
The 7 Habits of Highly Effective People
by Stephen R. Covey

“Successful people build habits of effectiveness into their daily lives.”

The first three are habits of character; they will help you achieve Private Victory and lead
you to independence. The next three habits are the outward expression of character and
lead to mutual benefit and Public Victories which lead to interdependence. Habit 7 sustains
the growth process.

1
Be Proactive

Seek First to Unde
then to be Under

5

7 Sharpen the Saw

INTERDEPENDENCE
PRIVATE
VICTORY 2

Begin with
The End in Mind

3
Put First Things First

rstand,
stood

Synergise

6

Think Win-Win

4

PUBLIC
VICTORY

Think Win-Win

4
DEPENDENCE
INDEPENDENCE

Circle of
Influence

Response THE
SPACE

Circle of Concern

Self-Awareness
Creative Imagination

Conscience
Independent Will

Stimulus

Habit 1:
BE PROACTIVE

The habit of being proactive means
taking responsibility for your attitudes
and actions. Responsibility can be
broken into two parts: response / ability.
Proactive people recognise that they
have the ability to choose their
responses. Their behaviour is a product
of their own conscious choices, based
on values, rather than a product of their
conditions, based on feelings. The
proactive model states that between
stimulus and response lies our freedom
to choose our responses.

Proactive people focus their time and
energy on things they can control (Circle
of Influence) instead of reacting to or
worrying about conditions over which
they have little or no control (Circle of
Concern).

Applications

1. For 30 days work within your Circle

of Influence. Keep all of the
promises you make. Be part of the
solution, not part of the problem.

2. Imagine an experience or an encounter where, based on past performance, you might
behave reactively. Decide in advance what your proactive response will be, then
exercise that choice in the actual situation.

3. Listen to your language. Are you using reactive lantuage – “If only …”, “I can’t …”, or “I
have to …” – to transfer responsibility for your feelings and actions to somebody or
something else? If so, start using more proactive, positive language, expressing your
ability to choose your response and to create alternatives.

4. Identify what lies sithin your Circle of Influence. Concentrate your energy and efforts on
these things, and monitor the difference it makes in your performance.

Habit 2:
BEGIN WITH THE END IN MIND

This is the habit of personal leadership, meaning you begin each day or task with a clear
understanding of your desired direction and destination. By keeping that end in mind, you
can make certain that whatever you do does not violate the criteria you have defined as
supremely important.

All things are created twice. There is a mental or first creation, and a physical or second
creation. The second creation follows from the first. If we do not develop our own self-
awareness and become responsible for first creations, we empower other people and
circumstances to shape our lives by default.

Applications

1. Consider the difference between leading and manageing. Determine the direction you

want to take and the destination you want to reach in your life.
2. Imagine you are attending your own funeral three years from now. Four people will be

speaking at the services: a family member, a close friend, a work associate, and a
spiritual or community leader. List things you would like each person to say about you
at the funeral. Make these characteristics, virtues and skills part of your mission
statement.

3. Identify a project you will be working on in the near future, and apply the principle of
mental creation. Write down the results you desire and what steps will lead to those
results.

Habit 3
PUT FIRST THINGS FIRST

This is the habit of personal management, which involves organising and managing your
time according to the personal priorities you established in Habit 2.

 URGENT NOT URGENT

IMPORTANT

I
 Crises
 Pressing problems
 Deadline-driven projects
 Meetings
 Preparations

II
 Preparation
 Prevention
 Values clarification
 Planning
 Relationship building
 True re-creation
 Empowerment

NOT
IMPORTANT

III
 Interruptions
 Some phone calls
 Some mail
 Some reports
 Some meetings
 Many proximate, pressing matters
 Many popular activities

IV
 Trivia, busywork
 Some phone calls
 Time wasters
 “Escape” activities
 Irrelevant mail
 Watching TV excessively

Basically, we spend our time in four ways, as illustrated. With careful analysis, most people
discover that they spend far too much time responding to the urgent crises of Quadrants I
and III, escaping occasionally for survival to the not urgent, unimportant time wasters of
Quadrant IV.

The ideal to work toward is eliminating time spent in QIII and QIV, and increasing time
spent in QII. As you invest more time on the planning, prevention and relationship-building
activities of QII you’ll find that you spend far less time picking up the broken pieces in QI or
reacting to the urgent demands of other people in QIII.

Applications

1. List one activity in your personal life and one in your professional life that, if performed

regularly, would produce highly desirable results. Now, schedule and organise your
time next week according to your priorities.

2. Draw a Time Management Matrix and estimate how much time you spend in each
quadrant. Then log your time for three days in 15-minute intervals. How accurate was
your estimate? Make needed changes by concentrating on Quadrant II.

3. Start organising your life on a weekly basis. Write down your roles and goals, then
incorporate your goals into a specific action plan.

Habit 4:
THINK WIN-WIN

Think Win-Win is the habit of interpersonal leadership. In personal relationships and
business, effectiveness is largely achieved through the cooperative efforts of two or more
people. Marriages and other partnerships are interdependent realities, yet people often
approach these relationships with an independent mentality, which is like trying to play golf
with a tennis racket – the tool isn’t suited to the sport.

Most of us learn to base our self-worth on comparisons and competition. We think about
succeeding in terms of someone else failing. There is only so much pie, and if you get a
big piece, there is less for me. People with this type of Scarcity Mentaliaty find it difficult to
share recognition and power, and to be happy for the successes of other people, especially
those closest to them.

Win-Win, on the other hand, is based on an Abundance Mentality – the paradigm that there
is plenty for everyone, that one person’s success is not achieved at the expense or
exclusion of the success of others. Win-Win means that agreements or solutions are
mutually beneficial and satisfying.

A Win-Win agreement is an effective tool for establishing the win-win foundations
necessary for long-term effectiveness. A win-win agreement makes the following five
elements explicit: desired results, guidelines, resources, accountability, and
consequences.

Applications

1. Think Win-Win means to seek mutually beneficial solutions. Identify an upcoming

project you will be working on. Determine to explore mutually beneficial options with the
other people involved.

2. Identify three key relationships in your life and indicate what you feel the balance (trust
level) is in each of the Emotional Bank Accounts. Write down some specific ways you
could make deposits into each account.

3. Identify a model of win-win thinking – someone who seeks mutually beneficial solutions
even when other people are going for win-lose. Determine what you can learn and
apply from this person’s example.

Habit 5:
SEEK FIRST TO UNDERSTAND, THEN TO BE UNDERSTOOD

Habit 5 is the habit of communication – the most important skill in life. You’ve spent years
learning how to read and write, years learning how to speak. But what about listening?
What training have you had that enables you to listen so that you really understand another
human being from that individual’s frame of reference?

We typically seek first to be understood. Most people do not listen with the intent to
understand; they listen with the intent to reply. They’re either speaking or preparing to
speak. They’re filtering everything through their own paradigms, reading their
autobiographies into other people’s lives.

In contrast, Empathic Listening gets inside another person’s frame of reference. You se
the world the way he or she sees it, you understand how he o she feels. This does not
mean that you agree necessarily, simply that you understand his or her point of view.

Applications

1. The next time you observe people talking with each other, cover your ears for a minute

and just watch them. What emotions are being communicated that may not come
across in words alone? In your next interaction with someone, be sensitive to those
unexpressed feelings and exercise the attitude and skill of Empathic Listening.

2. Select a relationship where you sense the Emotional Bank Account is in the red. Try to
understand the situation from the other person’s point of view and write down your
thoughts. In your next interaction with this person, listen to understand. Compare what
you are hearing with what you wrote down. How valid were your assumptions? Did you
really understand that individual’s perspective?

3. When you catch yourself probing, evaluating, advising, or interpreting in a conversation
with another person, acknowledge it, apologise, and begin listening with real empathy to
capture and reflect both the content and feeling of what the other person is expressing.

Habit 6:
SYNERGISE

This is the habit of creative cooperation or teamwork. Two people, creatively cooperating,
will be able to produce far better results than either one could along. Synergy lets us
discover jointly things that we are much less likely to discover by ourselves.

1 + 1 = 3

Valuing the differences – the mental, emotional, and physiological differences between
people – is the essence of synergy. The key to valuing those differences is to realise that
all people see the world not as it is, but as they are. When we value differences and bring
different perspectives together in the spirit of mutual respect, people feel free to seek the
best possible alternative, often the Third Alternative – one that is substantially better than
either of the original proposals. Finding a Third Alternative is not a compromise; it
represents a Win-Win solution for both parties.

Applications

1. Think about a person who sees things differently than you do. Consider how those

differences might lead to Third Alternative solutions. Openly seek this person’s view on
a current project or problem. Show consideration and courageously express your own
views.

2. The next time you have a disagreement or confrontation with someone, attempt to
understand the concerns underlying that person’s position. Address those concerns in
a creative and mutually beneficial way.

3. Identify a situation that could benefit from greater teamwork and synergy. What
conditions would need to exist to support synergy? What can you do to create those
conditions?

Habit 7:
SHARPEN THE SAW

This is the habit of self-renewal. Success has two sides: production capability and the
production of desired results. It is wise to keep both sides in balance. When people get
busy producing or “sawing” they rarely take time to sharpen the saw because maintenance
seldom pays dramatic, immediate dividends.

Sharpening the saw means having
a balanced, systematic program for
self-renewal in the four areas of our
lives; physical, mental,
social/emotional, and spiritual.
Without this discipline, the body
becomes weak, the mind
mechanical, the emotions raw, the
spirit insensitive, and the person
selfish.

PHYSICAL
to live

SOCIAL /
EMOTIONAL

to love

SPIRITUAL
to leave
a legacy

MENTAL
to learn

To sharpen the saw, we must be
proactive. Self-renewal is a
Quadrant II activity, and Quadrant
II must be acted on. This is the
single most powerful 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.
Renewal is the principle and the
process that empowers us to move
in an upward spiral of growth and
change, of continuous
improvement.

Applications

1. Get out of bed at a set time each morning and exercise for 30 minutes.
2. Read uplifting and inspirational literature for a few minutes each day. Meditate upon its

meaning to you and how you can apply it in your life.
3. Spend an hour or two each week keeping a personal journal and family records.

	The 7 Habits of Highly Effective People

