A new kind of Indian politician — democratically elected but Modi Modi name recons echoed and still resonates world political horizon. -
Indomitable spirit extra ordinary achievable goals for 125 crores with authoritarian in style and spirit. “The future belongs to him,” and the kind of political leadership required in 21st century. Mr Modi frequently invokes Gandhi's name and beliefs, he refers almost as often to Swami Vivekananda, a 19th-century nationalist who revived Hinduism and promoted it abroad. Mr Modi is said to be named after him (the swami was originally called Narendra Nath Datta) and frequently poses before his photograph. Vivekananda's ideas on invigorating Hinduism foreshadowed Savarkar's hindutva project. (SCRPTED)

“My concern is not whether God is on our side; my greatest concern is to be on God's side, for God is always right.” — Abraham Lincoln
Key words -Terrorist strategies and strikes Crisis Promotes him to World-Class Leader Dismantling of the Planning Commission, training bureaucrats in leadership, ethics and national values, merging smaller ministries, cutting the flab, pragmatic programmes for effective governance and immediate poverty alleviation are all part of this agenda.

“it is obvious that leader reads to confirm his/her own ideas” we may say so, as their motives, cognitions and beliefs: temperament and interpersonal traits: and consistent individual differences impact in style features, such as energy level, sociability, impulse control, emotional stability, and styles of relating to others. Historic epigrams, being drawn, among others, to like, ALEXANDER THE GREAT, BRUTUS, CAESAR, HENRY VIII, FREDERICK THE GREAT, LUTHER, CROMWELL, NAPOLEON, AND BISMARCK. KENNEDY J F, OBAMA, PUTIN.

He moved up the ladder from a lower middle class Chaiwallas home to political leader. And underwent struggles as common person, which are deeply understood the pains, which in a way imbibed his resolve to accomplish extra ordinary goals in life, now, of course he proclaims to working for 125 Crores Indians for emancipation of their poverty struggles. He adopted nationalists and patriotic fervour life style instead opting to follow in father’s footsteps. He admires and takes a vow to render dedicated holistic services to the people of India As PRADHAN SEVAK. Which has been infused in his personality through party cadres ethics and systematic regime as rising star.

He “carries the authority of his office always in both the pockets in well clinched hands-One with database and other policy frame work. Which when Flung out seeking people’s mandate in the roars – resonating Modi, modi and modi…. He, the prime minister for 22 months and 2 weeks turned around the ruinously ailing Indian mascot image of slumber, toe trackers since 1947 and changed the gaze of the world to view us among the leading voice of the world to- high economic growth, and consolidated strategies to fight ISIS onslaught on the humanity. He proved to be an effective leader and statesman because of his tremendous ability to inspire people; his unique strategic insight; his relentless passion; and his imperturbable personality.
One of Modi’s chief attributes as a leader establishing rapport with all categories of audiences including international top leaders of the day and his capability of having *chai pe charcha* (With Obama), inspiring people, regardless of seemingly ominous circumstances.

Mr Cameron in his speech added: "It won’t be long before there’s a British Indian prime minister in Downing Street. Concluding his address, Mr Cameron said: "Team India, Team UK together we are a winning combination."They said a chaiwallah would never govern the world’s largest democracy but he proved them wrong."

Extra ordinary achievable goals for 125 Crores population

Fierce determination & Strength of Character of Indian Pradhan Sewak At Wembley stadium

"As I stand here my countrymen have handed me a new responsibility. In order to fulfil this new responsibility I’m investing all my efforts.

"I would like to ensure you that the dreams you have dreamt – and the dreams every Indian has dreamt – India is capable of fulfilling these dreams.

"**THERE IS NO REASON FOR INDIA TO REMAIN A POOR COUNTRY.**” (P.M Narendra Modi)

The source of this inspiration, energy is through his maun vrat (fast of Silence) is his own strength of character. He perpetually demonstrated enthusiasm, determination, and optimism—if not at all times in private, then at least always in public. One of important aspects of IISP Research; notes with satisfaction the new era of first comprehensive story about a government in the making.

At home front, an extensive action plan to overhaul the policy fabricators, their all integrated insights from a diversity of views and belief system, the contemporary policy making and implementation paradigm exposed in public views for what it used to be—a deeply flawed, self re-reinforcing
hotchpotch of bureaucratic linear framework and toxic practices in south and north block at Delhi.

No one of us immune from the global problems of industrial economics, ethics of digital communications, climate change and abject poverty in Indian context. All this in broader sense exhilarated his conscience as reflective practitioner of visionary developmental mission to discover and explore new knowledge to promote, got himself passionately committed, morally bound for the common good.

He directed his ministers to set their 100-day goals. At least three of the 10 priorities he set for the NDA Government relate to the

- Bureaucracy reforms in delivery and performance,
- Emphasises building confidence in the bureaucracy and
- Giving them the freedom to work and encouraging out-of-the-box ideas.

Modi's arrival on the scene over the past 22 months has unravelled a "cognitive and behavioural code of ethics reflecting an entirely new paradigm of logic for leadership; 'secret' of a new rationale for new India which deserves in the context, intelligence, dialogues, collaborative design are all important integrating insights from a diverse world views and belief system. The impact of environmental factors on complexity has been a subject of repeated scrutiny in relation to leadership decision making during international crises.

Behind the scenes, he has an awesome work ethic. He sleeps only four hours plus a night and there's a delicious irony in a chai wala running a "nation of of 125 Crores, people largest democracy, rivals get dismayed with incurable frustrations. He quickly masters briefs in minute detail and totally intolerant of "in box thinking. Yet, despite popular opinion to the contrary, he listens to, could be persuaded by others' views—if well argued

Modi's psychology (his character and related psychological Characteristics) and his performance in the domains of leadership and judgment in decision making (the twin pillars of executive role performance) first as Chief Minister and now as Prime minister —is traced. A Statesman and A Leader of. Members of the cabinet and different portfolio holders

As collegial leadership style
This leadership style predisposes him toward the team-building approach to politics Modi’s most prominent personality traits, the author observed and that helps us determine the kind of leadership style he endears. He is dependent on others to work with him to make things happen, his ability to move between building relationships is superb. He is well conscious of these feelings, thoughts and actions when he asserts to

(i) Respect constraints in his political environment in most of the cases,
(ii) Explores the tenets of the source origin, and to search out, information in the situation of concern,
(iii) Be motivated by both solving the problem and keeping morale high, and experiences the art of politics as of immense possibilities and mutually beneficial for the masses.
(iv) Advisers are empowered to participate in all aspects of policy making but also to share in the accountability for what occurs are assignees are expected to be sensitive to and supportive of his beliefs and values in holistic way.

His work focuses on the transformational theory of leadership, which advocates appointment of a strong work force and policy makers, administrators to lead and transform the contours of developments through the power of his or her own vision for the future. At IISP commends this type of leadership is apt and with effective measures with stakeholders participation. It is more effective being consensus driven. Non adherence to this style has contributed in recent years to a decline and devastated state in the quality of school/collegiate and higher education in the country. The antiquated policy makers never believed in collective wisdom but professed their individual learned and understood practices in all the education sectors as the best for youth of the country... The reliability of the results is very high because the Modi’s beliefs is in terms of their direction and intensity compared to the past decades of government delivery of programmes were mired and skimmed with clouds of corruptions, large scale scams of international fames.

A Psychological Perspective of factors as impediment to speed up extensive action plans, because of deeper malaise set in from the past and present age of characterised immediacy of digital communications, egoistic desire of gratification and materialism, instant adulation of people’s efforts and contributions to common good.
Developmental experiences help to account for and explain the character elements that are so evident in the Modi’s ambition, his ideals and sense of himself, and the nature of his relationships with others. Since character and psychological development begin in the family, during active participations in nationalistic movements of patriotism a theme of life, BESIDES focus in large part on his motherly affectionate teachings and early experience with his mother's view of him.

Modi’s patterns of psychology attributes character, persistence, the need to be uniquely placed among world leaders

His characteristic psychological patterns of traits are built like any other person. Built in part on the foundation of character, these patterns represent the related package of qualities that help define a person’s psychological resources and limitations.

Persistence

Persistence, an excellent example of a character-based trait, reflects a capacity to tolerate disappointments, frustrations, and setbacks to one's plans and not to be deterred from continuing attempts to achieve them. Persistence is partially a function of individuals desire to achieve his or her purposes (ambition). The greater, The Modi’s scaling ambition realizes his unrealized strength in ambition, the more likely he or she is to continue trying to accomplish it. Persistence is also related to self-confidence. The greater one’s self-confidence, the more capacity one has to persist. A no less powerful association is to be found in the reverse; namely, the more important success becomes to maintaining or validating one’s Self-regard or identity, the more determined a person may become to obtain that which success provides.

Mr Modi is both determined and resilient. His persistence has been a great political asset. As CM and The Prime minister , has had a number of serious setbacks from which he has recovered and recovering today, from which he has gone on to new achievements.

Impatience

"How hard it is to do everything in uncovering the malaise of the past ,but he wants to do as P M, He was like a man in a hurry to accomplish many things in a short time. ... I think somehow In his LEADERSHIP a large number of public deadlines were self-imposed and unnecessary. Because of delays or slippages in the schedules he understands that the time limits placed on him were ravaged by the rivals.
The Need to Be uniquely placed among the world leaders

He is a very publicly acclaimed leader of the time and most likely will continue to be a the cynosure worldwide to be appreciated for his dedicated services for the future of the people around globe., it is with concrete optimism, he is a man with strong analytic capacities and a mastery of facts that comes from decades of immersion in policy planning, learning of intricacies and he wants the public to know it.

FINAL THOUGHT
Motivations and Mediation of Self-Other Relationships
For assessing Modi’s power, achievement, and affiliation motivations, there is an enormous amount of material of every kind available: SPEECHES AT HOME AND INTERNATIONAL PLATFORM SO FACINATING THAT NO WORLD LEADER EVER ATTENDED BY SUCH DIASPORA OF THE AUDIENCE IN THE WORLD HISTORY - all radiated his strong resolves Visionary and oratory, Refusal to compromise, Refusal to fight Rhetorical counterattack Compulsiveness, Insatiable achievement aspirations Need for approval and respect; anxiety at prospect of opposition

IISP ‘S Psychological Assessment on Political Leaders relations (i.e., keeping one’s options open). though he did not directly measure war and peace outcomes as such, we would certainly expect that in many situations these two personality characteristics, by heightening an international climate of hostility, would predispose leaders toward war. Authors ‘Belief that in today’s dynamic living challenges, and changing global network, Hon.ble leader Modi’s thought processes are systematic, working together to learn how varied conditions can be shaped to effect positive, sustainable and beneficial change for all of the human kind. He continues to strive to fathom new global reality to construct right processes of thinking, maintaining purposeful dialogues through his collaborative actions

IISP TEAM WISHES HIM A GRAND SUCCESS AND ACHIEVEMENT OF EXTRA-ORDINARY GOALS OF HIS LIFE

“What is success? It is being able to go to bed each night with your soul at peace. —PAULO COELHO”

Prof Dr H.M.KULSHRESTHA,
PRINCIPAL & DIRECTOR,

DIP SCSP ,U K, P.hd (psycho & Couns)

(An inspirational live resource narrative of an ordinary person committed his passion to accomplish extraordinary goals for common good of 125 crores Indians and humanity worldwide).
PSYCHOLOGICAL PROFILING OF PERSONALITY

STRENGTH BASED PSYCHOANALYSIS OF THE ONLY

POLITICAL LEADER THE HON’BLE PRIME MINISTER

ASSESSMENT & PSYCHOANALYSIS LEADERSHIP STYLE, TRAITS TO
IDENTIFY THE HON’BLE PRIME MINISTER ‘S NATURAL TALENTS,
INSTINCTS ACTING AS PROPELLENT OF HIS STRENGTHS

(THE PROCESS /TECHNIQUES TO REALIZE UN-REALIZED
STRENGTH AND UNTAPPED POTENTIAL)

(No other political leader even in rival group
deserve and even match fraction of it.)

Author’ note- personality traits, passion and interests
are stable throughout from the adulthood, the elements
which are endeared skills, knowledge and striving passions
to achieve extra ordinary goals those are instrumental to
excite to realize unrealized strengths and untapped
potential.

The author’s extensive action research of the great
persona in areas of kinaesthetic behaviour, Para and
object languages(Sh Narendra Modi ji all overviews of
activities in India and abroad), over the past two years
has uncovered a very different model of personality traits
of a political leader, who has brought in a transformed
different cognitive and behavioural framework of
governance encompassing accountability as against the
illogically conceived,, deeply flawed, bureaucratic self –
reinforcing hotchpotch of linear scams clad practices and
administrative functions with defame worldwide.
This assessment is important and timely because it will help us, the people and the youth of the country to understand this qualitative research in general, what strengths are essential in a political leader to lead the largest democracy of the world and stand tallest in global leadership. The study is based on speeches, presentations and views, memories and the body languages of the multifaceted talented person as C.M and now, the P.M, it is beyond the author’s capacity to comprehend and do full justice to describe varied strengths appearing in many forms at different occasions at home and abroad and at the U N O.at developed Nations worldwide.

How unrealized strength when in the process of getting are realized , has the power to transform our lives and others through constructive use and applications of our untapped talents and potential. .

“Throw a lucky man in the sea and he will come up with a fish in his mouth” A PROVERB

Belief, values and self assurance- core values those are enduring, but beliefs make you socially oriented, imbued with high ethics, spiritual direction with consistent set of priorities. Your consistent efforts are the foundation for all your relationship with the people, friends, colleagues with trust and solid dependency on your personality.

❖ Your belief strength makes you to talk to the hearts of the audiences of any mix.
❖ Accept the facts about multifaceted cultural audiences, others ‘beliefs, values, which may differ.
❖ When you look at the world, your perspectives and look for distinct leadership, because what you see, they do not see.
❖ It is the P.M, who alone has the authority to form conclusions make your own decisions to act. They may guide sometimes.
❖ Yourself assurance reflects strong self confidence, it is contiguous, invigorates their and those connected daily basis –their self confidence to grow.
It is the passion and self assured beliefs; those impel to exceptionally put in hard work for long hours of the day.

Self discipline, command and communications diligence is the mother of good luck”, And it yourself discipline instinctively impose structure on your world.-it strongly leads to setting timelines, routines into an structure of control, guide and monitor and supervision in that order. Your understandings about others be clear to the fact that your urge for predictability may be different, recognise that your announcements in Indian diasporas, and audiences at large is a reinforcement of your commitments.

Your ways of self discipline may not be same as of others with regards to timeliness; routines and their self discipline may vary to great extent. At times their process may be frustrating, so ignore/overlook but focus on their results, not on the ways of processing.

Timeliness acts as a great motivator for you. you like to know deadlines to plan your schedule of action plan and activity.

Self discipline will make you plan actions step by step, others will appreciate because everyone will be alert to those timelines tasks for them too.

You are restless to see others are aligned to the goals set by you. You are ready to face the unpleasantness, even present to the audience to understand the truth, and they need to be honest to face those. you push them to take risks. You take a stance and people learn to appreciate your commitments and thus move in the suggested directions.

People count on your natural decisiveness talent to get the things moving. Your command strength makes
you take and wrestle the power position in the hierarchy, because you love to be in drivers’ seat.

- You’re very exceptional talent, an expert oratory and establishing an effective ambience with the all categories from children, adults, youth and the soldiers. All events are static conveying your feelings to bring them to life, to energise them, to make them exciting and vivid full of their concerns. Your oratory and use of words are a capital and critical currency. Spend and use them wisely and consistently monitor their impacts and viability.

Competitive, connectedness with the people, policy framers and administrator, when you look at the other people you are instinctively aware of other peoples’ performance and you decide the measure and yardstick of their performance. You are not happy to achieve the set goals and targets set up by you but expect them to be outperformers. You feel of it as achievement is hollow.

- You need to make their performance competitive and where winning seems unlikely avoiding competition is essential. being a leader is ultimately more fulfilling, though tough as well as frustrating.
- There have been times when bureaucracy existed for the benefits of the bureaucrats and their conduit fellows, who generated it
- You need to put total trust in your strength and untapped potential absolutely, you derive satisfaction from breaking the ice and making a connection.
- Yet put trust in your people too, especially when they disagree with you *(I SAY AGAIN, IT IS NOT AT ALL EASY).*
- yours should do the things are generally to meet others expectations, whereas, as a leader you need to meet your expectations –give more time to --want to do things--
- Non verbal communication accounts for 65-93 percent of what is communicated—(a research study) it works when listen to the feedback on your decisions.
let the people rely, who are hindered with problems know that you as a resource for consultations, would lead them to success.

Appreciate others' viewpoint and they shall believe that your strategic thinking is not an attempt to belittle their ideas, but to consider and analyze all the facets of the proposed policy or plan objectively.

Make your talents allow others to feel their perspectives are considered while keeping your end goal in sight.

Yours is an ultimate resource being a natural strength to truly care for all people, and if they ever come to an end of their rope finding constructive solutions, they can call on you to step in.

Encourage people around you working with your plans to use their intellectual capital by reframing questions related to their ambit of policies and by engaging them in dialogues.

Futuristic, focus, and empathically yours—it's fundamental—it is your way of life. In some ways it has become your life.

Many touch on the very essence of you and the way you live your daily life as a political leader. It takes over your thinking process, most importantly your actions in public. That gives a point to the working lives of others. At the same time you live that life expressing those points all permeate through your leadership personality traits.

Your driving vision generates your energy and that is the focus to working lives of people you lead.

Where you are headed, is an everyday question to focus on to reach clear destination. Else all becoming frustrating.

Your style of focus is powerful, because your instinctive nature evaluates whether or not a particular action will help you move towards your goal.

When others start to wander down other avenues you bring them back to the main theme. This is because your FOCUS FORCES YOU TO BE EFFICIENT AND EFFECTIVELY EFFICIENT. As a routine continue to refer to your aspirations and refer to them more often.
Future fascinates you because you believe in creating the future. You conjure your vision which energizes all the time; you thinking it is meant for 125 CRORES population, the largest democracy of the world. you can paint it for them and they will want to latch on to the hope you bring..you may at times to describe the picture of the future in details with vivid words and metaphors.

Dear sir You need to look in to appraisal by the author about your strengths and unrealized strengths, besides untapped potential. It needs to cover study of attributes. Author’s endeavours to his best abilities and professionalism; are to offer you true and realistic areas of facilitations, group process skills, and competitive connectedness with people who matter the most to accomplish extra ordinary goals.

The author is a professional facilitator for empowerment of youth at different educational levels, in trying to devise and find better alternative ways of thinking and creating developmental competencies among them (at school/colleges and universities levels students) to create a better world.

Now final thought about

Sh Modi and his social magnetism- as PRADHAN SEWAK

‘THE INDIAN PRADHAN SEWAK SEEMS TO HOLD AUDIENCE SPELLBOUND IN INDIA & ABROAD’

SOCIAL MAGNETISM PERSONALITY ATTRACTS PEOPLE AROUND, INSPIRED, MAKE THEM FEEL IMPORTANT AND VALUED.

He describes his vision of a new goals or ways to bring ACHEE DIN. Most importantly, they give full attentions to individualise, and their aspirations. When he does so- he relates to his voice, language, presence and purpose. people thus listens to him with full concentrations with no interruptions as a whole being part of him.

An ideal leadership trait, God gifted, learns to be an ideal leader by selecting the right people for the right job.he the leader is as good as his team.
Your decision making is necessary to make things happen and for greater reliance. But, more times you shall force the decisions back to those working in policy planning and execution, the more you will develop them conform to your true leadership roles. Taking responsibilities is every one’s ‘jobs.

Author feels and finds that true leaders achieve all that could not have been done without them. The great leader of the day realizes that the achievements of extra ordinary goals are through the goodwill and support of 1.25 crores population. And the great leader has over 25 years unchallenged roadmap to lead GLOBALLY and with develop dynamic creativity and strategies to meet the challenges of 21st century.

Modi can be a major ally in war against terror, say EU lawmakers

Brussels: Prominent members of the European Parliament on Wednesday said Prime Minister Narendra Modi can be EU’s "major ally" in the global war against terror and should be proactively engaged as India has the "first-hand knowledge" of dealing with such issues.

Extending a warm welcome, the members termed Modi "a person of great prominence on India's political landscape.

Posted on: 04:53 PM IST Mar 30, 2016

The author expresses gratitude to THE HON’BLE P M,a great son of the nation, whose persona activated my professionalism and enthusiasm and assisted evolution of my thinking to undertaking personality profiling for the benefit of the youth in particular, and people at large.

Prof, Dr. H M KULSHRESTHA
M B A, M .S (Behv. Sc), L..L.B, A D ,Specialist (School counsellors Program(.U K)
PhD (Psycho & Counsel) M B A C P (U K)
Professional-NASP, U S A,ISPA, U S A,
ASCA (U S A,), PRESIDENT Indian School Counsellors Association
ISCA (INDIA)