

Getting the message across silos: exploring the difficult art of involving multidisciplinary campus partners in UDL implementation and growth

ATU National UDL Conference
June 1st, 2023 – ATU, Sligo

**UDL
Conference**
Climbing the UDL Ladder
Building a Culture of Inclusion in
Higher Education:
"Overcoming Obstacles to Enhance
and Sustain UDL Collaboration in
Further and Higher Education"

Land Acknowledgement

- Thompson Rivers University campuses are on the traditional lands of the Tk'emlúps te Secwépemc (Kamloops campus) and the T'exelc (Williams Lake campus) within Secwépemc'ulucw, the traditional and unceded territory of the Secwépemc. The region TRU serves also extends into the territories of the St'át'imc, Nlaka'pamux, Tâilhqot'in, Nuxalk, and Dakelh

‘Being UDL’ in the format of delivery

- It is always challenging to be fully “UDL” in plenary format.
- Here are some of the ways I have created multiple pathways within the session:
 - I welcome interactions through social media
 - I am using a Paddlet for exchanges before/ during/ after the presentations
 - Slides will be shared on SlideShare and posted to LinkedIn and Twitter
 - Grab me for a chat anytime today during the event.

Objectives of the Session

- *Over-arching conference theme: UDL in Leadership: Opportunities and challenges in supporting sustainable inclusive learning in further and higher education*
- Explore what 'multidisciplinarity' means within the context of UDL implementation and why it is necessary as a flavour
- Examine ways to create genuine understanding between faculty and accessibility folks
- Examine ways to involve senior administration in the UDL discourse
- Explore best practices to share the UDL framework with student affairs and student services
- Explore how to best 'dribble down' UDL to all front line staff, particularly within accessibility services
- Examine best practices to include student perspectives in UDL implementation
- Examine the remaining challenges surrounding multidisciplinarity in UDL implementation

Personal lens

- Unique positioning as a scholar: have been both an Accessibility Services manager and a faculty member
- Was involved in large scale UDL implementation from 2011 to 2016 across a campus – experienced this process in its full complexity
- Have also been Academic Lead/ Program Head at UPEI and RRU, and have needed to guide contract faculty around inclusive teaching and the use of UDL.
- Act as a UDL consultant with colleges and universities in Canada.
- My research and scholarship also focuses on UDL
- I will be drawing from these multiple and varied perspectives

Methodological stance

- This session showcases the qualitative analysis of phenomenological data accumulated through the presenter's journey with UDL as manager of accessibility services/ UDL consultant/ faculty supporting instructors, etc.
- A degree of triangulation which occurred during the creation of UDL promotion material in my four-year term of head of accessibility on a large campus
- Use of findings from various projects I am/ have been involved with in relation to the strategic scaling up of UDL across higher/ further education institutions

Section 1: Explore what ‘multidisciplinarity’ means within the context of UDL implementation and why it is necessary as a flavour

- “Multidisciplinarity” is a very popular topic at present within the post-secondary and further education sector.
- What exactly does it mean in practice?
- Why is it so important in our sector?
- How does it fit into the UDL implementation challenge?

Section 2: Creating genuine understanding between faculty and accessibility folks

- Dichotomous realities
- Lack of understanding of either side's 'lived experience'
- Reasons for resistance with UDL implementation often have little to do with adherence to its key values or objectives
- The current landscape is tense, competitive, politicized, and
- For more reflection on this dichotomy and ways to ease this tension:
<http://www.twosolitudes.ca/>

Section 3: ways to involve senior administration in the UDL discourse

- A strategic challenge
- Senior administrators are often interested in UDL but their perspectives on UDL implementation may vary greatly from that of advocates
- What are senior administrators interested in when it comes to UDL?
- The cost element is a key consideration in the current neoliberal landscape
- Inclusion also now forms a cornerstone of most institution marketing (even if the commitment is sometimes shallow).
- How do we address these priorities while also satisfying other stakeholders?

Section 4: Sharing the UDL framework with student affairs and student services

- UDL is not just about the classroom
- It applies to all interface with students around campus
- Should be integrated by student affairs and student services
- How do we create this osmosis
- Fovet, F., Yarish-Ferland, C., di Genova, L., & Beck, T. (2015) *Nurturing UD Implementation: The case of Student Affairs*. Paper presented at the Universal Design for Learning: Canadian Perspectives. Sowing the seeds, Facilitating the change, Nurturing the Growth, Montreal, May.

Section 5: Best practices to ‘dribble down’ UDL to all frontline staff

- Best practices to ‘dribble down’ UDL to all frontline staff, particularly within accessibility services
- Structural issue on campuses where models are perpetuated by service model
- The accessibility service model perpetuates medical/ deficit model perspectives
- How can we ‘dribble down’ the UDL values to all interactions with students?
- Beck, T., Diaz del Castillo, P., Fovet, F., Mole, H., & Noga, B. (2014) Applying Universal Design to disability service provision: outcome analysis of a UD audit. *Journal of Post-secondary Education and Disability*, 27(2), 209-222

Section 6: Including student perspectives in UDL implementation

- Too often missing in the equation
- ‘Multidisciplinary’ includes ‘user perspective’ and ‘user experience’
- Importance of transparency with student body
- Importance of student participation in the momentum
- Key pertinence of ethnographic approaches: The OCAD Inclusive Design Research Centre resources
- <https://idrc.ocadu.ca/>

Section 7: Remaining strategic challenges

- There are specific organizational and strategic issues that remain to be tackled
- These existed before the pandemic and have been exacerbated by the online pivot
- Who is in charge and drives implementation?
- Who should be in the driver seat?
- How does an ecological approach allow us to be strategic in this respect (ownership)?

Need for an ecological lens on UDL implementation across institutions

Questions

References & Resources

Beck, T., Diaz del Castillo, P., Fovet, F., Mole, H., & Noga, B. (2014) Applying Universal Design to disability service provision: outcome analysis of a UD audit. *Journal of Post-secondary Education and Disability, 27*(2), 209-222

Boothe, K., Lohmann, M., Donnell, K., & Hall, D. (2018) Applying the Principles of Universal Design for Learning (UDL) in the College Classroom. *Journal of Special Education Apprenticeship, 7*(3).

Burgstahler, S.E. (2015) *Universal Design in Higher Education: From Principles to Practice*. Harvard Education Press, MA

Capp, M. (2018) Teacher confidence to implement the principles, guidelines, and checkpoints of universal design for learning. *International Journal of Inclusive Education*

Dalton, E. M., Lyner-Cleophas, M., Ferguson, B. T., & McKenzie, J. (2019). Inclusion, universal design and universal design for learning in higher education: South Africa and the United States. *African Journal of Disability, 8*, 519

Dean, T., Lee-Post, A., & Hapke, H. (2017). Universal design for learning in teaching large lecture classes. *Journal of Marketing Education, 39*(1), 5-16

Fovet, F. (2021) Developing an Ecological Approach to Strategic UDL Implementation in Higher Education. *Journal of Education and Learning, 10*(4).

References & Resources (contd.)

Fovet, F. (Ed.) (2021) *Handbook of Research on Applying Universal Design for Learning Across Disciplines: Concepts, Case Studies, and Practical Implementation*. IGI Global

Fovet, F. (2020) Universal Design for Learning as a Tool for Inclusion in the Higher Education Classroom: Tips for the Next Decade of Implementation. *Education Journal. Special Issue: Effective Teaching Practices for Addressing Diverse Students' Needs for Academic Success in Universities*, 9(6), 163-172.

<http://www.sciencepublishinggroup.com/journal/paperinfo?journalid=196&doi=10.11648/j.edu.20200906.13>

Fovet, F., Yarish-Ferland, C., di Genova, L., & Beck, T. (2015) *Nurturing UD Implementation: The case of Student Affairs*. Paper presented at the Universal Design for Learning: Canadian Perspectives. Sowing the seeds, Facilitating the change, Nurturing the Growth, Montreal, May.

Griful-Freixenet, J., Struyven, K., Verstichele, M., & Andries, C. (2017) Higher education students with disabilities speaking out: perceived barriers and opportunities of the Universal Design for Learning framework. *Disability & Society*, 32, 10

James, K. (2018) Universal Design for Learning (UDL) as a Structure for Culturally Responsive Practice. *Northwest Journal of Teacher Education*, 13(1), Article 4.

Kennette, L., & Wilson, N. (2019) Universal Design for Learning: What is it and how do I implement it? *Transformative Dialogues: Teaching & Learning*, 12(1)

Nieminen, J.H., & Pesonen, H.V. (2020) Taking Universal Design back to its roots: Perspectives on accessibility and identity in Undergraduate Mathematics. *Education Sciences*, 10(1). 2020, 10(1), 12

Novak, K. & Bracken, S. (Eds.) *Transforming Higher Education through Universal Design for Learning: An International Perspective*. Routledge

Contact details

- Frederic Fovet (PhD.)
- Associate Professor, School of Education and Technology, Royal Roads University
- Frederic.fov@royalroads.ca
- @Ffov
- www.implementudl.com

**UDL
Conference**
Climbing the UDL Ladder
Building a Culture of Inclusion in
Higher Education:
“Overcoming Obstacles to Enhance
and Sustain UDL Collaboration in
Further and Higher Education”