

LEADERSHIP

21. AUGUST.2012

Author:Rev C.Lalrintluanga

LEADERSHIP

Mihringte hi a huhova khawsa leh chengho turin Pathianin min siam a (Gen 1:28). Chutiang atan chuan ' Hruaitu' awm hi a tul a ni. Hruaitu awm lovin kan awm thei lova, min hruaitu bulpui ber chu Pathian a ni tih kan hre reng tur a ni. Pathian chuan Mihringte hi Mihring vek hmangin min kaihruai a, chumi atan chuan tute emaw chu ' Hruaitu' atan Pathianin a ko bawk thin (Exo. 3:10).

Hruaitu ni tura Pathian kohna hi kohna ropui leh zahawm tak a ni a, koh kan nih leh nihloh thu-ah pawh hian kan chiang bawk tur a ni. Pathian kohhran a hruaitu ni tur chuan mahni duhthlanna mai a tawk lova, Pathian kohna kan dawn ngei hi a pawimawh hle a ni. Pathian hmangaihna avanga tul tihna te, mahni inhlanna nun te, Pathian tana thahnemngaihna tak tak kan neih a pawimawh.

LEADERSHIP (HRUAITU NIHNA) AWMZIA LEH A PAWIMAWHNA:

'Leader' tih awmzia chu ' **Hruaitu**' tihna a ni mai a, ' **Leadership**' tih hi ' **Hruaitu nihna**' emaw ' **Inhruai dan**' tihna emaw a ni. Mithiamte chuan, "Leadership hi ' Arts' a ni." an lo ti a. Chuvangin Leadership chu zira thiam theih a ni tih hi kan hre reng tur a ni. Hruaitu nisa apiang tumah a awm theih lohva, miten an zira, an thiam a, hruaitu tha an ni mai angin, keini pawh hruaitu tha ni turin kan in zir reng tur a ni. Midangte pawhin an rinchhan ngam leh innghah ngamna tlak ni tur leh mawhphurhna pek ngam ni turin kan in buatsaih tur a ni.

A hmalama kan sawi tak ang khan mihringte hi chengho leh awmkhawm a, a huhova thawk chi kan nih avangin Hruaitu awm hi a tul a, a pawimawh bawk. Thuf. 11:14 ah chuan. " In hraina fing awmlohna-ah chuan mite an tlu thin a, remruat thiam tamna-ah himna a awm" a lo ti a. Chuvangin mipui an thlukloh nan leh an himna turin Hruaitu fing leh remruat thiam an awm hi a pawimawh hle a ni.

Napoleon-a chuan. "Sipai sual a awm theihloh, Officer te zir ani zawk" tiin a sawi a. Mipuite hawiher leh chetzia hi Hruaitute awmdan a nih thin avangin kan fimkhur a tul khawp mai. Hruaitu an awmloh chuan engmah a tihtheih lohva, ram leh hnam, Kohhran leh Pawl (NGO) pawh a ding thei hek lo. Chutiang chu anih avangin, kan lo chak a, hma kan sawn theih nan te Hruaitu tha kan awm a ngai a ni.

HRUAITU SAWIFIAHNA

Mithiamte chuan hetiang hian Hruaitu hi chi hrang hrangin an sawifiah thin a.

- (a) Hruaitu chuan kawng a hria in a kal hmasa a, midangten an zui thin- Dr. John R, Mott.
- (b) Hruaitu chuan a hraina tur kawng a hre tur a ni a, amah pawhin a zawh ve tur a ni- Prime.
- (c) MIDang hneh thei hi Hruaitu a ni – Chuck Swindoll.
- (d) Hruaitu chu thiltum ti puitling tura mite kaihruai theitu a ni.
- (e) Mihring fapa meuh pawh rawngbawl saka awm turin alo kal lova rawngbawl tur leh mi tam tak tlan nan a anun pe turin alo kal zawk a ni – Isua Krista (Mk. 10: 45).

HRUAITU CHI HRANG HRANGTE

Hruaitu te hi mipuite an hruai zia angin chi hrang hrangin hetiang hian a then theih a.

- (1) **Autocratic Leader:** Mahni ngaihdan chauhva mite hruaitu, thunei tak leh mahni duhdan a hruaitu an ni. Thutlukna hmanhmawhthlak takah a tha a, chutiang ni tur chuan fin leh remhriat a ngai hle. Hruaitu ngaihdan chu miten an pawmpui theihloh hunah harsatna a thleng thei a ni.
- (2) **Judge Leader :** Midangte hriatchian tum lutuk hruaitu a ni a, kan mipui hruaite hi kan hre tur chu a ni a. Tih leh lutuk chuan hlawhchhamna a ni.
- (3) **Aristocratic Leader:** Mi awmthei leh Hausa deuhte ngaihdan la a, midangte hruaitu a ni.
- (4) **Democratic Leader:** Mite duhdan leh ngaihdan a hruaitu a ni a, heath hi chuan mipuiin chanvo an ngah a, pawlho ngaihdan a lalber thin.
- (5) **Spontaneous Leader:** A tulna emaw tihturin a nawr avang chauhva midangte hruaitum mi a ni. Hetiangah hi chuan pawlho an chaklo tlangpui duh.
- (6) **Consultant Leader:** Thawhpuite leh pawlho thurawn ngaichang chung a in hraina a ni a, A tha hle na in, thurawn petu an thatloh chuan a kalsual theih hle a ni. Tin, thutlukna siam mai a tul hunah an harsat a, mi rin leh zah an hlawh vak thin lo.
- (7) **Divine Right Leader:** Pathian ruat leh koh nia inngai hruaitu hi a ni a, Pathian duhdan anga pawl an hruai thin avangin an hlawhtling duh hle a ni.
- (8) **Laissez- Faire Leader:** Pawlho duhdan leh ngaihdan ang ang a hruaitu an ni a, hruaitu ni si, sulsut leh hmahuai peih si lo a ni a. Pawl a mumal thei lova, member thatchhe deuh ten nuam an ti hle thin.

(9) **Expert Leader:** Mi, thiam bik nei hruaina niin pawl a mumalin a tha thei hle.

(10) **Benevolent Autocrat Leader:** Mahni thuduh leh hmasial tak hruaitu a ni.

HRUAITU MAWHPHURHNA

Hruaitu te hruaina ang apiangte, an mizia ang angte hi mipuiten an lak thin avangin pawl ti chak tur hian mawhphurhna kan nei lian hle a ni tih kan hre reng thin tur a ni. Hetiang hian sawi ila:-

(a) **Hruaitu chu tihhmuhtu a ni. (I Pet.5:3):** Hruaitute hi kan thusawi aiin kan nundan hian thu a sawi ring zawk a, sawi hmuhtu mai nilovin tihhmuhtu kan ni tur a ni.

(b) **Mahni chanpual Pathian lawmtlak tura thawh thin:** Kohhran kan hruaina hi Pathian rawngbawlna ropui tak a ni a, Pathian lawmtlak leh malsawm tlak a Hruaitu hna hi kan thawh a tul a ni.

(c) **A sawt tur engkim hrilh tim loh:** Pawl alo chak theih nan tha leh pawl tana sawt tur a nih chuan huaisen takin kan zirtir anga kan hrilh ngam tur a ni. Kan zirtir leh hrilh ngamloh chuan rawngbawlna kan hlen lo tihna a ni.

(d) **Pawl thiltum leh dinchhan tihhlawhtlin.:** Hruaitu kan nih chuan kan pawl thiltum leh dinchhan kan hre tur a ni. Kan Constitution leh Inkaihruaina dante hre reng chunga pawl kaihruai hi hlawhtlinna bul pakhat a ni.

(e) **Hlawhtling tura thawhrim peih:** Pawl thiltum ti hlawhtling tur chuan thawhrim peih a ngai a, vawikhat hlawhchham mai avanga beidawn rikngawtte hi chinloh tawp tur a ni.

(f) **Hruaitu ni thei ve tura midangte buatsaih:** Keini hi hruaitu kan ni reng thei dawn lova chuvangin Hruaitu tur tha zawk chherchhuah hi thiltul tak mai a ni. Hruaitu tha leh hlawhtling tehna pakhat chu hruaitu anih tawhloh hnu-ah Pawl chu a pangaiin ala kal reng em tih leh tunge hruaitu dang an chherchhuah tih hi a ni.

(g) **Tawngtai tam tur:** Thahemngai taka tawngtaina hian thil NASA tak a ti thin a, Hruaitu chu thiltihtheihna nei turin kan tawngtai tam tawk tur a ni.

(h) **Tunlai thil awmzia hriat tur:** Tunlai thil awmzia hre lo lutuk leh hawiher zau lo lutuk nih hi Hruaitu tan a tha lova. Kan hriatna (Knowledge) te a zau anga, thilawmzia kan hre tur a ni. Thilhlui lutuk sawi sawi ching te hi tumahin an ei tak tak thei lo.

HRUAITU THA NIHNA TURA PAWIMAWH

Hruaitu tha ni tura thil pawimawh thenkhatte lo tarlang leh ila:-

(1) Inpumpekna (Commitment): Hruaitu chu pawl tana in pe zo mi, hun leh tha, tha leh zung, sum leh pai pawh ui lo a ni tur a ni a, pawl hma ngaitu a ni tur a ni.

(2) Mahni in thunun (Self Discipline): Hruaitu tha chuan mite nun a hneh theih nan mahni in thununna tha a nei thei tur a ni. Mahni in thununna kan neih thatloh chuan mipuite tan zui a harsa thin a ni. Pathian thu pawhin mahni in thunun thei mi chu khaw latu aiin a tha zawk tih min zirtir kha (Thuf.16:32)

(3) Dawhtheihna neih (Endurance): Mite kaihruai tur leh Pawl thiltum tihlawhtling tur chuan dawhtheihna hi a pawimawh em em a ni.

(4) Thilthlir thiamna tha neih (Good Vision) Hruaitu tha kan nih dawn chuan thuhnu thuhma te thil lo tleng turte thlirlawk thiamna kan nei tur a ni.

(5) Mawhphurhna lak tak: Kan mawhphurna chu kan tih fo tawh thin pawh nise, in thlahdah lova, thahnemngai tak leh theihtawpchhuah a thawh thin hi kan zir fo a tul khawp mai. Hlawhtling zel turin mawhphurhna hi kan la tak tur a ni.

(6) Zir zel chakna. Hlawhtling tur chuan zir zel chakna hi kan nei reng tur a ni. Hruaitu kan nih avangin kan miten an mahni aia thil hre zau zawk turin min beisei tih hriat reng tur a ni.

(7) Miten min beiseina hriat: Hruaitu kan nih avangin miten engtinne min beisei tih hriat tum tur a ni. Mite min beiseina hria in kan hna pawh kan thawk tur a ni.

(8) Mahni hna hriat: Mahni hna hriatchian hi a tulin a pawimawh khawp mai. Mahni tihtur leh hna a kan chianna chuan min hlawhtlin tir a, hun lo kal zel torah pawh phurna min siamsak thei zel a ni.

HRUAITU TANA HLAUHAWM TE

Hruaitu tan thil hlauawm tam tak a awm thei anga, chung zinga tlemte chu lo tarlang leh ila:

(a) Chapo na : Hruaitu dinhmun a hlankai kan nih hian kan theih vang reng emaw tia chapo mai hi a awlsam khawp mai a, chuvangin chapona hi chhiatna hmahruai a nih theih avangin hemi lakah hian kan fimkhur a ngai hle a ni. Thufingte. 16:5 ah chuan, " thinlunga chapo apiangte chu Lalpa tan tenawm a ni," tih kan hmu a ni.

(b) Mahni intih lar duhna. : Hruaitu nihna=ah hian Pathian lawmzawng a rawngbawl ngaihtuah lova, mihringte fak leh chawimawi duh avanga thahnemngai tako rawngbawl hi a awm thei thin. Hruaitu kan nihna hi mihring fak leh chawimawi duhna te, lar duhna avangte nilovin, Pathian ropui nan, kan hmingtha emaw thalo emaw pawh nise, taima tak a thawh kan tum thin tur a ni.

(c) Ngai a neih/ Inthlahdahna. : Hruaitu nihna hi kan lo vawn rei viau tawh chuan ngai a neih a, hnathawh tur leh tihtur a inthlahdah mai hi a awl viau thin. Mahni hna leh tihtur a inthlahdah hi Pathian huat zawng tak a ni tih kan hre reng thin tur a ni (Mt. 25:24-30).

(d) Itsikna. : He hi chapona nen unau an ni. He hi miin a neih chuan, thikna, tihtauhna, thinurna, lungawilohna leh hlimlohnna tlentu a ni. Chuvangin hei hi kan pumpeh ngei ngei tur a ni.

(e) Mipui hlauhna leh pawisak lohna.: Hei hi inbuk tawk chiah a hman thiam a pawimawh hle a, hman thiam loh chuan a pawi hle thei bawk. Hruaitu chuan mipuite hi hlauh tur a nilova, an ngaihdan a dikloh chuan hnial a, zilh ngam tur a ni. Tin, mipuite hnen atang pawhin thurawn tha leh bengvarthlak tak tak te pawh a awm theih avangin kan ngaih pawimawha tul thin bawk a ni.

CONCLUSION :

Tunlai in kan ram leh hnam te, Kohhrante ngei pawhin Hruaitu tha kan mamawh hle a. Pathian thinlung leh rilru tawmpui Hruaitu tha hi kan mamawh tak zet a ni. Chumi atan chuan Thalai te hi kan pawimawh hle tih kan hriat a tul a ni. Khawvel hi Thalaite kutah a awm ta, kan ke kan per rual hian khawvel pawh a her ve zel a ni tih hria ila, khawvel hi Krista hnena hruai tur leh Hruaitu tha ni turin tan ila sauh sauh ang u.