

Strategic Vision | 2024-2027

WE SHAPE THE GIRLS WHO SHAPE THE WORLD.

STEP UP STUARTHOLME

STUARTHOLME
SCHOOL

STUARTHOLME GRADUATE VISION

A Stuartholme graduate is one who exhibits courage, compassion, and confidence to be an agent of transformation in their life and the lives of others. The values taught through a Sacred Heart education provide our graduates with the foundation to be collaborative, critical, and creative thinkers and leaders who demonstrate resilience in the face of challenges.

A Stuartholme graduate is one who exhibits courage, compassion, and confidence to be an agent of transformation in their life and the lives of others.

A SACRED HEART EDUCATION

At Stuartholme School, we are an integral part of the global Sacred Heart educational network. Together, we are united in our mission to shape the lives of students across the globe.

We strive to:

- carry forward the timeless vision of Saint Madeleine Sophie Barat and the Society
- enthusiastically embrace the five Goals of Sacred Heart education
- enact education as a dynamic process that beckons the discovery of truth and exploration of boundless possibilities
- educate the whole person, providing students with the foundation for a purposeful and meaningful life
- engage students to cultivate the attributes to unlock their full potential as catalysts for transformation
- foster an unwavering commitment to engage with the profound spirituality of the Sacred Heart
- nurture enduring partnerships with our students and their families to embody the core values of our community and a shared trust.

In our pursuit of a modern Catholic education, we explore our unique calling to reveal and spread the love of Christ in today's world.

In answering this call, we empower our young women to step up, to change the world as they depart from Stuartholme.

In the words of Mother Janet Erskine Stuart, "a Sacred Heart education is not meant to turn the children out small and finished but seriously begun on a wide basis."

EDUCATIONAL INNOVATION

We shape the thinkers and leaders of tomorrow who exhibit courage, compassion, and confidence to make a global impact.

We are committed to:

- enflaming our Sacred Heart charism by enlivening our Stuartholme Pedagogical Framework through contemporary educational approaches;
- leading evidence-based and research-led practices towards educational innovation;
- continuing to drive our tradition of excellence through outstanding student outcomes and equitable access to education;
- enacting digital engagement and data literacy tools to shape learning; and,
- positioning Stuartholme School as next-practice and a global leader in girls' education through shaping the educational landscape in response to emerging trends.

We will:

- re-imagine the school day through identifying and trialling small scale innovations that shape the future of schooling;
- embed the Stuartholme Pedagogical Framework to shape graduates that are curious, courageous, and confident in the face of challenge;
- support our educators to embrace experimentation and disrupt the status quo, to achieve outstanding outcomes.

CO-AGENCY

We ensure the holistic growth of all students through shared partnerships with our community.

We are committed to:

- ensuring ongoing formation of our community to sustain our Sacred Heart values;
- growing the courage and confidence for our students to be agents of their own learning so they may flourish;
- enhancing mechanisms to build parent capacity in actively supporting their daughters learning;
- facilitating dynamic dialogue for meaningful collaboration and shared responsibility within and beyond our Sacred Heart community; and,
- celebrating our momentum through recognising achievement and success.

We will:

- enhance our integration of spirituality, wellbeing, and learning through the use of data and contemporary research to drive performance, wellbeing, and student success;
- broaden opportunities in the formation of our staff, students, and parents in faith and the integral development of young people;
- deepen partnerships with the wider community to progress Stuartholme's commitment to excellence.

DYNAMIC CULTURE

We attract and form our people to sustain and respond to a dynamic and evolving culture in the pursuit of educational excellence.

We are committed to:

- enlivening an education of the heart that develops the habits for excellence that enriches our values to sustain a thriving community;
 - harnessing workforce flexibility through modern human resourcing practices;
 - equipping individuals with the skills needed to develop transformational leadership capacity through our vibrant professional learning communities; and,
 - performing as an employer of choice through the attraction, selection, and retention of quality staff at each stage of their career progression.
-

We will:

- enhance staff capacity in teaching, learning, and wellbeing in line with curriculum development and educational research trends;
- sustain our culture through augmenting the leadership skills, capabilities, and motivation of the staff in our community to provide the foundation for the empowerment of young women;
- support workforce flexibility and career progression for our staff to build a sustainable future at Stuartholme.

SUSTAINABILITY

We ensure the opportunity of a Stuartholme education remains sustainable into the future.

We are committed to:

- ensuring the Sacred Heart charism remains central to our good governance and ethical decision making practices;
- enhancing opportunities for accessibility to a Stuartholme Sacred Heart education;
- supporting future sustainability through responsible stewardship of our resources and environmental footprint; and,
- ensuring educational excellence through the continued integration of learning, wellbeing, and spirituality.

We will:

- ensure the future of a Sacred Heart education through the staged implementation of the Master Plan that upholds the vision of Laudato Si;
- embed our newly formed Reconciliation Action Plan;
- increase accessibility to a Stuartholme education.

CLOSING STATEMENT

This strategic vision is a call to action, an invitation to innovate, collaborate, and sustain. Together, as a Stuartholme community, we will shape a future where educational excellence, co-agency, dynamic culture, and sustainability converge to create an enduring legacy of impact and empowerment for generations to come. Steeped in our rich history we will continue to provide a contemporary and transformative education with heart for young women, so they can challenge a modern world and make a global impact. Step up to a journey of educational excellence at Stuartholme School.

ACKNOWLEDGEMENT OF COUNTRY

As a community of the Sacred Heart, we acknowledge the traditional custodians of the land we live and learn on, Meanjin. We pay our respects to the Elders, past and present, and recognise their continuing connection and contribution to this land.

STUARTHOLME
SCHOOL

*International School
of the Sacred Heart*