
1 2

3

45

A multi-stage framework to solve learning challenges

Like all forms of learning, e�ective Blended
Learning follows a cyclical process

• Knowledge
assessment
• Skills gap

• Clarify learning objectives
• Clarify methodology
• Choose tools

• Participative
activities, coaching,
• Face to face
• Online
• Mobile
• eLearning

• Cement knowledge
• Practical applications

• Identify clear goals
• Plan next steps

• Trainer evaluation
+

report back

www.thelearningdesignstudio.com

YOU choose what tools are most appropriate for the blend as long as the outcome meets your learning objectives

INPUT

ASSESSMENT OBJECTIVES

PLANNING

EVALUATION• Programme evaluation
+

amendment as necessary

BLENDED LEARNING

kate@thelearningdesignstudio.com

6

APPLICATION

