	Steve Jobs Stanford Commencement Speech 2005 June 14,
Transcript & Video: http://news.stanford.edu/news/2005/june15/jobs-061505.html
VIDEO : http://www.youtube.com/watch?v=D1R-jKKp3NA
VIDEO with Subtitles: http://www.youtube.com/watch?v=RtbJM9ksxo8

00 I am honored to be with you today at your commencement from one of the finest universities in the world. I never graduated from college. Truth be told, this is the closest I've ever gotten to a college graduation. Today I want to tell you three stories from my life. That's it. No big deal. Just three stories
The first story is about connecting the dots.
I dropped out of Reed College after the first 6 months, but then stayed around as a drop-in for another 18 months or so before I really quit. So why did I drop out?
It started before I was born. My biological mother was a young, unwed college graduate student, and she decided to put me up for adoption. She felt very strongly that I should be adopted by college graduates, so everything was all set for me to be adopted at birth by a lawyer and his wife. Except that when I popped out they decided at the last minute that they really wanted a girl. So my parents, who were on a waiting list, got a call in the middle of the night asking: "We have an unexpected baby boy; do you want him?" They said: "Of course." My biological mother later found out that my mother had never graduated from college and that my father had never graduated from high school. She refused to sign the final adoption papers. She only relented a few months later when my parents promised that I would someday go to college.
And 17 years later I did go to college. But I naively chose a college that was almost as expensive as Stanford, and all of my working-class parents' savings were being spent on my college tuition. After six months, I couldn't see the value in it. I had no idea what I wanted to do with my life and no idea how college was going to help me figure it out. And here I was spending all of the money my parents had saved their entire life. So I decided to drop out and trust that it would all work out OK. It was pretty scary at the time, but looking back it was one of the best decisions I ever made. The minute I dropped out I could stop taking the required classes that didn't interest me, and begin dropping in on the ones that looked interesting.
It wasn't all romantic. I didn't have a dorm room, so I slept on the floor in friends' rooms, I returned coke bottles for the 5¢ deposits to buy food with, and I would walk the 7 miles across town every Sunday night to get one good meal a week at the Hare Krishna temple. I loved it. And much of what I stumbled into by following my curiosity and intuition turned out to be priceless later on. Let me give you one example:
Reed College at that time offered perhaps the best calligraphy instruction in the country. Throughout the campus every poster, every label on every drawer, was beautifully hand calligraphed. Because I had dropped out and didn't have to take the normal classes, I decided to take a calligraphy class to learn how to do this. I learned about serif and san serif typefaces, about varying the amount of space between different letter combinations, about what makes great typography great. It was beautiful, historical, artistically subtle in a way that science can't capture, and I found it fascinating.
3'55 None of this had even a hope of any practical application in my life. But ten years later, when we were designing the first Macintosh computer, it all came back to me. And we designed it all into the Mac. It was the first computer with beautiful typography. If I had never dropped in on that single course in college, the Mac would have never had multiple typefaces or proportionally spaced fonts. And since Windows just copied the Mac, it's likely that no personal computer would have them. If I had never dropped out, I would have never dropped in on this calligraphy class, and personal computers might not have the wonderful typography that they do. Of course it was impossible to connect the dots looking forward when I was in college. But it was very, very clear looking backwards ten years later.
Again, you can't connect the dots looking forward; you can only connect them looking backwards. So you have to trust that the dots will somehow connect in your future. You have to trust in something — your gut, destiny, life, karma, whatever. This approach has never let me down, and it has made all the difference in my life.

5'20 My second story is about love and loss.
I was lucky — I found what I loved to do early in life. Woz and I started Apple in my parents garage when I was 20. We worked hard, and in 10 years Apple had grown from just the two of us in a garage into a $2 billion company with over 4000 employees. We had just released our finest creation — the Macintosh — a year earlier, and I had just turned 30. And then I got fired. How can you get fired from a company you started? Well, as Apple grew we hired someone who I thought was very talented to run the company with me, and for the first year or so things went well. But then our visions of the future began to diverge and eventually we had a falling out. When we did, our Board of Directors sided with him. So at 30 I was out. And very publicly out. What had been the focus of my entire adult life was gone, and it was devastating.
6'20 I really didn't know what to do for a few months. I felt that I had let the previous generation of entrepreneurs down - that I had dropped the baton as it was being passed to me. I met with David Packard and Bob Noyce and tried to apologize for screwing up so badly. I was a very public failure, and I even thought about running away from the valley. But something slowly began to dawn on me — I still loved what I did. The turn of events at Apple had not changed that one bit. I had been rejected, but I was still in love. And so I decided to start over.
I didn't see it then, but it turned out that getting fired from Apple was the best thing that could have ever happened to me. The heaviness of being successful was replaced by the lightness of being a beginner again, less sure about everything. It freed me to enter one of the most creative periods of my life.
7'15 During the next five years, I started a company named NeXT, another company named Pixar, and fell in love with an amazing woman who would become my wife. Pixar went on to create the worlds first computer animated feature film, Toy Story, and is now the most successful animation studio in the world. In a remarkable turn of events, Apple bought NeXT, I returned to Apple, and the technology we developed at NeXT is at the heart of Apple's current renaissance. And Laurene and I have a wonderful family together.
7'48 I'm pretty sure none of this would have happened if I hadn't been fired from Apple. It was awful tasting medicine, but I guess the patient needed it. Sometimes life hits you in the head with a brick. Don't lose faith. I'm convinced that the only thing that kept me going was that I loved what I did. You've got to find what you love. And that is as true for your work as it is for your lovers. Your work is going to fill a large part of your life, and the only way to be truly satisfied is to do what you believe is great work. And the only way to do great work is to love what you do. If you haven't found it yet, keep looking. Don't settle. As with all matters of the heart, you'll know when you find it. And, like any great relationship, it just gets better and better as the years roll on. So keep looking until you find it. Don't settle.
8'40 My third story is about death.
When I was 17, I read a quote that went something like: "If you live each day as if it was your last, someday you'll most certainly be right." It made an impression on me, and since then, for the past 33 years, I have looked in the mirror every morning and asked myself: "If today were the last day of my life, would I want to do what I am about to do today?" And whenever the answer has been "No" for too many days in a row, I know I need to change something.
Remembering that I'll be dead soon is the most important tool I've ever encountered to help me make the big choices in life. Because almost everything — all external expectations, all pride, all fear of embarrassment or failure - these things just fall away in the face of death, leaving only what is truly important. Remembering that you are going to die is the best way I know to avoid the trap of thinking you have something to lose. You are already naked. There is no reason not to follow your heart.

9'58 About a year ago I was diagnosed with cancer. I had a scan at 7:30 in the morning, and it clearly showed a tumor on my pancreas. I didn't even know what a pancreas was. The doctors told me this was almost certainly a type of cancer that is incurable, and that I should expect to live no longer than three to six months. My doctor advised me to go home and get my affairs in order, which is doctor's code for prepare to die. 10'28 It means to try to tell your kids everything you thought you'd have the next 10 years to tell them in just a few months. It means to make sure everything is buttoned up so that it will be as easy as possible for your family. It means to say your goodbyes.
I lived with that diagnosis all day. Later that evening I had a biopsy, where they stuck an endoscope down my throat, through my stomach and into my intestines, put a needle into my pancreas and got a few cells from the tumor. I was sedated, but my wife, who was there, told me that when they viewed the cells under a microscope the doctors started crying because it turned out to be a very rare form of pancreatic cancer that is curable with surgery. I had the surgery and I'm fine now.
11'25 This was the closest I've been to facing death, and I hope it's the closest I get for a few more decades. Having lived through it, I can now say this to you with a bit more certainty than when death was a useful but purely intellectual concept:
11'40 No one wants to die. Even people who want to go to heaven don't want to die to get there. And yet death is the destination we all share. No one has ever escaped it. And that is as it should be, because Death is very likely the single best invention of Life. It is Life's change agent. It clears out the old to make way for the new. Right now the new is you, but someday not too long from now, you will gradually become the old and be cleared away. Sorry to be so dramatic, but it is quite true.
12'18 Your time is limited, so don't waste it living someone else's life. Don't be trapped by dogma — which is living with the results of other people's thinking. Don't let the noise of others' opinions drown out your own inner voice. And most important, have the courage to follow your heart and intuition. They somehow already know what you truly want to become. Everything else is secondary.
12'45 When I was young, there was an amazing publication called The Whole Earth Catalog, which was one of the bibles of my generation. It was created by a fellow named Stewart Brand not far from here in Menlo Park, and he brought it to life with his poetic touch. This was in the late 1960's, before personal computers and desktop publishing, so it was all made with typewriters, scissors, and polaroid cameras. It was sort of like Google in paperback form, 35 years before Google came along: it was idealistic, and overflowing with neat tools and great notions.
Stewart and his team put out several issues of The Whole Earth Catalog, and then when it had run its course, they put out a final issue. It was the mid-1970s, and I was your age. On the back cover of their final issue was a photograph of an early morning country road, the kind you might find yourself hitchhiking on if you were so adventurous. Beneath it were the words: "Stay Hungry. Stay Foolish." It was their farewell message as they signed off. Stay Hungry. Stay Foolish. And I have always wished that for myself. And now, as you graduate to begin anew, I wish that for you.
Stay Hungry. Stay Foolish. Thank you all very much.
	Discours de Steve Jobs à Stanford
Traduction : Anne Damour, écrit Challenges.fr et qui est sur au moins 10 sites en ligne, dont http://blog.cozic.fr/retranscription-du-discours-de-steve-jobs-a-stanford

« C’est un honneur de me trouver parmi vous aujourd’hui et d’assister à une remise de diplômes dans une des universités les plus prestigieuses du monde. Je n’ai jamais terminé mes études supérieures. A dire vrai, je n’ai même jamais été témoin d’une remise de diplômes dans une université. Je veux vous faire partager aujourd’hui trois expériences qui ont marqué ma carrière. C’est tout. Rien d’extraordinaire. Juste trois expériences.
« Pourquoi j’ai eu raison de laisser tomber l’université »
La première concerne les incidences imprévues. J’ai abandonné mes études au Reed College au bout de six mois, mais j’y suis resté auditeur libre pendant dix-huit mois avant de laisser tomber définitivement. Pourquoi n’ai-je pas poursuivi ?
Tout a commencé avant ma naissance. Ma mère biologique était une jeune étudiante célibataire, et elle avait choisi de me confier à des parents adoptifs. Elle tenait à me voir entrer dans une famille de diplômés universitaires, et tout avait été prévu pour que je sois adopté dès ma naissance par un avocat et son épouse. Sauf que, lorsque je fis mon apparition, ils décidèrent au dernier moment qu’ils préféraient avoir une fille. Mes parents, qui étaient sur une liste d’attente, reçurent un coup de téléphone au milieu de la nuit : « Nous avons un petit garçon qui n’était pas prévu. Le voulez-vous ? » Ils répondirent : « Bien sûr. » Ma mère biologique découvrit alors que ma mère adoptive n’avait jamais eu le moindre diplôme universitaire, et que mon père n’avait jamais terminé ses études secondaires. Elle refusa de signer les documents définitifs d’adoption et ne s’y résolut que quelques mois plus tard, quand mes parents lui promirent que j’irais à l’université.
Dix-sept ans plus tard, j’entrais donc à l’université. Mais j’avais naïvement choisi un établissement presque aussi cher que Stanford, et toutes les économies de mes parents servirent à payer mes frais de scolarité. Au bout de six mois, je n’en voyais toujours pas la justification. Je n’avais aucune idée de ce que je voulais faire dans la vie et je n’imaginais pas comment l’université pouvait m’aider à trouver ma voie. J’étais là en train de dépenser tout cet argent que mes parents avaient épargné leur vie durant. Je décidai donc de laisser tomber. Une décision plutôt risquée, mais rétrospectivement c’est un des meilleurs choix que j’aie jamais faits. Dès le moment où je renonçais, j’abandonnais les matières obligatoires qui m’ennuyaient pour suivre les cours qui m’intéressaient.
Tout n’était pas rose. Je n’avais pas de chambre dans un foyer, je dormais à même le sol chez des amis. Je ramassais des bouteilles de Coca-Cola pour récupérer le dépôt de 5 cents et acheter de quoi manger, et tous les dimanches soir je faisais 10 kilomètres à pied pour traverser la ville et m’offrir un bon repas au temple de Hare Krishna. Un régal. Et ce que je découvris alors, guidé par ma curiosité et mon intuition, se révéla inestimable à l’avenir. Laissez-moi vous donner un exemple : le Reed College dispensait probablement alors le meilleur enseignement de la typographie de tout le pays. Dans le campus, chaque affiche, chaque étiquette sur chaque tiroir était parfaitement calligraphiée. Parce que je n’avais pas à suivre de cours obligatoires, je décidai de m’inscrire en classe de calligraphie. C’est ainsi que j’appris tout ce qui concernait l’empattement des caractères, les espaces entre les différents groupes de lettres, les détails qui font la beauté d’une typographie. C’était un art ancré dans le passé, une subtile esthétique qui échappait à la science. J’étais fasciné.
Rien de tout cela n’était censé avoir le moindre effet pratique dans ma vie. Pourtant, dix ans plus tard, alors que nous concevions le premier Macintosh, cet acquis me revint. Et nous l’incorporâmes dans le Mac. Ce fut le premier ordinateur doté d’une typographie élégante. Si je n’avais pas suivi ces cours à l’université, le Mac ne posséderait pas une telle variété de polices de caractères ni ces espacements proportionnels. Et comme Windows s’est borné à copier le Mac, il est probable qu’aucun ordinateur personnel n’en disposerait. Si je n’avais pas laissé tomber mes études à l’université, je n’aurais jamais appris la calligraphie, et les ordinateurs personnels n’auraient peut-être pas cette richesse de caractères. Naturellement, il était impossible de prévoir ces répercussions quand j’étais à l’université. Mais elles me sont apparues évidentes dix ans plus tard.
On ne peut prévoir l’incidence qu’auront certains événements dans le futur ; c’est après coup seulement qu’apparaissent les liens. Vous pouvez seulement espérer qu’ils joueront un rôle dans votre avenir. L’essentiel est de croire en quelque chose – votre destin, votre vie, votre karma, peu importe. Cette attitude a toujours marché pour moi, et elle a régi ma vie.
« Pourquoi mon départ forcé d’Apple fut salutaire »
Ma deuxième histoire concerne la passion et l’échec. J’ai eu la chance d’aimer très tôt ce que je faisais. J’avais 20 ans lorsque Woz [Steve Wozniak, le co-fondateur d’Apple N.D.L.R.] et moi avons créé Apple dans le garage de mes parents. Nous avons ensuite travaillé dur et, dix ans plus tard, Apple était une société de plus de 4 000 employés dont le chiffre d’affaires atteignait 2 milliards de dollars. Nous venions de lancer un an plus tôt notre plus belle création, le Macintosh, et je venais d’avoir 30 ans.
C’est alors que je fus viré. Comment peut-on vous virer d’une société que vous avez créée ? C’est bien simple, Apple ayant pris de l’importance, nous avons engagé quelqu’un qui me semblait avoir les compétences nécessaires pour diriger l’entreprise à mes côtés et, pendant la première année, tout se passa bien. Puis nos visions ont divergé, et nous nous sommes brouillés. Le conseil d’administration s’est rangé de son côté. C’est ainsi qu’à 30 ans je me suis retrouvé sur le pavé. Viré avec perte et fracas. La raison d’être de ma vie n’existait plus. J’étais en miettes.
Je restais plusieurs mois sans savoir quoi faire. J’avais l’impression d’avoir trahi la génération qui m’avait précédé – d’avoir laissé tomber le témoin au moment où on me le passait. C’était un échec public, et je songeais même à fuir la Silicon Valley. Puis j’ai peu à peu compris une chose – j’aimais toujours ce que je faisais. Ce qui m’était arrivé chez Apple n’y changeait rien. J’avais été éconduit, mais j’étais toujours amoureux. J’ai alors décidé de repartir de zéro.
Je ne m’en suis pas rendu compte tout de suite, mais mon départ forcé d’Apple fut salutaire. Le poids du succès fit place à la légèreté du débutant, à une vision moins assurée des choses. Une liberté grâce à laquelle je connus l’une des périodes les plus créatives de ma vie.
Pendant les cinq années qui suivirent, j’ai créé une société appelée NeXT et une autre appelée Pixar, et je suis tombé amoureux d’une femme exceptionnelle qui est devenue mon épouse. Pixar, qui allait bientôt produire le premier film d’animation en trois dimensions, Toy Story , est aujourd’hui la première entreprise mondiale utilisant cette technique. Par un remarquable concours de circonstances, Apple a acheté NeXT, je suis retourné chez Apple, et la technologie que nous avions développée chez NeXT est aujourd’hui la clé de la renaissance d’Apple. Et Laurene et moi avons fondé une famille merveilleuse.
Tout cela ne serait pas arrivé si je n’avais pas été viré d’Apple. La potion fut horriblement amère, mais je suppose que le patient en avait besoin. Parfois, la vie vous flanque un bon coup sur la tête. Ne vous laissez pas abattre. Je suis convaincu que c’est mon amour pour ce que je faisais qui m’a permis de continuer. Il faut savoir découvrir ce que l’on aime et qui l’on aime. Le travail occupe une grande partie de l’existence, et la seule manière d’être pleinement satisfait est d’apprécier ce que l’on fait. Sinon, continuez à chercher. Ne baissez pas les bras. C’est comme en amour, vous saurez quand vous aurez trouvé. Et toute relation réussie s’améliore avec le temps. Alors, continuez à chercher jusqu’à ce que vous trouviez.
« Pourquoi la mort est la meilleure chose de la vie »
Ma troisième histoire concerne la mort. A l’âge de 17 ans, j’ai lu une citation qui disait à peu près ceci : « Si vous vivez chaque jour comme s’il était le dernier, vous finirez un jour par avoir raison. » Elle m’est restée en mémoire et, depuis, pendant les trente-trois années écoulées, je me suis regardé dans la gla-ce le matin en me disant : « Si aujourd’hui était le dernier jour de ma vie, est-ce que j’aimerais faire ce que je vais faire tout à l’heure ? » Et si la réponse est non pendant plusieurs jours à la file, je sais que j’ai besoin de changement.
Avoir en tête que je peux mourir bientôt est ce que j’ai découvert de plus efficace pour m’aider à prendre des décisions importantes. Parce que presque tout – tout ce que l’on attend de l’extérieur, nos vanités et nos fiertés, nos peurs de l’échec – s’efface devant la mort, ne laissant que l’essentiel. Se souvenir que la mort viendra un jour est la meilleure façon d’éviter le piège qui consiste à croire que l’on a quelque chose à perdre. On est déjà nu. Il n’y a aucune raison de ne pas suivre son cœur.
Il y a un an environ, on découvrait que j’avais un cancer. A 7 heures du matin, le scanner montrait que j’étais atteint d’une tumeur au pancréas. Je ne savais même pas ce qu’était le pancréas. Les médecins m’annoncèrent que c’était un cancer probablement incurable, et que j’en avais au maximum pour six mois. Mon docteur me conseilla de rentrer chez moi et de mettre mes affaires en ordre, ce qui signifie : « Préparez-vous à mourir. » Ce qui signifie dire à ses enfants en quelques mois tout ce que vous pensiez leur dire pendant les dix prochaines années. Ce qui signifie essayer de faciliter les choses pour votre famille. En bref, faire vos adieux.
J’ai vécu avec ce diagnostic pendant toute la journée. Plus tard dans la soirée, on m’a fait une biopsie, introduit un endoscope dans le pancréas en passant par l’estomac et l’intestin. J’étais inconscient, mais ma femme, qui était présente, m’a raconté qu’en examinant le prélèvement au microscope, les médecins se sont mis à pleurer, car j’avais une forme très rare de cancer du pancréas, guérissable par la chirurgie. On m’a opéré et je vais bien.
Ce fut mon seul contact avec la mort, et j’espère qu’il le restera pendant encore quelques dizaines d’années. Après cette expérience, je peux vous le dire avec plus de certitude que lorsque la mort n’était pour moi qu’un concept purement intellectuel : personne ne désire mourir. Même ceux qui veulent aller au ciel n’ont pas envie de mourir pour y parvenir. Pourtant, la mort est un destin que nous partageons tous. Personne n’y a jamais échappé. Et c’est bien ainsi, car la mort est probablement ce que la vie a inventé de mieux. C’est le facteur de changement de la vie. Elle nous débarrasse de l’ancien pour faire place au neuf. En ce moment, vous représentez ce qui est neuf, mais un jour vous deviendrez progressivement l’ancien, et vous laisserez la place aux autres. Désolé d’être aussi dramatique, mais c’est la vérité.
Votre temps est limité, ne le gâchez pas en menant une existence qui n’est pas la vôtre. Ne soyez pas prisonnier des dogmes qui obligent à vivre en obéissant à la pensée d’autrui. Ne laissez pas le brouhaha extérieur étouffer votre voix intérieure. Ayez le courage de suivre votre cœur et votre intuition. L’un et l’autre savent ce que vous voulez réellement devenir. Le reste est secondaire.
Dans ma jeunesse, il existait une extraordinaire publication The Whole Earth Catalog , l’une des bibles de ma génération. Elle avait été fondée par un certain Stewart Brand, non loin d’ici, à Menlo Park, et il l’avait marquée de sa veine poétique. C’était à la fin des années 1960, avant les ordinateurs et l’édition électronique, et elle était réalisée entièrement avec des machines à écrire, des paires de ciseaux et des appareils Polaroid. C’était une sorte de Google en livre de poche, trente-cinq ans avant la création de Google. Un ouvrage idéaliste, débordant de recettes formidables et d’idées épatantes.
Stewart et son équipe ont publié plusieurs fascicules de The Whole Earth Catalog . Quand ils eurent épuisé la formule, ils sortirent un dernier numéro. C’était au milieu des années 1970, et j’avais votre âge. La quatrième de couverture montrait la photo d’une route de campagne prise au petit matin, le genre de route sur laquelle vous pourriez faire de l’auto-stop si vous avez l’esprit d’aventure. Dessous, on lisait : « Soyez insatiables. Soyez fous. » C’était leur message d’adieu. Soyez insatiables. Soyez fous. C’est le vœu que j’ai toujours formé pour moi. Et aujourd’hui, au moment où vous recevez votre diplôme qui marque le début d’une nouvelle vie, c’est ce que je vous souhaite.
Soyez insatiables. Soyez fous.
Merci à tous.»
Alors vous avez compris : soyez insatiables, soyez fous !

S T S o S
e

i T 1wt 8 you e s e |

G L i S
L
Sy ey s gy i
S e S
3 1 e e 16 g e B il chos 3 ol
o v v e e o o . A |

Do 6 v o Sinord
e e . s « ot o 0
e S o S e

PN ———
IR L S A S
Tt e o ot S
T S L L
Tt o o T S
o e et i 9 i L P
BT ST T LS

