
Focus Take-Aways

Rating (10 is best)

Overall Applicability Innovation Style

To purchase individual Abstracts, personal subscriptions or corporate solutions, visit our Web site at www.getAbstract.com
or call us at our U.S. offi ce (954-359-4070) or Switzerland offi ce (+41-41-367-5151). getAbstract is an Internet-based knowledge rating
service and publisher of book Abstracts. getAbstract maintains complete editorial responsibility for all parts of this Abstract. The respective
copyrights of authors and publishers are acknowledged. All rights reserved. No part of this abstract may be reproduced or transmitted
in any form or by any means, electronic, photocopying, or otherwise, without prior written permission of getAbstract Ltd (Switzerland).

The 7 Habits of Highly
Effective People
Powerful Lessons in Personal Change

by Stephen R. Covey
Copyright © 1989 by Stephen R. Covey,
Published by Free Press / Simon & Schuster, Inc., N.Y.
Used by permission.
384 pages

• Focus on developing character, not personality.

• You are what you habitually do, so adopt productive habits.

• Excellence is a habit, not an aptitude.

• You are free because you can determine how you respond to circumstances.

• Choose sound principles — integrity, dignity, quality, service, patience, perseve-
rance, caring, courage — and endeavor to live by them.

• Write a personal mission statement to clarify your principles and set your goals.

• Think of what you want people to say about you at your funeral; try to deserve it.

• Build trust in your relationships.

• Balance the attention you give to each of your roles. Allot your time to attend fairly
to each of your responsibilities and relationships.

• Understand that you have the ability to improve your habits and your life.

 10 10 9 9

Leadership & Mgt.

Strategy

Sales & Marketing

Corporate Finance

Human Resources

Technology & Production

Small Business

Economics & Politics

Industries & Regions

Career Development

Personal Finance

Concepts & Trends

This summary is restricted to the personal use of Sheldon Bixby (sheldonbixby@hotmail.com)

The 7 Habits of Highly Effective People © Copyright 2004 getAbstract 2 of 5

 Relevance

What You Will Learn
In this Abstract, you will learn: 1) Seven approaches that effective people take to attain
fulfi llment; and 2) How to build your character and shape your life more deliberately.

Recommendation
This book was a publishing phenomenon in the early 1990s, and it deserved to be.
Stephen R. Covey managed to repackage an ethical and moral tradition thousands
of years in development and make it meaningful to a late twentieth century, secular
audience. Most of what you fi nd in this book you will fi nd in Aristotle, Cicero, Benedict,
Tillotson and their heirs. Covey adds a few references to psychology, a twentieth century
science, and many to Viktor Frankl, a sage of the Holocaust. Covey wraps the mix
in a distinctively American can-do program of easy-looking steps calling, mostly, for
self-discipline. The result is a quite worthwhile, useful manual for self-improvement.
getAbstract.com believes most readers can learn something useful from this book,
though some will fi nd the style too familiar and easy-going, and the prescriptions easier
to agree with than to act upon, much less adopt as habits.

 Abstract

Seven Habits
The seven habits of highly effective people are:

1. They take initiative. (“Be Proactive”)
2. They focus on goals. (“Begin with the End in Mind”)
3. They set priorities. (“Put First Things First”)
4. They only win when others win. (“Think Win/Win”)
5. They communicate. (“Seek First to Understand, Then to Be Understood”)
6. They cooperate. (“Synergize”)
7. They refl ect on and repair their defi ciencies. (“Sharpen the Saw”)

Much of the business success literature of recent decades focused on developing a good
personality. This emphasis is misplaced. Developing a sound character is more important
and more productive. Your personality can emerge naturally when your character is
rooted in and formed by principles. Forcing yourself to display a personality that is
inconsistent with your character is like wearing a mask. It is deceptive, manipulative and
ultimately destructive.

To develop a sound character, you need a sound paradigm, a solid new way of seeing
things. Before the theory of germs established a new paradigm, for example, surgeons
didn’t wash their hands. When patients died of infections, no one understood why.
Sterile operating rooms came about as the result of a new paradigm, a new way of
seeing how disease worked.

Today, many people have a deterministic paradigm. They believe that their genetic
make-up determines how they will act, or that their parents’ failures permanently
weakened their own chances and formed them irremediably, or that their environment or
experience have curtailed their freedom to change. In fact, determinism is a paradigm.

“This is the single
most important
investment we can
ever make in life
— investment in
ourselves, in the
only instrument we
have with which to
deal with life and
to contribute.”

“Obviously building
a character of total
integrity and living
the life of love
and service that
creates such unity
isn’t easy.”

The 7 Habits of Highly Effective People © Copyright 2004 getAbstract 3 of 5

To forge a strong character, abandon determinism and accept a paradigm of freedom.
This new paradigm allows you to see that you can change, that character is a habit, and
that a habit is what you do consistently. Act consistently in a new way and you will form
and become a new character.

Certain basic principles and values make people more effective. They are fairness,
equity, integrity, honesty, human dignity and worth, excellence, a spirit of service,
patience, perseverance, nurturance, caring, courage, encouragement and the can-do
attitude that recognizes boundless potential. The person whose character grows from
these classic principles is a leader who, having mastered him or her self, can inspire
and help others. Character is habit. As Aristotle said, we are what we habitually do. To
develop the habit of acting on these principles you must:

 • Know — Understand what you want to do and why you want to do it.
 • Develop skills — Become able to do it.
 • Desire — You must want and will yourself to do it.

The most important work is the inner work. When you master your interior self, you will
master what is outside of you. Many people mistakenly concentrate on production, on
making a measurable, visible difference in the world outside. They neglect production
capability, the source of power that makes production possible. They are like the fellow
who runs several hours a day and boasts of the extra years he’ll live, but neglects to
notice that he is spending all of his extra time running. He may gain extra years but he
will not be able to do anything more with them, and the time he spends running might
better be spent developing deeper relationships with his spouse, family and friends.

Habit 1: “Be Proactive”
Highly effective people take the initiative. They are proactive. They do not impose limits
on themselves that prevent them from acting. They recognize that they have the freedom to
determine the kind of character they will have because they can decide how they will act.
They may not be able to control their circumstances, but they can decide whether to use
those circumstances or be abused by them. They live by the “principles of personal vision.”

Viktor Frankl was a prisoner in a Nazi concentration camp. His entire family, except for
one sister, was murdered in the camps. As horrifi c as his circumstances were, Frankl
recognized that he was free, because he could decide how he would think and act in the
midst of the horror. Even when he was a starving prisoner, he visualized himself lecturing
in a classroom, telling students about the horror and what he learned from it. His mental
discipline made him stronger than the camp guards. He inspired fellow prisoners and even
some of the guards themselves. Frankl was pro-active. He took the initiative and accepted
responsibility for his fate. He recognized that fate was his to decide. He did not have the
power to walk away from the camp, but he had the power to master it.

Begin to be pro-active by speaking the language of initiative and responsibility:

 • Not, I can’t do anything — But, let’s think about some possibilities.
 • Not, that’s just me — But, I can change the way I am.
 • Not, he drives me up the wall — But, I can choose how I’ll let him affect me.
 • Not, I can’t or I have to — But, I will decide and I will choose.

Proactive people operate in the realm of the possible. They see what they can do, and do it.
By taking responsibility and acting, they expand the realm of the possible. They get stron-

“In fact, until we
take how we see
ourselves (and
how we see oth-
ers) into account,
we will be unable
to understand how
others see and
feel about them-
selves and their
world.”

“Principles are
guidelines for
human conduct
that are proven to
have enduring,
permanent value.”

“In choosing our
response to cir-
cumstance, we
powerfully affect
our circumstance.”

The 7 Habits of Highly Effective People © Copyright 2004 getAbstract 4 of 5

ger as time passes. They become able to do more and more. They begin by committing to
change something interior, and may eventually change the world around them.

Habit 2: “Begin with the End in Mind”
Think carefully about your goals. Many people spend a lifetime pursuing a goal that
proves meaningless, unsatisfying or destructive. You see them on the covers of tabloid
magazines, rich, famous, busted for drugs or watching their marriages fall apart. Power,
money and fame were the goals that they wanted and achieved, but at what price? Effec-
tiveness is not just a matter of reaching a goal but rather of achieving the right goal. Ima-
gine yourself sitting in the back of the room at your funeral. Imagine what people could
honestly say about you based on the way you are now. Do you like what you hear? Is that
how you want to be remembered? If not, change it. Take hold of your life. Implement
“personal leadership.”

Begin by drafting a personal mission statement that outlines your goals and describes the
kind of person you want to be. Think carefully about this mission statement. Examine
yourself. See yourself as you really are. Are you self-centered? A workaholic? Money-
grubbing? Decide what you need to change and what you want to become. Write the
statement. Make a commitment to yourself. Keep that commitment.

Habit 3: “Put First Things First”
You have the power to change who you are, but that means changing how you act. Never let
your most important priorities fall victim to the least important. Many people spend their
time reacting to urgent circumstances and emergencies, and never invest the necessary
effort to develop the ability to prevent emergencies, to exercise “personal management.”
They confuse the important with the urgent. The urgent is easy to see. The important is
harder to discern. Emphasize planning, avoiding pitfalls, developing relationships, culti-
vating opportunities and getting adequate recreation. Don’t think about cramming a lot
of business into your schedule, but rather about making sure that you spend the necessary
time on important things. Think of your various roles as a spouse, a parent, a manager, a
community volunteer. Give each role an appropriate allotment of time on your schedule.
Do not rob Peter to pay Paul; make sure each role gets its due.

Habit 4: “Think Win/Win”
In marriage, business or other relationships, exercise “interpersonal leadership” to make
both parties winners. Two wins make everyone better off; two losses place everyone in
a worse situation. A win/lose relationship creates a victor and leaves someone injured.
Highly effective people strive for win/win transactions, which make it profi table for
everyone to cooperate because all the parties are better off in the end. Any other kind
of transaction is destructive, because it produces losers and, therefore, enemies and bad
feelings, such as animosity, defeat and hostility. Highly effective people become highly
effective by multiplying their allies, not their enemies. A good alliance is win/win.

Habit 5: “Seek First to Understand, Then to Be Understood”
Communication is a two-way street. To develop win/win relationships, fi nd out what the
other parties want, and what winning means to them. Don’t assume you know. Listen.
Always try to understand what the other people want and need before you begin to out-
line your own objectives. Do not object, argue or oppose what you hear. Listen carefully,
and think about it. Try to put yourself in the other party’s shoes. Good lawyers make it a
practice to write the strongest possible case they can from their opponent’s point of view.

“The most effec-
tive way I know
to begin with the
end in mind is to
develop a personal
mission statement
or philosophy
or creed.”

“By centering our
lives on timeless,
unchanging
principles,
we create a
fundamental
paradigm of
effective living.”

“Effective
management
is putting fi rst
things fi rst.”

“Think effective-
ness with people
and effi ciency
with things.”

The 7 Habits of Highly Effective People © Copyright 2004 getAbstract 5 of 5

Only when they understand the best possible arguments for the opposition do they begin
to draft the case from their client’s point of view. This tactic is equally valuable in per-
sonal relationships or business arrangements. Always understand what the other party
needs and wants, and why. Then, when you outline your own objectives, put them in
terms that respond directly to the other party’s goals. That is acting upon the “principles
of empathetic communication.”

Habit 6: “Synergize”
Cooperation multiplies the power of one. In fact, “creative cooperation” may yield a
force greater than the sum of the parts just as an arch can support a greater weight than
two pillars can hold. The arch multiples the power of both pillars. The buzzword to des-
cribe this kind of relationship is “synergy,” which means bringing together a whole that
is greater than the sum of the parts. Effective synergy depends on communication. Many
people make synergy impossible by reacting from scripts. They don’t listen, refl ect and
respond but, instead, they hear and react refl exively. Their reactions may be defensive,
authoritarian or passive. They may oppose or they may go along — but they do not acti-
vely cooperate. Cooperation and communication are the two legs of a synergistic relatio-
nship. Listen, refl ect, respond and cooperate.

Habit 7: “Sharpen the Saw”
“In an old yarn, a man is sawing a log. The work is going slowly and the man is exhausted.
The more he saws, the less he cuts. A passerby watches for a while and suggests that the
man should take a break to sharpen the saw. But the man says he can’t stop to sharpen
the saw because he is too busy sawing! A dull saw makes the work tiresome, tedious
and unproductive. Highly effective people take the time they need to sharpen their tools,
which are, in fact, their bodies, souls, mind and hearts. It’s time for “self-renewal.”

Effective people take care of their bodies with a program of exercise that combines endu-
rance, fl exibility and strength. It’s easy to plan such a program, and you don’t have to join
a gym to implement it. Effective people care for their souls with prayer and meditation,
if they are inclined to a religiously-grounded spirituality, or perhaps by reading great
literature or listening to great music. Never neglect this spiritual dimension; it provides
the energy for the rest of your life.

Mental repair may mean changing your habits, such as the habit of watching television.
Television watching encourages passive absorption of values, attitudes and dispositions
that dull the mind. Read, work puzzles, do math or engage in some challenging activity
to keep your mind alert, active and engaged. The heart refers to emotions, which depend
greatly on others. Work to develop your heart, your emotional connections and your
engagement with other people. Communicate, listen and be undemanding. In everything
you do, try to make others better off and put them fi rst. By doing so, you’ll transform
yourself into a highly effective person.

 About The Author

Stephen R. Covey is vice-chairman of Franklin Covey Co., and teaches Principle-Cen-
tered Living and Principle-Centered Leadership. Covey is also the founder and former
CEO of the Covey Leadership Center. He is the author of several books. The 7 Habits of
Highly Effective People has been a bestseller for many years.

“Real self-respect
comes from do-
minion over self.”

“Most people
do not listen with
the intent to
understand; they
listen with the
intent to reply.”

