	
[image: ]Lunds Universitet
Institution för medier,
Kommunikation och journalistik
RET A23
B-uppsats 7.5 hp
VT 2011

						


En retorikanalys av Steve Jobs presentation den 7 juni 2010 på WWDC (Worldwide Developers Conference)


Examinator: Per-Anders Borius			Författare: Jonas Levin
Handledare: Anders Sigrell 


[bookmark: _Toc294962944]

[bookmark: _Toc294964697]Sammanfattning:

Apples vd Steve Jobs popularitet verkar bara öka och hans presentationer av företagets produkter hyllas av många. Den här uppsatsen analyserar presentationen den 7 juni 2010 då Jobs presenterade telefonen Iphone 4 på WWDC konferensen i San Fransisco. Frågeställningen som besvaras är om vi med hjälp av retorikens glasögon kan få en ökad förståelse varför Jobs presentationer är så framgångsrika. Analysen har fokus i hur Jobs relation till publiken ter sig samt hur Jobs använder sig av berättande i sin presentation. Analysens resultat visar att Jobs relation till publiken verkar i många avseenden ha en god kongruens med Perelmans publiksyn vilket visar på att Jobs medvetet eller omedvetet kan ha använts sig av retoriska verktyg och retoriska teorier i sin presentation. Analysen av Jobs berättande visar på att även här kan man skönja tankar som hör till retorikens domän där Aristoteles pathos begrepp samt Cicero’s movére kan förnimmas i hans sätt att använda sig av berättelser. Analysen sammanfattar sedan att företagskulturen har goda möjligheter att finna relevant kunskap hos retoriken för framtida konstruktiva kommunikativa situationer.


Innehållsförteckning

Sammanfattning:	2
1. Inledning	4
1.2 Syfte och frågeställning	5
1.2 So what?	5
1.3 Avgränsning	6
2. Perspektiv	8
2.1 Vad är retorik?	8
2.2 Den klassiska retoriken	9
2.3 Effektiva tal	9
2.4 Skiljelinjer mellan den klassiska och den nya retoriken	9
2.5 Att använda sig av retoriska berättelser	11
2.6 Retorikens förmåga att skapa mening vid förändring	13
2.7 Publiken	13
2.8 Om Steve Jobs	14
3. Tillvägagångsätt	15
3.1 Material	15
3.1 Videosekvensen för FaceTime	16
4. Resultatdel	18
4.1 Analys av Steve Jobs relation till ”publiken”	18
4.2 Analys av Steve Jobs användande av berättande	20
5. Diskussion	22
6 Källförteckning	25
6.1 Elektroniska källor	25


[bookmark: _Toc294964698]1. Inledning

“While most presenters simply convey information, Jobs also inspires. He sells the steak and the sizzle at the same time”(Business week, 04/05-11)
Så skriver tidningen Businessweek om Apples vd Steve Jobs presentationer. Steve Jobs är alltså vd för företaget Apple, detta amerikanska dator- och hemelektronikföretag som grundades 1976 av Steve Wozniak, Ronald G. Wayne och Steve Jobs. Företaget har cirka 49 000 anställda (Money, CNN, 110504) och omsatte 2009 65 miljarder dollar(Apple, 110504).
Steve Jobs popularitet verkar vara enorm. Om du söker på hans namn på Google får du över 127 000 000 träffar (Google, 110509), på Youtube får du ungefär 100 000 träffar (Youtube, 110509), och det har skrivits böcker som The Presentation Secrets of Steve Jobs (Amazon, 110504) skriven av kommunikationscoachen Carmine Gallo som har fått 4.5 stjärnor av 5 möjliga i omdömme på köpsajten Amazon.
Steve Jobs är inte bara vd och grundare av företaget, utan det är även han själv som står som presentatör vid de stora Keynote presentationerna som äger rum ungefär fyra gånger per år. Under dessa presentationer presenteras de senaste produkterna som Apple har utvecklat och publiken är för det mesta journalister och folk som är intresserade av Apple.
Prylar eller ”gadgets” utgör idag en stor roll i det konsumtionsamhälle som vi lever i, och det finns många olika aktörer som vill åt konsumenternas pengar, och Apple är en av dem. Gadgets som mobiltelefoner, datorer, tv-apparater och mp3-spelare är lika självklara för individen i västvärlden som att man har skor på fötterna. För att företagen skall nå ut med sina produkter finns en rad tekniker och tillvägagångsätt som kan vidtas. Att göra reklam och PR för sitt företag och sina produkter är två tillvägagångsätt. Dessa områden inverkar i vår vardag och därför blir det en intressant uppgift att ta på sig retorikens glasögon och försöka få klarhet hur ett stort ”gadgetföretag” som Apple kan ha användning av retoriska kunskaper för att höja sitt varumärke och vinna fler marknadsandelar. För att närma sig detta område ur retorikens perspektiv kan vi därför fråga oss om den klassiska retoriken som användes i de grekiska statsstaterna för mer än 2400 år sedan kan berika företagsvärlden, och i denna uppsats fall Jobs presentationsteknik (Hellspong, 2004, s20)? I sådana fall på vilket sätt? Och har något förändrats från den klassiska retoriken dagar fram till idag som kan påverkar Apple eller andra liknande företag?
[bookmark: _Toc294964699]1.2 Syfte och frågeställning
Syftet med den här uppsatsen är att utvärdera om retoriken kan hjälpa oss att förklara varför Apples vd, Steve Jobs presentationer är så framgångsrika. Det jag framförallt söker är en ökad förståelse kring ämnet, och inte en universell lösning som förklarar Steve Jobs framgång i sina presentationer. Syftet är att försöka förstå några bakomliggande retoriska hjälpmedel som Steve Jobs kanske använder sig av vid sina framgångsrika presentationer.
Jag har valt att fokusera min analys genom att utgå från två frågeställningar. Detta har jag gjort med förhoppning att genom att avgränsa mig kommer förhoppningsvis kvalitén på mina slutsatser bli relativt höga jämförelsevis om man hade valt fyra eller fem frågeställningar. Jag kommer alltså att försöka besvara dessa två frågor i uppsatsen:
· På vilket sätt förhåller sig Steve Jobs till sin publik?
· Hur använder sig Steve Jobs av berättelser i sin presentation?
[bookmark: _Toc294964700]1.2 So what?
Varför är detta område viktigt att lyfta upp och belysa med den retoriska ficklampan?        Apple är ett av de största företagen inom datateknologi och som säljer tekniska prylar till en globalmarknad. Tidningen Fortune utnämnde Apple till världens mest beundrade företag 2010, och det blev tredje året i rad som Apple tog hem första platsen (Fortune, 110504)
Att Apples vd Steve Jobs har inverkan i sitt företags framgång måste man kunna ta med i beräkningarna. Om vi tar hjälp av retoriken som ett perspektiv kan vi kanske få en ökad förståelse vad det är i Jobs presentationer som gör de så framgångsrika, och vem vet kanske har han framgångsrika presentationer mycket att göra med Apples enormt goda rykte och popularitet? Om vi kan hitta goda skäl för att dra slutsatsen att Apples presentationer har att göra med deras popularitet kan många nyttiga lärdomar göras. Andra företag kan anamma Apples koncept och kan på så vis få en bättre och mer konstruktiv kommunikation med sina kunder, vilket gynnar både köpare och säljare. T.ex. kan företag med goda och innovativa produkter få stöd och inspiration från Apple för att sedan komma ut på markanden på ett mera effektiv sätt. Idag kan man tänka sig att många goda produkter aldrig får någon stor genomslagskraft då de brister i kunskap inom kommunikation och presentationer, något som Apple verkar besitta gott om kunskaper i. Genom att studera mästaren kan novisen steg för steg utvecklas konstruktiv. Vidare kan även en motsatt slutssats dras när vi med hjälp av retorikens glasögon kan se igenom personers presentationsförmåga och argument för att sedan bilda oss en egen kritisk uppfattning kring sakfrågan.
Enligt professorn i retorik på Lunds Universitet, Anders Sigrell (Sigrell, 2008, s 13) väljer vi språk varje dag, och vetenskapen för att hjälpa oss att välja språk så konstruktivt som möjligt heter retorik. Med hjälp att medvetandegöra retoriken bland populära företagsledare lyfter vi egentligen inte upp något nytt, retorik som ämne är inget konstgjort eller meta-existerande som skapas i endast retorikens namn för retoriken att studera. Utan den existerar där ute i verkligheten hos alla människor vid varje kommunikationsituation. När läkarna kom på att hjärtat fungerar som den livsviktiga pump som förflyttar vårt blod runt om i kroppen så att kroppens celler får näring så uppfann läkaren inget nytt, han belyste bara en sak och drog en slutsats. Om läkaren inte hade gjort denna slutsats, hade vi likväl haft ett hjärta som pumpade runt vårt livsviktiga blod i kroppen.
På samma vis kan man se på retoriken, den finns med där oberoende om vi väljer att uppmärksamma den eller inte. Det viktiga och intressanta i en B-uppsats blir då att belysa intressanta områden i vårt samhälle med den retoriska ficklampan, och gärna områden som aldrig tidigare har belysts, och i detta fall är det Steve Jobs presentationer som ska illumineras med hjälp av retorikens strålar.
[bookmark: _Toc294964701]1.3 Avgränsning
För att uppfylla mitt syfte har jag valt att avgränsa mitt arbete och skall fördjupa mig i Apples vd Steve Jobs presentation från 7 juni 2010 på WWDC (Worldwide Developers Conference) där huvudsakligen mobiltelefonen Iphone 4 presenterades (Apple, 110516).
Att avgränsa ett arbete är viktigt för att en relativt hög kvalite skall vara genomgående i uppsatsen. Det är även viktigt att medvetandegöra att en B-uppsats har sina redan förutbestämda begränsningar när det kommer till omfång och därför har jag inte haft möjlighet att analysera alla Steve Jobs presentationer som han gjort för Apple. Jag har valt en av hans fyra stora offentliga presentationer som han höll år 2010 och detta för att få ett hanterbart studieobjekt i relation till vad en B-uppsats tillåter. Jag är medveten om att ett mer omfattande omfång av studieobjekt hade varit att föredra, men en begränsning är nödvändig då det skall anpassas efter de mått som en B-uppsats innehar. Varför jag valde just den som ägde rum den 7 juni 2010 i WWDC när han bland annat presenterade Iphone 4 var för att det är en presentation som jag tidigare har sett. Med detta sagt vill jag även nämna att jag har goda kunskaper i de produkter som presenteras och kan därmed ha en fördelaktig roll när jag ska ta mig på retorikens glasögon för att få en ökad förståelse i hur Jobs använder sig av retoriska verktyg i sin presentation. En förkunskap kring ämnet som presenteras kan vara gynnsamt när man väljer att analysera framförandet och på så vis slipper ödsla tankekraft på att även förstå själva produkten som presenteras. 
En annan avgränsning jag valt att göra är att utelämna Carmine Gallos bok The Presentation Secrets of Steve Jobs ur min analys. Detta för att jag ville själv fördjupa mig i om vi med hjälp av retorik kan få en ökad förståelse i Steve jobs framgångsrika presentationer. Visserligen hade det varit intressant att ha med Gallos bok i uppsatsen, men det hade blivit på bekostnad av de två inriktningar jag valt, det vill säga hur Jobs använder sig av berättelser och hur hans relation till publiken är, och det ville jag inte. Därför har jag valt att utelämna Gallos bok i denna uppsats, men med det säger jag inte att hans bok kan vara givande för framtida uppsatser som berör Jobs storhet inom presentationer för Apple. 


 


[bookmark: _Toc294964702]2. Perspektiv
Om man anammar olika perspektiv kommer man att få ut olika analyser av sin uppsats, därför är det extra viktigt att man redan innan börjar diskutera sin analys har klargjort vilket perspektiv man har antagit. Jag har valt att fokusera på retorikens berättande samt publikens roll i en kommunikativ situation. I och med detta ställningstagande har jag både frigjort mig och låst in mig på samma gång. För det första är det viktigt att nämna att vi alltid antar ett perspektiv, kanske är det som student, som förälder, som polis eller som läkare? Vi kan även mer eller mindre aktivt anta perspektiv i vårt närmade med det som skall studeras, ur ett biologiskt perspektiv, ur ett politiskt, eller kanske ur ett genusperspektiv. Alla dessa perspektiv ger oss möjligheten att få en ökad förståelse för objektet vi studerar, men det krävs att ta ansvar för sitt val av perspektiv och åtminstone synliggöra det både för sig själv som forskare, men även för läsarna så de får en blick över vilket perspektiv man har valt att anamma.
[bookmark: _Toc294964703]2.1 Vad är retorik?
Definitioner av retorik finns det många av, och att det finns olika definitioner av retorik kan tyda på att det är ett mycket spännande område. I den här uppsatsen kommer jag att utgå från tre beskrivningar som tar upp vad retorik egentligen står för. Om man slår upp ordet retorik i Nationalencyklopedin får man följande svar: 
retorik (grekiska rhētorikē´ (te´chnē), av rhētoriko´s 'talar-', av retor), dels vältalighet i praktiken, dels teorin om denna (Nationalencyklopedin, 110517).
Detta betyder alltså att begreppet retorik innefattar dels tekniken för vältalighet, men även teorin om denna. Man kan vidare dela upp retorikbegreppet i tre delar. Rhetorica utens vilket är handlingen att försöka övertyga, praktiskt tillämpning av retorik med andra ord. Rhetorica docens vilket är den teoretiska läran om att övertyga. Slutligen finns begreppet Rhetorica studens som innefattar retorisk analys och kritik. I och med detta kan man se att begreppet retorik kan innefatta så mycket olika saker, därför får man vara noggrann när man diskutera retorik att själv definitionen är klarlagd sen innan (Kjeldsen, 2008, s13).
Aristoteles formade under antikens dagar den definition av retorik som än idag anses aktuell såhär tusentals år efter hans död, och den lyder: konsten vad det än gäller finna det som är bäst lämpat att övertyga ” (Aristoteles ss. 1355b: 26‐27). Aristoteles såg på retoriken som en techné vilket kan beskrivas som en konst eller ett konstnärligtkunnande. Denna beskrivning innefattar då både det praktiska och det teorietiska kunnandet inom retorik (Lindquist Grinde, 2008).
[bookmark: _Toc294964704]2.2 Den klassiska retoriken
Det sägs att retoriken som ämne såg ljuset omkring 500 f Kr på Sicilien och Aten och på andra platser med grekisk befolkning där samhällen förändrats från att vara styrda av en envåldshärskare till att övergå till församling av medborgare som styrde i olika råd. Varje fri man förväntades att själva hävda sin mening i rådet eller i rätten, och i och med dessa unika förhållande växte retoriken fram på en bred front (Hellspong, s20, 2004).
[bookmark: _Toc294964705]2.3 Effektiva tal
Den kända klassiska retorn Cicero(född 106 f. Kr – död 43 f. Kr)( Nationalencyklopedin, 110516) förespråkade tre viktiga ting ett tal bör innehåll för att det skall vara effektivt. Han kallade dessa tre för officia oratoris vilket betyder ”talarens plikter”, och dessa är: docére, movére och delectáre (Hellspong, 2008, s 49).
Översatt till svenska betyder dessa tre ord: lära, röra och behaga. Docére står för en informativ funktion och hade som främst uppgift att skapa övertygelse genom fakta och bilda åhörarna. Movére har till uppgift att känslomässigt beröra lyssnarna för att de skall lättare övertygas av talarens budskap. Slutligen kommer delectáre vars funktion är att stämningsmässigt behaga åhörarna och göra dem välvilligt inställda och mottagliga för övertygning av talaren (ibid).
[bookmark: _Toc294964706]2.4 Skiljelinjer mellan den klassiska och den nya retoriken
I den klassiska oratoriska traditionen har retoriken kommit att bli likställd med konsten att tala, och framförallt i de klassiska talsitationer såsom politiska tal, rättstal, och hyllande tal (Muller & Stein, 1999, s32). De klassiska talsituationerna kommer från Aristoteles uppdelning av typer av talgenre vilka är: Genus deliberativum som är ett tal där talaren överväger och som innefattar antingen att talaren råder eller avråder till något, genren har även fokusering i framtiden och förekommer ofta inom politiken. Vidare kommer genus judicale vilket brukar benämnas som rättstal eller juridiska tal och har fokusering på dåtiden, alltså över något som har hänt. Sista genren som Artistoteles delade in tal i var genus demonstrativum vilket är den talform där någonting hyllas eller smädas, och här ligger fokus i nuet (Hellspong, 2004, s 52).
Den klassiska retoriken har i många avseendet ofta haft en låg status och varit likvärdig med talekonst i princip (Rosengren, 2004, s7). Denna snäva avgränsning av vad som bör innefattas i retorikens domän bryts i och med inträdet av området den nya retoriken. Sedan mitten av 1900-talet har retoriken fått ett uppsving i samband med den så kalllade språkliga vändningen då språk och språkbruk återigen hamnade i fokus för den västerländska filosofin. Tack vare Perelmans utveckling och omformning mellan relationen dialektik och retorik som har sina rötter i Aristoteles tankar skapade han den argumentationsteori som vi idag kallar för den nya retoriken. Det Perelman i stora drag gjorde var att ta avstånd från den klassiska synen på retorik där talaren, publiken och själva talet var det centrala. Han tog även avstånd från de klassiska retoriska teorierna som inriktade sig på politisk, juridisk och demonstrativ talekonst. Perelmans nya syn på retorik var en teori om språkbruk i allmänhet och skiljer sig här med från den klassiska synen där en talare riktar sig mot en närvarande publik efter genrens redan förutbestämda syften och val av ämne. I Perelmans nya retorik ligger det centrala i det person skriver eller talar i syfte att övertyga eller övertala. I Perelmans Retorikens Imperium sammanfattar han väl sitt ställningstagande mot den klassiska och den nya retoriken: ”
Så snart som en kommunikationsakt syftar till att påvereka en eller flera personer, att berika deras tänkande, att väcka eller lugna deras känslor eller att styra en handling hör den till retorikens domäner.”  (Perelman, 1972, Theorie de l’argumenation, s3).
I och med denna inriktning på vad som innefattas inom retorikens domäner vidgas retorikens område på ett mycket omfattande sett. I nedanstående tablå visas några huvudsakliga skilnader mellan den klassiska och den nya retoriken.

[bookmark: _Toc294962955][bookmark: _Toc294964707]KLASSISK RETORIK		NY RETORIK
	Övertyga i strikt mening
	Meningsskapande i vid mening

	Fokus på talaren/texten
	Fokus på kontexten

	Argumentativa situationer
	All mänsklig språklig interaktion

	Retorik som teknik
	Retorik som språk

	Planerad kommunikation
	All kommunikation


(Muller & Stein, 1999, s32)	


[bookmark: _Toc294964708]2.5 Att använda sig av retoriska berättelser
Vid en presentation där något hittills okänt skall tas upp för en publik är det fundamentalt att försöka göra den okända framtiden förstålig och greppbar. Ett effektivt medel kan vara att genom retoriska berättelser skapa bilder av denna framtid, då denna teknik har en mängd fördelar. För det första är berättelser lättare att komma ihåg än ren fakta. För det andra ger berättelsen möjlighet att demonstrera det som talaren vill förmedla till publiken, d.v.s. visa på framtidens möjligheter redan idag (Muller & Stein, 1999, s179).
Sonja K. Foss väljer att citera Alasdair MacIntyre när hon försöker sig på att göra berättandet förståligt och menar på att människan är i grunden ”ett berättande djur” (Foss, 2009, s 308). 
Eriksson och Sigrell har en liknande mening angående berättelsen roll i våra liv och dess näst intill fundamentala plats i vår kommunikativa vardag: 
”Berättelsen är en central och grundläggande del av vår kommunikation. Dagligen berättar, hör och läser vi ett antal berättelse, allt från redogörelsen av arbetsdagen, den roliga historien vid middagsbordet, över till godnattsagan med dess underliggande moral och nyhetsprogrammens berättelser om händelser här hemma och ute i världen.”
(Eriksson & Sigrell, 2010) 
Tack vare användandet av berättelser får vi hjälp att tolka vår verklighet och våra erfarenheter samt hur olika element i vår tillvaro förhåller sig till varandra (Foss, 2009, s 308). Kort och gott genom berättelsen kan vi människor skapa en förståelse, eller en förhållning gentemot något. Några former som berättelser kan förekomma i är: film, korta historier, noveller, serietidningar, uppsättningar och sånger. Mindre uppenbara former där berättelser förkommer är: våra konversationer med vänner, intervjuer, målningar och tal. Vad det är som utgör dessa former till just berättelser bygger på att de innehar berättande inslag i sig.
Vad är då en berättelse?
En berättelse har främst fyra tydliga karaktärsdrag:
1. En berättelse innehåller minst två stycken händelser, dessa händelser kan antingen vara ett tillstånd på ett ting eller aktioner. T.ex. ”Ett flygplan flög över Empire State Building” vilket är en handling, medan ”Flygplanet hade bara en vinge” är ett tillstånd som tinget har.
2. En berättelse består av en följd av händelser som är noga placerade i relation till varandra för att skapa en önskad effekt. T.ex. ”Flyplanet blir beskjutet och ett hål uppstår i bensintanken - tanken dräneras på bensin – flygplanet tvingas nödlanda i Central Park.”
3. För att en berättelse skall vara en berättelse måste den inkludera någon typ av kausal eller medverkande händelse som påverkar en annan händelse.
4. Slutligen måste en berättelse handla om ett specifikt område. En berättelse kan inte handla om Michael Jacksons död, förlisningen av Titanic och Kalle 14 år som spelar fotboll en sommardag samt om den globala uppvärmningen eftersom dessa händelser saknar en tydlig länk. Berättelsen måste ha en meningsfull relation till varandra där varje del spelar en roll i ett större sammanhang där alla roller är inplacerade i ett tydligt tema (Foss, 2009, s 308).
En berättelse bör också påverka och interagera med läsaren/publiken på ett personligt plan. Berättaren överför på ett smidigt sätt sin historia och erfarenheter och under berättelsens gång omfamnar publiken den till den grad att åhörarna känner att de erfarenheterna som beskriv i historien på något vis skulle kunna vara deras egna (ibid). Genom kommunikationsformen berättelse har en tanke blivit gemensam vilket kanske inte är så konstigt då ordet kommunikation härstämmar från latines communis som i sin tur härstammar från communicare som betyder just: göra gemensamt (Nationalencyklopedin, 110523).
Berättelser är ofta effektiva inslag när det kommer till en argumentation eller vid en kommunikativ situation och man kan nästa tala om en kraft som gör dessa berättelser så övertygande (Hellspong, 2000, s28). Denna kraft försöker Lennart Hellspong att förtydliga i sin artikel ”Berättelser i argumentation” och ger oss följande förklaring: 
”En berättelse förmedlar ofta en känsla, och den utgår nästan alltid från någon form av värdering. Det gör att den inte bara vädjar till förnuftet i snäv mening utan till vidare delare av vårt psyke. Också det gör att en berättelse kan påverka oss med en djupare kraft än ett vanligt argument”
(Hellspong, 2000, s29)
Denna kraft hos berättelsen besitter även en förmåga att lättare ta sig igenom våra kritiska spärrar och kan på så vis komma runt vår ständiga gard som vi har uppe i olika kommunikativa situationer (ibid). Det som då blir extra intressant är att undersöka hur bland annat reklam och affärspresentationer kan ha användning av berättelsen för att övertyga i sin företagsamhet.
[bookmark: _Toc294964709]2.6 Retorikens förmåga att skapa mening vid förändring
Strategiska förändringsprojekt är tätt bundet till att förmedla en känsla av meningsskapande. Utan en mening och gärna en känslomässig sådan är projektet som ämnar förändra ofta bundet till att misslyckas. Retoriken som ämne har förmågan att öka i tillämplighet om ett projekt som ämnar förändra verkar vara icke-konkret, komplext eller framtidsorienterat. En ledares stora utmaning är alltså att skapa och dela en mening till en sak där andra saknar en mening (Muller & Stein, 1999, s175). Detta gäller för många personer där en mening skall delas med en publik, och inte minst för företagsledare som Steve Jobs som håller i olika presentationer. 
[bookmark: _Toc294964710] 2.7 Publiken
”Den viktigaste faktorn i den retoriska situationen är lyssnarna. Ditt tal måste vara anpassat till dem: till deras kunskaper, mognad, förväntningar, behov och känslor, Därför måste lyssnarna finnas i dina tankar redan under förberedelsearbetet.”
Så skriver Lennart Hellspong (Hellspong, 2008, 84) när han introducerar relationen mellan tal och publik i en retorisk situation.
En god talare måste alltså anpassa sin kommunikation efter sin publik för att effektivt kunna göra en påverkan. För att lyckas med detta måste man identifiera sin publik och ha god kunskap om den. Om en talare inte skulle ta hänsyn till sin publik och deras förväntade reaktioner skulle det inte ta lång tid förrän åhörarna skulle börja tappa förtroendet för talaren. Retorik handlar inte endast om att förmedla en mening eller ett budskap till en viss publik, utan den handlar också om vilken form av reaktion man vill ha från den givna publiken (Muller & Stein, 1999, s 180).
Chaim Perelman förtydligar vikten av talarens komplexa relation till åhörarna vid en talsituation. Den klassiska retorn har en faktiskt publik, det vill säga den människomassa som talaren hade att övertyga har länge varit en accepterad uppfattning av publikbegreppet. Men i och med Perelmans nya retorik kom publikbegreppet att bli delat i två. Den nya retorikens auditorium inbegriper såväl talarens föreställning om den givna publik han riktar sig till som de personer som faktiskt hör eller läser hans tal. Det vill säga att föreställningen om publiken och den faktiska publiken är två olika saker och det måste medvetandegöras. Vid en talsituation kan alltså en talare tala till en publik och misslyckas med att övertyga den faktiska publiken, men talaren kan alltid hoppas på att ett annat auditorium förstår hans syften bättre och därmed lyckas med sin övertygelse (Perelman, 1977, s 10).
Detta betyder alltså att auditoriet inte nödvändigtvis behöver bestå av dem som talaren uttryckligen vänder sig till i en kommunikativ situation. I den svenska riskdagen talar politikerna till talmannen, men själva budskapet är vänt mot politikerna i kammaren, till partivänner, och till oppositionen. Vidare kan publiken och väljarna ta del av informationen genom att sitta närvarande på läktaren, ta del av materialet via inspelningar som sänds i tv eller på internet, samt genom pridning via journalistiska medier och slutligen spridning via mun till mun (Perelman, 1977, s. 41).
Talaren antar att varje åhörare i det universella auditoriet, det vill säga talarens förväntade målgrupp, ingår i den gemensamma åsiktsgrupp som talaren själv härstammar från och talar gott om, där gruppens värderingar och normer hålls för att vara sanna. Ett övertygande tal är det som där talarens budskap och argument kan göras gemensamt med publiken, det vill säga det som kan accepteras av det universella auditoriet. Talaren försöker att åberopa den allmänna meningen ”sens commun” eller den allmänna opinionen ”opinion commune” (Perelman, 1977, s. 44.). 
En individ i publiken kan alltid uppfatta och tolka talets argument som riktat mot ett annat auditorium än det som talaren med mening avser och siktar åt. Faktumet är att auditoriet är ofta något mer än de som faktiskt lyssnar på talet eller som talaren främst vänder åt. Det finns alltså inte en publik som talaren vänder sig åt, utan publikgreppet är ett bredare begrepp och mer invecklat, något som Perelman har vidgat på ett intressant sätt (Rosengren, 2004, s 11).
[bookmark: _Toc294964711]2.8 Om Steve Jobs
Steve Jobs föddes 1955 i San Fransico, USA och är en entreprenör i datorbranschen. 1977 grundande han tillsammans med kollegan Stephen Wozniak företaget Apple Computer. 1985 lämnade Jobs företaget men kallades åter in 1998 som chef och lyckades lyfta ur företaget ur en djup kris. Idag är han fortsatt VD för Apple och håller i samtliga av deras officiella presentationer (Nationalencyklopedin, 110516).


[bookmark: _Toc294964712]3. Tillvägagångsätt
Jag kommer att anamma en kvalitativ metod då den har som mål att skapa en fördjupad förståelse för ett objekt som är under observation vilket är något jag sträver efter (Backman, 1998). Genom att noggrant studera ett objekt och ge tid och plats för att lyfta upp detaljer för obeservation kan man finna en ökad kunskap kring studieobjektet. Alla metoder har sina för och nackdelar, och den kvalitativa metod har en tydlig nackdel då det ofta leder till ett frekvent användande av subjektiva värderingar. Dock anser jag att det sällan går att vara helt objektiv i ens skrivande, men det är viktigt att lyfta upp problematik med ens val av metod för att medvetandegöra eventuella brister. Slutligen får man även passa sig för att dra för stora slutsatser efter en analys där endast ett framförande har studerats av Jobs. Ett individuellt studieobjekt kan inte stå som ensamt bevis i en slutgiligt och omfattande analys. Därför är det viktigt att veta att jag utgår från just ett framförande som Jobs hållit vilket har sina begränsningar och mina slutsatser måste därför tolkas med ett försiktigt förhållningssätt. Med det sagt är det alltså viktigt att veta att mina slutsatser kring Jobs är baserad från studieobjektet och ingenting annat. Att jag valde att fokusera på två aspekter i Jobs presentation anser jag rimligt då professorn i retorik vid Södertörns högskola Lennart Hellspong menar följande när man skriver en uppsats i retorik om ett enskilt tal: Du behöver förstås inte göra en ”total” analys av talet. Eventuellt kan du nöja dig med att granska någon särskild aspekt av det (Hellspong, 2000, s10). Med Hellspongs ord i åtanke anser jag därför att mina inriktningar och avgränsningar är befogade.
[bookmark: _Toc294964713]3.1 Material
Jag kommer som studieobjekt att ha Steve Jobs presentation från 7 juni 2010 på WWDC (The Apple Worldwide Developers Conference) vilket är teknikkonferens som hålls av Apple i San Fransisco, USA. Vid detta evenemang hade konferensen över 5200 besökare med folk från 57 länder. Vanligtvis brukar Jobs vid dessa stora konferenser presentera nya innovationer och produkter som Apple skall lansera och därför brukar efterfrågan på biljetter till konferensen vara stort (Apple, 110516).
Presentationen är över två timmar lång och Jobs presenterar en mängd nya innovationer och produkter som Apple har utvecklat, och främst i denna presentation är det den senaste mobiltelefonen Iphone 4 som skall presenteras. Jobs ger genomgående ett mycket lugnt och säkert intryck i sin presentation och till och med använder sig av humor vid flera tillfällen för att pigga upp publiken. Ett frekvent återkommande i presentationen är att Jobs använder sig av förskönande ord som ”amazing” och ”cool” till varje innovation som kommer från Apple, allt som presenteras läggs fram som om allt är helt enkelt fantastiska saker. 
Mängden av produkter och innovationer som presenteras är omfattande och de områden som kan lyftas upp för analys och diskussioner i min uppsats är många, men på grund av B-uppsatsmåttet måste jag som jag tidigare nämt begränsa mig. Därför kommer jag i min analys ta upp några utvalda delar som jag väljer att analyser utifrån min frågeställning. Jag kommer därför att fokusera på en berättelse som jag anser att vara den mest bärande och viktigaste i Jobs presentation vilket är en videosekvens på drygt 2 minuter som visas upp under presentationen. Denna videosekvens kommer att få stå som studieobjekt när jag kommer analysera och besvara hur Jobs använder sig av berättande i sin presentation.
[bookmark: _Toc294964714]3.1 Videosekvensen för FaceTime
Under presentationen visar Jobs upp en kortare videosekvens när han skall presentera en funktion på mobiltelefonen Iphone 4 som kallas för FaceTime. FaceTime är en funktion som gör det möjligt för människor att genom sin Iphone 4 både se och tala med varandra genom en liten kamera som är inbyggd i displayen. Detta redovisar Jobs också genom att ringa en vän och redovisa FaceTime-funktionen. Efter detta, 01:31:16 visar han alltså en videosekvens som jag kommer beskriva nu (Apple, 110516). 
Videosekvensen är 1:53 minuter lång och låten ”When you’re smiling” av jazzmusikern Louis Armstrong spelas upp i början av videosekvensen, Armstrongs låt fortsätter sedan under hela videon. Därefter tonas bilden från vitt till flera olika sekvenser där folk använder FaceTime-funktionen på sin Iphone 4. Den första sekvensen är på en far som är på ett hotellrum och tittar genom FaceTime på sin baby som hans fru filmar glatt. Den andra sekvensen består av en annan far som får se sina barn leka på gården där mamman filmar allt genom FaceTime, alla i familjen ler och skrattar väldigt mycket. Den tredje sekvensen visar upp ett äldre par som ser sitt barnbarn som stolt står påklädd i en examensdräkt genom FaceTime på Iphonen, deras dotter står och filmar och ler. Nästa sekvens ser vi två tonårstjejer som talar vi FaceTime. Båda är i sina flickrum och den ena provar kläder och frågar den andra om råd, de har roligt och skrattar mycket. Under sekvens fem får vi se en gravid kvinna som är på sjukhuset på en ultraljudsundersökning för sitt kommande barn. Hon filmar monitorn där man kan se fostret och hon talar genom FaceTime med sin make som sitter i militärkläder i ett omklädningsrum och verkar vara på utlandstjänst. Den blivande pappan blir mycket rörd när han ser fostret i magen på sjukhusmonitorn som den blivande mamman filmar av. Den sista och sjätte sekvensen i videosekvensen är en kille och en tjej som verkar vara döva och använder talspråk för att kommunicera, via FaceTime så ser de varandra och kan använda sina händer för att kommunicera och ha kul. De skrattar välmående och ler mycket mot varandra. Bilden tonas till vitt igen och Armstrongs musik tystnar med en mjuk nedtoning och videosekvensen är slut.


[bookmark: _Toc294964715]4. Resultatdel
Under denna del kommer det studieobjekt jag valt att diskuteras utifrån de teoretiska grunderna. Utvalda delar av det studerade materialet kommer att lyftas upp och jämföras och diskuteras med teoretiska modeller och vad andra retoriker har sagt om området. Jag kommer sedan att försöka svara på min frågeställning och utveckla det. Först kommer en analys av publiken och deras relation till talaren, som sedan följs av en analys av Jobs användande av berättande.
[bookmark: _Toc294964716]4.1 Analys av Steve Jobs relation till ”publiken”
Innan man kan försöka sig på att analysera publiken måste vi börja med att förhålla oss till Perelmans breddning av begreppet publik och att det alltså är en skillnad mellan den faktiska publiken som hör talet och den publik som kan ta del av den på annat vis, via t.ex. text, video eller via någon medialkanal och till och med de som hör någon prata om talet. Detta betyder att Jobs uppgift utifrån Perelmans syn på auditoriet plötsligt blev större än man först trodde. Inte nog med att Jobs har möjlighet att övertyga den faktiska publiken, han har även möjligheten att övertyga alla potentiella kunder som kan komma i kontakt med hans presentation. Vi börjar med att se hur Jobs närmar sig den faktiska publiken innan vi försöker se om vi kan dra några slutsatser.
Här följer en utförlig analys över hur WWDC (The Apple Worldwide Developers Conference) ser ut. Besökarna på konferensen består i princip endast av folk som är intresserade av företaget Apple. Många är dessutom journalister som är där för att snabbt kunna rapportera om vad Jobs presenterar.  Dessa fakta bygger jag på när Steve Jobs talar om de besökare de haft på konferensen precis i inledning av hans framträdande (Apple, 110601). Cicero (Hellspong, 2008, s 49) talade om att delectáre som var den viktiga egenskap som ett tal bör ha för att behaga lyssnarna och göra dem välvilligt inställda till talaren. I Jobs situation har han redan en mycket god möjlighet för att införliva ett starkt delectáre för publiken. Detta eftersom han är vd för det företag som samtliga i publiken redan är väldigt intresserade av.
Denna redan höga uppnådda nivå av delectáre kan man känna inte bara genom de omfattande applåder som Jobs möts av när han kliver upp på scen, utan även för de skrattsalvor han får när han drar sina få men välplacerade humoristiska kommentarer. Man märker helt enkelt att han har lätt att roa publiken och därmed får Jobs uppskattning från publiken. I och med detta har Jobs en gynnsam relation med publiken vilket ger goda möjligheter för att Jobs ska kunna uppfylla sina syften med talet. Efter hans entré talar han kort om WWDC och hur många som har besökt konferensen, och redan här kan man skåda ett tydligt ställningstagande Jobs tar om man talar om relationen mellan talaren och publiken. Jobs välkomnar och framförallt uppmärksammar sin publik genom att med hjälp av en projektor rada upp att de har haft över 5200 besökare och med folk från 57 länder på konferensen. Genom detta uppmärksammar han publiken. Han visar på att han vet vilka de är och framförallt att han respekterar dem och detta ökar åhörarnas chans att bli välvilligt inställda mot talaren, precis som Cicero hade velat ha det. Och i och med att syftet med den här uppsatsen är att utvärdera om retoriken kan hjälpa oss att förklara varför Steve Jobs presentationer är så framgångsrik har vi med hjälp av att ta på oss retorikens glasögon försökt att finna en förklaring till Jobs storhet.
Man kan se tre typer av publiker i samband med Jobs presentation. Den första är den faktiska publiken som består av journalister och Applesympatisörer. Man kan tydligt se att Jobs vänder sig till dem genom att han radar upp de finesser och produktbeskrivningar som publiken antagligen är intresserade av att sprida vidare genom sina mediala kanaler.
Den andra delen av publiken är mer detaljerad, och involverar både de Apple-entusiaster som finns där, men även de Apple-entusiaster som kommer att se inspelningen av presentationen som läggs upp på Apples hemsida kort efter presentationen. Den tredje är de som kommer att på ett eller annat sätt ta del av Jobs presentation, och som sedan sprider budskapet vidare genom att tala med sina vänner om det. Med detta sagt är det tydligt att Jobs relation till publiken mycket väl har att göra med Perelmans tankar kring auditoriet. Nu har jag radat upp en mängd olika auditorier som kan vara tänkbara mottagare för Jobs presentation, och då kan man fråga sig vilken som Jobs vänder sig till mest? Jag skulle vilja hävda att Jobs främst vänder sig till den andra delen av publiken, det vill säga de Appleentusiaster som står som de stora konsumenterna för företaget. Varför jag anser detta är för att dessa konsumenter utgör en mycket viktig grupp för ett företag, och visserligen har journalister stor makt, men Steve Jobs presentation förmedlar mer en känsla än teknisk fakta och på grund av detta anser jag att presentationen sträcker sig mer åt allmänheten än teknikjournalister. Därför hävdar jag att Jobs relation till publiken är främst inriktad till fördel för de Appleentusiaster som till viss del befinner sig i audioriet, men främst den stora massan som tar del av den inspelade presentationen som sedan läggs upp på Apples hemsida. Genom Jobs val av att bland annat övertyga med berättelser (vilket vi återkommer mer omfattande i nästa analysdel) snarare än teknikfakta stärks detta påstående och kanske har vi här en lärdom som andra företag kan dra nytta av om de likt Apple vill bli ett populärt och framgångsrikt företag.
Om man ser vidare på relationen mellan talaren och publiken märker man snabbt att det är en komplex relation som innefattar ett visst ansvar. Man kan fråga som om en talare skall ha en sådan makt att han skall kunna bestämma andras åsikter och reaktioner, för kanske är makten över tanken något som bör vara just extremt svårt att bemästra för individens bästa. Quintilianus, den romerska retorn och läraren förespråkade en syn att en talare inte bara ska ha ordet i sin makt, utan han måste då även vara rättrådig och karaktärsfast (Hellspong, 2004, s 27). Quintilianus lade härmed ett krav att för om en talare skall vara en god talare krävs det att han är också är god i själen och skapade begreppet vir bonus som just betyder god människa(ibid). Frågan man kan ställa sig är då om vi ställer samma krav på en talare och en politiker som vi gör när det kommer till en vd för ett stort företag som Apple? Har en företagsledare som Steve Jobs en annan moralisk roll än en talare i Sverige Riksdag? Antagligen har han det och kanske accepterar vi en annan typ av rhetorica utens hos Jobs som vi ändå vet från grunden att han arbetar för ett företag och säljer produkter och tjänster till konsumenter. Kanske är det också gynnsamt att i det här retoriska klimatet få möjligheten att använda sig av berättande retorik för att övertyga, något som kanske är mindre möjligt i exempelvis en domstol.  
Om nu Jobs är medveten eller omedveten om de bakomliggande retoriska teorierna som man kan finna i bland annat hans användande av berättelser eller i hans relation till publiken är något som jag inte kan besvara, men det är värt att nämna att vi kan med hjälp av rhetorica docens och utens-tankar finna en viss givande förklaring kring varför Steve Jobs presentationer är så framgångsrika.
[bookmark: _Toc294964717]4.2 Analys av Steve Jobs användande av berättande
Steve Jobs verkar inte använda sig direkt av berättelser i sin presentation på det sättet jag först hade förväntat mig, utan det handlar ofta om att Jobs försöker gör en tanke gemensam med sina åhörare genom demonstration eller med hjälp av andra hjälpmedel såsom video. När det kommer till FaceTime-funktionen både demonstrerar han och berättar om den, och då främst möten mellan människor. Han målar inte upp de tekniska bitarna för FaceTime. Han hade kunnat tala om hur många megapixlar kamerorna har, hur ofta bilden uppdateras eller hur bra speakermikrofonen är. Han väljer istället på ett mycket vackert sätt att berätta om mötet mellan människor och att anspela på känslor och relationer. Detta kan direkt sammankopplas med Cicero’s begrepp movére som just hade till uppgift att känslomässigt beröra publiken för talet skall vara effektivt (Hellspong, 2008, s 49).
Jobs tillvägagångsätt blir här framgångsrikt genom att han väljer att beröra åhörarna snarare än att undervisa eller införliva docere mot publiken. Det blir då en mycket effektivare metod för övertygning än att rabbla upp statistik och logiska förklaringar varför produkten FaceTime är bra(ibid). I Aristoteles bok Retorik talar han om tre medel som finns för övertalning, dessa tre är välkända inom retoriken och dessa är: Ethos, pathos och logos. Logos är ett grekiskt ord och betyder ord, tanke och förnuft, även lag och grundprincip finns med som passande översättningsord (Nationalencyklopedin, 110518). För retoriken passar sig förnuft och ord väl då logosbegreppet bringar fram bevis för talarens tanke. Ethos beskrivs enklast som talarens karaktär och pathos är de känslor som talet väcker hos åhörarna (Hellspong, 2004, s 50).
Det är viktigt att poängtera att ethos, pathos och logos är sätt att se på kommunikation och är inte kommunikationen i sig, det är en ingrediens som det finns olika mycket av i en argumentation. Det finns alltså olika mycket av dessa tre medel i ett tal eller en argumentation, och i FaceTime-reklamen kan man se att pathos är främst synligt. Det är känslorna som Jobs vill presentera vilket han gör genom att berätta om händelser och relationer som människor delar med varandra. Och precis som Alasdair MacIntyre menar med sitt citat att människan är ”i grunden ett berättande djur” så kan man fråga sig om det är något i vår natur som gör att vi gillar FaceTime-reklamen och dess gripande berättelse. För precis som Stein och Muller menar så måste det finnas ett bakomliggande syfte med retoriken, en mening som avsändaren vill göra gemensamt med åhörarna, och kanske är denna pathos-laddade reklamfilmen ett smart sätt att just dela en mening med sina åhörare. (Muller & Stein, 1999, s 180) För på något vis blir denna ganska praktiska och mekaniska pryl som ändå en telefon är plötsligt något som kan göra så att vi kommer närmare våra nära och kära, familjemedlemmar och käraste. Det är genom berättande som Jobs förmedlar detta och övertygar på ett mycket snyggt och smidigt sätt. 


[bookmark: _Toc294964718]5. Diskussion
I diskussionsdelen kommer jag att anta ett högre perspektiv och försöka utvärde vad som skulle kunnat göras annorlunda i min uppsats samt vad det hade kunnat leda till för resultat. Vidare kommer jag att kritiskt granska mitt arbete och försöka dra större slutsater i fler led för att försöka skapa en vidare kunskap inom området.
Olika perspektiv ger olika svar. Om du frågar ett barn vad solen är skulle du kunna få svaret att det är en grej som lyser. Om du ställde samma fråga till en astronom hade han nog svarat att det är ett klot av gas i vars inre energi frigörs som sedan strålar ut från ytan i form av ljus. Hade du till slut frågat en djupt religiös människa hade han kunnat svar att det är Gud. Åter igen, olika perspektiv ger olika svar och det måste medvetandegöras när det kommer till uppsatser. Därför menar jag på att mina slutsatser är ett sätt att se på saken vilket betyder att andra infallsvinklar kommer att leda till helt andra slutsatser. Jag kommer därför att reflektera över, och dra lärdomar av min uppsats och vad kommande uppsatser skulle kunna ha för perspektiv för att bredda kunskapen kring Steve Jobs användande av retorikens kunskap i sina presentationer. 
Ett perspektiv som vore befogat för att få en mer djupgående syn vore att göra en narrative criticism utifrån Sonja K. Foss metod och närma sig Jobs presentation den 7 juni 2010 på WWDC enbart utifrån ett berättande perspektiv. Ett grepp skulle kunna vara att endast fokusera på FaceTime-reklamfilmen och ha den som den retoriska artefakten i uppsats. Genom en sådan analys hade man kunnat verkligen gå på djupet och studera vad exakt det är i artefaktens berättande som gör att den fungerar så väl. Vad är det för stoff i artefakten som berör oss på ett sådan plan att vi kan besluta oss för att gilla en produkt eller ett företag?  En intressant tankeställare vore utreda hur en annan reklamfilm som presenterade FaceTime fast med en betoning på logos skulle se ut, samt vilken förväntad effekten den skulle kunna ge. Det är min tro att det inte hade blivit ett lika starkt budskap som förmedlades.
Vidare hade det varit intressant att göra en analys av Carmine Gallos bok ”The Presentation Secrets of Steve Jobs” utifrån ett retoriskt perspektiv. Där hade man med hjälp av retorikens glasögon kunna få en ökad förståelse om de retoriska verktyg som används, och om i så fall de varit delaktiga i bokens framgång då den har fått 4.5 stjärnor av 5 möjliga på Amazon och har blivit en international bestseller (Amazon, 110504). Och kanske hade utfallet av den analysen varit mer fruktbar än den jag valde för denna uppsats, må hända på bekostnad av berättarvinkeln och publikrelationen hos Jobs, men den slutgiltiga slutsatsen kunde nog blivit bredare och haft en mer omfattande förståelse kring hur vi med hjälp av retorik kan se Jobs presentationsframgångar på ett nytt sätt. 
Vad kan man då dra för större slutsatser utifrån min frågeställning, kan man med hjälp av retorikens hjälp få en klarhet vad det är som gör Jobs presentationer så hyllade?
Den frågan måste besvaras med ett ja, men med en tydlig motivering. För det första är frågan redan ganska vinklad och det kan minska uppsatsen trovärdighet, men man måste fråga sig vad för något i vår värld som inte är vinklat på ett eller annat sätt? Därför anser jag att min vinkling var motiverad för att ändå ha den frågeställning jag hade.
Som jag tidigare nämde i analysen så använder sig Jobs av pathos-laddade delar i sin presentation och då främst i reklamfilmen om FaceTime. Att de är en bidragande orsak till Jobs framgångar i presentationer är ett faktum, och om man som läsare av denna uppsats vore företagsledare eller inneha någon annan chefsroll skulle man kunna ta lärdom över dessa strategier som Jobs använder sig för att övertyga. Kanske har det uppnåtts en viss mättnad på logos-inriktade företagspresentationer vilket har skapat utrymme för mer känslomässig och gripande kommunikation från företag? Den slutsatsen kan man inte helt sanningsförklara, men den är intressant och framförallt öppnar den dörren än mer för den klassiska retoriken och dess kommunikativa kunskaper som verkar ha mycket att tillföra i dagens kommunikativa företagskultur.
För att återgå till motivering av mitt jakande svar väljer jag att gå vidare till Jobs relation till publiken. Om nu min slutsats är att Jobs riktar in sig på den stora massa av potentiella konsumenter snarare än den faktiska publiken som till största del består av journalister kan man fråga sig vad som har egentligen har hänt med den retoriska situationen. Kan det stämma att den retoriska utveckling har gått från att retoriken först upptäcktes ca 500 f Kr på Sicilien där fria män försökte övertyga församlingar av medborgare till att idag bistå affärsledare med att stå och sälja mobiltelefoner (Hellspong, s20, 2004)? 
Vidare kan man fråga sig om den fysiska närvaro vid en retorisk situation blivit mindre viktigt i ett samhälle där otroliga mängder av kommunikation kan nås via Internet? 
Det är min tro att den nya retoriken som Perelman förespråkade kanske har gett oss nya förutsättningar att beskåda världens kommunikationsförutsättning. Företagsledare som vill göra reklam för att öka sitt företags vinster måste förhållas sig till dessa nya förutsättningar, och man kan fråga sig om det är Jobs kunskaper inom IT-branschen som står till grund för hans framgångar? Kanske hänger det mer än vi tidigare trott på retorns kunskap om det Perelman kom att kalla för den nya retoriken och hans vidgade publikbegrepp? Steve Jobs är vd för det företag som för tredje året i rad blivit framröstat till världens mest beundrade företag år 2010, och detta gör att intresset kring företagets karaktärsdrag och handlingar blir stort så att de drar till sig uppmärksamhet från folk som vill försöka förstå deras framgång. 
Dagens företagskultur utmanas dagligen med att nå fram i det väldiga mediabruset där det råder en stor konkurrens mellan företagen. Och kanske har företagsvärlden mycket att lära av retoriken när det kommer till kommunikation, inte bara gentemot de faktiska kunderna, utan även mot de potentiella kunderna . När gamla kunskaper möter nya utmaningar uppstår nästan alltid något spännande, och när retoriken som ämne spelar in i företagsvärlden vilket kan ha en direkt ekonomisk påverkan på folk blir ämnet helt plötsligt än mer intressant. Avslutningsvis vill jag återgå till Perelman och hans nya retorik som gett samhället och dessa företag nya utmaningar och nya förhållningssätt för att verkar i den kommunikativa världen vi lever i. Och det är min tro att det finns mycket med relevant kunskap för dagens företagare att hämta ur de gamla, men även ur de nya kunskapsbrunnar som Perelman och andra moderna retoriker har börjat gräva.


[bookmark: _Toc294964719]6. Källförteckning

· Aristoteles Rhetorica. Översättning Hastrup T. Museum Tusculanums Forlag. Köpenhamn.
· Aristoteles, The art of Rhetorics, översättning: W. Rhys Robert 1954. eBooks@Adelaide, University of Adelaide.
· Backman,  Jarl. 1998. Rapporter och uppsatser. Studentlitteratur. Lund
· Eriksson & Sigrell. 2010. Kompendium RET A11, Institutionen för kommunikation och medier. Lunds universitet.
· Foss, Sonja. 2009: Rhetorical criticism – Exploration and Practise. Waveland Press, Long Grove, Illionois.
· Hellspong, Lennart. 2004: Konsten att tala, Studentlitteratur. Lund. 
· Hellspong, Lennart. 2000. Att skriva uppsats i retorik.
· Hellspong, Lennart (2000): Berättelser i argumentation. Rhetorica Scandinavica. Nr 16/December, sid: 26 - 33. 
· Kjeldsen Elmelund, Jens. 2008. Retorik idag: Introduktion till modern retorikteori. Studentlitteratur. Lund.
· Lindquist Grinde, Janne 2008. Klassisk retorik för vår tid. Studentlitteratur. Lund.
· Mullern & Stein. 1999: Övertygandets ledarskap – om retorik vid strategiska förändringar. Studentlitteratur. Lund.
· Perelman, Chaim. 1977: Retorikens Imperium – Retorik och argumentation, Brutus Östlings bokförlag symposion. Förord och översättning: Mats Rosengren. Stockholm/Stehag.
· Perelman, Chaim. 1972.  Theorie de l’argumenation, Dauwelaerts. Louvain.
· Sigrell, Anders. 2008: Retorik för lärare – Konsten att välja språk konstruktivt, Retorikförlaget. Ödåkra.
[bookmark: _Toc294964720]6.1 Elektroniska källor
· http://www.businessweek.com/smallbiz/content/jan2008/sb20080125_269732.htm 
Hämtad 10:03 110504

· http://www.amazon.com/Presentation-Secrets-Steve-Jobs-Insanely/dp/0071636080
Hämtad 10:27 110504

· http://www.apple.com/pr/library/2011/04/20results.html
Hämtad 10:40 110504

· http://money.cnn.com/quote/profile/profile.html?symb=AAPL
Hämtad 10:43 110504

· http://money.cnn.com/magazines/fortune/mostadmired/2010/full_list/index.html
Hämtad 12:32 110504

· http://www2.iastate.edu/~honeyl/Rhetoric/rhet1-1.html
Hämtad 13:44 110505

· http://www.google.se/#hl=sv&xhr=t&q=Steve%20jobs&cp=1&pq=steve%20jobs&pf=p&sclient=psy&source=hp&aq=0&aqi=&aql=&oq=Steve+jobs&pbx=1&bav=on.2,or.r_gc.r_pw.&fp=61513ed136149c5b&biw=1280&bih=673 
Hämtad 13:56 110509 

· http://www.youtube.com/results?search_query=steve+jobs&aq=f’
Hämtad 13:59 110509

· http://www.apple.com/apple-events/wwdc-2010/
Hämtad 12:31 110516

·  http://www.ne.se.ludwig.lub.lu.se/lang/steve-jobs
Hämtad 13:14 110516

· http://stream.qtv.apple.com/events/jun/1006ad9g4hjk/1006127iojapsoiujdv_350_ref.mov
Hämtad 13:51 110516

· http://www.ne.se.ludwig.lub.lu.se/lang/cicero/145021
Hämtad 15:02 110516

· http://www.ne.se/lang/retorik
Hämtad 14:31 110517

· http://www.apple.com/apple-events/wwdc-2010/ 
Hämtad 17:31 110601, Tidskod 00:41

· http://sv.wikipedia.org/wiki/Kommunikation
Hämtad 15:28 110517

· http://www.youtube.com/watch?v=bwGiHx2tVlw
Hämtad 16:43 110518

· http://www.ne.se.ludwig.lub.lu.se/lang/logos
Hämtad 17:26 110518

· http://www.ne.se.ludwig.lub.lu.se/lang/kommunikation
Hämtad 17:03 110523


1

image1.png
LUND

UNIVERSITY


