

TIKANGA PAKEHA STRATEGIC PLAN

TPMC Priorities for Theological Education

TPMC has developed a Strategic Plan over several years and is based on ministry and mission already being undertaken in the Dioceses. The resulting priorities are used to guide all Tikanga Pakeha funding applications.

MISSIOLOGICAL IMPERATIVE

- Go therefore, and make disciples of all nations, baptising them in the name of the Father and of the Son and of the Holy Spirit, and teaching them Matthew 28.19

5 FOLD MISSION TASKS – ACC6, 8

- **Tell** - to proclaim the Good news of God's realm
- **Teach** - to teach, baptise and nurture new believers
- **Tend** - to respond to human need by loving service
- **Transform** - to seek to transform the unjust structures of society
- **Treasure** - to strive to safeguard the integrity of creation and sustain and renew the life of the earth.

TIKANGA PAKEHA INCORPORATES

- Anglican Youth Network Facilitators
- Diocese of Auckland
- Diocese of Christchurch
- Diocese of Dunedin
- Diocese of Nelson
- Diocese of Waiapu
- Diocese of Waikato
- Diocese of Wellington
- Ecumenical Institute of Distance Theological Studies
- Education for Ministry
- Order of St Stephen
- StraNdZ
- Tikanga Pakeha Ministry Council

Below are our priorities as we address the changing context of mission. We also affirm the importance of St John's College in the mission and ministry training enterprise which is responsive to the priority mission areas.

THEOLOGICAL EDUCATION

1. TPMC Priorities for St John's Theological College

- a. Formation for Mission – Being equipped for Christ-centred mission
- b. Three Tikanga Christian Community – Residential Quality Bicultural Theological Education
- c. Theological Excellence – In an Anglican, Three Tikanga Context
- d. Foundational - Developing robust theological and biblical tools
- e. Spiritual Formation – Personal formation in Christ
- f. Leadership - Training for cross-cultural, servant leadership

2. TPMC Theological Education Priorities

March 2012

Quality Bi-Cultural Theological Education as described by Te Kotahitanga Forum 2004, and lifting ministry standards and competencies, through foundational studies in:

- a. Biblical Studies
- b. Theology
- c. Theological Reflection
- d. Church History
- e. Pastoral Care
- f. Spirituality

PRIORITY MISSION AREAS

