Book: First Things First (1994)

Author: Stephen Covey

Date: December 24, 2001

10 Key Concepts:

1) The clock represents our commitments, appointments, schedules, goals, activities – what we do with, and how we manage our time.

2) The compass represents our vision, values, principles, mission, conscience, direction – what we feel is important and how we lead our lives.
3) Some of us know we are out of balance, but we don’t have confidence in other alternatives. Or we feel the cost of change is too high. Or we are afraid to try. It is easier to just live with the imbalance.

4) Where are the rich relationships, the inner peace, the balance, and the confidence that we are doing what matters most of doing it well?
5) We can control our choices, but we can’t control the consequences of those choices.
6) What is the one activity that you know if you did superbly well and consistently would have significant positive results in your personal life?

7) What is the one activity that you know if you did superbly well and consistently would have significant positive results in your professional or work life?

8) Quadrant II – Improving communication with people, better preparation, better planning and organizing, taking better care of self, seizing new opportunities, personal development, and empowerment.

9) At the heart of the fourth generation are three fundamental ideas that empower us to answer that question: the fulfillment of the four human needs and capacities, the reality of “true north” principles, the potentiality of the four human endowments.
10) The essence of these needs is captured in the phrase “to live, to love, to learn, to leave a legacy”

11) To live is our physical need, to love is our social need, to learn is our mental need and to leave a legacy is our spiritual need to have a sense of meaning, purpose, personal congruence, and contribution.

12) Leadership is opportunity-oriented. It is seeing it as part of a living synergistic whole – overlapping –

13) When we reach a “critical mass” of integration, we experience spontaneous combustion – an explosion of inner synergy that ignites the fire within and gives vision, passion, and a spirit of adventure to life.

14) Maslow – self-actualization as the highest human experience. Self-transcendence - or living for a purpose higher than self

15) Values will not bring quality of life results…unless we value principles. Focus on methods instead of results. The power of principles is that they are universal, timeless truths. If we understand and live our lives based on principles, we can quickly adapt; we can apply them anywhere.

16) Between stimulus and response, there is a space. In that space is our power to choose our response. In our response lies our growth and our freedom.
17) The power to choose, to respond, to change. Self awareness – is our capacity to stand apart from ourselves and examine our thinking, our motives, our history, our scripts, our actions, and our habits and tendencies.

18) Our security doesn’t come from the way people treat us or in comparing ourselves to others. It comes from our basic integrity.

19) The greatest battles we fight are in the silent chambers of our own souls.

20) A clear set of roles provides a natural framework to create order and balance. Balance among roles does not simply mean that you are spending time in each role, but that these roles work together for the accomplishment of your mission.
21) Viktor Frankl – The single most significant factor, he realized, was a sense of future vision – the impelling conviction of those who were to survive that they had a mission to perform, some important work left to do.

22) Vision is the best manifestation of creative imagination and the primary motivation of human action.

23) The passion of vision – we are talking about a deep, sustained energy that comes from a comprehensive, principle based, endowment-based seeing that goes beyond chronos and even kairos.

24) Passion become the DNA of our lives

25) Vision and purpose created personality growth and development. He wanted to love people, to serve people, to be with people

26) The passion of shared vision empowers people to transcend the petty, negative interactions that consume so much time and effort and deplete quality of life. The passion of the kind of vision we are talking about has a transforming, transcending impact – probably the greatest impact of any single factor on time and quality of life.

27) To realize that balance is living, loving, learning, and leaving, a legacy over a lifetime – gives context and meaning to her seasonal imbalance.

28) The vital factor in any choice concerning balance in our lives is a deep connection with our inner voice of conscience. Wisdom comes from…balance.
29) Primary Balance is the inner balance between our physical, social, emotional and spiritual dimensions. There is no balance in life without balance in our inner life-without the synergy created when living, loving, learning, and leaving a legacy coalesce. Secondary balance is in our roles. It is a synergistic balance, a sometimes seasonal imbalance, as the parts work together to create a greater whole. The P/PC balance is the balance between developing and doing that empower us to do more effectively by increasing our capacity to do so.

As we review our mission each week, we connect with passion and perspective.

30) We use our imagination to keep the goal in mind, and our independent will to pay the price to achieve it. Conscience – the deep connection of goals to mission, needs and principles; and self-awareness – the accurate assessment of our capacity and the balance in our Personal Integrity Account
31) Conscience is powerful because it creates alignment between mission and principle and give guidance in the moment of choice. Goals that are connected to our inner life have the power of passion and principle.
32) We look at principles of interdependence – empathy, honesty, making and keeping commitments, building relationships. We look at principles of shared vision, win-win agreements, and systems alignment.
33) One of the best ways to educate our heart is to look at our interaction with other people, because our relationships with others are fundamentally a reflection of our relationship with ourselves. Keep thy heart with all diligence; for out of it are the issues of life.
34) The challenge is to develop the character and competence to listen to it and live by it – to act with integrity in the moment of choice.

35) The spirit of kaizen – the Japanese word for the spirit of continuous improvement.

36) The passion created by shared vision creates synergistic empowerment. It unleashes and combines the energy, talent, and capacities of all involved. Creating shared vision produces its own order; trying to control produces the opposite effect – dysfunctional disorder or chaos

37) An empowering organizational mission statement – focuses on contribution on worthwhile purposes that create a collective deep burning “Yes!”, comes from the bowels of the organization, is based on timeless principles, contains both vision and principle-based values, addresses the needs of all stakeholders, addresses all four need and capacities.
38) As people work together to accomplish any task, sooner or later they have to deal with five elements: desired results, guidelines, resources, accountability and consequences – p. 223
39) High Trust – the judgment goes into the performance agreement before the fact instead of after the fact. People judge themselves. You don’t need to hover over and check up, people are internally motivated, they are fueled by the fire within a sense of passion, structures and systems are aligned to create empowerment, to liberate people’s energy and creativity toward agreed-upon purposes within the guidelines of shared values.

40) Principle-centered leadership is the personal empowerment that creates empowerment in the organization. Cultivate the conditions of empowerment, feast on the lunch of champions, become a leader/servant. At the heart of empowerment is trustworthiness – which is a function of character and competence. Character is what we are; competence is what we can do.
41) What is peace…It is joyful living. Peaces in our ability to live, love, learn, and leave a legacy with balance and joy. Peace in the development of our human endowments that empower us with character and competence in the moment of choice. Peaces as our roles cooperate rather than compete, as they become parts of a synergistic, living whole. The transcendent peaces of leanring to listen to land live by conscience.
42) P. 282 – Chart

5 Statistics / Quotes / Comments

1) Quality of life is inside-out.

2) Doing the right thing for the right reason in the right way is the key to quality of life and that can only come through the power of educated conscience that aligns us with vision, mission, and true north. Through creative imagination, we envision possibility and synergistic, creative ways to achieve it. Through self- awareness, we stet goals with realistic stretch and stay open to conscience – driven change. Through independent will, we make purposeful choice and carry it out; we have the integrity to walk our talk.

3) Responsible – response - able
4) As Gandhi said “We must become the change we seek in the world.”
PAGE
3

