Conferencia de Steve Jobs, creador de Apple, aos novos estudiantes de Stanford

[image: image1.png]K

*..Stay hungry, Stay Foolish." ¢

e 4

"Teño a honra de estar hoxe aquí con vos, na vosa iniciación nunha das mellores universidades do mundo. Nunca me graduei. A dicir verdade, esto é o máis cerca que xamais estiven dunha graduación universitaria. Hoxe quero contarvos tres historias da miña vida. Nada especial. Só tres historias.

A primeira historia versa sobre cómo se conectan os puntos.

Deixei Reed College despois dos seis primeiros meses, pero despois seguín por alí por libre outros 18 meses, máis ou menos, antes de deixalo de veras. Entón, ¿por qué o deixei?

Comezou antes de que eu nacera. A miña nai biolóxica era unha titulada universitaria nova e solteira, e decidiu darme en adopción. Ela tiña moi claro que quen me adoptara terían que ser titulados universitarios, de modo que todo se preparou para ser adoptado ao nacer por un avogado e a súa muller. Só que cando aparecín decidiron no último momento que o que de verdade querían era unha nena. Así que os meus pais, que estaban en lista de espera, recibiron unha chamada a media noite preguntando: “Temos un neno non esperado; ¿querédelo?” “Por suposto”, dixeron. A miña nai biolóxica soubo de que a miña nai non tiña titulación universitaria, e que o meu pai nin rematara o bacharelato, así que negouse a firmar os documentos de adopción. Só cedeu, meses máis tarde, cando os meus pais prometeron que algún día iría á universidade.

E 17 anos máis tarde realmente fun á universidade. Pero de forma descoidada elixín unha universidade que era case tan cara como Stanford, e tódolos aforros dos meus pais de clase traballadora estaban gastándoos na miña matrícula. Despois de seis meses, non lle vía propósito algún. Non tiña idea do qué quería facer coa miña vida, e menos aínda de cómo a universidade me ía axudar a averigualo. E estaba gastando tódolos aforros que os meus pais acadaran a lo longo da súa vida. Así que decidín deixalo, e confiar en que as cosas sairían ben. No seu momento deume medo, pero en retrospectiva foi unha das mellores decisións que nunca tomara. No momento no que o deixei, xa non fun máis ás clases obrigatorias que non me interesaban, e comecei a meterme nas que parecían interesantes.

Non era idílico. Non tiña dormitorio, así que durmía no chan das habitacións dos meus amigos, devolvía botellas de Coca Cola polos 5 céntimos do depósito para acadar diñeiro para comer, e camiñaba máis de 10 Km os domingos pola noite para comer ben unha vez por semana no templo dos Hare Krishna. Encantábame. E moitas cousas coas que me fun atopando ao seguir a miña curiosidade e intuición resultaron non ter prezo máis adiante.

Dareivos un exemplo: naquela época o Reed College ofrecía a que quizá fose a mellor formación en caligrafía do país. En todas partes do campus, tódolos póster, tódalas etiquetas de tódolos caixóns, estaban fermosamente caligrafiadas á man. Como xa non estaba matriculado e non tiña clases obrigatorias, decidín atender ao curso de caligrafía para aprender cómo se facía. Aprendín cousas sobre o serif e tipografías sans serif, sobre os espacios variables entre combinacións de letras, sobre qué fai realmente grande a unha gran tipografía. Era sutilmente fermoso, histórica e artisticamente, dunha forma que a ciencia non pode capturar, e atopeino fascinante.

Nada de esto tiña nin a máis mínima esperanza de aplicación práctica en mi vida. Pero dez anos máis tarde, cando estábamos deseñando o primeiro ordenador Macintosh, volveu a min. E deseñamos o Mac con todo dentro. Foi o primeiro ordenador con tipografías bonitas. Se nunca me deixara caer por aquel curso concreto na universidade, o Mac xamais tería múltiples tipografías, nin tipos con espaciado proporcional. E como Windows non fixo máis que copiar o Mac, é probable que ningún ordenador persoal os tivera. Se nunca decidira deixalo, non tería entrado nesa clase de caligrafía, e os ordenadores persoais non terían a marabillosa tipografía que posúen. Por suposto que era imposible conectar os puntos mirando cara ao futuro cando estaba na clase. Pero era moi, moi claro ao mirar atrás dez anos máis tarde.

Outra vez: non se poden conectar os puntos cara adiante, só podes facelo cara atrás. Así que tedes que confiar en que os puntos se conectarán algunha vez no futuro. Tes que confiar en algo, a túa intuición, o destino, o vida, o karma, o que sexa. Esta forma de actuar nunca me deixou tirado, e ten marcado a diferencia na miña vida.

A miña segunda historia é sobre o amor e a perda.

Tiven sorte — souben pronto na miña vida qué era o que máis desexaba facer. Woz e máis eu creamos Apple no garaxe dos meus pais cando tiña 20 anos. Traballamos moito, e en dez anos Apple creceu de ser só nos os dous a ser unha compañía valorada en 2 mil millóns de dólares e 4.000 empregados. Había xusto un ano que lanzaramos a nosa mellor creación —o Macintosh— , e pouco antes cumprira os 30. E despedíronme. ¿Cómo che poden botar da empresa que ti creaches? Ben, mentres Apple crecía contratamos a alguén que eu cría moi capacitado para levar a compañía xunto a min e durante o primeiro ano, máis ou menos, as cosas foron ben. Pero logo a nosa perspectiva do futuro comezou a diverxer, e finalmente apartámonos completamente. Cando eso pasou, a nosa Xunta Directiva púxose da súa parte. Así que aos 30 estaba fora. E de forma moi notoria. O que tiña sido o centro de toda a miña vida adulta marchou, e foi devastador.

Realmente non souben qué facer durante algúns meses. Sentía que tiña dado de lado á anterior xeración de emprendedores, que soltara o testigo no momento no que mo pasaban. Reuninme con David Packard [de Hewlett Packard] e Bob Noyce [inventor do circuíto integrado, Intel], e intentei desculparme por tela fastidiado tanto. Foi un fracaso moi notorio, e incluso pensei en fuxir do val [Silicon Valley]. Pero algo comezou a abrirse paso en min, aínda amaba o que facía. O resultado dos acontecementos en Apple non cambiara eso nin un ápice. Fora rexeitado, pero aínda estaba namorado. Así que decidín comezar de novo.

Non o vin así entón, pero resultou ser que o feito de que me botaran de Apple foi o mellor que xamais me puido ter pasado. Cambiara o peso do éxito pola lixeireza de ser de novo un principiante, menos seguro das cosas. Libroume para entrar nun dos períodos máis creativos da miña vida.

Durante os seguintes cinco anos, creei unha empresa chamada NeXT, outra chamada Pixar, e namoreime dunha muller asombrosa que se convertería despois na miña esposa. Pixar chegou a crear o primeiro longametraxe animado por ordenador, Toy Story, e é agora o estudio de animación con máis éxito do mundo. Nun notable xiro dos acontecementos, Apple comprou NeXT, regresei a Apple, e a tecnoloxía que desenvolvemos en NeXT é o corazón do actual renacemento de Apple. E Laurene e máis eu temos unha marabillosa familia.

Estou bastante seguro de que nada desto tería ocorrido se non me tiveran botado de Apple. Creo que foi unha medicina horrible, pero supoño que o paciente a necesitaba. A veces, a vida báteche na cabeza cun ladrillo. Non perdades a fe. Estou convencido de que a única cousa que me mantivo en marcha foi o meu amor polo que facía. Tedes que atopar qué é o que amades. E isto vale tanto para o voso traballo como para os vosos amantes. O traballo vai encher gran parte da vosa vida, e a única forma de estar realmente satisfeito é facer o que considerades un traballo xenial. E a única forma de ter un traballo xenial é amar o que facedes. Se aínda non o atopastes, seguide buscando. Non vos conformedes. Como en todo o que ten que ver co corazón, saberédelo cando o teñades atopado. E como en tódalas relacións xeniais, as cousas melloran e melloran segundo pasan os anos. Así que seguide buscando ata que o atopedes. Non vos conformedes.

A miña terceira historia é sobre a morte.

Cando tiña 17 anos, lin unha cita que dicía algo como: “Se vives cada día como si fose o último, algún día terás razón”. Marcoume, e dende entón, durante os últimos 33 anos, cada mañá mírome no espello e pregúntome: “Se hoxe fose o último día da miña vida, ¿querería facer o que vou facer hoxe?” E se a resposta era “Non” durante demasiados días seguidos, sabía que necesitaba cambiar algo.

Recordade que “vou morrer pronto” é a ferramenta máis importante que oatopado para axudarme a tomar as grandes decisións da miña vida. Porque practicamente todo —as expectativas dos demais, o orgullo, o medo ao ridículo o ao fracaso — esvaécese fronte á morte, deixando só o que é verdadeiramente importante. Recordar que vas morrer é a mellor forma que coñezo de evitar a trampa de pensar que tes algo que perder. Xa estás espido. Non hai razón para non seguir ao corazón.

Vai case un ano que me diagnosticaron cancro. Fixéronme un escáner ás 7:30 da mañá, e amosaba claramente un tumor no páncreas. Nin sabía o qué era o páncreas. Os médicos dixéronme que era practicamente seguro un tipo de cancro incurable, e que a miña esperanza de vida sería de tres a seis meses. O meu médico aconselloume que fora á miña casa e deixara solucionados os meus asuntos, forma médica de dicir prepárate a morrer. Significa intentar dicirlle aos fillos todo o que ías contarlles nos próximos dez anos nuns poucos meses. Significa asegurarte de que todo queda atado e ben atado, para que sexa tan fácil como sexa posible para a túa familia. Significa dicir adeus.

Vivín todo un día con ese diagnóstico. Logo, a última hora da tarde, fixéronme unha biopsia, meténdome un endoscopio pola garganta, a través do estómago e do duodeno, pincharon o páncreas cunha agulla para obter algunhas células do tumor. Eu estaba sedado, pero a miña dona, que estaba alí, díxome que cando viron as células ao microscopio os médicos comezaron a chorar porque resultou ser unha forma moi rara de cancro pancreático que se pode curar con cirurxía. Operáronme, e agora estou ben.

Esto é o máis cerca que teño estado da morte, e espero que sexa o máis preto que estea dela durante algunhas décadas máis. Tendo vivido esto, agora podo dicirvos o que segue con máis certeza que cando a morte era un concepto útil, pero puramente intelectual:

Ninguén quere morrer. Nin a xente que quere ir ao ceo quere morrer para chegar alí. E sen embargo a morte é o destino que todos compartimos. Ninguén ten fuxido dela. E así ten que ser, porque a Morte é posiblemente o mellor invento da Vida. É o axente de cambio da Vida. Retira o vello para facer sitio ao novo. Agora mesmo o novo sodes vos, pero dentro de non demasiado tempo, de forma gradual, iredes converténdovos no vello, e seredes apartados. Sinto ser tan dramático, pero é bastante certo.

O voso tempo é limitado, así que non o gastedes vivindo a vida de outro. Non vos deixedes atrapar polo dogma —que é vivir segundo os resultados do pensamento de outros. Non deixedes que o ruído das opinións dos demais afogue a vosa propia voz interior. E o máis importante, tede o coraxe de seguir ao voso corazón e á vosa intuición. De algún modo eles xa saben lo que ti realmente queres ser. Todo o demais é secundario.

Cando era mozo, había unha publicación asombrosa chamada The Whole Earth Catalog [Catálogo de toda a Terra], unha das biblias da miña xeración. Creouna un tipo chamado Stewart Brand non lonxe de aquí, en Meno Park, e tróuxoa á vida co seu toque poético. Era a fins dos anos 60, antes dos ordenadores persoais e da autoedición, así que se facía con máquinas de escribir, tesoiras, e cámaras Polaroid. Era como Google con tapas de cartolina, 35 anos de que chegara Google: era idealista, e rebosaba de ferramentas claras e grandes conceptos.

Stewart e o seu equipo sacaron varios números del The Whole Earth Catalog, e cando chegou o seu momento, sacaron un derradeiro número. Foi a mediados dos 70, e eu tiña a vosa idade. Na contraportada do seu último número había unha fotografía dunha estrada polo campo á primeira hora da mañá, a clase de estrada na que poderías atoparte facendo autostop se fosedes así de aventureiros. Baixo ela estaban as palabras: “Segue famento. Segue atolondrado”. Era a súa derradeiro mensaxe de despedida. Segue famento. Segue atolondrado. E sempre desexei eso para mín. E agora, cando vos graduades para comezar de novo, deséxovos iso.

Seguide famentos. Seguide atolondrados.

Moitísimas gracias a todos."

Traducción ao español: faq-mac.com/bitacoras/memoria
Traducción ao galego: Marga Suárez
