down Its Pathfinder Site on the Web," New York Times, April 27, 1999; "Time Warner Is Shutting Down Its Pathfinder Internet Site," Wall Street Journal, April 27, 1999; Luke Cavanagh, "Charting a New Course: Time Retires Pathfinder," Seybold Report on Internet Publishing 3 (June 1999); Amy Harmon, "How Blind Alleys Led Old Media to New," New York Times, January 16, 2000; and more broadly see, e.g., Alex Klein, Stealing Time: Steve Case, Jerry Levin, and the Collapse of AOL Time Warner (New York: Simon and Schuster, 2003).

On Harvard's early history, see Samuel Eliot Morison, *The Founding of Harvard College* (Cambridge, MA: Harvard University Press, 1935); Morison, *Three Centuries of Harvard*, 1636-1936 (Cambridge, MA: Harvard University Press, 1936); Harvard University, *Quinquennial Catalog of the Officers and Graduates*, 1636-1930 (Cambridge, MA: Harvard University, 1930); and John Langdon Sibley, *Biographical Sketches of Graduates of Harvard University* (Cambridge, MA: Harvard University, 1873) vol. 1.