

LEARN TO STUDY USING...

Interleaving

SWITCH BETWEEN IDEAS WHILE YOU STUDY

LEARNINGSOCIETISTS.ORG

HOW TO DO IT

Switch between ideas during a study session. Don't study one idea for too long.

TOPIC A

TOPIC B

TOPIC C

Go back over the ideas again in different orders to strengthen your understanding.

TOPICS
A B C

STUDY SESSION
1

TOPICS
C B A

STUDY SESSION
2

TOPICS
A C B

STUDY SESSION
3

Make links between different ideas as you switch between them.

HOLD ON!

While it's good to switch between ideas, don't switch too often, or spend too little time on any one idea; you need to make sure you understand them.

Interleaving will feel harder than studying the same thing for a long time. But don't worry - this is actually helpful to your learning!

RESEARCH

[Read more about interleaving as a study strategy](#)

Rohrer, D. (2012). Interleaving helps students distinguish among similar concepts. *Educational Psychology Review*, 24, 355-367.