
iGadGets
Os produtos Apple que
mudaram o mercado –
e os que fracassaram

A mAçã deve perder um pOucO dA mAgiA. mAs steve JObs deixA
um prOcessO criAtivO pOderOsO e A culturA dA inOvAçãO

Por Leander Kahney, autor de A Cabeça de Steve Jobs

A Apple sem Jobs

 O GêniO dO desiGn
pesadelo das professoras, o filho

de mecânico revolucionou
a computação pessoal

20 Lições

dO visiOnáriO
uma seleção de ideias de Jobs

para inspirar sua carreira

excLusivO

por Luciano Kubrusly, ex-gerente geral da Apple no brasil

para uma nova realidade / info.abril.com.br

 estar na sua
presença era especiaL

ediçãO especiaL

de cOLeciOnadOr

R
$
 1

1,
9

0
 /

 e
d

. 2
 /

 O
u

tu
b

r
O

 2
0

11

9
7

7
1

4
1

5
3

2
7

0
0

6

0
0

0
0

2
>

INSJCapa-VAREJO.indd 91 10/7/11 10:45:37 PM

4 / INFO EspEcial

Tudo começou na garagem com um amigo. Depois veio
a Apple, com sua pegada inovadora, a NeXT, que não
decolou, e a premiada Pixar dos desenhos. Acompanhe

As fAces
do gênio

O preOcupadO ⁄
steve Jobs em 1988, durante

apresentação na NeXT, fabricante de pc
que criou após ser afastado da apple

FOTO Doug MeNuez/CoNTourPhoTos/geTTy IMAges

INSJ_Ensaio.indd 4 10/8/11 1:07:38 AM

EspEcial INFO / 5

INSJ_Ensaio.indd 5 10/8/11 1:07:40 AM

6 / INFO EspEcial

o iluminado ⁄
Jobs posa em 1995 sob o símbolo
da pixar, estúdio de animação
que venderia para a Disney
por 7,4 bilhões de dólares

INSJ_Ensaio.indd 6 10/8/11 1:07:45 AM

EspEcial INFO / 7

O inOvadOr ⁄
Jobs apresenta, em 1998,
o iMac, computador que marca
 a retomada do lucro da apple

FOTOs Louie Psihoyos/CoRBis/CoRBis (DC)/LatinstoCk e assoCiateD PRess

INSJ_Ensaio.indd 7 10/8/11 1:07:48 AM

8 / INFO EspEcial

o shoW MaN ⁄
Jobs faz malabarismo
no palco para lançar, em
2007, o primeiro iphone,
na Macworld Expo

FOTOs Don Feria/Corbis/Corbis (DC)/LatinstoCk e anDy Freeberg/getty images

INSJ_Ensaio.indd 8 10/8/11 1:07:51 AM

EspEcial INFO / 9

O hOmem de negóciOs ⁄
De terno e gravata, roupa que trocaria

anos depois por uma calça jeans surrada
e camiseta preta com gola rolê

INSJ_Ensaio.indd 9 10/8/11 1:07:55 AM

10 / INFO EspEcial

mais uma coisa... ⁄
Jobs exibe em telão foto
antiga ao lado de steve

Wozniak, cofundador da
apple, durante mais um
lançamento de produtos

INSJ_Ensaio.indd 10 10/8/11 1:07:59 AM

EspEcial INFO / 11FOTO Kimberly White/Corbis/Corbis (DC)/latinstoCK

INSJ_Ensaio.indd 11 10/8/11 1:08:02 AM

12 / INFO EspEcial / Tiragem da edição: 128 239 exemplares

20
A APPLE SEM SEU CRIADOR ⁄

Ninguém teve uma carreira
como a dele, mas Steve Jobs
deixa um processo criativo

poderoso e uma grande equipe
(na foto, em sua última aparição)

INSJ_Sumario.indd 12 10/8/11 1:52:33 AM

EspEcial INFO / 13

15 Carta do editor

16 Ideias em frases

30 A erA Apple / Criados com
inteligência e inovação, gadgets como
iPod, iPhone e iPad mudaram não
apenas o mercado, mas o mundo

36 lUCIANO KUBrUSlY /
“Estar na presença de Steve era especial”

38 jOhN C. dvOrAK /
O design no centro de tudo

39 vINte lIÇÕeS dO vISIONÁrIO
/ Seguir a cabeça de Steve Jobs
pode ser inspirador para empresas
e empreendedores. Veja aqui uma
seleção de conselhos do gênio

46 de AdOtAdO A IdOlAtrAdO
/ Pesadelo das professoras, o filho
de mecânico se transformou em um
mestre do design que revolucionou
a computação pessoal, a música,
a telefonia e o cinema

53 "Steve NÃO FOI deMItIdO"
/ Quem diz é John Sculley, o CEO
contratado em 1985 para dirigir
a Apple e que é acusado de afastar
Jobs da empresa. Ele conta a INFO
o que aprendeu com Jobs e revela os
bastidores da sua saída da companhia

54 UM NOvO eStIlO NO pOder /
O tempo dirá se Tim Cook, o sucessor
de Jobs, conseguirá manter a Apple entre
as empresas mais admiradas e lucrativas

58 OS peCAdOS de jOBS / Ele tinha
um desejo permanente de mudar o mundo
e muitas vezes atropelava quem estava
pelo caminho. Não foram poucos os que
sentiram sua mão de ferro

66 dÁ pArA COMpArAr? / O design
inspirado, a tecnologia de ponta e a obsessão
em tornar a relação entre homem e máquina
mais amigável foram o combustível da Apple
para criar aparelhos responsáveis por mudar
o rumo da indústria e a forma como nos
relacionamos com a tecnologia

72 dA gArAgeM pArA O tOpO dO
MUNdO / O caminho cheio de erros e
acertos que fez da Apple a maior e mais
admirada empresa de tecnologia do mundo

80 A Apple em números

82 Currículo

INSJ_Sumario.indd 13 10/8/11 1:52:35 AM

Serviço ao Assinante: Grande São Paulo: (11) 5087-2112 Demais localidades: 0800-775-2112 www.abrilsac.com
Para assinar: Grande São Paulo: (11) 3347-2121 Demais localidades: 0800-775-2828 www.assineabril.com.br

IMPRESSA NA DIVISÃO GRÁFICA DA EDITORA ABRIL S.A.
Av. Otaviano Alves de Lima, 4400, Freguesia do Ó, CEP 02909-900, São Paulo, SP

Presidente do Conselho de Administração: Rober to Civi ta
Pre si dente Executivo: Giancarlo Civita
Vice-Pre si den tes: Arnaldo Tibyriçá, Douglas Duran, Marcio Ogliara
www.abril.com.br

Diretora de Redação: Katia Militello
Redator-chefe: Gustavo Poloni Editor Sênior: Carlos Machado

Editores: Airton Lopes, Juliano Barreto, Maria Isabel Moreira, Maurício Moraes e Renata Leal Repórter: Aline Monteiro Estagiário: Victor Caputo
Diretor de Arte: Rafael Costa Editor de Arte: Oga Mendonça Designers: Wagner Rodrigues e Yana Parente Colaboradores: Alessandra Lariu, Dagomir Marquezi e Don Tapscott

INFOlab: Luiz Cruz (engenheiro-chefe), Ricardo Sudário (analista de testes), Filipe Mendonça Gonçalves e Roberto Baldrez Junior (estagiários)
Gestor de Comunidades: Virgilio Sousa INFO Online Editor: Felipe Zmoginski Editor-assistente: Fabiano Candido Repórteres: Cauã Taborda, Monica Campi, Paula Rothman e Vinicius Aguiari

Desenvolvedores Web: Maurício Pilão, Silvio Donegá e Rodrigo Fonseca
Produtor Multimídia: Cadu Silva Estagiário: Rafael dos Santos Melo

www.info.abril.com.br

SERVIÇOS EDITORIAIS
Apoio Editorial: Carlos Grassetti (Arte), Luiz Iria (Infografia) Dedoc e Abril Press: Grace de Souza Pesquisa e Inteligência de Mercado: Andrea Costa Treinamento Editorial: Edward Pimenta

PUBLICIDADE CENTRALIZADA

Diretores: Marcia Soter, Mariane Ortiz, Robson Monte Executivos de Negócios: Ana Paula Teixeira, Ana Paula Viegas, Caio Souza, Camilla Dell, Camila Folhas, Carla Andrade, Cidinha Castro, Claudia Galdino, Cleide Gomes,
Cristiano Persona, Daniela Serafim, Eliane Pinho, Emiliano Hansenn, Fabio Santos, Jary Guimarães, Karine Thomaz, Marcello Almeida, Marcelo Cavalheiro, Marcus Vinicius, Marcio Bezerra, Maria Lucia Strotbek, Nilo Bastos,

Regina Maurano, Renata Mioli, Rodrigo Toledo, Selma Costa, Susana Vieira e Tati Mendes

PUBLICIDADE DIGITAL
 Diretor: André Almeida Gerente: Virginia Any Gerente de Estratégia Comercial: Alexandra Mendonça Executivos de negócios: André Bortolai, André Machado, Caio Moreira, Camila Barcellos, Carolina Lopes, Cinthia Curty, David Padula,

Elaine Collaço, Flavia Kannebley, Fabíola Granja, Gabriel Souto, Guilherme Bruno de Luca, Guilherme Oliveira, Herbert Fernandes, Juliana Vicedomini, Laura Assis, Luciana Menezes, Rafael de Camargo Moreira, Renata Carvalho e Renata Simões

PUBLICIDADE REGIONAL
Diretores: Marcos Peregrina Gomez, Paulo Renato Simões Gerentes: Andrea Veiga, Cristiano Rygaard, Edson Melo, Francisco Barbeiro Neto, Ivan Rizental, João Paulo Pizarro, Ricardo Mariani, Sonia Paula, Vania Passolongo
Executivos de Negócios: Adriano Freire, Ailze Cunha, Beatriz Ottino, Camila Jardim, Camilla Dell, Caroline Platilha, Catarina Lopes, Celia Pyramo, Clea Chies, Daniel Empinotti, Henri Marques, Ítalo Raimundo, José Castilho, José

Rocha, Josi Lopes, Juliana Erthal, Leda Costa, Luciene Lima, Pamela Berri Manica, Paola Dornelles, Ricardo Menin, Rodrigo Scolaro e Samara Sampaio de O. Reijnders

PUBLICIDADE NúCLEO TECNOLOGIA
 Diretora: Ivanilda Gadioli Executivos de Negócios: André Cecci, Andréa Balsi, Débora Manzano, Edvaldo Silva, Elaine Marini, Fábio Fernandes, Fernando Rodrigues, Jussara Dimes Costa e Sergio Dantas

Coordenador: Sérgio Augusto Oliveira (RJ)

DESENVOLVIMENTO COMERCIAL
 Diretor: Jacques Baisi Ricardo

INTEGRAÇÃO COMERCIAL
 Diretora: Sandra Sampaio

CLASSIFICADOS Gerente: Angelica Hamar Coordenador: Willians Gomes

PLANEJAMENTO, CONTROLE E OPERAÇÕES Diretor: André Vasconcelos Gerente: Adriana Favilla Consultor: Silvio Rosa
Processos: Agnaldo Gama, Clélio Antonio, Dreves Lemos e Valdir Bertholin

MARKETING E CIRCULAÇÃO
Diretor de Marketing: Ricardo Packness de Almeida Gerente de Marketing: Lilian Dutra Gerente de Publicações Leitor e Digital: Ilona Moysés Gerente de Publicações Publicitário: Patrícia Grosso

Especialista de Marketing Digital: Edson Ferrao Analista de Marketing: Rafael Abicair, Rafael Teixeira, Renata Lima e Thais Rocha Estagiárias: Lygia Tamisari, Nicole Zaniboni de Oliveira e Roberta Azar
Projetos Especiais: Edison Diniz e Elaine Campos Silva

Gerente de Eventos: Shirley Nakasone Analistas de Eventos: Bruna Fadini e Janaína Lima Estagiária: Marcela Bognar Gerente de Circulação - Avulsas: Carmen Lúcia de Sá
Gerente de Circulação - Assinaturas: Viviane Ahrens

ASSINATURAS Atendimento ao Cliente: Clayton Dick RECURSOS HUMANOS Consultora: Márcia Pádua

Fundador: VICTOR CIVITA
(1907-1990)

Editor: Roberto Civita
Presidente Executivo: Jairo Mendes Leal

Conselho Editorial: Roberto Civita (Presidente),
Thomaz Souto Corrêa (Vice-Presidente), Elda Müller, Giancarlo Civita, Jairo Mendes Leal, José Roberto Guzzo, Victor Civita

Diretor de Assinaturas: Fernando Costa
Diretor Digital: Manoel Lemos

Diretor Financeiro e Administrativo: Fábio d’Ávila Carvalho
Diretora-Geral de Publicidade: Thais Chede Soares

 Diretor-Geral de Publicidade Adjunto: Rogerio Gabriel Comprido
Diretora de Recursos Humanos: Paula Traldi

Diretor de Serviços Editoriais: Alfredo Ogawa

Diretor Superintendente: Alexandre Caldini

Redação e Correspondência: Av. das Nações Unidas, 7221, 2º andar, Pinheiros, São Paulo, SP, CEP 05425-902, tel. (11) 3037-2000, Publicidade São Paulo e informações sobre representantes de publicidade no
Brasil e no Exterior: www.publiabril.com.br

PUBLICAÇÕES DA EDITORA ABRIL: Alfa, Almanaque Abril, Ana Maria, Arquitetura & Construção, Aventuras na História, Boa Forma, Bons Fluidos, Bravo!, Capricho, Casa Claudia, Claudia, Contigo!, Delícias da Calu,
Publicações Disney, Elle, Estilo, Exame, Exame PME, Gloss, Guia do Estudante, Guias Quatro Rodas, Info, Lola, Loveteen, Manequim, Máxima, Men’s Health, Minha Casa, Minha Novela, Mundo Estranho, National Geographic,
Nova, Placar, Playboy, Quatro Rodas, Recreio, Revista A, Runner’s World, Saúde, Sou Mais Eu!, Superinteressante, Tititi, Veja, Veja Rio, Veja São Paulo, Vejas Regionais, Viagem e Turismo, Vida Simples, Vip, Viva! Mais,
Você RH, Você S/A, Women’s Health Fundação Victor Civita: Gestão Escolar, Nova Escola

INTERNATIONAL ADVERTISING SALES REPRESENTATIVES Coordinator for International Advertising: Global Adver tising, Inc., 218 Olive Hill Lane, Woodside, California 94062. UNITED STA TES: CMP Worldwide Media
Networks, 2800 Campus Drive, San Mateo, California 94403, tel. (650) 513-4200, fax (650) 513-4482. EUROPE: HZI In ternational, Africa House, 64-78 Kingsway, London WC2B 6AH, tel. (20) 7242-6346, fax (20) 7404-4376. JA PAN:
IMI Corporation, Matsuoka Bldg. 303, 18-25, Naka 1- chome, Kunitachi, To kyo 186-0004, tel. (03) 3225-6866, fax (03) 3225-68 77. TAIWAN: Lewis Int’l Media Services Co. Ltd., Floor 11-14 no 46, Sec 2, Tun Hua South Road, Taipei,
tel. (02) 707-5519, fax (02) 709-8348

INFO EXAME 306 (ISSN 1415-3270), ano 26, é uma publi cação men sal da Editora Abril S.A. Edições anteriores: venda exclusiva em bancas, pelo preço da última edição em banca + despesa de remessa. Solicite ao seu jornaleiro.
Distribuída em todo o país pela Dinap S.A. Distribuidora Nacional de Publicações, São Paulo INFO EXAME não ad m i te pu bli ci da de re da cio nal

INFO_Expediente.indd 14 10/8/11 1:33:50 AM

15 / INFO EspEcial

/ @katiamilitello

N
o início dos anos 1980, Steve Jobs

morava numa mansão com pou-

quíssimos móveis. Tinha dificulda-

des para escolher a decoração, por-

que não suportava ver coisas cujo

design não o agradavam. Quando

ia às compras, o processo era traba-

lhoso. Certa vez, pressionado pela família, que precisava de

uma máquina de lavar e uma secadora, Jobs iniciou um deba-

te intenso em casa. A família Jobs não podia simplesmente ba-

sear a decisão de compra em uma rápida olhada nas funções

e no preço, como a maioria faz. Em vez disso, a discussão gi-

rou em torno das diferenças do design americano e europeu,

a quantidade de água consumida, a velocidade da lavagem

e a longevidade das roupas. “Passamos cerca de duas sema-

nas falando sobre isso todas as noites à mesa do jantar”, disse

Jobs à revista Wired. “Sempre voltávamos à velha discussão

sobre a máquina de lavar. Mas a conversa era sobre design”.

O debate sobre a compra do eletrodoméstico parece exa-

gerado, mas discussões nada triviais como essa serviam de

insight para Jobs. O mesmo processo era usado na tarefa de

desenvolver os produtos Apple. O design e a funcionalidade

nunca foram tratados como uma camada fina de verniz so-

bre um motor potente. Sempre foram a essência na era Jobs.

 Sem sua genialidade, o mundo seria bem menos diver-

tido. Não teríamos um smartphone intuitivo, controlado

pelos dedos, ou um tablet com resolução de tela que nos en-

che os olhos, seja ao folhear uma revista, ou assistir a um

vídeo. Simplesmente não teríamos a interface de toque,

agora presente até no tradicional Windows, da Microsoft.

Nem um tocador digital cool, que nos permite baixar e ou-

vir música em qualquer lugar. Na música, Jobs foi ainda

mais longe: criou um modelo de negócios para essa indús-

tria, que se encontrava numa sinuca após a era Napster.

É
p or tudo isso que resolvemos fazer essa edi-

ção especial de INFO, que, em seus 25 anos,

acompanhou a trajetória da Apple desde o

lançamento do Apple II GS, em 1986, até a che-

gada do iPad 2, testado para a matéria de capa da edição

de abril, assim que chegou às lojas nos Estados Unidos.

Para este especial, a equipe da INFO contou com a colabora-

ção do jornalista e escritor americano Leander Kahney, autor

do livro A Cabeça de Steve Jobs e editor do blog Cult of Mac.

Em seu texto, Kahney nos mostra a genialidade de Jobs e dis-

cute o futuro da Apple sem seu principal cérebro inovador.

Boa leitura!

um mundo
mais

divertido

INFO_Carta Editor.indd 15 10/8/11 1:24:46 AM

16 / INFO EspEcial

ideias em frases
Visionário da tecnologia, Steve Jobs era bom em expressar sua visão
em frases de efeito. Aqui, algumas das declarações mais marcantes

“Você quer passar o resto da sua vida
vendendo água com açúcar ou quer
uma chance de mudar o mundo?”

Na tentativa de convencer o então CEO da Pepsi,
John Sculley, a assumir a Apple

“Alguém provavelmente
já deu um soco no seu

estômago e te tirou
o fôlego. Foi assim

que me senti”
Em relação a John Sculley, então

CEO da Apple e tido como responsável
por seu afastamento, em 1985

“Se soubesse, em 1986, o quanto
iria gastar para manter a Pixar funcionando,

duvido que a teria comprado”

Sobre o período que ficou fora da Apple e fundou o estúdio de animação

“Tenho um plano que pode salvar a Apple.
Só posso dizer que é um produto
perfeito, com a estratégia perfeita.

Mas ninguém me ouve”
Em 1995, quando ainda estava exilado da empresa que ajudou a criar

“É como dar um
copo de água
gelada para

alguém no inferno”
Ao ser perguntado

como se sentia por ter
se transformado em um

dos maiores fornecedores
de software para Windows,

após a popularização
do iTunes

“Mais uma coisa...”
O bordão virou marca de
Jobs, repetido ao final de

suas apresentações. A frase
antecipava o lançamento

de mais um produto

“Sempre disse que se um dia
não conseguisse mais realizar minhas

tarefas de presidente da Apple
seria o primeiro a avisá-los.

Infelizmente, esse dia chegou”

Em comunicado enviado aos funcionários,
em agosto de 2011

INSJ_FRASES.indd 16 10/8/11 1:54:39 AM

EspEcial INFO / 17

"Se estivesse na Apple iria
explorar a próxima onda.

A guerra dos PCs acabou.
Fim. A Microsoft ganhou

há muito tempo"
Em entrevistaà revista Fortune, em 1996

“Vamos deixar de lado essa noção
de que, para a Apple ganhar, a Microsoft

tem de perder. Para ganhar, a Apple
tem de fazer um bom trabalho”

Durante a MacWorld, em 1997, quando a Microsoft investiu
US$ 150 milhões para ajudar a Apple

“É muito difícil criar produtos de acordo
com pesquisas. Muitas vezes as

pessoas não sabem o que querem
até que você mostre a elas”

Em entrevista à revista BusinessWeek, em 1998,
falando sobre o processo criativo da Apple

“Um dos meus mantras é foco
e simplicidade. O simples

pode ser mais difícil do que o
complexo. Você tem de trabalhar
duro para criar produtos simples.

Mas, ao final, vale a pena.
Quando você chega lá

consegue mover montanhas”
Sobre o design de produtos que resultaria no

lançamento de best sellers, como o iPod e o iPhone

“Se alguém me perguntasse qual é
a missão da Apple na Terra, mostraria

isso como um bom exemplo”
Em 2001, durante a apresentação de seu mais novo produto, o iPod

“A MOrTe é UM deSTinO QUe TOdOS VAMOS
enFrenTAr. ningUéM nUnCA eSCAPOU delA”

Em discurso aos formandos da turma de 2005 da Universidade Stanford, quando falou sobre a doença

“A participação de mercado
da Apple é maior que

a da BMW ou da Mercedes
no mercado automotivo. O que

há de errado em ser a BMW
ou a Mercedes?”

Sobre as críticas de que a Apple não teria
participação relevante no mercado, em 2004

“não existem planos
para fazer um tablet.
descobrimos que

as pessoas querem
teclados. Achamos
que o tablet será

um fracasso”
Durante conferência nos

Estados Unidos, em 2003, seis
anos antes do lançamento do iPad

INSJ_FRASES.indd 17 10/8/11 1:54:40 AM

18 / INFO EspEcial

INFO_Abres_1.indd 18 10/8/11 12:17:20 AM

EspEcial INFO / 19

a marca
do líder

A Apple Sem Seu Criador / 20 A Era Apple / 30

"Estar na Presença de Steve Era Especial / 36

O Design no Centro de Tudo / 38

20 Lições do Visionário / 39

INFO_Abres_1.indd 19 10/8/11 12:17:22 AM

20 / INFO EspEcial

à sombra do inovador ⁄
O principal legado de Jobs

é um processo criativo para
descobrir produtos do futuro

INSJ_Leander.indd 20 10/8/11 12:53:05 AM

EspEcial INFO / 21

Ninguém teve uma carreira como a dele e a Apple pode perder
uma parte da magia. Mas Steve Jobs deixa um processo criativo
muito poderoso e uma grande equipe. Deve acontecer o mesmo
que na Pixar. O estúdio de animação andou muito bem sem Jobs

 / POr Leander Kahney, AutOr De A CAbeçA De Steve JObS

FOTO JuStiN SullivAN/Getty iMAGeS

A Apple
sem seu
criAdor

INSJ_Leander.indd 21 10/8/11 12:53:06 AM

22 / INFO EspEcial

de Steve Jobs é o doutor Edwin Land, da Polaroid. Inventor

e homem de negócios, Dr. Land ficou mais conhecido pela

câmera fotográfica instantânea Polaroid. Ele combinou ino-

vação com negócios – duas marcas características da car-

reira de Jobs na Apple. Em 1985, Jobs teve a oportunidade

de visitar Dr. Land no seu laboratório com vista para o rio

Charles, em Cambridge, Massachusetts. Os dois se encontra-

ram e ficaram frente a frente em uma grande mesa de reuni-

ões. Eles discutiram o processo de invenção e concordaram

que não inventavam produtos: eles os descobriam. Dr. Land

disse para Jobs: “Eu conseguia enxergar como a câmera

Polaroid deveria ser. Era muito real, como se a tivesse na mi-

nha frente, mesmo antes de ter criado a máquina”. Jobs então

respondeu: “É exatamente assim que eu via o Macintosh.

É parecido quando entro numa sala e quero falar sobre um

produto que ainda não foi inventado. Posso ver o produto na

minha frente, bem no centro da mesa. O que preciso fazer é

materializá-lo”. Steve Jobs explicou que era impossível in-

ventar novos produtos perguntando para clientes o que eles

queriam. Como eles poderiam pedir por um computador

como o Macintosh se nunca tinham visto nada assim antes?

O ex-CEO da Apple, John Sculley, que acompanhara Jobs

na visita ao criador da Polaroid, explicou depois: “Os dois não

inventavam os produtos, mas descobriam os produtos. Eles

disseram que aqueles produtos já existiam — apenas nin-

guém os tinha visto antes. Éramos os responsáveis por desco-

bri-los. A câmera Polaroid sempre existiu e o Macintosh sem-

pre existiu. A questão está na descoberta. Steve tinha uma

admiração gigantesca pelo Dr. Land. Ele ficou fascinado na-

quela viagem”. Com a morte de Jobs, a pergunta mais impor-

tante que fica sobre a empresa é como ela vai sobreviver sem

ele? Será que a Apple conseguirá produzir produtos tão re-

volucionários como antes? Como vai desenvolver sucessores

para o iPhone e o iPad sem o seu líder visionário? A resposta

para essas questões está no processo de descoberta de Jobs.

U
m dos fatos mais interessantes da Apple é

que a empresa gasta muito pouco em pes-

quisa e desenvolvimento. Dinheiro não é o

segredo para a inovação. A Apple investe

muito menos do que outras empresas em

P&D, mas ainda assim parece ter um retorno muito maior

sobre aquilo que investe. Em 2007, a Microsoft gastou mais

de 7 bilhões de dólares em P&D; em 2008, foram mais de

8 bilhões de dólares. A Microsoft tem vários laboratórios

grandes, e com muitos recursos, em Redmond e no Vale do

Silício, nos Estados Unidos, no Reino Unido e na China. Há

algumas tecnologias bastante impressionantes sendo de-

senvolvidas nesses laboratórios de pesquisa. A companhia

Um dOs
maIOres heróIs

FOTO DAVID BRABYN/CORBIS

INSJ_Leander.indd 22 10/8/11 12:53:07 AM

EspEcial INFO / 23

design visionário⁄
steve Jobs era capaz de

visualizar produtos que não
tinham sido criados ainda.
Foi assim com o Macintosh

INSJ_Leander.indd 23 10/8/11 12:53:10 AM

24 / INFO EspEcial

a inspiração ⁄
Em sentido horário, o

fundador da apple durante
uma de suas aguardadas

apresentações de novos
produtos; Edwin land,
o inventor da polaroid

e um dos ídolos de Jobs;
personagens do desenho

Monstros s.a., um dos
sucessos da pixar; Jobs
apresenta o iphone, em

2007; e a fachada da
apple em cupertino,

na califórnia

FOTOS Tony AvelAr/BloomBerg viA geTTy imAges / Alfred eisensTAedT/Time & life PicTures/
geTTy imAges / AfP/geTTyimAges / dAvid PAul morris/geTTy imAges / divulgAÇÃo

INSJ_Leander.indd 24 10/8/11 12:53:20 AM

EspEcial INFO / 25

fundada por Bill Gates gaba-se da liderança nas pesquisas

em reconhecimento de fala e em buscas rápidas em banco de

dados gigantescos. Mas não está claro quanto da pesquisa

na Microsoft está sendo direcionado para os seus produtos.

Além do reconhecimento de voz no Windows Vista, que foi

bem recebido, há poucas evidências de que os laboratórios

estão à frente de iniciativas de produtos realmente novos.

 “Você sabe, os nossos amigos ao Norte gastaram 5

bilhões de dólares em P&D, mas hoje em dia parece que

tudo o que eles fazem é copiar o Google e a Apple,” dis-

se Jobs na conferência mundial para desenvolvedores da

Apple, em 2006. “Isso mostra que dinheiro não é tudo.”

E
m 2007, a consultoria Booz & Company di-

vulgou um estudo sobre gastos mundiais

corporativos em P&D e concluiu que não há

relação direta entre aumento nos gastos com

pesquisa e melhores resultados. “É o pro-

cesso, não o bolso,” concluiu a Booz. “Resultados superiores

parecem ser oriundos do funcionamento e da qualidade do

processo de inovação de uma organização — das apostas que

faz e de como as persegue, em vez da magnitude dos gastos

com inovação.” O estudo da Booz citou a Apple como uma

das empresas que menos gasta com P&D no mundo da tec-

nologia, mas também como uma das mais bem-sucedidas.

Segundo a consultoria, na Apple, a relação entre P&D por

vendas foi de 5,9%, comparada com a média da indústria,

que está em 7,6%. “O seu gasto de 489 milhões de dólares

é apenas uma fração do que gastam seus rivais maiores,”

disse a Booz. “Mas ao focar rigorosamente os seus recursos

de desenvolvimento em uma pequena lista de projetos com

maior potencial, a empresa criou uma máquina de inovação

que acabou gerando o iMac, o iBook, o iPod e o iTunes.” Os

gastos da Apple com P&D refletem aquela antiga separação

“A principal contribuição de Steve para a Apple foi não permitir
que a companhia fizesse produtos apenas razoáveis, nem mesmo
bons. Ele só aceitava os excelentes. Jobs estava sempre tentando
levar a tecnologia a um nível mais alto” Steve Wozniak, cofundador da Apple

INSJ_Leander.indd 25 10/8/11 12:53:24 AM

26 / INFO EspEcial

entre a ciência pura e a ciência aplicada. A ciência pura é a

busca por conhecimento para si mesmo. A ciência aplicada

busca levar a ciência para resolver um problema particular.

É claro, a ciência pura é extremamente importante e, algu-

mas vezes, vai levar ao tipo de descoberta fundamental que

os cientistas aplicados nem pensam. Mas a ciência aplicada,

como a engenharia, está focada em problemas mais práticos

e urgentes. O antigo chefe dos laboratórios de pesquisas da

Microsoft, Nathan Myhrvold, ficou famoso pelos ensaios aca-

dêmicos que escreveu sobre dinossauros. Ele pode ter contri-

buído para a paleontologia, mas a Microsoft inventou o iPod?

Jobs tem como inspiração a Hewlett-Packard, uma

das primeiras empresas do Vale do Silício, com uma

forte cultura de engenharia, conduzida por engenhei-

ros que criam produtos. “Quanto mais velho, mais con-

vencido fico de que motivos fazem muita diferença,”

disse Jobs. “O principal objetivo da HP é fazer ótimos

produtos. E o nosso principal objetivo é fazer o melhor

computador do mundo —não ser o maior ou o mais rico.”

Jobs disse que a Apple tem um segundo objetivo, que

é lucrar. Tanto para gerar dinheiro quanto para continu-

ar criando produtos. “Por um tempo,” disse Jobs, “a ordem

desses objetivos ficou invertida na Apple e isso fez toda a

diferença. Quando voltei, tivemos que transformar a em-

presa novamente em uma criadora de produtos.” Como

um exemplo da forma com que Jobs cria novos produtos,

preste atenção nas lojas de varejo da Apple, que foram de-

senvolvidas por Jobs como qualquer outro produto Apple.

N
o final da década de 1990, logo depois de

Jobs voltar para a Apple, ele sabia que a

empresa precisaria de presença no varejo

para sobreviver. Naquela época, os com-

putadores Macintosh da empresa estavam

sendo vendidos por parceiros varejistas como Circuit City

ou Sears, onde os computadores ficaram relegados ao fun-

do da loja. Negligenciados e ignorados, os Macs recebiam

pouca atenção dos clientes e dos funcionários das redes va-

rejistas. Os vendedores levavam os clientes aos PCs com

Windows, que ficavam na frente da loja. As coisas estavam

tão ruins para a Apple que alguns fãs do Mac passaram a

trabalhar nessas lojas, nos finais de semana e nos turnos

da noite, como vendedores extraoficiais da Apple, tentan-

do desesperadamente vender Macs no seu tempo livre.

J
obs decidiu que a Apple precisava ter a sua

própria loja. Ele queria fazer da experiência

de compra de um Mac algo mais próximo à ex-

periência Apple. Naquela época, Jobs disse ao

Wall Street Journal que 95% dos clientes “nem

chegam a considerar a Apple,” e que a companhia preci-

sava de um lugar com uma equipe com conhecimento e

que mostrasse como o Mac poderia se tornar o centro das

suas vidas. As lojas iriam se focar especialmente em usu-

ários Windows. Seria um lugar amigável para ir e ver os

Macs. Um dos primeiros slogans das lojas dizia: “5 pon-

tos conquistados, faltando 95,” se referindo à participação

de mercado do Mac em relação aos produtos da Microsoft.

 Jobs temia o fracasso da iniciativa. Recrutou, então, Ron

Johnson, um veterano de varejo que ajudou a transformar a

Target em um vendedor de luxo com design acessível. Jobs e

Johnson criaram um protótipo de loja de varejo em um depósi-

to próximo à sede da Apple. A loja seria criada da mesma ma-

neira que os produtos da Apple: primeiro surge um protótipo,

que é refinado e melhorado até ser totalmente aperfeiçoado.

Johnson montou uma equipe com 20 especialistas em va-

rejo e designers de lojas e começou a experimentar com dife-

rentes layouts. Para torná-los amigáveis e acessíveis, a equipe

“Sempre disse que se um dia eu não conseguisse
mais realizar minhas tarefas como presidente da Apple

seria o primeiro a avisá-los. Infelizmente esse dia chegou”
Steve Jobs, em comunicado aos funcionários, em agosto de 2011

INSJ_Leander.indd 26 10/8/11 12:53:25 AM

EspEcial INFO / 27

decidiu usar materiais naturais: madeiras, pedras, vidros e

aço inoxidável. A paleta de cores foi neutra e as lojas deveriam

ter boa iluminação para fazer os produtos brilharem. Como já

era tradicional, havia uma grande atenção aos detalhes. Nos

primeiros dias, Jobs se encontrava com a equipe de designers

por meio dia a cada semana. Em um desses encontros, o grupo

discutiu exaustivamente sobre três tipos diferentes de ilumi-

nação para garantir que os multicoloridos iMacs brilhassem

como nos anúncios. “Cada pequeno elemento na loja foi cria-

do nesse nível de detalhe”, disse Johnson à revista Business 2.0.

 Em outubro de 2000, depois de vários meses de traba-

lho, a loja protótipo estava quase pronta quando Johnson

teve uma grande ideia. Ele percebeu que ela não refletia a

filosofia de hub digital que a Apple ostenta e que coloca o

computador como o centro do estilo de vida digital. A loja

protótipo estava definida com computadores de um lado e

as câmeras do outro, como na maioria das lojas de computa-

dores. Johnson acreditava que eles deveriam colocar os com-

putadores com as câmeras para mostrar aos clientes como

eles poderiam usar os Macs para fazer coisas como montar

um book de fotos digitais ou criar um vídeo caseiro em DVD.

“Steve, acho que está errado”, disse Johnson para Jobs.

“Acho que estamos cometendo um erro. Isso é sobre o fu-

turo digital, não apenas sobre a disposição dos produ-

tos.” Johnson entendia que seria mais efetivo mostrar aos

clientes os hubs digitais com câmeras de fotografia, filma-

doras e tocadores de MP3 conectados aos computadores.

As máquinas seriam organizadas em “áreas de solução,”

mostrando como o Mac poderia ser usado para fotogra-

fia, edição de vídeo e para música, atividades que os clien-

tes ainda não conquistados teriam interesse em fazer.

No início, Jobs ficou irritado: “Você sabe o que está di-

zendo? Sabe que vamos precisar começar tudo de novo?”,

gritou, saindo raivoso do escritório. Mas, em pouco tempo,

Jobs mudaria de ideia. Em menos de uma hora, ele voltou

ao escritório de Johnson com um humor melhor. Disse a

Johnson que quase todos os melhores produtos da Apple

foram recomeçados, como o iMac. Era parte do processo.

Em uma entrevista realizada anos depois para a revista

Fortune, Jobs disse que sua reação inicial foi “Ah, Deus, es-

tamos ferrados!”, mas que Johnson estava certo. “Isso custou

mais seis, nove meses. Mas foi a decisão certa,” disse Jobs.

A operação de varejo da Apple foi um sucesso espetacular,

ajudando a alimentar o crescimento explosivo da companhia

e criando lojas que geram duas vezes mais dinheiro do que as

lojas de alto padrão de joias da Tiffany&Co, em Nova York. A

o futuro é agora ⁄ Tim cook, o novo presidente da apple, apresenta o iphone 4s, no início de outubro, em evento na sede da empresa

FOTO KevorK Djansezian/Getty imaGes

INSJ_Leander.indd 27 10/8/11 12:53:26 AM

28 / INFO EspEcial

Apple tem 357 lojas em 11 países

de quatro continentes. Mais de

1 bilhão de pessoas já visitaram

esses locais de vendas. A criação

das lojas mostra como Jobs nem

sempre tinha uma ideia clara

do que quer e que nem sempre

está certo. Mas mostra como

os produtos são “descobertos”,

usando o processo de protóti-

pos e, mais importante, mos-

tra o valor da equipe de Jobs.

s
teve Jobs descobriu o poder da criação de pro-

tótipos quando trabalhava no Macintosh ori-

ginal, no início dos anos 1980. Ele queria que o

Mac tivesse um case atrativo e bem desenhado.

Pediu um modelo preliminar de gesso ao seu

projetista e juntou grande parte da equipe de desenvolvimen-

to do Mac para criticá-lo. Durante vários meses, os projetistas

criaram novos modelos e Jobs reunia o time para ter o feed-

back. Cada vez havia um modelo novo e os antigos eram colo-

cados lado a lado para serem comparados. “No quarto mode-

lo, eu mal conseguia diferenciá-lo do terceiro. Mas Steve era

sempre crítico e categórico, dizendo que adorou ou odiou um

detalhe que eu mal havia percebido”, disse Andy Hertzfeld,

membro da equipe de criação. Os designers tiveram que fa-

zer cinco ou seis protótipos antes da decisão final de Jobs.

A Apple cria protótipos para tudo o que faz, de sof-

tware a hardware. Quando os designers da empresa estão

criando uma nova interface para um aplicativo, eles bo-

lam vários designs alternativos. Quanto mais inespera-

dos melhor. Eles imprimem os desenhos em uma grande

impressora e os espalham sobre a mesa da sala de reunião

para comparar e contrastá-los. Eles escolhem os preferidos

e voltam para criar outras variações de design. Esse pro-

cesso pode acontecer por semanas antes da decisão final.

Jobs evitava processo de design passo a passo, nos quais os

produtos são passados de um time para o outro e há pouca inte-

ração entre os diferentes departamentos. Isso não é necessaria-

mente o que acontece nas outras

companhias. Jobs disse que é

como ver um interessante protó-

tipo de carro em uma feira, mas

quando o modelo final aparece,

quatro anos depois, ele é horrí-

vel. “E você se pergunta: O que

aconteceu? Eles tinham o certo!

Eles o tinham na palma da mão!

Eles arrancaram a derrota das

garras da vitória! O que aconte-

ceu foi que os designers criaram

a ideia realmente ótima. Falaram com os engenheiros que dis-

seram: ‘Não, não podemos fazer isso, é impossível.’ E então fica

bem pior. Eles falam com o pessoal de manufatura que diz: 'Nós

não podemos construir isso!' E assim vai ficando cada vez pior.”

Em entrevistas, o principal designer da Apple, Jonathan

Ive, fala sobre “colaboração profunda,” “polinização-cru-

zada,” e “engenharia simultânea”. Os produtos que estão

sendo desenvolvidos na Apple não são passados de equi-

pe para equipe, de designers para engenheiros e progra-

madores, para, finalmente, chegar aos publicitários. O

processo de design não é sequencial na empresa da maçã.

Em vez disso, os produtos são trabalhados por esses gru-

pos simultaneamente e há reavaliações constantes. As reuni-

ões são infinitas. Elas são parte integral do processo de “cola-

boração profunda”, e sem ele não haveria a mesma quantidade

de polinização-cruzada. “A maneira tradicional de desen-

volver produtos simplesmente não funciona quando você é

ambicioso como nós,” disse Ive para a revista Time. “Quando

os desafios são tão complexos, você precisa desenvolver um

produto de uma maneira mais colaborativa, integrada.”

O processo de design começa com muitos desenhos.

A equipe de Ive trabalha em conjunto, criticando as ideias

dos colegas e incorporando o feedback dos engenheiros.

Depois disso, ela cria modelos de computador em 3D em di-

versas aplicações CAD, que são usadas para criar modelos

físicos com núcleo de espuma e outros materiais. A equi-

pe constrói vários modelos, testando não apenas o forma-

to externo do produto, mas também o interior. Protótipos

com precisa definição do espaço interior e da grossura das

paredes são enviados para os engenheiros de hardwa-

re, que fazem todos os testes para ver se os componentes

internos se encaixam de forma adequada. Eles também

analisam se há suficiente fluxo de ar passando e se com-

ponentes internos como portas e baterias estão alinhados.

o mestre ⁄ Jobs discursa em 2005 na formatura dos
alunos da Universidade stanford e fala da doença

FOTO DIVULGAÇÃO

INSJ_Leander.indd 28 10/8/11 12:53:27 AM

EspEcial INFO / 29

 “Criamos vários modelos e protótipos, depois volta-

mos e repetimos o processo,” disse Ive. “Acreditamos mui-

to na criação de protótipos e em fazer coisas que você pode

pegar e tocar.” A quantidade de modelos criada é exausti-

va. “Fazemos muitos e muitos protótipos: a quantidade de

soluções que construímos para ter uma é um tanto vergo-

nhoso, mas é uma parte saudável do que fazemos”, disse.

R
obert Brunner, sócio da Pentagram Design e

antigo chefe do grupo de design da Apple, dis-

se que é fundamental que os protótipos sejam

criados sempre com o processo de manufatura

em mente. “Os designers Apple gastam 10%

do seu tempo fazendo o design industrial tradicional: tendo

ideias, desenhando, fazendo modelos e brainstorming”, disse.

“Eles passam os restantes 90% do seu tempo com a manufa-

tura, descobrindo como implementar as ideais que tiveram.”

 O método interativo de design da Apple é semelhan-

te a uma técnica conhecida por psicólogos que estudam a

resolução de problemas como “generate and test” (gerar

e testar). Para solucionar um problema, todas as soluções

possíveis são geradas e então testadas para ver se oferecem

uma solução. É uma espécie de tentativa e erro, mas não tão

aleatória; é guiada e tem um propósito claro. Os designers

da Apple criam dúzias de soluções possíveis e constante-

mente testam o seu trabalho para ver se estão próximos

de uma solução. O processo é essencialmente o mesmo de

várias práticas criativas, de escrever até a composição de

músicas. Um escritor normalmente vai começar rapida-

mente com um rascunho bruto, colocando no papel pa-

lavras e ideias sem muita preocupação com estrutura ou

coesão, então voltar e editar seu trabalho, múltiplas vezes.

“Tentar simplificar e refinar é um desafio enorme,” disse Ive.

Por tudo isso, a Apple vai ficar OK sem Jobs. Na úl-

tima década, Jobs integrou de maneira profunda essas

técnicas em tudo o que a Apple faz. É o mesmo proces-

so usado na outra empresa de Jobs, a Pixar. Enquanto

a Apple estava lançando uma série de sucessos a cada

dois anos, mais ou menos, iMac, iPod, iPhone, iPad,

a Pixar lançava um filme de sucesso a cada 18 meses.

As duas empresas possuem os mesmos processos

criativos. Na Pixar, os escritores, diretores e animadores

trabalham todos juntos no filme ao mesmo tempo, e eles

muitas vezes jogam um filme fora se a ideia não está avan-

çando. Até agosto último, a diferença entre a Apple e a

Pixar é que Jobs estava ausente do estúdio de cinema por

estar ocupado gerenciando a Apple de maneira muito pró-

xima. Mas a Pixar andou muito bem sem ele. Acredito que

o mesmo será verdade para a Apple. Pode não ter mais a

mesma magia, porque Jobs era único. Ninguém teve uma

carreira como a dele. Mas Jobs montou uma grande equi-

pe e definiu um processo criativo muito poderoso que vai

ajudar outros a descobrirem os produtos do futuro. ↙

Leander Kahney é jornalista e escritor, autor dos livros The

Cult of Mac, Cult of iPod e a Cabeça de Steve Jobs. Mantém o blog

Cult of Mac. este texto foi escrito com exclusividade para a InFO.

“Nenhuma palavra pode expressar nossa tristeza com a morte
de Steve ou nossa gratidão pela oportunidade de ter trabalhado

com ele. Vamos honrar a sua memória nos dedicando a continuar
o trabalho que ele tanto amou”, Tim Cook, CEO da Apple

INSJ_Leander.indd 29 10/8/11 12:53:28 AM

30 / INFO EspEcial

APPLE
A ERA

até agora o século 21 tEm
sido da maçã, graças aos
produtos “i”. criados com
intEligência E inovação,

gadgEts como ipod, iphonE
E ipad mudaram não apEnas

o mErcado, mas o mundo

 / Por Carlos MaChado

INSJ_EraApple.indd 30 10/7/11 11:57:26 PM

EspEcial INFO / 31

INSJ_EraApple.indd 31 10/7/11 11:57:27 PM

32 / INFO EspEcial

 mbOra

a Apple tenha revolucionado a compu-

tação doméstica em meados dos anos

1980, a empresa contava pouco na dé-

cada seguinte, um período em que a

indústria foi dominada pelo Windows,

da Microsoft. Hoje, graças a uma se-

quência de produtos bem-sucedidos,

a empresa revigorou-se e é a mais va-

lorizada do mercado, à frente de IBM,

Microsoft e outras gigantes. Essa vira-

da começou com o retorno de Steve Jobs

à companhia, em 1996, após 11 anos

de ausência. E culminou com o trio

iPod, iPhone e iPad, que não somente

deu poder e prestígio à empresa como

mudou hábitos e comportamentos do

mercado e de pessoas no mundo inteiro.

Em 1998, com o lançamento do

primeiro iMac, foi dada a largada para

a era dos produtos “i”. Ao apresentar

o iMac, Jobs disse que aquele micro

tudo-em-um colorido era “o casamen-

to do entusiasmo da internet com a

simplicidade do Macintosh”. Portanto,

o “i” viria de internet. Mas o próprio

Jobs daria depois outros significados

ao “i”, associando essa inicial a indiví-

duo, instrução (educação), informação

e inspiração. Ao lado de tudo isso, a

pronúncia “ai”, em inglês, remete ao

pronome eu, que sugere o envolvimen-

to pessoal do usuário com o produto.

A sorte da Apple só mudaria de

verdade com o lançamento do iPod, em

2001. O MP3 player registrou vendas

de 125 mil unidades no final daquele

ano e foi ganhando mercado até atingir

o pico de 54,8 milhões de aparelhos em

2008. Ao longo do tempo, o dispositivo

vendeu mais de 300 milhões de uni-

dades, passou por várias mudanças e

ganhou diferentes modelos. Mas o que

importa de fato é que o iPod transfor-

mou tudo: para a Apple e para o mundo.

A mudança mais óbvia ocorreu no

mercado de MP3 players. Antes havia

dispositivos como o Rio, da Diamond

Multimedia, e o Nomad Jukebox, da

Creative Labs. Mas nenhum deles ha-

via conquistado maciçamente a atenção

dos apreciadores de música como fez o

iPad. A febre desencadeada pelo produ-

to da Apple motivou a criação de nume-

rosa indústria de clones – players que

imitam seu formato, mas não oferecem,

nem de longe, a mesma facilidade de

uso e qualidade de reprodução sonora.

a
ntes mesmo de lançar o

iPod, a Apple já distri-

buía o iTunes, seu apli-

cativo para organizar

músicas, que facilitava

aos usuários a tarefa de copiar o conte-

údo de CDs para o disco rígido do Mac.

“A beleza do iPod não está no iPod em

si, mas em sua integração com o iTunes.

Sem o iTunes, o iPod seria apenas mais

um MP3 player”, diz Guy Kawasaki, es-

critor e ex-evangelista da Apple. O iTu-

nes passou a ser um item fundamental

E

INSJ_EraApple.indd 32 10/7/11 11:57:28 PM

EspEcial INFO / 33FOTO DIVULGAÇão

objeto de desejo ⁄
loja da apple em Nova York,

onde os fãs fazem filas
imensas para comprar

os novos produtos

INSJ_EraApple.indd 33 10/7/11 11:57:30 PM

34 / INFO EspEcial

para outra peça na máquina estratégica

montada pela Apple, a loja iTunes Music

Store, inaugurada em abril de 2003.

Além de poder levar consigo até

uma coleção inteira de discos para

onde quisesse, o dono do iPod não

precisava mais ripar as músicas de

um CD: podia comprá-las na loja, via

download. O software iTunes fazia o

meio de campo, dando o acesso à loja e

fazendo o trabalho de baixar as músi-

cas e transferi-las para o iPod. “A chave

para o sucesso do iPod é a integração

de hardware, software e serviços”,

Lançado em 2001, o
iPod mudou tudo: na
Apple e no mundo. Na
empresa, deu início à

recuperação que a levou
à posição atual – a mais
valorizada do mercado

de tecnologia. No mundo,
mudou a relação das

pessoas com a música,
o que levou a uma

profunda redefinição da
indústria fonográfica

Com a popularização
da tela sensível ao

toque, o iPhone forçou a
indústria a adotar novo

patamar para a interface
de smartphones. Hoje

praticamente não existe
um celular inteligente

que não seja, de alguma
forma, inspirado no

iPhone – para imitá-lo ou
para ficar diferente dele

Curiosamente,
iPod, iPhone e iPad
não são produtos

absolutamente novos.
São combinações de
ideias e tecnologias
que já circulavam

antes no mercado. É
o caso da interface
baseada em ícones,

das telas sensíveis ao
toque (o Palm PDA já
utilizava esses dois
itens), do tablet e do

acelerômetro

A febre das pranchetas
iniciada com o iPad

levou editoras de livros,
revistas e jornais a

criar versões de seus
produtos para tablets.

Há escolas usando
os produtos como

ferramentas didáticas e
soluções para seu uso

em diferentes empresas

O sucesso do iPad
invadiu até as janelas

da Microsoft. A próxima
versão do Windows
para PCs também

deverá rodar em tablets.
Para isso o sistema

operacional está sendo
redesenhado e terá

duas interfaces, uma
tradicional, no padrão
Windows 7, e a outra

mais voltada para tablets

O que mudOu
depOis dO ipOd,

dO iphOne e dO ipad

diz Roger Kay, da empresa Endpoint

Technologies. Inspirados no suces-

so da Apple, várias outras empresas

montaram lojas de música digital.

Outra consequência imediata da

mania instalada pelo iPod e seus clones

foi a mudança na indústria fonográfica.

Se empresas como a Apple obviamente

respeitavam os direitos autorais asso-

ciados às músicas, o mesmo não ocorria

do lado dos usuários. Multiplicaram-se

na internet os sites para baixar músi-

ca. A soma desses fatores levou a uma

redefinição dos rumos da indústria

fonográfica. O faturamento das grava-

doras despencou de 35 bilhões de dóla-

res em meados da década de 1990 para

menos da metade em 2009. Grandes

redes que vendiam CDs, como a Tower

Records e a Virgin Megastore, fecha-

ram suas lojas nos Estados Unidos.

As mudanças produzidas pelo iPod

também chegaram à vida cotidiana.

Nos últimos anos, a cena mais comum é

ver pessoas, em especial jovens, andan-

do nas ruas ou dentro de trens e ônibus

ouvindo música. Os fones de ouvido são

o indicador. Muitos fazem isso durante

INSJ_EraApple.indd 34 10/7/11 11:57:32 PM

EspEcial INFO / 35

horas. É claro que nem todos carregam

um iPod da Apple no bolso ou na bolsa.

Pode ser um MP3 player sem marca,

não importa: o comportamento é o mes-

mo, e sua origem está no “i”, de indiví-

duo ou de inovação, do iPod. Não é por

acaso que, na área de tecnologia, o pri-

meiro decênio deste século tem sido cha-

mado de a década do iPod ou da Apple.

c
o m o iPod, a Apple de

Steve Jobs não inventou

o MP3 player, reinven-

tou-o. O mesmo acon-

teceu com o iPhone. Já

havia smartphones num mercado

disputado por empresas como Nokia,

Motorola, Palm e RIM. Em junho de

2007 chegou o iPhone. Era um apa-

relho que tinha as funções do iPod,

mais câmera digital, acesso à internet

e aplicativos. E, acima de tudo, trazia

uma interface bonita, simples e dire-

ta. Os grandes destaques eram a tela

sensível ao toque e o acelerômetro,

dispositivo inovador que reposiciona

as telas conforme o aparelho é coloca-

do em posição horizontal ou vertical.

Uma nova febre se instalou no

mercado. Filas para comprar as novas

versões, produto esgotado nas lojas.

As vendas, que atingiram 3,7 mi-

lhões de unidades em 2007, saltaram

para 47,5 milhões três anos depois. O

iPhone passou a ser a referência. Hoje

praticamente não existe um smar-

tphone que não seja, de alguma forma,

inspirado no iPhone. Com ele surgiu

uma nova mania, a dos aplicativos.

Para comprá-los, o usuário deve ir à

Apple App Store, que abriu suas por-

tas digitais em 2008. Mais uma vez,

um centro de compras online completa

a integração, via iTunes. A App Store

conta com algo em torno de 500 mil

aplicativos, baixados mais de 18 bilhões

de vezes – o equivalente a 3 bilhões

de dólares para os desenvolvedores.

Depois do iPod e do iPhone, o novo

igadget a chegar ao mercado foi o iPad,

em abril de 2010. A ideia do tablet já cir-

culava no mercado havia algum tempo,

sem sucesso. O tablet da Apple trouxe o

mesmo sistema operacional e a mesma

interface do iPhone. Mais uma vez as

pessoas fizeram filas nas lojas quando

o produto começou a ser comerciali-

zado. E os resultados não tardaram.

Foram vendidos 3 milhões em apenas

80 dias e 14,8 milhões durante o ano

de 2010. Hoje, três em cada quatro ta-

blets vendidos no mundo são da Apple.

E novamente o mercado correu

atrás de um produto “i”. Não tardou

para que outras empresas passassem

a oferecer tablets, seguindo as pegadas

do iPad. Além disso, editoras de livros,

revistas e jornais já criam versões de

seus produtos para o iPad e, mais re-

centemente, para tablets Android. Os

efeitos da iPadização entraram até pe-

las janelas da Microsoft. A próxima

versão do Windows para PCs também

deverá rodar em tablets. Já há notí-

cias de escolas que incluem esses dis-

positivos como ferramenta didática.

Também há soluções para seu uso em

empresas de vários setores, além do

enorme contingente de usuários que

apenas curtem os recursos dos tablets.

Não há como negar: até agora o sé-

culo 21 tem sido da Apple, graças às re-

voluções dos produtos “i”, criados com

a inteligência e a sede de inovação de

Steve Jobs. Não é exagero afirmar que

gadgets como o iPod, o iPhone e o iPad

mudaram não apenas o mercado de

tecnologia. Eles mudaram o mundo. ↙

“A beleza do iPod não está no iPod em si, mas em sua integração
com o aplicativo iTunes. Sem o iTunes, o iPod seria apenas mais

um MP3 player”, Guy Kawasaki, escritor e ex-evangelista da Apple

INSJ_EraApple.indd 35 10/7/11 11:57:32 PM

36 / INFO EspEcial

“Estar na presença
de Steve era especial”
A maior motivação e, dependendo do caso, o maior temor eram o
de cruzar com Jobs em um dos corredores da Apple, ele fazer
uma pergunta e você não saber a resposta. Porque ele sabia!

p
a s sei uma déca-

da trabalhando

direta ou indire-

t a m e nte c o m a

Apple, de 1990 a

2000, os últimos

t rês a nos como

gerente-geral da subsidiária no Brasil.

Da minha primeira visita ao One

Infinity Loop, em Cupertino, a sede

da Apple na Califórnia, até hoje já se

passaram mais de 20 anos, mas as

imagens, a emoção, os momentos estão

bem gravados na memória e no coração.

A sensação de defender e repre-

sentar o que a Apple significava e

significa até hoje era única. Cabia a

nós, bravos representantes desse le-

gado (ou simplesmente funcionários

em outras empresas), passar adiante,

transmitir ao mundo o valor da Apple

e essa missão nos foi “presenteada”

por ele – Steve Jobs. Nosso mentor,

nosso messias, nossa inspiração mes-

mo quando esteve longe da Apple.

Essa missão existe até hoje, porque

a Apple é a Apple, e ela é a Apple que o

Steve Jobs sonhou, idealizou, plane-

jou e executou ao longo de todos esses

anos. A empresa que teve a coragem

Luciano KubrusLy

e a capacidade, por meio dos olhos de

Steve, de criar produtos e lançar tecno-

logias que de fato mudaram o mundo

e o modo como interagimos no dia a

dia. Computador pessoal, mouse, in-

terface gráfica, smartphone, música

e vídeo no computador – todas essas

tecnologias e produtos que hoje fa-

zem parte da nossa vida passaram

pela Apple e pela genialidade de Steve

Jobs. Não foram necessariamente

criados por ele (ou pela Apple), mas se

tornaram populares pelo seu toque.

E
star na presença de Steve,

seja em uma apresentação

para 3 mil pessoas, seja em

uma reunião mais reserva-

da de seu executive meeting era espe-

cial. A sua capacidade de comunicação

e o conhecimento dos detalhes de uma

operação tão complexa eram evidentes,

a maior motivação e, dependendo do

caso, o maior temor eram o de encontrar

Steve em um corredor do One Infinity

Loop e ele te fazer uma pergunta e você

não saber a resposta. Porque ele sabia!

Nesses 10 anos de Apple tive a opor-

tunidade de vivenciar as três fases da

empresa: com Steve, sem Steve e com a

volta de Steve, que se tornaria o iSteve.

 Ficou evidente nesse período que

a Apple se perdeu completamente na

fase sem Steve. Ficou sem a liderança,

o carisma, o perfeccionismo e a obses-

são por inovação que ele sempre pre-

gou. Afinal, ele sabia que a sua Apple

foi criada (e precisava ser movida)

para ser e pensar diferente. Sua pri-

meira campanha publicitária, quando

voltou, foi a famosa Think Different.

Steve foi forçado a deixar a empre-

sa pelo mesmo executivo, John Sculley,

que ele havia contratado para ser seu

braço direito e alavancador de uma

nova fase da Apple. Por algum tem-

po as coisas caminharam bem, bons

produtos (Mac Classic, Macintosh SI,

Macintosh LC, CI...), algumas tecnolo-

gias promissoras (QuickTime) e boas

visões para o futuro, como o Knowledge

Navigator e o Newton. Mas não havia

ninguém com o espírito, a dedicação

e que genuinamente tivesse herda-

do a visão da Apple criada por Steve.

A empresa lançou impressoras a

laser e jato de tinta, câmeras digitais,

INSJ_ARTIGO.indd 36 10/8/11 12:09:34 AM

EspEcial INFO / 37

monitores e scanners e em algum mo-

mento, para espanto de todos e, tenho

certeza, desespero de Steve, a Apple

chegou a licenciar seu sistema opera-

cional. Outras empresas produziam o

hardware e usavam o MacOs. O resul-

tado? Prejuízo, perda de market share e,

principalmente, a perda da identidade.

O
nde estavam os grandes

produtos, as g randes

inovações, os discursos

inspiradores, o medo e o

respeito aos olhos dos concorrentes, e

as campanhas publicitárias diferen-

tes? Que outra empresa colocaria um

anúncio de um minuto no Superbowl,

em 1984, para lançar um produto tão

especial quanto o Macintosh inspira-

do no livro 1984, de George Orwell?

(You will see why 1984, won’t be like

1984! Veja o vídeo em abr.io/anuncio).

A Apple s e tor n a r a comu m .

Os problemas eram muitos: ações

lá embaixo, linha de produtos confu-

sa, dificuldades de caixa, mais preju-

ízo, demissões, problemas no desen-

volvimento do sistema operacional.

Cai Sculley, entra Michael Spindler,

o alemão campeão de vendas. Depois sai

Spindler e entra Gil Amelio, este talvez

o maior erro e, no final, o maior salvador

da Apple, pois foi quem trouxe Steve de

volta, após comprar a NeXT, convencido

que foi por Steve Jobs que a plataforma

usada até aquele momento para o siste-

ma operacional da Apple estava ultra-

passada e o caminho mais rápido para

uma nova plataforma era o NeXTStep

OS, sistema operacional da empresa

que Steve criara quando saiu da Apple,

e que na verdade nunca havia decolado.

Pronto, estávamos salvos. Steve

estava de volta! Com seu carisma, sua

paixão, sua capacidade de sintetizar as

necessidades dos usuários em produ-

tos de tecnologia que os consumidores

nunca mais viveriam sem. Vieram

iMac, PowerMac G3, G4, iBook, iTu-

nes Store, iTouch, PowerBook, iPod,

iPhone, MacBook, iPad, AppleStore....

De uma hora para outra, a em-

presa que estava à beira da falência,

decadente, ficou cool novamente.

Reencontramos o caminho. A Apple

novamente estava orgulhosa de ser di-

ferente, de pensar diferente, de procurar

seu próprio espaço dentro do mercado,

de liderar e de não ser uma seguidora.

a
volta de Steve trouxe uma

certeza aos funcionários

da Apple, aos acionistas,

ao mercado financeiro:

a rota seria corrigida. A história e os

resultados estão aí para comprovar o

que se vislumbrava. O legado deixado

por Steve Jobs mudou o mundo, a for-

ma e a agilidade com que interagimos.

 E quanto à Apple sem Steve? Tim

Cook, há muitos anos, é “o cara” de

operações da Apple. É ele quem atua

diretamente no dia a dia. O inglês

Jonathan Ive, o mago dos projetos e

do design, continua por lá. Todos os

principais executivos da Apple fo-

ram contratados e “doutrinados” por

Steve. A essência continuará. Sem seu

carisma, sua liderança, sua perso-

nalidade. Mas, como disse o escritor

colombiano Gabriel Garcia Marquez:

Quero não chorar o fim de Steve Jobs,

mas ficar feliz por ele ter existido. ↙

"Tim Cook há anos é o cara de operações. O inglês Jonathan Ive é
o mago dos projetos e do design. Os principais executivos da Apple

foram doutrinados por Steve. A essência da empresa continua. Ainda
que sem o carisma, a liderança e a personalidade de seu fundador"

luciano Kubrusly representou a apple no
Brasil de 1990 a 2000, os últimos três como
gerente-geral da subsidiária da companhia no
país. Hoje é presidente da DlK, distribuidora
de produtos de tecnologia, e da DlK sports, de
produtos para esporte, saúde e bem-estar.

INSJ_ARTIGO.indd 37 10/8/11 12:09:35 AM

38 / INFO EspEcial

John c. Dvorak, 59 anos, é historiador de for-
mação e jornalista de profissão. ao longo da
carreira, o americano já escreveu mais de 4 mil
artigos e 14 livros sobre tecnologia. Quando
não está pensando em bits e bytes, cuida da sua
coleção de vinhos Bordeaux.

O design no
centro de tudo
A maior contribuição de Steve Jobs foi provar para a turma
da tecnologia que os objetos que usamos podem, sim, ser
agradáveis aos sentidos. Ele tinha muito orgulho de seu bom gosto

D
e s d e o s u r-

g i m e n t o d o

comput ador

pessoal e do

fenômeno da

comput aç ão

em desktop,

um nome está acima de todo o res-

to, Steve Jobs. Sua morte prematu-

ra, causada por um câncer devas-

tador, é um golpe para a própria

indústria que ele ajudou a criar.

Sua genialidade não estava, no

entanto, na capacidade de inventar,

mas na habilidade inata de identifi-

car tendências reais e grandes ideias,

e explorá-las para o benefício do

público em geral. Ele usou sua pró-

pria visão pessoal do que era belo

para tornar os aparelhos atraentes.

Primeiro, viu o potencial do micro-

computador e isso evoluiu para o Apple

II, em 1977. A partir daí, reconheceu o

potencial das tecnologias desenvolvi-

das pela Xerox e decidiu popularizá-

las com as máquinas Lisa e Macintosh.

Foi um lançamento atrás do ou-

tro. Sua capacidade de pinçar grandes

sucessos nunca ninguém teve igual.

Em 1986, Jobs saiu da Apple, em cir-

cunstâncias adversas, e criou uma

empresa chamada NeXT que, tem-

JOHN C. DVORAK

pos depois, foi comprada pela própria

Apple na movimentação que o trouxe

de volta para a companhia que cofun-

dou. Nesse momento, Jobs conseguiu

os melhores resultados de sua vida, ao

obter sucesso com produtos que nin-

guém tinha sido capaz de popularizar.

Começou com os tocadores de MP3, de-

pois veio o iPhone e em seguida o iPad.

p
aralelamente a essas inven-

ções, havia ideias poderosas

como o software Final Cut

Pro no Macintosh. Houve

também a iniciativa de produzir um

laptop de alumínio que evoluiu até

o MacBook Air. Ele revolucionou as

vendas no varejo com as lojas Apple.

Descobrimos agora que, durante a

última década da sua vida, ele parece

ter vivido sob uma sentença de morte,

com o câncer no pâncreas. Diversas re-

portagens apontam que a doença pode

ter sido descoberta pela primeira vez

em 2001, quando começou a grande vi-

rada da Apple. Aquele foi o ano do iPod

e o início de uma das maiores décadas

na história de qualquer empresa de

qualquer setor no planeta. Pode ter sido

uma corrida pessoal contra o tempo.

É
u ma pena que nem todo o

dinheiro do mundo foi ca-

paz de curar ou, ao menos,

estender a vida de Jobs. Ele

estava mudando o cenário da computa-

ção e dos eletrônicos de consumo de ma-

neira incalculável. Quem sabe o que po-

deríamos ver nos próximos cinco anos...

Talvez a contribuição mais impor-

tante de Jobs tenha sido provar para a

comunidade de tecnologia que o design

é realmente importante. Não há nenhu-

ma razão para que os objetos que usa-

mos não sejam agradáveis aos sentidos.

Jobs tinha muito orgulho de seu bom

gosto pessoal. Estava em todos os seus

produtos e ele sabia o quão importante

isso era. Acredito que muitos entende-

ram a mensagem. Espero que seja as-

sim, pois isso já seria um grande legado.

Foi um dia triste e infeliz, esse em

que Steve Jobs morreu. ↙

INSJ_ARTIGO.indd 38 10/8/11 12:09:36 AM

EspEcial INFO / 39

Você pode até não concordar com algumas das ideias,
mas seguir a cabeça de Steve Jobs pode ser inspirador

para empresas e empreendedores. Veja aqui uma seleção
de conselhos do gênio de pavio curto

/ Por Katia Militello

20
lições do
visionário

INSJ_Licoes.indd 39 10/8/11 12:40:24 AM

40 / INFO EspEcial

1

5

3

4

2

VaIdOsO, perfeccionista, difícil de

lidar. Mas um gênio, na definição até

de concorrentes implacáveis. O su-

cesso de Steve Jobs não se limitou à

Apple. Em 1995, seu pequeno estúdio

de animação, que se transformaria na

premiada Pixar, produziu Toy Story, o

primeiro longa-metragem de anima-

ção feito inteiramente por computador.

Outros sucessos viriam, como Vida de

Inseto, Monstros S.A. e Procurando

Nemo, até que em 2006 a Disney le-

vou a Pixar por 7,4 bilhões de dólares.

A Apple na era Jobs, principalmen-

te na segunda fase de sua gestão, deu

saltos incríveis. Desde que reassumiu

como presidente, em 1997, cargo do

qual fora destituído doze anos antes,

as ações da companhia saltaram de

5 para mais de 370 dólares. Seu valor

de mercado alcançou a cifra impres-

sionante de 350 bilhões de dólares.

 Com essa lista de realizações, o que

Steve Jobs tem a ensinar para as empre-

sas e os empreendedores? O jornalista

americano Leander Kahney reuniu al-

gumas lições em seu livro A Cabeça de

Steve Jobs. Selecionamos aqui 20 delas,

pinçadas das boas histórias do livro.

Encare as decisões difíceis
e não se deixe levar pela emoção.
Avalie o problema de forma objetiva,
mas jamais tenha medo de errar

Busque
informações
e fuja das
suposições.
Faça sempre
uma avaliação
completa e baseie
suas decisões
nesses dados.
É duro, mas justo

Trabalhe em equipe
Evite colocar toda
a carga das decisões
difíceis sobre as
suas costas

Foco, foco, foco. Focar é o mesmo
que dizer não. A Apple sempre
concentrou seus recursos em
um pequeno número de projetos,
mas muito bem executados

seja quase
um déspota

Afinal, alguém
tem que dar
as ordens

INSJ_Licoes.indd 40 10/8/11 12:40:24 AM

EspEcial INFO / 41

9
10

7

6

8
Simplifique Fuja do complexo e diga não ao supérfluo

Gere alternativaS para escolher
a melhor. Jobs sempre insistiu com
a equipe para ter opções e as
descartava sem muita discussão

Crie os projetos pixel a pixel
desça até os mínimos detalhes.
Jobs se prendia a miudezas tidas
como insignificantes por muitos ceos

não tenha
medo de
recomeçar
Valeu a pena
refazer o
MacOS X,
mesmo à
custa do
trabalho de mil
programadores
por três anos

não dê muito ouvidos
a seus compradores
eles provavelmente ainda
não sabem o que querem

INSJ_Licoes.indd 41 10/8/11 12:40:25 AM

42 / INFO EspEcial

13

14

11

Conecte-se, estude
Uma cultura corporativa é feita
de insights. Conecte-se a
diferentes tribos e estude
temas desvinculados ao trabalho

Gere e Teste As interfaces
revolucionárias do iPod e do iPhone foram

descobertas por tentativa e erro

Demita
os idiotas
Funcionários
talentosos
são uma
vantagem
competitiva
para qualquer
empresa

12
Se perder o
barco, trabalhe
para recuperar
o tempo perdido.
Jobs não percebeu a
revolução da música
digital no seu início.
Mas criou um
modelo de negócios
vencedor

INSJ_Licoes.indd 42 10/8/11 12:40:26 AM

EspEcial INFO / 43

18

19

17Faça as perguntas certas
Mas duvide sempre
das respostas16

15

Queime
os navios
Jobs matou
o mais popular
iPod para
dar lugar
a um modelo
mais fino

Defina prazo
e cobre
Jobs queria o iPod
nas lojas no outono
de 2001. A equipe
teve seis meses
para lançá-lo

Busque oportunidades

 A Apple não estava no negócio
de dispositivos eletrônicos.

Curioso, Jobs queria entender
esse mercado. E o dominou

Seduza Jobs sAbiA sEr
um grAndE sEdutor
quAndo nECEssário

20evite as concessões
A obsessão de Jobs
por excelência criou um
singular processo de criação
que gerou uma família
de produtos inovadores

INSJ_Licoes.indd 43 10/8/11 12:40:27 AM

44 / INFO EspEcial

as muitas
fases

de jobs

De Adotado a Idolatrado / 46 "Steve não foi demitido" / 53

Novo Estilo no Poder / 54 Os Pecados de Jobs / 58

INFO_Abres_2.indd 44 10/8/11 12:24:28 AM

EspEcial INFO / 45

INFO_Abres_2.indd 45 10/8/11 12:24:31 AM

46 / INFO EspEcial

COm uma FOrtuNa estImada

em 8,3 bilhões de dólares, Steve Jobs

morreu como o 42° homem mais rico

dos Estados Unidos. Além das poses

materiais, o californiano de 56 anos

conquistou incontáveis prêmios, home-

nagens e escreveu seu nome na história

ao popularizar a computação, a música

digital e o uso de telefones inteligentes.

O resultado dessa grande história é ain-

da mais impressionante pela origem

humilde e a longa trajetória de erros

e acertos ao longo de quatro décadas.

Nascido em 24 de fevereiro de 1955,

em San Francisco, o menino fruto de

uma união não-aprovada pelas famí-

lias de seus pais, uma descendente

de alemães e um imigrante sírio, foi

adotado pelo casal Paul e Clara Jobs.

Pesadelo das professoras, o filho de mecânico que
desmontava aparelhos na garagem dos amigos

se transformou em um mestre do design que
revolucionou a computação pessoal, a música,

a telefonia e ainda ergueu um império no cinema

 / Por Juliano Barreto

de adotado
a idolatrado

Nos anos 50, o aborto era ilegal nos

Estados Unidos e a sociedade repri-

mia uma mãe que criasse seu filho

sem se casar. O casal Jobs superou

sua dificuldade de ter filhos adotando

Steve e, dois anos mais tarde, Patty.

Paul Jobs, o patriarca, teve um pas-

sado difícil como boa parte dos ame-

ricanos que atravessaram a Grande

Depressão Econômica nos anos 30.

Para sobreviver, alistou-se nas Forças

Armadas e foi trabalhar como mecâ-

nico da Marinha e, por isso, foi parar

em São Francisco, na Costa Oeste dos

Estados Unidos. Lá trabalhou como

cobrador de dívidas, mecânico de auto-

móveis, maquinista e conheceu Clara

Hagopian, com quem se casaria em 1946.

A escolha da cidade banhada pelo

Pacífico mais tarde se tornaria cru-

cial para o futuro do menino Steve

Paul Jobs, considerado uma criança

hiperativa, curiosa e difícil de lidar

INSJ_Biografia.indd 46 10/7/11 11:45:47 PM

EspEcial INFO / 47FOTO Lea Suzuki/San FranciSco chronicLe

família ⁄

steve Jobs e a mulher, laurene, após
a última aparição em público dele, em junho

INSJ_Biografia.indd 47 10/7/11 11:45:49 PM

48 / INFO EspEcial

durante as aulas. Ao mudar-se as cer-

canias de São Francisco, a família

Jobs viu-se cercada por vizinhos que

trabalhavam como engenheiros na

Hewlett-Packard, uma empresa que

começara numa garagem em Palo

Alto e crescia em ritmo acelerado.

Steve, por volta dos dez anos,

já t i n ha cont ato com máqu i nas

desmontadas e u m c l i ma de fa-

ça-você-mesmo único no mundo.

Quando estudava em Cupertino,

com 16 anos de idade, Steve começou a

se interessar formalmente por eletrô-

nica, fez amizade com uma série de me-

ninos cujos pais trabalhavam como en-

genheiros em empresas de tecnologia.

Um deles era Steve Wozniak, que tinha

21 anos e já havia obtido uma vaga na

Universidade do Colorado. Woz era o

bambambã da rua, com fama garantida

por ter hackeado o computador do cam-

pus e ter construído seu próprio compu-

tador doméstico. Essa máquina, aliás,

serviu como desculpa para um amigo

em comum apresentar os dois jovens

que mais tarde fundariam a Apple.

O
embrião da empresa

que inauguraria a era

dos computadores pes-

soais nascia dessa ami-

zade e da proximidade

com a HP. Um dia, Steve Jobs pegou a

lista telefônica e ligou para Bill Hewlett

pedindo peças para construir um pro-

jeto experimental. O fundador da HP fi-

cou tão impressionado com as ideias do

garoto que, além de ceder as peças, ofere-

ceu a Steve um estágio na sua empresa.

Woz e Steve, para infelicidade da

HP, estavam mais interessados nas

histórias dos primeiros hackers do

Vale do Silício e se uniram pela primei-

ra vez com o pouco nobre objetivo de

construir uma máquina capaz de au-

tomatizar um truque que permitia fa-

zer ligações internacionais sem pagar.

A brincadeira combinava com a in-

disciplina de Woz e Steve na vida es-

tudantil. Biografias não autorizadas

dizem que no início dos anos 1970,

Steve experimentou maconha e se en-

cantou pelo uso terapêutico do LSD.

a
pegada rebelde fez Jobs

largar a faculdade e

procurar um empre-

go onde pudesse usar

seu talento. Mas isso

não seria tão fácil, levando em conta a

aparência daquele jovem hippie de 18

anos, com barba comprida e roupas

coloridas. O visual era muito diferente

do que a Atari buscava para uma vaga

de engenheiro, mas, mesmo assim, o

entrevistador percebeu algo diferen-

te em Jobs e o contratou. A aposta se

mostrou acertada. Jobs ganhou pres-

tígio na pioneira fabricante de games

e, mesmo depois de abandonar o em-

prego para peregrinar como mendigo

pela Índia, teve seu emprego de volta

tão logo retornou aos Estados Unidos.

Ainda como funcionário da Atari,

em 1975, Jobs tomou duas decisões im-

portantes. A primeira foi seguir uma

alimentação natural, baseada em fru-

tas, e a outra foi lucrar com o nascen-

te segmento da computação pessoal.

A ideia junto do lançamento do kit Altair

8800, disponível para ser entregue na

garagem de qualquer geek americano.

Não demorou muito para o Altair

cair nas mãos de Wozniak e logo se

transformar numa coisa melhor. A

exemplo do que havia feito com o car-

tuchos da Atari para ajudar Jobs em

tarefas que este não dominava, Woz

conseguiu reduzir o uso de materiais

nas placas do computador pessoal e tor-

nar seu funcionamento mais elegante.

Percebendo o potencial da má-

quina que nascia ali, Steve Paul Jobs

e Stephen Gary Wozniak assinaram

o contrato que oficializava a criação

da Apple Computer no dia 1º de abril

de 1976. Cada sócio tinha 45% da em-

presa e Ron Wayne, colega de Jobs na

Atari, ficaria com 10% em reconheci-

mento a sua ajuda na construção das

máquinas. O nome foi inspirado pelos

passeios bucólicos que Steve Jobs fazia

ao lado de hippies por fazendas reple-

tas de macieiras no Estado de Oregon.

Apesar de ser rapidamente reco-

nhecida pela excelência de suas placas

e computadores, a Apple era apenas o

projeto pessoal de três jovens atrapa-

lhados. Quando a primeira grande en-

comenda apareceu, não havia dinheiro

para comprar as peças necessárias para

a entrega do pedido e Jobs, tentando dis-

farçar seu visual hippie, precisou pere-

grinar pelos bancos de São Francisco

para conseguir um empréstimo.

c
o mo a história mostra,

ele conseguiu o dinheiro

e a Apple decolou, en-

tregando 150 máquinas

logo no primeiro ano de

operação. Enquanto Woz quebrava a

cabeça na parte técnica, Jobs mostrava

uma curiosa dualidade. Na vida pesso-

al, zen budismo e meditação. Nos negó-

cios, a busca incessante por materiais

melhores a preços baixos e negociações

duras. Espiritualidade e ganância co-

INSJ_Biografia.indd 48 10/7/11 11:45:50 PM

EspEcial INFO / 49

existir? Negar uma proposta de 100

mil dólares pela Apple logo no primei-

ro ano de operação mostrou que sim.

Foi só em janeiro de 1977, porém,

que a ambição do jovem Steve con-

seguiu dar um passo importante.

Após descolar um financiamento de

91 mil dólares, com ajuda do investi-

dor Mike Markkulaa, espécie de Sean

Parker dos anos 70, a empresa saia da

garagem e se transformava na ocu-

pação principal de Jobs, até então na

Atari, e Wozniak, funcionário da HP.

Nascia a Apple Computer Company,

berço das lendárias máquinas Apple

I e Apple II, que em menos de dois

anos transformaram Jobs em um mi-

lionário. Jovem e bem-sucedido, ele

comprou uma Mercedez-Benz, uma

moto BMW e uma casa em Los Gatos.

Mais uma vez Jobs mostrava um

comportamento contraditório. Se por

um lado, esbanjava sua fortuna, por

outro, não reconhecia a paternidade de

Lisa Nicole, filha de sua ex-namorada

Chris-Ann Brennan. O caso foi parar na

Justiça e o bem-sucedido empreendedor

se negou a pagar a pensão mesmo após

os testes terem comprovado sua pater-

nidade. Mais tarde, Jobs mudaria de

opinião e, além de assumir a filha, usa-

ria seu nome para batizar o Apple Lisa.

A fortuna conquistada com os

kits, placas e micros ainda era pouco.

Principalmente depois de uma visi-

ta ao laboratório de testes da Xerox, o

Palo Alto Research Center, ou PARC.

Lá os embrionários projetos de uma

interface gráfica e de um mouse mos-

traram que Jobs poderiam, sim, ir

mais longe. Os cientistas da Xerox,

uma empresa que, diga-se, investiu

na Apple desde os primórdios, nem

suspeitavam, mas Jobs correu para

copiar as suas ideias e colocá-las no

Lisa. Uma homenagem para sua filha

recém-reconhecida ou pura ironia?

O sucesso do computador fácil de

usar, que trocava o prompt por ícones,

foi imediato e estrondoso. A Xerox

perdeu a chance de escrever seu nome

na história, mas não saiu com as mãos

abanando. A Xerox investiu 1 milhão

de dólares na até então pequena Apple

e lucrou 30 vezes esse valor em 1980,

quando a Apple abriu sua oferta pú-

blica de ações. Jobs também alcançou

um novo status. Aos 25 anos, tinha

100 milhões de dólares na conta. A

partir daí, a escalada de sucesso só

acelerou. Em 1984, a Apple apresen-

tou a linha Macintosh e criou a mar-

ca que até hoje é seu segundo nome.

Enquanto os dólares se acumula-

vam, internamente as coisas não iam

AmizAde ⁄

amigos de infância,
Jobs e Wozniak

começaram
na garagem

FOTO DB Apple/DpA/CorBis/CorBis (DC)/lAtinstoCk

INSJ_Biografia.indd 49 10/7/11 11:45:51 PM

50 / INFO EspEcial

nada bem. Jobs era considerado um

príncipe mimado, que não ouvia conse-

lhos e tinha por definição um comporta-

mento extravagante. Seu temperamento

era considerado uma reação para conti-

nuar a manter o controle sobre sua em-

presa, algo que já era impossível. Desde

o começo da década de 80, Wozniak

ficava cada vez mais distante, primei-

ro devido a um acidente aéreo, depois

por tocar projetos pessoais ou querer

se limitar à engenharia dos produtos.

Era o princípio do fim do primei-

ro ato de Jobs frente à Apple. Em 1983,

com o objetivo de estruturar melhor

suas operações, a empresa contratou

John Sculley, até então um elogiado

CEO da Pepsi. Escolha que, ao longo

do tempo, mostrou-se equivocada. Os

estilos de administração eram frontal-

mente opostos. O perfeccionismo de

Jobs batia de frente com o pragmatis-

mo de Sculley e de sua diretoria. Dois

anos depois, o improvável aconteceu.

Em decisão conjunta do conselho, Jobs

foi demitido da empresa que fundou.

T
e r sido e x pu l s o d a

Apple não diminuiu

sua arrogância. Logo

após a demissão, ele

anunciou a criação da

NeXT, uma fábrica de computadores

super-poderosos que rodariam um

sistema operacional próprio e teriam

como público os estudantes e pesquisa-

dores. Sem ninguém para segurar seu

ímpeto obsessivo por perfeição, Jobs

gastou 7 milhões de dólares sem lan-

çar nenhum produto e quase quebrou

a empresa logo no seu primeiro ano.

Em 1990, quando finalmente os

primeiros aparelhos da NeXT apa-

receram, o fracasso se consolidou.

Embora mostrassem claramente a

assinatura de Jobs, com apuro estéti-

co e configurações acima da média,

as workstations eram caras demais e

encalharam. Até 1994, a NeXT nun-

ca deu um dólar de lucro. E a aura de

gênio de Steve Jobs era arranhada se-

riamente –mas não por muito tempo.

Em paralelo aos seus arroubos na

NeXT, Jobs comprou, em 1986, uma

empresa desconhecida que investia em

computação gráfica. Os gastos de 10 mi-

lhões de dólares no The Graphics Group,

de propriedade da Lucas Films, parecia

apenas mais um capricho do menino

rico que procurava novos brinquedos.

Esse investimento, relativamente

pequeno para quem tinha uma fortu-

na pessoal de centenas de milhões, foi

custoso nos primeiros dez anos, mas

provou-se acertado quando, em 1995,

o longa de animação Toy Story lucrou

361 milhões de dólares com recordes

de bilheteria mundo afora. Nascia a

Pixar e seus sucessos. Em menos de

uma década, Jobs ajudou a transfor-

mar um bando de geeks dos gráficos

poligonais em um estúdio que riva-

lizaria com a própria Disney até que

a própria dona do Mickey Mouse fi-

zesse um acordo de fusão, em 2006.

Voltando ao mundo dos compu-

tadores, a Apple dos anos 90 em nada

lembrava os anos dourados de Woz e

Jobs. Com o brutal sucesso da plata-

forma Windows e dos chips da Intel,

os Macs encolheram no mercado e o

algoz de Jobs, John Sculley, foi manda-

do embora em 1993. Os resultados do

ex-CEO da Pepsi foram terríveis, pe-

gando a Apple com 20% do mercado

de PCs domésticos e entregando a em-

presa com apenas 8% de participação.

a
situação da empresa

começou a ficar dramá-

tica na segunda meta-

de da década. O então

CEO Gil Amelio se via

às voltas com dívidas, vendas fracas

e o assédio da Microsoft. Bill Gates,

então no auge de seu poder, queria

que as máquinas da Apple rodassem

seu sistema e, em troca, fornecessem

a expertise no desenho de interfaces

gráficas. O acordo chegou a ser discu-

tido, pois a empresa de fato precisava

de uma renovação no seu software.

O que ninguém, até meados de

1996, tinha percebido era que a NeXT

de Steve Jobs tinha um excelente time

de desenvolvedores e um sistema ma-

duro nas mãos –embora as máquinas

caríssimas tivessem empacado no

mercado, deixando a empresa à beira

da falência. Foi aí que a Apple começou

a negociar o retorno salvador de Jobs.

O acordo em si só foi oficializado

em 2000, quando uma chuva de gri-

tos e aplausos selou o anúncio da volta

definitiva de Jobs como CEO da Apple

no palco do Moscone Center, em São

Francisco. Antes disso, entre 1997 e

1999, a fabricante de Macs comprou a

NeXT, nomeou Jobs como dirigente

interino e começou uma reformulação

profunda na sua linha de produtos.

A primeira obra de Jobs em seu se-

gundo ato foi a linha iMac, desktops

INSJ_Biografia.indd 50 10/7/11 11:45:52 PM

EspEcial INFO / 51

Adeus ⁄ a maçã que Jobs
admirava em seus passeios hippies
transformou-se no símbolo da
empresa; abaixo, estudantes
acendem velas em cupertino

FOTOs AFP PHOTO/ROBYN BECK / KEvORK DjANsEziAN/GETTY imAGEs

coloridos que uniam em uma só

peça o monitor e a CPU. Nesse mes-

mo período, Jobs usou seu prestígio

para costurar um polêmico acordo

com a Microsoft, que investiu 150

milhões na então combalida Apple.

Foi também com fé no poder da in-

ternet que nascia o segundo grande su-

cesso do novo Jobs, o iPod. Precisando

de um hit, a Apple buscava oportuni-

dades em novos segmentos e percebeu

que os players de MP3 do começo da

década de 2000 eram caros e inefi-

cientes. Era preciso dar uma solução

no melhor estilo Steve Jobs para aquilo

e o começo desse caminho já havia sido

trilhado na NeXT, onde engenheiros

competentes programaram as bases

do que viria a ser o iTunes. Faltava

ainda um gênio capaz de transformar

a ideia de um player matador em algo

palpável e ao mesmo tempo bonito,

missão que sobrou para Jonathan Ive.

O designer inglês, que no come-

ço da carreira desenhou louças sani-

tárias, estava na Apple desde 1992,

mas só teve seu valor reconhecido no

retorno de Jobs. Em 1997, Ive já ocu-

pava o cargo de vice-presidente de

design industrial da Apple e, a partir

daí, foi o grande responsável pela apa-

rência dos Macs dos anos 2000. O

iPod, então, foi mais uma das missões

bem-executadas por Ive e pelo exérci-

to pessoal de programadores de Jobs.

O sucesso estrondoso do primeiro

iPod rendeu mais do que vendas es-

pantosas, gerou uma nova aura para a

Apple e mais moral para Jobs que, em

2003, adicionou seu toque de gênio ao

imaginar que a bem-sucedida estrutura

das Apple Stores físicas podia ser repe-

tida na internet. Nascia a iTunes Store

e a Apple passava a ocupar todos os

espaços da experiência de consumo de

música, da venda do aparelho na Apple

Store até a compra e transferência das

músicas pelo iTunes. O estilo perfeccio-

nista de Jobs encontrava sua fórmula

moderna e fechada que sempre foi alvo

de algumas críticas e muitos elogios.

Com a Apple nos eixos novamente

graças à família iPod e a Pixar dan-

do resultados astronômicos, a vida

de Steve Jobs parecia perfeita demais

em 2004. Naquela altura, além do su-

cesso nos negócios, o empreendedor

levava uma vida regrada com mui-

ta meditação e sem carne vermelha.

Sua família estava constituída, com

um casamento estável com Laurene

Powell Jobs que já durava 13 anos e ti-

nha lhe dado duas filhas e um filho.

Tudo parecia perfeito, até que o

diagnóstico de um câncer no pâncre-

as começasse a mudar a trajetória de

um homem que, aos 49 anos, já havia

realizado feitos que garantiriam seu

nome na história. O anúncio da doen-

ça foi feito por e-mail pelo próprio Jobs

para seus funcionários. Na mensagem,

ele afirmava que já havia removido

um tumor de um tipo raro de câncer, o

neuroendócrino, e que não necessita-

INSJ_Biografia.indd 51 10/7/11 11:45:57 PM

52 / INFO EspEcial

ria de quimioterapia. Sua expectativa

era de voltar ao trabalho dentro de um

mês e, durante sua licença, Tim Cook

seria o responsável por tocar o barco.

De fato, a previsão de Jobs se con-

firmou e logo ele voltou a trabalhar

em Cupertino. O período entre 2004 e

2006 foi auspicioso para o gênio. Além

de sucessos cada vez mais lucrativos

lançados pela Pixar, a Apple conseguiu

ampliar a família de iPods e passou a

usar processadores da Intel nos Macs,

uma estratégia que desagradou fãs mais

antigos, mas garantiu maior competiti-

vidade para os computadores da Apple.

Em 2007, Jobs triunfara novamen-

te e atingiria um novo ápice ao lançar

o iPhone. O aparelho esgotou nas lojas

e deixou os rivais malucos. Era toda a

cultura de sofisticação da Apple dentro

de um novo aparelho. A lição do iPod,

de explorar novos segmentos foi segui-

da a risca e, de novo, os elogios nas capas

das revistas contrastavam com dificul-

dades pessoais. Sua perda de peso era

gicas que ele apresentaria com seu

estilo único quanto seu estado físico.

A defesa do projeto da nova –e espe-

tacular-- sede da Apple no órgão equiva-

lente à Câmara Municipal de Cupertino,

a autorização para uma biografia ofi-

cial e até mesmo uma reaproximação

com amigos antigos, como Wozniak,

eram indícios de que as coisas real-

mente se encaminhavam para um fim.

Essas dúvidas se dissiparam em

junho deste ano, quando mais uma vez

no palco do Moscone Centrer, em São

Francisco, uma versão assustadora-

mente magra de Steve Jobs dividiu o

palco com outros executivos da Apple.

A aparição chocou os 5 200 espectado-

res e foi muito mais comentada que os

próprios lançamentos do novo Mac OS

X e do serviço iCloud. Nunca a malha

preta de gola alta, os jeans Levi's 501 e

os tênis cinza New Balance 991 pare-

ceram envolver um corpo tão frágil.

Setenta e oito dias depois, Jobs des-

pedia-se da empresa que criou em um

dia 24, data escolhida durante toda a sua

vida para fazer anúncios importantes,

como os lançamentos de produtos, os

acordos da Disney com a Pixar e vários

outros. As complicações do câncer que

o debilitava havia sete anos não o deixa-

ram esperar até o próximo dia 24 para

descansar para sempre. Reunido entre

seus familiares, Jobs faleceu em casa, no

dia 5 de outubro. Foi o capítulo final de

uma história que pode ser considerada

inigualável pelos resultados obtidos ao

longo de quatro décadas de ousadia ou

simplesmente pelo modo como ela fez

o mundo à nossa volta ficar mais sim-

ples, mais conectado e mais bonito. ↙

FOTO john g. mabanglo/afp

HIATO ⁄FOrA da apple, nos anos 1980, Jobs moldou a pixar

evidente e sua saúde era frágil, embora

o assunto fosse considerado um tabu

e ninguém tivesse confirmações ofi-

ciais sobre o real estado de sua doença.

Em 2009, a situação se agravou e

Jobs foi submetido a um transplante de

fígado na tentativa de impedir a prolife-

ração da doença. Demonstrando força e

bom humor, Jobs voltou à Apple depois

de uma licença de quase seis meses e fez

troça dos boatos de que teria morrido em

sua primeira aparição pública, quando

mostrou no telão a sua pressão arterial

e a frase “os boatos sobre a minha mor-

te foram enormemente exagerados”.

O lançamento do iPad, em 2010,

foi o último grande ato de Jobs no pal-

co de uma MacWorld. A essa altura,

o evento já havia se tornado um culto

pop. A escalada de lançamentos histó-

ricos com o iPod, o iPhone e o iPad ele-

varam as expectativas para cada nova

aparição de Jobs, mas a preocupação

com sua saúde tornava um mistério

tanto as novas maravilhas tecnoló-

INSJ_Biografia.indd 52 10/7/11 11:45:59 PM

EspEcial INFO / 53

antes de ser contratado por steve Jobs

como cEO da apple, John sculley, 72

anos, trabalhou por 16 anos na pepsico.

sculley passou dez anos na apple e sob

sua gestão as vendas cresceram. saiu

em 1993. Veja seu depoimento a iNFO.

“Steve JObS FOI uma combina-

ção única de Thomas Edison, Henry

Ford e Walt Disney. Ele sabia como

transformar tecnologia em pura magia

e construiu uma das empresas mais

valiosas do mundo. As principais li-

ções que aprendi com ele: sempre fo-

car na experiência do usuário e fazer

isso dez vezes melhor do que qualquer

outra empresa. Além disso, Jobs pre-

gava a contratação dos melhores pro-

fissionais, pedia para nunca se arre-

pender de algo e dizia que as decisões

mais difíceis são sobre o que deixar de

fora, e não o que colocar num produto.

Ao contrário do mito, Steve Jobs

não foi demitido da Apple. Foi pedido

FOTO Scott EEllS/BloomBErg via gEtty imagES

Só agora ⁄ sculley diz que a saída de Jobs foi um erro

apontado como o responsável pela
saída de Jobs da apple, em 1985,

John Sculley, o cEo contratado
para dirigir a companhia, diz com

exclusividade a iNFo o que aprendeu
com Jobs e revela como se deu seu

afastamento da companhia

a ele que deixasse o cargo de diretor-

geral da divisão Macintosh. Em 1985,

o computador Mac Office falhava

porque os microprocessadores não ti-

nham força suficiente para entregar

o necessário para rodar um desktop.

Os diretores decidiram focar na ven-

da do Apple II, que era altamente rentá-

vel, até que a próxima geração de chips

fosse lançada, um ano depois. Steve dis-

cordou. Olhando para trás, foi um gran-

de erro pedir a ele que deixasse o coman-

do da divisão Macintosh. Ele acabou

assumindo a presidência do conselho

da Apple por seis meses e depois saiu.

A empresa se tornou a maior

vendedora de PCs em 1992. Quando

saí da Apple, em 1993, as vendas ti-

nham subido 1 000% durante mi-

nha década como CEO. A Apple esta-

va avaliada em 2 bilhões de dólares.

Fui posto para fora da empresa

porque me recusei a licenciar o sistema

operacional do Mac. Achei que, se fizes-

se isso, a empresa poderia ir à bancar-

rota. A Apple de fato licenciou o sistema

operacional depois que saí. Dois CEOs

vieram depois e, quando Steve Jobs

voltou, a companhia estava perto da fa-

lência. Steve amadureceu muito como

executivo durante a década que passou

longe da Apple. Seu sucesso ao levar a

Apple de volta ao topo é sensacional.” ↙

“Steve
não foi

demitido”

 / POr rENata lEal

INSJ_Biografia.indd 53 10/7/11 11:46:02 PM

54 / INFO EspEcial

Investidores e macmaníacos têm uma montanha de dúvidas
sobre Tim Cook. Mas só o tempo dirá se o sucessor de Jobs

conseguirá manter a Apple entre as mais admiradas e lucrativas

 / Por MArIA IsAbel MoreIrA

um novo
estilo

no poder

FoTo KevorK DJAnsezIAn/GeTTy IMAGes

INSJ_Tim.indd 54 10/8/11 12:07:10 AM

EspEcial INFO / 55

EstrEia ⁄

O cO Tim cook
apresenta o

 iphone 4s, em
cupertino

INSJ_Tim.indd 55 10/8/11 12:07:12 AM

56 / INFO EspEcial

Eddy CuE

Vice-presidente de
software e serviços
de internet, Cue é o
homem por trás de
operações como
iTunes Store, App

Store e iCloud. Está
na Apple

há 22 anos

SCott

ForStall

O vice-presidente
de iOS gerencia

a equipe que
desenvolve tudo
o que é ligado ao

sistema operacional
da Apple

Jonathan IvE

O britânico é
vice-presidente de
design industrial
e um dos grandes
nomes da Apple.

Conduz desde 1996
o aclamado

e premiado time
de inovadores
da empresa

PhIlIP

SChIllEr

Braço direito
de Steve Jobs,

ajudou a posicionar
a Apple como uma

empresa inovadora.
É vice-presidente

de marketing

Quem é quem
na equipe
executiva
que apoia

o novo
presidente
da Apple

O time de

tim COOk

 uItOs

pensamentos devem ter passado pela

cabeça de Tim Cook ao cruzar a porta

que o levaria ao palco do auditório da

sede da Apple, em Cupertino, no últi-

mo dia 4 de outubro. Um mês e meio

depois de ter assumido a empresa,

tinha diante de seus olhos centenas

de convidados que aguardavam com

ansiedade mais um anúncio sensa-

cional da empresa – outras milhões

de pessoas seguiam atentamente suas

palavras ao vivo pela internet, dando

palpites e fazendo apostas sobre quais

novidades integrariam a nova gera-

ção do iPhone, batizada de 4S. De calça

jeans e camisa azul-escura, voz firme e

mente no momento em que tem em seu

encalço concorrentes como o Google e

o grupo de fabricantes que produzem

smartphones e tablets com Android.

No dia seguinte ao anúncio, uma

certeza ainda mais amarga para Cook.

Depois de acompanhar a repercussão

que o lançamento do iPhone 4S cau-

sou, com mais críticas do que elogios,

veio a notícia da morte de Jobs. Com

ela, evaporou-se também qualquer

possibilidade de recorrer ao ex-chefe

e amigo em busca de conselhos sobre

que caminhos seguir. Tim Cook está,

definitivamente, no comando da Apple.

a
costumado a ver em

Jobs a personificação da

Apple, o grande público

conhece pouco de Cook

e dos executivos que aju-

daram o mítico líder a conduzir a em-

presa - da quase falência ao topo da in-

dústria de tecnologia. Mas Timothy D.

Cook, que em 1º de novembro completa-

rá 51 anos, não chegou outro dia à Apple.

Sua história na empresa começou em

1998. Depois de passar seis meses na

Compaq, onde atuou como vice-presi-

boa presença em cena, Cook começou

lembrando à audiência que aquele era

seu primeiro anúncio como CEO (Chief

Executive Officer) da Apple, o cargo

mais importante da empresa. Recordou

que naquele mesmo cenário, dez anos

antes, o primeiro iPod fora mostrado

ao mundo e afirmou categoricamente,

para não deixar nenhuma dúvida en-

tre os macmaníacos: “Eu amo a Apple”.

Enquanto fazia essa introdução e

dizia tudo o que veio a seguir, talvez

martelasse na cabeça de Cook a convic-

ção de que, a partir dali, teria de lidar

com as inevitáveis comparações entre

sua capacidade gerencial e seu estilo

de liderança com os do aclamado Steve

Jobs. Mais importante ainda é a certeza

de que está em suas mãos agora o imen-

so desafio de manter a Apple como uma

das companhias mais inovadoras, ad-

miradas e lucrativas do mundo, justa-

M

FOTOS DIVULGAÇÃO

INSJ_Tim.indd 56 10/8/11 12:07:13 AM

EspEcial INFO / 57

Jeff Williams

Formado em
engenharia
mecânica, o

vice-presidente de
operações gerencia

toda a cadeia de
suprimentos e
responde pela
qualidade dos

produtos da marca

BoB mansfield

Entrou na Apple em
1999 e, como

vice-presidente
de engenharia

de hardware Mac,
lançou sucessos
como MacBook Air

e o tudo-em-um
iMac

Bruce seWell

Na Apple desde
2009, o

vice-presidente
e consultor jurídico

auxilia o time de
executivos em

todas as questões
legais da operação,
como propriedade

intelectual

Peter

oPPenheimer

Homem do dinheiro,
o CFO (Chief

Financial Officer)
começou na Apple
em 1996, depois de
passar por ADP e

Coopers & Lybrand

ron Johnson

É o responsável
por abrir mais da
metade das 357
lojas Apple em
todo o mundo.

Vice-presidente de
varejo, estabelece

estratégias de
comercialização

dos produtos

dente corporativo de materiais, foi pro-

curado por um headhunter que lhe pro-

pôs um encontro com Jobs. Topou e, em

seguida, aceitou a proposta para com-

por o time da empresa. Chegou como

vice-presidente de vendas e operações

mundiais em um momento em que a

Apple estava focada na indústria de PCs

e era infinitamente menor do que é hoje.

s
ua missão era garantir

que a empresa fabricasse

e entregasse seus produ-

tos em todo o mundo da

maneira mais rentável e

eficiente possível. E foi o que fez. Para

atingir o objetivo, fechou fábricas que

a empresa mantinha na Califórnia,

Irlanda e Singapura, e terceirizou a

produção para uma ampla rede de for-

necedores asiáticos. Sob suas ordens, a

Apple baixou drasticamente os níveis

de estoque e aumentou as margens.

O bom desempenho de Cook foi re-

compensado em 2007, com a promoção

ao cargo de COO (sigla em inglês para

diretor de operações). Antes disso, no

entanto, seu empenho já havia sido re-

conhecido internamente. Em 2004, ele

assumiu o comando da empresa como

presidente interino quando Jobs se au-

sentou por dois meses para ser subme-

tido a uma cirurgia de extração de um

câncer no pâncreas. Cinco anos depois,

voltou ao comando da Apple por cerca

de seis meses para novamente substi-

tuir Jobs, desta vez afastado para um

transplante de fígado. O mundo vivia

os efeitos da crise iniciada no ano an-

terior, e mesmo assim Cook conseguiu

acalmar os investidores e melhorar o

desempenho financeiro da Apple. No

início de 2011, tomou pela terceira vez

as rédeas da empresa, quando a dire-

toria aprovou um terceiro pedido de

licença médica para seu comandan-

te. Em 24 de agosto, Jobs apresentou

sua renúncia e Tim Cook foi conduzi-

do definitivamente ao cargo de CEO.

Formado em engenharia industrial

pela Universidade de Auburn, Cook não

planejou uma carreira na indústria de

tecnologia. No último ano da faculdade,

teve seu desempenho destacado em um

evento e, no fim da cerimônia, recebeu

uma oferta de emprego de um recruta-

dor da IBM. Passou os 12 anos seguin-

tes na empresa. Conciliou o trabalho

com um MBA na Duke University. Da

IBM foi para a Intelligent Electronics,

um distribuidor de produtos eletrôni-

cos, e daí rumou para a Compaq, úl-

tima parada antes de chegar à Apple.

T
rabalhador obstina-

do, Cook fez uma boa

dupla com Steve Jobs,

at u a n d o c o m o s e u

contraponto na con-

dução da empresa. Enquanto Jobs era

inconstante e explosivo, Cook sempre

mantinha-se educado e falava em um

tom de voz tranquilo. O chefe se atinha

aos mínimos detalhes de cada produto,

e ele, sempre às voltas com viagens, en-

contros com fornecedores e planilhas,

era obsessivo com as minúcias da ope-

ração. Agora, terá de compensar a au-

sência do guru, revelando outros talen-

tos e apoiando-se no seu staff executivo.

Investidores, analistas e consumidores

têm uma montanha de dúvidas sobre

o futuro da Apple sem a inventividade

e o carisma de Steve Jobs. O tempo dirá

se Timothy Cook tem as respostas. ↙

INSJ_Tim.indd 57 10/8/11 12:07:14 AM

58 / INFO EspEcial

explosivo ⁄

Jobs questionava
duramente os funcionários

e os despedia caso não
dessem boas respostas

INSJ_Pecado.indd 58 10/8/11 12:36:40 AM

EspEcial INFO / 59FOTO Justin sullivan/Getty imaGes

PECADOS
OS

DE JOBS

Na meNsagem eNvIada aos funcionários, no dia da

morte de Steve Jobs, o CEO da Apple, Tim Cook, disse ser

um afortunado por ter trabalhado com o criador da em-

presa. Mas nem todos os que passaram pela experiência

têm opinião semelhante. Genial, perfeccionista, obsessivo

e inflexível, Jobs tinha uma personalidade difícil e exigia

dedicação máxima de seus subordinados. Dos vice-presi-

dentes aos engenheiros, todos deveriam estar prontos para

informar o grau de desenvolvimento dos seus projetos,

além de explicar em detalhe os motivos de erros ou atrasos.

Quem fosse questionado dentro de um elevador e não des-

se uma resposta convincente perdia o emprego ali mesmo.

Jobs também não gostava de ser confrontado e tinha pou-

ca paciência com jornalistas e fãs insatisfeitos. Era duro

com quem vazava informações de dentro da companhia.

O estilo controverso fez muitas vítimas. Na Apple, os

funcionários passaram pela fase mais tensa nos primeiros

anos após o retorno dele à empresa, em 1997. Uma reestru-

turação radical teve início, com reuniões extensas em que

todos os times precisavam justificar seu trabalho. A empre-

sa corria o risco de quebrar. No livro A Segunda Vinda de

Steve Jobs, o autor Alan Deutschman conta que, na época,

dezenas de projetos foram eliminados e vários emprega-

ele tinha um desejo permanente de mudar o mundo e muitas
vezes atropelava quem estava pelo caminho. Demissões eram
comuns e não foram poucos os que sentiram sua mão de ferro

 / POr maurício moraes

INSJ_Pecado.indd 59 10/8/11 12:36:40 AM

60 / INFO EspEcial

dos, demitidos sumariamente. O primeiro encontro com

uma equipe servia para que Jobs, então CEO interino, co-

nhecesse o trabalho do grupo. No segundo, ocorria um in-

terrogatório. Aqueles que desagradassem iam para a rua.

J
obs não se importava com hierarquia e demo-

liu toda a estrutura burocrática de comando.

Cobrava o mesmo empenho de vice-presidentes

e desenvolvedores de software. Quem ocupava

uma posição de destaque estava mais exposto.

Deutschman conta que uma das vice-presidentes da Apple

naquele período, Heidi Roizen, recebia dezenas de ligações

em seu celular, no ramal do trabalho ou na sua casa, a par-

tir das 7h da manhã, com questionamentos ou observações

irônicas. Passou a ignorar o assédio para não enlouquecer

e só se comunicava com o CEO interino por e-mail. Um di-

retor, Bill Campbell, fez o mesmo, mas não adiantou. Jobs,

que morava perto, passou a ir até a casa de Campbell. Foi

nesse período que as demissões de alguns funcionários

levaram muitos a temer entrar no elevador com o chefe.

As dificuldades de relacionamento de Jobs são antigas.

Um dos que romperam com ele foi Jef Raskin, responsável

por iniciar o projeto do Macintosh, no início da década de

1980. A equipe escondia a iniciativa para evitar a ação do co-

fundador da Apple, que durante dois anos tentou encerrá-la.

Quando o desenvolvimento engrenou, Jobs resolveu assumir

parte do projeto e passou a tomar decisões sozinho sobre seu

rumo. “Eu não queria um mouse no Macintosh, mas Jobs in-

sistiu. Naquela época, o que ele pedia era acatado, fosse uma

boa ideia ou não”, disse Raskin, em entrevista publicada no

livro Programmers at Work, de 1986. Afastado de áreas-cha-

ve e em atrito constante com Steve Jobs, ele pediu demissão.

Jobs nem sempre era sincero. Ele mentiu para Steven

Wozniak, cofundador da Apple. Em meados da década

de 1970, antes de os dois criarem a companhia, Jobs traba-

lhava na Atari. Lá, recebeu a tarefa de criar uma placa re-

duzida de circuito integrado para um fliperama chamado

Breakout. Pelo serviço, receberia um bônus de acordo com

o número de componentes eliminados. Como não tinha

muita prática com designs complexos, Jobs pediu ajuda ao

[1]

[2]

INSJ_Pecado.indd 60 10/8/11 12:36:42 AM

EspEcial INFO / 61

amigo Wozniak, que trabalhava na HP, e pro-

meteu a ele metade do dinheiro. Em um tempo

recorde de quatro dias, Wozniak eliminou 42

itens. Dias depois, Jobs disse a ele que só havia

recebido 700 dólares pela tarefa e entregou 350

dólares a Wozniak. Em 1984, o amigo descobriu

em um livro sobre a Atari que o desenvolvimento

havia resultado em um cheque de 5 000 dólares.

U
m a das obsessões de Jobs era

nomear um responsável para

cada tarefa em desenvolvimento

dentro da Apple, um comporta-

mento que passou a integrar a

cultura corporativa da empresa. A essas pessoas

atribuía uma sigla, DRI (Indivíduo Diretamente

Responsável, na tradução do inglês). Quando algo

sai do rumo, o DRI tem de explicar o que aconte-

ceu. Não por acaso, seu modo de comandar com

pulso firme e tolerância zero muitas vezes era

classificado com ditatorial. Falhas que causavam

problemas para usuários e repercutiam na im-

prensa despertavam a ira de Steve Jobs. Pelo me-

nos uma dessas histórias tornou-se conhecida.

Em 2008, a chegada do iPhone 3G veio acom-

panhada de um novo serviço, o MobileMe, capaz

de armazenar arquivos online e integrar e-mails,

compromissos, contatos e fotos entre dispositi-

vos com os sistemas operacionais iOS, Windows

FOTOs divulgação

1. Apple III (1980)
Vários modelos tiveram problemas
de superaquecimento porque
Jobs não queria usar ventiladores,
para torná-los silenciosos

2. Power Mac G4 Cube (2000)
Apesar do design irrepreensível,
custava mais caro do que
aparelhos similares da Apple
e não vinha com monitor

3. Lisa (1983)
Primeiro computador da Apple a
adotar interface gráfica e mouse,
tinha foco em empresas e
custava "apenas" 10 mil dólares

4. Motorola ROKR E1 (2005)
Foi chamado por steve Jobs de
“iTunes Phone” e baixava músicas
do serviço, mas só permitia
armazenar 100 canções

motivos de iRA
Alguns produtos que nem a genialidade de Jobs fez decolar

5. Apple USB Mouse (1998)
O formato redondo tornava difícil
saber onde estava o botão de
clicar, obrigando os usuários
a procurá-lo na parte de baixo

6. NeXT Computer (1988)
Embora seu sistema operacional
tenha sido a base do Mac Os X,
as máquinas nunca alcançaram
o sucesso comercial

7. iPod Hi-Fi (2006)
A dock para iPod custava
mais caro do que o de modelos
concorrentes e tinha um
controle remoto limitado

8. MobileMe (2008)
O serviço prometia integrar fotos,
arquivos e e-mails entre vários
dispositivos, mas não era barato
e, no início, não funcionava direito

[3]

[5]

[4]

[6]

[7]

[8]

INSJ_Pecado.indd 61 10/8/11 12:36:47 AM

62 / INFO EspEcial

e Mac OS X. Para aproveitar todos esses benefícios, no en-

tanto, era necessário pagar uma cara mensalidade de 99

dólares por ano. Muita gente resolveu aderir e se decepcio-

nou. O MobileMe não funcionava direito. Os usuários co-

meçaram a perder informações e, muitas vezes, nem con-

seguiam se conectar. Diante da repercussão negativa, Jobs

convocou uma reunião de emergência na sede da Apple.

D
e acordo com uma pessoa ouvida por

Adam Lashinsky e Doris Burke, da re-

vista Fortune, o grupo responsável pelo

MobileMe escutou um tremendo sermão

durante meia hora. Primeiro, Jobs per-

guntou como deveria funcionar o serviço. Depois de es-

cutar a resposta, disparou, irado: “Então por que ele não

faz nada disso?” Acusou todo o grupo de ser responsável

pelos problemas e nomeou um novo executivo para cui-

dar do produto. “Vocês mancharam a reputação da Apple.

Deveriam se envergonhar por rebaixarem assim uns aos

outros”, disse. Depois disso, a equipe foi desmantelada.

Mesmo quando reconhecia o trabalho dos funcioná-

rios, Steve Jobs podia disseminar o terror pela empresa.

Lashinsky e Doris afirmam que havia dentro da Apple um

grupo extraoficial, o Top 100. Tratava-se de uma elite de

funcionários da companhia, na opinião pessoal de Jobs. Não

era necessário ser um executivo importante para integrar

"Vocês mancharam a reputação da Apple. Deveriam se
envergonhar por rebaixarem uns aos outros", disse Jobs à equipe

que criou o MobileMe, serviço lançado em 2008 que recebeu
críticas dos usuários pelo funcionamento. O time se desmantelou

o grupo. Em contrapartida, qualquer um podia ser elimi-

nado, a qualquer momento. O Top 100 se reunia a cada ano

em um local secreto, durante três dias, para discutir pla-

nejamento e conhecer protótipos aos quais pouquíssimos

tinham acesso. Participar dos encontros representava um

prêmio e não ser convidado, uma punição. Ser excluído de

um ano para outro indicava que Jobs não estava satisfeito

por algum motivo e que a carreira na Apple corria perigo.

Sob a sua gestão, nenhum funcionário da Apple podia fa-

lar com a imprensa sem autorização – e esta era muito, muito

rara. Tratar cada projeto, por mais simples que fosse, como

ultrassecreto tornou-se uma regra especialmente depois de

seu retorno à companhia, nos anos 1990, e é bem provável

que essa política continue. O CEO instituiu um regime de

censura em que todos os empregados são espionados e vigia-

dos por um grupo que, segundo Jesus Diaz, do site Gizmodo,

ficou conhecido internamente como a Gestapo da Apple,

numa referência à polícia secreta da Alemanha nazista. A

equipe prestava contas de suas ações diretamente a Jobs.

Um ex-funcionário contou a Diaz que, quando havia uma

suspeita de vazamento para a imprensa, o departamento de

onde teriam partido as informações passava por uma espécie

de quarentena. O celular de cada empregado era examinado

por uma “força especial”, que lia todo o conteúdo e fazia ba-

ckups quando possível. Ninguém podia sair ou usar o com-

putador para se comunicar, e todos deveriam permanecer

sentados em suas mesas. Quem não se submetesse ao pente-fi-

no era demitido ou passava por uma investigação, que busca-

va os motivos que levaram essa pessoa a não cooperar. Quase

sempre o responsável era encontrado e acabava demitido.

Jornalistas que divulgam informações secretas sobre

a companhia podiam ser processados. Foi o que ocorreu

com os blogs Think Secret, AppleInsider e PowerPage, en-

tre 2004 e 2005. A Apple entrou na Justiça contra os três,

INSJ_Pecado.indd 62 10/8/11 12:36:48 AM

EspEcial INFO / 63FOTO KIM KULISH/corbIS/LatInStocK

com o objetivo de descobrir quais eram as suas fontes. A

Electronic Frontier Foundation (EFF), uma organização

sem fins lucrativos que luta pela liberdade no mundo digi-

tal, assumiu a defesa dos três. Tanto o AppleInsider como o

PowerPage ganharam a batalha judicial, enquanto o Think

Secret fez um acordo que resultou no fechamento do site.

a
Apple tentou processar o blog Gizmodo, que

conseguiu um protótipo do iPhone 4 e di-

vulgou informações sobre o aparelho antes

do lançamento. Jobs chegou a telefonar para

Brian Lam, editor do site, pedindo que o ce-

lular fosse devolvido. O dispositivo foi enviado assim que a

Apple fez uma solicitação formal, o que não impediu a empre-

sa de acionar a Justiça depois. Meses mais tarde, durante uma

entrevista ao jornalista Walt Mossberg, do The Wall Street

Journal, Jobs deu a entender que o Gizmodo tentou extorquir

a empresa. A Justiça não acatou as acusações contra o site.

Telefonemas para reclamar de jornalistas também não

eram incomuns. Quando foi publicado o livro A Segunda

Vinda de Steve Jobs, o CEO da Apple ligou para a editora

responsável, a Random House, para protestar contra a publi-

cação. Não foi atendido. Embora tenha dito que a obra trazia

uma visão parcial, ele recusou-se a dar uma entrevista para

o autor. Pouquíssimos eram os jornalistas em quem confiava.

Vez ou outra, o cofundador da Apple engajava-se em discus-

CENSURA? ⁄JobS não tolerava vazamentos de informação e tinha uma equipe para vigiar os funcionários

sões por e-mail que mostravam sua falta de paciência. No fim do

ano passado, a estudante de jornalismo Chelsea Kate Isaacs, de

22 anos, entrou em contato com o departamento de relações pú-

blicas da Apple, de acordo com reportagem do site Gawker. Ela

queria incluir uma declaração de um funcionário da empresa em

uma reportagem sobre a distribuição de iPads na universidade.

Sem conseguir retorno, escreveu para o então conheci-

do endereço de e-mail de Steve Jobs, sjobs@apple.com, sem

muitas esperanças. Mas o CEO respondeu: “Nossos objeti-

vos não incluem ajudá-la a tirar uma boa nota. Desculpe.”

Chelsea rebateu e ouviu mais. “Temos 300 milhões de usu-

ários e não podemos atender todos eles, a não ser que este-

jam com algum problema”, disse. Depois do terceiro e-mail

indignado da aluna, Jobs foi breve. “Deixe-nos em paz”.

Jobs tinha uma inquietação permanente, um desejo de

mudar o mundo que muitas vezes atropelava quem estives-

se pelo caminho. Regras para uma boa convivência social

acabavam desconsideradas, e não foram poucos os que sen-

tiram sua mão de ferro. Para ele, não havia tempo a perder. ↙

INSJ_Pecado.indd 63 10/8/11 12:36:50 AM

64 / INFO EspEcial

INFO_Abres_3.indd 64 10/8/11 2:01:27 AM

EspEcial INFO / 65

design,
arte e
tecnologia

Dá para Comparar? / 66

Da Garagem Para o Topo do Mundo / 72

A Apple em Números / 80

INFO_Abres_3.indd 65 10/8/11 2:01:31 AM

66 / INFO EspEcial

O design inspirado, a tecnologia de ponta e a obsessão em tornar
a relação homem/máquina a mais amigável possível foram o
combustível da Apple para criar produtos como iMac, iPod, iPhone
e iPad, responsáveis por mudar o rumo da indústria. Veja o que
existia no mercado brasileiro quando os inovadores Apple chegaram

 / Por AIRTON LOPES

Dá para
comparar?

InfoWay Torre PII 400,

da ITauTec

Em 1998, os desktops mais desejados

eram os modelos com o processador

Intel Pentium II mais veloz da época,

como esse InfoWay, da Itautec. Design

não era preocupação numa época em

que fabricantes de PC sofriam com a

concorrência de máquinas montadas

pelos próprios usuários e por lojistas.

aNTES...

INSJ_Produtos.indd 66 10/8/11 2:34:32 AM

EspEcial INFO / 67

iMac (1998)

Em um mundo dominado por desktops em forma de torre na cor bege, o micro de

mesa inspirado no desenho animado Os Jetsons realmente parecia ter desembar-

cado de uma nave espacial. O iMac G3 acabou com o desajeitado gabinete acondi-

cionando os componentes do computador na traseira de um monitor de tubo de 15

polegadas com uma cobertura ovalada feita de plástico translúcido azul. O micro

tudo-em-um da Apple não foi revolucionário apenas no design. Ele também foi o

primeiro a eliminar o leitor de disquetes, substituído por portas USB, numa época

em que o número de periféricos com esse tipo de conector era irrisório.

...e

depois

INSJ_Produtos.indd 67 10/8/11 2:34:33 AM

68 / INFO EspEcial

iPod (2001)

Primeiro produto de massa da

Apple, o iPod estreou com 5 GB

de espaço para músicas, o que

era muito mais que os modelos

de bolso da época ofereciam.

O Rio 500, da Diamond, e o

Nomad, da Creative, tinham

apenas quase 100 vezes

menos. Outro trunfo era o

conforto para navegar pelo

acervo de faixas deslizando o

dedo por uma roda de rolagem.

A transferência de músicas só

podia ser feita pelo software

iTunes instalado no PC. O iPod

original, o Classic, deu origem

às famílias Mini, Shuffle, Nano

e Touch, todas assumindo

formatos variados, novos

recursos e inspirando cópias

que jamais chegaram perto de

ofuscar o player da Apple

Rio 500, da diamond

Antes da Apple, a empresa sinônimo de

MP3 player era a Diamond, responsável

pelo primeiro tocador portátil de impacto

e vítima de um processo movido pela

associação americana de gravadoras, a

RIAA, em 1998. Com a chegada do iPod,

entre outras desvantagens, a forma

precária de organização de faixas em

pastas do Rio 500 ficou escancarada.

arte pop

presente em
todas as famílias
de ipod e iphone,
o fone branco
virou ícone da
geração Mp3

ANTES...

...E

dEpoiS

INSJ_Produtos.indd 68 10/8/11 2:34:37 AM

EspEcial INFO / 69

iPhone (2007)

Numa tacada só, o celular concebido por

Steve Jobs arrebatou usuários de Black-

Berry e de aparelhos com tela sensível

ao toque da Palm e outros baseados no

sistema Windows Mobile. Mais do que

isso, seduziu até quem nem imaginava

o que era um smartphone. A razão do

sucesso é a interface revolucionária do

iPhone. A tela grande sensível ao toque e

o sistema operacional criado pela Apple

permitiram operar o aparelho de forma

confortável, prática e lúdica sem recorrer

a canetinhas, botões e teclados. Bastava

tocar ícones, arrastar telas ou realizar

gestos com os dedos sobre o LCD para

efetuar comandos.

Treo 680, da Palm

Há quatro anos, os smartphones que todos

cobiçavam eram Palms touchscreen acio-

nados por canetinha, como o Treo 680, e o

BlackBerry com teclado físico. Reinavam

no mundo corporativo os aparelhos com

Windows Mobile. Hoje, o número de fãs de

teclado é cada vez menor, e a caneta stylus

virou sinônimo de produto ultrapassado.

ANTES...

...E

dEpoiS

INSJ_Produtos.indd 69 10/8/11 2:34:39 AM

70 / INFO EspEcial

MacBook air (2008)

Com 1,36 quilo e espessura de 0,4 centímetro no

ponto mais fino e 1,93 centímetro no de maior altura,

foi o primeiro notebook a combinar portabilidade

e conforto para trabalhar em um teclado de tama-

nho padrão e tela de 13,3 polegadas. O laptop que

inspira uma série de concorrentes finos a ponto de

passar por baixo de uma porta não revela apenas a

obsessão de Steve Jobs pelo design primoroso. Para

ele, em vez de carregar discos ou entupir o notebook

com arquivos, o futuro apontava para o acesso ao

conteúdo mantido em servidores online. Daí a au-

sência de gravador de DVD e o uso de memória flash

(SSD) em vez de um HD espaçoso no MacBook Air.

Vaio VGN-SZ670aN, da SoNy

Em 2008, notebooks com tela de 13,3 po-

legadas, como o Vaio VGN-SZ670AN,

da Sony, eram uma opção interessante

para carregar na bolsa um equipamento

forte e com dimensões razoáveis. Mas

não a ideal para executivos e viajantes,

que sonhavam com um laptop mais leve

e que não irritasse pela tela e teclado aca-

nhados, como os primeiros netbooks.

...e

depois

ANTes...

INSJ_Produtos.indd 70 10/8/11 2:34:46 AM

EspEcial INFO / 71

iPad (2010)

Steve Jobs não inventou o tablet. Nos 20 anos anteriores ao

lançamento do iPad, uma penca deles apareceu e sumiu sem

deixar saudades. Eram equipamentos desengonçados, que

exigiam uma caneta especial para tocar a tela e para os quais

não existiam programas úteis. O mérito da Apple foi transformar

um dispositivo supérfluo em um dos gadgets mais desejados

do mundo. A receita do sucesso inclui a experiência fantástica de

uso proporcionada pela tela multitoque, um sistema operacional

e hardware eficiente. Mas o que mantém o iPad imbatível é o

vasto ecossistema de aplicativos e conteúdo criados para ele.

tx2540BR, da HP

Híbrido de notebook e prancheta

eletrônica, o TouchSmart tx2540br,

da HP, é um representante do formato

mais comum dos tablet PCs pré-iPad.

Nesses equipamentos a tela podia ser

destacada ou girada e deitada sobre o

teclado. O sistema operacional era um

Windows que aceitava toques no LCD

com a caneta stylus e quase não havia

aplicativos compatíveis.

...e

depois

ANTes...

INSJ_Produtos.indd 71 10/8/11 2:34:50 AM

72 / INFO EspEcial

De uma pequeNa startup fundada em abril de 1976

numa garagem em Cupertino, nos Estados Unidos, para a

maior e mais admirada empresa de tecnologia do mundo, com

previsão de faturamento de mais de 100 bilhões de dólares até

o final do ano. Quem não conhece a história da Apple não ima-

gina que as coisas nem sempre foram tranquilas na empresa.

Ela é repleta de acertos, traições, crises, produtos inovadores,

erros e muitas reviravoltas.

Desde que foi fundada por Steve Jobs, Steve Wozniak e

Ronald Wayne, a Apple sempre se posicionou como uma em-

presa inovadora. São vários os exemplos que reforçam isso:

desde a adoção de uma unidade de disquete no Apple II (a pri-

meira em um PC) ou o lançamento do Macintosh num ousado

comercial de TV até o iPod e os aplicativos usados no iPhone.

Em grande parte dessas novidades, o perfeccionista Jobs teve

papel de destaque.

A importância de Jobs à frente da Apple fica ainda mais evi-

dente quando comparada com o período em que ele ficou afas-

tado da empresa. Entre 1985 e 1996, a empresa não se destacou

pelos produtos inovadores. Ao contrário. A Apple é lembrada

por perder muito dinheiro. A volta por cima aconteceu quan-

do a empresa comprou a NeXT, fabricante de PCs fundada por

Jobs – e que, mais importante, selou a volta dele à Apple. O resto

da história todo mundo conhece: nos anos seguintes vieram

os novos iMacs, o iPod, o iPhone e, mais recentemente, o iPad.

Acompanhe nas próximas páginas a trajetória da Apple desde

sua fundação até a morte de seu grande líder.

Da garagem
para o topo
Do munDo
O caminho cheio de erros
e acertos que fez da Apple
a maior e mais admirada empresa
de tecnologia do mundo

Jimmy Carter é
eleito presidente

dos estados Unidos.

 / Por RenAtA LeAL

steve Jobs, steve Wozniak e ronald
Wayne fundam a apple Computer numa

garagem, em 1° de abril.

Wozniak produzia
manualmente
o apple i, que

começou a ser
vendido em

julho por 666,66
dólares.

anos 70

1976

1976

1976

INSJ_Linha do tempo.indd 72 10/8/11 2:09:18 AM

EspEcial INFO / 73

Quinze países, incluindo
os estados unidos e a

união soviética, assinam
um tratado de não

proliferação de armas
nucleares.

João Baptista figueiredo
suBstitui ernesto geisel
na presidência do Brasil.

o apple ii
tinha um

drive
externo

de disQuete,
o primeiro

em pcs.

FOTOs divulgação

Surge a
Silentype, uma

impreSSora
térmica.

Wayne
vende Sua

parte a
JobS e

Wozniak
por 800

dólares.

a empresa recebe 250 mil
dólares de investimento do
empresário mike markkula e
começa a produzir o apple ii.

JoBs e alguns
engenheiros

têm livre acesso à
XeroX por três dias.

lá, JoBs se
convenceu de Que
os computadores

precisavam
de uma interface

gráfica.

1977

1977

1977
1979

1977 1979

1979

INSJ_Linha do tempo.indd 73 10/8/11 2:09:24 AM

74 / INFO EspEcial

Começa a guerra entre
Irã e Iraque, que durou

oIto anos.

o papa João paulo II vIsIta
o homem que tentou

assassIná-lo na prIsão
e o perdoa

o presIdente
amerICano ronald

reagan anunCIa
que o sIstema de
posICIonamento

global, gps, serIa
lIberado para

uso CIvIl.

John
Lennon é

assassinado
em nova

York.

Jobs
convence

John ScuLLey,
da PePSico,
a assumir o
comando da

apple.

surge no mercado o lisa, o
primeiro computador comercial
com interface gráfica.

o apple iii
fracassou

e cerca de 14 mil
unidades

precisaram ser
reparadas por

superaquecimento.

a apple lança o
apple iii, voltado

ao mercado
corporativo. Com a
falta de ventilador
e saídas de ar, a
máquina aquecia

demais.

anoS 80

1983

1983

1980

1980

1980

1983

1983

1980

INSJ_Linha do tempo.indd 74 10/8/11 2:09:28 AM

EspEcial INFO / 75

No Brasil, o movimeNto
das diretas Já gaNhou
força, reiviNdicaNdo a
volta da democracia.

a primeira-
miNistra da ÍNdia,
IndIra GhandI, é
assassiNada e

motiNs eNtre os
grupos hiNdus e

sikhs matam mais de
duas mil pessoas.

mikhail gorBachev
assume o poder Na

uNião soviética e dá
iNÍcio a um goverNo
de mudaNças que
pôs fim à guerra
fria e dissolveu a

urss.

depois de 28 aNos,
caiu o muro de Berlim,
que separava a atual
capital da alemaNha

e simBolizava uma
divisão eNtre
capitalistas e
socialistas.

O MacintOsh
tinha MOuse,

Interface
GráfIca e 128 KB

de memórIa.

FOTOs divulgação

a microsoft
apreseNtou o

Office para Mac
um aNo aNtes

do pacote para
WiNdoWs.

a apple laNça o maciNtosh
portaBle, o primeiro

Mac pOrtátil. ele custava
6 500 dólares.

a apple mostra o macintosh pela
primeira vez num comercial de tV

em um dos intervalos do super
Bowl, a final do campeonato de
futebol americano. a propaganda,
conhecida como 1984, custou 1,5
milhão de dólares e foi dirigida pelo
diretor de cinema ridley scott.

steve Jobs deixa
a apple e funda a

fabricante
de pcs NeXt.

No ano seguinte, ele
compra a divisão de
computação gráfica
da lucasfilm, que
deu origem à pixar,

por 5 milhões
de dólares.

1984 1984

1989

1989

1984

1984

1985

1989

1985

INSJ_Linha do tempo.indd 75 10/8/11 2:09:36 AM

76 / INFO EspEcial

Um acidente no
Grande Prêmio de
FórmUla 1 de San

marino mata o
Piloto braSileiro

Ayrton SennA

termina a GUerra
do GolFo.

nelSon MAndelA recebe
o Prêmio nobel da Paz Por

SeUS eSForçoS contra
a SeGreGação racial,

SobretUdo na ÁFrica do SUl.

a emPreSa
lança o newton
meSSaGePad, Um
doS PrimeiroS

PdaS, com
canetinha e

reconhecimento
de eScrita. Foi Um

FracaSSo.

John Sculley

deixa a
presidência
e é sucedido
por Michael

spindler.

a apple mostra o Powercd,
um cd player com caixas

acústicas e controle remoto,
que não fez muito sucesso.

a apple apresenta o
Powerbook 100, seu
primeiro laptop, uma

grande inovação
para a época.

AnoS 90

1993

1991

1991

1993

1993

1994

INSJ_Linha do tempo.indd 76 10/8/11 2:09:44 AM

EspEcial INFO / 77

Nasce Na escócia
a ovelha Dolly, o
primeiro mamífero
cloNado a partir

de células adultas.

a apple compra a
NeXt por 429 milhões

De Dólares e mais
1,5 milhão De ações.
steve Jobs volta à

empresa.

Gil amelio
assume a

presidência
da apple e
faz cortes
de pessoal.

a priNcesa diaNa
morre Num acideNte
de carro em paris.

seu fuNeral é
acompaNhado
pela tv por 2,5

bilhões de pessoas
No muNdo todo.

o GooGle é fuNdado,
Nos estados uNidos,

por larry paGe e
serGey briN.

FOTOs divulgação

o imac veNdeu
800 mil

uniDaDes Nos
ciNco primeiros

meses.

Gil amelio é afastado da
direção da apple por

causa de um rombo de 1,8
bilhão de dólares No caiXa

da empresa.

Jobs assume interinamente a
empresa que ajudou a fundar
e anuncia uma aliança com

a microsoft, que investiu 150
milhões de dólares na apple.

chega ao mercado
o imac, um desktop

tudo-em-um colorido
e semelhante
aos primeiros
macintosh.

1996

1996 1998

1996

1997

1997

1998 1998

1997

INSJ_Linha do tempo.indd 77 10/8/11 2:09:49 AM

Um tsUnami atinge a
Ásia e deixa mais de

200 mil mortos.

Uma série de atentados
terroristas derrUba as torres
do World trade Center em nova
York e dÁ iníCio a Uma gUerra dos
estados Unidos Contra algUns

países Árabes.
o eUro entra

em CirCUlação em 12 países
eUropeUs.

vai ao ar a itUnes
store. ela tinha
mais de 200 mil

músiCas ao preço
de 99 Centavos
de dólar Cada.

Jobs anuncia que
passou por uma
cirurgia para

remover um tumor
no pâncreas.

a apple mostra a segunda
geração do ipod, desta vez
compatível com o Windows.
as vendas do aparelho
alcançam 600 mil unidades.

steve Jobs lança
em oUtUbro o

primeiro ipod, o
toCador de músiCa
qUe revolUCionoU o

merCado fonogrÁfiCo.

anos 2000

2002

2001

2001

2004

2004

78 / INFO EspEcial

2002

2003

INSJ_Linha do tempo.indd 78 10/8/11 2:09:58 AM

Saddam HuSSein é condenado
por crimeS contra a

Humanidade e é enforcado em
Bagdá, no iraque.

Steve Jobs vende a pixar
para a disney por 7,4
bilhões de dólares.

Jobs pede licença
médica e é

substituído por tim
cook. ele volta ao
trabalho depois de

um transplante
de fígado.

JoBS moStra
o ipad, que vende
500 mil unidadeS

na primeira
Semana, e o

ipHone 4.

a apple lança
o macBook air,

um noteBook que
peSa 1,36 kg

Surge o ipHone 3g
com Suporte
a aplicativoS.
a app Store

começa a oferecer
aplicativoS para
o ipHone e o ipod

toucH.

2010

2006

2006

2011

2008

2008 2009 2011

2007 2010

Barack oBama
é eleito o primeiro
preSidente negro

doS eStadoS
unidoS.

dilma rouSSeff
é eleita a
primeira

preSidente
mulHer do

BraSil

JoBS pede nova
licença médica.

apple anuncia o ipad 2.
em 24 de agoSto,

Steve JoBS renuncia
ao cargo de ceo

e tim cook aSSume
o poSto. cook moStra

o ipHone 4S. um dia
apóS o lançamento,

a apple anuncia
a morte de JoBS.

um terremoto
de 9 grauS na

eScala ricHter
Seguido de
um tSunami
devaStam a

coSta do Japão

FOTOs divulgação EspEcial INFO / 79

Jobs

apresenta

o iphone

INSJ_Linha do tempo.indd 79 10/8/11 2:10:05 AM

80 / INFO EspEcial

a apple em
números
até o final do ano serão
vendidos 25 milhões de iphones
e o faturamento da apple deve
passar de 100 bilhões de dólares.
Veja outros números da empresa
fundada por steve Jobs.

0
é o número de diplomas

universitários de Steve Jobs

2 semanas
foi o tempo para baixar 6 milhões de cópias

do Lion, o novo sistema operacional. A

Microsoft levou 10 vezes mais para atingir o

número com o Windows 7

1955
foi o ano em que Steve Jobs nasceu em São

Francisco, nos Estados Unidos

4
filhos tinha Steve Jobs, três do

seu último casamento, com

Laurene Powell

317
são as patentes registradas

em nome de Steve Jobs

1976
foi o ano em que Steve Jobs fundou a

Apple, ao lado de Steve Wozniak

500 mil
aplicativos estão disponíveis para download na App Store.

Desses, 140 mil foram feitos para o iPad

20 milhões
é o número de músicas disponíveis no iTunes

83,4 milhões
foi o número de páginas sobre Steve Jobs encontradas no

Google, um dia após sua morte

100 bilhões
é a previsão de faturamento da Apple em 2011

INSJ_NUMEROS.indd 80 10/8/11 1:22:53 AM

EspEcial INFO / 81

357
lojas da Apple podem ser

encontradas em 11 países

75%

96%
dos compradores se dizem

muito satisfeitos ou satisfeitos

com o iPhone

350 bilhões

era o valor da Apple no início de outubro. Isso a torna

a segunda empresa mais valiosa do mundo

100 mil
pessoas visitaram a loja da Apple em

Sanghai, no primeiro final de semana

25 milhões
é o número de iPhones 4S que devem ser

vendidos até o final do ano

250
milhões

de aparelhos são equipados com

o sistema operacional iOS

em todo o mundo

300 milhões
de iPods foram vendidos desde

seu lançamento, em 2001

3 bilhões
de dólares foram pagos para os desenvolvedores

de aplicativos para a App Store

8,4 bilhões
é a fortuna estimada de Steve Jobs

16 bilhões
de músicas foram baixadas pelo iTunes

18 bilhões
de apps foram baixados na App Store desde seu lançamento, em meados de 2008

do mercado de tablets é

dominado pelo iPad, da Apple

INSJ_NUMEROS.indd 81 10/8/11 1:22:54 AM

82 / INFO EspEcial

Estou procurando um lugar
que necessite de muitas

reformas e consertos, mas
que tenha fundações sólidas.

Estou disposto a demolir
paredes, construir pontes e

acender fogueiras. Tenho uma
grande experiência, um monte

de energia, um pouco dessa
coisa de ‘visão’ e não tenho
medo de começar do zero

Currículo de Steve Jobs

INSJ_Currículo.indd 82 10/8/11 2:05:14 AM

EspEcial INFO / 83

Steve JobS
1955-2011

INSJ_Epitáfio.indd 83 10/8/11 1:58:05 AM

INSJ_Carta.indd 92 10/8/11 3:12:31 AM

	Todas as edições
 de 2010 e 2011
	Revista INFO - Edição Especial A Apple sem Jobs - Outubro de 2011

	As faces do gênio

	Expediente

	Um mundo mais divertido

	Ideias em frases

	A marca do líder

	A Apple sem seu criador

	A era Apple

	Luciano Kubrusly

	John C. Dvorak

	20 lições do visionário

	As muitas faces de Jobs

	De adotado a idolatrado

	"
Steve não foi demitido"
	Um novo estilo no poder

	Os pecados de Jobs

	Design, arte e tecnologia

	Dá pra comparar?

	Da garagem para o topo do mundo

	A Apple em números

