

MindMingle
inspiring schools to be innovative.

Sharing & learning

Educators' visit to the most innovative schools

Norway + Sweden


18th to 25th May, 2019


MM Sharing & Learning?


Mind Mingle **Sharing & Learning** is a movement initiated by Mind Mingle team for creating opportunities for school leaders to learn the best educational practices from the most creative & top schools in India & abroad through practical school visits and group discussions and exchanging ideas. Hundreds of schools have been benefitted from this initiative.

The 30th Sharing & Learning will take you to 4 different, most Innovative and prestigious schools of Norway and Sweden


Why Norway & Sweden?

The world knows that the Scandinavian countries have the best education systems and culture in the world. Hence, we have chosen the best of European countries to study their school education system and learn from them.

But wait! we are not just taking you to the best education systems, in fact we have also handpicked the most innovative schools in that system to learn from.


Ringstabeck School, Norway

One of the most innovative schools in the world, Ringstabeck School near Oslo, Norway with around 450 students aged between 13-16 years has been following phenomena based project study approach for past 40 years. It all started in the 1970s when the teachers realized that their students were not

truly engaged in what they learned at school. These educators were inspired by the Danish pedagogue Knud Illeris and his ideas of cross-curricular project work, and in the 1980s, the fundamental concept and organization of the school was revamped. Although the pedagogy of the school has been developing ever since, the basic idea of learning through multidisciplinary studies has endured. The school is popular for their project based and storyline learning approaches.

Sandvika High School, Oslo, Norway


Sandvika High School is one of the most renowned school in Norway best known for their stress free learning environment.

Sandvika is a modern high school that focuses on students who really want to get something positive out of schooling. First and foremost, it relates to knowledge and skills in the various subjects, but they also emphasize that the students get help in planning their own learning work. Once you complete the school you must be able to structure your own study work.

The program subjects are organized in subject days so that you have time for specialization in each subject. Subjects give teachers great opportunities for variation in teaching methods and make it easier to work with larger projects, go on excursions etc.

Visiting the following schools in Stockholm


Sätorskolan Stockholm, Sweden

The School Must be- A school to long for

Sätorskolan is an F-9 school located in southern Stockholm. At school there are 600 pupils in compulsory school and 32 pupils in

special school. The unit has about 130 employees. The special school is integrated in the school and the school receives many newly arrived students. The School attaches great importance to good relationships with students and parents and manage the trust they have given them in the best possible way. The School has a very open and free environment but still proud of their students for being responsible and disciplined.

Nya Elementar Skola, Stockholm, Sweden


New Elementar is an F-9 school located in Bromma - a district in western Stockholm. The proximity to nature and to the city center makes the school's location very attractive. New Elements has a long history but was reopened as a primary school in the autumn of 1999. In the fall of 2002 it moved into their newly renovated funkisskola school where the old details are preserved and mixed with the modern to function in a modern school. The students and their conditions are at the center of its work on developing safe, responsible people who find their own ways to conquer knowledge.

The student at the center - Development is here and now every day.

Sightseeing in Norway & Sweden


About Oslo, Norway

One of the most beautiful cities in Europe, Oslo is the capital of Norway. Norway is considered to be the most beautiful country in Europe.

Within Oslo's city limits are 40 islands, 343 lakes, and an entire forest, yet it's only the third largest Nordic metropolis, behind Stockholm and Copenhagen. But it's the melding of urban and natural landscapes that gives the Norwegian capital its distinct appeal.

About Stockholm, Sweden:

Among the most beautiful cities in Europe, the first thing that you notice about Stockholm is just what a spectacular natural setting it has, set on hundreds of islands in a lagoon. Stockholm's old town, the Gamla Stan, is where you find the most beautiful architecture, characterized by its yellow buildings and cobblestones

Comfortable Stay at Luxury Hotel


Tentative program flow:

Day 1 (18th May 2019)- New Delhi

- Reach Delhi by 4pm
- Introductory session at Hotel
- after dinner bus will drop at Delhi Airport
- Board to the flight from Delhi Airport

Day 2 (19th May)- Stockholm, Sweden

- Reaching Stockholm
- Pick up from Airport by bus
- Check in to 4 star Hotel in the city settle down and relax
- Go out or sightseeing in the evening
- Welcome dinner at a local restaurant

Day 3 (20th May) Stockholm

- Breakfast at hotel
- Introduction to Swedish Education by the head of Compulsory Schools-Education Administration, City of Stockholm
- Visit to an innovative school in Stockholm
- After school visit- go for local sightseeing
- Overnight at hotel

Day 4 (21st May)- Travel to Oslo, Norway

- Breakfast at Hotel
- 2 Hour visit to an innovative School in Stockholm
- After school visit, board the bus and move towards Oslo
- on the way to Oslo explore various places
- Reach Oslo by evening, check in to a 4 star hotel and settle down
- Free time in evening

Day 5 (22nd May) Oslo

- After breakfast visit to "Sandvika High School"
- After lunch free time and sightseeing

Day 6 (23rd May) Oslo

- Breakfast at Hotel, visit to "Ringstabekk School"
- After lunch free time and sightseeing

Day 7 (24th May) Oslo

- Full day Sightseeing

Day 8 (25th May) Oslo- Delhi

- After breakfast- fly back to India

Registration Details:

Date: 18th May to 25th May, 2019

Date	investment	Accommodation
Before 25 th Feb 2019	INR 148,000/-	Twin sharing
After 25 th Feb 2019	INR 153,000/-	Twin Sharing
	INR 36,000/-	Single supplementary

(18% GST is applicable on above mentioned cost)

Airfare: Rs. 50000/- appx

VISA Fee: Rs. 4600/- appx

The program fee includes the followings:

- School visits as per itinerary
- 3 dinners, 6 lunches & 6 Breakfasts
- Accommodation for 6 Nights at luxury 4 star hotel
- Local Travel by buses and train
- Faculty fee, course materials, stationery
- an amazing unforgettable experience

Fee Doesn't Include:

- Any expenses of personal nature such as tips, portage, telephone, beverages etc.
- Lunch on 25th May in case of late departure
- Airfare and visa fee
- Any other item not included under the "Fee includes" column

Maximum Seats: 25

(Seats are limited, please register fast to avoid last minute disappointments)

A duly filled Registration form along with Cheque/Demand Draft favouring "MindMingle Skill Development Pvt Ltd" payable at New Delhi, should be sent to: "Mind Mingle, B-101, Lower ground floor, Malviya Nagar, New Delhi-110017".

The participation will be confirmed once the duly filled registration form along with the cheque/demand draft is received by us.

Online Payment Detail:

Bank Name: Kotak Mahindra Bank

A/C Name: MindMingle Skill Development Pvt Ltd

A/c No: 1412268224

IFSC Code: KKBK0000201

Address: Nehru Place, New Delhi-110019

Information Source:

Know more about us on: www.mindmingle.org

Visit our Facebook page: www.facebook.com/mindmingleeducation

For Queries:

Chetan Chawla: 09910429233, 011-49059358

Email: chetan@mindmingle.org