

	"Están advertidos: si leen este libro, ¡sus presentaciones
nunca serán iguales!".

	- Martin Lindstrom, autor del bestseller Buyology

	Las presentaciones:

	Secretos de Steve Jobs

	Cómo ser

	Carmine Gallo

	Columnista de Businessweek.com

	Carmine Gallo

	Columnista de Businessweek.com

	increíblemente exitoso

	ante cualquier auditorio

	
Las presentaciones:

	Secretos de Steve Jobs

	Cómo ser

	increíblemente exitoso

	ante cualquier auditorio

	Carmine Gallo

	Columnista de Businessweek.com

	Traducción

	Rodrigo Pertuz Molina

	Antropólogo y especialista en comportamiento humano
Universidad Nacional de Colombia

	Nueva York • Chicago • San Francisco • Lisboa • Londres • Madrid • México
Milán • Nueva Delhi • San Juan • Seúl • Singapur • Sidney • Toronto

	

	Graw

	Graw

	Director General Sudamérica: Martín Chueco Editora: Paola González

	Supervisor de producción: Cristina Tapia Montes de Oca Diagramación: María Elena Amaro Guzmán

	Las presentaciones: Secretos de Steve Jobs

	Prohibida la reproducción total o parcial de esta obra, por cualquier medio, sin la autorización escrita del editor.

	

	Graw

	Graw

	1:1 ■

	1:1 ■

	Educación

	Educación

	

	
DERECHOS RESERVADOS © 2011 respecto a la primera edición en español por McGRAW-HILL INTERAMERICANA EDITORES, S.A. DE C.V.

	A Subsidiary of The McGraw-Hill Companies, inc.

	Corporativo Punta Santa Fe

	Prolongación Paseo de la Reforma 1015 Torre A

	Piso 17, Colonia Desarrollo Santa Fe,

	Delegación Álvaro Obregón C.P. 01376, México, D. F.

	Miembro de la Cámara Nacional de la Industria Editorial Mexicana, Reg. Núm. 736 ISBN 13: 978-607-15-0543-9

	Translated from the 1st English edition of The Presentation Secrets of Steve Jobs By: Carmine Gallo

	Copyright © MMX by The McGraw Hill Companies Inc. All rights reserved.

	ISBN: 978-0-07-163608-7

	1234567890 1098765432101

	Impreso en Colombia Printed in Colombia

	The McGrawHill Companies

	

	A mi padre, Franco, un hombre increíblemente exitoso
que ha vivido una vida extraordinaria.

	
AGRADECIMIENTOS

	E

	sta obra es el producto de un trabajo en equipo y solo fue posible con la colaboración de familiares, colegas y el increíble equipo de McGraw-Hill. Agradezco a mi editor, John Aherne, por su asesoría y entusiasmo, y a Kenya Henderson, por hacer que todo esto fuera posible. El equipo de diseño, mercadeo y relaciones públicas en McGraw-Hill es reconocido como uno de los mejores en la industria editorial y yo me siento muy honrado de que ellos compartan mi felicidad por esta obra.

	A

	A

	Mi esposa, Vanessa, está a cargo de nuestros negocios en el Gallo Communications Group. Trabajó sin descanso en la elaboración del manuscrito, haciendo malabares para manejar nuestros negocios y a la vez cuidando de nuestros dos hijos, lo cual parece estar más allá de los simples mortales.

	Muchas gracias a Nick Leiber, mi editor en BusinessWeek.com, quien siempre ha encontrado la manera de mejorar mis columnas. Como de costumbre, gracias a Ed Knappman, mi agente encargado en New England Publishing Associates. Su conocimiento y su perspicacia son únicos.

	Debo agradecer a mis padres, Franco y Giuseppina, por su apoyo incondicional. Gracias a Tino, Donna, Francesco, Nick, Patty, Ken y a muchos otros amigos cercanos y familiariares, quienes entendieron por qué no podía acompañarlos o por qué estuve ausente en los juegos de golf los fines de semana. Regresen al curso.

	Mis niñas, Josephine y Lela: ustedes son la inspiración de su padre. Toda la paciencia que tuvieron durante mi ausencia será recompensada con una visita increiblemente grandiosa a Chuck E. Cheese.

	Agradecimientos vii

	CONTENIDO

	CONTENIDO

	Prólogo: Cómo ser increíblemente exitoso

	ante cualquier auditorio ix

	ACTO 1 CREAR LA HISTORIA 1

	ESCENA 1 Planear en análogo 3

	ESCENA 2 Responder la primera pregunta, eso es lo más importante 15

	ESCENA 3 Desarrollar un sentido mesiánico del propósito 27

	ESCENA 4 Crear titulares de Twitter 39

	ESCENA 5 Dibujar un mapa de ruta 49

	ESCENA 6 Presentar al antagonista 63

	ESCENA 7 Develar al héroe conquistador 75

	INTERMEDIO 1 Obedecer la regla de los diez minutos 83

	ACTO 2 COMPARTIR LA EXPERIENCIA 85

	ESCENA 8 Canalizar su zen interior 87

	ESCENA 9 Disfrazar sus cifras 105

	ESCENA 10 Usar palabras asombrosamente impactantes 113

	ESCENA 11 Compartir el escenario 127

	ESCENA 12 Organizar su presentación con apoyos 137

	ESCENA 13 Revelar un momento inesperado 151

	INTERMEDIO 2 Schiller aprende del mejor 161

	ACTO 3 PULIR Y ENSAYAR 165

	ESCENA 14 Dominar con su presencia el escenario 167

	ESCENA 15 Hacerlo ver fácil 179

	ESCENA 16 Usar el vestuario apropiado 195

	ESCENA 17 Botar el guión 199

	ESCENA 18 Divertirse 207

	Repetición: Una cosa más 215

	Notas 219

	Índice 233

	
PRÓLOGO

	Cómo ser
increíblemente
exitoso ante cualquier
auditorio

	r

	r

	Una persona puede tener la idea más grande del mundo, completamente
diferente y novedosa, pero si no logra convencer suficientemente
a otras personas, la idea simplemente no funcionará.

	GREGORY BERNS

	c

	teve Jobs es el comunicador más cautivador en el escenario del mundo. No tiene comparación. En cada presentación desencadena un raudal de dopamina en la mente de su público. Algunas personas viajan grandes distancias para vivir esta experiencia, sin importarles que tengan que soportar largas esperas, en gélidas temperaturas nocturnas, con tal de conseguir la mejor silla en una de sus conferencias. Si no lo logran, entonces no asisten. ¿De qué otra manera se explica el hecho de que algunos de sus seguidores trataron de protestar por la inasistencia de Jobs a una conferencia que él había anunciado con años de anticipación? Esto fue lo que sucedió cuando Apple dio a conocer que no daría su ya tradicional conferencia en MacWorld Expo en el 2009. (Apple anunció también que este sería el último año en que la compañía participaría

	

en el encuentro anual de marcas producido por la IDG World Expo de Boston).

	El vicepresidente de Apple, Phil Schiller, sustituyó al legendario presentador. Las expectativas no eran las mejores; no obstante, Schiller actuó con admirable precisión, ya que usó muchas de las técnicas de Jobs. Aunque este estuvo ausente. “El sol está ocultándose para la primera generación de niños prodigio que inventaron el PC, comercializaron la internet y convirtieron sus compañías en emporios”, escribió el reportero Jon Fortt1.

	Una conferencia de Steve Jobs es una experiencia extraordinaria, y no es mucho lo que él suele dar. Como quiera que sea, sus seguidores, inversionistas y clientes quieren verlo con más frecuencia en los eventos de Apple, más aún si se tiene en cuenta su ausencia de MacWorld Expo en 2009 por razones de salud, lo que a su vez originó el retiro de Apple en esa ocasión. Así que habría menos posibilidades de ver al maestro en un rol que él ha refinado por más de tres décadas. (Más tarde se informó que se había recuperado satisfactoriamente después de un trasplante de hígado y retomaría el trabajo. Este libro recoge lo más destacado de sus conferencias y cuenta, por primera vez, qué técnicas utiliza para seducir a su auditorio. Lo mejor de todo es que puede aprender y aplicar estas técnicas para embelesar a su público y hacer que quiera más).

	Vea una presentación de MacWorld (“notas de Steve”), como se conocen familiarmente en Mac, y comenzará a repensar la forma en que presenta sus ideas, la forma en que lo dice, lo que dice y cómo lo percibe su público cuando lo dice. Yo escribí una columna para BussinessWeek.com acerca de Steve Jobs y sus conferencias, la cual muy pronto se hizo muy popular mundialmente (Daniel Lyons, más conocido como “el imitador de Steve Jobs”). Esto llamó la atención de Mac y de los dueños de PC, quienes coincidían en su deseo de mejorar la manera en que ellos se vendían a sí mismos y a sus ideas. Unos pocos privilegiados habían visto a Jobs personalmente, otros habían visto los videos en línea. Pero la mayoría de ellos jamás lo había visto haciendo un anuncio. Lo que ellos aprendieron cambió su óptica y los impulsó a volver a empezar.

	Con fines educativos puede usar YouTube como complemento de las técnicas estudiadas en las siguientes páginas. En este escrito hay más de 35.000 videos de Steve Jobs en YouTube, un número mucho mayor que el de la mayoría de otros CEO de alto perfil, incluidos el del presidente de Virgin, Richard Branson (1.000), el de Steve Balmer, de Microsoft (940) y el antiguo presidente de General Electric, Jack Welch (175). En este caso, YouTube brinda la oportunidad poco común de conocer acerca de una persona en particular y aprender las técnicas que lo han hecho famoso y verlas en acción.

	Lo que aprenderá es que Jobs es un lanzador magnético capaz de vender sus ideas con el don de convertir los prospectos en clientes y a estos en predicadores. Él tiene el carisma, que en palabras del sociólogo alemán Max Weber, “es cierta cualidad de una personalidad individual, en virtud de la cual se le considera por encima de la gente común. Y catalogado como un su- perdotado, un superhombre, o por lo menos, con unas cualidades y poderes excepcionales”2. Así lo creen sus más fieles seguidores. Pero Weber estaba en un error, creía que el carisma no era “accesible para las personas comunes”. Una vez que usted aprende perfectamente cómo funcionan los borradores y entregas en sus ya célebres presentaciones, descubrirá que estos excepcionales poderes también están a su alcance. Si aplica solo algunas de las técnicas de Jobs, entonces sus presentaciones marcarán una gran diferencia frente a la innumerable cantidad de presentaciones mediocres realizadas anteriormente. Sus competidores y sus colegas se verán como meros principiantes.

	“Las presentaciones, de hecho, se han convertirdo en una herramienta de comunicación en el mundo de los negocios”, escribe la gurú del diseño de las presentaciones Nancy Duarte en Slide:ology. “Compañías que se crean, productos que son lanzados, sistemas climatizados que son guardados, posiblemente basados en la calidad de las presentaciones. Asimismo, ideas, esfuerzos e incluso carreras pueden verse truncadas debido a una comunicación poco efectiva. En medio de innumerables presentaciones realizadas cada día, solo una pequeña parte de ellas está bien hecha”3.

	Duarte convirtió las diapositivas de 35 mm de Al Gore en un ganador del premio a documentales con Una verdad inconveniente (An Inconvenient Truth). Al igual que con Al Gore, quien ocupa un lugar en la junta directiva de Apple, Steve Jobs usa las presentaciones como una experiencia transformadora. Ambos hombres están revolucionando las comunicaiones en los negocios y tienen algo para enseñarnos, pero mientras Gore tiene una presentación famosa que reproduce mil veces, Jobs ha estado ofreciendo presentaciones formidables desde el lanzamiento de Macintosh en 1984. De hecho, el lanzamiento de Macintosh, tema que abordaremos más adelante, continúa siendo una de las presentaciones más espectaculares en la historia de las corporaciones de Estados Unidos. A mí me parece sorprendente que realmente haya mejorado el estilo de sus presentaciones durante estos 25 años, después del lanzamiento. La presentación de 1984 fue considerada un suceso, una de las mejores de nuestro tiempo, pero las de MacWorld Expo 2007 y 2008 fueron excepcionales. Él propició momentos verdaderamente magníficos echando mano de todo lo que había aprendido acerca de conectarse con su auditorio.

	Ahora las malas noticias. Sus propias presentaciones están siendo comparadas con estas. Él ha transformado la presentación de una típica, aburrida, técnica, lenta y pesada diapositiva en un completo evento teatral con héroes, villanos, un acreditado elenco y asombrosos telones de fondo. Las personas que asisten a una presentación de Steve Jobs por primera vez la describen como una experiencia extraordinaria. En un artículo de Los Angeles Time, acerca de la licencia médica de Jobs, Michael Hiltzik escribió:

	Ningún CEO de América está tan íntimamente identificado con el éxito de su compañía... Jobs es el visionario de Apple y un voceador de carnaval. Si quiere una muestra de esta última persona, vea el video del evento de lanzamiento del iPod original en octubre de 2001. El dominio espectacular de Jobs es asombroso. Al ver el evento recientemente en YouTube, yo estaba en el borde de mi silla, aunque sabía lo que venía en la historia4.

	Jobs es el Tiger Woods de los negocios, levantando la barra para el resto de nosotros.

	Ahora las buenas noticias. Usted puede identificar y adoptar las técnicas de Jobs para mantener a los miembros del auditorio en el borde de las sillas. Explotar sus cualidades lo ayudará a crear magníficas presentaciones y darle las herramientas para vender sus ideas de la manera más persuasiva que jamás haya imaginado.

	Considere Las presentaciones: Secretos de Steve Jobs su mapa de ruta para una presetación exitosa. Esto está tan cerca de usted que es como si tuviera a Jobs hablando directamente a sus oídos mientras presenta el valor detrás de su servicio, producto, compañía o causa. Si es un CEO que está lanzando un nuevo producto o un empresario haciendo el lanzamiento frente a sus inversionistas, o un vendedor profesional cerrando un negocio, o un educador tratando de inspirar a su clase, Jobs tiene algo que enseñarle. La mayoría de los profesionales de negocios hace sus presentaciones para dar información. Jobs no. Una presentación de Steve Jobs pretende crear

	Moving on up

	Tan pronto como da un paso hacia arriba desde la base, su efectividad depende de su habilidad para llegar a los otros por medio de la palabra hablada y escrita5.

	PETER DRUCKER

) una experiencia —“un campo distorsionado de la realidad”— que deja al público asombrado, inspirado y muy emocionado.

	Algunos de los más usuales términos para describir a Steve Jobs son: “seductor”, “magnético”, “cautivador” y “carismático”. Otros términos comúnmente utilizados para definir sus rasgos interpersonales son menos elogiosos. Es un hombre complicado que crea productos extraordinarios, cultiva intensamente la lealtad y también le teme a los comentarios despiadados de la gente. Es un perfeccionista apasionado y un visionario, dos cualidades que crean una combinación detonante cuando las cosas no marchan del modo en que Jobs cree que deberían marchar. Este libro no pretende abordar todo acerca de Steve Jobs. Tampoco es una biografía suya ni una historia de Apple. Este libro no trata de Jobs el jefe, pero sí acerca de Jobs el comunicador. Y aunque el libro le ayudará a crear presentaciones mucho más efectivas, le dejará la tarea del arte del diseño de la presentación a otros autores más calificados, cuya vida de trabajo ha sido dedicada al campo del diseño gráfico. (Para más referencias, tips y videoclips de las presentaciones mencionadas en todo el libro, visite carminegallo.com). Lo que el libro sí ofrece es el más riguroso análisis de la manera exacta en que diseña los mensajes y da a conocer la historia detrás de la marca Apple. Aprenderá cómo hace lo siguiente:

	» Diseñar los mensajes.

	» Presentar las ideas.

	» Generar emoción por un producto o un atributo.

	» Comunicar una experiencia memorable.

	» Crear clientes predicadores.

	Las técnicas que le ayudarán a crear sus propias presentaciones increíblemente grandiosas. Las lecciones son notablemente sencillas de aprender,

	pero aplicarlas depende de usted. Hablar como habla Steve requiere trabajo, pero el beneficio que esto representa para su carrera, su compañía y su éxito personal compensará bien su compromiso.

	¿Por qué yo no?

	Cuando aparecí en el programa “La gran idea con Donny Deutsch", de la CNBC, me impresionó mucho la energía contagiosa del anfitrión. Deutsch le dio a sus televidentes este pequeño consejo: “Cuando vea a alguien que ha transformado su pasión en utilidad, entonces pregúntese: '¿por qué yo no?'"6. Los invito a hacer lo mismo. Cuando lea acerca de Jobs en las siguientes páginas, pregúntese: “¿Por qué yo no? ¿Por qué yo no puedo contagiar mi energía a mis oyentes como lo hace él?". La respuesta es: “Usted puede". Como verá, no es innato en Jobs. Él trabaja en eso. Sin embargo, siempre ha tenido un don teatral, su estilo se ha depurado y mejorado en el transcurso de los años. Está incansablemente concentrado en su mejoramiento, trabajando cada diapositiva, cada demostración, cada detalle de una presentación. Cada presentación nos cuenta una historia, y cada diapositiva nos revela una escena. Jobs es un hombre del espectáculo y, al igual que los grandes actores, ensaya hasta lograr la forma correcta. “Sea un patrón de calidad", dijo Jobs alguna vez. “Algunas personas no se acostumbran a un ambiente donde se exige la excelencia"7. No hay atajos para la excelencia. Presentaciones como las de Jobs requieren planeación y práctica, pero si está comprometido en llegar a la cima, no hay mejor profesor que el maestro del espectáculo de Apple (véase la figura 1).

	Representación en tres actos

	Las presentaciones: Secretos de Steve Jobs está estructurado como una de las metáforas de presentación favoritas de Jobs: una obra de tres actos. De hecho, una presentación es mucho más una obra dramática —es una representación finamente trabajada y bien ensayada que informa, entretiene e inspira—. Cuando presentó el video de iPod el 12 de octubre de 2005, escogió el California Theatre en San José como su escenario. Este fue un lugar apropiado puesto que dividió la presentación de un producto en tres actos, “como toda historia clásica". En el acto 1, presentó el nuevo iMac G5 con una videocá-

	[image: C:\Users\Javi\AppData\Local\Temp\FineReader12.00\media\image2.jpeg]
Figura 1 El maestro del espectáculo de Apple convierte una presentación en experiencias teatrales.

	

	Foto de Justin Sullivan/Getty Images

	mara incorporada. En el acto 2 se anotó un punto con el relanzamiento de la quinta generación del iPod, el cual contiene un reproductor de video por primera vez. En el acto 3, habló acerca del iTunes 6, con la noticia de que ABC podría hacer que los shows de televisión estén disponibles para iTunes y el nuevo video del iPod. Jobs incluso presentó a la leyenda del jazz Wynton Marsalis como un requerimiento.

	Para permanecer en la metáfora de una presentación de Jobs como una historia clásica, Las presentaciones: Secretos de Steve Jobs está dividido en tres actos:

	» Acto 1: Crear la historia. Los siete capítulos —o escenas— en esta sección le darán herramientas prácticas para trabajar en una historia emocionante detrás de su marca. Una fuerte historia le dará la confianza y la habilidad para ganarse su público.

	» Acto 2: Compartir la experiencia. En estas seis escenas aprenderá tips prácticos para convertir sus presentaciones en "deber tener" experiencias visualmente atractivas.

	» Acto 3: Pulir y ensayar. Las cinco escenas restantes abordarán temas como

	lenguaje corporal, entregas verbales, hacer que el "guión" de las presenta-

	ciones suene natural y conversacional. Incluso escoger su vestuario será algo dirgido. Aprenderá por qué los suéters cuello tortuga, los jeans y los zapatos deportivos son adecuados para Jobs, pero podrían significar el fin de su carrea.

	Intermedios cortos dividen los actos. Estos intermedios contienen perlas de información muy importantes extractadas de los últimos hallazgos en la investigación cognitiva y el diseño de la presentación. Estos hallazgos le ayudarán a llevar sus presentaciones a un nuevo nivel.

	¿Qué está vendiendo realmente?

	Jobs es “el maestro en el arte de tomar algo que se considera aburrido —una pieza de hardware electrónico— y recrearlo en una historia convincentemente dramática”, escribe Alan Deutschman en The Second Coming of Steve Jobs8. Solo unos pocos líderes a quienes he tenido el placer de conocer tienen estas destrezas. La habilidad de convertir temas que parecen aburridos en emotivas historias de empresas. El CEO de Cisco, John Chambers, es uno de ellos. Chambers no vende enrutadores e interruptores que adornen la red central de internet. Lo que sí vende son conexiones humanas que cambian la forma en que las personas viven, trabajan, juegan y aprenden.

	Los comunicadores más inspirados comparten esta cualidad —la habilidad para crear algo significativo fuera de lo esotérico o de los productos cotidianos—. El CEO de Starbucks, Howard Schultz, no vende café, vende un “tercer lugar” entre el trabajo y la casa. La gurú de las finanzas, Suze Orman, no vende inversiones y fondos mutuales. Vende el sueño de una libertad financiera. De la misma manera, Jobs no vende computadores, vende herramientas para liberar el potencial humano. En todo este libro, pregúntese a sí mismo: “¿Qué estoy vendiendo realmente?”. Recuerde, su artilugio no inspira, muéstreme cómo mejora mi vida, y me habrá convencido. Hágalo de una manera que me entretenga, y habrá creado un verdadero predicador.

	A lo largo del camino descubrirá que Steve Jobs está motivado por un entusiasmo mesiánico de cambiar el mundo, de dejar una “huella en el universo”. Para que estas técnicas funcionen, debe cultivar un profundo sentido de la misión. Si es un apasionado de su tema, está 80% más cerca de desarrollar el magnetismo que Jobs tiene. Desde la edad de 21 años, cuando

	Jobs cofundó Apple con su amigo Steve Wozniak, se enamoró de la visión de cómo los computadores personales cambiarían la sociedad, la educación y el entretenimiento. Su pasión era contagiosa, infectaba a todos aquellos que estuvieran frente a él. Esta pasión se encuentra en cada presentación.

	Todos tenemos pasiones que nos guían. El propósito de este libro es ayudarlo a encontrar esa pasión y convertirla en una historia tan cautivante que la gente querrá ayudarlo a alcanzar su visión. Como ve, es muy posible que sus ideas o productos mejoren enormemente la vida de sus clientes —desde computadores hasta automóviles, desde servicios financieros hasta productos que limpian el ambiente— pero el más grandioso producto del mundo sería inútil sin una fuerte y predicadora marca que lo promueva. Si no consigue gente que se interese, su producto nunca tendrá una oportunidad de éxito. Al público no le importará, no lo entenderá ni estará interesado. Las personas no prestan atención a las cosas aburridas. No deje que sus ideas mueran porque usted falló en la manera de presentarlas de modo que desatara la imaginación de sus oyentes. Use las técnicas de Jobs para llegar a los corazones y a las mentes de todos aquellos a quienes espera influenciar.

	Como dice Jobs al comenzar una presentación: “Bien, comencemos”.

ACTO I

	Crear
la historia

	rear la historia, el argumento, es el primer paso para vender sus ideas con poder, persuasión y carisma. Tener éxito en este paso separa a los comunicadores mediocres de los extrordinarios. La mayoría de la gente falla al planear con rigor su historia. Los co- municadores eficientes planean eficientemente, desarrollan mensajes y titulares convincentes, hacen fácil para sus oyentes seguir la narración, y presentan un enemigo común para construir el drama. Los siete capítulos o escenas del acto 1 ayudarán a establecer los cimientos del éxito de la presentación.

	A cada escena sigue un breve resumen de lecciones especiales y tangibles que usted puede aplicar fácilmente hoy. Revisemos aquí las escenas:

	» ESCENA 1: "Planear en análogo". En este capítulo usted aprenderá ver

	daderamente cómo los grandes presentadores, como Steve Jobs, visualizan, planean y crean correctamente las ideas antes de que abran el archivo de la presentación.

	» ESCENA 2: "Responder la primera pregunta, eso es lo más importante". Ustedes, el auditorio, están haciéndose una y solo una pregunta: "¿Por qué debería prestar atención?". Ignore esta pregunta y su audiencia lo descartará.

	» ESCENA 3: "Desarrollar un sentido mesiánico del propósito". Steve Jobs estaba ganando más de US$100 millones por la época en que tenía

	25 años, y eso no le importó. Entender este único hecho lo ayudará a encontrar el secreto detrás del extraordinario carisma de Jobs.

	» ESCENA 4: "Crear titulares de Twitter". La red social de interconexión

	ha cambiado la forma en que nos comunicamos. Escribir titulares que se acomoden en oraciones de 140 caracteres le ayudará a vender sus ideas más persuasivamente.

	» ESCENA 5: "Dibujar un mapa de ruta" Steve Jobs maneja un discurso sencillo de seguir, al adoptar uno de los principios más poderosos de persuasión: la regla de tres.

	» ESCENA 6: "Presentar al antagonista". Cada gran presentación de

	Steve Jobs nos presenta un villano común con el que la audiencia pueda volverse en contra. Una vez ha presentado al enemigo, el escenario está listo para la próxima escena.

	» ESCENA 7: "Develar al héroe conquistador". Cada gran presentación

	de Steve Jobs presenta un héroe al que la audiencia pueda ofrecerle su apoyo. El héroe ofrece una mejor manera de hacer las cosas, rompiendo con lo establecido e inspirando a la gente a ser innovadora.

	
A

	Planear en análogo

	ESCENA 1

	ESCENA 1

	El marketing es realmente teatro. Es como poner en escena una obra.

	JOHN SCULLEY

	r*

	teve Jobs ha construido su reputación en el mundo digital de bits y bytes, pero él crea sus historias a la manera antigua, usando lápiz y papel. Sus presentaciones son eventos teatrales con la intención de generar al máximo publicidad, rumores y asombro. Estas contienen los elementos de las grandes obras de teatro o películas: conflicto, desenlace, villanos y héroes. Y, al igual que los grandes directores de cine, Jobs ensaya el argumento antes de tomar la “cámara” (por ejemplo, en el software del inicio de la presentación). Esto es marketing teatral distinto de cualquier otro.

	Jobs está al tanto de cada detalle de una presentación: escribiendo esló- ganes detallados, creando diapositivas, ensayando demostraciones y asegurándose de que la iluminación sea la adecuada. No da nada por sentado, él hace lo que los mejores diseñadores de presentaciones recomiendan: comenzar en el papel. “Hay algo relacionado con el lápiz, el papel y la elaboración del borrador de las ideas en el 'mundo análogo' en las primeras etapas que parece conducir a una mayor y mejor claridad, resultados más creativos al momento de poner la representación de nuestras ideas de manera digital”, afirma Garr Reynolds en Presentation Zen1.

	Diseñadores expertos, incluidos quienes crean presentaciones para Apple, recomiendan que los presentadores dediquen la mayor parte de su tiempo pensando, elaborando el borrador y escribiendo el guión. Nancy Duarte es la genio detrás de Una verdad inconveniente, de Al Gore. Duarte

	
sugiere que un presentador invierta 90 horas para crear una presentación de una hora que contenga 30 diapositivas. Sin embargo, únicamente un tercio del tiempo lo dedicaría a elaborar las diapositivas, afirma Duarte2. Las primeras 27 horas las dedica a consultar acerca del tema, hablando con expertos, organizando ideas, colaborando con colegas y elaborando el borrador de la estructura de la historia.

	Las viñetas matan

	Piense acerca de lo que sucede cuando se abre PowerPoint. Aparece una diapositiva en blanco que contiene espacio para palabras: título y subtítulo. Esto representa un problema. Hay muy pocas palabras en una presentación de Steve Jobs. Ahora piense en lo primero que usted ve en el menú debajo de Formato: Viñetas y números. Esto nos conduce al segundo problema. No hay viñetas de puntos en una presentación de Steve Jobs. ¡El software mismo lo obliga a crear una plantilla que represente todo lo contrario que se necesita para hablar como Steve! De hecho, como lo verá en posteriores escenas, los textos y las viñetas son la forma menos efectiva para dar información que pretenda ser recordada y plasmada posteriormente. Guarde sus viñetas de punto para las listas de mercado.

	Las presentaciones visualmente cautivadoras conmoverán a su auditorio. Desde luego, esto demanda un poco de trabajo, especialmente en la etapa de planeación. Como jefe de comunicaciones, yo trabajo con CEO y otros ejecutivos de alto nivel en sus presentaciones mediáticas y habilidades comunicativas en público. Uno de mis clientes, un empresario principiante, había dedicado dos meses completos, en Bentonville, Arkansas, a conseguir una entrevista con Wal-Mart. Su tecnología intrigó a los ejecutivos de la compañía, quienes acordaron hacer una prueba beta, un ensayo en línea. Wal-Mart le pidió que presentara la información a un grupo de anunciantes y altos ejecutivos. Yo me reuní con mi cliente durante algunos días en las oficinas de la firma de capital de riesgo en Silicon Valley, que invirtió en su compañía. El primer día no hicimos nada, pero esbozamos la historia. Nada de computadores ni PowerPoint, solo lápiz y papel (tablero en este caso). Eventualmente transformamos los bocetos en diapositivas. Solo necesitábamos cinco para una presentación de 15 minutos. Crear las diapositivas nos tomó menos tiempo que desarrollar la historia. Una vez escrita la narración, el diseño de las diapositivas fue pan comido. Recuerden: ¡es la historia la que atrapa la imaginación de su auditorio, no las diapositivas!

	La prueba de la servilleta

	Una imagen es el método más poderoso para expresar una idea. En vez de encender el computador, coja una servilleta. Algunas de las ideas de negocios más exitosas se han bosquejado en el reverso de una servilleta. Uno podría argumentar que una servilleta ha sido más importante en el mundo de los negocios que PowerPoint. Yo solía creer que "las historias de las servilletas" eran justo eso: historias, provenientes de la imaginación de los periodistas. Eso hasta que conocí a Richard Tait, el fundador de Cranium. Yo lo preparaba para una entrevista en CNBC. Él me contó que durante un vuelo que cruzaba el país de Nueva York a Seattle, tomó una pequeña servilleta del coctel y esbozó la idea de un tablero de juego en el cual cada uno tenía una oportunidad para sobresalir al menos en una categoría, un juego en el que podría darle a cada uno la oportunidad de brillar. Cranium llegó a ser una sensación a nivel mundial y después fue adquirida por Hasbro. El concepto original fue suficientemente simple para escribirlo en una pequeña servilleta de una pequeña aerolínea.

	Una de las más famosas historias en servilletas corporativas involucra a Southwest Airlines. En ese momento un abogado, Herb Kelleher, se reunió con uno de sus clientes, Rollin King, en el St. Anthony's Club, en San Antonio. King era dueño de una pequeña aerolínea. Él quería iniciar una aerolínea para vuelos cortos de bajo costo y evitar las conexiones, para dar servicio a las ciudades de Dallas, Houston y San Antonio. King dibujó tres círculos, en los cuales escribió el nombre de las ciudades y las conectó. Una sencilla pero sorprendente visión. Kelleher comprendió inmediatamente y firmó como su representante legal (después llegó a ser un alto ejecutivo) y los dos hombres fundaron Southwest Airlines en 1967. King y Kelleher continuaron reinventando la aerolínea en Estados Unidos y construyeron una corporación cultural que podría ganar (Southwest's) un lugar entre las más admiradas compañías del mundo. Nunca subestimaron el poder de una idea sencilla que podía dibujarse en una servilleta.

	La historia toma el centro del escenario

	En Beyond Bullet Points, Cliff Atkinson enfatiza: “La cosa más importante que debe hacer para mejorar espectacularmente su presentación es tener la narración de una historia antes de trabajar en un archivo en PowerPoint"3. Atkinson recomienda un enfoque de tres pasos para las presentaciones creativas de la historia:

	Escribir ^ Esbozar ^ Producir

	Solo después de escribir —el guión— las escenas, él recomienda pensar visualmente acerca de cómo serán las diapositivas. Para escribir un guión se necesita alejarse por un momento de PowerPoint en cuestiones de diseño, como fuentes, colores, fondos y la transición de las diapositivas. Aunque esto puede sonar contradictorio, cuando usted escribe primero un guión, usted realmente está incrementando sus posibilidades visuales, porque al escribir define su propósito antes de comenzar a diseñar. Un guión abre el poder desconocido de PowerPoint como herramienta para narrar historias de manera que pueda sorprender y deleitarlo a usted y a su público"4.

	Con un guión terminado en la mano, estará listo para esbozar y “producir" la experiencia. Sin embargo, el guión deberá llegar primero.

	Los nueve elementos de las grandes presentaciones

	Un guión de una presentación persuasiva contiene nueve elementos en común. Piense en incorporar cada uno de esos elementos antes de abrir el programa de la presentación, si trabaja en PowerPoint, Keynote o algún otro software de diseño. Algunos de estos conceptos serán explorados en detalle más adelante, pero por ahora manténgalos en mente en el desarrollo de sus ideas.

	TITULAR

	¿Cuál es la idea principal que quiere dejar en su audotorio? Esto debería ser corto (140 caracteres o menos), inolvidable y escrito en la secuencia sujeto, verbo, objeto. Cuando Steve Jobs presentó el iPhone, exclamó: "¡Hoy Apple reinventó el teléfono!”5 Ese fue el titular. El titular atrajo la atención del auditorio y le dio una razón a la gente para escuchar. Debe leer USA Today por las ideas. Aquí están algunos ejemplos del diario más popular de América:

	» "El MacBook ultradelgado de Apple es robusto en aplicaciones".

	» "Apple libera el Sistema Operativo Leopard"

	» "Apple encoge el iPod".

	IDEA APASIONADA

	Aristóteles, el padre de la oratoria, cree que el éxito de los oradores radica en tener "pathos” o pasión por su tema. Muy pocos comunicadores expresan un sentido de entusiasmo por su tema. Steve Jobs irradia un entusiasmo casi vertiginoso cada vez que se presenta. Los ex empleados e incluso algunos periodistas han afirmado que ellos encontraron su entusiasmo y energía completamente fascinantes. Tome unos pocos minutos desarrollando una idea apasionada para completar la siguiente oración: "Estoy emocionado con este producto [compañía, iniciativa, aplicación, etc.] porque este

	”. Una vez usted haya identificado la idea apasionada,

	no sea tímido, compártala.

	TRES MENSAJES CLAVE

	Ahora que usted ha definido su titular y su idea apasionada, escriba los tres mensajes que quiere que su auditorio reciba. Deben ser fáciles de recordar sin necesidad de mirar los apuntes. Aunque la escena 5 está dedicada a este tema, tenga en mente que sus receptores puedan recordar tres o cuatro puntos en su memoria a corto plazo. Cada mensaje clave estará acompañado de argumentos precisos.

	METÁFORAS Y ANALOGÍAS

	A medida que usted desarrolla los mensajes clave y los argumentos precisos, decida cuáles recursos retóricos harán su narración más atractiva. Según Aristóteles, la metáfora es "desde luego lo más importante”. Una metáfora —una palabra o frase que denota una cosa, y es utilizada para designar otra con el propósito de comparar— es una herramienta para persuadir en las campañas de marketing, la publicidad y relaciones públicas. Jobs utiliza metáforas en sus conversaciones y presentaciones. En una famosa entrevista, dijo: “Es el equivalente de una bicicleta para nuestras mentes. Un computador es para mí la más sorprendente herramienta que alguna vez haya tenido”6.

	Los vendedores profesionales son amantes de las metáforas deportivas: “Todos nosotros jugamos para el mismo equipo”. “Esto no es una escaramuza, es real”. “Estamos bateando a mil, mantengámoslo”. Mientras las metáforas deportivas funcionan bien, desafíese usted mismo para sacar lo que su auditorio imagina. Me encontré una interesante metáfora para un juego de aplicaciones de un nuevo antivirus de Kaspersky. La compañía usó páginas completas de anuncios (la que vi estaba en USA Today) que mostraban un soldado medieval abatido con una armadura alejándose, con su espalda hacia el lector. El titular decía: “No esté triste. Alguna vez usted fue muy bueno”. La metáfora comparaba las tecnologías de seguridad de la internet de hoy (los competidores de Kaspersky) por lenta, la pesada y torpe armadura medieval, la cual por supuesto no está a la altura de la tecnología militar de hoy. La compañía extendió la metáfora a la website con la imagen de una armadura y el mismo eslogan. La metáfora fue coherente con el material de marketing de la empresa.

	Las analogías son primas cercanas de las metáforas y también son muy efectivas. Una analogía es una comparación entre dos cosas para destacar algún aspecto similar. Las analogías nos ayudan a entender aquellos conceptos que podrían ser ajenos para nosotros. “El microprocesador es el cerebro de su computador”. Es una analogía que funciona muy bien para compañías como Intel. En varias maneras, el chip cumple la misma función en el computador, tal como el cerebro lo hace en el ser humano. El chip y el cerebro son dos cosas diferentes con aplicaciones similares. Esta analogía es tan útil que es ampliamente utilizada por los medios de comunicación. Cuando usted encuentra una analogía sólida que funciona, la mantiene y la hace consistente en sus presentaciones, en la website y en el material de marketing. A Jobs le encanta divertirse con analogías, en especial si estas pueden aplicarse a Microsoft. Durante una entrevista con Walt Mossberg, del Wall Street Journal, Jobs señaló que mucha gente afirma que iTunes es su aplicación favorita para Windows. “Esto es como dar un vaso de agua helada a alguien en el infierno”.

	DEMOSTRACIONES

	Jobs comparte el reflector con empleados, socios y productos. Las demostraciones constituyen una gran parte de sus presentaciones. Cuando dio a conocer el sistema operativo OS X, denominado Leopard, en la Apple's Worldwide Developers Conference (denominada comúnmente WWDC, la conferencia anual es un evento de Apple para mostrar los nuevos softwares y tecnologías) en junio de 2007, dijo que Leopard tenía 300 nuevas aplicaciones. Él escogió 10 para discutir y demostrar, incluidos la Máquina del Tiempo (copia automática), Boot Camp (funciona para Windows XP y Windows Vista en Mac) y Stacks (organización de archivos). En lugar de simplemente hacer una lista de las aplicaciones en una diapositiva y explicarlas, se sentó y mostró al auditorio cómo funcionaban. También escogió las aplicaciones que él deseaba destacar. ¿Por qué dejar que los medios de comunicación decidan cuál de las 300 aplicaciones es la más fascinante? Él podría decírselas.

	¿Su producto se presenta por sí mismo en una demostración? De ser así, escríbalo en la presentación. Su auditorio querrá ver, tocar y experimentar su producto o servicio. Déle vida.

	Yo trabajé con los inversionistas de Goldman Sachs para preparar al CEO de una nueva compañía de semiconductores de Silicon Valley que estaba a punto de darse a conocer al público. La compañía reduce los microchips que crean el sonido de audio para computadores portátiles. Cuando estábamos planeando la presentación del inversionista, el CEO sacó un chip del tamaño de una uña y dijo: “Ustedes no creerán el sonido que esto produce, escuchen esto”. Subió el volumen en su laptop y puso una música que impresionó a todos los que estábamos en la sala. Nada más inteligente que usar la misma demostración (con un dramatismo más intenso) cuando el ejecutivo lanzara la compañía ante los inversionistas. La IPO llegó a tener un enorme éxito. Un inversionista, que había suscrito con la compañía, me llamó y me dijo: “Yo no sé lo que usted hizo, pero el CEO se anotó un gran éxito”. Yo no tuve corazón para decirle que robé la idea del Libro de los secretos de Steve Jobs.

	SOCIOS

	Jobs comparte el escenario con sus socios clave al igual que con sus productos. En septiembre de 2005 anunció que todos los álbumes de Madona estarían disponibles en iTunes. La mismísima estrella pop apareció repentinamente en la webcam y bromeó con Jobs acerca de que ella había tratado insistentemente de bajar sus canciones pero se cansó y no pudo lograrlo. Ya sea con una artista o con socios de la industria, como los CEO de Intel, Fox o Sony, Jobs siempre comparte el escenario con personas que contribuyan al éxito de Apple.

	TESTIMONIOS Y RECOMENDACIONES DE LOS CLIENTES

	Ofrecer testimonios o “recomendaciones de los clientes” es una parte importante del ciclo de las ventas. Pocos clientes quieren ser pioneros, en especial cuando el presupuesto es ajustado. Así como los nuevos empleados piden referencias, sus clientes querrán escuchar las historias exitosas. Esto es crucial para las compañías pequeñas. Sus vendedores y las garantías de marketing lucirán mejor en ese folleto satinado a todo color, pero será recibido con cierto grado de escepticismo. La influencia número uno es la palabra hablada. El lanzamiento exitoso de los productos a menudo cuenta con varios clientes que estuvieron involucrados con la versión beta y pueden dar cuenta del producto. Incorpore evidencia de los clientes en su lanzamiento. Incluirlo en el presupuesto es bastante simple, pero trate de ir un paso adelante para grabar un testimonio corto e incorporar el video en su site y en su presentación. Mejor aún, invite a su cliente a que lo acompañe en persona (o por webcam) en la presentación o en una importante reunión de negocios.

	¿Tiene personas que revisen su producto? Siempre utilice las recomendaciones de los clientes cuando estén disponibles. La palabra hablada es una de las más efectivas herramientas de marketing, y cuando sus clientes ven que una recomendación viene de una publicación o de una persona, mostrarán respeto, y esto hará que se sientan a gusto con sus decisiones al momento de comprar.

	VIDEOCLIPS

	Muy pocos conferencistas incluyen videos en sus presentaciones. Jobs a menudo utiliza videoclips. En ocasiones presenta un video de empleados hablando acerca de cuánto ellos disfrutan trabajar en un producto. Jobs está complacido con los anuncios de televisión de Apple. Él lo hace así poco antes del anuncio del nuevo producto y lo ha hecho de esta manera desde el lanzamiento de la campaña del famoso Macintosh en 1984 en el Super

	Bowl. Disfruta tanto sus anuncios, que los presenta dos veces. Cerca del final de su presentación en la WWDC de Apple en junio de 2008, Jobs anunció el nuevo iPhone 3G, el cual se conecta a redes de datos de mayor velocidad y cuesta menos que el iPhone que se vendía en ese momento en el mercado. Presentó un anuncio en televisión con el eslogan “Por fin está aquí. El primer teléfono en superar al iPhone”. Al finalizar el anuncio de treinta segundos, Jobs sonriendo dijo: “¿No es espectacular? ¿Quieren verlo de nuevo? Pongámoslo otra vez. Me encanta este anuncio”8.

	Incluir videoclips en su presentación lo ayudará a salir a flote. Usted puede mostrar los anuncios, los testimonios de los empleados, las escenas del producto y las recomendaciones de clientes. Nada más persuasivo que escuchar directamente a un cliente satisfecho, si no puede en persona, entonces inclúyalo en un corto videoclip en su presentación. Usted puede fácilmente codificar videos en formatos digitales como MPEG 1, Windows Media o archivos Quicktime, todos funcionarán en la mayoría de sus presentaciones. Tenga en cuenta que el tiempo promedio de los videos en YouTube es dos minutos 30 segundos. Nuestros espacios de atención están reduciéndose, y los videos, al tiempo que constiyuyen una buena herramienta para mantener cautiva a la audiencia, puede saturarla si son demasiado largos. Utilice videos en sus presentaciones, pero evite que duren más de dos o tres minutos.

	El video es una herramienta estupenda aún para una presentación que carece de tecnología. Estaba ayudando a la California Strawberry Commission a preparar una serie de presentaciones que se llevarían a cabo en la Costa Este. Los integrantes de la Commission me mostraron un video corto de unos cultivadores de fresas que manifestaban su amor por la tierra y por el producto. Las imágenes de los campos de fresa eran maravillosas, yo les sugerí que crearan un archivo digital del videoclip para incluirlo en la presentación. Entonces ellos presentaron el video diciendo cosas como estas: “Como nos hemos dado cuenta de que ustedes probablemente nunca han visitado un campo de fresas, en California, entonces decidimos traerles a los cultivadores”. El videoclip fue la mejor parte de la presentación, y los editores de la Costa Este estaban encantados.

	EL ROTAFOLIO, LOS APOYOS Y MOSTRAR Y CONTAR

	Existen tres tipos de aprendices: visuales (la mayoría de las personas caben en esta categoría), auditivos (oyentes), y kinestésicos (personas que tienden

	
a tocar y sentir). Encuentre la forma de seducirlos a todos. Una presentación debería poseer mucho más que diapositivas. Use tableros, papelógrafos normales o de alta tecnología o un tablet PC. Lleve soportes o ayudas, como los productos físicos, para que la gente los vea, los use y los toque. En la escena 12, usted encontrará mucho más acerca de los tres tipos de aprendices.

	La mayoría de los comunicadores son demasiado dependientes de las diapositivas: ¿Qué estrategia deberíamos usar? ¿Acaso deberíamos usar puntos o rayas? ¿Deberíamos incluir una gráfica? ¿Qué tal imágenes? Estos no son los interrogantes pertinentes a la hora de la planeación del escenario. Si su producto es tangible, intente otra manera que no sea la baraja de diapositivas para mostrarlo. Preséntelo. El 14 de octubre de 2008 Steve presentó una nueva línea de MacBooks hechos de una pieza de aluminio, “un chasis podcast". Después de que Jobs discutió acerca del proceso de fabricación, los empleados de Apple le entregaron a cada persona uno de estos aparatos, de tal manera que la gente en el auditorio pudiera mirarlos y tocarlos.

	Incorporar todos estos elementos en una presentación le servirá para contar una historia que merezca ser escuchada. Las diapositivas no cuentan una historia, usted sí. Las diapositivas son el complemento de la historia. Este libro es un software agnóstico. Evita una comparación directa entre el PowerPoint y el Keynote, porque el software no es el actor principal en una presentación eficaz: es el conferencista. El mismo Jobs comenzó usando el software Keynote de Apple en 2002. ¿Entonces qué es lo que nosotros vemos de extraordinario en las presentaciones de Jobs ofrecidas desde 1984? El software no es la respuesta. El hecho de que Jobs utilice Keynote en vez de PowerPoint no significa que la presentación de usted sea igual a la de él usted hace el cambio. Sin embargo, ganará más con su audiencia si invierte más tiempo creando el argumento que produciendo las diapositivas.

	Utilice un block de notas o un tablero para escribir sus ideas. Esto lo ayudará a visualizar la historia y simplificar sus componentes. Cuando Jobs regresó a Apple en 1996, asumió el cargo en lugar del saliente Gil Amelio, y encontró una compañía con más de cuarenta productos, lo cual confundió a los clientes. En un audaz movimiento, simplificó completamente la producción del producto. En Inside Steve's Brain, Leander Kahney escribió que Jobs llamó a los altos directivos a su oficina. “Jobs diseñó una rejilla de 2 x 2 sobre un tablero en blanco. En la parte superior escribió 'Consumidor' y 'Profesional', y en la parte de abajo, 'Portátil' y 'Escritorio'"9. Bajo la dirección de

	Resumen de Aristóteles para argumentos persuasivos

	/

	Una presentación de Steve Jobs sigue los cinco puntos clásicos del plan de

	Aristóteles para crear un argumento persuasivo.

	
		Cuenta una historia o presenta una idea para despertar el interés del auditorio.

		Plantea una pregunta o un problema que debe ser solucionado o respondido.

		Da una solución al problema que usted ha planteado.

		Explica los beneficios específicos de establecer un plan de acción en búsqueda de la solución.

		Hace un llamado a la acción. Para Steve, esto es tan simple como decir "ahora salgan y compren una".

	J

	Jobs, solo ofrecería cuatro computadores, dos notebooks y dos de escritorio, dirigidos a consumidores en general y usuarios profesionales. Esta es una de tantas historias que nos enseñan que Jobs saca sus mejores ideas cuando está pensando visualmente. Si usted diseña mejor su planeación en un tablero, o en un block de notas, o en notas de recordatorios, dedique algo de tiempo en lo análogo antes de pasar a lo digital. La presentación final será más interesante, cautivadora y relevante.

	
NOTAS DEL DIRECTOR

	Comience la planeación antes de abrir el software de presentación. Haga un bosquejo de las ideas en un tablero o en hojas de papel. Aplique algunos o todos los elementos mencionados a continuación para que su presentación sea más vívida: los titulares, los enunciados apasionados, los tres mensajes clave, las analogías, las demostraciones, la exhibición con colaboración de sus socios, los testimonios de los clientes, los videoclips y las ayudas.

	»

	»

	»

	»

	»

	»

	Hablar como Jobs carece de importancia respecto al software de presentación que usted utilice (PowerPoint, Keynote, etc.). Pero sí tiene mucha importancia respecto a la forma de hacer y contar la historia.

	
ESCENA 2

	Responder a la primera
pregunta, eso es lo
más importante

	Usted tiene que contar con la experiencia del cliente y reencaminar su
trabajo hacia la tecnología, no hay otro camino a la vista.

	STEVE JOBS, 25 DE MAYO DE 1997, WORLDWIDE DEVELOPERS CONFERENCE

	E

	n mayo de 1998 Apple lanzó un nuevo y ostentoso producto dirigido a mantener su ya reducida parte en el mercado de los computadores, el cual había disminuido por debajo del 4%. Cuando Jobs dio a conocer el nuevo y reluciente iMac, expuso las razones que llevaron a hacer este computador, el mercado objetivo y los beneficios que traería para sus clientes al comprar este nuevo sistema:

	Aunque este es un auténtico y verdadero Macintosh, dirigido a usuarios número uno que quieren un computador con un acceso fácil y rápido a internet, nosotros queremos dirigir este producto también al sector educativo. Ellos quieren comprarlo porque es perfecto para la mayoría de cosas que hacen en educación... Nosotros salimos y observamos todos los productos de los consumidores. Notamos en ellos algunas cosas en común, lo primero es que son muy lentos. Usan procesadores de años anteriores. Segundo, todos tienen unas pantallas muy malas. probablemente sin conexión de red. dispositivos de entrada y de salida de vieja generación, y esto significa que son de bajo desempeño y

	más difíciles de usar... ¡Estas cosas son horribles!, así que, permítanme hablarles acerca del iMac1.

	Después de describir las debilidades en el anterior fragmento, Jobs hizo un mapa de ruta verbal para su auditorio haciendo una lista de las características que él explicaría con más detalle (lea más acerca de dibujar mapas de ruta en la escena 5). El público aprendió que el nuevo iMac era rápido (“esto es escandaloso”), que tenía una maravillosa pantalla de 15 pulgadas, una gran capacidad de memoria incorporada y componentes que harían mucho más fácil el acceso a la red por parte de estudiantes y usuarios domésticos. En una de sus típicas sorpresas, Jobs se paró en el centro del escenario y levantó la tapa del nuevo computador.

	Su público necesitaba estar informado, instruido y entretenido: informado acerca del producto, instruido con respecto al funcionamiento del equipo y entretenido al mismo tiempo que aprendían todo sobre este. Por encima de todo, la gente quiere saber la respuesta a la pregunta ¿Por qué debería interesarme? Veamos más de cerca el fragmento de iMac. Jobs le dijo a su público: “Lo que esto significa es.”. Se conecta con su auditorio. Aunque él podría abstenerse de mencionar los próximos lanzamientos de Apple, nunca deja en su público la incertidumbre de cuándo será presentado finalmente el producto. ¿Por qué debería interesarse usted en el nuevo computador de Apple, el reproductor de MP3, el teléfono o el dispositivo? No se preocupe. Jobs se lo explicará.

	Los rumores son verdaderos

	Durante años Apple mantuvo una rivalidad con Intel, incluso le prendió fuego al conejito de Intel durante un comercial de televisión en 1996. Diez años después Apple puso fin a la rivalidad y anunció que los procesadores de Intel moverían los sistemas Macintosh, remplazando los microchips PowerPC de IBM. El 6 de junio de 2005 Jobs anunció el cambio en la Worldwide Developers Conference de Apple en San Francisco.

	Los rumores del cambio habían estado en el aire durante meses y muchos analistas manifestaron su interés en la transición.

	A los reporteros de la revista eWeek les parecía increíble que Apple cambiara el procesador PowerPC por el de Intel, ya que el primero había funcionado perfectamente para la marca. Los promotores estaban murmurando que Jobs tenía que convencer al público de la conveniencia del cambio. La presentación fue tremendamente persuasiva en el sentido de cambiar la opinión de los asistentes, ya que con un lenguaje sencillo y directo Jobs respondió la pregunta más importante: ¿Por qué debería interesarle a los promotores y a los clientes de Apple?

	Sí, es verdad. Vamos a comenzar una transición del PowerPC al procesador Intel. Ahora, ¿por qué estamos haciendo esto? ¿Acaso no tuvimos que hacerlo antes del OS 9 al OS X? ¿Acaso no está el negocio muy bien en estos momentos? Porque teníamos que hacer los mejores computadores para nuestros clientes para enfrentar el futuro. Bien.

	Hace dos años yo me paré aquí y les prometí esto [un computador de escritorio con proyector de diapositivas de 3 GHz], y no fuimos capaces de dárselo. Creo que a muchos de ustedes les gustaría un G5 en su PowerBook, y no hemos podido dárselo. Pero estas no son las razones más importantes. De cara al futuro, aunque tenemos algunos productos sensacionales en estos momentos, podemos imaginar algunos otros igualmente sorprendentes que queremos construir para ustedes, y no sabemos cómo fabricarlos con el futuro mapa de ruta del PowerPC. Por esto vamos a hacer esta transición2.

	Jobs expuso su argumento de una forma tan convincente, que al final la gran mayoría de los asistentes partió con un alto grado de confianza en que la transición era lo mejor para Apple, para sus promotores y para sus clientes.

	¿Por qué debería interesarme?

	Durante la fase de planeación de su presentación, no olvide que esta no es para usted, es para ellos. Los asistentes estarán haciéndose una pregunta: “¿Por qué debería interesarme?” Responder a esta pregunta de forma correcta captará la atención del público y los mantendrá cautivados.

	Yo estaba preparando a un CEO para su principal presentación de análisis, y le pregunté cómo había planeado el inicio. Entonces comenzó con esta estéril, aburrida y confusa introducción: “Nuestra compañía es pionera en el desarrollo de soluciones de propiedad intelectual de semiconductores inteli-

	Deje su mejor impresión al estilo Steve Jobs

	En el verano de 2006, Intel lanzó un procesador de marca Core 2 Duo. "Duo" quiere decir dual-core (doble núcleo), lo que significa que hay dos núcleos, o cerebros, en cada microprocesador. Esto puede no sonar emocionante, pero si hace la pregunta más importante —¿Por qué debería interesarme?—, entonces sí se vuelve muy interesante.

	Tomemos dos escenarios: en ambos, un cliente camina por la tienda de computadores y solicita al vendedor información acerca de los computadores notebook. El profesional de ventas del primer escenario no ha leído este libro y fracasa al responder la pregunta más importante. El vendedor del segundo escenario probablemente está más cerca de realizar la venta, en virtud de que canaliza su Steve Jobs interno respondiendo a la pregunta que el cliente tiene en mente: ¿Por qué debería interesarme?

	Escenario 1

	cliente: Hola, estoy buscando un computador notebook que sea liviano, rápido y que tenga DVD.

	vendedor: ¡Ah! Usted lo que busca es un Intel Core 2 Duo.

	cliente: Está bien. No sabía que Intel fabricara computadores.

	vendedor: No, ellos no lo hacen.

	cliente: ¿Puede decirme más al respecto?

	vendedor: Un procesador Intel dual-core tiene dos núcleos de alto rendimiento que procesan la información simultáneamente de una forma más rápida.

	cliente: ¡Ah! Quizá deba mirar otras opciones.

	Por supuesto, el cliente en este escenario buscará algo más. Aunque el vendedor estaba técnicamente calificado, el cliente tenía que esforzarse más para entender cómo el nuevo sistema podría hacer su vida más amable. Esto requiere un gran esfuerzo mental, y como ustedes sabrán, el cerebro es un órgano que siempre trata de conservar la energía. Haga que el cerebro trabaje más, y usted perderá su audiencia. El cliente tenía una pregunta en mente, solo una. El vendedor fracasó al momento de responderla y se mostró indiferente, incluso arrogante. Intentémoslo de nuevo. Esta vez el vendedor sacará a relucir lo mejor de su Steve Jobs.

	Escenario 2

	vendedor: Hola. ¿Puedo ayudarlo en algo?

	cliente: Sí, claro. Estoy buscando un computador notebook. Que sea liviano, rápido y que tenga DVD.

	vendedor: Usted está en el lugar indicado. Acá tenemos una gran variedad de notebooks pequeños que son supremamente rápidos. ¿Ha pensado en usar un sistema o un procesador Intel Core Duo?

	cliente: La verdad, no. ¿Qué es eso?

	vendedor: Imagínese al microprocesador como el cerebro de su computador. Bien, con estos chips de Intel usted tiene dos cerebros en su computador. Lo cual significa que usted podrá hacer gran cantidad de tareas simultáneamente de forma amena y productiva. Por ejemplo, puede descargar música mientras su computador escanea por completo posibles virus en el sistema, y esto no hará que el computador sea más lento. Las aplicaciones productivas se cargarán a mayor velocidad. ¡Y usted podrá trabajar múltiples documentos al mismo tiempo, sus DVD serán mejor reproducidos y aprovechará mejor la vida útil de su batería! Y eso no es todo: las pantallas son fantásticas.

	cliente: ¡Sensacional! ¡Por favor, enséñeme uno de esos computadores!

	En este escenario el vendedor utilizó un lenguaje sencillo y claro, hizo uso de ejemplos tangibles para realzar el producto y respondió a la única pregunta que tenía en mente el cliente: ¿Por qué debería interesarme en el procesador? Los distribuidores que entrenan a su equipo de vendedores para describir los productos en esta forma sobresaldrán frente a sus competidores. Pensemos en lo siguiente, hay un distribuidor que hace exactamente eso: Apple. Vaya a cualquier tienda de Apple y será atendido por una entusiasta persona deseosa de mostrarle de qué manera sus productos harán que su vida sea mejor.

	gentes que aceleran espectacularmente sistemas complejos de diseños de un solo procesador, mientras se minimizan los riesgos de modo considerable”. Yo quedé atónito y le sugerí que tomara una página del Libro de los secretos, de Steve Jobs, y eliminara todos los clichés, como inteligente y soluciones, y que simplemente respondiera una pregunta: ¿Por qué su cliente debería interesarse en su producto? El CEO revisó su introducción, luego caminó por el escenario y pidió a todos que sacaran sus celulares y dijo:

	“Nuestra compañía crea un software que se usa para fabricar los chips que están dentro de la mayoría de los teléfonos que ustedes tienen en sus manos. A medida que estos chips se vuelven más pequeños y más baratos, sus teléfonos también serán más pequeños, con cargas más duraderas, y reproducirán música y video, todo gracias a nuestra tecnología que trabaja tras bambalinas”.

	¿Cuál introducción sería más efectiva para llamar su atención? La segunda, por supuesto. Usa un lenguaje simple y directo y al responder a la pregunta que interesa, le da al público razones para escuchar.

	Los reporteros están entrenados en responder a la pregunta de sus lectores. Presten atención a las descripciones de productos en el New York Times o en el USA Today. Los artículos están escritos para ser leídos y entendidos. Por ejemplo, el 20 de enero de 2009 Cisco Systems anunció que había planeado un gran paso en el mercado de servicios, una categoría dominada por IBM, HP y Dell. Se trataba de un servidor con virtualización por software. Ahora bien, virtualización es uno de los conceptos más complicados de explicar. Wikipedia define la virtualización de un servidor como “la fragmentación de un servidor de un computador en múltiples servidores, de tal forma que cada uno tenga la apariencia y la capacidad de ejecutar en su propio equipo”3. ¿Entendieron? No lo creo. “Ashlee Vance, del New York Times, presentó un enfoque diferente: la virtualización del producto le permite a las compañías ejecutar numerosas aplicaciones de negocios, en vez de solo una, en cada servidor físico, permitiéndoles ahorrar energía o electricidad, ir más allá y dar un paso adelante en la adquisición de hardware”4.

	Por supuesto que la diferencia está en que Vance respondió a la pregunta que estaba en la mente de sus lectores. ¿Qué significa “virtualización” para mí? En este caso, ella reconoció a su público como inversionistas, personas encargadas de la toma de decisiones en tecnología e informática, y gente de negocios que se interesarían por estas cosas. Su audiencia se preguntará a sí misma: ¿Por qué debería interesarme? Si el producto ayudará a sus clientes a obtener dinero, dígaselo. Si el producto los ayudará a ahorrar dinero, dígaselo. Si les hará más fácil y amena realizar una tarea en particular, dígaselo. Anticípese y siempre hábleles de manera clara. Jobs no permite que la gente suponga. Bien, después de que él explica la tecnología detrás de un nuevo producto o dispositivo, explica cómo este mejorará la experiencia de las personas con sus computadores, reproductores de música o artilugios.

	La tabla 2.1 presenta un resumen de otros ejemplos de cómo Jobs vende los beneficios detrás de un nuevo producto o dispositivo.

	TABLA 2.1 JOBS VENDIENDO EL BENEFICIO
FECHA/PRODUCTO
BENEFICIO
7 de enero de 2003 Presentación del software Keynote
"Utilizar Keynote es como tener un departamento de diseño profesional para crear sus diapositivas. Esta es una aplicación para usar cuando su presentación realmente lo vale"5.
12 de septiembre de 2006 iPod nano
"El nuevo iPod nano da a los fanáticos de la música mucho más de lo que ellos quieren en sus iPod: dos veces la capacidad de almacenamiento por el mismo precio, una increíble vida de la batería de 24 horas y un espectacular diseño de aluminio en cinco colores brillantes"6.
15 de enero de 2008 Servicio de backup de la Cápsula Testigo para el Leopard de Mac
"La Cápsula Testigo le permitirá proteger y recuperar automáticamente todo lo irremplazable de sus fotos, videos y documentos, si estos en algún momento se han perdido"7.
9 de junio de 2008 iPhone 3G
"Justamente un año después de haber lanzado el iPhone, estamos lanzando el iPhone 3G, que es dos veces más rápido y a mitad de precio"8.
9 de septiembre de 2008 Aplicación Genius para iTunes
"Genius le permite crear automáticamente una lista de reproducciones de sus canciones en su carpeta de música, lo cual está maravillosamente integrado con un solo clic"9.

	
		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	Evite utilizar clichés, son un desperdicio de tiempo

	Responda la pregunta en todo el material de su presentación de marketing: website, diapositivas y anuncios de prensa. Las personas que deberían saberlo mejor —los profesionales de relaciones públicas— son siempre quienes con mayor frecuencia infringen esta regla. La mayoría de lanzamientos de prensa generalmente se permiten excesos, están saturados de clichés que son un desperdicio de tiempo. Pocos miembros de la prensa leen los anuncios de prensa, porque los documentos fallan al responder la pregunta que más interesa a los reporteros: ¿Por qué debería interesarle a mis lectores? Como periodista he visto miles de lanzamientos de prensa y rara vez, si lo hacen, cubren una historia basada en una pregunta. La mayoría de los otros periodistas coincidirían. Muchísimos anuncios de prensa se enfocan en cambios corporativos (encuentros gerenciales, nuevos logotipos, nuevas oficinas, etc.), que a nadie le interesan, y sí debería importarle a la gente. La información no es nada clara. Lea cualquier anuncio de prensa y usted se sentirá desorientado tratando de entender por qué a alguien le importaría esa información.

	Por diversión, tomé unos ejemplos publicados con unas pocas horas de diferencia entre sí. La fecha no importa. La mayor parte de los anuncios de prensa viola los mismos principios fundamentales de la persuasión:

	" industrias anunciaron hoy

	que han firmado un acuerdo exclusivo de distribución con

	Bajo los términos del acuerdo,

	tendremos la distribución exclusiva

	de fluidos de escape diesel". Ahora,

	en serio, ¿a quién le importa? Me gustaría poder decirles de qué manera el nuevo acuerdo de distribución beneficia a alguien, incluso a los propios accionistas. Sencillamente no puedo porque el anuncio de prensa nunca responde a la pregunta directamente.

	" ha sido designada en 2008,

	la Cadena de Pizzerías del Año, por Pizza Marketplace". El anuncio de prensa dice que este galardón arrojó utilidades constantes, incrementos de ventas de 150% y un nuevo equipo

	gerencia!. Bien, si la cadena ofreció a los clientes un descuento especial para celebrar este galardón, esta sería una noticia que valdría la pena, pero el anuncio de prensa no menciona nada que diferencie esta cadena de pizzerías de las otras miles de pizzerías. Este tipo de anuncio encaja en la categoría de "míranos": anuncios que carecen de sentido para alguien que no pertenezca a la oficina de gerencia.

	" anunció la adición de su oferta al

	Reporte Anual del Mercado de Acero en China para 2008 y en las Perspectivas para 2009". ¿En serio? ¡Seguramente millones de personas en todo el mundo estaban esperando esta noticia! No. Solo bromeaba. Este es otro ejemplo de cómo se desperdician las oportunidades. Si este anuncio hubiera comenzado con un fragmento revelador de la noticia del reciente reporte, yo podría estar más interesado. Aunque esto hubiera significado poner al lector en primer lugar, e infortunadamente, la mayoría de relacionistas públicos que escriben los anuncios de prensa intentan ser periodistas, pero nunca han tenido una formación como tal.

	Aquí está otra joya, cortesía de una compañía eléctrica de Hawaii:

	" hoy anunció que

	ha sido nombrado presidente y CEO,

	a partir del 1° de enero de 2009.

	remplaza , quien renunció como

	presidente y CEO en agosto de este año" También sabemos que el nuevo CEO tiene 32 años de experiencia en el sector eléctrico y ha vivido en la isla grande durante 20 años. ¿No es esto maravilloso? ¿No le genera confianza? De nuevo, este anuncio de prensa representa una oportunidad perdida de conectar a los inversionistas de la compañía y los clientes. Si el anuncio hubiera comenzado con una idea que tiene el nuevo CEO planeada para mejorar los servicios de manera inmediata, hubiera sido más llamativo y de interés periodístico.

	Infortunadamente, para la mayoría los anuncios de prensa fallan en generar interés porque no tienen en cuenta la pregunta que más importa a los lectores. No cometan ustedes el mismo error en su presentación, publicidad y material de marketing.

	Nadie tiene tiempo para escuchar un lanzamiento o presentación que no represente un beneficio. Si usted presta atención detenidamente a Jobs, verá que él no vende productos; él vende el sueño de un mejor futuro. Cuando Apple lanzó el iPhone a comienzos de 2007, el reportero Jim Goldman, de la CNBC, le preguntó: “¿Por qué es tan importante el iPhone para Apple?”. Jobs eludió una discusión de los valores accionarios o de la cuota de mercado, y en lugar de eso comentó su visión de una mejor experiencia:

	“Creo que el iPhone puede cambiar toda la industria de telefonía y ofrecernos algo que es enormemente más poderoso en cuanto a realizar llamadas y guardar sus contactos. Tenemos el mejor iPod que se halla fabricado completamente integrado. Eso es tener internet en su bolsillo, con un navegador real, un correo real y las mejores implementaciones de Google Maps en el planeta. iPhone le ofrece todo este equipamiento en su bolsillo y es diez veces más fácil de manejar”10. Jobs explica el “porqué” antes que el “cómo”.

	A su audiencia no le importa su producto, a las personas les importan ellos mismos. Según Guy Kawasaki, ex empleado de Apple y promotor de Mac: “La esencia del promotor es mostrarle a la gente de manera apasionada cómo pueden hacer historia juntos. La promoción tiene poco que hacer con el flujo de efectivo, el balance final, o el co-marketing. Esta es la más pura y más apasionada forma de vender, porque usted está vendiendo un sueño y no un objeto tangible”11. Venda sueños y no productos.

	
r \

	NOTAS DEL DIRECTOR

	» Pregúntese: "¿Por qué debería interesarle a mis oyentes esta idea/ información/ producto/ servicio?". Si existe algo que usted desea que sus oyentes tengan como tema de conversación, ¿qué cosa sería? Concéntrese en vender los beneficios detrás del producto.

	» Haga que una cosa quede tan clara como sea posible, repitiéndola por lo menos dos veces en la conversación o la presentación. Elimine los clichés y tecnicismos para realzar la claridad de su mensaje.

	» Asegúrese de que una cosa sea consistente a lo largo de su marketing colateral, incluidos anuncios de prensa, páginas web y presentaciones.

	
Una persona puede tener la idea más grande del mundo,
completamente diferente y novedosa, pero si no logra
convencer suficientemente a otras personas,
la idea simplemente no funcionará.

	GREGORY BERNS

	
ESCENA 3

	Desarrollar un
sentido mesiánico
del propósito

	Estamos aquí para poner una marca en el universo.

	STEVE JOBS

	E

	l edificio de apartamentos San Remo en el Upper West Side de la lujosa Nueva York está localizado en la calle 75 con una vista dominante del Central Park. Sus más famosos residentes mencionados entre líneas como quién es quién de la cultura contemporánea: Tiger Woods, Demi Moore, Dustin Hoffman, Bono, y en algún momento, un joven en una misión, Steve Jobs.

	En 1983, Jobs intentó reclutar al entonces presidente de PepsiCo, John Sculley. Apple quiso desesperadamente traer a alguien con la experiencia en marketing y administración de Sculley, pero a pesar del encanto de Steve, Sculley no cedió. La situación requería que Sculley se mudara con su familia a la Costa Oeste, y su salario sería inferior a lo que él quería. Una frase lo cambiaría todo. Una frase transformaría a Apple, cambiría la trayectoria de la carrera de Sculley y daría inicio al sorprendente camino de Jobs de niño prodigio a fracasado, luego a héroe y finalmente a leyenda. En su libro Odyssey, Sculley cuenta la conversación que guiaría su decisión para tomar el trabajo. La conversación produjo una de las más famosas citas en la historia corporativa de América.

	Según Sculley, “Nosotros estamos situados en el balcón del lado oeste, de frente al río Hudson, cuando él [Jobs] me pregunta directamente: '¿Te gustaría venir a Apple?' 'Steve', le respondo, 'realmente admiro lo que estás haciendo. Estoy emocionado por esto. ¿Cómo podría alguien dejar de estar cautivado? Pero esto por sí solo no tiene sentido. Me encantaría ser tu asesor, ayudarte de cualquier manera, pero no creo poder ir a Apple'”.

	Sculley dijo que Jobs bajó la cabeza, hizo una pausa y miró fijamente al piso. Luego miró hacia el cielo y le planteó un desafió a Sculley que podría dejarlo “obsesionado”. Jobs le dijo: “¿Quieres gastar el resto de tu vida vendiendo agua azucarada o quieres una oportunidad de cambiar el mundo?”1. Sculley dijo que esto fue como si alguien le diera un fuerte golpe en su estómago.

	Campo de distorsión de la realidad

	Sculley había sido testigo de lo que Bud Tribble, vicepresidente de Apple, describió una vez como el “campo de distorsión de la realidad” de Jobs: una habilidad de convencer a alguien de prácticamente cualquier cosa. Mucha gente no puede resistirse al magnetismo de Jobs y están dispuestos a seguirlo a la tierra prometida (o por lo menos al próximo genial iPod).

	Muy pocos pueden escapar al carisma de Jobs, un magnetismo desbordado en pasión por sus productos. Comentaristas han afirmado que hay algo en la forma de hablar de Jobs, el entusiasmo que transmite, que cautiva a todos en el salón y no les permite irse. Incluso periodistas, que deberían ser inmunes a tales fuerzas gravitacionales, no pueden escapar a su influencia. El editor de Wired.com, Leander Kahney, entrevistó a Alan Deutschman, biógrafo de Jobs, quien relató un encuentro con él: “Jobs usa tu primer nombre con mucha frecuencia. Te mira directamente a los ojos con ese láser que escudriña. Tiene esa mirada de estrella de cine que es muy hipnótica. Pero lo que realmente te atrapa es la manera en que él habla, hay algo en el ritmo de su conversación y el increíble entusiasmo que transmite acerca de lo que sea que esté diciendo que es sencillamente contagioso”2.

	Haga lo que usted ama hacer

	Deutschman afirmó que el factor “X” de Steve Jobs es “la manera en que él habla”. ¿Pero qué es exactamente eso que seduce de la forma de hablar de

Jobs? Él habla con pasión, entusiasmo y energía. Jobs mismo nos dice de dónde proviene su pasión: “Usted debe averiguar qué es lo que ama. Su trabajo va a ocupar gran parte de su vida, y la única manera de sentirse absolutamente satisfecho es haciendo lo que usted cree que es un gran trabajo. Y la única manera de hacer un gran trabajo es amar lo que usted hace. Si aún no lo ha encontrado, siga buscando. No se rinda”3.

	Todos tenemos un único propósito. Algunas personas, como Jobs, identifican ese propósito a una edad temprana, otros nunca lo hacen, porque están atrapados en el juego de competir con otros. Un camino seguro para perder de vista su propósito es la búsqueda de dinero por el mero placer de buscar dinero. Jobs es un multimillonario y un extraordinario comunicador, precisamente porque escuchó a su corazón, siguió su pasión. En cuanto al dinero, tenía la certeza de que llegaría por añadidura.

	ENCONTRAR SU PROPÓSITO PRINCIPAL

	¿Cuál es su propósito principal? Una vez que lo haya encontrado, dígalo con entusiasmo. Una de mis más profundas experiencias en mi vida como periodista la viví durante una entrevista con Chris Gardner. El actor Will Smith encarnó el papel de Gardner en la película En búsqueda de la felicidad. Durante la década de 1980, en la vida real Gardner buscó una pasantía no remunerada para llegar a ser corredor de bolsa. En el tiempo que estuvo sin

	En esta locura, nosotros vemos genios

	/

	Pienso que usted siempre tenía que ser un poco diferente para comprar un computador Apple. Pienso que las personas que los compran son los espíritus creativos de este mundo. Ellos son las personas que no están afuera para conseguir un empleo hecho; ellos están afuera para cambiar el mundo. Nosotros hacemos herramientas para esa clase de personas...Vamos a servir a la gente que ha comprado nuestros productos desde el comienzo. Muchas veces la gente piensa que ellos están locos. Pero en esta locura, nosotros vemos genios y para esas personas es para quien fabricamos nuestras herramientas4.

	J

	

	STEVE JOBS

	STEVE JOBS

	casa, pasaba las noches en el baño de la estación del metro de Oakland, California. Lo que hacía la situación más dura, puesto que tenía que cuidar a su pequeño hijo de dos años. Los dos dormían juntos en el piso del baño. Cada mañana Gardner se ponía el único vestido que tenía, dejaba a su hijo en una muy poco reputada guardería infantil, mientras tomaba sus clases. Gardner terminó siendo el mejor de la clase, llegó a ser corredor de bolsa y a ganar millones de dólares. Para una columna de BussinessWeek, le pregunté: “Señor Gardner, ¿cómo halló la fuerza para no desfallecer en su lucha?” Su respuesta fue tan profunda que quedó para siempre en mi memoria: “Cuando encuentre algo que usted ame hacer demasiado, insita y persista, no espere a que el sol esté en lo alto para hacerlo de nuevo”5.

	En Built to Last: Successful Habits of Visionary Companies, los autores Jim Collins y Jerry Porras analizaron el caso de dieciocho empresas líderes y concluyeron que: los individuos se inspiran en “los valores supremos y un sentido del propósito que va más allá del deseo de ganar dinero”6. Desde sus primeras entrevistas, quedó claro que Jobs se motivaba más por crear grandes productos que por cuánto dinero podría hacer al producirlos.

	En un documental de PBS, Triumph of the Nerds, Jobs dijo: “Yo ganaba algo más de un millón de dólares cuando tenía 23 años, algo más de 10 millones cuando tenía 24, y algo más de 100 millones cuando tenía 25, pero esto no importaba, porque yo nunca lo hice por el dinero”7. Nunca lo hice por dinero. Esta frase contiene el secreto entre un presentador extraordinario y otro sumido en la mediocridad durante el resto de su vida. Jobs una vez dijo que ser “el hombre más rico del cementerio” no le interesaba a él; es decir, “voy a la cama en las noches diciendo hemos hecho algo maravilloso, eso es lo que realmente me importa”8. Los grandes presentadores son apasionados, porque ellos siguen su corazón. Sus conversaciones se convierten en plataformas para compartir esa pasión.

	Malcolm Gladwell, en un fascinante comentario en Outliers, dice que la mayoría de líderes que son responsables de la revolución del computador personal nacieron en 1955. Ese fue un año mágico, afirmó. Según Gladwell, la cronología tiene sentido porque el primer “minicomputador”, el Altair, fue creado en 1975, y marcó un hito en los más importantes desarrollos en la historia del computador personal. Gladwell afirma que: “Si usted salió del colegio unos años antes de 1975, pertenece al viejo paradigma. Usted en ese momento había comprado una casa, estaba casado, un bebé venía en camino, y no estaba en condiciones de renunciar a un buen empleo y una pensión a cambio de una promesa en el cielo de un computador de US$397”9. Probablemente, si usted era demasiado joven, no sería suficientemente maduro para participar en la revolución.

	Gladwell especula que la edad ideal de los titanes de la industria tecnológica fue cerca de los 20 o 21 años, aquellos que nacieron en 1954 o 1955. Jobs nació el 24 de febrero de 1955, es decir, en el momento y el lugar correctos para sacar provecho de las circunstancias. Gladwell señala que Jobs pertenece al sorprendente número de líderes de la tecnología nacidos en 1954 y 1955 (incluidos Bill Gates, Paul Allen, Steve Ballmer, Eric Schmidt, Scott McNealy y otros). Gladwell concluye que estos hombres llegaron a ser exitosos precisamente porque los computadores no eran una gran fuente de dinero en ese momento. Ellos eran hombres agradables a los que les encantaba juguetear. Lo que reivindica Gladwell en el mensaje es que, para alcanzar el éxito haga lo que ama hacer, lo que le parezca interesante, y siga el objetivo supremo que le indique su corazón. Como dijo Jobs, su corazón sabe dónde quiere estar.

	LOS HOMBRES CON MÁS SUERTE DEL PLANETA

	El 30 de mayo de 2007, Steve Jobs y Bill Gates compartieron el escenario en un singular encuentro, aparecieron en la conferencia de tecnología D: All Things Digital. Los columnistas del Wall Street Journal, Walt Mossberg y Kara Swisher, cubrieron una variedad de temas con dos de los titanes de la tecnología. En respuesta a una pregunta acerca del “segundo acto” de Bill

	Deseo por algo

	/

	En un artículo del New York Times después del lanzamiento del MacBook Air, John Markoff escribió acerca de ver en persona el entusiasmo de Jobs. Markoff duró 30 minutos con Jobs después de la conferencia y notó que su pasión por el computador personal trascendía más allá de su presentación en el escenario. Jobs, emocionado, le dijo a Markoff: "Voy a ser el primero en la fila para comprar uno de esos. Estoy ansioso por tenerlo después de todo esto"10.

)

	Gates como un filántropo, Jobs le da el crédito a Gates por hacer del mundo un lugar mejor para vivir, porque la meta de Gates no era ser el hombre más rico del cementerio.

	Tú sabes, estoy seguro de que Bill se parece a mí en este sentido. Quiero decir, que yo crecí en una familia de clase media, media baja, para ser exacto, y realmente nunca me interesó mucho el dinero. Y Apple fue un éxito tan tempranero en mi vida que tuve mucha suerte de que no me interesara el dinero entonces. Y así, he logrado enfocarme en el trabajo y más adelante en mi familia. La gente nos ve como dos de los tipos más afortunados del mundo porque hemos descubierto lo que nos encanta hacer. Estábamos en el lugar y el momento justos y hemos tenido que ir a trabajar día tras día durante treinta años con personas muy brillantes y hacemos lo que amamos hacer. Es muy difícil ser más feliz que eso. Yo solo quiero levantarme cada día y pasarme el tiempo con esas maravillosas personas con la esperanza de crear cosas que las demás personas apreciarán tanto o más de lo que yo lo hago. Si puedo hacer eso es grandioso11.

	En ninguna parte de esta cita se escucha a Jobs hablar de riqueza, opciones de venta o planes privados. Todas esas cosas son agradables, pero no le interesan a Jobs. Su camino va hacia lo que él ama. Diseñando grandes productos para que la gente disfrute.

	Reunir gente para un mejor futuro

	Donald Trump afirmó una vez: “Si usted no tiene pasión, entonces no tiene energía, y si no tiene energía, entonces no tiene nada”. Todo comienza con pasión. La pasión despierta las emociones de sus oyentes. Cuando la usa para pintar un cuadro de un mundo más significativo, sus clientes o empleados pueden interpretarlo como parte de la creación.

	Marcus Buckingham entrevistó a miles de empleados que se destacaron en sus trabajos durante los 17 años que él trabajó en Gallup Organization. Después de entrevistar a miles de artistas de renombre, llegó a lo que él considera la mejor definición de liderazgo: “Los grandes líderes convocan gente para un mejor futuro”, escribió en The One Thing You Need to Know13.

	Oprah comparte los secretos para el éxito de Jobs

	f

	Sigue tu pasión. Haz lo que amas y el dinero llegará. La mayoría de las personas no lo cree, pero es cierto12.

	OPRAH WINFREY

	J

	Según Buckingham, un líder tiene en mente una imagen viva de lo que podría ser el futuro. “Los líderes están fascinados con el futuro. Usted es un líder si, y solo si, trabaja sin descanso para el cambio, se impacienta por el progreso y está profundamente insatisfecho con el statu quo". Explica: “Como líder, usted nunca está satisfecho con el presente, porque en su mente usted puede visualizar un mejor futuro y la fricción entre 'lo que es' y 'lo que podría ser' lo quema, lo estremece y lo impulsa hacia adelante. Esto es lide- razgo"14. La visión de Jobs debió haberlo quemado, estremecido e impulsado hacia adelante. Jobs una vez le dijo a John Sculley que había soñado que cada persona en el mundo sería dueño de un computador Apple, pero Jobs no paró allí, compartió ese sueño con todas las personas que lo escucharan.

	Los verdaderos predicadores son impulsados por un entusiasmo mesiá- nico a crear nuevas experiencias. “Esta fue la característica que utilizó Steve para hablar en ambos lenguajes, el vívido y el soñado", afirmó Sculley. “'Lo que queremos hacer es cambiar la forma en que la gente utiliza el computador en el mundo', explicó Steve Jobs. 'Nosotros hemos tenido increíbles ideas que revolucionarán la forma en que las personas utilizan el computador. Apple está rumbo a ser la compañía de computadores más importante del mundo, mucho más importante que IBM'"15. A Jobs nunca lo motivó fabricar computadores. En lugar de eso, tenía un ferviente deseo de crear herramientas para desatar el potencial humano. Una vez entienda la diferencia, entenderá también lo que despertó su famoso campo de distorsión de la realidad.

	Lo que tienen en común los computadores y el café

	Lee Clow, presidente de TBWA/Chiat/Day, la agencia detrás de algunas de las más destacadas campañas publicitarias de Apple, dijo una vez acerca de Jobs:

	Un viaje increíble

	r

	Apple fue este viaje increíble. Es decir, hicimos cosas asombrosas allí. Lo que nos mantuvo unidos en Apple fue la habilidad para hacer cosas que iban a cambiar el mundo, eso fue muy importante. Todos éramos muy jóvenes, el promedio de edad en esta compañía era un poco más de los 25. Casi nadie tenía familia al comienzo y trabajábamos como locos, y lo que más disfrutábamos era que sentíamos que estábamos creando colectivamente obras de arte mejores que la física del siglo XX. Algo importante que perduraría fue que esta gente contribuyó para que vinieran otros más; el factor de amplificación fue muy alto16.

	STEVE JOBS

) “Desde cuando era niño, Steve pensó que sus productos podrían cambiar el mundo”17. Esta es la clave para entender a Jobs, su carisma es el resultado de una grande, pero sorprendentemente simple visión: hacer del mundo un lugar mejor.

	Jobs convenció a sus programadores de que ellos estaban cambiando el mundo juntos, tomando una decisión moral en contra de Microsoft y haciendo que la vida de las personas fuera mucho mejor. Por ejemplo, en el 2003 concedió una entrevista a Rolling Stone, en la cual se refería al iPod. El MP3 no es solo un artilugio reproductor de música, es mucho más. Según Jobs, “la música está reinventándose en esta era digital y esto le devuelve la vida a las personas. Es algo maravilloso. Y a nuestro pequeño modo, esa es la forma de hacer del mundo un mejor lugar”18. Donde la gente ve el iPod como un reproductor de música, Jobs ve un mundo en el cual la gente puede acceder a sus canciones favoritas fácilmente y llevársela consigo adonde quiera que ellos vayan, enriqueciendo así sus vidas.

	Jobs me recuerda a otro gran hombre de negocios a quien tuve el placer de conocer, el CEO de Starbucks, Howard Schultz. Antes de nuestra entrevista yo leí su libro, Pour Your Heart into It. Schultz es un apasionado de lo que hace; de hecho, la palabra pasión aparece casi en cada página, pero pronto queda claro que él no es tan apasionado por el café como sí lo es de la gente, los baristas que hacen de la experiencia de Starbucks lo que esta es. Vea usted, la visión suprema de Schultz no es crear una maravillosa taza de café. Es mucho más que eso. Schultz crearía una experiencia, un punto de encuentro diferente entre el trabajo y el hogar, donde la gente pueda sentirse confortable. El crearía una compañía que trate a la gente con dignidad y respeto. Aquellos empleados felices, a su vez, prodigarían a los clientes un nivel de servicio que equivaldría a un premio a la excelencia en la industria. Cuando yo revisé la transcripción de mi charla con Schultz quedé impactado al notar que la palabra café casi no se mencionó. La visión de Schultz no tenía mucho que ver con el café, pero sí todo que ver con la experiencia que Starbucks ofrece.

	“Muchos ejecutivos no se sienten cómodos dando a conocer sus emociones con respecto a sus sueños, pero son la emoción y la pasión las que atraerán y motivarán a otros,” escribieron Collins y Porras19. Los comuni- cadores como Steve Jobs y Howard Schultz son apasionados por cómo sus productos mejoran la vida de sus clientes y no sienten temor de expresarlo. Café, computadores, iPod, no importa. Lo importante acá es que ellos están motivados por una visión que cambie el mundo, para “dejar una huella en el universo”.

	Este libro está colmado de técnicas para ayudarlo a vender sus ideas de manera exitosa, pero no contiene técnicas que puedan maquillar la falta de pasión por el servicio, el producto, la compañía o la causa. El secreto es identificar lo que es verdaderamente emociónante para usted. Casi nunca es “el artilugio”, pero sí la forma en que el artilugio puede mejorar las vidas de sus clientes. Este es un fragmento de una entrevista que Jobs le concedió a la revista Wired en 1996. “Diseño es una palabra divertida. Algunos creen que diseño significa cómo luce algo. Pero, por supuesto, si usted va más al fondo, realmente significa cómo funciona algo. El diseño del Mac no era lo que parecía, aunque hiciera parte de él. Básicamente era cómo funcionaba. Para diseñar algo verdaderamente bien, usted debe conseguirlo, usted debe intuir de qué se trata todo eso. Lo que implica un compromiso apasionado para comprender algo por completo, mastíquelo, no se lo trague entero. La mayoría de las personas no se toma el tiempo para hacerlo”21. Sí, intuir es la palabra que usó Jobs. Tal como Howard Schultz no es apasionado por el producto en sí, el café, Jobs no es apasionado por el hardware. Es apasionado por cómo diseñar algo que permita un funcionamiento espléndido.

	El líder carismático

	r

	Cuando yo no conocía el significado de la palabra carisma, conocí a Steve Jobs, entonces lo supe20.

	LARRY TESLER, EX JEFE CIENTÍFICO DE APPLE

	J

	Piense diferente

	En Los Ángeles la agencia de publicidad TBWA/Chiat/Day creó una campaña publicitaria en prensa y televisión para Apple, que se convirtió en una de las más famosas campañas en la historia de la compañía. “Piensa diferente” debutó el 28 de septiembre de 1997, y llegó a convertirse en un éxito inmediato. Con imágenes en blanco y negro de íconos famosos se llenó la pantalla (Albert Einstein, Martin Luther King, Richard Branson, John Lennon, Amelia Earhart, Muhammed Ali, Lucille Ball, Bob Dylan y otros), el actor Richard Dreyfuss fue la voz de la narración:

	Aquí están los locos, los desadaptados, los rebeldes, los agitadores. La clavija redonda en el agujero cuadrado. Los que ven las cosas de modo diferente, ellos no tienen reglas y no respetan el statu quo. Usted puede encasillarlos, estar en desacuerdo, alabarlos, vilipendiarlos. La única cosa que no puede hacer es ignorarlos, porque ellos cambian las cosas.

	Ellos empujan la raza humana hacia adelante. Y mientras alguien pueda verlos como locos, nosotros los vemos como genios, porque quienes son suficientemente locos piensan que ellos pueden cambiar el mundo y son quienes realmente lo hacen22.

	La campaña ganó toneladas de premios, en los últimos cinco años se convirtió en un culto favorito, lo cual es una eternidad en el ciclo de las campañas publicitarias. La campaña volvió a darle energía al apetito del público por las cosas de Apple, incluido el interés de uno de los más influyentes iconoclastas en el mundo de los computadores, el mismísimo Steve Jobs.

	En The Second Coming of Steve Jobs, Alan Deutschman, a quien mencioné antes, y se sintió atraído por el campo de distorsión de la realidad, de Jobs, describe una reunión entre Jobs y Katie Hafner de Newsweek, la primera persona externa en ver el nuevo anuncio “Piensa diferente”. Según Deuts- chman, Hafner llegó a la oficina central de Apple un viernes en la mañana y esperó mucho tiempo hasta que Jobs apareciera.

	Finalmente él apareció, su mentón estaba cubierto de barba, estaba exhausto de haber permanecido toda la noche editando la secuencia del anuncio de televisión de 'Piensa diferente'. Los directores creativos de Chiat/Day le enviaron sus videoclips a través de la conexión satelital, y él decidiría sí o no. Ahora el montaje estaba al fin completo. Steve se sentó con Katie y vieron el comercial. Steve estaba llorando, 'eso es lo que adoro de él', recuerda Katie. 'Esto no es un invento, Steve estaba realmente emocionado por un estúpido anuncio'23.

	Aquellos anuncios tocaron profundamente a Jobs porque reflejaban todo lo que lo empujó a innovar, sobresalir y triunfar. Él vio en los rostros de estas personas famosas a quienes evolucionaron la raza humana y cambiaron el mundo.

	Como periodista, aprendí que cada cual tiene una historia que contar. Me dí cuenta de que no todos fabricamos computadores que cambiarán la forma en que las personas viven, trabajan, juegan y aprenden. Sin embargo, el hecho es que la mayoría de nosotros está vendiendo productos o trabajando en un proyecto que tiene algún beneficio para la vida de nuestros clientes. Sea que usted trabaje en agricultura, automóviles, tecnología, finanzas o cualquier otra industria, tiene una magnífica historia que contar. Analice con cuidado para identificar lo que más lo apasiona. 'Una vez haga esto, comparta ese entusiasmo con sus oyentes. La gente quiere emocionarse e inspirarse, y creer en algo. Haga que crean en usted'.

	“Hay una cita de Wayne Gretzky que adoro”, dijo Steve Jobs una vez: “'Yo patino hacia donde va el disco, no hacia donde ha estado'. Desde siempre hemos tratado de hacer eso en Apple y lo haremos siempre”24.

	A

	NOTAS DEL DIRECTOR

	» Analice con detenimiento para identificar su verdadera pasión. Pregúntese: "¿Qué es lo que realmente estoy vendiendo?" Este es un consejo: no es la baratija, sino lo que la baratija puede hacer para mejorar la vida de los clientes. Lo que está vendiendo es el sueño de una vida mejor. Una vez que haya identificado su verdadera pasión, compártala con gusto.

	» Desarrolle su propia "declaración apasionada". En una oración diga a sus prospectos por qué se siente genuinamente emocionado de trabajar con ellos. Su declaración apasionada será recordada mucho tiempo después de que la declaración de la misión de su compañía haya sido olvidada.

	» Si quiere ser un inspirador, pero no hace lo que ama, piense en un cambio. Después de haber entrevistado a miles de líderes exitosos, puedo decirle que mientras es posible ser financieramente exitoso en un trabajo que usted detesta nunca será considerado un comu- nicador inspirador. La pasión —un entusiasmo mesiánico por hacer del mundo un lugar mejor—, hace toda la diferencia.

	
A

	Crear titulares
de Twitter

	ESCENA 4

	ESCENA 4

	¡Hoy Apple reinventa el teléfono!

	STEVE JOBS, MACWORLD 2007

	n

	ienvenidos a la MacWorld 2008. Hoy hay algo claro en el aire”1. Con esta frase Steve Jobs establece el tema para lo que sería el gran lanzamiento en su discurso de apertura: la presentación de un computador notebook ultradelgado. Ningún otro computador portátil podría comparársele a este "dreambook”, como lo llamaron algunos comentaristas, de 3 libras de peso y 0,16 pulgadas de grosor. Steve Jobs sabía que todo el mundo estaría buscando palabras adeucadas para describirlo, así que él lo hizo por ellos: "MacBook Air, el notebook más delgado del mundo”.

	El MacBook Air es el computador notebook ultradelgado de Apple. La mejor manera de describirlo es como el notebook más delgado del mundo. Busque "el notebook más delgado del mundo” en Google y el buscador le arrojará cerca de 30 mil resultados, la mayoría de los cuales se escribió después del anuncio. Jobs deja de lado la conjetura de un nuevo producto para crear una descripción de una línea o un titular que refleje lo mejor del producto. Los titulares funcionan tan bien que los medios de comunicación los publicarán con frecuencia palabra por palabra. Vea usted, los reporteros (y su audiencia) están buscando una categoría en la cual poner su producto y una forma de describirlo en una oración. Tome la idea y escriba usted mismo el titular.

140 caracteres o menos

	Jobs crea titulares muy específicos o que son memorables y, lo mejor de todo, es que pueden encajar en un mensaje de twitter. Twitter es una red social que ha tenido un rápido crecimiento. Este sitio podría ser descrito como su vida entre el correo electrónico y los blogs. Millones de usuarios "twittean" para contar lo que pasa en sus vidas cotidianas y además tienen la opción de enterarse de lo que pasa en la vida de otros. Twitter ha cambiado de una manera radical la naturaleza de la comunicación en los negocios —obliga a la gente a escribir concisamente—. El twitt —o mensaje— más largo debe tener 150 caracteres, incluidos letras, espacios y puntuación. Por ejemplo, la descripción que hizo Jobs del MacBook Air tiene 34 caracteres incluido el punto: "El notebook más delgado del mundo".

	Jobs tiene una línea de descripción para cada producto, creada con mucho cuidado en la etapa de planeación mucho antes de la presentación, el lanzamiento de prensa y la finalización del material de marketing. Más importante aún, el titular es consistente. El 15 de enero de 2008, el día del anuncio del MacBook Air, el titular se repitió en cada medio de comunicación: presentaciones, websites, entrevistas, anuncios, carteleras y afiches. En la tabla 4.1 podemos ver cómo Apple y Jobs emitieron de forma consistente su visión detrás del MacBook Air.

	La mayoría de los presentadores no es capaz de describir su compañía, producto o servicio en una oración. Es comprensible que sea casi imposible

	Establecer el escenario para la campaña de marketing

	r

	En el momento en que Jobs da a conocer el titular en el escenario, el equipo publicitario y de marketing de Apple se pone en marcha a alta velocidad. Los afiches se despliegan en el escenario de la MacWorld Expo, los carteles se levantan, la página principal del web site de Apple revela el producto y el titular, y el anuncio hace eco en periódicos y revistas al igual que en radio y televisión. Ya sea su "mil canciones en su bolsillo" o "el notebook más delgado del mundo'; el anuncio se repite constantemente en todos los medios de marketing de Apple.

	TABLA 4.1 LOS TITULARES CONCISOS ACERCA DEL MACBOOK AIR
HEADLINE
FUENTE
"¿Qué es MacBook Air? En una oración, es el notebook más delgado del mundo"2.
Discurso de presentación.
"El notebook más delgado del mundo"3.
Palabras en la diapositiva de Jobs.
"Este es el MacBook Air. Es el notebook más delgado del mundo"4.
Promocionando el nuevo notebook en una entrevista con CNBC, inmediatamente después de su discurso de presentación.
"Decidimos fabricar el notebook más delgado del mundo"5.
Una segunda referencia a MacBook Air en la misma entrevista con CNBC.
"MacBook Air. El notebook más delgado del mundo".
Eslogan que acompaña la fotografía en pantalla completa del nuevo producto en la página principal de Apple.
"Apple presenta el MacBook Air. El Notebook más Delgado del Mundo"6.
Lanzamiento de prensa de Apple.
"Nosotros hemos fabricado el notebook más delgado del mundo"7.
La cita de Steve Jobs en el lanzamiento de prensa.

	
		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	crear un mensaje conciso sin una preparación previa del titular en la etapa del planeamiento. El resto de la presentación debe girar en torno de esto.

	Hoy Apple reinventa el teléfono

	El 9 de enero de 2007, PC World publicó un artículo que anunciaba que Apple "Reinventaría el teléfono” con un nuevo dispositivo que combinaba tres productos: un teléfono celular, un iPod y un comunicador de internet. Este producto, por supuesto, era el iPhone. Revolucionó la industria y fue reconocido por la revista Time como la invención del año. (Solo dos años después, a finales de 2008, el iPhone había captado el 13% del mercado de los teléfonos inteligentes). Los editores del PC World no crearon el titular por sí mismos. Apple lo hizo en su lanzamiento de prensa, y Steve Jobs lo reforzó en su discurso de presentación en la MacWorld. El titular de Apple era específico, memorable y conciso: “Apple reinventa el teléfono”.

	Durante el discurso de presentación en el cual Jobs dio a conocer el iPhone, usó la frase "reinventa el teléfono” en cinco ocasiones. Después de haberle explicado a su auditorio las características del teléfono, se "anotó una carrera” una vez más: "Creo que cuando ustedes lo tengan en sus manos, estarán de acuerdo en que hemos reinventado el teléfono”8.

	Jobs no espera a los medios de comunicación para crear el titular, él mismo lo escribe y lo repite muchas veces en su presentación. Da a conocer el titular antes de explicar los detalles del producto, luego describe el producto, con un demo, como es tradicional, y repite el titular inmediatamente al final de la explicación.

	Por ejemplo, veamos cómo presentó GarageBand por primera vez: "Hoy estamos presentando algo genial, una quinta aplicación que viene a ser parte de la familia iLife, su nombre, GarageBand. ¿Pero qué es GarageBand? Es una nueva y mejor aplicación de música. Pero este es para todos”9. La diapositiva de Jobs se reflejó en el titular. Cuando anunció el titular del GarageBand la diapositiva en la pantalla decía: "GarageBand. Una nueva y mejor aplicación de música”.

	Jobs continuó con una descripción del producto en una sola oración un poco más larga. "Lo que esto hace es convertir su Mac en una aplicación de calidad de instrumentos musicales y un estudio completo de grabación”, afirmó. Este es un típico método de Jobs para presentar un producto. Da a conocer el titular, lo amplía y anota una carrera una vez más y otra y otra.

	La emoción de internet, la simplicidad de Macintosh

	El iMac original (la "i” significa internet) hizo el acceso a la red más fácil que nunca. Los clientes tenían que realizar solo dos pasos para conectarse directamente a internet. ("No hay un tercer paso”, declaró el actor Jeff Goldblum en un anuncio publicitario muy popular). La presentación capturó la imaginación de la industria del computador en 1998 y fue uno de los más influyentes anuncios de computadores de la década. Según MacWorld.com, el iMac redimió a Steve Jobs, quien regresó a Apple en 1997 y la salvó en el momento en que los medios de comunicación informaron que la compañía estaba casi a punto de desaparecer. Jobs tuvo que crear una atmósfera emocionante en torno a un producto que se deshizo de algunas suposiciones ordinarias.

	“El iMac combina la emoción de internet con la simplicidad de Macintosh”, dijo Jobs al presentar el computador. En la diapositiva detrás de Jobs se leía simplemente: “iMac. La emoción de internet. La simplicidad de Macintosh”. Después explicó que el computador se creó para atraer a los consumidores y estudiantes que quisieran entrar a internet en forma “sencilla y rápida”10.

	Los titulares de Steve Jobs funcionan efectivamente porque están escritos desde la perspectiva del usuario. Ellos responden a la pregunta ¿Por qué debería interesarme? (véase escena 2). ¿Por qué debería interesarme en el iMac? Porque este le permite experimentar “la emoción de internet con la simplicidad de Macintosh”.

	Mil canciones en su bolsillo

	Apple es responsable de uno de los más grandes titulares de productos de todos los tiempos. Según el autor Leander Kahney, Jobs decidió el anuncio que describiría al iPod original. En octubre 23 de 2001, Jobs podría haber dicho: “Hoy lanzamos un nuevo MP3 ultraportátil, con un peso menor de 200 gramos y un disco duro de 5 GB, con la legendaria facilidad de uso de Apple”. Por supuesto, Jobs no lo citó de esta manera. Simplemente dijo: “iPod. Mil canciones en su bolsillo”11. Nadie podría describirlo mejor en un lenguaje más conciso. Miles de canciones que podría encontrar en su bolsillo. ¿Qué más podría decirse? Una oración que le narra la historia y le responde la pregunta ¿Por qué debería interesarme?

	Muchos reporteros cubrieron el evento utilizando la descripción en el titular de sus artículos. El titular de Matthew Fordahl en Associated Press el día del lanzamiento decía: “El nuevo iPod de Apple pone '1000 canciones en su bolsillo'”12. El titular de Apple fue fácil de recordar porque da a conocer tres criterios: es conciso (30 caracteres), es específico (mil canciones) y ofrece un beneficio personal (puede llevar las canciones en su bolsillo).

	A continuación veremos algunos ejemplos de titulares de Apple que incluyen los tres criterios. Aunque algunos de estos tienen poco más de diez palabras, pueden caber en un correo de Twitter:

	» "El nuevo almacén de ¡Tunes. Todas las canciones son libres de DRM" (Cambiar a almacén de música de ¡Tunes, enero de 2009).

	» "Los notebooks más verdes de la industria" (la familia de computadores New MacBook, lanzado en octubre de 2008).

	» "El reproductor de música más popular del mundo aún mejor" (lanzamiento de la cuarta generación del iPod Nano, septiembre de 2008).

	» "iPhone 3G. Dos veces más rápido a mitad de precio" (lanzamiento del iPhone 3G, julio de 2008).

	» "Este da más razones a los usuarios de Mac para amar su Mac, y a los usuarios de PC, para cambiar" (lanzamiento del iLIfe '08, anunciado en julio de 2007).

	» "Apple reinventa el teléfono" (lanzamiento del iPhone, enero de 2007).

	» "La velocidad y la pantalla de un sistema de escritorio profesional en el mejor diseño de notebook del mundo" (lanzamiento del MacBook Pro de 17 pulgadas, abril de 2006).

	» "El navegador más veloz de Mac, y muchos sentirán que es el mejor navegador creado" (Descubrimiento de Safari, enero de 2003).

	Keynote golpea a PowerPoint en la batalla de los titulares

	PowerPoint de Microsoft tiene una gran ventaja sobre el software Keynote de Apple: está en todas partes. Microsoft lidera 90% del mercado de computadores, y entre 10% de los usuarios de Macintosh, muchos aún usan el software de PowerPoint diseñado para los Mac. Mientras el actual número de presentaciones que se llevan a cabo en PowerPoint versus Keynote no está disponible públicamente, con seguridad puede afirmarse que el número de presentaciones de Keynote es minúsculo en comparación con las de PowerPoint. Aunque un número importante de diseñadores de presentaciones están familiarizados con ambos formatos, estos prefieren trabajar

	Titulares que cambiaron el mundo

	Cuando "los chicos de Google" Sergey Brin y Larry Page, fueron a Sequoia Capital para buscar fondos para la nueva tecnología de su motor de búsqueda, describieron su compañía en una oración: "Google le suministra acceso al mundo de la información en un solo clic". Esto es setenta y un caracteres y trece palabras. Uno de los primeros inversionistas de Google me comentó que con aquellas trece palabras el grupo de inversionistas comprendió de inmediato las implicaciones de la tecnología de Google. Desde entonces, les han preguntado a los empresarios que acudieron a Sequoia Capital por su breve titular que describe el producto en una sola oración. Uno de los inversionistas dijo: "Si no es capaz de describir lo que hace en trece palabras o menos, yo no invierto, no compro, no me interesa; punto" Veamos algunos ejemplos de titulares que cambian el mundo de trece o menos palabras:

	» "Cisco cambia la forma en que vivimos, trabajamos, jugamos y aprendemos". John Chambers, CEO de Cisco, que repite esta línea en entrevistas y presentaciones.

	» "Starbucks crea un tercer lugar entre el trabajo y la casa" Howard Schultz, el CEO de Starbucks, describiendo su idea a los primeros inversionistas.

	» "Vemos un PC en cada escritorio, en cada hogar". Bill Gates, cofunda- dor de Microsoft, dando a conocer su visión a Steve Ballmer, quien poco después se unió a la compañía, el segundo en anticipar su decisión. Ballmer, actual CEO de Microsoft, contó que la visión de Gates lo convenció de adherirse. Con una ganancia personal de 15.000 millones de dólares, Ballmer se siente contento haberlo hecho.

	más el elegante sistema de Keynote. Esos mismos diseñadores le dirán que la mayoría de los trabajos de sus clientes están hechos en PowerPoint.

	Como ya lo dije en la escena 1, este libro es agnóstico en materia de software, porque aplica por igual las herramientas de PowerPoint y Keynote. Se dice que Jobs prefiere el Keynote, y que el titular de Tweeter que creó fue ciertamente un captador de atención. “Esta es la nueva marca de aplicación que estamos dando a conocer hoy. Su nombre es Keynote", dijo Jobs a los asistentes a la MacWorld de 2003. Entonces:

	Keynote es una aplicación de presentación cuando su presentación realmente cuenta [la diapositiva dice: "cuando su presentación realmente cuenta"] y Keynote fue hecha para mí [la diapositiva dice: "hecha para mí"]. Yo necesito una aplicación para hacer la clase de espectáculo de diapositivas que quiero mostrarles en estas presentaciones de MacWorld: muy intensivos en gráficos. Nosotros hicimos esto para mí. Ahora deseamos compartirlo con usted. Contratamos un probador mal pagado para aplicar el test beta por un año completo y él está aquí [la gente en el auditorio se rió al ver la foto de Jobs en una diapositiva].

	Más que un montón de diapositivas acerca de la diapositivas, permítanme mostrarles [se paró en el escenario para hacer la demostración del nuevo software]13.

	Una vez más, vemos una notable consistencia en todos los materiales de marketing de Apple que rodean los lanzamientos de nuevos productos. El anuncio de prensa del lanzamiento del Keynote lo describió como "la aplicación para usar cuando su presentación realmente cuenta"14. Este titular puede ir perfectamente en un mensaje de Twitter, que sin revelar ningún detalle nos cuenta una historia en una oración. Un cliente que quiera más detalles solo tendría que leer el lanzamiento de prensa, observar la demostración de Jobs, o ver el online demo en el sitio web de Apple. El titular mismo continúa proporcionando mucha información. Aprendimos que esta es una aplicación exclusiva para presentaciones y que está hecha para circunstancias en las cuales las presentaciones son definitivas en su carrera. Fue construida para Jobs como un plus. Para aquellos que con frecuencia tienen que hacer presentaciones, este titular fue suficiente para captar su interés y probar el software.

	Los periodistas aprenden a escribir titulares desde el primer día de clase en la facultad de periodismo. Los titulares son los que persuaden a los lectores de leer una historia particular en algún periódico, revista o blog. Los titulares son importantes. Las personas llegan a convertirse en los escritores de sus propios titulares de presentación en los blogs. Los mensajes de Twitter y los materiales de marketing nos enseñan a escribir de una manera atrayente, los titulares descriptivos son todavía más importantes para el éxito profesional.

	r \

	NOTAS DEL DIRECTOR

	» Cree su titular, una declaración de una sola oración de la visión de su compañía, producto o servicio. Los titulares más efectivos son concisos (máximo 140 caracteres), son específicos y ofrecen beneficios personales.

	» Repita el titular reiteradamente en sus conversaciones y materiales de marketing: presentaciones, diapositivas, folletos, lanzamientos de prensa, sitios web, etcétera.

	» Recuerde, su titular es una declaración que ofrece a su audiencia una visión de un futuro mejor. No es para usted. Es para ellos.

	
Tan pronto como usted da un paso hacia arriba desde la base,
su efectividad depende de su habilidad para llegar a los otros
por medio de la palabra hablada y escrita.

	PETER DRUCKER

	
A

	Dibujar un mapa
de ruta

	ESCENA 5

	ESCENA 5

	Hoy vamos a presentar tres productos revolucionarios.

	STEVE JOBS, DANDO A CONOCER EL IPHONE

	E

	l 9 de enero de 2007, miles de fieles de Mac vieron cómo Steve Jobs pronunció un electrizante anuncio: “Hoy Apple reinventa el teléfono”. Jobs reconoció que era la primera vez que se hacía este anuncio en público1.

	Pero antes de dar a conocer el titular, Jobs le imprimió más dramatismo y suspenso al decirle a la audiencia que Apple no solo presentaría uno, sino tres productos revolucionarios. Describió al primero como un iPod de pantalla amplia con controles táctiles, lo cual mereció un sonoro aplauso. El segundo producto sería un revolucionario teléfono celular. La audiencia celebró el anunció. Y el tercero, dijo Jobs, es un avance en los artefactos de comunicación por internet. En ese momento, el público se sentó a esperar más detalles y quizás algún demo de los tres productos, pero lo mejor estaba por venir. Jobs prosiguió: “Así que tenemos tres cosas: un iPod de pantalla amplia con controles táctiles, un revolucionario teléfono celular y un avance en los artefactos de comunicación por internet. Un iPod, un teléfono. ¿Ya lo tienen? No se trata de tres artefactos separados. Es un solo artefacto que nosotros hemos llamado iPhone”. La audiencia enloqueció y Jobs dejó ver un brillo de satisfacción en sus ojos, por el lanzamiento de otro producto que consolidaría la reputación de Apple como una de las compañías más innovadoras.

Jobs dibujó un mapa de ruta verbal para su público, una vista previa de las atracciones que estaban por venir. Un mapa de ruta típico puede configurarse en “tres actos”, la descripción de un producto dividido en “tres características”, un demo de “tres partes”. El amor de Jobs por los tres puede remontarse por lo menos a la presentación original de Macintosh el 24 de enero de 1984. En su aparición en el Flint Center, en Cupertino, California, Jobs declaró al auditorio: “Ha habido solo dos hitos en nuestra industria: el Apple II en 1977 y el PC IBM en 1981. Hoy vamos a presentar el tercer hito de la industria de estos productos, el Macintosh, que ha resultado una tremenda 'locura'!”.2

	La guía de mensajes verbales funciona como un mapa de ruta que ayuda a sus oyentes a seguir la historia. Cuando se instruye a los clientes para aparecer en los medios, yo siempre los oriento para crear historias fáciles de seguir configurando una presentación clara de tres o máximo cuatro puntos antes de completar los detalles de la misma. Cuando se aplica esta técnica, los reporteros a menudo toman notas extensas y si el presentador olvida

	[image: C:\Users\Javi\AppData\Local\Temp\FineReader12.00\media\image3.jpeg]
Figura 5.1 Steve aplica la regla de tres en sus presentaciones.
ROBYN BECK/AFP/Getty Images

	

	algún punto estos le preguntarán: “¿No dijo usted que tenía tres puntos? Yo solo escuché dos”. Un mapa de ruta verbal de tres puntos ayudará a su público a seguir el hilo de la historia. Véase la figura 5.1.

	Se sabe que los seres humanos solo pueden retener pequeñas cantidades de información en la memoria de corto plazo o memoria “activa”. El investigador y científico de Bell Labs, George Miller, publicó un informe titulado “El mágico número siete, más o menos dos”. Miller citó estudios que evidencian que nosotros tenemos dificultades para recordar más de siete o nueve números en la memoria de corto plazo. Los científicos de hoy han establecido en cerca de cuatro o cinco el número de ítems que podemos recordar con facilidad. Por esto no debería sorprendernos que Jobs difícilmente introduzca más de tres o cuatro mensajes clave. Así que, en una presentación suya, el tres es más frecuente que el cuatro. Steve entiende que la “regla de tres” es uno de los más poderosos conceptos de la teoría de la comunicación.

	¿Por qué Ricitos de Oro no encontró los cuatro osos?

	A los oyentes les gustan las listas. ¿Pero cuántos puntos pueden incluirse en una lista?

	Tres es el número mágico.

	Los comediantes saben que tres es más divertido que dos. Los escritores saben que tres es más dramático que cuatro. Jobs sabe que tres es más persuasivo que cinco. Cada gran película, libro, obra de teatro o presentación tiene una estructura de tres actos. Los mosqueteros eran tres y no cinco. Ricitos de Oro encontró tres osos y no cuatro. Los Chiflados eran tres y no dos. El legendario entrenador de la NFL, Vince Lombardi, dijo a sus jugadores que había tres cosas importantes en la vida: la familia, la religión y los Green Bay Packers. En la declaración de Independencia de los Estados Unidos se señala que los americanos tienen derecho a: “La vida, la libertad y la búsqueda de la felicidad”, y no simplemente la vida y la libertad. La regla de tres es un principio fundamental en la escritura, en el humor y en las presentaciones de Steve Jobs.

	El cuerpo de la Marina de Estados Unidos ha realizado una amplia investigación en torno a este asunto y concluyó que tres es más efectivo que dos o cuatro. Las divisiones internas de los marines están divididas en tres: un cuerpo de comandos compuestos por equipos de tres; un comando de sargentos que tiene tres equipos de fusileros por escuadra; un capitán que tiene a su cargo tres pelotones, etc. Si los marines han estudiado tan juiciosamente este asunto, ¿por qué tendríamos que reinventar la rueda? ¡Siga adelante y úsela! Muy pocos comunicadores ponen en práctica la regla de tres en sus presentaciones. Tome distancia de este grupo y sencillamente aplique esto. La regla de tres funciona para los marines, para Jobs y funcionará para usted.

	En la Apple Worldwide Developers Conference del 6 de junio de 2005 Jobs anunció el cambio de chips del PowerPC de IBM por los microprocesadores de Intel. “Hablaremos de transiciones”, dijo.

	Mac en su historia ha tenido dos transiciones trascendentales [comienza a configurar los tres puntos]. La primera, del 68K al PowerPC. La transición se dio hace más o menos diez años, a mediados de la década de 1990. El PowerPC llevó a Apple al éxito en la siguiente década.

	Cómo la regla de tres puede mejorar su juego de golf

	f

	Durante un receso en la elaboración de este capítulo, tomé clase de golf con un entrenador local. Cualquier jugador de golf le dirá que lo más difícil de este juego es recordar la cantidad de movimientos que uno tiene que aprender para al obtener final un movimiento fluido: postura, equilibrio, agarre, quite, contrapeso, remate, giro y otras variables. Las cosas se complican cuando usted tiene que pensar en muchas cosas al mismo tiempo. Los marines han descubierto que dar órdenes en grupos de tres es más fácil de seguir por parte de la tropa. Así que le pedí a mi entrenador que me diera tres instrucciones y solo tres para mejorar mi movimiento. "Muy bien'; dijo.

	"Hoy nos vamos a concentrar en el cierre de caderas, el cambio de peso del lado derecho al giro posterior y en hacer un remate completo. Entonces piense: caderas, cambio, remate". Caderas, cambio, remate. Eso es. Las instrucciones funcionaron de maravilla y desde ese día mi juego de golf ha mejorado notablemente. La regla de tres ¡es buena para las presentaciones y buena para el golf también!

)

	Esa fue una gran jugada. La segunda transición importante fue todavía más grande. Y esa fue la transición del OS 9 al OS X, que nosotros habíamos finalizado hacía unos pocos años. Ese fue un trasplante de cerebro y aunque estos sistemas operativos cambian de nombre por solo una letra o dígito, tienen una gran distancia tecnológica. El OS X es el sistema operativo más avanzado del planeta. Y ha sido adoptado por Apple por los siguientes 20 años. Hoy es el día para comenzar una tercera transición. Nosotros siempre queremos construir los mejores computadores para usted y los demás usuarios. Es tiempo para la tercera transición. Y sí, es verdad. Vamos a empezar la transición del PowerPC a los procesadores de Intel [hizo énfasis]3.

	Hacer la narración en tres momentos orienta a su audiencia, les dice dónde ha estado y para dónde va. En el anterior fragmento, Jobs dejó en claro el tema de las “transiciones”, y dimos por hecho que habrá por lo menos una tercera transcición ya que, como lo explicó Jobs, Mac ya ha tenido dos de ellas. Él también incrementa el dramatismo en cada punto. La primera transición fue una “buena jugada”, la segunda fue “incluso mejor”, en consecuencia, la tercera debería ser mejor aún.

	La butaca de tres patas de Apple

	En la Apple Worldwide Developers Conference de septiembre de 2008 Jobs proyectó una diapositiva de una butaca de tres patas. “Como ustedes saben, ahora hay tres partes para Apple”, dijo. “La primera parte es, desde luego, Mac. La segunda parte es nuestro negocio de la música, el iPod y el iTunes, y la tercera parte es ahora el iPhone”. Jobs presentó a los ejecutivos que iban a hablar del Mac y de los negocios del iPod. Jobs mismo se encargaría de la parte del iPhone. Para el lanzamiento del iPhone, usó de nuevo un mapa de ruta para los asistentes, esta vez un mapa de ruta de cuatro partes: “Dentro de pocas semanas celebraremos el primer cumpleaños del iPhone, nosotros lanzamos nuestro primer iPhone el 29 de junio, esa fue una presentación asombrosa, la más asombrosa que hayamos hecho. El iPhone había sido tremendamente aclamado por la crítica. Es el teléfono que ha cambiado los teléfonos por siempre, pero nosotros tenemos todavía muchas montañas para escalar para llegar al siguiente nivel. ¿Cuáles son estos retos? El primero,

	El método del USA Today

	Los periodistas son entrenados para transformar ideas complejas en puntos específicos o remates. Lea el USA Today, el diario más popular de América, y se dará cuenta de que la mayoría de los artículos condensan los puntos principales en grupos de tres. Cuando Intel sacó el microprocesador Centrino 2, Michelle Kessler cubrió la noticia para el periódico. Kessler estableció tres beneficios específicos y explicó la importancia de cada uno de ellos, ¿Por qué son importantes?:

	» Vida de la batería. "El mejor portátil del mundo ya no vale mucho si su batería expira. Los nuevos micropocesadores de Intel se caracterizan por un muy bajo consumo y otras herramientas de ahorro de energía". » Gráficos. "Tradicionalmente los portátiles usan procesadores gráficos de bajo desempeño. Pero ahora 26% ha sido optimizado con micropocesadores gráficos autónomos y más personas ven películas, utilizan juegos y usan programas avanzados de gráficos"

	» Internet inalámbrico. "La nueva línea de procesadores de Intel ofrece la última versión de Wi-Fi, conocida como 802.11n. Más adelante en este año se planea lanzar un nuevo internet inalámbrico estándar, Wi- Max, el cual puede enviar una señal a muchas millas"4.

	Kessler prueba que usted puede transformar la más compleja tecnología —o idea— y describirla en tres puntos concisos.

	Ed Baig, quien también escribe para el USA Today, reseñaba algunos de los productos tecnológicos más recientes. Después de ensayar el nuevo sistema operativo de Microsoft, Windows 7, en su versión beta, Baig se centró en tres detalles importantes:

	» Moverse bien. "Los íconos en la barra de tareas son más grandes y puede organizarlos de la manera que quiera"

	» Seguridad. "Windows 7 no obstaculizará su tarea con constantes y molestos mensajes de seguridad cada vez que intente descargar un programa o cambiar parámetros".

	» Compatibilidad. "Incluso a modo de prueba, Windows 7 reconoce mi impresora y mi cámara digital"5.

	Baig, Kessler y otro grupo de reporteros escriben sus artículos en fragmentos manejables para hacer más fácil su comprensión, al igual que Jobs. Él escribe el contenido de sus presentaciones como un reportero del USA Today reseñaría un producto: encabezado, introducción, los tres puntos y conclusión.

	conexión en red de 3G, una conexión más rápida; el segundo, apoyo empresarial; el tercero, el soporte de aplicación, y cuarto, necesitamos vender iPhone en más países”.

	Después de hacer un ensayo verbal de los cuatro puntos que ampliaría en detalle, Jobs volvió al primer punto. “Como ya llegamos al primer cumpleaños del iPhone, ahora voy a llevarlos al siguiente nivel, y hoy presentaremos el iPhone 3G”6. Esta es una notable y consistente técnica en las presentaciones de Jobs. Él propone tres o cuatro puntos y regresa al primer punto y explica cada uno de ellos con mayor detalle para luego resumir cada punto. Esta es una receta simple para asegurar que su audiencia recordará la información que usted está suministrando.

	Jobs y Ballmer comparten un amor por el número tres

	En enero de 2009 el CEO de Microsoft, Steve Ballmer, inauguró el Consumer Electronics Show en Las Vegas. Era el cuarto discurso de la conferencia, remplazando a Bill Gates, quien había tenido que ir a atender sus asuntos filantrópicos. Por algo más de 15 años había sido una tradición que Microsoft abriera la conferencia y Gates estuviera a cargo de presentarla. Como presentador, Ballmer era muy diferente de Gates. Él transpiraba pasión, energía y emoción. Despojaba su discurso de términos esotéricos y clichés técnicos. Ballmer también comprendía el valor de la regla de tres al mostrar un mapa de ruta para sus asistentes. Los grupos de tres siguen apareciendo; aquí tenemos algunos ejemplos de sus presentaciones:

	» "Quiero dedicar un tiempo a hablar con ustedes de la economía, nuestra industria y el trabajo que estamos haciendo en Microsoft".

	¿De qué manera la regla de tres ayudó a DuPont a enfrentar una crisis económica?

	En su libro Leadership in the Era of Economic Uncertainty, el gurú de la gerencia, Ram Charan, escribió acerca de cómo la multinacional DuPont respondió agresivamente a la crisis económica en el 2008. El CEO Chad Holliday se reunió con los principales líderes y economistas de la compañía para formular un plan de crisis, el cual debía ser puesto en marcha en diez días. DuPont tenía 60.000 empleados en ese momento. Cada empleado fue informado por su jefe en lenguaje claro acerca de qué era lo que la compañía tenía que hacer. Luego se les pidió a los empleados identificar tres cosas que pudieran hacer de inmediato para conservar sus ingresos y reducir los costos. La compañía había decidido que si los empleados se dejaban abrumar, ellos no emprenderían ninguna acción. Sin embargo, tres era un número manejable y significativo que podría animar a los empleados a tomar acciones.

	» "Cuando yo pienso en oportunidades, en mi mente construyo un marco con tres áreas clave. La primera es la convergencia de las tres pantallas que la gente usa a diario, la del computador, la del teléfono y la del televisor... la segunda área importante es cómo interactuará usted con su computador y los demás aparatos de una forma más natural. y la última área de oportunidad es lo que yo llamo experiencias conectadas".

	» "Al mirar el pasado, había tres cosas que hicieron exitosos a Windows y al PC. Primera, los PC posibilitaron las mejores aplicaciones y les permitían funcionar de manera integrada; segunda, el PC permitía más opciones en hardware, y tercera, la experiencia de Windows nos ayudó a trabajar juntos"

	» "Estamos ensayando la mejor versión que Windows haya diseñado y estamos poniendo allí todos los ingredientes: simplicidad, confiabilidad y velocidad"7.

	Ballmer usó grupos de tres en por lo menos cinco ocasiones durante una presentación, haciendo que su discurso fuera más fácil de entender que cualquiera de las intervenciones de Gates. Sin embargo, las relaciones no estaban rotas entre Apple y Microsoft; tanto Ballmer como Jobs entienden que la explicación de la tecnología compleja en un lenguaje que sea fácil de comprender es el primer paso para crear expectativas entre sus clientes actuales y futuros.

	El mapa de ruta como una agenda

	Jobs se anotó un punto en la MacWorld 2008 con el equivalente verbal de una agenda (no hay diapositivas de agendas en las presentaciones de Steve Jobs), solo mapas de ruta verbales. “Tengo cuatro cosas de las cuales me gustaría hablarles hoy. Así que permítame comenzar”, dijo.

	La primera es Leoporad. Me siento muy emocionado al poder contarles que hemos despachado más de cinco millones de copias de Leopard en los primeros 90 días. Increíble. Este es el más exitoso lanzamiento de Mac OS X que se haya llevado a cabo... La número dos, es acerca del iPhone, hoy completamos 200 días desde que el iPhone salió a la venta. Estoy extraordinariamente complacido de que hayamos vendido cuatro millones de iPhone a la fecha. Muy bien, número tres.

	Esta también es una buena. La número tres es acerca del iTunes. Estoy extraordinariamente complacido de contarles que la semana pasada vendimos nuestra canción número cuatro mil millones. ¿No es sorprendente? El día de Navidad establecimos un nuevo récord: 20 millones de canciones en un día. ¿No es sorprendente? Ese es nuestro nuevo récord de un día. Bien, eso nos trae la número cuatro, hay algo en el ambiente. ¿De qué se trata? Bien, como sabrán, Apple produce los mejores notebooks de la industria: el MacBook y el MacBook Pro. Bueno, pues hoy vamos a presentarles una tercera clase de notebook, se trata del Mac Book Air.”8.

	Cada vez que Jobs anunciaba un numeral, su diapositiva contenía tan solo una imagen: el número mismo (1, 2, 3 y 4). Exploraremos la simplicidad del diseño de las diapositivas de Jobs más adelante, en la escena 8, pero por ahora tengamos en mente que las diapositivas podrían reflejar su narración. No hay necesidad de hacer diapositivas complicadas.

	Lo que saben los escritores de discursos más grandes del mundo

	Ted Sorensen, el escritor de discursos de John F. Kennedy, creía que los discursos debían escribirse para el oído y no para el ojo. Sus discursos debían establecer metas y logros, y organizarlos en una secuencia numérica para hacerlos más fáciles para quienes los escucharán. El discurso de Kennedy en una reunión conjunta del Congreso el 25 de mayo de 1961 ofrece un ejemplo perfecto de la técnica de Sorensen. Al hacer un llamado para lograr un mayor compromiso para explorar el espacio, Kennedy dijo:

	Primero, creo que esta nación debería comprometerse a lograr la meta, antes de que esta década termine, de que un hombre aterrice en la Luna y regrese sano y salvo a la Tierra. Ningún proyecto espacial en este periodo será trascendente para la humanidad o más importante para las futuras exploraciones del espacio... Segundo, además de los 23 millones de dólares, junto con los casi siete millones disponibles, aceleraremos el desarrollo del cohete nuclear Rover. Tercero, adicional a los 50 millones de dólares, seremos líderes, por acelerar el uso de los satélites espaciales para las comunicaciones en el mundo. Cuarto, una adición de 75 millones de dólares nos proporcionará en el menor tiempo posible un sistema satelital para la observación del clima en el mundo. Quiero dejar claro que estoy solicitando al Congreso y al país que acepten firmar un compromiso para una nueva medida, por supuesto, la cual durará por muchos años y acarreará grandes costos. si vamos a ir únicamente hasta mitad del camino o vamos a reducir nuestra visión ante las dificultades, a mi juicio, sería mejor no hacer nada9.

	El presidente de Estados Unidos, Barack Obama, un admirador de los discursos de Kennedy, adoptó algunas de las reglas de Sorensen para hacer sus propios discursos más impactantes. Aquí hay algunos ejemplos de los discursos de Obama que siguen la regla de tres, comenzando con el discurso que lo posesionó a él, su discurso de apertura en la Convención Democrática Nacional de 2004:

	Creo que podemos dar un alivio a nuestra clase media y proveer de empleo a las familias con un camino a la oportunidad...

	Creo que podemos darle trabajo a los desempleados, un hogar a quienes no lo tienen y recuperar a los jóvenes en las ciudades de América de la violencia y la desesperación. Creo que tenemos vientos de justicia en nuestras espaldas y que como estamos de pie en la encrucijada de la historia, tomaremos las decisiones correctas y enfrentaremos los retos venideros10.

	Como se ilustró en este fragmento, Obama no solo divide su discurso en párrafos de tres oraciones, sino que también toca tres puntos dentro de sus oraciones.

	Cuando tomó el juramento de posesión el jueves 20 enero de 2009, como presidente número 44 de Estados Unidos, pronunció un histórico discurso dirigido a dos millones de personas, que lo estaban viendo en vivo y a millones más por televisión en todo el mundo. Obama hizo uso frecuente del tres en su discurso:

	» "Estoy parado hoy aquí humildemente para hacer la tarea que nos espera, agradecido por la confianza que ustedes han puesto en mí y con la conciencia de los sacrificios que realizaron nuestros antepasados".

	» "Se han perdido viviendas, también se han perdido empleos, se han cerrado negocios"

	» "Nuestro sistema de salud es muy costoso, hay muchas fallas en la educación y cada día hay más evidencias de que el uso que hacemos de la energía fortalece a nuestros adversarios y amenaza nuestro planeta".

	» "Hoy digo que los retos que enfrentamos son reales, que son serios y que son muchos".

	» "Nuestros trabajadores no son menos productivos que antes de la crisis, nuestras mentes no son menos creativas y nuestras necesidades de bienes y servicios no son menores que las que teníamos el mes pasado o el año pasado"11.

	Jobs no solo divide sus presentaciones en grupos, sino que también divide las características en listas de tres o cuatro ítems. “Hay tres grandes adelantos en el iPod", dijo Jobs en 2005. “Primero, es fácil de transportar” [5 GB, 1.000 canciones en su bolsillo]. “Segundo, lo hemos construido en una plataforma Firewire" [Explicó cómo el Firewire permite bajar un CD completo en tan solo cinco a diez segundos, frente a cinco a diez minutos en una conexión de USB]. “Tercero, la batería tiene una vida extraordinaria", dijo Jobs12. Luego describió cómo el iPod suministra diez horas de carga de la batería, para diez horas continuas de música.

	Este capítulo podría fácilmente ser el más extenso del libro, puesto que cada presentación de Jobs contiene mapas de ruta verbales con la regla de tres como principal actor del libreto. Incluso cuando no está usando las diapositivas en una charla de presentación tradicional, está hablando en tres. Jobs se anotó un punto en el ya ahora famoso discurso de apertura de la Universidad Stanford, al decir: “Hoy quiero contarles tres historias de mi vida"13. El discurso siguió el plan establecido. Habló de tres historias de su vida, explicó qué enseñanza le dejaron y convirtió esas enseñanzas en lecciones para los graduados.

	Aplicar la regla de tres

	Como hemos visto hasta ahora, los líderes de negocios siempre se preparan para la mayoría de entrevistas en televisión o discursos de presentación, organizando sus mensajes con base en tres o cuatro puntos clave. ¡Lo sé porque me entreno para hacer eso! Bueno, así aplicaría yo los consejos presentados en las escenas 4 y 5 para preparar una entrevista sobre el tema de este libro. Primero, yo crearía un titular de no más de 140 caracteres: “Hacer una presentación como Steve Jobs". Siguiente, yo escribiría tres grandes ideas: 1) Crear la historia, 2) Dar a conocer la experiencia, y 3) Empacar el material. Debajo de cada una de las tres ideas incluiría recursos retóricos para realzar la narración: historias, ejemplos y hechos. El siguiente es un ejemplo de cómo podría desarrollarse una entrevista de manera breve:

	reportero: Carmine, háblenos acerca de este libro.

	carmine: La Presentación. Los Secretos de Steve Jobs revela, por primera vez, cómo hacer una presentación como las que hace Jobs. El CEO de

	Apple es considerado uno de los más impactantes comunicadores en el mundo actual. Este libro lo conduce a usted a conocer en detalle los pasos que él usa para vender sus ideas. Mejor aún, cualquiera puede aprender estas técnicas para mejorar sus próximas presentaciones.

	reportero: Bien, entonces, ¿por dónde comenzamos?

	carmine: Usted puede hacer una presentación como las de Steve Jobs [repita el titular por lo menos dos veces en la presentación] si usted sigue los tres pasos siguientes: primero, crear la historia, segundo, dar a conocer la experiencia, y tercero, empacar el material. Hablemos del primer paso, crear la historia...

	El discurso famoso de Jimmy V

	r

	El 4 de marzo de 1993, el entrenador de baloncesto universitario Jimmy Val- vano pronunció uno de los más emotivos discursos en la historia reciente de los deportes. Valvano había dirigido al estado de Carolina del Norte en el campeonato de la NCAA en 1983. Diez años después, muriendo de cáncer, Valvano aceptó el premio Arthur Ashe Courage & Humanitarian. El uso que hace Valvano de la regla de tres nos proporciona dos de los más conmovedores momentos del discurso (énfasis agregado):

	Para mí hay tres cosas que deberíamos hacer a diario. Deberíamos hacerlo cada día de nuestras vidas. Número uno, reír. Deberíamos reír cada día. Número dos, pensar. Usted debe dedicar algo de su tiempo a pensar. Y número tres, debe dejar que las emociones lo lleven al llanto: pueden ser de alegría o de diversión. Pero piense en esto. Si usted ríe, si usted piensa y si usted llora, ese es un día completo. El cáncer puede minar mis habilidades físicas, pero no puede tocar mi mente; no puede tocar mi corazón y no puede tocar mi alma. Y estas tres cosas van a pasar siempre. Muchas gracias y que Dios los bendiga a todos14.

	Como podemos ver en este ejemplo, un mapa de ruta de tres partes crea una estructura para una entrevista corta, para una más larga o para una presentación completa.

	El cerebro de sus oyentes está trabajando tiempo extra. Ellos están asimilando palabras, imágenes y experiencias sensoriales, sin mencionar sus diálogos interiores. Haga que sea fácil para ellos seguir su narración.

	NOTAS DEL DIRECTOR

	» Elabore una lista de todos los aspectos clave que quiere que su audiencia sepa acerca de su producto, servicio, compañía o iniciativa.

	» Priorice la lista hasta que deje solamente los tres mensajes clave más importantes. Este grupo de tres le permitirá hacer un mapa de ruta verbal para su discurso o presentación.

	» Debajo de cada uno de estos tres mensajes clave agregue recursos retóricos para realzar la narración. Esto puede hacerse por medio de los siguientes recursos: historias personales, hechos, ejemplos, analogías, metáforas y testimonios de otras personas.

	.)

	
ESCENA 6

	Presentar al antagonista

	¿Dominará Big Blue por completo la industria de los
computadores? ¿Tenía razón George Orwell?

	STEVE JOBS

	E

	n toda historia clásica el héroe pelea contra el villano. El mismo titular de la narración de la historia se aplica para las presentaciones de clase mundial. Steve Jobs establece el fundamento de una historia persuasiva al presentarle a su audiencia un antagonista, un enemigo, un problema que necesita solución; en 1984 el enemigo era “Big Blue".

	Apple está detrás de uno de los anuncios más influyentes de la televisión en la historia y en el cual comenzamos a ver la representación de héroe- villano en el escenario actuando en el enfoque de Jobs para hacer llegar el mensaje. El anuncio de televisión de 1984 presentó a Macintosh al mundo. Este se pasó una vez el 22 de enero durante el Super Bowl del mismo año. Los Raiders de Los Ángeles aplastaron a los Pieles Rojas de Washington, pero la mayoría de las personas recuerda más el anuncio que el marcador.

	Ridley Scott, de la famosa película Alien, dirigió el anuncio de Apple que comienza con un ejército de cabezas rapadas que escuchaban a su líder (el gran hermano) en una pantalla gigante. Una atlética rubia ligera de ropas al estilo de los años ochenta corre con una maceta en sus manos perseguida por una tropa antimotines con cascos; la chica lanza la maceta contra la pantalla, que explota con una luz cegadora que deja a los cabezas rapadas en su silla con la boca abierta. El comercial termina con un sombrío anunciador diciendo: “El 24 de enero Apple Computer presentará a Macintosh y usted verá por qué 1984 no será como 1984"1.

	Por unanimidad, a la junta directiva de Apple no le gustó el comercial, y estaban reacios a presentarlo. Pero Jobs, por supuesto, lo apoyó, porque entendió el poder emocional detrás de la estructura de la historia clásica del héroe y el villano. Él se dio cuenta de que cada protagonista necesita un villano. En el caso del histórico comercial para televisión de 1984, IBM representaba el villano. IBM, el fabricante de computadores centrales de ese momento, había tomado la decisión de crear un competidor para enfrentar al líder mundial en el mercado masivo de computadores domésticos, el Apple II. En 1983, Jobs explicó el anuncio durante el discurso de presentación ante un selecto grupo de vendedores de Apple, que vieron previamente el comercial de televisión de sesenta segundos.

	“Es ahora 1984", dijo Jobs. “Parece que IBM va por todo. Apple se percibe como la única esperanza. El único capaz de hacerle frente a IBM... IBM lo quiere todo y está apuntando sus armas contra el último obstáculo, que le impide tomar el control de la industria: Apple. ¿Dominará Big Blue por completo la industria de los computadores? ¿La era de la información? ¿Tenía razón George Orwell?2".

	Con esa introducción, Jobs se paró a un lado del auditorio. Así, la asamblea de vendedores se convertiría en el primer auditorio en ver el comercial. La audiencia explotó en una alegría estruendosa. Durante otros sesenta segundos, Steve permaneció en el escenario disfrutando de la adulación, con su amplia sonrisa. Su postura, su lenguaje corporal y su expresión facial lo decían todo: ¡los atrapé!

	Problema + Solución = lo clásico de Jobs

	Al presentar al antagonista (el problema) la audiencia se centra en el héroe (la solución). Jobs estructura sus más emocionantes presentaciones alrededor de este clásico recurso de narrar historias. Por ejemplo, en los treinta minutos de una de sus más exitosas presentaciones, el lanzamiento del iPhone en el MacWorld 2007, Jobs duró tres minutos explicando por qué era el momento para la llegada del iPhone. Los villanos en este caso incluían todos los teléfonos inteligentes actuales en el mercado, los cuales, según argumenta Jobs, no eran tan inteligentes. En la lista de la columna de la izquierda de la tabla 6.1 hay fragmentos de la presentación real, mientras que en la columna de la derecha se describen las imágenes que acompañan las diapositivas3. Preste atención a cómo las diapositivas funcionan como un complemento para el presentador.

	Nótese cómo Jobs usa preguntas retóricas para avanzar en la historia. Preguntó antes de presentar el problema: “¿Por qué necesitamos una interTABLA 6.1 PRESENTACIÓN DEL DISCURSO SOBRE IPHONE

	
		
				PALABRAS DE STEVE
DIAPOSITIVAS DE STEVE
"Los teléfonos más avanzados son 'los teléfonos inteligentes', eso dicen ellos".
Teléfono inteligente.
"Por lo general ellos combinan el teléfono, más el e-mail, más un internet básico".
Teléfono inteligente. Teléfono + email + internet.
"El problema es que estos no son inteligentes, ni son fáciles de usar. En realidad son complicados. Lo que nosotros queremos hacer es fabricar un producto superior más inteligente que todo dispositivo móvil que se haya fabricado".
Teléfono inteligente.
No tan inteligente. No tan fácil de usar.
"Entonces, vamos a reinventar el teléfono. Vamos a comenzar con una interfaz de usuario".
Interfaz de usuario revolucionaria.
"Es el resultado de años de investigación y desarrollo".
Interfaz de usuario revolucionaria. Años de investigación y desarrollo.
"¿Por qué necesitamos una interfaz de usuario revolucionaria? He aquí cuatro teléfonos inteligentes: el Motorola Q, el BlackBerry, el Palm Treo, el Nokia E62 —los de siempre".
Imagen de cuatro teléfonos inteligentes existentes: el Motorola Q, el BlackBerry, el Palm Treo, el Nokia E62.
"¿Qué está mal con sus interfaces de usuario? El problema está en el botón cuarenta. En esta parte, justo allí [señalando las teclas del teléfono]. Todos ellos tienen esas teclas que están allí, sea que usted las necesite o no, y todos ellos tienen esos botones de control que están fijados en carcasas de plástico y son
La mitad superior de cada imagen se desvanece, justo hasta el botón del medio —el teclado.
continúa

				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	TABLA 6.1 PRESENTACIÓN DEL DISCURSO SOBRE IPHONE (continuación)
PALABRAS DE STEVE
los mismos para cada aplicación. Pues bien, cada aplicación requiere una interfaz de usuario ligeramente diferente, un set de botones solo para este propósito. ¿Y qué sucede si a usted se le ocurre una gran idea dentro de seis meses? No puede agregar otro botón a estas cosas. Ellos ya están cerrados. Entonces, ¿qué hacemos?".
DIAPOSITIVAS DE STEVE
"Lo que vamos a hacer es eliminar todos esos botones y solo haremos una pantalla gigante".
Imagen del iPhone.
"¿Cómo vamos a comunicarnos con esto? No podemos cargar un ratón. Entonces, ¿qué vamos a hacer? ¿Un lápiz óptico? bien, vamos a usar un lápiz óptico".
Imagen del iPhone en su diapositiva; y el lápiz óptico desvaneciéndose.
"No [risas]. ¿Quién quiere un lápiz óptico? Puede perdérsele u olvidársele. ¡Puaj! ¡Nadie quiere un lápiz óptico!"
Unas palabras aparecen junto a la imagen:
¿Quién quiere un lápiz óptico?
"Así que no vamos a usar un lápiz óptico. Vamos a usar el mejor artefacto en el mundo para apuntar: un dispositivo para apuntar con el cual todos nosotros hemos nacido. De hecho, nacimos con diez de ellos. Usaremos nuestros dedos"
La imagen del lápiz óptico se desvanece del marco, al tiempo que la imagen del dedo índice aparece al lado del iPhone.
"Hemos inventado una nueva tecnología llamada Multi-touch, la cual es fenomenal".
El dedo se desvanece y aparecen dos palabras:
Multi-touch.
"Esto funciona como la magia. No necesita un lápiz óptico. Es de lejos más apropiado que cualquier pantalla táctil que se haya inventado. Esta ignora los toques involuntarios. Es superinteligente. Usted puede hacer cualquier cantidad de movimientos en esta, y el muchacho ha sido patentado [riendo]".
Una palabras se revelan en la parte superior derecha:
Funciona como la magia.
No al lápiz óptico.
De lejos más apropiado.
Ignora los toques involuntarios. Cantidad de movimientos con los dedos Patentado.

	
		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	faz de usuario revolucionaria?” Incluso plantea problemas para los cuales ya tiene su propia solución. Cuando introdujo el concepto de remplazar el teclado por una pantalla táctil, preguntó retóricamente: “¿Cómo vamos a comunicarnos con esto?”. La respuesta ya estaba lista: “Vamos a usar el mejor dispositivo de señalamiento que existe en el mundo... nuestros dedos”.

	A nadie le interesa su producto, o los productos de Apple, o los de Mi- crosotf, o los de cualquier otra compañía. Lo que a la gente le interesa es resolver problemas, y hacer su vida un poco mejor. Como en el ejemplo del teléfono inteligente en la tabla 6.1, Jobs describe el dolor que ellos están sintiendo, y les da la causa de su dolor (generalmente causado por sus competidores) y, como verá en la escena 7, ofrece una cura.

	Presentar su caso a la CNBC

	“¿Por qué querría Apple irrumpir en el mercado de los equipos manuales con tantos competidores y tantos aparatos en el mundo?”, preguntó Jim Goldman, de la CNBC. En una de las pocas entrevistas que Jobs ofreció inmediatamente después del anuncio del iPhone respondió a la pregunta por medio del recurso de un problema que necesitaba solución:

	Usamos todos estos aparatos manuales allá afuera, y hombre, esto es frustrante. Es una categoría que necesita ser reinventada porque los aparatos manuales deben ser más potentes y fáciles de manejar. Pensamos que podríamos contribuir en algo. No nos importa si hay otras compañías haciendo estos productos. El hecho es que se vendieron mil millones de estos aparatos en el 2006. Si tenemos 1% de este mercado, eso significa 10 millones de unidades. Nosotros hemos reinventado el teléfono y hemos cambiado completamente las expectativas de lo que puede cargar en su bolsillo.

	“¿Qué mensaje está enviando con esto a sus competidores?”, preguntó Goldman.

	“Somos una compañía de productos. Amamos los productos grandiosos. Para explicarle qué es nuestro producto, es necesario contrastarlo con lo que son otros productos que están allá afuera en este mismo momento y que usa la gente”, dijo Jobs4. Esta última oración revela el enfoque de Jobs para construir con calidad una historia persuasiva. Las explicaciones de nuevos productos o servicios requieren un contexto, un problema relevante en la vida de sus clientes, que esté causando "dolor” a esa persona. Una vez identificado el dolor, sus escuchas serán mucho más receptivos acerca del producto o servicio que les aliviará ese dolor.

	La religión Apple

	En su libro Buyology, Martin Lindstrom, el gurú del marketing, identifica el mensaje de Apple con las mismas ideas poderosas que impulsan las creencias religiosas. Ambas recurren a una visión común y a un enemigo específico.

	La mayoría de las religiones tiene una visión clara —escribe Lindstrom—. Por eso no se equivocan en sus misiones, ya sea que estén dirigidas a alcanzar cierto estado de gracia o una meta espiritual. Y, por supuesto, la mayoría de las compañías tiene también una clarísima misión. La visión de Steve Jobs tiene su origen a mediados de la década de 1980, cuando dijo: "El hombre es el creador del cambio en este mundo. Como tal él debería estar por encima de los sistemas y las estructuras, y no subordinado a ellos”. Veinte años y unos pocos millones de iPod después, la compañía aún mantiene su visión5.

	Según Lindstrom, que dedicó años a estudiar los rasgos comunes de marcas duraderas, religiones y marcas como Apple, descubrió que todas tienen otra cualidad en común: la idea de conquistar un enemigo compartido.

	Tener identificado al enemigo no solo nos permite expresar y mostrar nuestra fe, sino que también nos une a nosotros mismos con nuestros creyentes... esta estrategia de nosotros versus ellos atrae seguidores, incita a la controversia, crea lealtad y nos deja pensar —y argumentar— y, por supuesto, comprar6.

	¿Me comerá?

	Establecer el antagonista al comienzo es definitivo a la hora de persuadir, porque nuestro cerebro necesita un espacio —una categoría— en la cual depositar una nueva idea. Piense de esta forma: su cerebro anhela significados antes que detalles. Según el científico John Medina, nuestros cerebros estaban diseñados para ver una gran imagen. Medina dice que cuando el hombre primitivo vio un tigre dientes de sable, se preguntó: "¿Me comerá?”, en vez de: "¿Cuántos dientes tiene?”.

	El antagonista le da a la audiencia esa gran imagen. “No comience con los detalles. Comience con las ideas clave y, de manera jerárquica, establezca los detalles en torno a esas grandes nociones”, escribe Medina en su libro Brain Rules7. En las presentaciones comience con una gran imagen —el problema— antes de entrar en los detalles (su solución).

	Apple inauguró el buscador Safari Web durante la MacWorld 2003, el más rápido buscador en Mac. Safari se uniría al grupo de buscadores que competían para obtener un poco de atención al enfrentar al gigante de Microsoft —Internet Explorer—. En lo mejor de su persuasión, Jobs plantea el problema —presentar al antagonista— simplemente con una pregunta retórica: “¿Por qué necesitamos nuestro propio buscador?8”. Antes de mostrar las nuevas aplicaciones —en detalle— él necesitaba tener una razón para la existencia del producto.

	Jobs dijo a su auditorio que había dos áreas en las cuales los competidores como Internet Explorer, Netscape y otros se quedaban cortos: velocidad e innovación. En cuanto a velocidad, dijo que Safari descargaría páginas tres veces más rápidamente que Internet Explorer en Mac. En cuanto a innovación, discutió las limitaciones de los buscadores actuales, incluido el hecho de que el buscador de Google no está disponible en la barra de herramientas principal y que el organizador de los enlaces favoritos deja mucho que desear. “Lo que encontraremos en nuestro buscador es que la gente no utilice enlaces favoritos, porque es una herramienta complicada y nadie ha entendido cómo usarla”, dijo Jobs. Safari solucionaría estos problemas al incorporar el buscador Google en la barra de herramientas y adicionaría aplicaciones que permitirían a los usuarios navegar más fácilmente en los sitios visitados previamente o páginas web favoritas.

	Una simple oración es lo que usted necesita para presentar al antagonista: “¿Por qué usted necesita esto?”. Esta sencilla pregunta permite a Jobs revisar el estado actual de la industria (buscadores, sistemas operativos, música digital o cualquier otro aspecto) y poner en escena el próximo paso de su presentación, ofrecer la solución.

	El discurso último del ascensor

	No se necesita mucho tiempo para identificar el problema. Jobs generalmente toma unos pocos minutos para presentar al antagonista. Usted puede

	El lanzamiento de US$3.000 por minuto

	Durante una semana de septiembre, docenas de empresarios hicieron el lanzamiento de sus iniciativas ante un grupo de influyentes medios de comunicación, expertos e inversionistas en dos escenarios: TechCrunch 50, en San Francisco, y DEMO, en San Diego. Para los creadores de estas iniciativas, las presentaciones de alto nivel hacen la diferencia entre el éxito y el fracaso. Los organizadores de TechCrunch creían que ocho minutos era el tiempo ideal para comunicar una idea. Si no puede comunicar una idea en ocho minutos, la atención de sus oyentes simplemente se dispersa, por ello es necesario que refine su idea. DEMO hace sus presentaciones incluso en menos tiempo: seis minutos, por lo cual cobra honorarios de US$18.500 por presentación o U$3.000 por minuto. Si tuviera que pagar US$3.000 por minuto para lanzar su idea, ¿cómo enfocaría su presentación?

	El consenso entre las empresas capitalistas que se encargan de las presentaciones es que la mayoría de empresas fracasan al momento de crear una historia atrayente en una línea, porque ellos presentan de una vez el producto, sin explicar el problema. Un inversionista me dijo: "Necesita crear un nuevo espacio en mi cerebro donde guardar la información que va a dar a conocer. Cuando un empresario me ofrece una solución sin antes haber establecido el problema, mi cerebro se desconecta. Ellos tienen una cafetera (su idea) sin una taza donde servir el café". El cerebro de sus oyentes tiene mucho espacio para absorber la nueva información. Es como si la mayoría de los presentadores tratara de reducir 2 MB de datos en un tubo con capacidad de 128 KB. Es simplemente demasiado.

	Una compañía llamada TravelMuse tenía uno de los más destacados lanzamientos de la DEMO 2008. Su fundador, Kevin Fleiss, abrió su lanzamiento de esta manera:

	El más grande y mayor segmento de venta en línea es el de los viajes, totalizando más de US$90.000 millones, solo en Estados Unidos [establece categorías]. Todos sabemos cómo hacer una reserva en línea para viajar, pero reservar es tan solo 5% del proceso [comienza a presentar el problema]. El 95% se presenta antes de la reservación —decidir adónde viajar, hacer un plan de viaje—. Allí es donde las cosas se complican. En TravelMuse hacemos la planeación fácil porque integramos simultáneamente contenido con herramientas para la planeación del viaje para ofrecer una experiencia completa [ofrece una solución]9. Al presentar la categoría y el problema antes de mostrar la solución, Fleiss crea la taza para servir el café.

	Los inversionistas están comprando una participación en las ideas. Por eso quieren saber cuál problema de los productos de la compañía deben direccionar. Una solución en búsqueda de un problema concita menos atención. Una vez que se han establecido el problema y la solución, los inversionistas se sienten cómodos manejando los asuntos que tienen que ver con el tamaño del mercado, la competencia y los modelos de negocios.

	hacerlo en 30 segundos más o menos. Simplemente haga una oración que responda a las siguientes cuatro preguntas: 1) ¿Qué hace usted? 2) ¿Cuál es el problema que resuelve? 3) ¿Qué tan diferente es usted? 4) ¿Por qué debería interesarme?

	Cuando trabajé con los ejecutivos de LanguageLine, en Monterey, California, espusimos el discurso del ascensor basado en las respuestas de las cuatro preguntas. Si hicimos nuestro trabajo de manera exitosa, el siguiente fragmento debería contarle a usted mucho acerca de la compañía: LanguageLine es el más grande proveedor de servicios telefónicos de traducción para compañías que quieren conectarse con clientes que no hablan inglés [lo que hace]. Cada veintitrés segundos alguien que no habla inglés entra a este país [el problema]. Cuando él o ella llaman a un hospital, a un banco, a una compañía de seguros o al 911, es probable que un intérprete de LanguageLine esté al otro lado de la línea [la diferencia]. Nosotros lo ayudamos a hablar con sus clientes, pacientes y posibles vendedores en 150 idiomas [por qué debería interesarme].

	El antagonista: una herramienta conveniente para narrar historias

	Steve Jobs y el ex vicepresidente de Estados Unidos y experto en cambio climático y calentamiento global, Al Gore, tienen tres cosas en común: un compromiso con el ambiente, un amor por Apple (Al Gore hace parte de la junta directiva de Apple) y un estilo de presentación encantador.

	El documental ganador de premios, Una verdad inconveniente (An Inconvenient Truth), de Al Gore, es una presentación diseñada con los recursos narrativos propios de Apple. Da a su audiencia una razón para escuchar al establecer un problema en el que todos puedan estar de acuerdo (los críticos podrían discrepar en la solución, pero no en el problema).

	Gore comienza su presentación —su historia— poniendo el escenario para su argumentación. En una serie de imágenes de la Tierra a todo color, tomadas desde varias misiones espaciales, no solo hace que la audiencia aprecie la belleza de nuestro planeta, sino que también presenta el problema. Inicia con una famosa fotografía llamada "Earthrise", la primera vista de la Tierra desde la superficie lunar. Después muestra una serie de fotografías de los últimos años que evidencian el calentamiento global, como el deshielo de los cascos polares, el retroceso de las líneas costeras y los huracanes. "El hielo tiene una historia que contarnos", dijo. Entonces, describe al villano en términos más explícitos: la combustión de hidrocarburos fósiles como el carbón, el gas y el petróleo, lo cual ha incrementado dramáticamente la cantidad de dióxido de carbono en la atmósfera de la Tierra, causando incrementos en la temperatura global.

	En una de las más recordadas escenas del documental, explica el problema mostrando dos líneas coloreadas (roja y azul) que representan los niveles de dióxido de carbono y el promedio de las temperaturas desde hace 600.000 años. Según Gore, "cuando existe más dióxido de carbono la temperatura aumenta". En seguida desplegó una diapositiva que mostraba la gráfica ascendente del dióxido de carbono hasta el nivel más alto en la historia de nuestro planeta —el cual representa el nivel que tenemos hoy—. "Si ustedes están de acuerdo conmigo, quiero hacer énfasis en el siguiente punto", dijo Gore, mientras se subía a un ascensor mecánico. Presionó un botón y el ascensor lo llevó a una altura de por lo menos metro y medio. Ahora estaba en línea paralela con el punto de la gráfica que representa las emisiones de CO2 actuales. Esto provocó una risita en su auditorio. Es divertido, pero revelador al mismo tiempo. "En menos de cincuenta años", hizo una pausa y continuó, "esto va a seguir en aumento. Cuando algunos de estos niños que están aquí tengan mi edad, vamos a estar aquí". Entonces presionó el botón de nuevo y el ascensor lo subió durante diez segundos. Mientras iba en su trayectoria ascendente por la gráfica, giró hacia la audiencia y le dijo: “¿Ustedes han escuchado la expresión 'más allá de las posibilidades'? Bueno, aquí es donde vamos a estar en menos de cincuenta años”10. Es divertido, memorable y poderoso al mismo tiempo. Tomó los hechos, las cifras, las estadísticas y les dio vida.

	Gore usa muchas de las mismas técnicas retóricas y de presentación que hemos visto en una presentación de Jobs. Entre ellas está la inclusión del enemigo o antagonista. Ambos presentan al antagonista al comienzo, centrando al auditorio alrededor de un propósito común. En una presentación de Jobs, una vez se ha establecido claramente quién es el villano, es hora de abrir el telón y develar quién será el héroe que salve el día... el héroe conquistador.

	T

	NOTAS DEL DIRECTOR

	» Dé a conocer al antagonista al comienzo de su presentación. Siempre establezca el problema antes de revelar la solución. Usted puede hacerlo al recrear una imagen vivida del punto de dolor de sus clientes. Establezca el problema preguntando "¿Por qué tendríamos que hacer esto?"

	» Dedique un tiempo a la presentación del problema en detalle, hágalo tangible, construya el dolor.

	» Cree un discurso del ascensor para su producto usando el método de los cuatro pasos. Preste particular atención a la pregunta número 2, "¿Cuál problema va a solucionar? Recuerde, a nadie le interesa su producto, a la gente lo que realmente le interesa es cómo resolver sus problemas.

)

	
Cuando yo no conocía el significado de la palabra carisma,
conocí a Steve Jobs, entonces lo supe.

	LARRY TESLER, EX JEFE CIENTÍFICO DE APPLE

	
A

	Develar al

	ESCENA 7

	ESCENA 7

	héroe conquistador

	El único problema con Microsoft es que ellos no tienen sabor. Y no
quiero decirlo en escala pequeña, lo digo en gran escala.

	STEVE JOBS

	r*

	teve Jobs es un maestro en la creación de villanos —los más peligrosos, los peores—. Una vez que Jobs presenta al antagonista del momento (la imitación de un producto común), entonces presenta al héroe, revelando la solución que hará su vida más fácil y más agradable. En otras palabras, un producto de Apple llega en el momento de salvar el día. IBM encarnaba el antagonista en el comercial para televisión de 1984, como se presentó en la escena 6. Jobs mostró el anuncio por primera vez a un grupo de vendedores internos en el evento de otoño de 1983.

	Antes de mostrar el anuncio, empleó varios minutos dibujando el "Big Blue" en un personaje torcido que dominaba el mundo. (Esto ayudó a que IBM fuera conocido como el Big Blue del momento. Un anillo similar al de Big Brother que no se perdió en Jobs). Él hizo que Big Blue luciera más amenazador que Hannibal Lecter:

	Es 1958. IBM desperdicia la oportunidad de comprar una nueva e inexperta compañía que había inventado una nueva tecnología llamada xerografía. Dos años después nace Xerox, e IBM se rasga las vestiduras desde entonces. Es diez años después. Finales de la década de 1960. Digital Equipment Corporation, DEC, y otros inventaron el minicomputador.

	IBM se niega a creer que esos minicomputadores tan pequeños fueran

equipos adecuados para la computación y, por tanto, que fueran importantes para el negocio. DEC crece tanto que llega a ser una corporación de varios cientos de millones de dólares. Es ahora diez años después. Finales de la década de 1970. En 1977, Apple, una joven e inexperta compañía de la Costa Oeste, inventa el Apple II, el primer computador personal tal como lo conocemos hoy [presentación del héroe]. IBM se niega a creer que esos computadores personales tan pequeños fueran equipos adecuados para la computación y, por tanto, que fueran importantes para el negocio [el villano subestima las cualidades del héroe].

	Es ahora comienzos de la década de 1980. En 1981, el Apple II se ha convertido en el computador más popular del mundo, y Apple se había consolidado como una empresa de US$300 millones, y es reconocida como la compañía de más rápido crecimiento en la historia de los negocios en América. Con otros cincuenta competidores luchando por una tajada del mercado, IBM entra al mercado de los computadores personales en noviembre de 1981, con el IBM PC. Es ahora 1983. Apple e IBM se destacan como los más fuertes competidores de la industria, vendiendo cada uno algo más de US$1.000 millones en computadores personales [David se hace tan fuerte como Goliat]. La conmoción financiera está en su grado más alto. La primera y más importante empresa está al borde de la quiebra, y otras se tambalean en la cuerda floja. Es ahora 1984. IBM quiere quedarse con todo [el héroe está listo para entrar en acción]. Se sabe que Apple es la única esperanza, la única capaz de darle la pelea a IBM. Los agentes de negocios, que en un comienzo reciben a IBM con los brazos abiertos, temen ahora que esta domine y controle el mercado en un futuro. Así que cada vez en mayor número y desesperados ven a Apple como la única fuerza capaz de garantizar su libertad futura1.

	El público rompió en gritos y ovaciones tan pronto Jobs creó un clásico enfrentamiento. Protagonizó su mejor James Bond. Justo cuando el villano estaba listo para destruir el mundo, Bond —o Jobs— entra en escena y tranquilamente salva el día. Ian Fleming estaría orgulloso.

	La misión del héroe

	La misión del héroe en una presentación de Jobs no es necesariamente derrotar al chico malo, sino hacer que nuestras vidas sean mejores. La presentación del iPod el 23 de octubre de 2001 muestra esta sutil pero importante diferencia.

	Esto nos ayudará a entender la situación de la industria de la música digital en ese entonces. La gente llevaba los reproductores de CD portátiles, que lucían monstruosos en comparación con los pequeños iPod. Los pocos reproductores de música digital eran grandes y robustos o simplemente no eran muy útiles debido a la poca capacidad de almacenamiento, ya que solo guardaban unas pocas docenas de canciones. Algunos productos, como el Nomad Jukebox, estaban ensamblados en un disco duro de 2,5 pulgadas, mientras que los portátiles eran pesados y terriblemente lentos al momento de transferir canciones desde un PC. La vida de la batería era tan corta que hacía que estos aparatos fueran mucho menos útiles. Al reconocer el problema en búsqueda de una solución, Jobs se presentó como el héroe conquistador. “¿Por qué la música?”, preguntó retóricamente.

	Nosotros amamos la música. Y siempre es bueno hacer lo que usted ama. Más importante aún, la música es parte de la vida de cada uno de nosotros. La música ha estado siempre en el ambiente. Estará siempre en el ambiente. Este no es un mercado especulativo. Y porque es parte de la vida de cada cual, es un gran objetivo del mercado en todo el mundo. Pero lo más interesante es que en todo esto de la nueva revolución digital de la música no hay un líder en el mercado. Nadie había encontrado la receta para la música digital. Nosotros la encontramos.

	Una vez que Jobs ha abierto el apetito de la audiencia al anunciar que Apple ha encontrado la receta, establece el escenario. Su próximo paso sería presentar al antagonista, y lo hizo llevando su audiencia en un tour por los paisajes actuales de los reproductores de música portátiles. Jobs explica que si usted quiere escuchar música en su camino, puede comprar un reproductor de CD que puede almacenar de 10 a 15 canciones, un flash player, un reproductor de MP3 o un disco duro como Jukebox. “Veamos cada uno”, dijo.

	Un reproductor de CD cuesta cerca de US$75 y puede almacenar de 10 a 15 canciones. Eso es US$5 por canción. Usted puede comprar un flash player por US$150. Este almacena de 10 a 15 canciones, más o menos US$10 por canción. Usted puede comprar un reproductor de CD MP3 que vale US$150, y puede almacenar hasta 150 canciones, entonces usted bajaría cada canción por un dólar. O podría comprar un reproductor de disco duro Jukebox por US$300. Este almacena cerca de 1.000 canciones y cuesta 30 centavos cada canción. Nosotros estudiamos todo eso, y allí es donde queremos estar [señala la categoría "disco duro” en la diapositiva]. Hoy estamos presentando un producto que nos lleva exactamente allí y ese producto es el iPod.

	Con esto, Jobs presenta al héroe, el iPod. El iPod, dijo, es un reproductor de música MP3 que tiene la calidad musical de un CD.

	Pero lo más grandioso sobre el iPod es que puede almacenar mil canciones. Esto es un salto cuántico, porque para la mayoría de la gente significa la posibilidad de tener su biblioteca musical completa. Esto es enorme. ¿Cuántas veces usted va por la carretera y se ha dado cuenta de que no llevó el CD que usted quería escuchar? Pero lo genial del iPod es que su biblioteca musical completa cabe en su bolsillo. Esto nunca fue posible antes2.

	Al reforzar el hecho de que su biblioteca musical completa podría estar en su bolsillo, Jobs refuerza la más innovadora cualidad del héroe (iPod), recordando a la audiencia que esto nunca hubiera sido posible si Apple no hubiera aparecido para salvar el día.

	Después de la presentación del iPod, Mike Langberg, columnista de Knight-Ridder, escribió un artículo en el cual señalaba que Creative (el fabricante del original Nomad Jukebox), vio la oportunidad de un reproductor portátil de música antes que Apple y dio a conocer un reproductor de disco duro de 6 GB en septiembre de 2000; Apple lo siguió con su primer iPod un año después. "Pero”, apuntó: "Creative carece del arma secreta de Apple: el fundador, CEO y predicador en jefe, Steve Jobs”3.

	"Soy un Mac". "Soy un PC"

	La campaña publicitaria "Obtener un Mac” empezó en 2006 y rápidamente se convirtió en una de las más celebradas y reconocidas campañas de televisión en la historia corporativa reciente. El comediante John Hodgman representa "el PC”, mientras el actor Justin Long representa al "chico Mac”. Ambos contrastan en un ambiente blanco, y el anuncio gira en torno de un guión en el cual PC está pesado, lento y frustrado, mientras que Mac es amigable y tiene una personalidad tolerante. El anuncio representa al villano (PC) y al héroe (Mac) en viñetas de 30 segundos.

	En un primer anuncio (el Ángel/el Diablo), Mac da a PC un libro iPho- to. Aparecen un “ángel” y un “diablo” (vestidos con traje blanco y traje rojo, respectivamente). El ángel anima a PC a saludar a Mac, mientras que el diablo empuja a PC a romper el libro por la mitad. La metáfora es clara, soy un Mac/soy un PC, podría titularse: “Soy el chico bueno/Soy el chico malo”4.

	Una vez establecido el héroe, el beneficio debe quedar claro. La pregunta que importa a la gente —¿Por qué debería interesarme?— debe ser respondida inmediatamente. En un anuncio titulado “Fuera de la caja”, ambos personajes salen un momento de sus cajas. La conversación se desenvuelve así:

	mac: ¿Listo para comenzar?

	PC: No, aún no. Tengo muchas cosas por hacer. ¿Cuál es tu plan?

	MAC: Tal vez hacer una película casera, crear una página web, poner a prueba mi cámara incorporada. Puedo hacer todo lo que quiera fuera de la caja, ¿y tú?

	pc: Primero tengo que descargar esos nuevos discos, luego borrar el software de prueba que viene en mi disco duro y después leer una cantidad de manuales.

	MAC: Suena como que tienes muchas cosas por hacer antes de que puedas realizar cualquier actividad. Yo voy a empezar, porque estoy algo emocionado. Avísame cuando estés listo [salta fuera de la caja].

	pc: En realidad, el resto de mí está en otras cajas. Me reuniré contigo más tarde.

	Algunos observadores han criticado la campaña de Apple, diciendo que deja un sabor de engreída superioridad. Si le gustan o no los anuncios, esa no es la cuestión, ellos son efectivos únicamente si mantienen a la gente hablando de Apple. De hecho, el comercial fue tan exitoso que Microsoft contestó con una campaña publicitaria de su propio show presentando a personas famosas y no famosas en todos los pasos de la vida proclamando orgullosamente “Soy un PC”. Pero Apple había dado el primer puñetazo, pintando al PC como un nerd y al Mac como un chico genial al que a usted le gustaría ser. Los anuncios de Microsoft son divertidos, pero falta el puñetazo emocional de los anuncios de Apple, por una razón: no hay un villano.

	Problema y solución en treinta segundos

	Con algo más de 10.000 aplicaciones disponibles para el iPhone, la Tienda App ha sido un resonante éxito para Apple. La compañía ofrece algunas aplicaciones individuales en televisión y emite anuncios para el iPhone y el iPod Touch. Los anuncios de televisión son efectivos porque en treinta segundos recrean un problema y ofrecen la solución.

	Por ejemplo, en un comercial para una aplicación llamada Shazam, el narrador dice: “¿Usted no identifica la canción que está sonando y eso está volviéndolo loco? [presenta el problema]. Con la aplicación Shazam usted tan solo mantiene cerca su iPhone de la canción, y en unos segundos sabrá quién la canta y cómo obtenerla”5. Los lemas siempre son los mismos: “Ese es el iPhone. Resolviendo los dilemas de la vida con una aplicación a la vez”.

	En treinta segundos, los comerciales triunfan al surgir un problema y solucionarlo con una aplicación a la vez. Los anuncios demuestran que existen problemas y ofrecen las soluciones necesarias que no requieren mucho tiempo. No gaste mucho tiempo en obtener la frase clave.

	Jobs no vende computadores; vende experiencias

	Después de identificar al villano y presentar al héroe, el siguiente paso en la narración de Apple es mostrar de qué manera el héroe le brinda a la víctima —el consumidor— un escape de las garras del villano. La solución debe ser simple y libre de tecnicismos. Visite el sitio de Apple, por ejemplo, y encontrará las razones más importantes “por las cuales amará a Mac”6. La lista incluye beneficios específicos y evita ampliamente el complicado lenguaje técnico. Por ejemplo, en vez de decir que MacBook Pro viene con un Intel Core 2 Duo 2,4 GHz, 2 GB, 1.066 MHz, DDR3 SDRAM y Serial ATA de 250 GB de 5.400 rpm, el sitio hace una lista de los beneficios directos para el cliente: “Es maravilloso por dentro y por fuera, hace lo mismo que un PC, solo que mejor; tiene el más avanzado sistema operativo del mundo y, por tanto, es un placer comprarlo y tenerlo”. Como usted puede ver, sus posibles clientes no están comprando un procesador multinúcleo de 2.4 GHz. Están comprando la experiencia que el procesador les proporciona.

	
A diferencia de sus competidores, Jobs evita en lo posible la información irrelevante, estadísticas y tecnicismos en sus presentaciones. Durante la MacWorld de 2006, le añadió a su presentación una “cosa más”. Una frase con el toque final, con la firma. Esta cosa más resultó ser el nuevo MacBook Pro con un procesador Intel Core 2, marcando así los primeros chips de Intel en los notebooks de Mac. Jobs se tomó algunos minutos para esbozar el problema y presentar los beneficios tangibles del héroe en un lenguaje claro y sencillo.

	“Ha habido un incómodo problemita con los PowerBooks”, dijo.

	No es un secreto que nosotros hemos estado tratando de instalar un G5 (un microprocesador de IBM) en el PowerBook, pero no ha sido posible hacerlo por su gran consumo de energía y por el reducido tamaño del computador. Hemos intentado todo lo que la ingeniería nos permite. Hemos consultado a cada posible gran autoridad [enseñó una fotografía del Santo Papa, mostrando una gran sonrisa].

	Al remplazar el procesador actual por un Intel Core Duo, explicó Jobs, obtuvimos un mejor desempeño en un estuche más pequeño.

	Hoy vamos a presentar un nuevo computador notebook que hemos llamado MacBook Pro y tiene en su interior un chip Intel Core Duo, lo cual significa que tendremos un procesador doble en cada MacBook Pro. ¿Y qué tanto rinde este procesador? Pues es cuatro o cinco veces más rápido que el PowerBookG4. Estas cosas son sensacionales... El nuevo MacBook Pro es el Mac notebook más rápido jamás construido. Además, el más delgado. Tiene algunas características increíbles. Tiene una amplia pantalla de 15,4 pulgadas, que es tan brillante como una de nuestras pantallas de cine. Es sensacional. Tiene una cámara iSight incorporada. Así que ahora puede hacer una videoconferencia fuera de una cabina mientras se desplaza. Es maravilloso poder hacerlo. Es un sueño.7

	Puede o no estar de acuerdo con que la webcam portátil sea “un sueño”, pero Jobs conoce su público y expresa lo que es para aquellas personas presentarles un serio problema en búsqueda de una solución.

	Esta destreza, la habilidad para crear un villano y vender los beneficios detrás de la solución del héroe, es una estrategia de Jobs para enviar mensajes que aparecen casi en todas las presentaciones que hace y las entrevistas que concede. Cuando aceptó ser entrevistado para las series audiovisuales del Smithsonian, dijo que la perseverancia diferencia a los empresarios exitosos de quienes no lo son. La perseverancia, afirmó, viene de la pasión. “Si no tiene la pasión que se requiere para esto, simplemente no sobrevivirá. Va a renunciar. Así que debe tener una idea o un problema o algo malo para corregir por lo cual sienta verdadera pasión. De otro modo no tendrá la perseverancia para aguantar hasta el final. Creo que esto es la mitad de la batalla”8.

	Jobs es el Indiana Jones de los negocios. Así como los grandes personajes de una película, identifica al villano, lo derrota y conquista los corazones y las mentes de su audiencia mientras se aleja silenciosamente tras haber hecho del mundo un mejor lugar.

	(' '\

	NOTAS DEL DIRECTOR

	» Describa el estado de la industria (o categoría del producto) donde habitualmente se encuentra, seguida de su visión de dónde podría estar.

	» Una vez haya establecido el antagonista -el punto del dolor de sus clientes- describa en lenguaje sencillo de qué manera su compañía, producto o servicio ofrece una cura para ese dolor.

	» Recuerde, Steve Jobs piensa que a menos que usted sea suficientemente apasionado por el asunto que quiere corregir, mejorar o solucionar, tendrá la perseverancia para cumplirlo.

	
f ,n, .

	Obedecer la regla
de los diez minutos

	INTERMEDIO 1

	INTERMEDIO 1

	u audiencia se desconecta después de diez minutos. No a los once, sino a los diez. Sabemos de este valioso hecho gracias a la nueva investigación en el campo del funcionamiento cognitivo. Así de simple, el cerebro se aburre. Según el biólogo molecular John Medina, “El cerebro parece hacer elecciones con patrones de tiempo arbitrarios indudablemente influenciado por la cultura y la genética”1. Medina dice que estudios similares confirman la regla de los diez minutos, como lo evidencian también sus propias observaciones. En cada uno de los cursos de las universidades donde enseña, hace la misma pregunta: “En una clase de mediano interés, no muy aburrida, no muy interesante, ¿cuándo comienza a mirar el reloj y a preguntar a qué hora se termina la clase?” La respuesta es siempre exactamente la misma: diez minutos.

	Steve Jobs no le da tiempo al cerebro para aburrirse. En una presentación de treinta minutos incluye demostraciones, un segundo o un tercer expositor, además de videoclips. Él sabe muy bien que ni aun sus regalos de persuasión son suficientes para mantener la atención de un cerebro cansado en búsqueda de nuevos estímulos.

	Exactamente diez minutos en su presentación en MacWorld 2007, y ni un segundo más, le tomó presentar un nuevo comercial de televisión para el iTunes y el iPod (ese donde siluetas oscuras de unas personas bailaban en frente de brillantes y coloridos segundos planos, las siluetas sostenían sus iPod en marcado contraste con los audífonos blancos notablemente destacados). “¿No es genial?”, dijo Jobs al final del comercial2. Básicamente ofrece un intermedio entre el primer acto y su presentación (música) y el segundo

	
(el lanzamiento de televisión de Apple TV, un producto diseñado para reproducir contenidos de iTunes en una amplia pantalla de televisión).

	Acate la regla de los diez minutos y déle al cerebro de sus oyentes un descanso. Aquí vamos... al Acto 2: compartir la experiencia.

	
ACTO 2

	Compartir
la experiencia

	r*

	teve Jobs nunca comparte una presentación. Él ofrece una experiencia. Imagine visitar la ciudad de Nueva York para ver una obra ganadora de premio en Broadway. Esperaría ver múltiples personajes, elaborados accesorios para el escenario, impresionantes fondos visuales y un glorioso momento al saber que el dinero que gastó estuvo bien invertido. En el acto 2, descubrirá que una presentación de Steve Jobs tiene cada uno de estos elementos, los cuales lo ayudan a crear una fuerte conexión emocional entre él mismo y su audiencia.

	Justamente como en el acto 1, a cada escena le seguirá un resumen de las lecciones específicas y tangibles que usted puede aplicar fácilmente el día de hoy. A continuación está una corta descripción de cada escena en este acto:

	» ESCENA 8: "Canalizar su zen interior". La simplicidad es una característica clave en todos los diseños de Apple. Jobs la aplica en la manera de crear sus diapositivas. Cada diapostiva es simple, visual y encantadora.

	» ESCENA 9: "Disfrazar sus cifras". Los datos son insignificantes fuera de

	un contexto. Jobs hace que las estadísticas cobren vida; más importante aún, discute las cifras en un contexto que las hace interesantes para su audiencia.

	» ESCENA 10: "Usar palabras asombrosamente impactantes". Los "sim

	ples mortales" que experimentan una "increíble" presentación de Steve Jobs, la encuentran "genial'; "sorprendente" e "impresionante". Estas son precisamente algunas de las palabras impactantes que utiliza a menudo. Averigüe por qué Jobs usa las palabras que él usa y por qué funcionan.

	» ESCENA 11: "Compartir el escenario" Apple es una compañía poco común cuyo destino está muy atado a su cofundador. A pesar del hecho de que Apple tiene un banco lleno de líderes brillantes, muchos observadores dicen que Apple es el espectáculo de un hombre. Tal vez. Pero él trata las presentaciones como una sinfonía.

	» ESCENA 12: "Organizar su presentación con ayudas". Representar las

	demostraciones cumple un rol de soporte muy importante en cada presentación de Jobs. Aprenda cómo comunicar sus demostraciones con energía.

	» ESCENA 13: "Revelar un momento inesperado". Desde sus primeras presentaciones, Jobs tuvo un don por el drama. Justamente cuando usted piensa que ha visto todo lo que hay que ver o escuchado todo lo que hay que escuchar, lanza una sorpresa. El momento está planeado y escrito para un máximo impacto.

	
ESCENA 8

	Canalizar su zen interior

	La simplicidad es la máxima sofisticación.

	JOBS, CITANDO A LEONARDO DA VINCI

	L

	a simplicidad es uno de los más importantes conceptos en todos los diseños de Apple —desde computadores, reproductores de música, teléfonos, hasta, incluso, la experiencia del comercio minorista—. “A medida que la tecnología se hace más compleja, la fortaleza primordial de Apple en cuanto a saber cómo hacer más comprensible la tecnología muy sofisticada para los simples mortales, es una exigencia mucho mayor”1, dijo Jobs al New York Times en un fragmento de una columna escrita acerca del iPod en 2003.

	El gurú del diseño de Apple, Jony Ive, fue entrevistado para el mismo artículo del New York Times y anotó que Jobs quería mantener el iPod original libre de la confusión y la complejidad. Lo que el equipo suprimió del dispositivo era tan importante como lo que ellos querían mantener. “Lo que es interesante es que además de esa simplicidad, y casi ese descarado sentido de simplicidad, y de expresarlo, llegó un producto muy diferente. Pero la diferencia no era la meta. Es realmente muy fácil crear una cosa diferente. Lo emocionante fue comenzar a darse cuenta de que su diferencia era realmente una consecuencia de esa búsqueda para hacer una cosa muy simple”2, dijo Ive. Según él, la complejidad habría significado la desaparición del iPod.

	Jobs hace los productos fáciles de usar al eliminar las características y el desorden. Este proceso de simplificación se traduce en la forma en que

	
diseña sus diapositivas también. “Es pereza de parte de los presentadores poner todo en una diapositiva”, escribe Nancy Duarte3. Donde la mayoría de presentadores añade tantas palabras como les sea posible en una diapositiva, él suprime, suprime y suprime.

	Una presentación de Steve Jobs es sorprendentemente sencilla, visual y desprovista de viñetas con puntos. Eso está bien —sin viñetas sin puntos—. Siempre. Por supuesto esto suscita la pregunta: ¿Sería una presentación de PowerPoint sin viñetas, una presentación de PowerPoint aún? La respuesta es sí, y una mucho más interesante. Una nueva investigación sobre el funcionamiento cognitivo —cómo funciona el cerebro— demuestra que las viñetas con puntos son la manera menos efectiva para dar a conocer información importante. Los neurocientíficos han encontrado que una presentación típica es generalmente la peor manera de captar la atención de la audiencia.

	“El cerebro es básicamente un órgano perezoso”, escribe el doctor Gregory Berns en Iconoclast4. En otras palabras, al cerebro no le gusta gastar energía. Ha evolucionado para ser tan eficiente como sea posible. Un programa de presentación como PowerPoint recarga al cerebro muy fácilmente, haciéndolo trabajar mucho más. Al abrir PowerPoint, una plantilla estándar de una diapositiva tiene espacio para un título, un subtítulo o viñetas. Si usted es como la mayoría de los presentadores, escribe el título de la diapositiva y adiciona una viñeta de primer nivel, una de segundo nivel y, con frecuencia, una de tercer nivel. El resultado se parece a la diapositiva del ejemplo de la figura 8.1.

	Figura 8.1 Una típica y aburrida plantilla de PowerPoint

Título

	
	■ Viñetas de nivel 1

	■ Viñetas de nivel 2

	■ Viñetas de nivel 3

	■ Viñetas de nivel 1

	■ Viñetas de nivel 2

	■ Viñetas de nivel 3

	■ Viñetas de nivel 1

	■ Viñetas de nivel 2

	■ Viñetas de nivel 3

	Título

	
	■ Viñetas de nivel 1

	■ Viñetas de nivel 2

	■ Viñetas de nivel 3

	■ Viñetas de nivel 1

	■ Viñetas de nivel 2

	■ Viñetas de nivel 3

	■ Viñetas de nivel 1

	■ Viñetas de nivel 2

	■ Viñetas de nivel 3

	Este formato de diapositiva me da horror. Esto también podría sacar al demonio que hay dentro de usted. El diseñador Garr Reynolds llama a estas creaciones "slideuments", un intento de fusionar documentos con diapositivas. “Las personas creen que están siendo eficientes y que están simplificando cosas", dice Reynolds. "Un intento de matar dos pájaros de un solo tiro. Infortunadamente, la única cosa que 'mata', es la comunicación efectiva5". Reynolds argumenta que PowerPoint, utilizado efectivamente, puede complementar y mejorar una presentación. No está a favor de deshacerse de PowerPoint. Sin embargo, está a favor de deshacerse del uso "permanente" de la lista de viñetas que aparecen tanto en PowerPoint como en Keynote. "Desde hace mucho tiempo nos hemos dado cuenta de que poner una información en una diapositiva en forma de texto para leerla de manera casi textual generalmente no ayuda —de hecho esto afecta negativamente nuestro mensaje6".

	Crear las diapositivas como lo hace él hará que usted sobresalga en grande, porque solo pocas personas saben hacerlo como él lo hace. Su audiencia quedará impactada y encantada simplemente porque nadie más lo hace. Antes de que veamos el cómo lo hace, exploremos por qué lo hace. Steve Jobs practica el budismo zen. Según los biógrafos Jeffrey Young y William Simon, empezó a estudiar zen en 19767. Incluso un monje budista zen ofició su boda con Lauren Powell en 1991.

	El concepto primordial del zen es el kanso, o simplicidad. Según Reynolds, "el arte zen japonés nos enseña a expresar gran belleza y transmitir poderosos mensajes por medio de lo simple"8. La simplicidad y la eliminación de la confusión es un componente del diseño que Jobs incorpora en sus

	No más lápices

	Nosotros hemos sido entrenados desde jóvenes para que en lugar de prestar atención tomemos notas. Eso es una vergüenza. Sus acciones deberían exigir atención. (Sugerencia: las viñetas exigen tomar nota. En el momento en que usa viñetas en la pantalla, está sugiriendo: "Escriba esto, pero no le preste atención realmente en este momento"). La gente no toma nota cuando va a la ópera9.

	SETH GODIN, EN SU BLOG

	productos y diapositivas. De hecho, la mayoría de cosas que encaminan su vida son totalmente del zen.

	En 1982, la fotógrafa Diana Walker tomó una foto de Jobs en el comedor de su casa. La habitación era inmensa, con una chimenea y ventanas del piso al techo. Se sentó en un tapete que estaba sobre el piso de madera. Una lámpara estaba a su lado. Detrás de él estaba un tocadiscos con muchos álbumes, algunos de los cuales estaban esparcidos en el piso. Ahora, seguramente podría haber adquirido algún mobiliario. Después de todo, se había ganado algo más de US$100 millones cuando se tomó la foto. Jobs le da el mismo sentido estético minimalista a los productos de Apple. “Una de las partes más importantes del proceso de diseño de Apple es la simplificación”, escribe Leander Kahney en Inside Steve's Brain10.

	“Jobs”, dice Kahney, “nunca está interesado en la tecnología por la tecnología misma. Nunca anda con bombos y platillos, amontonando elementos en un producto, porque ellos se acomodan fácilmente”. Justo lo opuesto. Reduce la mayor parte de la complejidad de sus productos hasta que ellos se hacen tan simples y tan fáciles de usar como sea posible11”.

	Cuando el primer Apple apareció en la década de 1970, los anuncios de la compañía tuvieron que estimular la demanda por los computadores en medio de los consumidores comunes, quienes, francamente, no veían la necesidad de estos nuevos aparatos. Según Kahney, “Los anuncios estaban escritos en un lenguaje sencillo y de fácil compresión, sin ningún término técnico que dominara los anuncios de los competidores, quienes, después de todo, estaban tratando de atraer un mercado completamente diferente —los aficionados a los hobbies—”12. Jobs ha mantenido sus mensajes sencillos desde entonces.

	El influyente pintor alemán Hans Hofmann dijo una vez: “La habilidad de simplificar significa eliminar lo innecesario, de manera que lo necesario sea explicado”. Al eliminar el desorden —información extraña— de sus productos y presentaciones, Jobs alcanza la meta final: facilidad de uso y claridad.

	MacWorld 2008: el arte de la simplicidad

	Para obtener la más completa apreciación de las creaciones de las sencillas diapositivas de Jobs, he elaborado una tabla de extractos de su conferencia en MacWorld 2008. La columna izquierda de la tabla 8.1 contiene sus palabras textuales, la columna derecha, el texto de las diapositivas13.

	En cuatro diapositivas, la presentación de Jobs contenía muchas menos palabras que las que utiliza la mayoría de otros presentadores en un sola diapositiva.

	Investigadores cognitivos, como John Medina, de la Universidad de Washington, han descubierto que en promedio una diapositiva en PowerPoint contiene 40 palabras. Las primeras cuatro diapositivas de Jobs tienen un gran total de ocho palabras, tres números, una fecha, y ninguna viñeta de puntos.

	Vamos a "rockear"

	El 9 de septiembre de 2008 Jobs dio a conocer las nuevas características de la tienda de música iTunes y relanzó el nuevo modelo del iPod para la temporada de vacaciones. Antes del evento —denominado “Vamos a Rockear”— los

	TABLA 8.1 EXTRACTO DE LA PRESENTACIÓN DE KEYNOTE EN
MACWORLD 2008

PALABRAS DE STEVE
DIAPOSITIVAS DE STEVE
"Tan solo quiero tomar un momento y mirar atrás en 2007. Dos mil siete fue un año extraordinario para Apple. Agunos nuevos productos increíbles: el nuevo sorprendente iMac, el nuevo imponente iPod y, por supuesto, el revolucionario iPhone. En la cima de eso, Leopard y los demás grandiosos software que hemos lanzado en 2007".
2007
"Este fue un extraordinario año para Apple, y quiero justamente tomar un momento para decir gracias. Hemos tenido un tremendo apoyo por parte de nuestros clientes, y nosotros, realmente, realmente lo agradecemos. Así que, gracias por un extraordinario 2007"
Gracias.
"Tengo cuatro cosas acerca de las cuales me gustaría hablarles hoy, así que empecemos. La primera es Leopard"
1
"Estoy emocionado de informarles que hemos vendido cerca de cinco millones de copias de Leopard en los primeros 90 días. Increíble. Este es el lanzamiento más exitoso del Mac OS X que hemos tenido".
5.000.000 de copias vendidas en los 3 primeros meses.

	
		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	observadores especularon que Jobs debía estar enfermo, debido a su demacrada apariencia. (En enero de 2009 Apple dio a conocer que estaba perdiendo peso debido a un desequilibrio hormonal y que tomaría una licencia para su tratamiento). Jobs abordó el rumor tan pronto como pisó el escenario. Lo hizo sin decir una sola palabra de eso. Dejó que una diapositiva hiciera la conversación (véase tabla 8.2)14. Esto fue sencillo e inesperado. Esto generó ovaciones y desvió la tensión. El resto de la presentación fue igual de convincente por su simplicidad.

	Tome nota de las palabras y las cifras de las diapositivas en la tabla. Las palabras en la diapositiva corresponden a las palabras exactas que utilizó para dar a conocer su mensaje. Cuando dijo “vamos a hablar de música”, la única palabra que la audiencia ve es “música”. Las palabras funcionan como complemento.

	Si presenta un punto y su diapositiva tiene muchas palabras —y las palabras no concuerdan con lo que dice— su auditorio tendrá un momento difícil al enfocarse en usted y en la diapositiva. En resumen, las diapositivas extensas le quitan mérito a la experiencia. Las diapositivas sencillas mantienen la atención donde debe ser —en usted, el presentador.

	Evidencia empírica

	Estudios empíricos basados en datos reales, no opiniones, confirman que mantener sus diapositivas sencillas y libres de información extraña es la mejor manera de captar la atención de su audiencia. El doctor Richard Mayer enseña psicología de la educación en la Universidad de California, en Santa Bárbara, y desde 1991 ha estado estudiando el aprendizaje en multimedia. Su teoría se basa en estudios sólidos y empíricos publicados en periódicos colegas. En un estudio titulado “Una teoría cognitiva del aprendizaje en multimedia”, Mayer explicó a grandes rasgos los principios fundamentales del diseño en multimedia basados en lo que los científicos saben acerca del funcionamiento cognitivo. Las diapositivas de Jobs cumplen cada uno de los principios de Mayer:

	PRINCIPIO DE UNA PRESENTACIÓN EN MULTIMEDIA

	“Es mejor presentar una explicación en palabras e imágenes, que solo en palabras”, escribe Mayer15. Según él, los estudiantes pueden comprender más

	
		
				PALABRAS DE STEVE
DIAPOSITIVAS DE STEVE
"Buenos días. Gracias por venir esta mañana. Tenemos una historia verdaderamente emocionante para compartir con ustedes. Antes de hacerlo, solo quiero mencionar esto [hace unos gestos hacia la pantalla]".
Los informes de mi muerte son muy exagerados.
"He dicho suficiente. Entonces vamos al verdadero tema de esta mañana: la música.
Hoy vamos a hablar de música, y tenemos mucha diversión, nuevas ofertas"
Música
"Entonces empecemos con iTunes".
iTunes
"iTunes es, por supuesto, el infaltable complemento entre el reproductor de música y video y el enorme catálogo de contenidos en línea en el mundo".
Imagen de la página principal de iTunes.
"iTunes ahora ofrece más de ocho y medio millones de canciones. Es sorprendente. Comenzamos con doscientas mil, ahora tenemos algo más de ocho y medio millones de canciones".
8.500.000 canciones
"Más de ciento veinticinco mil archivos de sonido (podcasts)"
125.000 podcasts
"Algo más de treinta mil episodios de shows de TV".
30.000 episodios de 1.000 shows de TV
"Veintiséis centenares de películas de Hollywood".
2.600 películas de Hollywood
"Y, desde hace muy poco, ofrecemos algo más de tres mil aplicaciones para el iPhone y el iPod Touch".
3.000 aplicaciones para el iPhone y el iPod Touch
"Y con el paso de los años, hemos construido una gran base de clientes. Estamos complacidos de anunciar que ahora tenemos más de sesenta y cinco millones de cuentas en iTunes. Esto es fantástico: sesenta y cinco millones de clientes".
65.000.000 de cuentas con tarjetas de crédito

				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	La advertencia de dos minutos

	r

	La tarea de los líderes es simplificar. Usted debería ser capaz de explicar qué se propone, en dos minutos16.

	JEROEN VAN DER VEER, CEO DE ROYAL DUTCH SHELL

	J fácilmente un material cuando se presenta en palabras e imágenes. En los experimentos de Mayer, los grupos que han sido expuestos a ambientes mul- tisensoriales —textos e imágenes, animación y video— siempre recordaron con mayor precisión la información, hasta 20 años después, en algunos casos.

	PRINCIPIO DE CONTIGÜIDAD

	“Cuando se haga una explicación en multimedia, preferiblemente presente los textos correspondientes en palabras y a continuación las imágenes en vez de hacerlo de manera separada”, recomienda Mayer17. En los experimentos de Mayer, él presenta a los estudiantes cierto tipo de información y después evalúa lo que aprendieron. Los estudiantes que habían leído el texto del pie de foto de las ilustraciones interpretaron 65% mejor que los estudiantes que habían leído únicamente el texto plano. Mayer dice que este principio no sorprende si usted sabe cómo funciona el cerebro. Cuando el cerebro está listo para construir dos representaciones mentales de una explicación —un modelo verbal y un modelo visual— las conexiones mentales son mucho más fuertes.

	PRINCIPIO DE ROMPER LA ATENCIÓN

	Mayer también recomienda: “Al dar una explicación en multimedia, presente las palabras al auditorio como una narración en vez de textos escritos sobre la pantalla”18. Cuando se está presentando información, las palabras de viva voz tienen mayor impacto que las palabras leídas por su público en una diapositiva. Demasiadas palabras para procesar sobrecarga el cerebro.

	PRINCIPIO DE COHERENCIA

	“Al dar una explicación en multimedia”, escribe Mayer, “use pocas palabras en vez de muchas palabras e imágenes rebuscadas”19. Las presentaciones más cortas con información más relevante son más consistentes con las teorías del aprendizaje cognitivo. En suma, la información redundante y relevante impide el aprendizaje en vez de facilitarlo.

	Mayer dice que una diapositiva ideal debería contener una imagen junto con una línea sencilla dibujada de tal forma que apunte directamente al centro del área que quiere que el observador vea. Esto se llama “señalización” y se basa en la premisa científica de que su público no debería desperdiciar recursos cognitivos tratando de encontrar su lugar en la pantalla. Bien, tenga esto en cuenta mientras regresamos al evento de “Vamos a Rockear”. Cerca de seis minutos de la presentación le tomó a Jobs describir una nueva característica del iTunes: Genius (véase tabla 8.3)20.

	¿Qué sería más fácil de seguir que una sencilla línea en forma de flecha apuntando al área relevante de una diapositiva? Líneas, pocas palabras, una amplia galería de imágenes y fotografías a todo color decorando la mayoría de las diapositivas de Jobs. Simplicidad —la eliminación del desorden— es el tema que lo articula todo.

	La "McPresentation"

	r

	Una vez los críticos se burlaron del "McPaper" del USA Today por sus historias cortas y fáciles de leer. Pero ahora ya no están riéndose. USA Today hace alarde de la más grande circulación de cualquier periódico de Estados Unidos. A los lectores les encantan las coloridas y llamativas gráficas, las tablas y las fotografías. Después de la aparición del USA Today en 1982, muchos diarios no tuvieron más opción que seguir con historias cortas, salpicadas de color y más fotografías.

	USA Today se hizo famoso por sus "instantáneas", gráficos independientes seguidos en la parte inferior izquierda de las principales secciones (es decir, noticias, deportes, dinero, vida). Estas son gráficas estadísticas fáciles de leer que presentan información de varios asuntos y temas, haciendo uso de recursos visuales atractivos. Estas gráficas se consideran entre las mejores herramientas de aprendizaje para crear diapositivas más visuales. Estúdielas. Usted verá la teoría de Richard Mayer en acción. Las estadísticas comparten la diapositiva con imágenes haciendo que la información sea más recordada. Para ver el índice de instantáneas, de USA Today, visite usatoday.com/snapshot/news/snapndex.htm.)

	
		
				PALABRAS DE STEVE
DIAPOSITIVAS DE STEVE
"Vamos a presentarles un nuevo dispositivo llamado Genius, el cual es realmente genial".
Genius
"Lo que Genius hace es que permite crear una lista de reproducción automática de las canciones en su catálogo de música y usarla cada vez que desee con tan solo un clic. Esto lo ayuda a redescubrir música de su catálogo y hacer grandiosas listas de reproducción que probablemente nunca se imaginó de otra manera, y realmente funciona muy bien con tan solo un clic".
Una lista de reproducción automática de las canciones de su catálogo que puede usar cada vez que desee con tan solo un clic.
"Entonces, eso es lo que es Genius. Luce así. Digamos que está escuchando una canción —en mi caso una canción de Bob Dylan"
Una imagen capturada de un catálogo de iTunes con una canción resaltada.
"Hay un botón en la parte inferior aquí en la esquina. lo pulsa y —¡voilà!— ha hecho una lista de reproducción con Genius-. Usted puede subir el recuadro de Genius que le presenta las recomendaciones de la tienda de iTunes acerca de la música que le gustaría comprar".
Un círculo animado aparece y rodea el pequeño logo de Genius en el botón derecho de la pantalla.
"Entonces, ¿cómo hace que todo esto funcione? Bien, tenemos la tienda de iTunes en la nube, y hemos adicionado los algoritmos de Genius para hacerlo"
Una sola nube dibujada con el logo de Genius dentro.
"Entonces, tiene su catálogo de música. Si enciende Genius, envía la información de su catálogo de música a iTunes de manera que nosotros podamos conocer sus gustos musicales. Esta información es completamente anónima"
Una imagen de un catálogo de música de iTunes; una flecha aparece moviéndose desde el iTunes hacia la nube.
"Pero esto no tiene información solamente de usted. Porque nosotros combinamos su información con el conocimiento de millones de usuarios de iTunes".
Muchas imágenes de los catálogos musicales de iTunes aparecen al lado del original.
"De manera que subimos su información y también de la ellos"
Una flecha hacia arriba desde la imagen original hasta la nube, seguida por más de una docena de flechas que provienen de otras imágenes.

				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	PALABRAS DE STEVE DIAPOSITIVAS DE STEVE

	"Y eso es lo que sucede, Genius se vuelve inteligente, más El logo de Genius en una inteligente, más inteligente". nube se remplaza por las

	palabras "más inteligente".

	"Todo el mundo se beneficia. Cuando le enviamos los Una flecha aparece

	resultados de Genius, estos están hechos a la medida de su moviéndose desde abajo de catálogo musical". la nube hacia la imagen del

	catálogo de iTunes.

	"Así que, hacer sus listas de reproducciones automáticamente de las canciones en su catálogo para disponer de ellas con solo un clic es de lo que se trata Genius" [aparece la demostración].

	Espacio en blanco

	Según Garr Reynolds, existe una clara estética zen en las diapositivas de Jobs. "En sus diapositivas, puede ver evidencias del autocontrol, la simplicidad y el poderoso e incluso sutil uso del espacio vacío21". Los diseñadores más prestigiosos, como Reynolds, dicen que el más grande error que cometen los profesionales de negocios es llenar cada centímetro de la diapositiva.

	Nancy Duarte describe los espacios en blanco como proveer a sus diapositivas de una sala visual de respiración. "Los elementos visuales de una diapositiva a menudo reciben la mayor atención. Pero necesita prestar igual atención a cuánto espacio deja abierto... está bien dejar espacios en blanco —el desorden es una falla de diseño—"22. Duarte dice que es "pereza"del presentador poner todo en una sola diapositiva.

	La información densa y el desorden requieren demasiado esfuerzo del público. La simplicidad es poderosa. Los espacios vacíos implican elegancia, calidad y claridad. Para ver ejemplos de cómo los diseñadores usan el espacio, visite algunos ganadores del concurso del diseño de diapositivas en Slideshare.net (slideshare.net/contest/results-/2008/).

	Efecto de superioridad de la imagen

	Por ahora espero que haya decidido coger sus diapositivas tradicionales, en especial aquellas con viñetas con puntos, y quemarlas. Al menos quemarlas digitalmente, enviándolas a la papelera de reciclaje para que jamás pueda recuperarlas. El argumento para la representación visual de las ideas es un concepto tan poderoso que los psicólogos han establecido un término para ello: el efecto de superioridad de la imagen (PSE, por su sigla en inglés)23. Los investigadores han descubierto que la información visual y verbal es procesada de manera diferente en múltiples canales en su cerebro. Lo que esto significa para usted y para su próxima presentación es sencillo: sus ideas son mucho más fáciles de recordar si son presentadas en forma de imágenes, en vez de palabras.

	Los científicos que han avanzado en la teoría PSE creen que esta representa una forma muy poderosa de aprender información. Según John Medina, un biólogo molecular de la Escuela de Medicina de la Universidad de Washington, “los textos y las presentaciones orales no son solo menos eficientes que las imágenes para retener cierto tipo de información”, sino que son la manera menos eficiente de hacerlo. Si la información se presenta oralmente, las personas recuerdan cerca de 10%, al ser evaluadas 72 horas después de la exposición. El porcentaje crece hasta 65% si añade una imagen”24.

	Las fotografías funcionan mejor que el texto porque el cerebro ve las palabras como pequeñas imágenes. Según Medina, “mi texto asfixia no porque no sea suficiente como las imágenes, sino porque es muchísimo más que las imágenes”. Para nuestro córtex, desconcertantemente, las cosas no existen como palabras”25.

	Steve adora las fotos

	El 9 de junio de 2008 Steve Jobs anunció la presentación del iPhone 3G en el WWDC. Usó once diapositivas para hacerlo, empleando el concepto de PSE al máximo. Solo una diapositiva contenía palabras (“iPhone 3G”). Las demás eran fotografías. Démosle una mirada en la tabla 8.426.

	Si le damos la misma información a un presentador mediocre, rellenaría una diapositiva con todo esto y se vería algo así como la diapositiva de la figura 8.2 ¿Qué encontraría más memorable: las once diapositivas de Jobs o una diapositiva con una lista de características señaladas con viñetas?

	
		
				PALABRAS DE STEVE
DIAPOSTIVAS DE STEVE
"Como hemos llegado al primer aniversario de iPhone, ahora queremos llevarlo al siguiente nivel".
Foto de una torta de cumpleaños con escarcha blanca, fresas y una vela en el centro.
"Hoy presentaremos el iPhone 3G. Hemos aprendido mucho con el primer iPhone. Hemos tomado todo cuanto hemos aprendido y más, y hemos creado el iPhone 3G y es hermoso"
iPhone 3G
"Luce así [gira y señala hacia la pantalla, el público se ríe]" Es incluso más delgado en los bordes. Es relamente hermoso.
Vista de lado del iPhone, tan delgado que es difícil verlo en la diapositiva, y ocupa muy poco espacio -un ejemplo de cómo se usa el espacio vacío para comunicar una idea.
"Tiene una tapa posterior plástica completa, muy bonita".
Vista de la tapa posterior en pantalla completa.
"Botones en metal sólido".
Otra vista de costado del aparato donde se ven los botones.
"La misma maravillosa pantalla de 3.5 pulgadas"
Foto de frente mostrando la pantalla.
"Cámara".
Foto en primer plano de la cámara.
Conexión de entrada para audífonos, de manera que pueda usar los audífonos que quiera.
Foto en primer plano de la conexión para audífonos.
"Audio mejorado, espectacularmente mejorado".
Otra foto de la parte superior del aparato.
"Es realmente, realmente grandioso. Y se siente inclusive mejor en sus manos, si puede creerlo".
Se devuelve a la primera foto de la imagen de costado.
"Es completamente maravilloso. El iPhone 3G".
iPhone 3G

				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	Cuando Steve Jobs presentó el MacBook Air como “el notebook más delgado del mundo”, una diapositiva mostraba una fotografía del nuevo computador encima de un sobre, el cual era incluso más grande que el mismo computador. Eso es, sin palabras, sin recuadros de texto, sin gráficas, tan solo con una foto. ¿Qué más quiere? La imagen lo dice todo. Para propósitos

Figura 8.2 Diapositivas aburridas sin imágenes y con muchas palabras.

	iPhone 3G

	
	• Más delgado en los bordes

	• Tapa posterior plástica

	• Botones en metal sólido

	• Pantalla de 3.5 pulgadas

	• Cámara incorporada

	• Conexión de entrada para audífonos

	• Audio mejorado

	iPhone 3G

	
	• Más delgado en los bordes

	• Tapa posterior plástica

	• Botones en metal sólido

	• Pantalla de 3.5 pulgadas

	• Cámara incorporada

	• Conexión de entrada para audífonos

	• Audio mejorado

	ilustrativos, creé la diapositiva de la figura 8.3 como un ejemplo de la típica diapositiva que un presentador mediocre habría presentado para describir un producto técnico. (Créalo o no, esta imitación de diapositiva es magnífica para comparar con muchas diapositivas que en realidad he visto en presentaciones técnicas hechas por presentadores sustitutos). Esta es un revoltijo de fuentes, estilos y textos. Nada para recordar y verdaderamente horrorosa.

	En contraste, la figura 8.4 muestra una de las diapositivas de Jobs de su presentación de MacBook Air. La mayoría de sus diapositivas para esta presentación luce así, mostrando la mayor parte en fotografías. Él remitió a los clientes de Apple al sitio web para más información técnica; lo visual dominaba la presentación. Claramente, presentar un producto técnico de la manera en que lo hizo Jobs para el MacBook Air es mucho más efectivo.

	Esto da confianza para dar a conocer sus ideas con fotografías en vez de palabras. Si no puede contar con el texto de las diapositivas como apoyo, debe saberse su mensaje muy bien. Esa es la diferencia entre Jobs y el promedio de millones de comunicadores de negocios actuales. Da a conocer sus ideas de manera sencilla, clara y con confianza.

	Simplificar todo

	Jobs aplica la simplicidad a sus diapositivas tan bien como las palabras que escoge cuidadosamente para describir los productos. Así como las diapositivas están libres de textos extraños, lo están sus palabras. Por ejemplo, en octubre de 2008 Apple lanzó una nueva línea de computadores MacBook

MACBOOK AIR

	Pantalla

	Pantalla panorámica brillante retrollumlnada por LED de 13,3 pulgadas

	
	• Capaz de reproducir millones de colores

	• Resoluciones compatibles:

	-1280 por 800 (nativa)

	-1024 por 768 (pixeles)

	-Una relación dimensional de 4:3

	Pantalla

	Pantalla panorámica brillante retrollumlnada por LED de 13,3 pulgadas

	
	• Capaz de reproducir millones de colores

	• Resoluciones compatibles:

	-1280 por 800 (nativa)

	-1024 por 768 (pixeles)

	-Una relación dimensional de 4:3

	[image: C:\Users\Javi\AppData\Local\Temp\FineReader12.00\media\image4.jpeg]Almacenamiento

	Dimensiones
y peso

	
	✓ Alto: 0,4-1,94 cm

	✓ Ancho: 32,5 cm

	✓ Profundiad: 22,7 cm

	✓ Peso: 1,36 kg

	Dimensiones
y peso

	
	✓ Alto: 0,4-1,94 cm

	✓ Ancho: 32,5 cm

	✓ Profundiad: 22,7 cm

	✓ Peso: 1,36 kg

	Disco duro de 120 GB
o

	Unidad de estado sólido
de 128 GB

	Procesador y memoria

	
	• Procesador de 1,6 GHz

	• 6 MB compartida 1,2 de caché

	• Bus frontal a 1,066 MHz

	• 2 GB de SDRAM DDR3 a 1,066 MHz en placa

	[image: C:\Users\Javi\AppData\Local\Temp\FineReader12.00\media\image5.jpeg]Figura 8.3 Una horrible diapositiva con demasiada información, excesivos tipos de fuente y un estilo inconsistente.

	Figura 8.4 Las diapositivas de Jobs son extremadamente sencillas y visualmente cautivadoras.

	TONY AVELAR/AFP/Getty Images

La teoría de la simplicidad, de Einstein

	r

	Si no puede explicarlo de manera simple, no lo entiende suficientemente bien.

	ALBERT EINSTEIN

	J amigables con el ambiente. Existen dos formas en las que Jobs podría describir los computadores. En la tabla 8.5 la columna izquierda está técnicamente exacta, pero con muchas palabras; el texto de la columna derecha es lo que Jobs realmente dijo27.

	Él remplaza tediosas oraciones con descripciones que podrían adecuarse a un mensaje de Twitter (véase escena 4). Las oraciones sencillas son fáciles de recordar. La tabla 8.6 muestra otros ejemplos de cómo podría haber descrito un nuevo producto, en comparación con lo que realmente dijo.

	Plain english campaign

	Si necesita ayuda para escribir oraciones claras y precisas, la Plain English Campaign (campaña Términos Sencillos) puede ayudarlo. Desde 1979 esta organización con sede en el Reino Unido ha estado liderando la batalla para que los gobiernos y las corporaciones simplifiquen sus comunicaciones. El sitio se actualiza cada semana con ejemplos del lenguaje de negocios más complejo e ininteligible presentados por lectores de todo el mundo. Los organizadores

	TABLA 8.5 DESCRIPCIÓN DEL MACBOOK AMIGABLE CON EL AMBIENTE

	LO QUE STEVE PODRÍA HABER DICHO LO QUE STEVE DIJO TEXTUALMENTE

	La nueva familia MacBook cumple los más exigentes "Ellos son los notebooks más verdes estándares de la norma Energy Star, sin retardantes de la industria",

	de llama a base de bromo.

	Solo usa cables internos y componentes sin PVC y ofrece una pantalla sin mercurio retroiluminada con LED y con consumo eficiente de energía.

	TABLA 8.6 DESCRIPCIONES POSIBLES VERSUS DESCRIPCIONES REALES EN LAS

	PRESENTACIONES DE JOBS
LO QUE STEVE PODRÍA HABER DICHO LO QUE STEVE DIJO TEXTUALMENTE
El MacBook Air mide 0,4 cm en su parte más delgada, con una altura máxima de 1,94 cm.
"Es el notebook más delgado del mundo".
La Time Capsule es un dispositivo que combina una estación base 802.11n con un disco duro de categoría de servidor que realiza automáticamente copias de todo en uno o varios equipos Mac funcionan con Leopard, que es el lanzamiento más reciente del sistema operativo OS X de Mac.
"Con la Time Capsule conectada al equipo, haga clic sobre unos pocos botones y —¡voilà!— todos los equipos de su casa tendrán una copia de seguridad automática".
El Mac OS X se caracteriza por su protección de memoria, multitareas preventivas y multiprocesamiento simétrico. Incluye el nuevo motor gráfico Quartz 2D de Apple, que se basa en el formato estándar de documentos portátiles de internet (PDF).
"El Mac OS X es el sistema operativo de computadores personales técnicamente más avanzado que se haya diseñado"

	
		
				
				
		

		
				
				
		

		
				
				
		

	

	

	definen la campaña como escribir eso que la audiencia deseada puede leer, entender, y dar por sentado la primera vez que ellos lo lean (o lo escuchen). El sitio web tiene guías sobre cómo escribir en términos sencillos así como los maravillosos ejemplos de antes y después, como los de la tabla 8.728.

	Casi todo lo que dice en un memo, e-mail o presentación puede editarse por brevedad y simplicidad. Recuerde que la simplicidad se aplica tanto a las palabras que aparecen en una diapositiva como a las palabras que salen de sus labios.

	El autor y experto publicista Paul Arden dice que las personas van a la presentación para verlo, no para leer sus palabras. Él da este consejo: “En vez de ofrecerle a las personas el beneficio de su inteligencia y sabiduría (palabras) trate de pintárselas en una imagen. Cuanto más llamativa visualmente sea su presentación, más lo recordará la gente”29.

	Leonardo da Vinci escribió: “La simplicidad es lo último en sofisticación”. Uno de los más célebres pintores de la historia entendió el verdadero poder de la simplicidad, al igual que Steve Jobs. Cuando descubre este concepto por usted mismo, sus ideas llegarán a ser más persuasivas de lo que podría imaginarse.

	
		
				COMPARTIR LA EXPERIENCIA

TABLA 8.7 EJEMPLOS DEL ANTES Y EL DESPUÉS DE LA PLAIN ENGLISH CAMPAIGN
ANTES
DESPUÉS
Si existen algunos puntos en los cuales necesita explicación o detalles posteriores, estaremos encantados de proporcionárselos tan pronto lo solicite por teléfono.
"Si tiene alguna pregunta, por favor, llame".
Los ambientes de aprendizaje altamente cualificados son una precondición necesaria para facilitar y enriquecer el proceso de aprendizaje que esté realizándose.
"Los niños necesitan buenas escuelas para aprender de manera apropiada".
Es importante que lea las notas, las sugerencias y toda la información detallada, después diligencie el dorso del formato (todas las secciones) antes de devolverlo inmediatamente al Consejo en el sobre adjunto.
"Por favor, lea las notas antes de llenar el formato. Luego devuélvala lo más pronto posible en el sobre adjunto"

				
		

		
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	(' T

	NOTAS DEL DIRECTOR

	» Evite las viñetas siempre. Bueno, casi siempre. Las viñetas son perfectamente aceptables en documentos dirigidos para la lectura del público, como libros, documentos y correos electrónicos. De hecho, ellos dividen el texto de una manera muy agradable.

	» Deben evitarse las viñetas en las diapositivas de presentación. Son preferibles las imágenes.

	» Aborde un solo tema por diapositiva y compleméntelo con una imagen o una fotografía.

	» Aprenda a crear diapositivas visualmente estéticas. Ante todo, tenga en cuenta que no tiene que ser un artista para diseñar diapositivas ricas en imágenes. Visite carminegallo.com para ver una lista de recursos.

	
A

	Disfrazar sus cifras

	ESCENA 9

	ESCENA 9

	Hemos vendido cuatro millones de iPhone a la fecha.
Si divide cuatro millones entre doscientos días, eso
es 20 000 iPhone cada día en promedio.

	STEVE JOBS

	E

	l 23 de octubre de 2001 Apple lanzó un reproductor de música digital que revolucionaría la industria musical por completo: el iPhod. A US$399, sin embargo, era un artilugio costoso. El iPod almacenó canciones en un disco de cinco gigabytes, pero la cifra por sí misma —5 GB— significa muy poco para un amante promedio de la música. En su conferencia, Jobs hizo esa cifra más significativa al decir que 5 GB ofrece suficiente capacidad de almacenamiento para mil canciones. Aunque eso suena más impresionante, aún no ofrecía un valor convincente, ya que sus competidores estaban ofreciendo aparatos con mayor capacidad a menor precio. Pero espere, Jobs dijo a su audiencia: hay más. Dijo que el nuevo iPod pesa cerca de 200 gramos y es tan pequeño que podría “caber en su bolsillo”. Cuando sacó uno de su propio bolsillo, inmediatamente congenió con el auditorio. El eslogan del iPod lo decía todo: “1.000 canciones en su bolsillo”1.

	Rara vez las cifras tienen eco entre la gente hasta que se ubican en un contexto que las personas puedan entender, y la mejor manera de ayudarlos a entender es hacer que estas cifras sean relevantes para alguna cosa con la que ellos estén familiarizados. Cinco gigabytes podría no signficarle nada, pero mil canciones en su bolsillo le muestra una nueva manera de disfrutar la música.

Jobs disfraza las cifras para hacerlas más interesantes. Jeff Goodell, reportero de Rolling Stone, una vez le preguntó qué pensaba acerca de que el porcentaje de Apple en el mercado se había “estancado” en el 5% en Estados Unidos. (La entrevista se llevó a cabo en 2003. Cuando esto se estaba escribiendo, el porcentaje de Apple en la industria de los computadores está en 10%). El lector promedio consideraría que 5% de la parte del mercado es muy pequeño. Jobs puso la cifra en perspectiva al describirlo de esta manera: “Nuestra parte de mercado es mayor que la de BMW o que la de Mercedes en la industria del automóvil. Y, por supuesto, nadie cree que BMW o Mercedes están de salida y nadie cree que ellos están en desventaja debido al porcentaje de su mercado. Como hecho importante, ambos son productos y marcas altamente deseados”2. Cinco por ciento de la participación del mercado suena bajo, pero en realidad llega a ser mucho más interesante cuando Jobs lo contextualiza utilizando la analogía del automóvil. Comparar la parte del mercado de Apple con esas dos marcas admiradas habló de la historia detrás de las cifras.

	Dos veces más rápido a mitad de precio

	La transferencia de datos del iPhone original fue a menudo dolorosamente lenta en la red celular estándar de AT&T (EDGE). Apple resolvió el problema con el lanzamiento del iPhone 3G el 9 de junio de 2008. En su presentación Jobs dijo que el nuevo iPhone era 2,8 veces más rápido que EDGE, pero no paró allí. Puso la cifra en un contexto que los navegadores cotidianos de la Web podrían entender y agradecer. Mostró dos imágenes seguidas —el sitio web de National Geographic cargando en la red EDGE y también en la nueva red de alta velocidad de 3G—. La página de EDGE tomó 59 segundos en cargar totalmente. La página 3G tomó únicamente 20 segundos3. Además, Apple ofreció a sus clientes bonos para rebajar el precio.

	Según Jobs, los consumidores adquirirían el teléfono que fuera dos veces más rápido a mitad de precio. El promedio de los presentadores arroja las cifras sin un contexto, suponiendo que su auditorio compartirá su emoción. Sabe que las cifras deberían tener significado para la mayoría de los seguidores apasionados, pero en gran parte carecen de significado para la mayoría de los clientes potenciales. Hace específicas y relevantes sus cifras y las contextualiza.

	Específica. Relevante. Contextual.

	Veamos otros dos ejemplos en los cuales Jobs hizo las cifras específicas, relevantes y contextúales. En febrero 23 de 2005 Apple adicionó un nuevo iPod a su lista. El iPod se caracterizó por tener 30 GB de capacidad. Ahora, la mayoría de los consumidores no va a contarle lo que 30 GB significa para ellos. Ellos saben que esto es “mejor” que 8 GB, pero eso es todo. Jobs nunca anunciaría una cifra así de grande sin contexto; entonces lo desglosó en un lenguaje que su auditorio pudiera entenderlo. Dijo que 30 GB de capacidad es suficiente memoria para 7 500 canciones, 25 000 fotos o algo más de 75 horas de video. La descripción era específica (7 500 canciones versus “miles” de canciones), relevante para la vida de su público (la gente quiere acceso móvil a canciones, fotos y videos), y contextual porque escogió cifras llamativas que pudieran importarle mucho a su principal audiencia.

	Como segundo ejemplo, Jobs escogió la MacWorld 2008 para continuar con una celebración de cumpleaños de 200 días por el iPhone, dijo: “Estoy complacido de que hayamos vendido cuatro millones de iPhone hasta la fecha”. Pudo haber parado allí (y la mayoría de presentadores habrían hecho justamente eso), pero Jobs, por ser Jobs, continuó: “Si divide cuatro millones entre doscientos días eso es veinte mil iPhone diarios en promedio”. Pudo haber parado allí también, pero continuó, añadiendo que el iPhone había capturado cerca de 20% del mercado en ese corto periodo. Bien, podría estar diciendo, seguramente él se detuvo allí, pero no lo hizo.

	“¿Qué significa esto en términos de la totalidad del mercado?”, preguntó4. Entonces presentó una diapositiva de la participación del mercado del teléfono inteligente en Estados Unidos con los competidores RIM, Palm, Nokia y Motorola. BlackBerry, de RIM, tuvo la parte más alta del mercado, un 39%. El iPhone llegó al segundo lugar, con un 19,5%. Jobs entonces comparó el porcentaje del mercado del iPhone con la de los demás competidores. Concluyó que el iPhone correspondía a la parte de mercado de los otros tres competidores —en los primeros noventa días de distribución—. Las cifras por supuesto, fueron muy específicas, relevantes para la categoría y, ante todo, contextualizadas (Jobs estaba dirigiéndose a los inversionistas). Al comparar el iPhone con los competidores ya establecidos, Jobs alcanzó este logro —vender cuatro millones de unidades en un trimestre— mucho más sorprendente.

	Disfrace sus cifras con analogías

	Cuando trabajé con los ejecutivos de SanDisk para prepararlos para el principal lanzamiento de Consumer Electronics Show en Las Vegas, durante el 2008, tomamos una página del manual de Steve Jobs. El fabricante de tarjetas de memoria flash estaba presentando una tarjeta suficientemente pequeña que encajara en la microrranura SD de un teléfono celular. Esta es muy pequeña. Incluso una noticia mayor era que tenía 12 GB de capacidad de almacenamiento. Ahora, solo los fanáticos de la tecnología encontrarían emocionante 12 GB. Así que tuvimos que maquillar las cifras a lo Steve Jobs. Nuestro anuncio final salió como esto:

	Hoy estamos anunciando la primera tarjeta de 12 GB de memoria para teléfonos celulares. Tiene 50.000 millones de transistores. Piense que cada transistor es una hormiga: si las pusiera una tras otra, darían dos veces la vuelta a la Tierra. ¿Qué significa para usted? Suficiente memoria para almacenar seis horas de películas. Suficiente memoria para escuchar música mientras viaja a la Luna... ¡y regresa!

	La cifra 12 GB es en gran medida insignificante, a menos que entienda verdaderamente las implicaciones de este logro y lo que significa para usted. Cuando SanDisk comparó 50.000 millones de transistores con el número de hormigas que podrían rodear la Tierra, la compañía estaba usando una analogía para ambientar las cifras. Las analogías señalan características similares entre dos cosas diferentes. Algunas veces las analogías son la mejor manera de poner las cifras en un contexto que la gente pueda entender.

	Cuanto más compleja es la idea, más importante es usar recursos retóricos, como las analogías, para facilitar su comprensión. Por ejemplo, el 17 de noviembre de 2008 Intel relanzó un poderoso procesador llamado Core i7. El nuevo chip representaba un salto significativo en la tecnología, ensamblando 730 millones de transistores en una sola pieza de silicona. Los ingenieros describieron la tecnología como “asombrosa”. Pero eso es porque ellos son ingenieros. ¿Cómo podría el consumidor promedio y los inversionistas apreciar profundamente este logro? El jefe de prueba de Intel, John Barton, encontró la respuesta.

	En una entrevista con el New York Times, Barton dijo que un procesador Intel creado hace 27 años tenía 29.000 transistores; el i7 presumía de tener 730 millones de transistores con un chip del mismo tamaño. Él igualó los dos al comparar la ciudad de Ithaca, Nueva York (con una población de 29.000), con Europa (con una población de 730 millones). Ithaca es bastante compleja a título propio, si piensa en todo lo que sigue. Si ampliamos a escala su población a 730 millones, alcanza el tamaño de Europa. Ahora tome Europa y encójala hasta que encaje en el mismo espacio territorial de Ithaca.

	Cifras signficativas

	Cada industria tiene cifras, y casi todos los presentadores en todas las industrias fallan al hacerlas interesantes y significativas. En el resto de esta escena examinaremos varios ejemplos de individuos y compañías que han llevado a cabo lo que Jobs hace en cada presentación: hacer que las cifras tengan sentido.

	DEFINIR MIL MILLONES

	El 9 de junio de 2008 IBM hizo un lanzamiento de prensa promocionando un supercomputador rapidísimo. Como su nombre lo sugiere, el Correcami- nos es un sistema realmente rápido. Funciona con un petaflop por segundo. ¿Qué es un petaflop? Me alegra que preguntara. Esto es mil billones de operaciones por segundo. IBM se dio cuenta de que la cifra podría carecer de significado para la mayoría de los lectores, de manera que adicionó la siguiente descripción:

	¿Qué tan rápido es un petaflop? Michísimos laptops. Eso aproximadamente equivale a la potencia de cálculo combinada de los 100.000 computadores laptop más rápidos de la actualidad. Necesitaría un montón de laptops de 2.4 kilometros de alto para igualar el rendimiento del Correcaminos.

	Esto tomaría el tiempo de toda la población de la Tierra —cerca de seis mil millones— trabajando con una calculadora a una traza de una operación por segundo durante algo más de 46 años para hacer lo que el Correcaminos puede hacer en un día.

	Si fuera posible mejorar el kilometraje de los automóviles por encima del kilometraje de la década pasada, a la misma velocidad que los su- percomputadores han mejorado su costo y eficiencia, estaríamos recorriendo 322.000 kilómetros por 3.7 litros al día6.

	Las comparaciones fueron convincentes y atraparon la atención de los medios de comunicación. Dirigir un buscador de Google para “IBM + Correca- minos + 2,5 km” y el buscador encuentra cerca de 20.000 vinculos a artículos que usan la comparación de IBM palabra por palabra a partir de la versión de prensa. La analogía funciona.

	EL RESCATE DE US$700.000 MILLONES

	Cuanto más grande sea la cifra, más importante es ponerla en contexto para que tenga sentido para su audiencia. Por ejemplo, en octubre de 2008 el gobierno de Estados Unidos rescató a los bancos y a las entidades financieras con la suma de US$700.000 millones. Eso es el número 7 seguido de once ceros, un número demasiado grande que pocos de nosotros podríamos imaginar. El reportero de San Jose Mercury News, Scott Harris, puso la cifra en un contexto que sus lectores de Silicon Valley pudieran entender: US$700.000 millones es veinticinco veces la riqueza combinada de los chicos de Google. Eso es equivalente a 350.000 millones de cafés con leche calientes de Starbucks o 3.500 millones de iPhones. El gobierno podría firmarle un cheque de US$2.300 a cada hombre, mujer y niño en Estados Unidos, o proveer de educación gratis a 23 millones de estudiantes universitarios. Pocas personas podrían comprender el concepto de 700.000 millones, pero ellos conocen el café con leche y las matrículas de las universidades. Esas cifras son específicas y relevantes7.

	LA HORA DE LA VERDAD DE US$13 BILLONES

	Los grupos ambientalistas son grandiosos al hacer las cifras más significativas. Ellos deben, si esperan persuadir a los individuos, romper los hábitos y rutinas profundamente arraigados que podrían contribuir al nefasto cambio climático. Las cifras son simplemente demasiado grandes (y aparentemente irrelevantes) sin conectar los puntos. Por ejemplo, trate de contarle a alguien que solo en el 2006 en Estados Unidos se produjeron trece billones de libras de dióxido de carbono (CO2). Esto suena como una cifra extraordinaria, pero, ¿qué significa? No hay un contexto. Trece billones podría ser una cifra pequeña o grande en comparación con otros países. Y, francamente, ¿qué

	Nota del editor: Una libra equivale a 0.453 kilogramos

	podría significar para la persona promedio? La cifra en sí no podría persuadir a la gente a cambiar sus hábitos.

	La página web de Al Gore, ClimateCrisis.org, descompone la cifra, además, le reclama al ciudadano promedio estadounidense de ser responsable de 19958.4 kilogramos de las emisiones de CO2 cada año, mientras que el promedio mundial es de —4354.56 kilogramos por persona8. Eso es específico y en contexto. El sitio web logra entonces que la cifra sea más relevante al contarle a sus lectores qué podría suceder si esa cifra no disminuye: la ola de calor será más frecuente y más intensa, la sequía y los incendios forestales ocurrirán con mayor frecuencia, y más de un millón de especies estarían en vía de extinción en los próximos 50 años.

	Científicos de la NOAA (National Oceanic and Atmospheric Administration) también están percibiendo esto. La científica senior Susan Solomon dijo una vez al New York Times que si la quema de combustibles fósiles continúa como hasta ahora, las emisiones de dióxido de carbono podrían alcanzar 450 partes por millón. ¿Qué significa esa cifra? Según Solomon, en 450 partes por millón, la elevación del mar amenazaría las áreas costeras de todo el mundo, y el oeste de Australia tendría 10% menos en lluvias. “Diez por ciento no parece una cifra alta”, dijo Solomon, “pero es la clase de cifra que se ha visto en las mayores sequías del pasado, como la de Dust Bowl9”.

	Si usted cree o no en el calentamiento global, los expertos en el cambio climático, como Al Gore y Susan Solomon, son maestros al hacer que grandes cifras sean significativas, y al hacerlo, esperan persuadir a los gobiernos e individuos a tomar las acciones que consideren necesarias para resolver el problema.

	CAMBIE SU DIETA O PAGUE EL PRECIO FINAL

	¿Qué sucedería si no sabe nada acerca de la tensión sanguínea, y su doctor le dice que su tensión sanguínea está en 220 sobre 140? ¿Estaría motivado a cambiar su dieta y sus hábitos de ejercicio? Posiblemente no, hasta poner estas cifras en un contexto que tenga sentido para usted. Un doctor que conozco una vez dijo a un paciente:

	Su tensión sanguínea está en 220 sobre 140. Nosotros consideramos

	que 120 sobre 80 es lo normal. Su tensión sanguínea está exagerada-

	mente alta. Eso significa que tiene un mayor riesgo de sufrir un ataque al corazón, una enfermedad renal y una apoplejía. De hecho, con estas cifras tan altas, podría caer muerto en cualquier momento al estallarle su cabeza. Las arterias en su cerebro explotarán.

	Para ser específico, relevante y contextual, el doctor expuso su diagnóstico y motivó a su paciente a cambiar sus hábitos de manera inmediata.

	Independientemente de la industria en la que se encuentre, las cifras que dé a conocer tendrán muy poco impacto en su audiencia, a menos que las vuelva significativas. Las cifras fuera de contexto son sencillamente inexpresivas. Si está presentando los datos detrás de una nueva tecnología o una condición médica particular, comparar las cifras con algo que sea significativo para su audiencia hará que su mensaje sea más interesante, impactante y, finalmente, más persuasivo.

	(' \

	NOTAS DEL DIRECTOR

	» Use los datos para respaldar el tema clave de su presentación. Mientras lo hace sea cuidadoso con las cifras que va a presentar. No abrume a su audiencia con demasiadas cifras.

	» Haga que sus datos sean específicos, relevantes y en contexto. Es decir, ponga las cifras en un contexto que sea relevante para la vida de los asistentes.

	» Utilice recursos retóricos, como analogías, para disfrazar sus cifras.

	V)

	
ESCENA 10

	Usar palabras
asombrosamente
impactantes

	Conéctelo. Wirrrrrr. Listo.

	STEVE JOBS DESCRIBIENDO LA APLICACIÓN DE TRANSFERENCIA DE CANCIÓN DEL PRIMER IPOD, FORTUNE, NOVIEMBRE DE 2001.

	r*

	teve Jobs presento una actualización del iPhone en la Worldwide Developers Conference de Apple el 9 de junio de 2008. El iPhone 3G era dos veces más rápido que el modelo original, apoyando la más rápida red de datos de tercera generación AT&T. Una red 3G tiene una velocidad de transferencia potencial de 3 Mbps (megabits por segundo), mientras que la red 2G (segunda generación) con 144 Kbps (kilobits por segundo), es más lenta. Simplemente ponga: 3G es mejor para acceder a internet y descargar extensos archivos de multimedia en un teléfono móvil. Jobs lo hizo aún más simple. “Esto es sorprendentemente impactante", dijo1.

	Jobs habla en un lenguaje sencillo, claro y directo, libre de tecnicismos y de la complejidad muy común en las comunicaciones de los negocios. Es uno de los pocos líderes de negocios que podría llamar con toda confianza a un producto “sorprendentemente impactante". En una entrevista para la revista Fortune le pidieron que describiera la interfaz del nuevo sistema operativo OS X de Apple. “Nosotros pusimos los botones en la pantalla para que luciera mucho mejor, usted querrá acariciarlos", dijo2. Aún si cree que

	Jobs fanfarronea de vez en cuando, su elección de palabras pone una sonrisa en su rostro. Él escoge palabras divertidas, tangibles y poco comunes en la mayoría de presentaciones de negocios.

	Jobs, Gates y la Prueba del Inglés Sencillo

	El reportero de tecnología de Seattle Post Intelligencer, Todd Bishop, escribió un ingenioso artículo a solicitud de sus lectores. Organizó las transcripciones de cuatro presentaciones en 2007 y 2008 (las conferencias de Steve Jobs en MacWorld y las de Bill Gates en el Consumer Electronics Show) una herramienta de un programa que analiza el lenguaje. En general, cuanto más baja la puntuación, más comprensible es el lenguaje.

	Bishop utilizó una herramienta de un programa interactivo suministrado por UsingEnglish.com3. La herramienta analiza el lenguaje teniendo en cuenta cuatro criterios:

	
		Promedio del número de palabras por oración.

		Densidad del léxico: qué tan fácil es un texto para leer. Un texto con "baja densidad" es más fácil de comprender. En este caso un porcentaje inferior es mejor.

		Palabras difíciles: promedio del número de palabras en una oración que contienen más de tres sílabas. En este caso, un porcentaje más alto es peor porque esto implica que son más "las palabras difíciles" en el texto, que en general son menos comprensibles para el lector promedio.

		El índice de escolaridad: el número de años de estudio que un lector podría requerir para entender un texto. Por ejemplo, el New York Times tiene un índice de clasificación de entre 11 y 12, mientras algunos documentos académicos tienen uno de 18. El índice significa que las oraciones cortas escritas en un inglés sencillo reciben mejor calificación que las oraciones escritas en un lenguaje complicado.

	No fue sorpresa que Jobs lo hiciera notablemente mejor que Gates, cuando su lenguaje fue puesto en la prueba. La tabla 10.1 compara los resultados de ambos en 2007 y 2008.

	En cada caso, Jobs se desempeña mucho mejor que Gates, cuando usa los términos y el lenguaje que la gente puede entender fácilmente. Las pa-

	TABLA 10.1 LA COMPLEJIDAD DEL LENGUAJE: STEVE JOBS VERSUS BILL GATES
BILL GATES, EN
PRESENTADOR/EVENTO
STEVE JOBS,
EN MACWORLD
INTERNATIONAL CONSUMER ELECTRONICS SHOW
Conferencia de Jobs en MacWorld2007y Conferencia de Gates en CES 2007
Promedio de palabras/oración
10,5
21,6
Densidad del léxico
16,5%
21,0%
Palabras difíciles
2;9%
5,11%
Índice de escolaridad
5,5
10,7
Conferencia de Jobs en MacWorld2008 y Conferencia de Gates en CES 2008
Promedio de palabras/oración
13,79
18,23
Densidad del léxico
15,76%
24,52%
Palabras difíciles
3,18%
5,2%
Índice de escolaridad
6,79
9,37

	
		
				
				
				
		

		
				
		

		
				
				
				
		

		
				
				
				
		

		
				
				
				
		

		
				
				
				
		

		
				
		

		
				
				
				
		

		
				
				
				
		

		
				
				
				
		

		
				
				
				
		

	

	

	labras de Jobs son sencillas, sus frases son menos abstractas y usa menos palabras por oración.

	La tabla 10.2 compara algunas frases exactas de las presentaciones de 2007. Los extractos de los comentarios de Bill Gates están en la columna derecha5, los de Steve Jobs6, en la izquierda.

	Donde Gates es poco acertado, Jobs es claro. Donde Gates es abstracto, Jobs es tangible. Donde Gates es complejo, Jobs es sencillo.

	Ahora puedo escuchar lo que está diciendo: “Bill Gates puede no hablar de manera tan sencilla como Jobs, pero es el tipo más rico del mundo; entonces algo debió haber hecho bien”. Tiene razón. Él lo hizo. Gates inventó Windows, el sistema operativo instalado en 90% de los computadores del mundo. Usted, sin embargo, no lo hizo. Su audiencia no le permitirá salirse con la suya con el lenguaje que ellos le aceptarían de Gates. Si sus presentaciones son confusas, complicadas y llenas de tecnicismos, perderá una oportunidad de enganchar y emocionar a su público. Esfuércese por la comprensión. Evite el vocabulario denso.

	TABLA 10.2 VERBORREA EN CONFERENCIA DE GATES EN CES 2007 VERSUS CONFERENCIA DE JOBS EN MACWORLD 2007

	
		
				STEVE JOBS EN MACWORLD 2007
BILL GATES EN INTERNATIONAL CONSUMER ELECTRONICS SHOW 2007
"Ustedes saben, hace exactamente un año yo estaba aquí arriba y anuncié que íbamos a cambiar al procesador de Intel. Esto fue un enorme trasplante de corazón por los micropocesadores de Intel. Y dije que lo haríamos en los doce meses venideros.
Y lo hicimos en siete meses, y ha sido la más tranquila y más exitosa transición que hemos visto en la historia de nuestra industria".
"Se está aumentando la memoria de capacidad de los procesadores a 64 bits, y esta es una transición por la que estamos pasando con poca incompatibilidad, sin pagar dinero extra. El programa, el viejo programa de 32 bits, puede avanzar, pero si necesita más espacio, está justo allí".
"Ahora me gustaría contarles algunas cosas acerca de iTunes que son muy emocionantes... estamos vendiendo más de cinco millones de canciones diarias en este momento. ¿No es eso increíble? Eso es 58 canciones cada segundo de cada minuto de cada hora de cada día"
"El procesador que estamos lanzando este año —un beta 2— lo bajaron más de dos millones de personas. La versión que dejamos atrás, que fue nuestra última oportunidad de retroalimentación, más de cinco millones. Nosotros profundizamos en muchas cosas, fuimos, nos sentamos y entrevistamos a las personas que estaban utilizando Windows Vista en situaciones familiares. Hicimos increíbles simulaciones de desempeño, obtuvimos el equivalente a más de 60 años de rendimiento de prueba con todas las mezclas de aplicaciones que salieron allí".
"Nosotros tenemos impresionantes programas de TV en iTunes. De hecho, tenemos más de 350 programas de TV que puede comprar por episodios desde iTunes. Y estoy complacido de contarles que hasta ahora hemos vendido 50 millones de programas de TV en iTunes. ¿No es esto increíble?"
"Microsoft Office tiene una nueva interfaz de ususario, con nuevas formas de conectarse a los servicios de Office Live y SharePoint, pero el descubrimiento de su versatilidad lo garantiza esa interfaz de usuario".

				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	Habría notado que muchas de las palabras favoritas de Jobs son el tipo de palabras que la mayoría de las personas utilizan en los cotidianos breves momentos de conversación: “sorprendente, increíble, magnífico”. La mayoría de los presentadores cambia su lenguaje para un lanzamiento o presentación. Habla de la misma manera sobre el escenario o fuera de él. Tiene confianza en su marca y se divierte con las palabras que escoge. Algunos expertos dirían que su lenguaje limita con la hipérbole, pero Jobs hace eco de los sentimientos compartidos por millones de sus clientes.

	Por supuesto, podría utilizar palabras que representaran auténticamente su servicio, marca o producto. Un asesor financiero recomienda un fondo de inversión mobiliaria a un cliente, podría parecer poco sincero (y probablemente deshonesto) sí él o ella dijera: “Este nuevo fondo de inversión mobiliaria revolucionará la industria financiera como sabemos. Esto es sorprendente, y usted necesita invertir su dinero justo ahora”. En cambio, el asesor financiero podría decir: “Los fondos de inversión mobiliaria son productos sorprendentes que lo ayudarán a aumentar su dinero con bajo riesgo. Existen miles de fondos disponibles, pero estoy especialmente emocionado con uno nuevo. Permítame hablar más acerca de este...”. En la última declaración nuestro asesor financiero ha escogido las palabras sencillas y emotivas, y mantiene su profesionalismo e integridad.

	No tema usar palabras sencillas y adjetivos descriptivos. Si en realidad encuentra un producto “sorprendente”, dígalo. Después de todo, si usted no está emocionado con este, ¿cómo esperaría que los demás lo estuvieran?

	Evite los tecnicismos indeseados

	Los tecnicismos rara vez se deslizan en el lenguaje de Jobs. Sus palabras son comunes y sencillas. Los tecnicismos —que es el lenguaje específico de una industria en particular— crean una barrera al fácil y libre intercambio de ideas. Yo he asistido a innumerables encuentros en los cuales dos personas que trabajan para diferentes departamentos de una misma compañía no pueden entender los tecnicismos usados por el otro. Los tecnicismos y las palabras de moda carecen de significado y son vacías, y la mayoría ciertamente hace que usted sea menos claro y menos persuasivo.

	Las declaraciones de objetivos son los mayores culpables de los tecnicismos indeseados. Las declaraciones de objetivos son comúnmente largas, confusas, con párrafos cargados de tecnicismos que son creados en múltiples reuniones de comités y condenados al olvido. Están repletas de tecnicismos y palabras enredadas que difícilmente le escuchará a Jobs, como “sinergia”, “centrado en principios” y “lo mejor en su campo”. Estas expresiones no tienen sentido, incluso en un día en que los empleados de compañías en todo el mundo estuvieran sentados en una reunión de comité solo para ver cuántas palabras como estas pueden ser puestas en una sola oración.

	Las declaraciones de objetivos de Apple, por el contrario, son sencillas, claras e impactantes. Están llenas de palabras emotivas y ejemplos tangibles. Léase (énfasis agregado):

	Apple inició la revolución de los computadores personales en la década de 1970 con el Apple II y reinventó los computadores personales con el Macintosh. Hoy, Apple continúa liderando la industria en innovación con sus computadores ganadores de premios, sistema operativo OS X y iLife y aplicaciones profesionales. Apple también está encabezando la revolución de los medios digitales con su iPod, reproductores portátiles de audio y video y el iTunes, y la tienda en línea iTunes, y ha entrado en el mercado de la telefonía celular con su revolucionario iPhone7.

	Las palabras que Jobs escoge para anunciar un nuevo producto tienen tres características: son sencillas, concretas y emotivas.

	» Sencillas. Libres de tecnicismos y con pocas sílabas.

	» Concretas. Frases muy específicas. Descripciones tangibles cortas en lugar de disertaciones largas y abstractas.

	» Emotivas. Adjetivos descriptivos.

	Ejemplos de cada una de estas tres características aparecen en la presentación del MacBook Air que hizo Jobs: “Este es el MacBook Air. Usted puede sentir qué tan delgado es [concreto]. Tiene teclado estándar y pantalla amplia [sencillo]. ¿No es sorprendente? [emotivo]”. Así luce. ¿No es increíble [emocional]? Este es el notebook más delgado del mundo [sencillo]. Tiene una preciosa pantalla amplia de 8.3 centímetros y un fenomenal teclado

	Una gurú que mantiene la sencillez

	Fue muy duro extrañar a la gurú financiera Suze Orman en 2008 y 2009 cuando el mercado global financiero estaba colapsando. Además de aparecer en su propio programa de CNBC, la autora bestseller era una invitada frecuente de programas como "Oprah" y "Larry King Live". Los bancos y las compañías financieras también la utilizaban en sus anuncios insinuando aliviar el miedo de sus clientes. Yo entrevisté a Orman varias veces y la encontré sorprendentemente sincera acerca del secreto de su éxito como comunicadora.

	"¿Cómo logra que los complicados temas financieros sean fáciles de comprender?," le pregunté.

	"Muchas personas quieren impresionar a los otros con la información que tienen, para que los otros piensen que son inteligentes", respondió Orman.

	"Pero, Suze'; le dije, "si su mensaje es demasiado sencillo, ¿no corre el riesgo de no ser tomada en serio?"

	No me interesa lo que la gente piensa acerca de eso. Todo lo que me interesa es que la información que estoy impartiendo capacite a los escuchas o lectores de mi material... Si su intención es dar a conocer un mensaje que creará un cambio para la persona que lo escucha, entonces si me pregunta, le corresponde emitir el mensaje tan sencillo como sea posible. Por ejemplo, si yo le doy una orientación de cómo llegar a mi casa, querría que yo le diera las más sencillas indicaciones para llegar allí. Si lo hiciera más complicado, usted no llegaría bien. Se perdería y desistiría. Si esto fuera sencillo, las oportunidades de que llegue en su carro y trate de encontrar mi casa, son preferibles que renunciar o decir que no vale la pena. Otros critican la simplicidad porque necesitan sentir que es más complicado. Si todo fuera tan sencillo, piensan que sus trabajos podrían ser suprimidos. Es nuestro miedo a la extinción, nuestro miedo a la eliminación, nuestro miedo de no ser importantes lo que nos encamina a comunicar las cosas de una manera más compleja de lo que nosotros necesitamos"9.

	estándar [emotivo y concreto]. Estoy anonadado de que nuestro equipo de ingenieros haya podido concluir esto con éxito [emotivo]1 2.

	La tabla 10.3 enumera aún más ejemplos de las frases específicas, concretas y emotivas del repertorio del lenguaje de Jobs. Este es solo un pequeño ejemplo. Cada presentación contiene un lenguaje similar.

	Algunas personas verán el lenguaje en esta tabla y dirán que Jobs es un maestro de la publicidad. Bien, publicidad es publicidad solo si no hay “allí”,

	Tecnicismos: un camino seguro para ofender a Jack Welch

	TABLA 10.3 FRASES ESPECÍFICAS, CONCRETAS Y EMOTIVAS EN LAS PRESENTACIONES DE JOBS

	
		
				EVENTO
FRASE
Apple Music Event, 2001
"Lo más genial acerca del iPod es que su completo catálogo de música cabe en su bolsillo"12.
Lanzamiento del primer notebook del mundo con pantalla de 17 pulgadas, MacWorld 2003.
"Le pedí abrocharse el cinturón. Ahora póngase el arnés"13.
Haciendo referencia al actual PowerBook de titanio, MacWorld 2003.
"El objeto del deseo número uno"14.
Describiendo el nuevo PowerBook de 17 pulgadas, MacWorld 2003.
"Es asombroso. Es el producto más increíble que se haya hecho. Mire esa pantalla. Es increíble. Mire lo delgado que es. Asombroso, ¿cierto? Cuando se cierra es solo una pulgada de espesor. Es precioso también. Este es de lejos el computador notebook más avanzado que se haya hecho en el planeta. Nuestros competidores aún no se han acercado a lo que lanzamos hace dos años; no sé lo que estén haciendo al respecto"15.
Descripción de Jobs del Macintosh original.
"Tremendamente 'loco'".
Persuadiendo al presidente de Pepsico a convertirse en CEO de Apple.
"¿Quieres pasar el resto de tu vida vendiendo agua azucarada o quieres una oportunidad de cambiar el mundo?"
Cita de Triumph of the Nerds
"Nosotros estamos aquí para poner una marca en el universo"16.
Discutiendo con el CEO Gil Amelio, su reinado en Apple.
"¡Los productos apestan!, no habrá sexo en ellos nunca más"17.
Jobs creando una nueva palabra para el lanzamiento del nuevo iPod, septiembre de 2008.
"iPod Touch es el más divertido iPod que se haya creado"18.
Inauguración del primer computador notebook de 17 pulgadas, 7 de enero de 2003.
"Un salto gigante más allá de los PC notebook. Un milagro de la ingeniería"19.

				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	allí. Sería difícil discutir con Jobs que el Macintosh (el primer computador fácil de usar con una interfaz gráfica y un ratón) no fue tremendamente “loco” o que los productos como el MacBook Air no son “asombrosamente” delgados.

	Jobs no es tan maestro de la publicidad como lo es del eslogan. Los amigos en Apple piensan detenidamente acerca de las palabras que él utiliza para describir un producto. El lenguaje está dirigido a despertar la emoción y crear un “debe-tener” experiencia para los clientes de Apple. No hay nada malo en eso. Tenga en mente que la mayoría del lenguaje de negocios es una jerigonza —aburrido, abstracto y carente de significado—. Steve Jobs no es nada aburrido. Inyecta algo impactante en sus palabras.

	Es como esto...

	Otra manera de darle fuerza a su lenguaje es crear analogías, comparar una idea, un producto, un concepto con algo que sea familiar para su audiencia. Cuando Steve Jobs conmociona una categoría del mercado con la introducción de un producto completamente nuevo, él sale con su manera de comparar un producto con algo que es ampliamente comprensible, de uso cotidiano y bien conocido. He aquí algunos ejemplos:

	» "El Apple TV es como el reproductor de DVD para el siglo XXI" (lanzamiento del Apple TV, 9 de enero de 2007).

	» "El iPod Shuffle es más pequeño y más liviano que una caja de chicle" (lanzamiento del iPod Shuffle, enero de 2005).

	» "El iPod es del tamaño de una baraja de cartas" (lanzamiento del iPod, octubre de 2001).

	Cuando encuentre una analogía que funciona, incorpórela. Cuanto más la repita, más probable es que sus clientes lo recuerden. Si busca en Google los vínculos de los productos mencionados, encontrará miles con las comparaciones exactas que Jobs utilizó. Las siguientes son analogías reseñadas (en el formato de una frase para buscar) y el número de vínculos de los artículos que usan estas frases:

	» Apple TV + reproductor de DVD para el siglo XXI: 40.000 vínculos.

	Una cura para los malos lanzamientos

	En lugar de vender soluciones cree historias. El columnista del New York Times, David Pogue, adora un buen lanzamiento. Él dice que la mayoría de sus columnas provienen de lanzamientos. Lo que él no quiere es escuchar tecnicismos. Sorprendentemente los relacionistas públicos están entre los peores pecadores (superados únicamente por burócratas, gerentes y consultores de IBM). Pogue afirma que los tecnicismos (terminología como "integrado') "lo mejor del mercado') "B2B" y "consumidores centralizados") son innecesarios. El lanzamiento ideal es un párrafo breve contándole a Pogue exactamente lo que es el producto y lo que hace. Por ejemplo, una compañía le escribió a Pogue, y le dijo que tiene un nuevo laptop que podía caer desde 1.8 metros, podía estar sumergido en el agua y podía conservase a 300 grados de temperatura y aún funcionar. Esta ingeniosa descripción fue suficiente para captar la atención de Pogue.

	El blog de malos lanzamientos es lectura obligada para relacionistas públicos, profesionales de marketing y vendedores. El sitio web trata de lanzamientos textuales de relacionistas públicos, que deberían saber que lo mejor para asuntos impenetrables, es enmascarar los tecnicismos como en una publicación de prensa.

	Aquí hay un ejemplo: "Espero que ustedes estén bien. Me gustaría presentarles , una nueva red digital fuera del hogar, que entrega

	lo relevante y localizado de los medios de comunicación al ritmo de las rutinas diarias de los clientes, como en el café de la mañana o en el sándwich del almuerzo". Este particular lanzamiento viene de una compañía que pone videocarteleras en salsamentarias. ¿Por qué no podrían decir eso y ya? Es muy simple, ese es el porqué. A la gente le asusta la simplicidad. Este no es un ejemplo aislado. El sitio web se actualiza diariamente con lanzamientos de agencias de relacionistas públicos grandes y pequeñas, y de corporaciones grandes y pequeñas. Los lanzamientos de Apple rara vez aparecen en el sitio, porque los lanzamientos de prensa de la compañía cuentan una historia en el mismo lenguaje conversacional que Jobs utiliza en sus presentaciones.

	Como dice el mantra del sitio: "Un buen lanzamiento desaparece y se convierte en la historia; un mal lanzamiento llega a ser la historia" Siga el blog en http://badpitch.blogspot.com

	» iPod Shuffle + caja de chicle: 46.500 vínculos.

	» iPod + baraja de cartas: 227.000 vínculos.

	Sus oyentes y espectadores están atentos para catalogar su producto — ellos necesitan poner el concepto en un cajón mental—. Cree el cajón mental para ellos. Si no, está haciéndoles esforzar su cerebro demasiado. Según el profesor de psicología Gregory Berns, de Emory University, el cerecbro quiere consumir la menor cantidad de energía. Eso significa que no quiere esforzarse demasiado para imaginar lo que la gente está tratando de decir. “El principio de eficiencia tiene ramificaciones especializadas”, afirma. “Esto significa que el cerebro toma atajos directos cada vez que puede”3. Las analogías son atajos.

	Nada destruirá el poder de su lanzamiento más profundamente que el uso de clichés y la complejidad. No impresionará a nadie con sus “lo mejor del género, tecnología de punta, soluciones ágiles”. En cambio, está durmiendo a la gente, perdiendo sus negocios y retrocediendo en su carrera. El lenguaje claro, conciso e “impactante” lo ayudará a transformar sus prospectos en clientes y a los clientes en promotores. Deleite a los clientes con las palabras que escogió —seduzca a los receptores de dopamina del cerebro de su audiencia con palabras que los hagan sentir bien cada vez que ellos piensen en usted o en su producto—. Las personas no pueden seguir su visión o compartir su entusiasmo si se pierden en la confusión.

	Títulos con palabras divertidas

	Usted pensaría que esto es absurdo, pero le contaré que cuando caminé por primera vez en la sede de la compañía en Seattle, estaba impactado con la ola de diversión, entusiasmo y compromiso que ellos asumían con gusto, lo cual yo nunca había visto antes ni desde entonces.

	NOTAS DEL DIRECTOR

	» Organice sus textos. Elimine el lenguaje redundante, los clichés y los tecnicismos. Edite, edite y edite un poco más.

	» Pase sus párrafos por la herramienta UsingEnglish para ver justamente qué tan "denso" es.

	» Diviértase con las palabras. Está bien expresar entusiasmo por un producto con superlativos y adjetivos descriptivos. Jobs pensaba que los botones de la pantalla del Macintosh lucían tan bien que usted querría "acariciarlos". Eso es confianza.

	
La simplicidad es la máxima sofisticación.

	JOBS, CITANDO A LEONARDO DA VINCI

	
A

	Compartir el escenario

	ESCENA 11

	ESCENA 11

	Evite agobiarse por la historia. Salga
y cree algo maravilloso.

	ROBERT NOYCE, COFUNDADOR DE INTEL

	E

	n MacWorld, el 10 en enero de 2006, Steve Jobs anunció que el nuevo iMac sería el primer computador Apple con un procesador Intel incorporado. A comienzos del año anterior había anunciado que el “trasplante cerebral” comenzaría en junio de 2006. El 10 de enero dijo a su audiencia que quería darles a todos una actualización sobre el calendario. Así inició, el hielo seco creó una nube de humo que subía en medio del escenario. Un hombre salió vistiendo el famoso traje ultra-estéril utilizado en las plantas manufactureras de microprocesadores de Intel. El hombre estaba cargando una oblea, una fina y circular lámina de silicona sobre la cual se hacen los chips. Avanzó hacia Jobs y se estrecharon las manos. Las luces se prendieron, y se hizo obvio que la persona que vestía el traje de conejo era nadie menos que el CEO de Intel, Paul Otellini.

	“Steve, yo quiero decirle que Intel ya está lista”, dijo Otellini mientras le entregaba la lámina. “Apple también está lista”, dijo Jobs. “Nosotros empezamos una alianza hace menos de un año para que esto sucediera”, dijo Jobs a la audiencia. “Nuestros equipos han trabajado duro juntos para que esto sucediera en tiempo récord. Es increíble ver cómo nuestros ingenieros se han conectado y qué tan bien ha salido esto”1. Ottellini dio crédito al equipo de Apple también. Los dos hombres hablaron acerca del logro, estrecharon sus manos nuevamente y Otellini dejó el escenario. Después Jobs giró hacia el público y reveló la sorpresa: Apple lanzaba el primer Mac con procesadores Intel, no en junio, como se anunció inicialmente, sino hoy. Véase figura 11.1.

	

	Pocas compañías están tan estrechamente asociadas con sus fundadores como Apple lo está con Jobs. Sin considerar que él mismo está más que feliz al compartir el centro de atención con los empleados y los socios en el escenario. Una presentación es rara vez la de un hombre solo en la obra. Él se apoya en personajes que desempeñan un papel clave en la narración.

	El fundador de Microsoft, Bill Gates, fue uno de los más inesperados socios en compartir el escenario. En 1997, en la MacWorld Expo en Boston, Jobs, que había regresado a Apple recientemente como CEO interino, mencionó a la audiencia que para restaurar la salud de Apple había que revisar algunas relaciones. Anunció que el Internet Explorer de Microsoft sería el explorador predeterminado de Macintosh y que Microsoft realizaría una estratégica inversión de US$150 millones en la compañía. En ese comunicado, presentó un “invitado especial” en directo vía satélite. Cuando apareció Bill Gates, podían escucharse algunos aplausos junto con muchos abucheos. Gates habló durante unos pocos minutos y graciosamente expresó su admiración por lo que Apple había logrado.

	Jobs regresó al escenario y consciente de que muchas personas no estarían felices, se dirigió al público, como un padre severo lo haría con sus

	[image: C:\Users\Javi\AppData\Local\Temp\FineReader12.00\media\image6.jpeg]
Foto 11.1 Steve Jobs compartiendo el escenario con el CEO de Intel, Paul Otellini.
Fotografía de Justin Sullivan/Getty Images

	

	hijos, para persuadirlo de que aceptara la relación. “Si queremos ir hacia adelante y ver a Apple feliz y prosperando, tenemos que dejar de lado esta idea de que para que Apple gane, Microsoft tiene que perder”. Jobs dijo: “Si nosotros lo echamos a perder, no es la culpa de alguien más; es nuestra culpa... Si deseamos a Microsoft Office en Mac, es mejor que tratemos a la compañía que lo instala con un poco más de gratitud”2.

	Se dice a menudo que los grandes actores son “proclives” a ayudar a sus colegas en el escenario a dar sus mejores actuaciones. Cuando Jobs presenta a otras personas en la escena —ya sea un empleado, o un socio, o a su antiguo némesis, como Gates— él es el más proclive de los actores. Todos necesitan brillar por el bien del espectáculo.

	El cerebro anhela variedad

	El cerebro no presta atención a cosas aburridas. No es que Jobs sea aburrido. Por el contrario. Sin embargo, nuestro cerebro busca variedad. No importa qué tan fluida y brillante sea, nadie puede conducir una presentación durante largo tiempo, antes de que los asistentes comiencen a echar un vistazo a sus relojes. Los grandes oradores han sabido esto durante años. Discursos escritos para John F. Kennedy, Ronald Reagan y Barack Obama eran guiones que no debían sobrepasar más de veinte minutos. Un discurso de presentación de Jobs puede ser más largo, por supuesto, cerca de noventa minutos, pero mantiene el interés mediante la incorporación de demostraciones, videoclips y —algo muy importante— oradores invitados.

	Saber lo que uno no sabe

	En octubre de 2008 Apple introdujo el nuevo computador portátil MacBook elaborado a partir de bloques individuales de aluminio. El progreso en el diseño permitió a Apple fabricar computadores portátiles que fueran más livianos y más fuertes que los diseñados previamente. “Vamos a hablar de los notebooks. Queremos hablar de algunas tecnologías y descubrimientos que hemos hecho y que nos ayudan a fabricar notebooks en nuevas formas”, mencionó Jobs3. Sin embargo, en vez de describir el nuevo proceso por sí mismo, presentó a Jony Ive, el vicepresidente sénior de diseño de Apple.

	Ive se subió al escenario, Jobs tomó asiento e Ive le dio a la audiencia un curso intensivo de seis minutos acerca del diseño del notebook. Explicó cómo el nuevo proceso permitía a Apple comenzar con un bloque de 2,5 libras de aluminio y cómo este es tallado hasta lograr un marco cuyo peso es de un cuarto de libra. El resultado fue un computador más fuerte, más delgado y más liviano. Jobs retornó al escenario y concluyó el segmento agradeciendo a Ive y reafirmando el encabezado de este fragmento: “Una nueva forma de fabricar notebooks". Quizá tenga en sus manos todo el control de Apple, pero él sabe lo que él no sabe. Jobs comparte el centro de atención con otros actores, quienes agregan credibilidad y emoción a la trama.

	Su mejor herramienta de ventas

	Cuando Apple lanzó un servicio en línea de alquiler de películas, Jobs anunció la lista de estudios que pondrían sus filmes disponibles para ser alquilados por iTunes. La lista incluía todos los pesos pesados —Touchstone, Sony, Universal, MGM, Walt Disney y otros—. Apple todavía se enfrentaba al escepticismo. La compañía estaba lanzando un servicio de alquiler de películas en un campo con competidores establecidos, como Blockbuster y Netflix. Apple estaba apostando a que la gente desearía escoger ver sus películas en sus computadores, iPod, iPhone o en sus televisores de pantalla ancha por Apple TV. Jobs agregó credibilidad a la iniciativa compartiendo el escenario con uno de los socios clave de Apple.

	“Tenemos el apoyo de cada uno de los grandes estudios", dijo. “El primer estudio en firmar fue la Twentieth Century Fox. Realmente hemos desarrollado una gran relación de trabajo con Fox. Es un placer presentar al presidente y CEO de la Twentieth Century Fox, Jim Gianopulos".

	Un entusiasta Gianopulos saltó al escenario para hablar acerca de lo que la gente quiere: grandes películas, fácil acceso, conveniencia, control sobre dónde, cuándo y cómo pueden ver las películas y la posibilidad de llevar consigo la película adonde quiera que vayan. “Cuando Steve vino a nosotros con esa idea, fue algo sin precedentes. Era lo más emocionante, la cosa más genial, que jamás habíamos escuchado", mencionó Gianopulos. “El alquiler de videos no era algo nuevo. Pero había música y llegó el iPod. Había teléfonos y llegó el iPhone. Apple hace cosas de manera intuitiva, perspicaz e innovadora. Será una versión transformadora del modelo de alquiler de videos y estamos increíblemente emocionados por esto. No podríamos estar más felices y más orgullosos de nuestra asociación”4.

	Gianopulos le había proporcionado a Jobs las mejores herramientas de venta de la compañía —una aprobación del cliente—. Lo mejor de todo fue que ambos aparecieron uno al lado del otro. Un referido es bueno. Un cliente o socio compartiendo físicamente el escenario es incluso mejor.

	Enumere una razón de por qué la gente compra

	Sus clientes están siempre conscientes de su presupuesto, y en tiempo de dificultades económicas lo están más aún, echando una mirada más detenida a cada centavo. Los prospectos no desean ser considerados como una versión beta. Su producto debe ofrecer lo que promete: ahorrárles dinero a sus clientes, producirles dinero o proporcionarles las herramientas que les permitan hacer más eficiente el uso de su dinero. Los testimonios y las anotaciones son persuasivas porque, tal como se señaló antes, el boca en boca es el factor número uno de influencia sobre las decisiones de compra.

	Las compañías exitosas saben que un conjunto de prestigiosos clientes satisfechos es importante para el éxito de ventas. De hecho, algunas compañías incluso tienen empleados específicos cuyo trabajo es reunir estudios de caso y distribuirlos a sus prospectos. La mayoría de propietarios de negocios pequeños no tiene recursos para designar un especialista en “estudios de caso”, pero puede adoptar fácilmente algunas de las técnicas utilizadas por las compañías más exitosas del mundo. Una estrategia probada es “plagiar” una página del manual de Apple e invitar a su cliente a compartir el centro de atención ya sea en persona o en video, o por lo menos a través de citas.

	No olvide los medios de comunicación. Compartir el escenario con publicaciones que hablen maravillas de su producto reforzará su mensaje. Jobs tiene una relación de amor y odio con los medios de comunicación, pero para propósitos de presentación, hay mucho amor en la sala. En los primeros minutos de su discurso de presentación en la MacWorld 2008, anunció que Leopard (la versión más reciente del sistema operativo OS X) había vendido cinco millones de copias en sus primeros noventa días, registrando así el lanzamiento más exitoso de OS X. También se aseguró de que todo el mundo

	Estudio de caso siglo veintiuno

	El estudio de caso sigue siendo una importante herramienta de marketing. Muchos de ustedes están familiarizados con documentos corporativos o estudios de caso presentados en la página web de una compañía, pero como el video y el audio son mucho menos costosos de producir y distribuir en línea, algunas compañías innovadoras están recurriendo al poder de YouTube para entregar evidencias al consumidor. Comprar una videograbadora Flip en US$200, crear un video de bajo costo con el testimonio de un cliente y anunciarlo en YouTube tiene tanto efecto como una hábil producción de marketing. Anunciar testimonios en video y audio en su sitio web e incorporarlos en sus presentaciones adicionará una vista valiosa de autenticidad y credibilidad a su historia.

	Si es el dueño de un negocio o es un empresario, es importante desarrollar una lista de clientes que pueda usar como referencias. De hecho, un cliente que pueda ofrecerle un testimonio vale más que uno que no pueda hacerlo. Busque clientes que lo ayuden a ganar nuevos clientes. Entonces, déles una razón para ofrecer una referencia. Esto podría ser tan simple como ofrecer una relación más profunda con su compañía, como proporcionar más acceso a usted o a su personal cuando el cliente lo solicite. Otros beneficios podrían incluir acceso a equipos del producto, entrada de nuevos diseños o productos, y visibilidad.

	Dé a sus socios una razón para participar, y una vez que lo hagan, incorpórelos en sus presentaciones. Muchos clientes no estarán disponibles para sus presentaciones, pero intente algo mejor: inserte un video testimonial a su presentación. Esto podría no tener el mismo impacto que Paul Ote- llini apareciendo en escena con Jobs, pero quizá lo lleve un paso adelante de sus competidores.

	supiera que Leopard ha sido un éxito con los medios de comunicación. “La prensa ha sido muy amable. Ha sido un éxito enorme, así como un éxito comercial”, dijo Jobs5. A media que leía los comentarios de los medios más influyentes en tecnología, una diapositiva apareció con sus citas. Aquí están los soportes, con sus fuentes:

	» "En mi opinión, Leopard es mejor y más rápido que Vista". —Walt

	Mossberg, Wall Street Journal.

	» ""Leopard es poderoso, fino y cuidadosamente concebido" —David Pogue, New York Times.

	» ""Con Leopard, el sistema operativo de Apple amplía su liderazgo estética y tecnológicamente". —Ed Baig, USA Today.

	» ""Este es de lejos el mejor sistema operativo jamás hecho para la gran mayoría de consumidores". —Ed Mendelson, Revista PC.

	El último comentario produjo risas. La ironía de la versión favorable a Mac de la revista PC le dio a la audiencia mucha risa. Leer reseñas favorables es una técnica común en una presentación de Jobs. Aunque el índice de periodistas estadounidenses está entre los profesionales de menor confianza (solo un paso por debajo de los políticos), un comentario favorable de los medios de comunicación tipo outlet o blog todavía tienen peso y dan a los compradores la confianza de que están haciendo una sabia elección.

	Las compañías exitosas que lanzan un nuevo producto a través de pantallazos usualmente lo han probado con un grupo de socios que han acordado avalarlo en público o distribuir copias de reseña a los medios de comunicación o a personas influyentes. Este arreglo da a esas compañías referencias instantáneas, comentarios y testimonios. Sus clientes necesitan una razón para creer en usted y desean minimizar el riesgo asociado a un nuevo producto o servicio. Contar con expertos, clientes o socios que testifiquen la efectividad del producto ayudará a superar la barrera psicológica de la participación.

	Dar crédito a quien lo merece

	Los empleados también tienen un espacio importante en la presentación de Jobs. Al final de MacWorld 2007, dijo: “Yo quiero destacar la gente que trabaja en estos productos. ¿Podrían ponerse de pie todos aquellos que trabajaron en los productos de hoy, por favor? Démosles un gran aplauso. Muchas gracias a ustedes. Pero no puedo irme sin antes agradecer a sus familias. Ellas no nos han visto a muchos de nosotros en los últimos seis meses. Sin el apoyo de nuestras familias, no podríamos hacer lo que hacemos,: logramos hacer este trabajo maravilloso. Ellas entienden que no estamos en casa a tiempo para cenar porque tenemos que estar en el laboratorio, trabajando en algo, ya que la presentación se acerca. No saben cuánto los necesitamos y los apreciamos. Así que, gracias”6.

	Es muy fácil hacer toda la presentación acerca de usted y su producto. No se olvide de dar crédito a las personas que lo hacen posible. Esto demuestra a sus clientes que es una persona íntegra y que alaba a sus empleados o colegas en público, los inspira a trabajar duro para usted.

	Finalmente, comparte el escenario con su audiencia, sus clientes, a menudo agradeciéndoles ampliamente. Él inauguró MacWorld 2008 recapitulando el año anterior. “Yo deseo tomarme un momento para decirles gracias. Nosotros hemos tenido un tremendo apoyo por parte de todos nuestros clientes, y realmente apreciamos eso. Así que, gracias por un extraordinario 2007”7. Jobs fabricó una buena relación con su público mediante el reconocimiento de la gente que le importa —el personal que fabrica los productos y las personas que los compran.

	Jobs comparte el escenario incluso ... consigo mismo

	Steve Jobs es la única persona que puede invitar a otro Steve Jobs al escenario. En 1999, la estrella de la serie “ER”, Noah Wyle, cambió sus uniformes médicos por bluyines, actuando como Jobs en la película para televisión Pirates of the Silicon Valley. En una broma pesada, en 1999, durante la MacWorld Expo en Nueva York, Wyle apareció en escena iniciando la presentación. A simple vista (y para la gente que estaba sentada lejos), él parecía Jobs —bluyín, saco negro y tenis deportivos—. Wyle tenía los mismos gestos e incluso usaba algunas de las famosas frases de Jobs. “Este va a ser un gran MacWorld”, dijo. “Algo está pasando aquí. El resurgimiento de Apple. Usted va a ver gran cantidad de nuevos productos el día de hoy. Algunos nuevos productos tremendamente “locos”. ¡Algunos nuevos productos realmente, totalmente, salvajemente, locamente grandiosos!” La audiencia enloqueció cuando el Jobs real se presentó.

	Él manifestó un montón de alegría al actor, diciéndole que había arruinado su imitación. Mostró a Wyle cómo debería actuar, hablar y caminar si realmente quería mejorar su imitación.

	Jobs le dijo a su audiencia: “¡Invité a Noah aquí para que viera cómo yo actúo realmente y porque él es un mejor yo que yo!”.

	“Gracias. Estoy contento de que no se haya disgustado por la película”, dijo Wyle.

	“¿Qué? ¿Disgustado yo? ¡Es tan solo una película!”, dijo Jobs. “Pero si quiere hacer las cosas bien, podría darme un papel en 'ER'”8.

	El intercambio generó enormes risas y el apunte demostró que Jobs podía divertirse consigo mismo. ¡Yo todavía no he visto a otro presentador que pueda compartir el escenario consigo mismo!

	r

	NOTAS DEL DIRECTOR

	» Tras lanzar un nuevo producto o servicio, asegúrese de tener clientes que probaron el producto y estén dispuestos a respaldar sus pretensiones. Los comentarios de los medios de comunicación también son de ayuda, en especial si provienen de publicaciones de alta reputación o de blogs generalizados.

	» Incorpore testimonios en su presentación. La manera más fácil es grabar en video a su cliente hablando acerca de su producto, edite la cinta, no más de dos minutos de duración, e insértela en su presentación.

	» Agradezca a sus empleados, socios y clientes en público. Y hágalo a menudo.

	V . j

	
La tarea de los líderes es simplificar. Usted debería ser capaz
de explicar qué se propone, en dos minutos.

	JEROEN VAN DER VEER, CEO DE ROYAL DUTCH SHELL

	
ESCENA 12

	Organizar su
presentación
con apoyos

	Jobs ha transformado sus discursos de presentación en MacWorld en
eventos masivos para los medios de comunicación. Ellos comercializan
teatros montados para la prensa mundial.

	LEANDER KAHNEY

	O

	bservadores de la industria dan crédito a Apple por redefinir el diseño del computador notebook con su familia MacBook lanzados el 14 de octubre de 2008. Como se describió en el anterior capítulo, Jobs ha solicitado al diseñador de Apple, Jony Ive, que explique el proceso de fabricación de un computador. Los nuevos MacBooks fueron fabricados con un chasis (estructura compacta) hecho en un solo bloque de aluminio. Eso no suena costoso, pero representa una hazaña de ingeniería producir notebooks más delgados, más livianos, más resistentes y que lucieran más geniales que sus predecesores. Durante veinticinco minutos de la presentación en octubre, se dedicó a hablar de la estructura de aluminio. Pudo haber hablado de este y quizá mostrar una fotografía o dos, pero Jobs, siendo Jobs, ahondó y fue más allá. Transformó la presentación en una experiencia kinestésica, dejando el análisis a la audiencia y a los reporteros, permitiéndoles ver y tocar la estructura por sí mismos.

	“Así luce el chasis. Es especialmente hermoso”, dijo mientras sostenía una muestra de la estructura.

	“Es una estructura más rígida y más fuerte. Es tan genial, me gustaría que la vieran. Si podemos prender las luces, realmente me gustaría pasar uno de estos a ustedes para que puedan ver qué tan hermoso y de alta tecnología es”.

	En este punto, los representantes de Apple, que estaban ubicados en los extremos de las filas, entregaron a los asistentes muestras de la estructura de aluminio, quienes las rotaron. Mientras la gente tocaba y examinaba los marcos por sí mismos, Jobs bromeó diciendo: “Los necesitamos de vuelta”, obteniendo una carcajada del público. Durante los siguientes sesenta segundos, no dijo ni una palabra. Le permitió hablar al producto por sí mismo.

	Luego canalizó a su John Madden interior y le dio color a sus comentarios mientras los miembros del auditorio seguían examinando los marcos: “equipos de cientos de personas han trabajado en esto por muchos, muchos meses, para entender cómo diseñar estas cosas y fabricarlas económicamente. Este es un viaje a través de la fuerza de la ingeniería”.

	Permaneció en silencio durante los próximos treinta segundos hasta que todos hubieran tenido la oportunidad de tener uno en sus manos. “Está bien. Un chasís compacto. Ustedes son los primeros en tener uno es sus manos”, dijo Jobs mientras cerraba la sección y hablaba acerca de otra característica de su nuevo notebook1. Con apoyos: había transformado lo que era una explicación aburrida en una experiencia interesante y multisensorial.

	El método Kawasaki

	Jobs introduce apoyos en el escenario en cada presentación, usualmente durante las demostraciones. En The Macintosh Way, Guy Kawasaki escribe que el amo de la comunicación dio una buena demostración: “La demostración correcta no cuesta mucho, pero puede contrarrestar el marketing y los anuncios de sus competidores. Una gran demostración informa al público acerca de su producto; comunica los beneficios de poseerlo y lo inspira a tomar partido”2, señala Kawasaki mientras describe las cinco cualidades de una demostración excepcional. Según él, las buenas demostraciones son las siguientes:

	» Corta. Una buena demostración no le quita el aliento a la audiencia.

	» Simple. Una buena demostración es simpleyfácil de seguir."Debe comunicar no más de uno o dos mensajes principales. El objetivo es mostrarle al público lo suficiente para que ellos queden con la tentación, pero no demasiado para que queden desconcertados"3.

	» Agradable. Una buena demostración "muestra los rasgos más relevantes y diferencia su producto del de la competencia". Hay más: "Tiene que mostrar la funcionalidad real de su producto. Imagínese que en cada momento muestre una característica de este y alguien grite, '¿y qué más?'"4.

	» Rápida. Una buena demostración va a un ritmo rápido. "Nunca haga una demostración que dure más de quince segundos"5.

	» Sustancial. Una buena demostración presenta claramente cómo su producto ofrece una solución a un problema del mundo real que su público experimenta. "Los clientes desean hacer cosas con su producto, así que quieren saber cómo funciona"6.

	Como se mencionó en la escena 9, Jobs apuntó a todas las condiciones para una buena demostración de Kawasaki cuando lanzó el iPhone 3G en la WWDC en octubre de 2008. El teléfono corría sobre la más rápida red celular 3G, una actualización de la segunda generación (2G) de red de datos inalámbrica. Las palabras de la presentación aparecen en la columna izquierda de la tabla 12.1, y en la columna derecha describe las diapositivas correspondientes”7.

	En una breve demostración, Jobs ha reunido los criterios de Kawasaki para una gran presentación.

	» Es corta. La demostración EDGE versus 3G duró menos de dos minutos.

	» Es simple. ¿Qué podría ser más simple que mostrar dos páginas web descargándose en un teléfono inteligente? Eso era tan complicado como lograrlo.

	» Es agradable. Jobs enfrentó cara a cara la red 3G con su principal compe

	tidor, la red EDGE.

	» Es rápida. Jobs mantiene una demostración dinámica pero en los momentos cruciales permanece en silencio para crear dramatismo.

	» Es sustancial. La demostración resuelve problemas del mundo real, como esperar un insoportable largo tiempo para que sean descargadas las páginas con alto contenido gráfico.

	
		
				PALABRAS DE STEVE
DIAPOSITIVAS DE STEVE
"¿Por qué desear un 3G? Bien, lo quiere por la rapidez en la descarga de la información. Y no hay ningún lugar que no desee una descarga más rápida de datos que el navegador y la descarga de archivos adjuntos del correo electrónico.
Fotografías de dos iconos; una representa internet y la otra el correo electrónico.
"Así que, demos un vistazo al navegador. Hemos tomado un iPhone 3G al mismo tiempo y en la misma ubicación, hemos descargado una página web en la red EDGE y otra utilizando 3G".
Imágenes animadas de dos iPhone descargando una página web simultáneamente: la misma página web de la National Geographic comienza a descargarse en cada uno; el iPhone de la izquierda está conectado a la red EDGE y el de la derecha, a la red del nuevo iPhone 3G.
"Veamos cómo lo hacemos" [Jobs permanece en silencio mientras ambas imágenes continúan descargándose en la pantalla; es una página con muchas imágenes y un diseño complejo].
La descarga de ambas imágenes de la página web en iPhone respectivo.
"21 segundos en 3G [espera silenciosamente un tiempo adicional de treinta segundos, cruza sus manos frente a su cuerpo, sonriendo, mirando al auditorio —provoca risas—]. 59 segundos en EDGE. El mismo teléfono, la misma ubicación: 3G es 2,8 veces más rápido. Es acercarse a la velocidad Wi-Fi. ¡Es asombrosamente impactante!"
La página en 3G se ha descargado por completo mientras EDGE continúa descargando.

				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	Demostraciones que hacen historia

	Las demostraciones y las ayudas juegan un papel en cada presentación de Steve Jobs, y algunas de ellas hacen más historia que otras. “Vamos a hacer historia el día de hoy”, dijo cuando inició MacWorld 2007. El evento que hizo historia fue la presentación del iPhone:

	“Nosotros deseamos reinventar el iPhone", dijo Jobs. “Quiero mostrarles cuatro cosas: el teléfono app, fotos, calendario y el mensaje de texto SMS [mensajes de texto entre dos teléfonos] —la clase de cosas que usted podría encontrar en un teléfono típico— de una forma muy atípica. Así que adelante, echen un vistazo". Como siempre lo hace, camina a la derecha del escenario (la izquierda del auditorio) para sentarse y reproducir la demostración, dándole al público una clara visión de la pantalla.

	“¿Ven el ícono en la esquina inferior izquierda del teléfono? Solo lo oprimo y, ¡bum! Tengo el teléfono. Ahora estoy en Contactos. ¿Cómo me muevo entre los contactos? Simplemente me desplazo a través de ellos. Digamos que quiero llamar a Jony Ive. Oprimo aquí, y veo el contacto de Jony Ive con toda su información. Si deseo llamar a Jony, todo lo que debo hacer es oprimir su número justo ahora". El teléfono suena e Ive lo contesta y dice “¡hola!".

	Jobs continuó: “Han sido dos años y medio, y no puedo decir qué tan emocionado estoy de hacer la primera llamada pública con un iPhone". En este punto de la demostración, le entró una llamada del vicepresidente de marketing corporativo de Apple, Phil Schiller. Jobs puso a Ive en espera y habló con ambos para demostrar una comunicación con un solo clic. Procedió a mostrar la función de mensaje de texto SMS, seguida por el administrador de fotos que es estándar en el iPhone. “Tenemos el más genial administrador de fotos app alguna vez logrado, ciertamente en un dispositivo móvil". Luego mostró las funciones de la galería de fotos, utilizando sus dedos para agrandar, sujetar y manipular las imágenes. “Genial", dijo. “¿No es esto asombroso?"8. Jobs apareció genuinamente emocionado con las nuevas funciones, y como a menudo ocurre cuando demuestra nuevos productos, parecía un niño en una tienda de dulces.

	Diviértase con las demostraciones

	Recuerde divertirse con las demostraciones. Él ciertamente lo hace. Concluyó la demostración del iPhone haciendo funcionar Google Maps en el dispositivo. Buscó el sitio de la conferencia, un Starbucks en San Francisco, cerca de Moscone West. Una lista de establecimientos de Starbucks apareció en el teléfono, y Jobs dijo: “Llamémoslos". Un empleado de Starbucks contestó: “Buenos días. Starbucks. ¿En qué puedo servirle?".

	Ayudas en abundancia para una presentación en la televisión italiana

	Siempre busco presentadores que como Jobs, generan las condiciones y crean formas emocionantes para atrapar a la audiencia. Rara vez he visto a alguien utilizar más ayudas que al joven empresario italiano y presentador de televisión, Marco Montemagno.

	Montemagno a menudo habla sobre la cultura de internet, mostrando a los italianos por qué internet debería ser acogida y no temida. Él se presenta a grupos tan grandes como de tres mil personas en lugares como Roma, Milán y Venecia. Como la mayoría de las personas de su audiencia son principiantes de la Web, usa un lenguaje que ellos puedan comprender (bueno, suponiendo que saben italiano). Sus diapositivas son muy simples y visuales; a menudo emplea fotografías, animaciones y videos. Pero lo que verdaderamente diferencia a Montemagno de la mayoría de los presentadores es su increíble cantidad de apoyos y demostraciones. Aquí hay tres pautas que sigue para crear los momentos más dinámicos:

	
		Déle a su audiencia algo que hacer. A los miembros del público de Montemagno se les da un bolígrafo y una hoja de papel antes de que tomen asiento. Durante la presentación, les pide que miren a la persona que tienen a su lado y en treinta segundos, la dibujen. Después de eso, les pide que escriban el título de su canción favorita, su película favorita, etcétera, etcétera. Luego ellos deben pasar el papel y continuar con esto hasta que ese papel haya cambiado de manos cinco veces. Cada uno eventualmente lleva a casa uno de esos papeles que ha pertenecido a alguien más. El ejercicio tiene por objeto demostrar cómo la información se comparte entre individuos a través de redes.

		Pídale a alguien que comparta el escenario. En otra parte de su presentación, pide a algunos voluntarios que se unan a él en el escenario. En un ejercicio, les pide doblar una camiseta. A muchas personas les toma hasta 20 segundos doblar una camiseta de forma tradicional. Cuando lo han hecho, les presenta un video de YouTube de alguien demostrando cómo doblar una camiseta en cinco segundos. Luego repite la hazaña y el público lo aclama. Su objetivo es que internet

	puede instruir en un profundo nivel intelectual, pero también puede hacer de las tareas más superficiales algo más fácil.

	3. Utilice sus habilidades en el escenario. Montemagno es un ex jugador de tenis de mesa mundialmente reconocido y trabaja esa habilidad única en sus presentaciones. Él invita a otros jugadores profesionales al escenario, y los dos golpean una pelota de ida y vuelta rápidamente y sin esfuerzo. Mientras lo hacen, Montemagno, hablando por un auricular inalámbrico, compara el tenis de mesa con internet.

	Steve Jobs ha elevado las presentaciones a una forma de arte, pero pocos de nosotros podremos introducir un producto que cambie el mundo tanto como un nuevo computador. Este hecho es una razón más para encontrar nuevas y emocionantes formas de atraer a su audiencia. Vea videoclips de Montemagno en acción, visite su sitio web: http:/montemagno. typepad.com/marco_blog/blog_index.html.

	“Sí”, dijo Jobs. “Me gustaría ordenar cuatro mil cafés para llevar, por favor”. “No, está bromeando”. “Número equivocado. Adiós”9. Este intercambio suscitó una enorme risa. Literalmente hizo una broma telefónica a Starbucks como parte de su demostración. Se divierte tanto presentando los nuevos productos que su entusiasmo salta fuera del escenario y se mezcla en la atención de los asistentes. Es precisamente porque disfruta que la gente se divierte mirándolo.

	En otro ejemplo de divertirse en las presentaciones, Jobs tomó algunas fotografías extravagantes de sí mismo mientras presentaba una función llamada Photo Booth el 12 de octubre de 2005. Photo Booth es una aplicación del software para utilizar una cámara web y tomar fotografías y videos.

	“Ahora deseo mostrarles Photo Booth”, dijo. “Esta es una increíble manera de tener algo divertido. Puedo proseguir y tomar mi fotografía”. Jobs miró a la cámara incorporada al computador y sonrió durante unos cuantos segundos mientras su fotografía era tomada y aparecía en la pantalla. Dijo: “¿No es grandioso? Permítanme mostrarles algunos efectos geniales”. Procedió a modificar las fotografías cómicas de sí mismo utilizando opciones como Visión Térmica, Rayos-X y Andy Warhol. “Pero esto se pone mejor”, dijo mientras sonreía y cruzaba sus manos. “Decidimos instalar los efectos juveniles”10. Jobs tomó más fotografías de sí mismo mientras el software distorsionaba su rostro en formas graciosas —apretándolo, anchándolo y retorciendo las imágenes—. El auditorio rugía mientras él disfrutaba el momento.

	Concéntrese en una sola cosa

	Cada nuevo producto o aplicación de Apple contiene numerosos beneficios y características, pero Jobs a menudo destacará una de ellas. Piense en eso como si fuera el anuncio de una película que llama la atención de las personas al mostrarles solo las mejores partes. Si la gente quiere la experiencia completa, debe ir a ver la película.

	En la WWDC en octubre de 2007, Jobs gastó más tiempo en la presentación inicial mostrando el OS X Leopard, pero, como a menudo lo hace, tenía “algo más” para el auditorio. Presentó Safari para Windows, “el navegador más innovador en el mundo y ahora el navegador más rápido en Windows”. Después de decirle a la audiencia que le gustaría mostrarles el nuevo navegador, caminó hacia la derecha del escenario, tomó asiento tras su computador y comenzó la demostración. Le contó al auditorio que lo que

	Añada dinamismo a una conferencia en línea

	r

	Setenta nuevas conferencias en línea se ponen en marcha cada minuto en las plataformas de software como WebEX, según Cisco, que adquirió el servicio de conferencia en línea. El popular "webinar" interactivo y las herramientas de ayuda de hoy, incluidos WebEX, Citrix GoToMeeting, Adobe Connect y Microsoft Office Live Meeting, le permiten agregar dinamismo de alta tecnología a las presentaciones. Por ejemplo, puede crear encuestas y recibir un resumen instantáneo. Los profesionales en ventas pueden conducir una demostración en vivo de un producto desde el computador —dibujando, destacando y puntualizando las áreas correctas de la pantalla—. Mejor aún, esos mismos profesionales pueden ceder el control del ratón a su cliente o prospecto de venta, permitiéndole a este, en el otro extremo, ver, tocar y "sentir" el producto. Las demostraciones son elementos importantes de cualquier presentación, fuera de línea o en línea.

)

	
realmente quería era mostrarles la velocidad de Safari en comparación con la de Internet Explorer (IE 7).

	La pantalla de la demostración mostraba ambos navegadores uno al lado del otro. Descargó una serie de páginas web simultáneamente en ambos. Safari completó la tarea en 6,64 segundos, mientras que al IE 7 le tomó 13,56 segundos completar la misma tarea. “Safari es el más rápido sistema de navegación en Windows”, concluyó Jobs11. La demostración entera le tomó menos de tres minutos. Podría haberle dedicado más tiempo, pero escogió enfocarse en una y solo una característica. No abruma a su público. Del mismo modo que elimina el desorden en las diapositivas, sus demostraciones son libres de mensajes extraños.

	En el 2006 Apple agregó un Podcast studio al GarageBand, una herramienta de aplicaciones en la suite iLife destinadas a facilitar a los usuarios la creación y distribución de contenido de multimedia. “Agregamos muchísimas cosas al GarageBand”, mencionó Jobs, “pero voy a centrarme en una sola que mostraré el día de hoy y es que hemos incorporado un Podcast studio al GarageBand. Nosotros pensamos que GarageBand va a ser ahora la mejor herramienta en el mundo para crear podcast. Es grandioso. Permítanme proseguir y hacerles una demostración”.

	Jobs se paseó por la derecha del esecenario, se sentó y creó un podcast corto en cuatro pasos. Primero grabó la pista de audio y fue muy divertido. No había terminado la primera grabación cuando tuvo que empezar de nuevo porque el auditorio lo hizo reír intensamente. Grabó lo siguiente: Hola, soy Steve. Bienvenidos a mi podcast semanal, 'rumores supersecretos de Apple', con los mejores rumores acerca de nuestra compañía favorita. Tengo algunos buenas fuentes en Apple y esto es lo que estoy escuchando: ¡El próximo iPod será enorme, de 3.6 kilogramos con una pantalla de 25.4 centimetros! Bien, esto ha sido todo por hoy. Nos vemos la próxima semana.

	Después de hacer esa grabación graciosa, Jobs desarrolló los siguientes tres pasos mostrando al auditorio cómo agregar material gráfico y música de fondo. Una vez hecho esto, ejecutó el podcast y dijo. “¿Genial, ah? Este es el podcast studio, el cual está incorporado en el GarageBand”12.

	Aunque Jobs hizo una gran demostración del podcast studio, esta no competiría con la primera presentación del GarageBand en 2005: “Hoy estamos anunciando algo genial: un quinto app que será parte de la familia iLife. Su nombre es GarageBand. ¿Qué es GarageBand? GarageBand es una nueva herramienta de música, y es para todo el mundo. No soy músico, así que para ayudarme a hacer mi demostración le he pedido a un amigo, John Mayer, que nos colabore”13. Jobs tomó asiento detrás de su computador y Mayer se sentó junto al miniteclado conectado al Mac. Mientras Mayer tocaba, Jobs manipulaba el sonido para hacer que el piano se asemejara a un bajo, un coro, una guitarra y a otros instrumentos. Luego estableció múltiples pistas, creando el sonido de una banda. Tuvo cuidado en explicar lo que estaba haciendo en cada paso, para mostrar al público qué tan fácil era crear una experiencia de estudio como esa.

	Debe haber ensayado la demostración durante horas, porque lucía como un músico experto. No obstante, sabe que él no sabe y que algunas veces, como en el caso del GarageBand, tiene más sentido traer a otra persona que hable directamente al auditorio al que está dirigido.

	El elemento sorpresa

	Jobs sorprendió a los desarrolladores cuando anunció una transición que se había rumorado pero había sido descartada en gran medida: la transición de los chips PowerPC de IBM/Motorola a los procesadores Intel. Durante la WWDC de 2005, donde él hizo el anuncio, reconoció que uno de los mayores retos sería asegurar que el OS X se ejecutara eficientemente con los chips de Intel. Al hacerse divertido con la audiencia, dijo que el OS X había estado

	La mejor cosa de John Mayer

	r

	Por supuesto, no va a persuadir a John Mayer de que se presente en su próximo evento, pero genere maneras creativas para llegar a su público. Yo vi a un empreario lanzando su nuevo servicio web ante inversionistas de riesgo en San Francisco. El servicio era dirigido a un mercado de adole- centes, así que no tenía sentido que un presentador de cuarenta lo mostrara. En vez de eso, el dueño lo presentó en la compañía y después pasó la presentación a dos jóvenes adolecentes (a un chico y a una chica), quienes hablaban acerca de sus experiencias con la página web y lo que a ellos realmente les gustaba de esta. La demostración fue diferente, participativa y exitosa.

	"viviendo una doble vida” durante cinco años, desarrollándose secretamente para poder ejecutarse en ambos procesadores. El resultado, dijo Jobs, fue que Mac OS X está "cantando en los procesadores Intel”.

	Luego asombró al público con algo inesperado: "De hecho, este sistema lo he estado utilizando...”. Su voz se desvaneció un poco, él mostró una sonrisa y el auditorio se rió cuando se dieron cuenta que el sistema estaba ejecutándose en el nuevo procesador Intel. "Echemos un vistazo”, dijo, y caminó hacia un lado del escenario. Se sentó y comenzó a explorar muchas

	Conéctese con tres tipos de aprendices

	Las demostraciones ayudan a los oradores a desarrollar una conexión emocional con cada tipo de persona dentro del público: el visual, el auditivo y el kinestésico.

	» Aprendices visuales. Cerca de 40% de nosotros somos aprendices visuales, gente que aprende viendo. Este grupo retiene la información de alto contenido visual. Para llegar a este tipo de personas evite saturar la pantalla de texto. Cree diapositivas que tengan pocas palabras y agrégueles muchas imágenes. Recuerde que los individuos son más propensos a adquirir información cuando tienen una conexión con ella, pero ellos no pueden conectarse con cualquier cosa que no hayan interiorizado. Los aprendices visuales se conectan a través de la vista.

	» Aprendices auditivos. Estas personas aprenden a través de la escucha. Representan de 20% a 30% de la audiencia. Los aprendices auditivos se benefician de las técnicas verbales y retóricas que aparecen en el Acto 3. Cuénteles historias personales o emplee ejemplos de vida que apoyen su mensaje principal.

	» Aprendices kinestésicos. Estas personasaprenden haciendo, moviéndose y tocando. En definitiva, están "con las manos sobre todo". Son personas que se aburren escuchando durante mucho tiempo. Así que incluya actividades en sus presentaciones que los mantenga interesados, rote objetos, así como Jobs lo hizo con los marcos de aluminio, dirija ejercicios escritos o hágalos participar en la presentación.

	' J

	de las tareas convencionales del computador, como el calendario, el correo electrónico, las fotografías, los navegadores y las películas, descargando y trabajando rápidamente y sin esfuerzo. Finalizó la demostración en dos minutos, diciendo: “Este es Mac OS X ejecutándose en Intel”14.

	El lanzamiento del iPhone en 2007 también proporcionó a Jobs un accesorio memorable. Él mostró a la audiencia cómo podía escuchar su música favorita con solo pulsar Play en una canción de los Red Hot Chili Peppers.

	El compañero CEO

	Jim Grubb, de Cisco, representa al socio del CEO John Chambers. El cargo de Grubb es, literalmente, Jefe Oficial de Demostraciones. Casi en cada presentación de Chambers se involucra una demostración y Grubb es la persona que acompaña a Chambers en unos sesenta eventos al año. Las demostraciones son únicas y realmente notables. Cisco recrea una escena en el escenario con muebles y accesorios: podría ser una oficina, una tienda de ventas al detalle o una habitación de una casa. En una demostración del Consumer Electronics Show en Las Vegas en 2009, Chambers y Grubb llamaron a un doctor en una remota locación a miles de millas de distancia y, usando la tecnología de TelePresence, de Cisco, la cual le permite ver a una persona como si estuviera en frente suyo, hizo una evaluación médica en línea.

	Chambers disfrutó molestando a Grubb con frases como "¿Estás nervioso, Jim? Te ves algo tenso", o "Está bien si lo hechas a perder. Entonces te despediré". Muchas de las bromas hechas entre los dos hombres eran parte de un guión, pero aún así era gracioso ver cómo Grubb sonreía, se carcajeaba, paraba y continuaba con su demostración —el perfecto hombre recto—. Grubb estudió música y teatro en la universidad. Su pulcra actuación refleja su entrenamiento. Aunque parece sin esfuerzo, él y su personal gastan incontables horas en el laboratorio probando y practicando no solo para simplificar lo complicado de la tecnología de redes y poder hacerlo fácil de comprender en una presentación de quince minutos, también deben asegurarse de que funcione, ¡de manera que su jefe no enloquezca!

	Una llamada interrumpió la música y una foto del vicepresidente de marketing de Apple, Phil Schiller, apareció en el teléfono. Contestó y comentó con Schiller, que estaba de pie entre el público con el otro teléfono. Schiller pidió una fotografía; la ubicó y la envió por correo electrónico, y continuó escuchando su canción. Es un hombre espectáculo, incorpora la cantidad justa de teatro para hacer que las funciones cobren vida.

	(' T

	NOTAS DEL DIRECTOR

	» Construya una demostración del producto durante la planeación de su presentación. Cree una demostración corta, amble y sustancial. Si puede incluir a otra persona en su equipo para participar, hágalo.

	» Comprométase con la demostración. Los comediantes solo dicen una broma que funcione solo si se compromete a que funcione. De la misma manera, comprométase con su demostración, en especial si su producto tiene algún valor de entretenimiento para todos. Diviértase con eso.

	» Proporcione algo para cada tipo de aprendiz presente en su audiencia: visual, auditivo y kinestésico.

	
Si no puede explicarlo de manera simple, no lo entiende
suficientemente bien.

	ALBERT EINSTEIN

	
f

	Revelar un momento
inesperado

	ESCENA 13

	ESCENA 13

	Las personas olvidarán lo que dijo,
lo que hizo, pero nunca olvidarán
cómo las hizo sentir.

	MAYA ANGELOU

	T

	odo trabajador de oficina ha visto un sobre de manila. Pero donde la mayoría de la gente ve un sobre de manila como medio de distribución de documentos, Steve Jobs ve un momento memorable que dejará a su audiencia estupefacta.

	“Este es el MacBook Air”, lo dijo en enero de 2008, “tan delgado que cabe en uno de estos sobres que ve por ahí en la oficina”. Jobs caminó a un lado del escenario con un sobre en la mano, lo abrió y sacó de él un computador notebook. La audiencia se volvió loca, al tiempo que los clics y los flashes de cientos de cámaras cubrían el auditorio. Como un orgulloso padre que muestra a su recién nacido, sostuvo el computador en lo alto para que todos lo vieran. “Puede darse una idea de qué tan delgado es. Tiene un teclado estándar y una pantalla. ¿No es asombroso? Es el notebook más delgado de todo el mundo”, dijo1.

	La foto de Jobs sacando el computador del sobre fue la más popular del evento y fue publicada en la mayoría de periódicos, revistas y páginas web. La espectacular forma de presentar este producto, incluso le dio la idea a un empresario de diseñar un forro para el MacBook Air que luciera como —¡lo adivinó!—, un sobre de manila. Véase la figura 13.1.

	

	[image: C:\Users\Javi\AppData\Local\Temp\FineReader12.00\media\image7.jpeg]
Figura 13.1 Jobs sosteniendo el MacBook Air después de sacarlo espectacularmente de un sobre de manila tamaño oficio.
TONY AVELAR/AFP/Getty Images

	

	Cuando Jobs deslizó el computador fuera del sobre, podía escuchar las respiraciones entrecortadas en el recinto. Sabía lo que la mayoría de las personas del auditorio ese día estaban pensando: “¡Santo cielo! De verdad es delgado”. ABC News lo declaró: “El MacBook Air tiene el potencial de dar nueva forma a la industria del laptop. El laptop cabe en un sobre de manila estándar, como lo presentó Jobs en la conferencia más sensacional de este año de todas las cosas de Apple”2. Lo “más sensacional” había estado planeado todo el tiempo, mucho antes de que Jobs hiciera el truco frente a la audiencia, de que se hubieran escrito comunicados de prensa, de que se hubieran creado imágenes para páginas web, y desarrollado anuncios que mostraban una mano sacando un notebook de un sobre de manila. El momento “inesperado” había sido escrito para obtener una respuesta emocional: la presentación como una escena de teatro.

	Elevar el lanzamiento de un producto a una forma de arte

	El 24 de enero de 2009, Macintosh celebró su vigésimo quinto aniversario. El Macintosh de Apple había reinventado la industria del computador personal en la década de 1980. Un computador con ratón e interfaz gráfica de usuario era una trasformación importante desde las viejas interfaces de línea de comandos que prevalecían en ese entonces. El Mac era mucho más fácil de usar que cualquier IBM disponible en ese tiempo. La presentación de Mac fue también uno de los más fascinantes lanzamientos de productos de esos días. La inauguración tuvo lugar un cuarto de siglo antes, durante el encuentro de accionistas de Apple, realizado en el Flint Center en De Anza College, cerca al campus de Apple. Los 2.571 asientos fueron ocupados por empleados, analistas, accionistas y representantes de los medios de comunicación que zumbaban en el recinto con anticipación.

	Jobs (vestido de pantalón gris, saco cruzado y corbatín) inició su presentación con una cita de su músico favorito, Bob Dylan. Después de describir las características del nuevo computador, dijo: “Todo ese poder cabe dentro de una caja que tiene apenas un tercio del tamaño y peso de un computador IBM. Ha visto las imágenes del Macintosh. Ahora me gustaría mostrarles un Macintosh en persona. Todas la imágenes que van a ver en esta pantalla gigante están siendo generadas por lo que hay en esta maleta”. Señaló una bolsa de lona en el centro del escenario. Después de una pausa, caminó al centro del escenario y sacó el computador Macintosh de la bolsa. Lo conectó, insertó un disquete y se hizo a un lado. Las luces se apagaron, el tema de Vangelis, Chariots of Fire, comenzó a sonar y una serie de imágenes se desplazaban por toda la pantalla (MacWrite y MacPaint, que venían instalados en el Mac). A medida que la música se desvanecía, Jobs decía: “Hemos hecho mucho de lo que hemos hablado de Macintosh recientemente, pero hoy, por primera vez, me gustaría que el Macintosh hablara por sí mismo”. Con esa señal, Macintosh habló con una voz digitalizada:

	"Hola, soy Macintosh. Es grandioso salir de esta bolsa de lona. No estoy acostumbrado a hablar en público, pero me gustaría compartir con ustedes un pensamiento sobre la primera vez que me encontré con un mainframe de IBM: nunca confíes en un computador que no puedas levantar. Obviamente, puedo hablar esto ahora, pero me gustaría recostarme y escuchar. Así es que con mucho orgullo les presento al hombre que ha sido como un padre para mí: Steve Jobs”3. La multitud enloqueció, se puso de pie, aclamó e incluso lloró.

	Permitir al Macintosh hablar por sí mismo fue una técnica brillante para reunir la mejor publicidad. Veinticinco años después, esa parte del videoclip se ha visto en YouTube medio millón de veces. Jobs ha creado un momento memorable del que la gente hablará durante décadas. Un momento genuino que causó sensación.

	Un tema

	El secreto para crear un momento memorable es identificar la única cosa —el único tema— que desea que la audiencia recuerde un vez esta haya dejado el recinto. Su público no debería necesitar notas, diapositivas o transcripciones de la presentación para recordar esa única cosa. Olvidarán muchos detalles, pero recordarán 100% de lo que sintieron. Piense acerca de la única cosa que Apple quería que usted supiera acerca del MacBook Air: este es el notebook más delgado del mundo. Un cliente podría aprender más de él tan solo visitando un sitio web o una tienda de Apple. El objetivo de la presentación era crear una experiencia y dejar una idea viva. Esto generó una conexión emocional con el público.

	Jobs tenía un mensaje primordial que quería dejar acerca del primer iPod: caben mil canciones en su bolsillo. El mensaje era simple y consistente en las presentaciones, en los lanzamientos de prensa y en el sitio web de

	La nota de recordación

	r

	El científico John Medina escribe que "el cerebro no presta atención a cosas aburridas", le presta atención a "eventos de gran carga emocional". Medina explica: "La amígdala cerebral está llena del neurotransmisor do- pamina... Cuando el cerebro detecta un evento de gran carga emocional, la amígdala libera la dopamina. Como la dopamina en gran medida facilita memorizar y procesar la información, podría fijar una nota que dijera "recuerde esto"4.

	Según Medina, si puede hacer que el cerebro ponga lo que equivale a un producto químico para fijar notas mentales sobre una idea o cierta información, el ítem sería más "sólidamente procesado" y fácilmente recordado. Como puede imaginarse, ¡este concepto aplica tanto para profesionales en los negocios como para profesores y padres!)

	Apple. Sin embargo, esto sigue siendo un lema desde que Jobs lo trajo a la vida en octubre de 2001.

	Justo como un libretista fija la escena inicial y revela la trama con el tiempo, Jobs nunca revela el gran momento antes de ser mostrado. Él construye el drama. Subió al escenario para presentar el iPod y lentamente agregó ideas al mensaje hasta que soltó el gran apunte.

	“La cosa más grande acerca del iPod es su capacidad para almacenar mil canciones”, dijo.

	“Tener un propio y completo catálogo musical consigo en todo momento es un salto cuántico en escuchar música”. (Un dispositivo que almacenara mil canciones no era único en el momento; lo que llegó después fue la gran noticia). “Pero la cosa más genial acerca del iPod es que su catálogo entero de música cabe en su bolsillo. Es ultra portátil. El iPod es del tamaño de una baraja de cartas”. Una de las diapositivas mostraba una fotografía de una baraja de cartas. “Tiene 6.09 centímetros de ancho, 10.16 centímetros de largo y apenas 1.90 centímetros de grosor. Esto es diminuto. Tan solo pesa cerca de 200 gramos, más liviano que muchos celulares de los que tienen en sus bolsillos en este momento. Esto es lo más notable del iPod. Es ultra portátil. Luce así”. Jobs mostró una serie de fotografías. Todavía no había mostrado el dispositivo real. “¡De hecho, justo en este momento tengo uno en mi bolsillo!”, Jobs tomó el dispositivo, lo sacó del bolsillo y lo levantó al tiempo que la audiencia aclamaba. Él tenía su fotografía memorable del momento. Concluyó: “Este asombroso y pequeño dispositivo almacena mil canciones y cabe justo en mi bolsillo”5.

	El titular del New York Times decía: “1.000 canciones en su bolsillo”. Jobs no podía haber escrito un titular mejor. ¡En realidad, él lo escribió! También creó esa gran carga emocional que llevó a la corteza frontal del cerebro a liberar gran cantidad de dopamina por parte de cada uno de los asistentes.

	Dejar caer una bomba, de bienvenida

	Jobs regresó a Apple como CEO interino en 1997. Quitó el “interino” de su cargo dos años y medio después. En lugar de simplemente anunciar eso a las noticias a través de un comunicado de prensa, como la mayoría de los CEO harían, creó una experiencia fuera de serie.

	Comparta historias memorables

	Un momento memorable no necesita ser un anuncio de un gran y nuevo producto. (Después de todo, pocos de nosotros anunciaremos productos arrolladores como el Ipod). Algo tan simple como una historia personal puede ser memorable.

	Una vez trabajé con un gran cultivador de productos orgánicos. Los ejecutivos estaban preparando una presentación y la llenaron con estadísticas aburridas para probar que lo orgánico era mejor que el cultivo convencional de frutas y verduras. Las estadísticas proporcionaban puntos de apoyo pero no tenían esa carga emocional, hasta que un granjero se volteó hacia mí y me contó la siguiente historia: "Carmine, cuando yo trabajaba en una granja convencional, llegaba a casa y mis hijos querían abrazarme pero no podían. Porque yo tenía que bañarme primero y mis ropas tenían que ser lavadas y desinfectadas. Hoy día puedo salir a caminar en los sembrados de lechuga de la mano de mis hijos, porque no hay tóxicos en mi cuerpo que les haga daño". Muchos años después, no he podido recordar las estadísticas que la compañía presentó, pero sí recuerdo el relato. La historia llegó a ser aquella carga emocional destacada de la presentación.

	El 5 de enero de 2000, al final de una presentación de dos horas, Jobs dijo, casi para sí: “Hay una cosa más”. Pero no dio la noticia de inmediato. Construyó una antesala. Primero hizo reconocimiento a la gente de Apple que había trabajado en la estrategia de internet que acababa de describir en la presentación, pidiendo un aplauso para ellos. También agradeció públicamente a las agencias gráficas y de publicidad. Después soltó la noticia.

	“Todos en Apple han estado trabajando muy duro estos dos años y medio. Y durante este tiempo, he estado como CEO interino. Tengo otro trabajo de CEO en Pixar, el cual amo. Espero que después de dos años y medio, seamos capaces de demostrar a nuestros accionistas de Pixar que nosotros podemos eliminar esta cosa de CEO interino. Así que, no estoy cambiando ninguno de mis deberes en Pixar ni en Apple, pero me place anunciarles que hoy estoy eliminando ese cargo 'interino'”. El auditorio enloqueció, la gente saltó de sus asientos, gritando, ovacionando y aplaudiendo. Jobs se sentía abrumado y dejó en claro que él no merecía todo el crédito del resurgimiento de Apple. “Me están haciendo ruborizar, porque vengo al trabajo todos los días y trabajo con el personal más talentoso del planeta. Acepto su agradecimiento de parte de todo Apple”, concluyó6.

	Un producto revolucionario que lo cambie todo

	Veintiséis minutos de conferencia en MacWorld 2007, Jobs había terminado un análisis de Apple TV. Tomó un trago de agua y lentamente caminó al centro del escenario, sin decir una palabra durante doce segundos. Luego contó una historia que le daría lugar a uno de los más grandes anuncios de productos en la historia corporativa. Hemos analizado muchos elementos de esta presentación, incluido el uso que hace de los titulares y de la regla de tres. Para esta discusión, examinemos un segmento más largo de esta sección. Como puede apreciar en un extracto de la tabla 13.1, se tomó su tiempo para revelar las noticias que agitarían la industria y cambiarían el modo en que millones de personas tienen acceso a internet en cualquier lugar7.

	Una vez que pasó la risa, dedicó el resto de la presentación a explicar las limitaciones actuales de los teléfonos inteligentes, revelando el iPhone actual y reseñando sus principales características. Todo aquel que haya visto la presentación completa es muy probable que diga que los primeros tres minutos de la presentación fueron la parte más memorable de todo el segmento inicial.

	Tome nota de cómo Jobs se anticipó para crear la experiencia. Fácilmente pudo haber dicho: “El próximo producto que nos gustaría mostrarles es el iPhone. Es la primera aparición de Apple en el mercado de teléfonos inteligentes. He aquí cómo luce. Ahora permítanme contarles más acerca de esto”. No es muy memorable, ¿cierto? Por el contrario, la presentación real estimulaba el apetito del auditorio con cada frase. Después de que esbozara los tres productos revolucionarios del pasado, el oyente podría pensar: “Me pregunto qué tercer producto revolucionario será. Ah, ya veo: Jobs está anunciando tres nuevos productos de este tipo. Genial, espere. ¿Es ese el tercero? ¡Oh, por Dios!, ¡Está hablando acerca de

	TABLA 13.1 EXTRACTO DE LA PRESENTACIÓN EN MACWORLD 2007
PALABRAS DE STEVE
DIAPOSITIVAS DE STEVE
"Este es un día que he estado esperando por cerca de dos años y medio. De vez en cuando un producto revolucionario viene a cambiarlo todo. Uno es muy afortunado cuando asiste al trabajo y se encuentra con uno de estos en su carrera. Apple ha sido muy afortunada. Ha sido capaz de introducir unos pocos de estos en el mundo".
Imagen del logo de Apple
"En 1984 presentamos el Macintosh. Esto no solo cambió a Apple; cambió toda la industria de computadores".
Una fotografía del Macintosh en pantalla gigante; la fecha "1984" aparece en la parte superior izquierda al lado de la imagen.
"En el 2001 presentamos el primer iPod. Esto no solo cambió la forma de escuchar música; cambió por completo la industria de la música"
Una fotografía del iPod original en pantalla gigante; la fecha "2001" aparece en la parte superior izquierda.
"Bien, hoy estamos presentando tres productos revolucionarios de este tipo".
Regresa la imagen del logo de Apple.
"El primero de estos es un iPod de pantalla ancha con control táctil"
La única imagen en la diapositiva es la representación artística de un iPod; debajo la frase "iPod de pantalla ancha con control táctil"
"La segunda cosa es un revolucionario teléfono móvil".
Una sola representación artística de un teléfono con las palabras "teléfono móvil revolucionario".
"Y la tercera es un avance signficativo en el dispositivo de comunicaciones por internet"
Una sencilla representación de un compás, con las palabras "avance significativo en las comunicaciones por internet".
"Bueno, son tres cosas: un iPod de pantalla ancha con control táctil, un revolucionario teléfono móvil y un avance significativo en el dispositivo de comunicaciones por internet".
Las tres imágenes aparecen en la misma diapositiva, con las palabras iPod, teléfono, internet".

	
		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	
		
				PALABRAS DE STEVE
DIAPOSITIVAS DE STEVE
"Un iPod, un teléfono y un comunicador de internet. Un iPod, un teléfono —¿lo captan?-. No son tres dispositivos por separado.
Las tres imágines rotando.
"Este es un solo dispositivo, y nosotros lo llamamos iPhone".
Un solo texto, centrado en la diapositiva: "iPhone".
"Hoy Apple está reinventando el teléfono"
Un solo texto: "Apple reinventa el teléfono".
"Y aquí está", [risas]
Una imagen mordaz aparece: es una foto de un iPod, pero en vez de una rueda rotatoria, un artista había puesto un dial rotatorio obsoleto en el reproductor de MP3.

				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	un solo producto! Todas esas características en tan solo un producto. ¡Esto tengo que verlo!”.

	En cada presentación —los anuncios del producto principal y de los productos menores— está escrito en el guión tener un momento que deje a todo el mundo hablando. El producto toma el centro del escenario, pero Jobs juega el papel de director. Es el Steven Spielberg de las presentaciones corporativas. ¿Qué es lo que más recuerda de las películas de Steven Spielberg? Spielberg siempre tiene una escena que permanece en su memoria por años: como cuando Indiana Jones saca su pistola para matar al espadachín en Los cazadores del arca perdida, la escena inicial de Tiburón o E. T. llamando por teléfono a casa. Del mismo modo, crea un momento que definirá la experiencia.

	Jobs ha cambiado muchas cosas de la manera en que ha venido haciendo sus presentaciones durante los últimos treinta años, incluidos su guardarropa, sus diapositivas y su estilo. A través de todo esto, una cosa ha permanecido constante: su amor por el drama.

	NOTAS DEL DIRECTOR

	» Planee un momento inesperado. No necesita ser un anuncio de un avance signficativo. Algo tan simple como contar una historia personal, revelar una información nueva e inesperada o hacer una demostración que pueda ayudar a crear ese momento memorable para el auditorio. Un director de cine como Steven Spielberg busca esas emociones que levanten al público y lo hagan reír o lo hagan pensar. Las personas anhelan momentos hermosos y memorables. Cuanto más inesperados, mucho mejor. Constrúyalos en su presentación.

	» Programe el momento. Construya el momento más importante antes de presentarlo al público. Justo como en una gran novela, no dé toda la información en la primera escena, el drama deberá desarrollarse en su presentación. ¿Ya vio la película Sexto sentido, con Bruce Willis? La escena principal era el final de la película —un giro inesperado que la mayoría del público no vio venir—. Piense en las múltiples formas de agregar el elemento sorpresa a sus presentaciones. Cree por lo menos un momento memorable que asombre a su auditorio y lo haga hablar bien de su presentación una vez esta haya terminado.

	» Ensaye el gran momento, no cometa errores al crear la experiencia memorable y la eche a perder porque falló al no practicarla. Debe salir consistente, pulcra y sin esfuerzo. Asegúrese de que sus presentaciones funcionen y que las diapositivas aparezcan exactamente cuando son requeridas.

	
A

	Schiller aprende
del mejor

	INTERMEDIO 2

	INTERMEDIO 2

	E

	l 6 de enero de 2009, Phil Schiller tenía que calzarse unos zapatos muy pesados. Schiller, como vicepresidente mundial de marketing de Apple, sustituyó a Steve Jobs como el presentador principal de MacWorld. (Apple había anunciado a principios del año pasado la participación de la empresa en el evento). Schiller tenía el infortunado papel de ser comparado con su jefe, que tenía más de treinta años de experiencia en el gran escenario. Sin embargo, Schiller fue inteligente e hizo un lanzamiento de producto que contenía los mejores elementos de una típica presentación de Steve Jobs. A continuación se encuentran siete técnicas de Schiller que Jobs seguramente habría utilizado si él hubiera hecho la apertura del evento.1

	» Crear titulares de Twitter. Schiller se puso a la delantera en el tema del día. "Hoy todo está relacionado con Mac'; dijo al auditorio. Este inicio es una reminiscencia de cómo Jobs abrió los dos últimos eventos de MacWorld. Jobs dijo a la audiencia en 2008 que algo estaba en el ambiente, anticipando el anuncio del MacBook Air, y en 2007 dijo que Apple iba a hacer historia ese día. Seguro que lo hizo cuando presentó el iPhone más tarde.

	» Dibujar un mapa de ruta. Schiller verbalmente esbozó una agenda sencilla al comienzo de esta presentación y siempre generó recordatorios verbales a lo largo del camino. Al igual que Jobs utiliza la regla de tres para describir los productos, Schiller también introdujo la presentación en tres categorías. "Tengo tres cosas nuevas que decir hoy', dijo (la diapositiva que lo acompañaba decía: "3 cosas nuevas"). La primera era una nueva versión

	

	de iLife. La segunda, una nueva versión de iWork, y la tercera, un nuevo computador portátil MacBook Pro de 43.1centímetros.

	» Disfrazar las cifras. Al igual que su jefe, Schiller agregó significado a las cifras. Dijo que 3,4 millones de clientes visitan una tienda de Apple cada semana. Para darle una perspectiva relevante a su auditorio, Schiller dijo: "Esto significa cien MacWorlds cada semana del año".

	» Organizar la presentación con apoyos. Las demostraciones desempeñan un papel destacado en todas las presentaciones de Steve Jobs. Schiller también utilizó una técnica fluida y eficaz. Como Jobs habría hecho, Schiller se sentó frente a un computador en el escenario y demostró varias características nuevas que vienen estandarizadas para las versiones '09 de iLife y de iWork. Mi demostración favorita fue del nuevo Keynote '09, la cual acercaba más que nunca a los usuarios al hecho de crear diapositivas como las de Jobs sin tener ningún tipo de experiencia en diseño gráfico.

	» Compartir el escenario. Schiller no acaparó el centro de atención. Compartió el escenario con los empleados que tenían más experiencia en áreas que guardaban relación con los productos nuevos que presentó. Para una demostración de iMovie '09, una nueva versión del software de edición de video, Schiller encargó al ingeniero de Apple que prácticamente había creado la herramienta. Cuando Schiller reveló el nuevo MacBook Pro de 43.1centímetros, dijo que la batería era la característica más innovadora del computador notebook. Para explicar con más detalle, mostró un video que incluía tres empleados de Apple que describían cómo fueron capaces de construir una batería que dura ocho horas con una sola carga sin aumentar el tamaño, el peso o el precio del portátil.

	» Crear diapositivas visuales. Hay muy pocas palabras en una diapositiva de Steve Jobs y también había muy pocas en las de Schiller. Las primeras diapositivas no tenían palabras en absoluto, simplemente fotografías. Schiller iniciaba por darle al público un recorrido por algunas de las nuevas tiendas de Apple que se habían abierto en todo el mundo durante el año anterior. No había viñetas en las diapositiva. Cuando presentó una lista de características, utilizó la menor cantidad de palabras posibles y vinculadas a menudo con una imagen. Puede ver la diapositiva por sí mismo buscando la conferencia en la página web de Apple o visitando Slideshare.net2.

	» Compartir un momento inesperado. En el auténtico estilo de Jobs, Schiller sorprendió al público con el anuncio de "solo una cosa más" para cerrar

	su presentación. Aplicó la regla de tres como lo había hecho antes, pero esta vez con el iTunes. Dijo que había tres cosas nuevas para iTunes en el 2009: un cambio en la escala de precios, la capacidad de los clientes del iPhone para descargar y comprar canciones desde su red celular 3G y el hecho de que todas las canciones de iTunes serían libres de DRM (es decir, sin copia de protección). Schiller recibió un fuerte aplauso cuando mencionó que ocho millones de canciones estarían libres de DRM "empezando desde hoy", y recibió un aplauso mucho mayor cuando dijo que las diez millones de canciones de iTunes estarían libres de DRM a finales del trimestre. Schiller sabía que las canciones de iTunes libres de DRM serían el gran titular del día, y lo guardó para el final. De hecho, el anuncio dominó la cobertura de noticias que le siguieron.

	
"Un buen lanzamiento desaparece y se convierte en historia;
un mal lanzamiento llega a ser la historia".

	
ACTO 3

	Pulir y
ensayar

	H

	asta el momento, hemos aprendido cómo Steve Jobs planea sus presentaciones. Hemos hablado de cómo apoya su narración con palabras y diapositivas. Hemos mencionado cómo ensambla al elenco, crea demostraciones y asombra al auditorio con un momento dinámico que los deja atónitos. Finalmente, aprenderá cómo pule y ensaya Jobs sus presentaciones para establecer una conexión emocional con el público. Este paso final es esencial para toda persona que quiera hablar, caminar y lucir como un líder. Resumiré las escenas en este acto:

	» ESCENA 14: "Dominar con su presencia el escenario". El modo en que usted dice algo es tan importante como lo que dice, así de simple. El lenguaje corporal y el verbal significan un 63 a 90 % de la impresión que usted deja en la audiencia, de acuerdo con el estudio que cite. El discurso de Steve Jobs está en armonía con el poder de sus palabras.

	» ESCENA 15: "Hacerlo ver fácil". Pocos presentadores ensayan más que Steve Jobs. Su tiempo de preparación es legendario entre la gente cercana a él. Investigadores han descubierto exactamente cuántas horas de práctica toma alcanzar la maestría precisa en un oficio determinado. En este capítulo, aprenderá cómo Jobs confirma estas teorías y cómo puede aplicarlas para mejorar sus propias habilidades de presentación.

	» ESCENA 16: "Usar el vestuario apropiado". Jobs tiene el más sencillo guardarropa del mundo. Es el mismo para todas sus presentaciones. Su atuendo es tan conocido que incluso "Saturday Night Live" y "30 Rock" se aprovecharon del tema para divertirse. Aprenda por qué está bien que él vista de esa manera, pero tenga cuidado porque esto podría significar un suicidio en su carrera si usted sigue su ejemplo.

	» ESCENA 17: "Botar el guión" Jobs habla a la audiencia, no a las diapositivas. Él establece un fuerte contacto visual porque ha practicado efectivamente. Este capítulo le enseñará cómo practicar la manera correcta de hacerlo y también cómo botar el guión.

	» ESCENA 18: "Divertirse". A pesar de la preparación extensiva que implica una presentación de Steve Jobs, algunas cosas quedan siempre por fuera del plan. Nada pone nervioso a Jobs, porque su primera meta es divertirse.

	
A

	Dominar con su
presencia el escenario

	ESCENA 14

	ESCENA 14

	Yo estaba cautivado por la energía y el entusiasmo de Jobs.

	GIL AMELIO

	teve Jobs tiene una presencia dominante. Su voz, sus gestos y su lenguaje corporal comunican autoridad, confianza y energía. Su entusiasmo se vio en toda su dimensión durante la MacWorld 2003. La tabla 14.1 muestra las palabras textuales y los gestos que utilizó para presentar el Titanium PowerBook1. Las palabras que enfatizó verbalmente en su presentación están en cursiva.

	Las expresiones que empleó para describir un producto son obviamente importantes, pero así es el estilo con el cual comunica sus palabras. Incluye palabras clave en cada párrafo, haciendo un énfasis extra en las palabras más importantes de cada oración. Hace abundantes gestos para complementar su mensaje vocal. Examinaremos su lenguaje corporal y locución vocal más de cerca en un capítulo más adelante, por ahora, la mejor manera de apreciar sus habilidades es llamar a un presentador invitado, que luce pálido en comparación con Jobs.

	¿Quién es el señor de la tarjeta de apuntes?

	Durante la presentación del iPhone en la MacWorld 2007, Jobs invitó al CEO de Cingular/AT&T, Stan Sigman, para que lo acompañara en el escenario y

	
		
				PALABRAS DE STEVE JOBS
GESTOS DE STEVE JOBS
"Dos años antes, presentamos un producto de referencia para Apple. El Titanium PowerBook instantáneamente se convirtió en el mejor notebook de la industria. El objeto del deseo número uno".
Levanta el dedo índice.
"Cada reseña lo evidenció"
Separa las manos, palmas arriba.
"¿Y saben qué? Nadie ha alcanzado esto en dos años".
Mantiene arriba dos dedos de la mano derecha.
"Casi todas las reseñas de hoy todavía dicen que el notebook es el número uno de la industria, ninguno siquiera se le acerca"
Corta el aire con la mano izquierda.
"Esto es importante para Apple porque creemos que algún día los notebooks van a venderse aún más que los computadores de escritorio... Deseamos remplazar aun muchos más computadores de escritorio por portátiles".
Hace un gesto expansivo con ambas manos.
"Entonces, ¿cómo es que hacemos esto? ¿Qué viene? Bueno, el Titanium PowerBook es un producto emblemático y no va a desaparecer. Pero vamos a subir un escalón para atraer aún más personas que usan el computador de escritorio a que usen el portátil".
Gestos, amplio movimiento de manos de derecha a izquierda.
"¿Y cómo hacemos eso? Nosotros hacemos eso con esto.
Pausa.
"El nuevo PowerBook de 43.17 centímetros. Con una pantalla plana de 43.17 centímetros".
Otro gesto expansivo, las manos se separan, palmas arriba.
"Es impresionante".
Pausa
"Y cuando lo cierra, tiene solo una pulgada de espesor.
Hace un gesto con la mano izquierda.
"El PowerBook más delgado que jamás se haya hecho. Permítanme proseguir y mostrarles uno. Preciso tengo uno aquí".
Camina a la derecha del escenario mientras mantiene contacto visual con su auditorio.

				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	PALABRAS DE STEVE GESTOS DE STEVE
"El producto más increíble que jamás se haya hecho".
Levanta el computador y lo abre.
"El nuevo PowerBook de 17 pulgadas". "Es asombroso, observen la pantalla".
Levanta el computador y muestra la pantalla.
"Miren lo delgado que es. ¿No es increíble? Es precioso también".
Cierra el computador y lo mantiene levantado.
"Este es evidentemente el computador notebook más avanzado que jamás se haya fabricado en el planeta. Nuestros competidores aún no se han acercado a lo que lanzamos hace dos años; y no sé que están haciendo al respecto".
Sonríe y mira directamente al público.

	
		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	compartiera algunas impresiones acerca de su sociedad. Sigman entró en escena y absorbió la energía del público. De inmediato metió sus manos en los bolsillos y procedió a compartir sus comentarios en un tono monótono y de bajo perfil. Peor aún, sacó unos apuntes de su bolsillo y empezó a leerlas palabra por palabra. Como resultado, la presentación de Sigman se puso muy rígida y perdió el contacto visual con el auditorio. Continuó así durante unos seis largos minutos que parecieron treinta. Los observadores estaban inquietos esperando a que Jobs retomara la presentación.

	Un texto del blog internacional de CNN mencionaba:

	Sigman... Lee rígidamente un libreto, haciendo pausas torpemente para consultar sus notas. En cambio, lengua de plata Jobs vestía su tradicional suéter cuello tortuga negro de marca con unos bluejeans desgastados. Jobs es uno de los mejores hombres del espectáculo en el mundo de las corporaciones estadounidenses, rara vez mira un libreto y sale del paso rápidamente con sus chistes improvisados.

	Los blogueros fueron implacables con Sigman: “¿Quién es el señor de la tarjeta de apuntes?” “Bla, bla, bla, bla y bla"; “Dolorosamente malo”; “Un hacedor de bostezos".

	Sigman dejó AT&T ese mismo año. MacWorld.com escribió: “Sigman es quizá mejor recordado por los admiradores de Apple como la más completa negación en el campo de distorsión de la realidad de Jobs, tras un incidente en el cual dejó profundamente dormido a casi la mitad del público en la

	
conferencia de apertura. Él ha sido sentenciado a una cruel vida futura, de ser blanco de casi 99% de los chistes de Scott Bourne [Bourne es un experto en Mac y fabricante de podcast]... y ¿Qué va a hacer Stand en su jubilación? Se dice que está pensando en dar unos talleres de expresión oral para los jóvenes desfavorecidos”2.

	Sigman trabajó 42 años en AT&T, y ascendió desde el peldaño más bajo de la compañía hasta llegar a dirigir la división de teléfonos móviles. Sin embargo, hay muchas personas que no están familiarizadas con su liderazgo. Su aparición en MacWorld será su último legado. No fue su culpa. Él tenía que seguir al maestro. Infortunadamente, este libro no existía para prepararlo.

	Tres técnicas para mejorar su lenguaje corporal

	Steve Jobs renunció a Apple en 1985 tras perder una batalla en la sala de juntas por el control de la compañía en la lucha por el poder contra el entonces CEO John Sculley. Permaneció fuera por algo más de once años, y regresó triunfalmente cuando Gil Amelio, CEO de Apple en 1996, anunció que Apple iba a comprar a NeXT, propiedad de Jobs, por US$427 millones. “Yo estaba cautivado por la energía y entusiasmo de Steve”, escribió Amelio en On the Firing Line: My Five Hundred Days at Apple”. “Yo sí recuerdo cuán animado estaba en su cargo, y de qué manera sus habilidades mentales se materializan por completo. Cuando él está en plena forma y en movimiento, es cuando llega a ser más expresivo”3.

	Jobs cobra vida cuando sube y se mueve en el escenario. Tiene una energía casi ilimitada. Cuando está en su mejor momento hace tres cosas que nadie más puede pero debería hacer: practica su propia habilidad de habla y sus habilidades de presentación: establece contacto visual, mantiene una postura abierta y a menudo usa gestos con las manos.

	CONTACTO VISUAL

	Los grandes comunicadores como Jobs hacen más apreciable el contacto visual con la audiencia que el promedio de los presentadores. Rara vez leen las diapositivas y las notas. Él no elimina las notas por completo. A menudo tiene algunas notas escondidas que saca para consultar durante las demostraciones. El software de presentación de Apple, Keynote, también facilita a los expositores consultar sus notas mientras la audiencia mira las diapositivas desplegadas en el proyector. Si Jobs lee, nadie puede afirmarlo. Él mantiene un contacto visual con su público todo el tiempo. Mira una diapositiva e inmediatamente regresa su atención a donde esta pertenece: aquellos que están mirándolo.

	Muchos presentadores gastan demasiado tiempo leyendo cada palabra de texto en una diapositiva. Durante las demostraciones, los presentadores mediocres rompen el contacto visual por completo. Investigaciones han descubierto que el contacto visual está asociado con la honestidad, integridad, sinceridad y confianza. Rechazar el contacto visual se encuentra más a menudo asociado a una falta de confianza y habilidad de liderazgo. Romper el contacto visual es una infalible manera de perder la conexión con su auditorio.

	Jobs puede establecer un sólido contacto visual con sus oyentes porque practica sus presentaciones durante semanas con antelación. (Véase escena 15). Él sabe exactamente qué hay en cada diapositiva y qué va a decir cuando esta aparezca. Cuanto más ensaya, e interioriza el contenido, más fácil es para él conectarse con su público. La mayoría de los presentadores fallan al practicar y eso se nota.

	La segunda razón de por qué Jobs puede establecer ese sólido contacto visual es que sus diapositivas son extremadamente visuales. En muchas ocasiones, no hay palabras en la diapositiva —solo fotografías (véanse escenas 8 y 17)—. Cuando hay palabras, son muy pocas —algunas veces una palabra en una diapositiva—. Las diapositivas visuales fuerzan al presentador a compartir la información con aquellos a quienes está destinado el mensaje: el auditorio.

	POSTURA ABIERTA

	Jobs rara vez cruza sus brazos o se para detrás del atril. Su postura es "abierta". Una postura abierta simplemente significa que no pone barreras entre el auditorio y él. Durante las demostraciones, se sienta en forma paralela al computador, así que nada bloquea su vista hacia el público o del público hacia él. Ejecuta una función en el computador y de inmediato se dirige al auditorio para explicar lo que hizo, rara vez pierde el contacto visual por largo tiempo. En la más notable de las primeras presentaciones de Jobs, el lanzamiento del Macintosh en 1984, se paro detrás del atril, lo abandonó poco después y nunca más volvió a el desde entonces (con excepción del acto de apertura de Stanford en 2005). Véase la figura 14.1.

	GESTOS DE LAS MANOS

	Él enfatiza casi cada oración con un gesto que complementa sus palabras. Algunos instructores de presentadores, muy pasados de moda, todavía instruyen a sus clientes en que deben mantener sus manos a los lados. No estoy muy seguro dónde empezó esto, pero es el beso de la muerte de los oradores que esperan captar la atención de su público. Mantener las manos a los lados lo hará parecer rígido, formal y, francamente, muy raro. Los comunicadores extraordinarios como Jobs usan más gestos que un orador promedio, no menos. Incluso hay investigaciones que respaldan esta observación.

	El doctor David McNeill, de la Universidad de Chicago, es conocido por su exhaustiva investigación en el área de los gestos con las manos. Ha hecho de esto su pasión desde 1980. Su investigación ha mostrado que los gestos y el lenguaje están directamente conectados. De hecho, el uso de gestos puede ayudar a los presentadores a hablar mejor y esclarecer procesos de pensamiento. Sí, dice McNeill, en la realidad, conlleva mayor esfuerzo concentrarse para no usar gestos. McNeill ha encontrado que los más disciplinados, rigurosos y confiables pensadores utilizan gestos con sus manos que

	[image: C:\Users\Javi\AppData\Local\Temp\FineReader12.00\media\image8.jpeg]
FIGURA 14.1 Steve Jobs atrae a su auditorio con la fuerza del contacto visual, los gestos de sus manos y su postura abierta.
JOHN G. MABANGLO/AFP/Getty Images

	

	reflejan la claridad de su pensamiento: es como una ventana a su proceso de pensamiento.

	Use gestos con las manos para enfatizar su punto de vista. Sea cuidadoso, para que sus gestos con las manos no lleguen a convertirse en robóticos o sobreactuados. En otras palabras, no copie el manierismo de Jobs. Sea usted mismo, sea auténtico.

	Dígalo con estilo

	Steve Jobs usa su voz de manera tan efectiva como sus gestos. Sus contenidos, diapositivas y demostraciones crean emoción; sin embargo, su discurso articula todo el conjunto. Cuando presentó el iPhone en enero de 2007, contó una historia magníficamente tejida y su expresión vocal proveyó la cantidad justa de drama. Nosotros reseñamos la alocución y las diapositivas en capítulos previos. Ahora enfoquémonos en cómo dijo lo que dijo. Es un paquete completo, después de todo. Las diapositivas en sí significan poco

	¿Es ese un CEO o un predicador?

	r

	Pocos entre nosotros tienen tanta confianza para hablarle a su rival en público, como el CEO de Cisco, John Chambers. Las personas suelen quedar impactadas la primera vez que lo ven hacer una presentación. Como predicador, Chambers se mueve entre el público. Gasta solo un minuto o dos sobre el escenario justo al comienzo de su presentación antes de pasearse entre la multitud. Chambers se dirige hasta donde están las personas, las mira a los ojos, las llama por su nombre, e incluso pone sus manos sobre los hombros de alguien. Muy pocas personas tienen la confianza de sacar esto adelante.

	Doy por hecho que la confianza de Chambers es el resultado de horas de incansable práctica. Él conoce cada palabra de sus diapositivas y sabe exactamente qué es lo que va a decir después. Los asistentes han dicho que observar una presentación de Chambers es una experiencia "asombrosa".

	Sea sorprendente. Ensaye su presentación y preste mucha atención a su lenguaje corporal y a su discurso.

) sin una gran presentación. Una gran historia se caerá en picada si la presentación es pobre.

	La tabla 14.2 ilustra la alocución de Jobs, a partir de la misma presentación del iPhone mostrada en la escena 13. Está enfocada en su alocución textual. Las palabras que escogió para enfatizar están en cursiva en la primera columna; la segunda es la lista de notas tomadas del discurso, incluidos los momentos de pausa después de una frase y el volumen de voz que emplea.

	Varía su alocución para crear suspenso, entusiasmo y emoción. Nada será más perjudicial para su trabajo que elaborar una presentación espectacular y luego arruinarla haciéndola aburrida y monótona, lo cual ciertamente nunca hace.

	La voz de Jobs complementa el drama de la historia. Él usa dispositivos similares en cada presentación. Esta sección detalla cuatro técnicas que emplea para mantener a sus oyentes cautivados: la inflexión, la pausa, el volumen y el tono.

	INFLEXIÓN

	Jobs cambia su inflexión alzando o bajando el volumen de su voz. Piense qué tan plano hubiera sonado el lanzamiento del iPhone si todas sus palabras hubieran tenido exactamente el mismo tono. En vez de eso, levantaba su tono cuando decía: “¿Lo captan? y “Este es un dispositivo único”. Tiene algunas descripciones favoritas que se abren paso en muchas de sus presentaciones: increíble, impresionante, genial y enorme. Estas palabras podrían no tener el mismo impacto si el tono en el cual son pronunciadas es exactamente igual al resto de la oración. Jobs modifica con frecuencia su tono, manteniendo a sus oyentes absortos en sus asientos.

	PAUSAS

	Nada es más dramático que una pausa bien ubicada. “Hoy estamos presentando un tercer tipo de notebook”, dijo Jobs a la audiencia de MacWorld en enero de 2008. Luego hizo una pausa por unos pocos momentos antes de continuar. “Es el MacBook Air”. Hizo una pausa nuevamente antes de mencionar el titular “Es el notebook más delgado del mundo”5.

	Jobs no se apresuró en la presentación. Se tomó un respiro. A menudo permanece callado por unos cuantos segundos mientras deja un punto clave

	TABLA 14.2 LA PRESENTACIÓN DEL IPHONE EN 2007
PALABRAS DE STEVE
ALOCUCIÓN DE STEVE
"Este es un día que yo he estado esperando por cerca de dos años y medio".
Pausa
"De vez en cuando, un producto revolucionario viene a cambiarlo todo"
Pausa
Apple ha sido muy afortunada. Ha sido capaz de presentar unos cuantos al mundo. En 1984 introdujimos al mercado el Macintosh. Esto no solo cambió a Apple; cambió a toda la industria de computadores".
Pausa
"En 2001 lanzamos el primer iPod".
Pausa
"Esto no solo cambió la forma de escuchar música; cambió por completo la industria de la música".
Pausa
"Bien, hoy estamos presentando tres productos revolucionarios de esta clase. "El primero de estos..."
Pausa
"es un iPod de pantalla panorámica con controles táctiles. El segundo.."
Pausa
"es un revolucionario teléfono móvil".
La voz se hace más fuerte.
"y el tercero..."
Pausa
"es un avance significativo en los dispositivos de comunicaciones por internet. Bueno, son tres cosas: un iPod de pantalla panorámica con controles táctiles, un revolucionario teléfono móvil, y un avance significativo en los dispositivos de comunicaciones por internet"
Pausa
"Un iPod, un teléfono y un comunicador de internet".
La voz se hace más fuerte.
"Un iPod, un teléfono ¿Lo captan?".
Habla más rápidamente y la voz se hace más fuerte.
"No son tres dispositivos por separado. Este es un solo dispositivo"
La voz se hace más fuerte aún.
"y nosotros lo llamamos iPhone".
La voz se vuelve aún más fuerte.
"Hoy Apple reinventa el teléfono".
El volumen más alto de la presentación.

	
		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	inmerso. Muchos presentadores parecen como si estuvieran tratando de correr junto con el material. De muchas maneras, lo están, porque presentan más material de lo que el tiempo les permite. Jobs nunca se apresura. Su presentación es cuidadosamente ensayada para tener un montón de tiempo para detenerse, pausar y permitir que el mensaje sea captado.

	VOLUMEN

	Bajará y subirá su voz para agregar drama. Típicamente hace esto cuando presenta un nuevo y revolucionario producto. A menudo baja su voz como si construyera el anuncio y luego sube el volumen para anunciar la gran primicia. Y hará lo opuesto si es el caso. Cuando presentó el primer iPod, alzó su voz y dijo: “Tener una propia y completa biblioteca musical con usted en todo momento es un salto cuántico a la actividad de escuchar música”. Bajo su voz y dio el golpe de gracia: “Pero la cosa más genial acerca del iPod es que su biblioteca de música completa cabe en su bolsillo”6. Así como con inflexiones y pausas mantiene a su audiencia sujeta a cada una de sus palabras, también lo hace con el volumen de su voz.

	TONO

	Jobs acelera la pronunciación de algunas de sus oraciones y la disminuye para otras. Sus demostraciones son típicamente presentadas en su tono normal de habla, pero baja el tono considerablemente cuando presenta el titular o el mensaje principal que desea que todo el mundo recuerde. Cuando Jobs lanzó el iPod por primera vez, bajó su voz casi a un susurro para enfatizar la idea principal. También disminuyó el ritmo de sus frases para construir el drama. La tabla 14.3 ofrece los aspectos más interesantes7.

	Actúe como el líder que quiere ser

	No cometa el error de creer que el lenguaje corporal y el verbal son “habilidades flexibles” sin importancia. El investigador y científico Albert Meh- rabian, de la UCLA, estudió expresión y comunicación para su libro Silent Messages8. Descubrió que las señales no verbales tienen el mayor impacto en una conversación. El tono de la voz —la expresión vocal— era el segundo factor más influyente. El tercero, y menos importante, fueron las palabras que se dicen.

	TABLA 14.3 FRAGMENTO DE LA PRESENTACIÓN DEL IPOD CON LOS COMENTARIOS DE JOBS

	PALABRAS DE STEVE PRESENTACIÓN DE STEVE
"Ahora, quizás estén diciendo, 'esto es genial, pero tengo un disco duro en mi portátil, mi iBook. Estoy ejecutando iTunes. Estoy realmente feliz. No tengo diez horas de duración de batería en mi iBook, pero iBook tiene una mejor duración de batería que cualquier otro dispositivo portátil'".
Lentamente baja el tono al hablar.
"Entonces, ¿qué hace tan especial al iPod aquí?
Pausa y baja el volumen.
"Es ultraportátil. Un iBook es portátil pero este es ultraportátil. Permítanme mostrarles lo que quiero decir".
Acelera el tono al hablar.
"El iPod es del tamaño de una baraja de cartas.
Tiene 6,1 centímetros de ancho. Aproximadamente 10 centímetros de largo. Y apenas 1,9 centímetros de espesor. Esto es diminuto. Pesa menos de 200 gramos. Más liviano que muchos celulares de los que tienen en sus bolsillos en este momento. Esto es lo más notable del iPod".
Lentamente baja y disminuye su voz.
"Es ultraportátil".
Casi en susurro.

	
		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	Son bien reconocidos la forma en que Jobs habla y el modo en que se conduce a sí mismo para dejar a su audiencia con un sentimiento de asombro y confianza hacia él como un líder. El presidente de Estados Unidos, Barack Obama, una vez dijo que la lección más valiosa que aprendió desde que era orientador de la comunidad hasta llegar a ser la persona más poderosa del planeta fue “siempre actuar con confianza”.

	Las personas están haciendo juicios acerca de usted todo el tiempo, pero especialmente durante los primeros noventa segundos de conocerse. La manera en que presenta sus palabras y lo que su lenguaje corporal dice de usted dejarán a sus oyentes desilusionados o inspirados. Steve Jobs es un co- municador electrizante porque es expresivo en ambos temas, tanto en la voz como en los gestos.

	¿Bueller? ¿Bueller?

	Ben Stein nos brinda uno de los mejores ejemplos de una horrible, aburrida y monótona presentación. En 1986 en la película Ferris Bueller's Day Off, Ben Stein representaba a un aburrido maestro de economía. El parlamento más famoso de Stein en la película ocurrió cuando él estaba tomando lista y Bueller (el personaje de Mathew Broderick) no se encontraba. En el filme, Stein pregunta monótonamente ¿"Bueller...? ¿Bueller...? ¿Bueller...?" mientras la cámara enfoca una silla vacía. En otra escena, Stein discute acerca de la Ley del Arancel Hawley-Smoot y la economía Vudú, los rostros de sus estudiantes son tan chistosos. Un muchacho tiene su cabeza sobre el escritorio mientras babea. El personaje de Stein es tan aburrido, pero tan gracioso a la vez.

	Si Stein fuera a leer el guión de una presentación de Steve Jobs de la misma manera en que actuó de profesor, muy seguramente sería una de las más largas y aburridas presentaciones en la historia corporativa de América. Esto prueba una vez más que las palabras importan y que la pronunciación efectiva hace la diferencia.

	(' \

	NOTAS DEL DIRECTOR

	» Preste atención a su lenguaje corporal. Mantenga contacto visual, tenga una postura abierta y utilice gestos con las manos cuando sea apropiado. No tenga miedo de usar sus manos. Las investigaciones han mostrado que los gestos reflejan el pensamiento complejo y transmiten confianza al oyente.

	» Varíe su alocución añadiéndole inflexiones a su voz, alzando o bajando su volumen, y hablar más rápida o más lentamente. También, permítase contener la respiración. Haga pausas. Nada es más dramático que una pausa bien hecha.

	» Grábese a usted mismo, observe su lenguaje corporal y escuche su locución vocal. Observarse a sí mismo en video es la mejor manera para mejorar sus habilidades de presentación.

	V J

	
f

	Hacerlo ver fácil

	ESCENA 15

	ESCENA 15

	La práctica no es lo que hace una vez que es bueno.
Es lo que logra, lo que lo hace ser bueno.

	MALCOLM GLADWELL

	r*

	teve Jobs es el maestro del show, trabajando la escena con precisión. Cada movimiento, demostración, imagen y diapositiva está en sincronía. Luce cómodo, confiado y sin esforzarse. Al menos, luce fácil ante la audiencia. Aquí está su secreto: Jobs ensaya durante horas. Para ser más exacto, durante muchas, muchas horas durante muchos, muchos días.

	“Jobs da a conocer los más recientes productos de Apple como si fueran presentados en la sala de su casa. La verdad es que el sentido de informalidad viene solo después de agotadoras horas de práctica”, observó un reportero de BusinessWeek.

	Un ejecutivo de venta recuerda haber ido al ensayo de MacWorld tras una petición de Jobs y luego haber esperado cuatro horas antes de que saliera al escenario y le concediera una entrevista. Jobs considera que sus discursos son un arma competitiva. Marissa Mayer, una ejecutiva de Google que desempeña un papel central en el lanzamiento de innovaciones del gigante de búsqueda, insiste en convocar a vendedores de productos a asistir a las conferencias magistrales de Jobs. Dice que “Steve Jobs es el mejor en el lanzamiento de nuevos productos”. Tienen que ver cómo lo hace1.

	¿Cómo es que lo hace? El reportero de BusinessWeek dio la respuesta en el artículo: Steve Jobs lo hace en agotadoras horas de práctica. ¿Cuándo fue

	

la última vez que puede afirmar que dedicó horas de agotadora práctica de preparación para una presentación? La respuesta más sincera es probablemente “nunca”. Si realmente quiere hablar de cómo lo hace Jobs, invierta más tiempo ensayando cada fragmento de su presentación.

	Dé un vistazo detrás del telón mágico

	En un artículo publicado en el Guardian el 5 de enero del 2006, el ex empleado de Apple, Mike Evangelist, escribió acerca de su experiencia personal ensayando un fragmento de la demostración del discurso de Jobs:

	Para un observador casual estas presentaciones parecen solo las de un sujeto de saco negro y bluyines hablando acerca de un nuevo producto tecnológico. Pero estos son en realidad una compleja y sofisticada mezcla de argumentos de venta, demostraciones de productos y animadores corporativos. Con un guión de renacimiento religioso lanzado en su justa medida. Estos representan semanas de trabajo, orquestación precisa e intensa presión por sacar altos puntajes de quienes en conjunto hacen parte del “hombre detrás del telón”2.

	De acuerdo con el relato en primera persona de Evangelist, Jobs comienza su preparación con semanas de antelación, reseñando los productos y las tecnologías de los cuales va a hablar. Evangelist había sido escogido para la demostración del nuevo iDVD y el nuevo software de grabación de DVD de Apple para la MacWorld 2001. Dijo a su equipo que había dedicado cientos de horas preparando el segmento cuya demostración duraba solo cinco minutos. Este no es un error tipográfico: Cientos de horas para cinco minutos de presentación.

	Evangelist dijo que Jobs ensayó durante dos días completos antes de la presentación, solicitando retroalimentación a los directores del producto en la sala. Dedica mucho tiempo a sus diapositivas, escribiendo y diseñando personalmente una gran parte del contenido, con la ayuda del equipo de diseño.

	Un día antes del espectáculo, las cosas quedan mucho más estructuradas, con al menos uno o dos ensayos generales. En todos Jobs está extremadamente concentrado. Mientras nosotros estábamos en la sala, toda su energía fue dirigida a hacer de esta presentación una encarnación perfecta de los mensajes de Apple3.

	Durante las semanas previas a la presentación, Evangelist vio toda la gama de emociones que iban desde la decepción hasta la euforia. “Yo creo que uno de los aspectos más importantes del impacto de Steve Jobs en Apple es que tiene muy poca o ninguna paciencia con algo, pero mucha exigencia para consigo mismo y para con los demás”, concluyó Evangelist4.

	En octubre de 1999 el reportero de la revista Time, Michael Krantz, entrevistó a Jobs un día antes de la presentación de una línea de los iMac multicolor. Estaba ensayando el gran momento donde anunciaría: “Saluden a los nuevos iMac”. Se supone que los computadores se deslizarían detrás del oscuro telón, pero, según Krantz, Jobs no estaba contento con la iluminación. Quería que las luces fueran más brillantes y que se encendieran antes. Él dijo: “Vamos a seguir haciéndolo hasta que quede bien, ¿OK?”5. Los encargados de luces del show practicaron una y otra vez a medida que crecía la frustración de Jobs.

	“Finalmente”, reporta Krantz, “ellos lo lograron, los cinco iMac impecablemente iluminados, brillando a medida que se desplazaban lentamente hacia adelante sin problemas en la pantalla gigante. '¡Oh, justo aquí! ¡Es genial!' Jobs grita, eufórico en la noción misma del universo capaz de producir estas máquinas increíblemente locas. “¡Es perfecto!”, dijo, y su voz emocionada cruzó todo el auditorio. '¡Guau!'. ¿Y saben qué? Él tenía razón, los iMac lucían mejor cuando la luz que caía sobre ellos se encendía antes”6. La escena que Krantz describió podría ser interpretada de una o dos maneras: como si Jobs fuera un microdirector o, como uno de sus amigos observó en el artículo, “él tiene un propósito casi loco en la búsqueda de la calidad y la excelencia”.

	Lo que tienen en común Steve Jobs,

	Michael Jordan y Winston Churchill

	El doctor K. Anders Ericsson, profesor de psicología, ha estudiado a atletas de alto rendimiento, como Michael Jordan, también a triunfadores sobresalientes en otros campos de la vida: como jugadores de ajedrez, golfistas, doctores, ¡incluso lanzadores de dardos! Ericsson descubrió que las estrellas mejoran y pulen sus habilidades mediante una práctica deliberada. En otras palabras, ellos no solo hacen las mismas cosas una y otra vez, esperando mejorar. En su lugar se fijan metas específicas, solicitan retroalimentación y continuamente se esfuerzan por mejorar a largo plazo. De la investigación de Ericsson, hemos aprendido que una estrella practica habilidades específicas una y otra vez por muchos, muchos años.

	Los oradores comunes llegan a ser extraordinarios porque practican. Winston Churchill fue uno de los principales comunicadores del siglo XX. Fue el maestro de la persuasión, la influencia y la motivación. Churchill también, practicaba deliberadamente las habilidades requeridas para inspirar a millones de británicos durante los días más terribles de la Segunda Guerra Mundial. “Él se preparaba días antes de un gran discurso parlamentario, practicaba bromas o rechazos en contra de cualquier número de exclamaciones posibles. Practicaba tan a fondo que parecía como si estuviera hablando espontáneamente... Él mantenía a su audiencia hechizada”, escribieron Celia Sandys, nieta de Churchill, y su coautor Jonathan Littman en el libro We Shall not Fail. “La lección es simple pero requiere mucho trabajo duro. Practicar es esencial, en especial si quiere sonar espontáneo”7. Los grandes oradores del mundo siempre han sabido que la palabra “espontaneidad” es el resultado de la práctica planeada.

	Usted puede hablar como lo hace Jobs, pero esto requiere práctica. Él hace que una elaborada presentación parezca fácil porque la ubica en el tiempo. En el libro The Second Coming of Steve Jobs, Paul Vais, un ejecutivo de NeXT, dice: “Cada diapositiva fue escrita como una pieza de poesía. Dedicamos horas en lo que la mayoría de las personas consideraría detalles mínimos. Steve trabajaría sobre la presentación. Nosotros intentaríamos orquestar y coreografiar todo y hacerlo más vivo de lo que realmente es”8. Hacer una presentación “más viva” requiere práctica. Una vez que acepte este simple principio, sus presentaciones saldrán a flote del mar de la mediocridad.

	Diez mil horas hacia la maestría

	No hay “innatos”. Steve Jobs es un extraordinario presentador porque trabaja en ello. Según Malcolm Gladwell en Outliers: “Algunas investigaciones sugieren que una vez un músico tiene suficiente habilidad para acceder a una escuela de música de alto nivel, la única cosa que distingue una presentación de otra es lo duro que él o ella practiquen”. Así es. Más aún, la gente en la cima no trabaja más duro o mucho más duro que los demás. Trabajan muchísimo más duro”9. Aunque la observación de Gladwell hecha en Outliers aplica específicamente a los músicos, la gran cantidad de investigaciones en artistas o intérpretes muestran que la práctica es el hilo conductor entre todas las personas que sobresalen en un campo específico. El músico y neurocientífico Daniel Levitin, cree que el número mágico es diez mil.

	La imagen que sale de estos estudios es que diez mil horas de práctica se requieren para lograr el nivel de maestría necesaria para ser un experto de clase mundial... —en cualquier cosa—. Estudio tras estudio, compositores, basquetbolistas, escritores de ciencia ficción, patinadores sobre hielo, pianistas, jugadores de ajedrez, grandes criminales y lo que usted sea, este es el número que aparece una y otra vez. Por supuesto, esto no se ocupa de por qué algunas personas no parecen llegar a alguna parte aunque practiquen y de por qué algunas personas parecen salirse de sus sesiones de práctica más que otras, pero nadie se ha encontrado con un caso en el mundo real en el cual ser experto de clase mundial se obtenga en menos tiempo. Al parecer, al cerebro le toma mucho tiempo asimilar todo lo que necesita para lograr una verdadera maestría”10.

	La teoría de las diez mil horas consiste en que nosotros sepamos cómo aprende el cerebro, según Levitin y Gladwell, quienes dicen que el aprendizaje requiere consolidarse en el tejido nervioso. Cuanta más experiencia tengamos en una acción específica, más fuertes se hacen esas conexiones.

	Ahora hagamos las cuentas. Diez mil horas son equivalentes a aproximadamente tres horas al día, o veinte horas a la semana, en un período de diez años. Para sustentar esta teoría, Gladwell cuenta la historia de los Beatles, quienes actuaron juntos en Hamburgo durante un largo período antes de lanzar su gran éxito. Según Gladwell, antes de que disfrutaran de su primer éxito en 1964, ellos habían tocado en vivo más de doce centenares de veces, algunas durante ocho horas continuas. Esta es una extraordinaria hazaña, porque muchos grupos no actúan y no practican tanto durante su carrera completa. Los miembros de la banda se sentían mejores y más confiados a medida que más tiempo tocaban juntos. “Por cierto”, escribe Gladwell, “el tiempo transcurrido entre su fundación y sus posibles más grandes logros artísticos —Sgt. Pepper's Lonely Hearts Club Band y The Beatles [álbum blanco]— son diez años”11.

	Con la teoría de las diez mil horas en mente, pongamos nuestra atención una vez más en Jobs. Aunque Apple fue fundada en 1976, Jobs y su amigo cofundador Steve Wozniak empezaron a asistir a las reuniones de Homebrew Computer Club en 1974. En sus inicios, Homebrew era un club de aficionados a los computadores, ubicado en Silicon Valley, California. En Homebrew fue donde Jobs comenzó a juguetear y hablar acerca de cómo los computadores podrían cambiar el mundo. Exactamente diez años más tarde, dio una excelente presentación —la presentación del Macintosh en 1984—. Muchas personas que la vieron la consideraron un logro magnífico, llena de suspenso, drama y emoción. Pero Jobs continuó practicando, puliendo y mejorando su estilo de presentación de manera notable.

	Una década más tarde, en 1977, había regresado a Apple, y fue en el escenario de MacWorld en Boston donde comentó los pasos que tuvo que seguir para restaurar la salud de Apple. Todo alrededor de su actuación ese día fue más pulido y natural que lo que había sido en años anteriores. Él había dejado el atril, caminaba cómodamente por el escenario y había empezado a crear diapositivas visuales más atractivas.

	Un vistazo otros diez años adelante, en MacWorld 2007, la cual, en mi opinión, es la mejor actuación de Jobs hasta la fecha, si toma en cuenta cada elemento de su presentación de inicio a fin. Él “sacó la pelota del estadio” en cada presentación, pero bateó con bases llenas en el 2007. Todo con un clic. Varias secciones de esa presentación ya han sido tratadas en este libro. La actuación general fue suave y pulida, con partes dramáticas altas y bajas, confianza en su lenguaje corporal, una cautivadora alocución verbal y hermosas diapositivas. El anuncio del iPhone había eclipsado incluso a productos mucho más grandes que se encontraban en el vasto escenario de los consumidores de productos electrónicos, mostrados durante la misma semana en Las Vegas.

	La principal idea errónea acerca de Jobs es que él es un presentador innato, que nació con ese carisma que exhibe en el escenario. No es cierto. Una investigación ha demostrado que nadie es innato. Usted puede lograr el mismo nivel de competencia de los más grandes oradores del mundo si trabaja en ello muchísimo más duro más que los demás.

	Haga del video su mejor amigo

	Casi todos los años me piden trabajar con los CEO que hacen las presentaciones principales en el Consumer Electronics Show en Las Vegas. Usualmente

	Desperdiciar US$25.000

	r

	Una vez vi al ejecutivo de una de las más grandes compañías de publicidad dar una conferencia a una gran audiencia de clientes, prensa y analistas. Más tarde supe que la compañía había pagado algo más de US$25.000 a una compañía de diseñadores para crear unas diapositivas animadas. Esa cifra no incluía la iluminación, el audio ni el lugar. Las diapositivas más creativas fallarán en su propósito de impresionar a la audiencia, a menos que haya practicado su presentación. Este ejecutivo no practicó y eso se notó. Como no había practicado la coordinación de sus palabras con las animaciones, las diapositivas estaban fuera de lugar, y perdió su compostura numerosas veces. Tropezó en la mayor parte de la presentación, y en un momento ¡levantó las manos con exasperación! Si usted gastara tiempo y dinero en una presentación —y como el tiempo es dinero—, se vería obligado a ¡practicar, practicar y practicar un poco más!

) la conferencia se programaba para la primera semana completa de enero, lo cual significa que estamos ensayando durante las vacaciones, a menudo mientras el resto de los empleados de la compañía están descansando. Sin considerar que los CEO se presentarán para practicar, porque saben lo importante que es esto.

	En un año particular, después de muchísimos días de ensayo, uno de mis clientes CEO subió al escenario en Las Vegas. Pero tenía un problema con sus diapositivas. El botón de clic había fallado y las diapositivas no avanzaban. Los presentadores inexpertos que no gastan suficiente tiempo practicando se quedarían congelados, llamando mucho más la atención en torno al problema. No fue el caso de este CEO. Estaba tan bien preparado que solicitó a un asistente que pasara las diapositivas por él (nosotros ensayamos continuamente planes de contingencia). No olvidó ningún paso y continuó hablando. Pero esto no terminó allí: algo andaba mal, el computador se había bloqueado y hubo que reiniciarlo para que la presentación de las diapositivas continuara. El asistente simplemente sacudió su cabeza, pero el CEO siguió su curso. Continuó ofreciendo el resto de la presentación sin diapositivas. Lo hizo sin esfuerzo y con confianza. Más tarde me contó que sin práctica (la cual le había instado a hacer), hubiera perdido su confianza y hubiera fracasado en frente de los empleados, analistas, inversionistas, clientes y los medios de comunicación. Cuando después les pregunté a los empleados qué habían pensado, ninguno de ellos se había dado cuenta de que algo anduviera mal.

	TIPS PARA EL ENTRENAMIENTO EN VIDEO

	Nosotros usamos la videocámara durante los ensayos. Muy pocos presentadores se miran a sí mismos en cámara. Aunque perfectamente una videocámara adecuada está disponible por menos de US$300. Sé que observarse a sí mismo en televisión, en especial en pantalla gigante, no es la experiencia más placentera, pero tome mis palabras en serio: es esencial. Grabe su presentación y reprodúzcala. Si es posible encuentre amigos y colegas objetivos que le ofrezcan comentarios honestos. Utilice un micrófono externo en vez de un micrófono convencional, como el que utilizan todas las videocámaras. Su voz sonará más alta, más clara y con mayor resonancia.

	Cuando observe el video, preste mayor atención a estas cinco áreas:

	» Contacto visual. Haga una gran parte de la presentación de memoria y rechace leer los apuntes. Sus diapositivas deberán servir como guía. El orador público experto Andrew Carnegie observó que los apuntes destruyen la conexión entre el hablante y la audiencia y hacen que el expositor parezca menos poderoso y menos seguro. Dése cuenta de que yo no le dije que hiciera su presentación "completamente" desprovisto de apuntes. Steve Jobs saca sus apuntes lejos de la vista de su audiencia. Solo un observador cuidadoso podría verlo ojeándolos. Él toma referencia de sus apuntes durante la presentación, pero nadie lo nota puesto que la gente está atenta a la demostración en sí; sus apuntes no opacan su presentación. Estos apuntes son también discretos y simples. Solo necesita echarle una mirada para encontrar su rumbo. Aunque es más fácil en Keynote que en PowerPoint tener una página de apuntes a la vista del hablante, debe esforzarse en mostrar mucho más en su presentación sin apuntes en absoluto.

	» Lenguaje corporal. ¿Es su lenguaje corporal fuerte, seguro y dominante? ¿Están sus brazos cruzados o abiertos? ¿Están sus manos dentro de sus bolsillos en vez de mantener una postura abierta? ¿Se pone inquieto, se paraliza o tiene algún otro hábito que distraiga? ¿Son naturales o a propósito sus gestos o se ponen rígidos o tiesos? Recuerde que el lenguaje corporal y verbal transmite gran parte de las impresiones que deja en su auditorio. Su lenguaje corporal debe reflejar la confianza de sus palabras.

	» Muletillas. ¿Constantementeestá utilizando"hmm""ah"y"usted sabe"para completar espacios entre sus pensamientos? Así como el texto no debe llenar cada espacio de su diapositiva, sus palabras no deben llenar cada pausa entre las frases. Revisar su presentación es la mejor manera de eliminar estas muletillas habituales. Una vez que lo haya notado por sí mismo un par de veces, será más consciente de ese hábito la próxima vez. ¡La conciencia en más de 90% de la solución!

	» Alocución oral. Varíe el volumen y la inflexión de su voz para mantener la atención de su audiencia anclada a sus palabras. Eleve o baje el volumen de su voz en diferentes momentos de su presentación. Cambie su ritmo. Varíe la velocidad para alejar su presentación de un sonido monótono. Aumente la velocidad en ciertos puntos y luego bájela. Haga pausas que impacten. De nuevo, nada es más dramático que una pausa en el momento justo. No suene acelerado. Permítale a la presentación un respiro.

	» Energía. ¿Luce como si se hubiera levantado de la cama un domingo en la mañana, o parece vibrante, entusiasta y genuinamente emocionado de contar su historia a la audiencia? Nosotros disfrutamos estar entre la gente con energía. Ellos nos inspiran. Son estimulantes, divertidos y edificantes. Una persona enérgica tiene pasión en su voz, algo especial en su paso y una sonrisa en su rostro. La energía hace a una persona agradable y la simpatía es un ingrediente primordial en las comunicaciones persuasivas. Muchos profesionales de negocios subestiman el nivel de energía requerido para generar entusiasmo entre sus oyentes. Oradores electrizantes como Jobs la traen. Él siempre tiene más energía que muchos otros presentadores que comparten el escenario con él.

	ABANDONE SU ZONA DE CONFORT

	Muchos profesionales de negocios transmiten energía. Pero, ¿cómo proyectar el nivel correcto de esa energía sin parecer sobreactuado? Pésese usted mismo en una escala de energía. En esa escala, más es mejor.

	A menudo solicito a mis clientes: “En una escala de uno a diez —uno es “dormido profundamente”, y diez es “salvajemente impulsado como el orador motivacional Tony Robbins”—, dígame dónde se ubica. “Ah, en tres”, responden muchos de mis clientes.

	“Está bien”, les digo, “¿cómo se sentiría si estuviera en un siete, un ocho o un nueve? Inténtelo”.

	Si fueran honestos, muchos presentadores se ubicarían en tres a seis en la escala de energía. Eso significa que hay mucho por recorrer para alcanzar su nivel de energía.

	La energía es difícil de describir, pero lo identifica cuando la ve. La presentadora de televisión Rachael Ray la tiene. El presidente Barack Obama y Tony Robbins la tienen. Estas tres personas tienen diferentes estilos, pero hablan con energía.

	Intente este ejercicio —practique abandonar su zona de confort—: grabe muchos minutos de una de sus presentaciones tal como normalmente las presenta. Reprodúzcala, preferiblemente con alguien más observándola. Pregunte a su observador: “¿Dónde estoy en la escala de energía? Ahora inténtelo de nuevo. Esta vez rompa su zona de confort. Exagere su actuación. Levante su voz. Agrande sus gestos. Ponga una gran sonrisa en su rostro. Llegue a un punto donde se sentiría incómodo y molesto si realmente hiciera la presentación de esa manera.

	Ahora mírela otra vez, hay probabilidades de que su nivel de energía sea el correcto. Muchas personas subestiman la poca energía que realmente tienen durante una presentación. Pero cuando se les pide “ir a la cima” y abandonar la zona de confort, llegan al puntaje correcto.

	Cinco pasos para ensayar comentarios "improvisados"

	Con la economía hundiéndose en una recesión, 2009 fue un año difícil para presentar un nuevo carro, pero las compañías de automóviles no pueden poner freno a los diseños y los planes puestos en marcha años atrás. En enero, yo hablé a un grupo de ejecutivos del sector automotor que fueron seleccionados como impulsadores para un nuevo modelo de carro que llegaba pronto a las salas de exhibición de Norteamérica. Estaban buscando un consejo de cómo contestar a las preguntas de los medios de comunicación.

	Los ah, hmm, usted sabe, de la presentación de Caroline Kennedy

	Las muletillas como "ah", "hmm" y "usted sabe" no deberían descalificar a un funcionario ni limitar la efectividad de una persona como líder de negocios. Sin embargo, con demasiada frecuencia, las muletillas disminuirán su influencia ante los demás. A inicios de 2009, Caroline Kennedy se había mostrado interesada en el puesto en el Senado de Nueva York que había dejado vacante Hillary Rodham Clinton, quien se convirtió en la secretaria de Estado de Estados Unidos. Los medios de comunicación criticaron la forma de expresarse de Kennedy debido a su tendencia verbal a las expresiones como "hmm'; "usted sabe'; como muletillas. Kennedy dijo "usted sabe" más de treinta veces en una entrevista de dos minutos. Oyentes de sus muletillas llegaron a hacer de esto un deporte entre blogueros y presentadores de programas radiales de amplia participación del público. Ella pronto retiró su nombre de la consideración al cargo.

	Aquí hay tres maneras de eliminar sus muletillas antes de que detracten su mensaje:

	» Haga retroalimentación. Muchos de sus colegas temen ofenderlo. Cuando alguien me pide un consejo y veo áreas para mejorar, soy duro. Al mismo tiempo, como es el caso de la mayoría de la gente, dudo en ofrecer un consejo que no me pidan aunque me muera de ganas por decir algo que pueda mejorar las habilidades de presentación de alguien. Del mismo modo que muchos de sus familiares, amigos y compañeros evitan hacerle críticas por temor a "insultarlo", no le dirán voluntariamente ¡las cosas fastidiosas de usted! Si Kennedy hubiera pedido un comentario honesto, alguien quizá le hubiera dicho: "Caroline, antes de postularse ante el gobernador al cargo de senadora de Nueva York, necesitamos trabajar en la forma en que debe responder a preguntas inevitables. Sus respuestas deben ser específicas, inspiradas y libres de cualquier muletilla que usa en su conversación habitual".

	» Toque el vaso de cristal. Me topé con esta técnica por casualidad y funciona extremadamente bien. Yo estaba ayudando a una mujer en el ensayo de una presentación y me di cuenta del uso frecuente que hacía de las muletillas "ah" o "hmm", lo cual llega a convertirse

	en un elemento altamente distractor, así que le dije que iba a tocar un vaso de cristal con una cuchara cada vez que usara una muletilla. Esta técnica se hizo tan frecuente —e irritante— que provocó que ella eliminara las muletillas casi de inmediato. Yo la he usado en unas pocas ocasiones con igual éxito. Por supuesto, esta técnica requiere una segunda persona que observe y toque el vaso durante su ensayo.

	» Grábese en video usted mismo y reprodúzcalo en presencia de otros. Si desea seriamente mejorar sus habilidades de presentación, grábese en video y reprodúzcalo en presencia de alguien más. No necesita grabar toda la presentación, tan solo los primeros cinco minutos. Esto debe darle toda la información que necesita para hacer algunos juicios. Quizá se sorprenda al escuchar cuántas muletillas emplea. Para muchos, tan solo verse en video a sí mismos es suficiente para superar algunos problemas. Una retroalimentación en video es mucho más efectiva en presencia de otras personas que puedan identificar algunas muletillas que quizá pase por alto.

	Unos pocos "hmm" y "ah" de vez en cuando no redundará en detrimento de su habilidad de persuadir a la audiencia, pero un flujo constante de muletillas puede dañar sus esfuerzos. La buena noticia es que una vez que sea consciente del problema, fácilmente seguirá las sugerencias hechas aquí para reducir o eliminar esas molestas muletillas.

	Ese mismo día, la secretaria de Estado designada de Estados Unidos, Hillary Clinton, estaba respondiendo a algunas preguntas del Comité de Relaciones Internacionales del Senado, en una audiencia de confirmación. La Associated Press calificó su actuación como “suave”, y Tom Brokaw, de la NBC dijo que Clinton era conocida por su “legendaria” preparación. Yo les dije a los ejecutivos que se prepararan para preguntas duras de la misma manera en que Clinton probablemente se había preparado para su comparecencia de cinco horas.

	Es una técnica que yo denomino “método de resistencia”, y es usado de una forma u otra por CEO, políticos y, sí, también por Steve Jobs, quienes

	parecen tener listas las respuestas a cualquier pregunta. Usted puede usarla para preparar sus presentaciones, lanzamientos, reuniones de ventas o en cualquier otra situación en la cual anticipe preguntas difíciles o sensibles.

	
		Identifique las preguntas más comunes que probablemente harán los medios. Clinton esperaba una pregunta acerca de la fundación internacional de su esposo y su lista de donantes. Los críticos habían dado a conocer ampliamente sus opiniones, diciendo que su cita podría generar un conflicto de intereses. Ella también sabía que los temas candentes de actualidad mundial serían inevitables: Gaza, Irán, Iraq, Pakistán, y otros más. Para estos ejecutivos, las preguntas obligadas serían: "¿Cómo esperan vender automóviles en esta crisis económica?'; o "¿Será 2010 el peor año para la industria automotriz?".

		Ubique las preguntas en "cubos" o categorías. Quizá sea solo una pregunta por cubo, como en el caso de la Fundación Clinton, o quizá sean muchas, como en el caso de los fabricantes de automóviles y la crisis económica. El punto es reducir el número de preguntas para las cuales debe prepararse. Es extraño, pero en mi experiencia entrenando a miles de presentadores, la mayoría de las preguntas cabe en más o menos siete categorías.

		Prepare la mejor respuesta que tenga para cada categoría. Esto es importante: la respuesta debe tener sentido sin importar cómo sea enunciada la pregunta. Debe evitar que lo involucren en una discusión detallada basada en la redacción de la pregunta. Por ejemplo, aquí están la respuestas de Clinton acerca del esfuerzo de su marido en la recaudación de fondos: "Estoy muy orgullosa de haber sido nominada por el presidente electo para el cargo de secretaria de Estado y estoy muy orgullosa de mi marido y de la Fundación Clinton y de que los esfuerzos de mi marido y sus socios se hayan materializado también"12.

	Ella habría dicho exactamente lo mismo, incluso si la pregunta se la hubieran hecho senadores republicanos.

	
		Escuche atentamente la pregunta e identifique una palabra clave—un catalizador— que lo ayude a ubicarla en el cubo correcto del cual pueda sacar su respuesta.

		Mire a la persona a los ojos y responda con confianza.

	Los oradores “bien preparados” no memorizan respuestas para cien posibles preguntas potenciales; por el contrario, preparan respuestas para las categorías de preguntas. La forma en que una pregunta puede ser enunciada es secundaria. Piense de esta manera: su objetivo es poner en marcha una minipresentación dentro de una presentación.

	Puede usar el método del cubo para replantear la pregunta a su favor. Suponga que el producto de su compañía es más costoso que uno similar de sus competidores. Suponga también que hay una buena razón detrás del precio más alto. La manera en que se enuncia la pregunta no es tan importante como la respuesta que ha creado para la categoría, la cual es el “precio”. Una conversación puede sonar así:

	cliente: ¿Por qué está cobrando 10% más por el mismo producto que puedo adquirir de la compañía X?

	usted: Está preguntando acerca del precio [la frase "cobran más" es el catalizador para la respuesta que preparó sobre "el precio" Aunque la redacción que escogió el cliente es diferente del término que usted escogió, el catalizador lo prepara para responder sobre el asunto]. Creemos que nuestro producto tiene un precio competitivo, en especial para un producto que mejora el resultado final de nuestros clientes en 30% por encima del promedio. Es importante recordar que tenemos el mejor equipo de servicio de la industria. Eso significa que cuando requiera nuestro apoyo, lo recibirá. Nuestro equipo está disponible para usted las 24 horas al día, los siete días a la semana. Nadie en la competencia puede decir eso.

	Yo conozco al CEO de una enorme empresa de publicidad que usa este método muy efectivamente. Por ejemplo, durante una dura reunión, un analista le pidió que respondiera a algunos comentarios desfavorables que había hecho su mayor competidor. “La competencia” era la palabra clave. Este CEO sonrió y con absoluta confianza mantuvo el rumbo planteado diciendo:

	Nuestra visión de la competencia es diferente de la de muchos otros. Nuestra opinión es que usted juega con clase. Nosotros competimos dándoles a nuestros clientes un servicio superior al compartir nuestra visión acerca de por dónde va esta industria. A medida que obtenemos más éxito, vemos a más competidores entrando al mercado. Es parte del proceso de ser líderes.

	Con esta respuesta, el CEO desvió los comentarios de su competidor y replanteó el tema para centrarse en el liderazgo de su compañía.

	Cuando al ex secretario de Estado Henry Kissinger se le preguntó cómo manejaba los medios de comunicación, dijo: “¿Qué preguntas tiene usted para mis respuestas? Él tenía su respuesta ya preparada. Los medios de comunicación son un público duro y en estos días también lo son sus clientes. No permita que preguntas incómodas lo saquen del juego.

	El mejor antídoto para los nervios

	Las presentaciones impecables son la única manera de superar el miedo escénico: saber lo que va a decir, cuándo decirlo y cómo decirlo. Demasiadas personas se interiorizan durante sus presentaciones, creando aun más ansiedad en sí mismos. Ellas se preguntan: ¿Está mi camisa arrugada? ¿En qué estará pensando esa persona de la tercera fila? En otras palabras, todo es acerca de usted. En vez de que vayan al “mí”, que vayan al “nosotros”. Cambie el enfoque a lo que desea que signifique su producto o servicio para las vidas de sus oyentes y tenga fe en su preparación. He trabajado con muchísimos ejecutivos que valen millones (en algunos casos, miles de millones) de dólares. Y adivine qué... Ellos también se ponen nerviosos hablando en frente de grupos. Lo divertido de los nervios es que cuanto más practique, menos nervioso estará.

	Conozco un líder de negocios mundialmente famoso que se pone muy nervioso antes de las presentaciones más importantes. Él lo supera preparándose al extremo, conoce el contenido de cada diapositiva y exactamente qué es lo que va a decir. Llega temprano al lugar, pueba el audio y el proyector y ensaya con sus diapositivas. Este ejecutivo en particular incluso sabe dónde están las luces en el recinto, así que nunca queda a oscuras. ¡Eso es preparación! Quizá se ponga nervioso, pero su rutina lo hace sentir mucho más seguro, y es considerado uno de los mejores presentadores en la América corporativa.

	El golfista Vijay Singh golpea miles de pelotas al día para preparar un torneo. El ganador de medallas de oro olímpicas Michael Phelps, nada 80 465 metros a la semana para prepararse para una competencia, y Steve Jobs dedica horas de práctica agotadora antes de una presentación. Las superestrellas actúan en todos los campos y no dejan nada a la suerte. Si quiere impactar cualquier audiencia, ¡"plagie" una página del manual de Jobs y comience a practicar!

	(T

	NOTAS DEL DIRECTOR

	» Practique, practique y practique aún más. No dé nada por sentado. Revise cada diapositiva, cada demostración y cada mensaje principal. Debe conocer exactamente lo que va a decir, cuándo y cómo.

	» Grabe su presentación. Gaste unos doscientos dólares en una videocámara y grábese a usted mismo. No necesita grabar la presentación. Los primeros cinco minutos le darán bastante información. Busque los tics o las muletillas distractoras de su lenguaje corporal y verbal. Cuando sea posible, revise el video con alguien más.

	» Utilice el método del cubo para preparase para preguntas difíciles. Encontrará que muchas preguntas pueden clasificarse en una serie de siete categorías.

	V)

	
A

	Usar el vestuario
apropiado

	Es difícil creer que una empresa de US$2.000 millones con más de 4.300
empleados no pudiera competir con seis personas en bluyines.

	STEVE JOBS, RESPONDIENDO A UN JUICIO EN SU CONTRA DESPUÉS DE SU RENUNCIA A NeXT

	r*

	teve Jobs es el anti-Cher. En su concierto de Las Velas, Cher y sus bailarines tenían 140 vestuarios de cambio. Él tiene un vestuario para todas sus presentaciones: siempre usa un buzo negro cuello tortuga, unos bluejeans desteñidos y unas zapatillas blancas. Para ser más específico, él usa un buzo St. Croix, unos bluejeans Levi's 501 y unas zapatillas New Balance. Eso no importa mucho, porque usted no va a vestirse como él. Él puede hacerlo de esa forma porque es Steve Jobs, y usted no lo es. En verdad. Cuando sea una leyenda de los negocios y esté acreditado como reinventor de la industria de los computadores, puede presentarse como quiera.

	Aunque la mayoría de las personas está familiarizada con el vestuario de suéter negro y bluejeans (incluso en los dibujos animados de la tira cómica “Los Simpson" los creadores vistieron al personaje de Jobs con bluejeans y suéter negro para un episodio en 2008), no siempre se viste así. Cuando Jobs era joven trataba de que los inversionistas y el público lo tomaran en serio, se vestía de una manera más conservadora. El Jobs de 1984 lucía muy diferente del Jobs de 2009. La primera versión de la revista MacWorld, en enero de 1984, presentó a un Jobs de pie detrás del escritorio con tres computadores Macintosh originales. Estaba usando un traje café a rayas, una corbata café y una camisa blanca. Sí, una vez se puso un traje a rayas. Usó un traje más conservador aún para la presentación en vivo de la ceremonia de inauguración del Macintosh, apareció con una camisa blanca, un pantalón gris, un saco cruzado azul oscuro y una corbata verde. Imagínese, ¡Jobs de corbata! Esto fue verdad.

	Él es inteligente. Su guardarropa siempre reflejó el líder en que deseaba convertirse. Era muy consciente de la impresión que las prendas de vestir podían dejar en las personas. Mientras estuvo fuera de Apple, lanzó su nueva compañía, NeXT, para el Bank of America. Dan'l Lewin, un ejecutivo de marketing en NeXT, se apareció en bluejeans en la casa de Jobs para acompañarlo a una reunión. Él salió con un costoso traje Brioni diseñado por Wilkes Bas- hford. "Hey", “vamos al banco hoy”1. Para Jobs los bluejeans eran apropiados para la oficina, pero no para el banco. Ahora usted podría estar confundido. Jobs usaba traje para ir al banco y bluejeans para estar en la oficina. ¿Qué enseñanza nos deja esto a todos nosotros? Matt Eversmann, un verdadero héroe militar, ex soldado de las tropas de asalto del ejército de Estados Unidos, una vez me dio el mejor consejo que yo haya escuchado en cuanto al buen vestir. Eversmann lideró las tropas durante una feroz batalla en Mogadisho, Somalia, en octubre de 1983. La batalla después se convirtió en la película Black Hawk Down (La caída del Halcón Negro). Conocí a Eversmann en una conferencia de negocios y le pregunté acerca de un consejo de liderazgo que pudiera compartir con mis lectores, y me dijo que los grandes líderes visten un poco mejor que los demás. Me dijo que cuando iba a ver a un subordinado por primera vez, sus zapatos debían estar más brillantes, sus blancos más blancos y sus pantalones mucho mejor planchados.

	Nunca he olvidado esa parte del consejo. Después entrevisté a George Zimmer, el fundador de la cadena de ropa Men's Wear House. Zimmer estuvo de acuerdo con Eversmann, y añadió, "apropiado para la cultura". Tiene sentido: usted no se presentaría a un picnic de la compañía con el mismo traje que usa en la oficina. Cada compañía tiene su propia cultura. Apple es rebelde, creativa y comprometida con el "pensamiento diferente". Está bien que un empleado de Apple vista un traje informal diferente del que usa un ejecutivo de Wall Street.

	Una vez que invente un producto que cambie el mundo podemos hablar de vestirse informalmente. Por ahora, aquí tiene el mejor consejo que haya oído con respecto a su guardarropa: siempre vístase un poco mejor que los demás, pero en forma apropiada para la cultura.

	r \

	NOTAS DEL DIRECTOR

	» Vístase como el líder que quiere llegar a ser y no como su posición se lo exige a diario. Los grandes líderes visten un poco mejor que los demás en el auditorio. Recuerde, cuando Jobs estaba en búsqueda de fondos financieros en el banco se vistió con un traje muy costoso.

	» Vista prendas que sean apropiadas para la cultura. Steve Jobs puede presentarse con un suéter negro, bluyines y zapatillas deportivas, porque todo alrededor de su marca está elaborado con el concepto de alterar el statu quo.

	» Si va a vestirse como un rebelde, hágalo como un rebelde adinerado. Jobs usa suéteres St. Croix, algo parecido a una camiseta negra —pero le costó mucho dinero.

	V . j

	
Permanezca hambriento, y siempre atento.

	STEVE JOBS

	
A

	Botar el guión

	Sea un criterio de calidad. Algunas personas
no están acostumbradas a un ambiente
donde se exige excelencia.

	STEVE JOBS

	r*

	teve Jobs es un consumado presentador para las audiencias del siglo XXI, que pretende cautivar por medio de conversaciones y no de conferencias. Tiene un estilo casual al hablar, una informalidad que, como se discutió en el capítulo anterior, proviene de horas de práctica. La práctica le permite trabajar prolongadamente sin un guión. Durante las demostraciones, oculta las notas discretamente, pero nunca las lee a su audiencia palabra por palabra. Las notas sirven solo como tarjetas de guía para el siguiente paso de la demostración. En la mayor parte de sus presentaciones, no usa notas durante su alocución.

	Como se sugirió en la escena 8, la mayoría de presentadores crea "sli- deuments": documentos disfrazados de diapositivas. Los "slideuments" sirven como un apoyo para los presentadores mediocres que leen cada una de las palabras de la diapositiva, y al hacerlo, a menudo dan la espalda a su público. Jobs sí tiene un guión voluminoso en su cabeza. Sus diapositivas, las cuales son principalmente visuales, funcionan como un apuntador. Cada diapositiva tiene una idea clave y solo una.

	Después que Jobs sacó el nuevo MacBook Air del sobre de manila en el momento inesperado de MacWorld 2008, exploró el nuevo computador con más detalle. Como usted puede ver en la tabla 17.1, sus diapositivas contenían muy pocas palabras, pero tenían la información suficiente para funcionar como un apuntador por cada idea: un tema por diapostiva1.

	
		
				PALABRAS DE STEVE
DIAPOSTIVAS DE STEVE
"Es el notebook más delgado del mundo".
Único texto "El notebook más delgado del mundo".
"Ábranlo, tiene un cierre magnético, nada de ganchos que se enreden en la ropa"
Foto del computador con las palabras "Cierre magnético", al lado izquierdo de la pantalla.
"Tiene una pantalla panorámica de 33.7 centímetros".
Foto de un computador con las palabras "Pantalla panorámica de 33.7 centímetros", en el centro de una pantalla de fondo negro.
"La pantalla es sensacional. Tiene una pantalla con un dispositivo de iluminación LED retroalimentado, que ahorra energía y se activa de inmediato al abrir el computador".
Foto de un computador con las palabras "Retroiluminación por LED", al lado izquierdo de la pantalla.
"En la parte superior de la pantalla tiene una cámara iSight incorporada para videoconferencias instantáneas".
Foto de un computador que se desvanece y aparición de una cámara iSight en la parte superior de la pantalla.
"Destápelo y encontrará un teclado estándar. Este es quizás el mejor teclado de notebook que hemos hecho. Es un teclado fenomenal".
Foto de un teclado con las palabras "Teclado estándar", al lado izquierdo de la pantalla.
"Tenemos un muy generoso trackpad que es genial. Lo hemos fabricado con tecnología Multi-Touch".
Foto del trackpad del computador con las palabras "Con tecnología Multi-Touch", en el lado izquierdo de la pantalla.
"Una vez más puede ver qué tan hermoso y delgado es este producto. Bien, ¿cómo hicimos para meter un Mac aquí? Todavía estoy asombrado de cómo hizo el equipo de ingenieros para meterlo acá".
Foto lateral de un computador con las palabras "¿Cómo metimos un Mac aquí?"
"La auténtica magia está en la electrónica. Este es un Mac completo en una tarjeta. ¿Qué lo hace tan especial? Así es de grande la tarjeta [no menciona el lápiz, deja que la imagen hable por sí misma]. Es realmente pequeña. Llenar por completo un Mac con este dispositivo es una sorprendente hazaña de la ingeniería".
Foto de la tarjeta madre con la imagen de un lápiz al lado. La tarjeta es más pequeña que el lápiz.

				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	

	
PALABRAS DE STEVE DIAPOSTIVAS DE STEVE

	"Nosotros no afectamos el rendimiento. El MacBook Air Foto de un procesador Intel Core tiene el procesador Intel Core 2 Duo. Este es realmente 2 Duo. un procesador rapidísimo, un rayo".

	Jobs continuó con la explicación de que el MacBook Air tenía el mismo procesador que los demás notebooks y los iMac de Apple. Él se maravilló del hecho de que Intel hubiera aceptado el reto, creando un procesador con el mismo poder, pero en un empaque 60% más pequeño. A continuación, presentó al CEO de Intel, Paul Otellini, quien dio a Jobs una muestra del procesador. El chip era casi invisible para alguien que estuviera sentado detrás de la primera hilera, pero Jobs iluminó el auditorio con su sonrisa. “Esta es una tecnología sorprendente”, dijo, sin hacer ningún esfuerzo por ocultar su entusiasmo (véase figura 17.1).

	[image: C:\Users\Javi\AppData\Local\Temp\FineReader12.00\media\image9.jpeg]
Figura 17.1 Jobs luce verdaderamente entusiasmado mientras sostiene en sus manos el pequeñísimo procesador de Intel del MacBook Air.

	

	
Cinco pasos para botar el guión

	Los grandes actores ensayan durante meses antes de la noche de estreno. El público abandonaría el auditorio si el actor apareciera en escena con el guión en mano. Esperamos que los actores hablen naturalmente, no me- morizando las líneas, aunque sabemos que es exactamente lo que hacen. Su auditorio espera lo mismo: un conversador coloquial que en vez de divagar, deje su impronta con precisión. A continuación se presentan cinco pasos que lo ayudarán a memorizar su guión mientras aparece tan natural como un actor talentoso o un presentador como Steve Jobs:

	
		Escriba su guión en oraciones completas en la sección Notas, de PowerPoint. Este no es el momento para una edición extensa. Simplemente escriba sus ideas en oraciones completas. Inténtelo; sin embargo, mantenga sus ideas en no más de cuatro o cinco oraciones.

		Resalte o subraye la palabra clave de cada oración, y ensaye su presentación. Avance a través de su guión sin preocuparse de cometer un error u olvidar algún punto. Dé un vistazo a las palabras clave para estimular su memoria.

		Elimine las palabras extrañas de sus oraciones, deje únicamente las palabras clave. Ensaye nuevamente su presentación, es el momento de utilizar las palabras clave como recordadores.

		Memorice una única idea por diapositiva. Pregúntese a sí mismo,

	"¿Qué es lo que quiero que mi auditorio extraiga de la diapositiva?".

	La imagen en la diapositiva debería complementar el único tema. En este caso, las imágenes se convierten en su apuntador. Por ejemplo, cuando Jobs habló acerca de Intel Core 2 Duo como el procesador estándar incorporado al MacBook Air, su diapositiva mostró únicamente una foto del procesador. La "única cosa" que él quería que su audiencia conociera era que Apple había fabricado un computador ultradelgado sin comprometer el rendimiento.

	
		Practique la presentación completa sin notas, tan solo utilizando como apuntador las diapositivas. Al tiempo que ejecuta estos cinco pasos, tendrá que ensayar cada diapositiva cuatro veces, lo cual es mucho más tiempo de lo que el orador promedio invierte practicando su presentación.

	Ahora pongamos en práctica el método de los cinco pasos. Me encontré un aviso para los fondos mutuos de inversión sin cargo Vanguard2. Este mostraba dos vasos de agua; el vaso de la izquierda contenía una pequeña cantidad de agua, y el de la derecha estaba completamente lleno. El titular decía: “A menor costo, mayor ganancia”. Anuncios como este suministran un excelente ejemplo de cómo crear diapositivas visuales que convenzan. Suponga que el anuncio es una diapositiva: la tabla 17.2 muestra cómo luciría un posible guión escrito con los cinco pasos en mente. (Yo creé el contenido basado en la información del material de marketing de Vanguard).

	TABLA 17.2 APLICAR EL MÉTODO DE LOS CINCO PASOS PARA BOTAR SU GUIÓN

	
		
				PASO
GUIÓN DE LA PRESENTACIÓN
1
Saber cuánto cuesta su inversión es muy importante y podría tener un impacto en la suma de dinero que puede ganar en el negocio. En general, a menor costo, mayor ganancia. Muchas firmas de inversión dicen que ellas son de bajo costo, pero de hecho cobran seis veces más de lo que cobramos nosotros. Esto podría costarle a usted miles de dólares. Por ejemplo, si usted invierte US$10.000 durante veinte años, a una tasa retorno del 8%, podría ganar US$58.000 más con nuestro fondo en comparación con el promedio de la industria.
2
Los costos de su inversión son muy importantes y podrían tener un impacto en la cantidad de dinero que puede ganar en el negocio. En general, a menor costo, mayor ganancia. Muchas firmas de inversión dicen que son de bajo costo, pero de hecho cobran seis veces más de lo que cobramos nosotros. Esto podría costarle a usted miles de dólares. Por ejemplo, si usted invierte US$10.000 durante veinte años a una tasa de retorno del 8%, podría ganar US$58.000 más con nuestro fondo en comparación con el promedio de la industria.
3
Los costos de inversión son importantes.
A menor costo, mayor ganancia. Seis veces más. Ganar US$58.000 más.
4
A menor costo, mayor ganancia.
5
Ensaye la presentación sin notas. La diapositiva de dos vasos de agua —uno vacío, uno lleno— debería ser suficiente para presentar la información: las cuatro viñetas del paso 3.

				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

		
				
				
		

	

	

	Cuando esté haciendo la presentación final, si las notas le dan paz mental, por todos los medios, téngalas disponibles. Una ayuda muy importante para las presentaciones en el programa Keynote de Apple es que este permite al presentador ver las notas en la pantalla del computador mientras la audiencia ve la diapositiva en el proyector. Esto es más complicado, pero no imposible de hacer con PowerPoint. Sin embargo, sin considerar el programa que utilice, si practica suficientemente, podrá darse cuenta de que en realidad no necesita sus notas, en absoluto.

	Cómo usar las notas cuando hay que verlas

	Las notas no son del todo malas. En un excepcional instante en el que Jobs realmente utilizó sus notas, un bloguero le tomó una fotografía a las notas de la demostración de Jobs en MacWorld 2007, famosa por el lanzamiento del iPhone. Las notas cuidadosamente delimitadas y etiquetadas con un código de colores, separadas de las secciones. La fotografía del blogger mostraba el

	Cómo Joel Osteen inspira a millones

	r

	Joel Osteen es el pastor tremendamente famoso de la Iglesia Lakewood de Houston. Predica para unas 47.000 personas que lo ven en persona y para millones de televidentes en la semana. Osteen tiene un estilo coloquial, natural y rara vez pierde el ritmo, a pesar de crear contenidos de 30 minutos cada semana. ¿Cómo lo hace? Primero, se compromete. Osteen comienza a trabajar en el sermón desde el miércoles anterior de su aparición y practica la mayor parte del tiempo durante los cuatro días. Segundo, usa las notas, pero les da un vistazo muy discretamente. Pone las notas en el atril, pero nunca se para detrás de este. Su enfoque le permite mantener contacto visual con la audiencia y mantener una postura abierta. Nunca lee una oración completa de sus notas. En cambio, camina detrás del atril, le da un vistazo a sus notas, y se mantiene caminando al lado opuesto, entregando su mensaje directamente a sus fieles.

	folleto abierto en la página donde Jobs demostraba las capacidades del iPhone en internet. Cuatro categorías estaban claramente marcadas en negrita y en una fuente más grande: Correo electrónico, Safari, Artilugios y Mapas3. Debajo de cada categoría principal había de dos a cinco ideas secundarias. Tomemos una en particular de la sección Mapas. Aquí está exactamente lo que estaba impreso en la página:

	MAPAS

	» Moscone West.

	» Pedido de 4.000 cafés para llevar de Starbucks.

	» Monumento a Washington

	» Muestra satelital.

	» Torre Eiffel, Coliseo.

	Eso es todo. Estas notas eran todo el recordatorio que Jobs necesitaba para llevar a su audiencia por una sección particular de la demostración.

	Comenzaba por contarle a su audiencia que quería presentarles algo “verdaderamente memorable”, los mapas de Google en el iPhone. Primero, abrió la aplicación y enfocó con el zoom una vista de una calle de San Francisco y a Moscone West, la sede de MacWorld.

	La segunda cosa que hizo fue digitar “Starbucks”, para buscar una tienda de café cercana. Entonces llamó por el iPhone a Starbucks e interpretó la broma analizada en la escena 12, ordenando cuatro mil cafés para llevar. (Yo no tenía idea de que la broma de los cafés era parte del guión, hasta que vi las fotografías de las notas de Jobs en el escenario. Él lo interpretó como si fuera un momento espontáneo, demostrando, una vez más, que nada da por sentado.)

	La tercera cosa que él hizo fue visitar el Monumento a Washington, pulsando dos veces la pantalla para tener el mapa más cerca. La cuarta, seleccionó la opción para remplazar el mapa con las fotografías satelitales. Mostró una imagen en vivo del Monumento a Washington. “Es increíble, aquí en mi teléfono, ¿cierto?”, dijo. Finalmente, visitó la Torre Eiffel y el Coliseo Romano y los mostró en una imagen por satélite. Luego concluyó diciendo: “Imágenes satelitales justo en nuestro celular. ¡Increíble! ¿No les parece increíble?”4. Realmente dependía de su guión para la demostración, pero este había sido escrito y ensayado extensamente, así que solo necesitó unas pocas palabras clave que lo ayudaran.

	Sí, Steve Jobs luce coloquial y espontáneo, pero en este momento ya debería saber que ser “coloquial” requiere mucha práctica. Y el modo en que practique marca la diferencia. Use las diapositivas como su apuntador, poniendo un tema por diapositiva y muchas ideas secundarias. Si olvida algunas de ellas, al menos tendrá claro el tema principal. Sobre todo, bote el guión. Las notas interferirán en la conexión emocional que necesita establecer con su público, restándole mérito a su presentación. El teatro puede convertir una presentación promedio en un evento extraordinario. El guión se logra en el camino.

	NOTAS DEL DIRECTOR

	» No lea las notas a menos que sea una circunstancia especial en la cual deba detallar un proceso paso a paso, como una demostración.

	» Cuando tenga que leer notas, haga tres o cuatro, con viñetas y en una fuente grande, en una libreta de apuntes o en una hoja de papel. Escriba una nota por cada diapositiva, si está usando las notas de apoyo en los programas de presentación Keynote o PowerPoint, deje no más de tres o cuatro viñetas. Incluso una sería mejor.

	» Use imágenes en su diapositiva como apoyo para dar a conocer un solo tema —un mensaje principal— por diapositiva. Piense: "un tema por diapositiva".

	V J

	
A

	Divertirse

	ESCENA 18

	ESCENA 18

	Todo el mundo quiere un MacBook Pro porque son encantadoras.

	STEVE JOBS

	E

	n 2002 el Mac OS X era una nueva marca y Apple estaba esforzándose por conseguir clientes y promotores que se adhirieran a la compañía. Jobs decidió dejar el asunto quieto en la Worldwide Developers Conference. Cuando comenzó la presentación no estaba en el escenario; en su lugar, había humo blanco alrededor de un ataúd, una música lúgubre de un órgano de tubos sonaba en el fondo. Emergió detrás de un telón y caminó hacia el ataúd, levantó la tapa y sacó una copia en gran escala del OS 9, el anterior sistema operativo de Apple. La audiencia entendió el chiste de inmediato y empezó a reír y a aplaudir.

	Jobs aprovechó el chiste y lo llevó más allá. Con una copia del OS 9 yaciendo en el ataúd, sacó una hoja de papel e hizo un elogio del software. “El Mac OS 9 era un amigo de todos nosotros”, así comenzó.

	Trabajó incansablemente a nuestro servicio ejecutando siempre nuestras aplicaciones sin desobedecer una orden; siempre estuvo a nuestra disposición y nuestro llamado, excepto ocasionalmente, cuando se le olvidaba quién era y tenía que ser reiniciado. Vino al mundo en octubre de 1998... hoy estamos aquí para lamentar su partida. Ahora está en la gran papelera de reciclaje del cielo, mirándonos desde arriba, sin duda, con la misma sonrisa con la que nos recibía cada vez que lo iniciábamos. Al Mac OS 9 le sobrevive su nueva generación, el iMac OS X. Por favor, únanse a mí en un momento de silencio para recordar a nuestro viejo amigo, el Mac OS 9.

Jobs se dirigió de nuevo al ataúd, puso la caja dentro, cerró la tapa, y dulcemente puso una rosa sobre ella. El público lo devoró. Se anotó un punto y se divirtió haciéndolo. Jobs se divierte y lo demuestra. A pesar de la incansable planeación y preparación, de horas y horas de ensayo, y de la devoción casi fanática para lograr cada diapositiva y cada demostración en el momento preciso, algunas cosas no salen bien. Pero no permite que un pequeño percance le afecte. Él va a divertirse, sea que la demostración funcione o no.

	“Veamos qué tan grande es este mercado”, dijo Jobs mientras describía en MacWorld 2007 la oportunidad que tenía el iPhone en el mercado. De repente las diapositivas dejaron de correr. “Mi botón de clic no está funcionando”, dijo. Mientras caminaba hacia la derecha del escenario para revisar el computador, la diapositiva pareció avanzar. “¡Oh! Tal vez esté funcionando. No, no funciona”. Jobs tomó otro botón de clic, pero también falló. Entonces sonrió y dijo: “El botón de clic no está funcionando, deben estar peleando detrás del escenario en este momento”2. El público se rió y después de unos pocos segundos de tratar de arreglar su botón de clic, Jobs simplemente hizo una pausa, sonrió y pasó a la siguiente historia:

	Esto me recuerda cuando yo estaba en la escuela, Steve Wozniak y yo —pero principalmente Steve— hicimos este pequeño dispositivo llamado bloqueador de señales de TV. Era un pequeño oscilador que distorsionaba la señal de televisión. Woz lo tenía en su bolsillo, salimos de nuestro dormitorio en Berkeley, donde habíamos ido a estudiar, y nos dirigimos adonde un grupo de amigos se había reunido para ver “Star Trek”. Él distorsionaba el televisor, y tan pronto alguien se ponía de pie con la intención de arreglarlo, apagaba el oscilador y el televisor funcionaba de nuevo, pero cuando la persona regresaba a su silla, él distorsionaba de nuevo la imagen del televisor. Así pasaron casi cinco minutos y él tenía a alguien haciendo así [se mueve contorsionando su cuerpo; véase la figura 18.1]... Bueno, algo así es lo que está sucediendo ahora3.

	En esa historia de un minuto Jobs reveló una parte de su personalidad que muy poca gente conocía. Eso lo hizo parecer más humano, cautivador y natural. Nunca se vio confundido. Yo he visto incluso a presentadores muy experimentados descomponerse ante problemas más pequeños.

	Un usuario de YouTube subió un clip de cinco minutos que mostraba docenas de pifias. La cantidad de cosas que no salieron bien fue sorprendente, si se tiene en cuenta el extraordinario grado de preparación que implica una presentación de Jobs. Esta pifia lo que realmente demuestra es que incluso los planes mejor elaborados pueden sufrir contratiempos de vez en cuando: una diapositiva que no avanza, una diapositiva equivocada que aparece, o un demo que no funciona. Estas cosas le suceden incluso a los mejores presentadores y, seguramente, podrán sucederle a usted en cualquier momento.

	La diferencia entre los presentadores mediocres y un verdadero maestro como Steve Jobs radica en que cuando las cosas no salen como se planearon, él reacciona con una confianza genial. El público ve a un hombre del espectáculo en completo control de la situación. Si algo no funciona, no se queda

	[image: C:\Users\Javi\AppData\Local\Temp\FineReader12.00\media\image10.jpeg]
Figura 18.1 Jobs hace una demostración de la broma que él y el cofundador de Apple, Steve Wozniak, le hicieron a un grupo desprevenido de compañeros de estudio.
DAVID PAUL MORRIS/Getty Images

	

	allí ni llama indebidamente la atención al respecto. Él se ríe, se divierte, le explica al auditorio lo que ellos deberían haber visto y avanza.

	No se preocupe por pequeñeces

	Durante una demostración de Apple TV en MacWorld 2008, Jobs subió una conexión en vivo con Flickr, un sitio web para compartir fotos. Seleccionó algunas categorías para mostrarle al público cómo las fotografías pueden servir tomándolas desde un sitio web y mostrándolas en una pantalla panorámica de televisión en la sala. Infortunadamente, la pantalla quedó en negro. Después de casi 20 segundos de tratar de recuperar las imágenes, simplemente giró hacia el auditorio, esbozó una sonrisa y dijo: “Bueno, me temo que Flickr no está abasteciendo fotos en este equipo”5.

	Jobs no permite que nada lo altere en el escenario, en cambio, reconoce el problema, continúa con la presentación, resume el material y se divierte. Concluyó la demostración de Apple TV, diciendo: “Todo esto desde su pantalla panorámica: cine, shows de televisión, música, podcast, fotos de punto- Mac, y —cuando ellos están abasteciendo las fotos— ¡Flickr! Así que esto es lo que queremos mostrarles hoy. ¿No es increíble?”6. Jobs nunca pierde su entusiasmo. Puede que la demostración no haya salido perfecta, pero eso no disminuye el entusiasmo que tiene por el producto.

	No importa cuánto lo prepare, algo podría, y probablemente podrá, salir de manera diferente de lo que lo había planeado. Note que no dije que saldría “mal”. Sale mal solo cuando llama la atención al respecto o permite que se arruine el resto de la presentación. Las personas están allí para escucharlo, para aprender algo acerca de un nuevo producto, servicio o iniciativa que podría mejorar sus vidas. Cuando una demostración falla, y no sale como Jobs la había ensayado, nunca pierde su genialidad. Él dice algo como: “¡Ay! Esto no era lo que yo quería” o “Necesito algo de ayuda aquí, muchachos; esto no está funcionando”. A él le tomará unos segundos hacer que funcione, y lo hará tranquilamente”.

	Durante una presentación, no pudo hacer que una cámara digital funcionara, así que lo tomó de manera divertida, le pasó la cámara a un empleado que se encontraba en la primera hilera, y dijo: “Necesito un experto para arreglar esto. Es demasiado técnico para mí. Esto es maravilloso cuando funciona”7. Eso es. Esto es maravilloso cuando funciona.

	Imagine ver a un patinador sobre hielo haciendo una intrincada rutina coreográfica. Usted sabe que el menor error podría hacer que el patinador cayera de bruces. Cuando esto sucede, hace una mueca de dolor, pero espera que el patinador se levante para terminar su rutina con una alta calificación. Lo mismo le ocurre a su auditorio. Nadie espera la perfección, excepto usted. Su público le perdonará una metida de pata no mayor a lo que le toma volver a ponerse de pie.

	Durante la ausencia de Jobs por un trasplante de hígado, mucho se había escrito acerca de lo que él reveló, de lo mucho que pudo haber revelado, y si debió haberlo revelado antes. Estaba verdaderamente mortificado con la prensa, y llamó a varios reporteros para regañarlos por publicar asuntos que él quería mantener en privado. Mientras los blogueros y los reporteros se disputaban por obtener la exclusiva de cuál era exactamente la naturaleza de su enfermedad, yo estaba impactado de cómo mantenía la marca registrada de su reconocido buen humor.

	En septiembre de 2008 se subió al escenario de la WWDC y dijo: "Buenos días, gracias por haber venido esta mañana, tenemos un asunto realmente emocionante que compartir con ustedes. Antes de que lo hagamos, quiero mencionar lo siguiente”. Señaló la diapositiva que estaba detrás de él, la cual contenía una sola oración: "Los reportes de mi muerte son tremendamente exagerados”. "He dicho suficiente”, le dijo Jobs al auditorio y continuó con su presentación8. El público rió y celebró. Los medios y los inversionistas querían más información, por supuesto, pero no diría nada más al respecto en ese momento y se divirtió a sus expensas.

	Ahora, esto es información y entretenimiento

	La mayoría de los comunicadores de negocios no tiene en cuenta que su público quiere estar informado y entretenido. Jobs propone sus presentaciones a manera de infoentretenimiento; él le enseña algo nuevo y se entretiene haciéndolo. Esto es lo mejor del mundo para todo su público. La mayoría de profesionales de negocios no sonríe ni disfruta el momento tanto como debería hacerlo. Están demasiado atrapados en el "modo de presentación” y pierden el entusiasmo que realmente tienen acerca de su compañía, producto o servicio. Jobs siempre se sube al escenario con una

	

amplia sonrisa, una risa espontánea y uno o dos chistes (con frecuencia a expensas de Microsoft).

	El 16 de octubre de 2003 había finalizado la discusión de una nueva alianza musical con AOL y una explicación de las nuevas características del iTunes. El público pensó que ya estaba hecho, pero Jobs habló acerca de una característica más. Dijo que era un rasgo que “mucha gente pensaba que nunca agregaríamos hasta que sucedió”. Señaló hacia la diapositiva, que decía: “El infierno se congeló”. Y luego dijo: “Estoy acá para contarles que hoy esto ha sucedido”9. Y con esta introducción, anunció el iTunes para Windows. Los asistentes todavía se rieron más cuando dijo, “¡iTunes para Windows es probablemente la mejor aplicación que se haya escrito!”. El público se emocionó y él mismo estaba obviamente disfrutando esta reacción.

	El cofundador de Apple, Steve Wozniak, había dicho que Jobs y él amaban dos cosas en común: la electrónica y las bromas. Desde comienzos de la década de 1970, cuando Jobs y Woz estaban construyendo computadores juntos en los garajes de la casa de sus padres, Jobs tenía la pasión por llevar los computadores personales a las masas. Este “espíritu” se aparece en cada presentación. Una presentación de Steve Jobs es apasionada, emocionante, informativa y, sobre todo, divertida. La mayoría de las veces ocurre de manera natural, porque esa es la forma en que él ha vivido su vida. Cuando tuvo que ausentarse en 2009, las acciones de Apple cayeron en picada debido a las especulaciones acerca de su salud, una posible falta de nuevos e innovadores productos y potenciales cambios en la gerencia. Los observadores se preguntaban: ¿Tendrá Apple éxito sin Jobs? El analista Shaw Wu había sacado algo diferente de todo esto. Apple prosperaría sin Jobs, argumentó, porque su espíritu había sido “institucionalizado”. Wu dijo que Apple tenía una

	Richard, el del corazón divertido

	No tengo secretos. No hay reglas para seguir en los negocios. Tan solo trabajo duro y, como siempre lo he hecho, creyendo que puedo hacerlo. Lo más importante de todo, sin embargo, es que trato de divertirme.

	J

	

	RICHARD BRANSON

	RICHARD BRANSON

	misteriosa habilidad para atraer empresarios muy trabajadores que estaban buscando cambiar el mundo.

	PC World dijo que Jobs, un maestro del espectáculo, había llevado la presentación de los productos a una forma de arte y le deseaba un “pronto restablecimiento de su salud”, de tal suerte que pudiera liderar o estar a la cabeza de su compañía de nuevo y subir al escenario una vez más10.

	Durante más de tres décadas ha lanzado su encanto al mundo. Sea que fueres un “Mac” o un “PC”, todos tenemos una deuda de gratitud con Jobs por darnos la oportunidad de unirnos en su “mágico y vertiginoso barco”, para citar a su músico favorito Bob Dylan11. Ha sido un magnífico recorrido y si ha prestado suficiente atención, él puede ayudarlo a vender sus ideas más exitosamente de lo que consideró posible.

	'\

	NOTAS DEL DIRECTOR

	» Trate las presentaciones como "infoentretenimiento". Su público quiere ser educado y entretenido. Diviértase. Se notará.

	» Nunca se lamente, tiene poco que ganar llamando la atención en torno a un problema. Si su presentación tiene una falla técnica, re- conózcola, sonría y siga adelante. Si no fue evidente para nadie más excepto usted, no le preste atención.

	» Cambie su marco de referencia. Cuando algo no salga según lo planeado, esto no "salió mal" a menos que permita que esto afecte el resto de su presentación. Mantenga la gran imagen en mente, diviértase y deje que ese pequeño asunto quede atrás.

	J

	
No tengo secretos. No hay reglas para seguir en los negocios.
Tan solo trabajo duro y, como siempre lo he hecho, creyendo
que puedo hacerlo. Lo más importante de todo, sin embargo,
es que trato de divertirme.

	RICHARD BRANSON

	
A

	Una cosa más

	REPETICIÓN

	REPETICIÓN

	Permanezca hambriento y siempre atento.

	STEVE JOBS

	r*

	teve Jobs mantiene a su auditorio adivinando. Con frecuencia, pero no siempre, dejará su público con “solo una cosa más” antes de que termine una presentación. Por ejemplo, anunció que regresaría como CEO de tiempo completo de Apple (quitando el “interino” de su cargo) como “una cosa más” en la conclusión de su presentación en la MacWorld del 5 de enero de 2000. Este es el elemento sorpresa que el auditorio había llegado a amar y a esperar. Por eso su audiencia espera “una cosa más” que no siempre da a conocer. ¡Una sorpresa dejaría de ser sorpresa si todo el mundo sabe que va a venir!, así que en el verdadero estilo de Steve Jobs, me gustaría agregar solo “una cosa más” a esta discusión. El 12 de junio de 2005, poco después de su extraña curación de un cáncer de páncreas, dio el discurso de apertura de la Universidad de Stanford. Esto llegó a ser una sensación en internet. Es uno de los más populares discursos de apertura en YouTube, de lejos más popular que otros notables discursos de apertura, como el de Oprah; el de Randy Pausch, autor de The LastLecture; o el de J. K. Rowling, de Harry Potter.

	Jobs elaboró el discurso usando muchas de las mismas técnicas que hicieron tan electrizantes sus presentaciones. La única cosa ausente ese día fueron las diapositivas. El resto es lo clásico de Steve Jobs. Tengo secciones de fragmentos que ilustran cómo aplicó sus extraordinarias habilidades para la presentación y la transmisión de mensajes a esos discursos ahora famosos. También lo invito a ver el discurso completo en el sitio web de Stanford1.

	

	Hoy quiero contarles tres historias de mi vida. Eso es todo. No el gran tratado. Solo tres historias.

	Otra vez vemos la regla de tres (referida en la escena 5), representando un gran rol en el mensaje de Jobs. Él dibuja un mapa de ruta para sus oyentes al decirles que esperen tres historias —no una ni cuatro, sino tres—. Esta estructura de discurso en sí misma es asombrosamente simple: apertura, tres historias y conclusión.

	La primera historia está relacionada con conectar los puntos.

	Aquí nos habla de la primera de las tres anécdotas personales. Esta es acerca de su salida de la Reed College después de seis meses. Dijo que fue muy atemorizante al comienzo, pero que al final salió bien, porque eso le permitió tomar los cursos que le interesaban, como caligrafía. Diez años después incorporó las fuentes de caligrafía en el Macintosh, “conectando los puntos”.

	Esto era hermoso, histórico y artísticamente sutil, de una manera que la ciencia no puede capturarlo, y yo lo encontré fascinante.

	Jobs encontró su pasión por la simplicidad y el diseño a una edad temprana. Descubrió su principal propósito, un entusiasmo mesiánico por cambiar el mundo y nunca mirar atrás. Comparta su pasión por su tema, y su entusiasmo será contagioso.

	Mi segunda historia es acerca de amar y perder.

	En esta sección nos habla acerca de enamorarse de los computadores a la edad de 20 años y compartir esa pasión con su amigo Woz. Habló de construir una compañía de US$2.000 millones en 10 años y luego, a la edad de 30 años, ser despedido por la junta directiva de Apple.

	Estoy convencido de que la única cosa que me mantuvo en el rumbo fue que yo amaba lo que hacía. Usted debe averiguar qué es lo que ama.

	Una vez más, la pasión es un tema central en la vida de Jobs. Es un convencido de que él ha sido exitoso porque siguió su corazón, su verdadera pasión. Hay mucho de verdad en esto. Recuerde, ninguna de sus técnicas de presentación funcionará si no tiene una genuina pasión por su mensaje. Averigüe qué es lo que ama hacer tanto que no pueda esperar a que el Sol despunte para hacerlo de nuevo. Una vez que lo haya hecho, descubrirá su verdadero llamado.

	Mi tercera historia es acerca de la muerte.

	Esta oración comienza la sección más conmovedora del discurso. Jobs recuerda el día en que los doctores le dijeron que tenía cáncer de páncreas. Pensó que tenía de tres a seis meses de vida. El cáncer se convirtió en algo muy raro, una forma curable de la enfermedad, pero la experiencia le dejó una huella indeleble.

	Nadie quiere morir. Incluso las personas que quieren ir al cielo no quieren morir para llegar allá.

	Jobs siempre se divierte. Encuentra la forma de inyectar humor a un asunto tan mórbido.

	Su tiempo es limitado, así que no lo desperdicie viviendo la vida de alguien más. No se deje atrapar por el dogmatismo —el cual es vivir con los resultados del pensamiento de otra persona—. Evite que el ruido de las opiniones de los demás calle su propia voz interior.

	Este párrafo es ejemplo de un recurso retórico poderoso llamado anáfora, que es la repetición de las mismas palabas en oraciones consecutivas. Piense en el discurso de Martin Luther King: “Yo tengo un sueño que... Yo tengo un sueño. Yo tengo un sueño hoy”. Los grandes oradores políticos, desde Churchill hasta King, desde Reagan hasta Obama, todos ellos, han usado la anáfora para estructurar argumentos fuertes. Como Jobs lo demuestra, esta estructura clásica de oración no debe ser exclusiva para líderes políticos. Está disponible para cualquier persona que quiera dirigirse a una audiencia.

	Y, más importante aún, tenga el coraje para seguir a su corazón y su intuición. Ellos de alguna manera ya saben lo que verdaderamente quiere llegar a ser. Permanezca hambriento y siempre atento.

	Jobs termina con esta conclusión, su tema clave y consejo: permanezcan hambrientos y siempre atentos. Como lo hemos discutido, repitió su tema clave muchas veces en una presentación. En este caso él repite “Permanezca hambriento y siempre atento” tres veces en el párrafo de conclusión.

	El discurso de Jobs revela el secreto de su éxito como líder de negocios y comunicador: haga lo que ama, mire los obstáculos como oportunidades, y dedíquese a la apasionada búsqueda de la excelencia. Si se trata de diseñar un nuevo computador, presentar nuevos artilugios, dirigir a Apple, supervisar a Pixar o hacer una presentación, Jobs cree en el trabajo de su vida. Esta es la última y más importante lección que puede enseñarnos: el poder de creer en usted mismo y en su historia. Él ha seguido a su corazón durante toda su vida. Siga a su corazón para cautivar su audiencia, y estará un paso más cerca de hacer presentaciones increíblemente grandiosas.

	
Prólogo

	r

	r

	NOTAS

	NOTAS

	A

	A

	
		Jon Fortt, "Steve Jobs, Tech's Last Celebrity CEO", Fortune, 19 de diciembre

	de 2008, http://money.cnn.com/2008/12/19/technology/fortt tech_ceos.

	fortune/?postversion=2008121915 (visitado el 30 de enero de 2009).

	
		Wikipedia, "Charisma", incluye cita de Max Weber, http://en.wikipedia.org/wiki/charisma (visitado el 30 de enero de 2009).

		Nancy Duarte, Slide:ology, Sebastopol, CA: O'Reilly Media, 2008, xviii.

		Michael Hiltzik, "Apple's Condition Linked to Steve Jobs's Health", Los Angeles Times, 5 de enero de 2009, Iatimes.com/business/la-fi-hiltzik5-2009jan05,0,7305482.story (visitado el 30 de enero de 2009).

		Stephen Wilbers, "Good Writing for Good Results: A Brief Guide for Busy Administrators",

	The College Board Review, No. 154, 1989-1990, por Wilbers, wilbers.com/cbr%20article.htm.

	
		"The Big Idea with Donny Deutsch", primera emisión el 28 de julio de 2008, propiedad de CNBC.

		Wikipedia, "Steve Jobs", incluye cita de Jobs, http://en.wikiquote.org/wiki/stevejobs (visitado el 30 de enero de 2009).

		Alan Deutschman, The Second Coming of Steve Jobs, (Nueva York: Broadway Books, 2001), 127.

	Escena 1: Planear en análogo

	
		Garr Reynolds, Presentation Zen, Berkeley: New Riders, 2008, 45.

		Nancy Duarte, Slide:ology, Sebastopol, CA: O'Reilly Media, 2008.

		Cliff Atkinson, Beyond Bullet Points, Redmond, WA: Microsoft Press, 2005, 14.

		Ibid, 15.

		Apple, "MacWorld San Francisco 2007 Keynote Address", Apple, apple.com/quicktime/qtv/ mwsf07 (visitado el 30 de enero de 2009).

		YouTube, "Steve Jobs, 'Computers Are Like a Bicycle for Our Minds' ", YouTube, youtube. com/watch?v=ob_GX50Za6c (visitado el 30 de enero de 2009).

		John Paczkowski, "Apple CEO Steve Jobs", D5 Highlights from D: All Things Digital, 30 de mayo de 2007, http://d5.aIlthingsd.com/20070530/steve-jobs-ceo-of-apple (visitado el 30 de enero de 2009).

		Apple, "WWDC 2008 Keynote Address", Apple, apple.com/quicktime/qtv/wwdc08 (visitado el 30 de enero de 2009).

		Leander Kahney, Inside Steve's Brain, (Nueva York: Penguin Group, 2008), 29.

	

	

	Escena 2: Responder la primera pregunta, eso es lo más importante

	
		YouTube, "The First ¡Mac Introduction", YouTube, youtube.com/watch?v=0BHPtoTctDy (visitado el 30 de enero de 2009).

		YouTube, "Apple WWDC 2005. The Intel Switch Revealed", YouTube, youtube.com/ watch?v=ghdTqnYnFyg (visitado el 30 de enero de 2009).

		Wikipedia, "Virtual Private Server", http://en.wikipedia.org/wiki/server_virtualization (visitado el 30 de enero de 2009).

		Ashlee Vance, "Cisco Plans Big Push into Server Market", New York Times", 19 de enero de 2009, nytimes.com/2009/01/20/technology/companies/20cisco. html?scp=1&sq=cisco%20+virtualization&st=search (visitado el 30 de enero de 2009).

		YouTube, "MacWorld 2003. The Keynote Introduction (Part 1)", YouTube, youtube.com/wat ch?v=ZZqYn77dT3s&feature=related (visitado el 30 de enero de 2009).

		Apple, "Apple Introduces the New iPod Nano: World's Most Popular Digital Music Player Features New Aluminum Design in Five Colors and Twenty-Four-Hour Battery Life", lanzamiento de prensa de Apple, 12 de septiembre de 2006, apple.com/pr/library/2006/ sep/12nano.html (visitado el 30 de enero de 2009).

		Apple, "Apple Announces Time Capsule: Wireless Backup for All Your Macs", lanzamiento de prensa de Apple, 15 de enero de 2008, apple.com/pr/library/2008/01/15timecapsule. html (visitado el 30 de enero de 2009).

		YouTube, "3G iPhone WWDC Keynote 6/9/08", YouTube, 9 de junio de 2008, youtube.com/ watch?v=mA9Jrk16Ki4 (visitado el 30 de enero de 2009).

		YouTube, "Steve Jobs Announces iTunes 8 with Genius", YouTube, 9 de septiembre de 2008, youtube.com/watch?v=6XsgEH5HMvl (visitado el 30 de enero de 2009).

		YouTube, "Steve Jobs CNBC Interview: MacWorld 2007", YouTube, Jim Goldman, reportero de CNBC, youtube.com/watch?v=0my4eis82jw&feature=playlist&p=0520CA6271486D5B &playnext=1&index=13 (visitado el 30 de enero de 2009).

		Guy Kawasaki, The Macintosh Way, (Nueva York: HarperCollins, 1990), 100.

	Escena 3: Desarrollar un sentido mesiánico del propósito

	
		John Sculley, Odyssey, (Nueva York: Harper&Row, 1987), 90.

		Alan Deutschman, Inside Steve's Brain, (Nueva York: Penguin Group, 2008), 168.

		Stanford University, " 'You've Got to Find What You Love, Jobs Says", Stanford Report, 14 de junio de 2005, inicio de la conferencia de Steve Jobs, ofrecida el 12 de junio de 2005, http://news-service.stanford.edu/news/2005/june15/jobs-061505.html (visitado el 30 de enero de 2009).

		YouTube, "MacWorld Boston 1997, Full Version", YouTube, youtube.com/ watch?v=PEHNrqPkefI (visitado el 30 de enero de 2009).

		Carmine Gallo, "From Homeless to Multimillionaire", BusinessWeek, 23 de julio de 2007, businessweek.com/smallbiz/content/jul2007/sb20070723_608918.htm (visitado el 30 de enero de 2009).

		Jim Collins y Jerry Porras, Built to Last: Successful Habits of Visionary Companies, (Nueva York: HarperBusiness, 1994), 48.

		Triumph of the Nerds, documental escrito y presentado por Robert X. Cringely de PBS, (Nueva York: 1996).

		Wikipedia, "Steve Jobs", incluye cita de Jobs, http://en.wikiquote.org/wiki/stevejobs (visitado el 30 de enero de 2009).

		Malcolm Gladwell, Outliers, (Nueva York: Little, Brown and Company, 2008), 64.

		John Markoff, "The Passion of Steve Jobs", New York Times, 15 de enero de 2008, http:// bits.bIogs.nytimes.com/2008/01/15/the-passion-of-steve-jobs (visitado el 30 de enero de 2009).

		John Paczkowski, "Bill Gates and Steve Jobs", D5 Highlights from D:All Things Digital, 30 de mayo de 2007, http://d5.allthingsd.com/20070530/d5-gates-jobs-interview (visitado el 30 de enero de 2009).

		"Oprah", primera emisión el 23 de octubre de 2008, propiedad de Harpo Productions.

		Marcus Buckingham, The One Thing You Need to Know, (Nueva York: Free Press,

	2005), 59.

	
		ibid., 61-62.

		John Sculley, Odyssey, (Nueva York: Harper & Row, 1987), 65.

		Smithsonian Institution, "Oral History Interview with Steve Jobs", Smithsonian Institution Oral and Video Histories. Steve Jobs, 20 de abril de 1995, http://americanhistory.si.edu/ collections/comphist/sj1.html (visitado el 30 de enero de 2009).

		BusinessWeek,"Steve Jobs: He Thinks Different", BusinessWeek,1 de noviembre de 2004, businessweek.com/magazine/content/04_44/b3906025_mz072.htm (visitado el 30 de enero de 2009).

		Jeff Goodell, "Steve Jobs: The Rolling Stone Interview", Rolling Stone, 3 de diciembre de

	2003, rolIingstone.com/news/story/5939600/steveJobs_the_rolling_stone interview/

	(visitado el 30 de enero de 2009).

	
		Jim Collins y Jerry Porras, Built to Last: Successful Habits of Visionary Companies, (Nueva York: HarperBusiness, 1994), 234.

		Triumph of the Nerds, documental escrito y presentado por Robert X Cringely de PBS, (Nueva York, 1996).

		 Gary Wolf, "Steve Jobs: The Next Insanely Great Thing", Wired, 1996, por Wikipedia, wired. com/wired/archive//4.02/jobs_pr.html (visitado el 30 de enero de 2009).

		Wikipedia, "Think Different", http://en.wikipedia.org/wiki/think_different visitado el 30 de enero de 2009).

		Alan Deutschman, The Second Coming of Steve Jobs, (Nueva York: Broadway Books,

	2001), 242.

	
		Apple, "MacWorld San Francisco 2007. Keynote Address", Apple, apple.com/quicktime/ qtv/mwsf07 (visitado el 30 de enero de 2009).

	Escena 4: Crear titulares de Twitter

	
		Apple, "MacWorld 2008 Keynote Address", Apple, apple.com/quicktime/qtv/mwsf08 (visitado el 30 de enero de 2009).

		Ibíd.

		Ibíd.

		CNBC, "Steve Jobs Shows off Sleek Laptop", entrevista con CNBC después de la conferencia de presentación de MacWorld 2008,http://video.nytimes.com/video/2008/01/15/ technology/1194817476407/steve-jobs-shows-off-sleek-laptop.html (visitado el 30 de enero de 2009).

		Ibíd.

		Apple, "Apple Introduces MacBook Air. The World's Thinnest Notebook", lanzamiento de prensa de Apple, 15 de enero de 2008, apple.com/pr/library/2008/01/15mbair.html (visitado el 30 de enero de 2009).

		Ibíd.

		Apple, "MacWorld San Francisco 2007 Keynote Address", Apple, apple.com/quicktime/qtv/ mwsf07 (visitado el 30 de enero de 2009).

		YouTube, "Steve Jobs Introduces GarageBand 1.0 (asistido por John Mayer)", YouTube, youtube.com/watch?v=BVXWFgQvdlK (visitado el 30 de enero de 2009).

		YouTube, "The First iMac Introduction", YouTube, youtube.com/watch?v=0BHPtoTctDY (visitado el 30 de enero de 2009).

		YouTube, "Apple Music Event 2001. The First Ever iPod Introduction", YouTube, youtube. com/watch?v=KN0SVBCJqLs&feature=related (visitado el 30 de enero de 2009).

		Matthew Fordahl, "AppIe's New iPod Player Puts '1.000 Songs in Your Pocket' ", Associated Press at seattIepi.com, 1 de noviembre de 2001, http://seattlepi.nwsource.com/ business/44900_ipod01.shtml (visitado el 30 de enero de 2009).

		YouTube, "MacWorld 2003. The Keynote Introduction (Part 1)", YouTube, youtube.com/watch ?v=ZZqYn77dT3s&feature=related (visitado el 30 de enero de 2009).

		Apple, "Apple Unveils Keynote", lanzamiento de prensa de Apple, 7 de enero de 2003, apple.com/pr/Iibrary/2003/jan/07keynote.htmI (visitado el 30 de enero de 2009).

	Escena 5: Dibujar un mapa de ruta

	
		Apple, "MacWorld San Francisco 2007 Keynote Address", Apple, apple.com/quicktime/qtv/ mwsf07 (visitado el 30 de enero de 2009).

		YouTube, "The Lost 1984 Video (The Original 1984 Macintosh Introduction)", YouTube, youtube.com/watch?v=2B-XwPjn9YY (visitado el 30 de enero de 2009).

		YouTube, "Apple WWDC 2005. The Intel Switch Revealed", YouTube, youtube.com/ watch?v=ghdTqnYnFyg (visitado el 30 de enero de 2009).

		Michelle Kessler, "Better Computer Chips Raise Laptops' Abilities", USA Today, usatoday. com/printedition/money/20080715/1b_chips15.art.htm?loc=interstitialskip (visitado el 30 de enero de 2009).

		Edward Baig, "Windows 7 Gives Hope for Less-Bloated Operating System", USA Today, sec. 6B, 22 de enero de 2009.

		Apple, "WWDC 2008 Keynote Address", Apple, apple.com/quicktime/qtv/wwdc08 (visitado el 30 de enero de 2009).

		CESweb.org, "Steve Ballmer and Robbie Bach Keynote: International Consumer Electronics Show 2009", observaciones de Steve Ballmer y Robbie Bach en la International CES 2009, 7 de enero de 2009, cesweb.org/docs/microsoft-steveballmer-_robbiebach- transcript.pdf (visitado el 30 de enero de 2009).

		Apple, "MacWorld 2008 Keynote Address", Apple, appIe.com/quicktime/qtv/mwsf08 (visitado el 30 de enero de 2009).

		John F. Kennedy Presidential Library and Museum, "Special Message to the Congress on Urgent National Needs Page 4", discurso del presidente John F. Kennedy, 25 de mayo de 1961, jfklibrary.org/historical+resources/archives/reference+desk/speeches/jfk/ urgent+nationaI+needs+page+4.htm (visitado el 30 de enero de 2009).

		American Rhetoric, "Barack Obama 2004 Democratic National Convention Keynote Address: The Audacity of Hope", 27 de julio de 2004, americanrhetoric.com/speeches/ convention2004/barackobama2004dnc.htm (visitado el 30 de enero de 2009).

		American Rhetoric, "Barack Obama Presidential Inaugural Address: What Is Required: The Price and Promise of Citizenship", 20 de enero de 2009, americanrhetoric. com/speeches/barackobama/barackobamainauguraladdress.htm (visitado el 30 de enero de 2009).

		YouTube, "Apple Music Event 2001. The First Ever iPod Introduction", YouTube, youtube.com/watch?v=kN0SVBCJqLS&feature=related (visitado el 30 de enero de 2009).

		Stanford University, " 'You've Got to Find What You Love' ", dice Jobs, Stanford Report, 14 de junio de 2005, inicio de la conferencia de Steve Jobs, ofrecida el 12 de junio de 2005, http://news-service.stanford.edu/news/2005/june15/jobs-061505.html (visitado el 30 de enero de 2009).

		American Rhetoric, "Jim Valvano Arthur Ashe Courage & Humanitarian Award Acceptance Address", 4 de marzo de 1993, americanrhetoric.com/speeches/jimvalvanoespyaward.htm (visitado el 30 de enero de 2009).

	Escena 6: Presentar al antagonista

	
		Wikipedia, "1984 (Advertisement)", http://en.wikipedia.org/wiki/1984_ (visitado el 30 de enero de 2009).

		YouTube, "1983 Apple Keynote. The '1984' Ad Introduction", YouTube, youtube.com/ watch?v=lSiQA6KKyJo (visitado el 30 de enero de 2009).

		YouTube, "MacWorld 2007. Steve Jobs Introduces iPhone -(Part 1)", YouTube, youtube. com/watch?v=PZoPdBh8KUS&feature=related (visitado el 30 de enero de

	2009).

	
		YouTube, "Steve Jobs CNBC Interview: MacWorld 2007", YouTube, youtube.com/ watch?v=0mY4EIS82Jw (visitado el 30 de enero de 2009).

		Martin Lindstrom, Buyology, (Nueva York: Doubleday, 2008), 107.

		Ibid.

		John Medina, Brain Rules, (Seattle: Pear Press, 2008), 84.

		YouTube, "MacWorld SF 2003 Part 1", YouTube, youtube.com/ watch?v=lSiQA6KKyJo (visitado el 30 de enero de 2009).

		Demo.com, TravelMuse, Inc., pitch, DEMO 2008, demo.com/watchlisten/ videolibrary.html?bcpid=1127798146&bclid=1774292996&bctid=1778578857 (visitado el 30 de enero de 2009).

		An lnconvenient Truth, DVD, dirigido por Davis Guggengeim, (Hollywood: Paramount Pictures, 2006).

	Escena 7: Develar al héroe consquistador

	
		YouTube, "1983 Apple Keynote", YouTube, youtube.com/watch?v=lSiQA6KKyJo (visitado el 30 de enero de 2009).

		YouTube, "Apple Music Event 2001. The First Ever iPod Introduction", YouTube, youtube.com/watch?v=kN0SVBCJqLs&feature=related (visitado el 30 de enero de 2009).

		Mike Langberg, "Sweet & Low: Well-Designed iPod Upstarts Are Music for the Budget", Seattle Times, sec. C6, 9 de agosto de 2003.

		Apple, "Out of the Box", anuncio de televisión, 2006, página web de Apple, apple.com/ getamac/ads (visitado el 30 de enero de 2009).

		YouTube, "New iPhone Shazam Ad", YouTube, youtube.com/watch?v=P3NSsVKcrnY (visitado el 30 de enero de 2009).

		Apple, "Why You'll Love a Mac", visite la página de Mac, página web de Apple, apple.com/ getamac/whymac (visitado el 30 de enero de 2009).

		YouTube, "MacWorld San Francisco 2006. The MacBook Pro lntroduction",

	YouTube, youtube.com/watch?v=l6JWqlIbhXE (visitado el 30 de enero de 2009).

	
		Smithsonian Institution, "Oral History Interview with Steve Jobs", Historias en orales y en video del Smithsonian Institution. Steve Jobs, 20 de abril de 1995, http://americanhistory.si.edu/collections/comphist/sj1.htm (visitado el 30 de enero de 2009).

	Intermedio: Obedecer la regla de los diez minutos

	
		John Medina, Brain Rules, (Seattle: Pear Press, 2008), 74.

		Apple, "MacWorld San Francisco 2007 Keynote Address", Apple, apple.com/quicktime/qtv/ mwsf07 (visitado el 30 de enero de 2009).

	Escena 8: Canalizar su zen interior

	
		Rob Walker, "The Guts of a New Machine", New York Times, 30 de noviembre de 2003, nytimes.com/2003/11/30/magazine/30ipod.html?pagewanted=1&ei=5007&en=750c902 1e58923d5&ex=1386133200 (visitado el 30 de enero de 2009).

		Ibíd.

		Nancy Duarte, Slide:ology, (Sebastopol, CA: O'Reilly Media, 2008), 93.

		Gregory Berns, Iconoclast, Boston: Harvard Business Press, 2008, 36.

		Garr Reynolds, Presentation Zen, (Berkeley: New Riders, 2008), 68.

		Ibíd., 12.

		Carrie Kirby y Matthew Yi, "Apple Turns Thirty: The Man Behind the Mac", SF Gate, 26 de marzo de 2006, sfgatecom/cgi-bin/article.cgi?file=/c/a/2006/03/26/mng7ehueq51.dtl (visitado el 30 de enero de 2009).

		Garr Reynolds, Presentation Zen, (Berkeley: New Riders, 2008), 113.

		Seth Godin's Blog, "Nine Steps to PowerPoint Magic", 6 de octubre de 2008,http:// sethgodin.typepad.com/seths_blog/2008/10/nine-steps-to-p.html (visitado el 30 de enero de 2009).

		Leander Kahney, Inside Steve's Brain, (Nueva York: Penguin Group, 2008), 61.

		Ibíd., 60.

		Ibíd., 131.

		Apple, "MacWorld 2008 Keynote Address", Apple, appIe.com/quicktime/qtv/mwsf08 (visitado el 30 de enero de 2009).

		Apple, "Apple Special Event September 2008", Presentación de Apple Pre-Holiday Season, apple.com/quicktime/qtv/Ietsfrock (visitado el 30 de enero de 2009).

		Richard Mayer y Roxana Moreno, "A Cognitive Theory of Multimedia Learning:

	Implications for Design Principles", Universidad de California, Santa Barbara, unm. edu/~moreno/pdfs/chi.pdf (visitado el 30 de enero de 2009).

	
		BusinessWeek,"The Best Managers of 2008", BusinessWeek.com slide show, http://images. businessweek.com/ss/09/01/0108_best_worst/14.htm (visitado el 30 de enero de 2009).

		Richard Mayer y Roxana Moreno, "A Cognitive Theory of Multimedia Learning: Implications for Design Principles", Universidad de California, Santa Barbara, unm. edu/~moreno/pdfs/chi.pdf (visitado el 30 de enero de 2009).

		Ibíd.

		Ibíd.

		Apple, "Apple Special Event September 2008", presentación de Apple Pre-Holiday Season, apple.com/quicktime/qtv/letsfrock (visitado el 30 de enero de 2009).

		Garr Reynolds, Presentation Zen, (Berkeley: New Riders, 2008), 105.

		Nancy Duarte, SIideology, (Sebastopol, CA: O'Reilly Media, 2008), 106.

		Wikipedia, "Picture Superiority Effect", http://en.wikipedia.org/wiki/picture_superiority_ effect (visitado el 30 de enero de 2009).

		John Medina, Brain Rules, (Seattle: Pear Press, 2008), 234.

		Ibíd.

		YouTube, "WWDC 2008 Steve Jobs Keynote. iPhone 3G", YouTube, youtube.com/ watch?v=40YW7Lco0og (visitado el 30 de enero de 2009).

		Apple, "WWDC 2008 Keynote Address", Apple, apple.com/quicktime/qtv/wwdc08 (visitado el 30 de enero de 2009).

		Plain English Campaign, "Before and After", sección de la página con ejemplos de antes y después, http://s190934979.websitehome.co.uk/examples/before_and_after.html (visitado el 30 de enero de 2009).

		Paul Arden, It's Not How Good You Are, lt's How Good You Want to Be, (Londres: Phaidon Press, 2003), 68.

	Escena 9: Disfrazar sus cifras

	
		YouTube, "Apple Music Event 2001. The First Ever iPod Introduction", YouTube, youtube.com/watch?v=kN0SVBCJqLs&feature=related (visitado el 30 de enero de 2009).

		Jeff Goodell, "Steve Jobs: The Rolling Stone Interview", Rolling Stone, 3 de diciembre de 2003, rollingstone.com/news/story/5939600/steveJobs_the_rolling_stone_interview (visitado el 30 de enero de 2009).

		Apple, "WWDC 2008 Keynote Address", Apple, apple.com/quicktime/qtv/wwdc08 (visitado el 30 de enero de 2009).

		Apple, "MacWorld 2008 Keynote Address", Apple, apple.com/quicktime/qtv/mwsf08 (visitado el 30 de enero de 2009).

		John Markoff, "Burned Once, Intel Prepares New Chip Fortified by Constant Tests",

	New York Times, 16 de noviembre de 2008, nytimes.com/2008/11/17/technology/ companies/17chip.html?_r=1&scp=1&sq=barton%20+%20intel%20&st=cse (visitado el 30 de enero de 2009).

	
		IBM, "Fact Sheet and Background: Roadrunner Smashes the Petaflop Barrier", lanzamiento de prensa de IBM, 9 de junio de 2008, -03.ibm.com/press/us/en/pressrelease/24405.wss (visitado el 30 de enero de 2009).

		Scott Duke Harris, "What Could You Buy for $700 Billion?", San Jose Mercury News, sec. E, 5 de octubre de 2008.

		CIimateCrisis.org, "What Is Global Warming?", página web de ClimateCrisis, http:// climatecrisis.org (visitado el 30 de enero de 2009).

		Cornelia Dean, "Emissions Cut Won't Bring Quick Relief", New York Times, sec. A21,27 de enero de 2009. '

	Escena 10: Usar palabras asombrosamente impactantes

	
		Apple, "WWDC 2008 Keynote Address", Apple, apple.com/quicktime/qtv/wwdc08 (visitado el 30 de enero de 2009).

		Brent Schlender y Christine Chen, "Steve Jobs's Apple Gets Way Cooler", Fortune,

	24 de enero de 2000, http://money.cnn.com/magazines/fortune/fortune_ archive/2000/01/24/272281/index.htm (visitado el 30 de enero de 2009).

	
		UsingEnglish.com, "Text Content Analysis TooI", usingenglish.com/resources/text- statistics.php (visitado el 30 de enero de 2009).

		Todd Bishop, "Bill Gates and Steve Jobs: Keynote Text AnaIysis", blog de Microsoft, 14 de enero de 2007, http://blog.seattlepi.nwsource.com/microsoft/archives/110473.asp (visitado el 30 de enero de 2009).

		Microsoft, "Bill Gates, Robbie Bach: 2007 International Consumer Electronics Show (CES)", Microsoft Corporation, CES, Las Vegas, 7 de enero de 2007, microsoft.com/presspass/ exec/billg/speeches/2007/01-07ces.mspx (visitado el 30 de enero de 2009).

		Apple, "MacWorld San Francisco 2007 Keynote Address", Apple, apple.com/quicktime/qtv/ mwsf07 (visitado el 30 de enero de 2009).

		Apple, "What ls AppIe's Mission Statement?", página web de Apple: Investor Relations: FAQs: Apple Corporate Information, appIe.com/investor (visitado el 30 de enero de 2009).

		Carmine Gallo, Ten Simple Secrets of the World's Greatest Business Communicators, (Naperville, IL: Sourcebooks, 2005), 116.

		Ibid., 116-117.

		Apple, "MacWorId 2008 Keynote Address", Apple, appIe.com/quicktime/qtv/mwsf08 (visitado el 30 de enero de 2009).

		Jack Welch, Jack: Straight from the Gut, (Nueva York: Warner Books, 2001), 70.

		YouTube, "Apple Music Event 2001. The First Ever iPod Introduction", YouTube, youtube. com/watch?v=kN0SVBCJqLs&feature=related (visitado el 30 de enero de 2009).

		YouTube, "MacWorld San Francisco 2003. PowerBook 17" + 12" Intro (Part 1)", YouTube, youtube.com/watch?v=3iGTDE9XqJU (visitado el 30 de enero de 2009).

		Ibíd.

		YouTube, "MacWorld San Francisco 2003 (Part 1)", YouTube, youtube.com/ watch?v=Xac6NWT7EKY (visitado el 30 de enero de 2009).

		Triumph of the Nerds, documental escrito y presentado por Robert X. Cringely, de PBS, (Nueva York: 1996).

		BusinessWeek, 6 de febrero de 2006, businessweek.com/magazine/content/06_06/ b3970001.htm (visitado el 30 de enero de 2009).

		Apple, "Apple Introduces New iPod Touch", lanzamiento de prensa de Apple, 9 de septiembre de 2008, appIe.com/pr/library/2008/09/09touch.html (visitado el 30 de enero de 2009).

		YouTube, "Macworld San Francisco 2003. PowerBook 17"+ 12" Intro (Part 1)", YouTube, youtube.com/watch?v=3iGTDE9XqJU (visitado el 30 de enero de 2009).

		Gregory Berns, Iconoclast, (Boston: Harvard Business Press, 2008), 36.

	Escena 11: Compartir el escenario

	
		YouTube, "MacWorld San Francisco 2006. The MacBook Pro Introduction", YouTube, youtube.com/watch?v=I6JWqllbhXE (visitado el 30 de enero de 2009).

		YouTube, "MacWorld Boston 1997. The Microsoft Deal", YouTube, youtube.com/ watch?v=WxOp5mBY9lY (visitado el 30 de enero de 2009).

		Apple, "Apple Special Event October 2008", Apple, apple.com/quicktime/qtv/ specialevent1008 (visitado el 30 de enero de 2009).

		Apple, "MacWorld 2008 Keynote Address", Apple, apple.com/quicktime/qtv/mwsf08 (visitado el 30 de enero de 2009).

		Ibíd.

		Apple, "MacWorld San Francisco 2007 Keynote Address", Apple, apple.com/quicktime/qtv/ mwsf07 (visitado el 30 de enero de 2009).

		Apple, "MacWorld 2008 Keynote Address", Apple, apple.com/quicktime/qtv/mwsf08 (visitado el 30 de enero de 2009).

		YouTube, "Noah Wyle as Steve. EpicEmpire.com", YouTube, youtube.com/watch?v=_ KRO5Hxv_No (visitado el 30 de enero de 2009).

	Escena 12: Organizar su presentación con apoyos

	
		Apple, "Apple Special Event October 2008", Apple, apple.com/quicktime/qtv/ specialevent1008 (visitado el 30 de enero de 2009).

		Guy Kawasaki, The Macintosh Way, (Nueva York: HarperCollins, 1990), 149.

		Ibíd.

		Ibíd.

		Ibíd.

		Ibíd.

		Apple, “WWDC 2008 Keynote Address", Apple, apple.com/qulcktlme/qtv/wwdc08 (visitado el 30 de enero de 2009).

		YouTube, “MacWorld 2007 (Part 4). Steve Jobs Demos the iPhone (Video)", YouTube, http://

	macblips.dailyradar.com/video/macworld_2007_part_4_stevejobs_demos_the_iphone (visitado el 30 de enero de 2009).

	
		Apple, “MacWorld San Francisco 2007 Keynote Address", Apple, apple.com/quicktime/qtv/ mwsf07 (visitado el 30 de enero de 2009).

		YouTube, “Demo of PhotoBooth (From All about Steve)", YouTube, youtube.com/ watch?v=h4Al6Mt4jQc (visitado el 30 de enero de 2009).

		YouTube, “Safari on Windows (WWDC 2007)", YouTube, youtube.com/ watch?v=46DHMaCbdxc (visitado el 30 de enero de 2009).

		YouTube, “Steve Jobs Demos GarageBand", YouTube, youtube.com/watch?v=E03Bj2R749c (visitado el 30 de enero de 2009).

		YouTube, “Steve Jobs Introduces GarageBand 1.0 (Assisted by John Mayer)", YouTube, youtube.com/watch?v=BVXWFgQvdLK (visitado el 30 de enero de 2009).

		YouTube, “Apple WWDC. The Intel Switch Revealed", YouTube, youtube.com/ watch?v=ghdTqnYnFYg (visitado el 30 de enero de 2009).

	Escena 13: Revelar un momento inesperado

	
		Apple, “MacWorld 2008 Keynote Address", Apple, apple.com/quicktime/qtv/mwsf08 (visitado el 30 de enero de 2009).

		Sasha Cavender, “Thinnest Laptop: Fits into Manila Envelope", ABC News, 15 de enero de 2008, http://abcnews.go.com/print?id=4138633 (visitado el 30 de enero de 2009).

		YouTube, “Steve Jobs Showcases Macintosh 24-Jan-1984", YouTube, youtube.com/ watch?v=4KkENSYkMgs (visitado el 30 de enero de 2009).

		John Medina, Brain Rules, (Seattle: Pear Press, 2008), 81.

		YouTube, “Apple Music Event 2001. The First Ever iPod Introduction", YouTube, youtube.com/watch?v=kN0SVBCJqLs&feature=related (visitado el 30 de enero de 2009).

		YouTube, “MacWorld San Francisco 2000, Steve Jobs Become iCEO of Apple", YouTube, 5 de enero de 2000, youtube.com/watch?v=JgHtKFuY3be (visitado el 30 de enero de 2009).

		Apple, “MacWorld San Francisco 2007 Keynote Address", Apple, apple.com/quicktime/qtv/ mwsf07 (visitado el 30 de enero de 2009).

	Intermedio 2: Schiller aprende del mejor

	
		Apple, “MacWorld 2009 Keynote Address", Apple, apple.com/quicktime/qtv/macworld- san-francisco-2009 (visitado el 30 de enero de 2009).

		Slideshare, "Phil Schiller's MacWorld 2009 Keynote Address", Slideshare, slideshare.net/ kangaro10a/phil-schilIers-mac-world-2009-keynote-presentation (visitado el 30 de enero de 2009).

	Escena 14: Dominar con su presencia el escenario

	
		YouTube, "MacWorld SF 2003 Part 1", YouTube, youtube.com/watch?v=Xac6NWT7EKY (visitado el 30 de enero de 2009).

		Dan Moren, "Stan Sigman Says Sayonara", MacWorld.com, 12 de octubre de 2007, http:// iphone.macworld.com/2007/10/stan_sigman_says_sayonara.php (visitado el 30 de enero de 2009).

		Gil Amelio, On the Firing Line: My Five Hundred Days at Apple, (Nueva York: Collins Business, 1999), 199.

		Apple, "MacWorld San Francisco 2007 Keynote Address", Apple, apple.com/quicktime/qtv/ mwsf07 (visitado el 30 de enero de 2009).

		Apple, "MacWorld 2008 Keynote Address", Apple, apple.com/quicktime/qtv/mwsf08 (visitado el 30 de enero de 2009).

		YouTube, "Apple Music Event 2001. The First Ever iPod Introduction", YouTube, youtube. com/watch?v=kN0SVBCJqLs (visitado el 30 de enero de 2009).

		Ibíd.

		Albert Mehrabian, Silent Messages, (Stamford, CT: Wadsworth), 1980.

	Escena 15: Hacerlo ver fácil

	
		BusinessWeek,"Steve Jobs's Magic Kingdom", cobertura de la historia BusinessWeek, 6 de febrero de 2006, businessweek.com/magazine/content/06_06/b3970001.htm (visitado el 30 de enero de 2009).

		Mike Evangelist, "Behind the Magic Curtain", Guardian, para Guardian.co.uk, 5 de enero de 2006, guardian.co.uk/technology/2006/jan/05/newmedia.media1 (visitado el 30 de enero de 2009).

		Ibíd.

		Ibíd.

		Michael Krantz, "Steve's Two Jobs", Time, 18 de octube de 1999, time.com/time/magazine/ article/0,9171,992258-1,00.html (visitado el 30 de enero de 2009).

		Ibíd.

		Celia Sandys y Jonathan Littman, We Shall not Fail, (Nueva York: Penguin Group, 2003), 55.

		Alan Deutschman, The Second Coming of Steve Jobs, (Nueva York: Broadway Books,

	2001), 82.

	
		Malcolm Gladwell, Outliers, (Nueva York: Little, Brown and Company, 2008), 39.

		Daniel Levitin, This is Your Brain on Music, (Nueva York: Plume-Penguin, 2007), 97.

		Malcolm Gladwell, Outliers, (Nueva York: Little, Brown and Company, 2008), 48.

		New York Times,"Senate Confirmation Hearing: Hillary Clinton", 13 de enero de 2009, transcripción del New York Times, nytimes.com/2009/01/13/us/politics/13text-clinton. html?pagewanted=all (visitado el 30 de enero de 2009).

	Escena 16: Usar el vestuario apropiado

	1. Alan Deutschman, The Second Coming of Steve Jobs, (Nueva York: Broadway Books, 2001), 22.

	Escena 17: Botar el guión

	
		Apple, "MacWorld 2008 Keynote Address", Apple, apple.com/quicktime/qtv/mwsf08 (visitado el 30 de enero de 2009).

		Vanguard, anuncio en la website, vanguard.com (visitado el 30 de enero de 2009).

		Spymac, "Steve's Notes Closeup. Four Thousand Lattes to Go", Spymac, 11 de enero de 2007, spymac.com/details/?1793780 (visitado el 30 de enero de 2009).

		Apple, "MacWorld San Francisco 2007 Keynote Address", Apple, apple.com/quicktime/qtv/ mwsf07 (visitado el 30 de enero de 2009).

	Escena 18: Divertirse

	
		YouTube, "Apple WWDC 2002. The Death of Mac OS 9", YouTube, youtube.com/watch?v=C l7xQ8i3fc0&feature=playlist&p=72CF29777B67F776&playnext=1&index=9 (visitado el 30 de enero de 2009).

		YouTube, "Steve Jobs, TV Jammer Story", YouTube, youtube.com/watch?v=xiSBSXrQ8D0 (visitado el 30 de enero de 2009).

		ibid.

		YouTube, "Apple Bloopers", YouTube, youtube.com/watch?v=AnVUvW42CUA (visitado el 30 de enero de 2009).

		Apple, "MacWorld 2008 Keynote Address", Apple, apple.com/quicktime/qtv/mwsf08 (visitado el 30 de enero de 2009).

		ibid.

		YouTube, "Apple Keynote Bloopers!", YouTube, youtube.com/watch?v=KsKKQNZG3rE& feature=related (visitado el 30 de enero de 2009).

		Apple, "WWDC 2008 Keynote Address", Apple, apple.com/quicktime/qtv/wwdc08 (visitado el 30 de enero de 2009).

		YouTube, "Apple Announces iTunes for Windows", YouTube, 16 de octubre de 2003, youtube.com/watch?v=-YtR-DKDKiI (visitado el 30 de enero de 2009).

		Nick Mediati, "Jobs Has Been an Extraordinary Spokesman", PC World, 14 de enero de 2009, pcworld.com/article/157114/jobs_has_been_an_extraordinary_spokesman.html (visitado el 30 de enero de 2009).

		Bob Dylan, "Mr. Tambourine Man", Bringing It All Back Home, Sony, 1965.

	Repetición: Una cosa más

	1. Stanford University, "'You've Got to Find What You Love’, Jobs Says", Stanford Report, 14 de junio de 2005, inicio de la conferencia de Steve Jobs ofrecida el 12 de junio de 2005, http://news-service.stanford.edu/news/2005/june15/jobs-061505.html (visitado el 30 de enero de 2009).

	

	r

	r

	ÍNDICE

	ÍNDICE

	A

	booksmedicos.org

	A

	booksmedicos.org

	

	

	

	

	

	
Aerolínea Southwest, 5 Altair, 30

	Amelio, Gil, 13, 167 Anáfora, 217

	Analogías, 108-112, 122-125 Analógico, 3-14 Angelou, Maya, 151 Antagonista, 63-73

	dimensión religiosa, 68 gran imagen, 68-69

	herramienta para narrar historias, 71-73 AOL, 212

	Apoyos, 137-149, 162 cinestésicos, 137-138 demostraciones, 138-144 elemento sorpresa, 146-149 enfocar, 114-146 Apple II, 76

	Aprendices de cinestesia, 137-138 Aprendices visuales, 147 Arden, Paul, 103 Aristóteles, 13

	Asuntos ambientales, 71-73, 102, 110-111 Auditorio,

	dar crédito a, 134 participación, 142 regla de los diez minutos, 83-84 relación, 134, 199 Auditorio de aprendices, 147

	

	

Badpitch.blogspot.com, 123 Baig, Ed, 54, 133 Ballmer, Steve, x, 45, 55-57 Barton, John, 109 Bashford, Wilkes, 196 Berns, Gregory, 124 Bishop, Todd, 114 Black Hawk Down, 196 Bourne, Scott, 169

	Brain (véase también Función cognitiva), 83 notas de recordatorio, 154 variedad y, 129 Brain Rules (Medina), 68-69 Branson, Richard, x, 212 Brin, Sergey, 45 Brokaw, Tom, 190 Buckingham, Marcus, 32-33 Budismo zen, 89

	Built to Last: Successful Habits of Visionary Companies (Collins and Porras), 30 BusinessWeek, 179 Buyology (Lindstrom), 68

	Campaña publicitaria "Pensar Diferente", 36-37 Carisma, 34 (véase también Jobs, definición de Steve), xi

	Chambers, John, xvi, 148, 175 Charan, Ram, 56 Churchill, Winston, 182

	
Cifras (véase Estadísticas)

	Cisco Systems, 20, 148 Clientes (véase también Preocupaciones de la audiencia) dar crédito a, 134 escenarios, 18-19 preguntas que importan, 15-25 referencias, 132 vender el beneficio, 20-21 ClimateCrisis.org, 111 Clinton, Hillary, 190 Clow, Lee, 34 CNBC, 67-68 Collins, Jim, 30

	Comentarios improvisados, 188-193 Compañeros en el escenario, 127-135, 142-143,162 adolescentes, 146 Gates, Bill, 128 Gianopolus, Jim, 130-131 Ive, Jony, 129-130 Mayer, John, 146 Otellini, Paul, 127-128, 132 Wyle, Noah, 134-135 Compartir la experiencia, 85-104 apoyos, 137-149, 162 canalizar el zen interno, 87-104 compañeros en el escenario, 127-135 estadistícas, 105-12 momentos "inesperados", 151-160 palabras 113-125 Computadores Apple, 76, 102 empleados, 133-134 misión de, 68

	participación de mercado, 106 rumores, 145 sin Jobs, 213

	tecnología comprensible, 87 Worldwide Developers Conference (véase WWDC [Worldwide Developers Conference])

	Conferencistas invitados (véase Compañeros en el escenario)

	Consumer Electronics Show, 55, 185 Contacto visual, 170-171, 186-187 Correcaminos, 109-110 Cranium, 124-125

	Creación de la historia, 1-14 (véase también compartiendo la experiencia) afirmaciones apasionadas, 7 analogías, 7-9 (véase también Analogías)

	análogo, 3-14 antagonistas, 63-73 apoyos, 12-13

	compañeros, 10 (véase también compañeros en el escenario) demostraciones, 9 escenas, 1-2

	evidencia del cliente, 10 guión, 6, 12-13 héroe, 75-86

	historias sentimentales, 156 (véase también Usos del lenguaje) mapa de carreteras, 49-62 mensajes clave, 7 metáforas, 7-9 narración, 4-5 presentar-y-decir, 12-13 propósito, 27-28 recomendaciones, 10 rotafolio, 12-13 titulares, 6-7, 39-47 videoclips, 10-12

	Da Vinci, Leonardo, 83, 103 DEMO, 70-71

	Demostraciones, 138-140, 138-144. (véase también presentaciones)

	Demostraciones amenas, 141-144,

	207-213 3G, 140

	comercio, 211-213 metidas de pata, 208-211 Deutsch, Donny, xiv Deutschman, Alan, xvi, 28, 37 Diapositivas, 140, 162-163 desordenada, 100-101 diseño, 59-60, 88-92, 100-101 espacio en blanco, 97 imágenes, 97-100 mensajes, 203 número de palabras, 91 perfeccionamiento 182 principio de coherencia, 94-95 principio de contigüidad, 94 principio de presentación de multimedia, 92-94

	principio de romper la atención. 94 recursos, 104

	simplicidad, 59-60, 88-92, 100-101 un tema por diapostiva, 200-201 Dieta, 111-112

	Discurso de apertura de la Universidad de Stanford, 215-218 Discurso escrito, 58-59 Diseño, 35-36

	computadores portátiles, 129-130 diseño de diapositivas, 59-60, 88-92, 100-101 diseño de presentación, viii, xiii 3 en papel, 3 Drucker, Peter, xiii Duarte, Nancy, xi, 3, 97 DuPont, 56 Dylan, Bob, 213

	EDGE, 106, 139, 140 Efecto de superioridad de la imagen, PSE (picture superiority effect), 97-98 Einstein, Albert, 102 Eliminación del desorden, 89-90 Empleados, crédito a, 133-134 En búsqueda de la felicidad, 29 Energía, 187-88 Ensayos de video, 185-187 Ericsson, K. Anders, 181 Espacio en blanco, 97 Estadísticas, 105-112, 162 analogías y, 108-112 contexto, 107-112 especificidad, 107-112 pertinencia, 107-112 Estilo de hablar, 173-176 conversación, 199 inflexión, 174 pausas, 174-176

	técnica de tocar el vaso de cristal, 189-190 tema, 176 volumen, 176 Estudios de causa, 132 Evangelist, Mike, 180 Eversmann, Matt, 196

	Fleiss, Kevin, 70-71

	Flops (Floating point operations per second), operaciones de punto flotante por segundo, 109-110 Fortt, Jon, x

	Fotografía, 97-100, 143-144 Funcionamiento cognitivo, 83, 88, 92

	GarageBand, 42, 145-146 Gardner, Chris, 29-30 Gates, Bill, 31-32, 45, 128

	complejidad del lenguaje, 114-117 Gestos, 168-169, 172-173 Gianopulos, Jim, 130-131 Gladwell, Malcolm, 30-31, 179, 182-183 Godin, Seth, 89 Goldman, Jim, 67-68 Golf, 52

	Goodell, Jeff, 106 Google, 45, 69 Google Maps, 141 Gore, Al, xi, 71-73, 111 Gretzky, Wayne, 37 Grubb, Jim, 148 Guardián, 180 Guiones, 199-206 preparación, 202-204 términos clave, 202

	Hacer relaciones públicas, 123 Harris, Scott, 110 Héroe, 75-86 misión, 76-78 Hipérbole, 122 Hodgman, John, 78-79 Hofmann, Hans, 90 Holliday, Chad, 56

	IBM, 64, 75-76, 109-110 IBM/Motorola PowerPC, 146 IDG World Expo, ix iDVD, 180 iMac G5, xiv iMac, 15, 42-43, 181, 199 Improvisación, 199-206 Inside Steve's Brain (Kahney), 13, 90 Inspiración, xvi Internet Explorer, 69 Introducciones, 17, 20 iPhone, 41-42, 49-51, 53, 64-67, 106, 113, 140-141, 149, 157-160, 184, 205 3G, 98-99, 106, 113 participación de mercado, 107-108 transferencia de datos, 106 iPod, xiv, 34, 43-44, 49-51, 53, 77, 105, 155 almacenamiento, 107 eslogan, 105 publicidad, 83-84 simplicidad, 87 iTunes, xv, 53, 212 películas, 130-131 publicidad, 83-84

	Ive, Jony, 87, 129-130

	Jobs, Steve, 37-38, 199 (véase también Specific topics)

	anuncio CEO, 155-157 carisma, xi, 34, 167

	citas, 15, 27, 28, 29, 30, 31, 32, 34, 35-36, 39, 46, 49, 63, 81, 105, 113, 121, 195, 199, 215

	complejidad del lenguaje, 114-117 conferencias, x, xii, 64-67, 90-91, 93, 96-97, 131, 137, 144-145, 157-159, 180-181 consideraciones generales, 30-31 discurso de apertura de la Universidad de Stanford, 215-218 estilo de vestir, 195-197 explicación de estadísticas, 105-109 lenguaje corporal, 168-169, 170-173 metidas de pata, 208-211 motivación, 30, 33 temas de salud, x, 211, 212, 215

	Kahney, Leander, 13, 28, 90, 137 Kanso, 89

	Kawasaki, Guy, 24, 138-140 Kelleher, Herb, 5 Kennedy, John F., 58 Kessler, Michelle, 54 King, Rollin, 5 Kissinger, Henry, 193 Krantz, Michael, 181

	Langberg, Mike, 78 Lanzamientos, 123

	Lenguaje corporal, 168-169, 170-173, 187 contacto visual,170-171, 186-187 gestos, 168-169, 172-173 posturas, 171-172 Leopard, 57, 131-133, 144 Liberar presiones, 22-24 Liderazgo, 33, 176-177, 192-193

	Leadership in the Era of Economy Uncertainty (Charan), 56 simplicidad, 94 Lindstrom, Martin, 68 Long, Justin, 78-79 Lyons, Daniel, x

	Mac OS 9, 207-208

	Mac OS X, 207-208 (ver también sistema operativo OS X)

	MacBook Air, 31, 39-40, 98-100, 151-152, 199 MacBook Pro, 80

	MacBook, computadores portátiles, 129-130 MacBooks, 12

	marco de aluminio,129-130, 137-138 Macintosh, 50-53, 153-154 anuncio de, 63-64, 78-79 Macintosh Way, 138-140 MacWorld Expo, ix, x, 57, 83, 90-91, 107, 127, 134,140-141, 157-160, 161, 167, 180, 184, 199, 205 Madonna, 10

	Mapa de carreteras, 49-62, 161-162 como agenda, 57-60 regla de tres, 51-62 Mapas, 205 Marcas, 68 Marketing, 40 como teatro, 3 estudio de casos, 132 lanzamiento de productos, 152-154, 179 vender una experiencia, 80-82 Markoff, John, 31 Marsalis, Wynton, xv Mayer, John, 146 Mayer, Marissa, 179 Mayer, Richard, 92-95 McNeill, David, 172 Medina, John, 68-69, 83, 91, 154 Medios, 131-133, 137 Mehrabian, Albert, 176-177 Mendelson, Ed, 133 Método del cubo, 190-193 Microsoft Internet Explorer, 128 Microsoft Office, 129 Miller, George, 51

	Misión, 68, 76-78. (véase también Declaraciones de propósito, 118)

	Momentos inesperados, 151-160, 163 bombas, 155-157 historias memorables, 156 productos revolucionarios, 157-160 un tema, 154-155 Montemagno, Marco, 142-143 Monumento a Washington, 205 Mossberg, Walt, 8-9, 32, 133 Música, 77, 212. (véase también iPod, iTunes)

	National Oceanic and Atmospheric Administration (NOAA), 111 Netscape, 69

	New York Times, 109, 133, 155 NeXT, 195,196 "Notas de Steve", x Obama, Barack, 58-59, 177 Odyssey (Sculley), 27 Orman, Suze, xvi, 119 Osteen, Joel, 204 Otellini, Paul, 127-128, 132 Outliers (Gladwell), 30, 182 Page, Larry, 45

	Palabras importantes, 113-125 Pasión, 32-34,35

	PC World, 213 Argumento persuasivo, 13

	Pensamiento visual, 13

	Phelps, Michael, 193-194

	PhotoBooth, 143-44

	Pirates of Silicon Valley, 134-135

	Pixar, 156-157

	Pogue, David, 123, 133

	Porras, Jerry, 30

	Postura, 171-172

	Pour Your Heart into It (Shultz), 35

	Powell, Lauren, 89

	Power Point, 89

	puntos de viñeta, 4-5, 89 Práctica deliberada, 181-182 Presencia en el escenario, 167-178 Presentación "Vamos a Rockear", 93, 96-97 Presentaciones (véase también Pulir y ensayar) "una cosa más", 215-218 como experiencia, 85-104 comparada con obras, xiv-xv grabaciones, 189-190 importancia de, xi límites de tiempo, 70-71 regla de los diez minutos, 83-84 técnicas, xiii

	tiempo de preparación, 3-4 Presentation Zen, (Reynolds), 3 Principio de coherencia, 94-95 Principio de contigüidad, 94 Principio de la presentación de multimedia, 92-97

	Principio de romper la atención, 94 Problema de articulación, 70-71 (véase también Antagonistas)

	Procesador Intel, 16-17, 54, 81, 127-128, 146-148, 199, 201 Propósitos, 27-38, 68 Prueba de la servilleta, la, 5 Publicidad, 36-37, 78-79

	apoyos app, 80

	héroe-villano, 63-64

	iPod, (véase iPod), 83-84

	iTunes, (véase también iTunes), 83-84

	simplicidad, 90

	vendiendo una experiencia, 80-82 Pulir y ensayar, 165-166

	características sin esfuerzo, 179-194

	comentarios improvisados, 188-193

	estudio de caso, 185

	grabaciones, 189-190

	método del cubo, 190-192

	práctica deliberada, 181-182

	presencia en el escenario, 167-178

	retroalimentación, 189

	susto en el escenario, 193-194

	técnica de tocar el vaso de cristal, 189-190

	teoría de las diez mil horas, 182-184

	videos, 185-187

	Ray, Rachel, 188

	Red Hot Chili Peppers, 149

	Redes, 142-143

	Regla de los diez minutos, 83-84 Regla de tres, 50, 51-57, 216 aplicación, 60-62 Reproductor de CD MP3, 77 Reproductor de disco duro de 6GB, 78 Reproductor Jukebox, 77-78 Reproductores de CD, 77

	Rescate por el gobierno de Estados Unidos, 110

	Retroalimentación, 189

	Reuniones online, 144

	Revista Fortune, 113

	Revista MacWorld, 196

	Revista PC, 133

	Revista Time, 181

	Reynolds, Garr, 3, 89

	Robbins, Tony, 188

	Rolling Stone, 34, 106

	Safari, 69, 144-145 San Jose Mercury, 110 SanDisk, 108-109 Schiller, Phil, x, 149, 161-163 Schultz, Howard, xvi, 35 Scott, Ridley, 63-64 Sculley, John, 3, 27-28, 33 Seattle Post Intelligencer, 114 Second Coming of Steve Jobs (Deutschman), xvi, 37, 182

	Sigman, Stan, 167-170 Silent Messages (Mehrabian), 176 Simon, William, 89 Simpson, los, 195 Simplicidad, 87-88 Budismo, 89 demostraciones, 139 diseño de diapositivas, 88-89 lenguaje, 118-120 liderazgo, 94 publicidad, 90 Singh, Vijay, 193

	Sistema operativo OS X, 113, 131-133, 144, 146-148, 207-208 Slide:ology, xi Smith, Will, 29

	Software Keynote, 12, 44-47, 89, 204

	Solomon, Susan, 111

	Sorenson, Ted, 58

	Spielberg, Steven, 159-160

	Starbucks, 141, 143, 205

	Stein, Ben, 178

	Suite iLife, 145

	Susto en el escenario, 193-194 Swisher, Kara, 32

	Tait, Richard, 5, 124-125 TechCrunch, 50, 70-71 Tecnicismo, 113, 117-120, 122 Temas del lenguajes,

	analogías, 108-112, 122-125 anuncio ruidoso, 187 argot, 113, 117-120, 122 campaña Plain English, 102-104, 114-117 complejidad del lenguaje, 114-117 estilo de hablar, 173-176 lenguaje concreto, 118, 121 lenguaje emocional, 118, 121 muletillas, 187, 189 palabras vigorosas, 113-125 simplicidad, 118-120, 121 Términos de moda, 22-24, 117-118, 123 Tesler, Larry, 36 Tienda App, 80 Tipos de aprendices, 147 Titulares de Twitter, 39-47, 161, 218 GarageBand, 42 iMac, 42-43

	iPhone, 41-42 iPod, 43-44 MacBook Air, 39-40 Título de negocios, 124-125 Toma de apuntes, 89

	notas como clave de entrada, 199 usar notas, 204-206 TravelMuse, 70-71 Tribble, Bud, 28 Triumph of the Nerds, 30 Trump, Donald, 32 TV Apple, 83-84, 130,157 Twitter (véase Mensajes de Twitter)

	Una verdad inconveniente, xi, 71-73 USA Today, 54, 95, 133 UsingEnglish.com, 114 Vais, Paul, 182 Valvano, Jimmy, 61 Van der Veer, Jeroen, 94 Vance, Ashlee, 20 Vestuario, 195-197

	Viñetas de puntos (véase también PowerPiont), 4-5, 89

	tomando nota, 89 Virtualización, 20

	Visión, xvi-xvii, 68 (véase también Propósito)

	Walker, Diana, 90

	Wall Street Journal, 133

	Webcam, 81

	Weber, Max, xi

	Welch, Jack, x, 120

	Windows 7, 54

	Winfrey, Oprah, 33

	Wozniak, Steve, xvi, 208-209, 212

	Wu, Shaw, 213

	WWDC (Worldwide Developers Conference), 53, 98-100, 113, 140, 144, 146, 211 Wyle, Noah, 134-35

	Young, Jeffrey, 89 YouTube, x, 132, 142

	discursos de apertura, 215-218 Zen interior, 87-104 Zimmer, George, 196 Zonas confortables, 188

	
Hablar con tecnicismos conlleva desventajas en una sociedad que valora un discurso libre de tonterías esotéricas e incomprensibles. Hablar por encima del hombro de la gente podría costarle su trabajo o evitarle avanzar más allá de donde sus habilidades podrían llevarlo en otras circunstancias.

	
Notas

		[←1]
	Jack Welch hizo una observación: "Los empresarios inseguros crean complejidad". Durante sus veinte años como alto ejecutivo de GE, la corporación creció de US$13.000 millones en ingresos a US$500.000 millones. Welch se planteó la misión de eliminar toda confusión desde los procesos de administración hasta la comunicación en su compañía. Desdeñó los memos confusos, las reuniones y presentaciones largas.
En su libro Jack: Straight from the Gut, Welch describe las reuniones que lo dejaban "poco satisfecho". Si quisiera ofender al nuevo CEO, todo

	[←2]
	 que usted tenía que hacer era hablar por encima del hombro. Welch podría decir: "Vamos a imaginar que estamos en la universidad... enséñeme lo elemental". Él relata su primera reunión con uno de sus líderes de seguros. Welch le hizo una simple pregunta acerca de unos términos con los que no estaba familiarizado. Escribe: "Entonces lo interrumpí y le pregunté: '¿Cuál es la diferencia entre facultativo y un tratado de seguros?' Después de echar humo por su cabeza durante varios minutos pensando una larga respuesta, respuesta que yo estaba esperando, finalmente él se exasperó y dijo: '¡Cómo espera que yo en cinco minutos le enseñe lo que me ha tomado aprender durante 25 años!' Es innecesario decirlo, él no duró mucho"11.

	[←3]
	Sus clientes son sus más poderosos promotores. Recuerdo una conversación con uno de mis clientes, Richard Tait, fundador de Cranium, quien decía que vendía un millón de juegos sin anunciar, todo de boca en boca. "Nunca olvide que sus clientes son su fuerza de venta'; me dijo.
Sus clientes —él les llama "Craniacs"— quieren tener diversión. Desde la diversión del nombre del juego, por así decirlo, Tait decidió que cada faceta de la compañía debería tener algo de fantasía asociada con esto. Él comenzó con el título de su cargo y les permitió a los empleados darse el nombre de sus propios cargos. Por ejemplo, Tait no es el CEO de Cranium. Es el Grand Poo-Bah. No es broma. Eso está en su tarjeta personal.

cover.jpeg
Las presentaciones:
Secretos de
Steve Jobs

images/image.jpeg
/A-&

%,
; .

E\% IR ‘;I?'%

images/image-8.jpeg

images/image-2.jpeg
[————

itk s coiente MagSeTe
o 45

Tomacmenta HagSl

<4 S horas o prodandid

images/image-1.jpeg

images/image-4.jpeg

images/image-3.jpeg

images/image-6.jpeg

images/image-5.jpeg

images/image-7.jpeg

