

UDL vs. Differentiation
The difference between UDL and Differentiated Instruction is that UDL proactively evaluates the classroom instruction and environment and provides access to the content on the front end; differentiated instruction reactively evaluates individual students and retrofits and modifies on the back end.

UDL


Proactive

Evaluates environment, classroom, culture

Intentional

Designs instruction prior to arrival of students

Focuses on Variability

Plans for the Margins

Values Variety

Removes Barriers


DIFFERENTIATION


Reactive

Evaluates the student


Cause/Effect

Retrofits instruction


Focuses on individual disability

Modifies to Individual Margins

Conforms to “normal”

Works around barriers


Bartholomew Consolidated School Corporation 2012
