PAGE
[image: image1.png]1° Encuentro Universitario de
Bibliotecas y Servicios Accesibles
para Personas con Discapacidad
6 de octubre de 2010

Cilindros del CICUNC, Universidad Nacional de Cuyo, Mendoza, Argentina.

1º Encuentro Universitario de Bibliotecas y/o Servicios Accesibles

para Personas con Discapacidad
"Capacitación de Herramientas Informáticas para Alumnos Disminuidos
visuales y Ciegos de la UNLP."
Dir. Prof.Norma Mangiaterra, Lic.Sandra Katz, Lic.Ivana Harari y Lic.
José Ferreyra

Universidad Nacional de La Plata

nmangiaterra@fahce.unlp.edu.ar; sandrakatz4@gmail.com; iharari@info.unlp.edu.ar; jferreyra@info.unlp.edu.ar

Tema: Capacitación de usuarios con discapacidad en uso de tiflotecnologías

PALABRAS CLAVES: TICS, Accesibilidad, software libre, discapacidad

A principios del año 2010, la Comisión Universitaria sobre Discapacidad de la Universidad Nacional de La Plata (UNLP) en conjunto con la Biblioteca Pública y la Dirección de Accesibilidad de la Facultad de Informática de dicha Universidad, organizaron varios talleres de capacitación destinados en primera instancia, a alumnos ciegos y disminuidos visuales de distintas unidades académicas de la UNLP.
El objetivo de los mismos fue hacer un recorrido por las diferentes herramientas informáticas que asisten al discapacitado visual en su interacción con el ordenador, incursionando sobre sus características y funciones, como también adquiriendo experiencia práctica sobre las mismas.
En el contexto universitario, el uso del ordenador e Internet es fundamental para los estudiantes, constituyendo un recurso educativo de gran impacto en el proceso de aprendizaje. Ellos lo utilizan como medio para registrar sus producciones, estudiar, escribir, investigar, como un marco para la difusión, intercambio y socialización de
conocimientos.
El alumno discapacitado no debería estar ajeno a estas ventajas, por lo que el uso de herramientas informáticas de asistencia es imprescindible, y a pesar de ser instrumentos de gran apoyo, necesitan un entrenamiento específico para su aprendizaje y utilización.

El objetivo de esta ponencia es relatar la experiencia gratificante vivida en estos encuentros, donde los alumnos manifestaron un grado de interés y de participación asombrosos.
Este emprendimiento de gran impacto social, produce una enorme satisfacción al acercar hacia los avances tecnológicos a un estudiantado que presenta tantas ganas de aprender y superarse más allá de las dificultades que poseen.

INTRODUCCION
A principios del año 2010, la Comisión Universitaria sobre Discapacidad de la Universidad Nacional de La Plata (UNLP) en conjunto con la Biblioteca Pública y la Dirección de Accesibilidad de la Facultad de Informática de dicha Universidad, organizaron un taller de capacitación destinado en primera instancia, a alumnos ciegos y disminuidos visuales de distintas unidades académicas de la UNLP.

El objetivo del mismo fue hacer un recorrido por las diferentes herramientas informáticas que asisten al discapacitado visual en su interacción con el ordenador, incursionando sobre sus características y funciones, como también adquiriendo experiencia práctica sobre las mismas.

En el contexto universitario, el uso del ordenador e Internet es fundamental para los estudiantes, constituyendo un recurso educativo de gran impacto en el proceso de aprendizaje. Ellos lo utilizan como medio para registrar sus producciones, estudiar, escribir, investigar, como un marco para la difusión, intercambio y socialización de conocimientos.

El alumno discapacitado no debería estar ajeno a estas ventajas, por lo que el uso de herramientas informáticas de asistencia es imprescindible, y a pesar de ser instrumentos de gran apoyo, necesitan un entrenamiento específico para su aprendizaje y utilización.
El objetivo de esta ponencia es relatar la experiencia gratificante vivida en estos encuentros, donde los alumnos manifestaron un grado de interés y de participación asombrosos.

Este emprendimiento de gran impacto social, produce una enorme satisfacción al acercar hacia los avances tecnológicos a un estudiantado que presenta tantas ganas de aprender y superarse más allá de las dificultades que poseen.

POBLACIÓN DESTINATARIA
La capacitación fue realizada a alumnos de carreras de grado de la Universidad Nacional de La Plata con disminución visual y/o ciegos, los cuales ya se encuentran cursando materias o iniciando sus estudios en los cursos de ingreso respectivos, y que se ven dificultados en sus estudios por falta de accesos a herramientas auxiliares o por desconocimiento de su existencia.
OBJETIVOS

Entre los objetivos que se plantearon para la realización de la capacitación fue:

· Relevar y detectar necesidades de alumnos ciegos y disminuidos visuales de todas las casas de estudio de la UNLP. Dicho relevamiento se llevo a cabo mediante la confección y entrega de una encuesta a los alumnos participantes del seminario de capacitación.
· Establecer una metodología de detección de discapacidades, hacia el adentro de la UNLP, que permita anticipar la demanda de forma tal de poder dar respuesta, en un futuro cercano, a las necesidades de acceso a la formación académica a toda la comunidad.

· Realizar un estudio del software especializado destinado a auxiliar a personas con discapacidad visual que utilizan la PC para diferentes tipos de actividades educativas dentro de las instituciones académicas.

· Capacitar a los alumnos disminuidos visuales de la UNLP en el uso de herramientas auxiliares para acceder a documentos digitales.

ACTORES INTERVINIENTES
Los actores que participaron en la organización de estos encuentros son:

· Comisión Universitaria sobre Discapacidad de la UNLP. Mediante los representantes de las diferentes casas de estudio, los cuales colaboraron en diferentes grados de participación conformando un grupo de trabajo interdisciplinario.

· Biblioteca Pública de la UNLP. Asesorando y participando como organismo ejecutor del proyecto, fomentando los seminarios y demás actividades relacionadas al proyecto de capacitación. También jugo un papel fundamental en la concientización por parte de las autoridades de la UNLP a fin de involucrarlos y conseguir apoyo para el proyecto.

· Facultad de Informática UNLP. Llevando a cabo los estudios de herramientas auxiliares utilizadas por personas discapacitadas visuales, asesoramiento a la CUD sobre que herramientas utilizar, confección y dictado del Seminario de capacitación y talleres prácticos de instalación y uso de herramientas especializadas de tipo de software libre.
ANTECEDENTES
Dado que la temática de la discapacidad es un tema que entendemos que está invisibilizado, en la UNLP se creó hace 8 años una Comisión Universitaria sobre Discapacidad (CUD), entre las líneas de trabajo que se fueron realizando fue el acompañamiento a las personas con discapacidad (alumnos, docentes, graduados y no docentes) generando acciones para ir revirtiendo las situaciones de exclusión.

La CUD impulsó un proyecto denominado “Por una Universidad accesible” en el cual se proponen diferentes líneas de acción donde se capacita a sectores de la comunidad universitaria en torno a la accesibilidad, generando de esta manera entornos y contextos accesibles. Entendiendo que la Universidad debe garantizar el ingreso, acceso, permanencia y uso de los recursos académicos y culturales que implica la vida universitaria). Entre los cursos dictados se realizó capacitación en servicio para las áreas de planeamiento; curso para los diseñadores y administradores de páginas Web, curso de Lengua de señas para la comunidad universitaria, charla sobre bibliotecas accesibles y seminario de grado y pos grado sobre la temática de la discapacidad.

En cuanto a los proyectos más vinculados a este propósito podríamos referir que:

La capacitación en cuanto a la Accesibilidad Web, incentivando a los desarrolladores de los sitios universitarios a que adecuen sus sitios para que sean accesibles a todo usuario, más allá de sus condiciones físicas, sensoriales o cognitivas.

El mismo se realizó en el 2007 y participaron 20 diseñadores de Páginas Web de la UNLP también se trabajó a partir de una propuesta a una cátedra de informática el desarrollo del sitio de discapacidad en su versión accesible.

Parte de las actividades de este proyecto fueron análisis de los sitios de la Universidad respecto a si cumplían con las normativas de accesibilidad, talleres de capacitación, jornadas de difusión y participación en congresos de Informática y Discapacidad, además de proveer asesoramiento. Estos proyectos fueron llevados a cabo sin financiamiento.

Como resultado, hubo una amplia aprobación del emprendimiento realizado y una gran satisfacción por propiciar los pasos hacia la igualdad de oportunidades en Internet para el usuario con capacidades diferentes.

ACTIVIDADES DESARROLLADAS
Las actividades que se llevaron a cabo para el cumplimientos de estos talleres fueron:

· Reuniones periódicas con los integrantes de la Biblioteca Pública de la UNLP y miembros de la CUD para delinear actividades y monitorear los avances del proyecto en aspectos relacionados a: estado actual de los alumnos discapacitados pertenecientes a la UNLP, disertación de cursos y seminarios de capacitación a la población destinataria, uso de TIC’s a emplear en de los talleres prácticos dentro de los seminarios a dictar.

· Relevamiento y estudio de la las diferentes TIC’s disponibles para auxiliar las necesidades específicas de los alumnos con discapacidad visual en relación al uso de la PC como herramienta de estudio (Sistemas de Reconocimiento Óptico de Caracteres, Motores de síntesis de Voz, Lectores de Pantalla, Lectores de Documentos, etc.).

· Análisis y detección de los mecanismos y procesos involucrados en la tarea de acceder e interpretar los documentos digitalizados por parte de los usuarios (Circuito mínimo de procesos y software especializado intervinientes en la mecánica de acceso a un documento digital para su estudio).
· Capacitación de alumnos disminuidos visuales de la UNLP en el uso de herramientas auxiliares para acceder a documentos digitales. Asistencia de 20 a 25 alumnos durante un ciclo de 3 clases dentro del Seminario de 2 hs. de duración cada. En la última clase se realiza un taller práctico sobre la utilización de un lector de pantalla y documentos open source.

METODOLOGÍA
La capacitación fue desarrollada en la modalidad taller, consistiendo cada uno de 4 encuentros con clases teórico prácticos de 3 horas de duración.

Los alumnos fueron citados a la sala de PC de la Facultad de Informática la cuál fue equipada con software libre en sus máquinas. De esta manera los chicos pudieron experimentar herramientas libres específicas para discapacitados.

Se les preparó material respaldatorio sobre las herramientas que fue distribuida al alumnado y enviadas por correo electrónico a los mismos.

RELEVAMIENTO REALIZADO

Se realizó un primer encuentro en la Biblioteca Pública de la UNLP donde fueron convocados. En la misma se realizó una encuesta que tenía como objetivos conocer las inquietudes y problemáticas tomando como perspectiva el uso y acceso a las TICS, Tecnologías de Información y Comunicación.
La encuesta fue la siguiente:
Encuesta sobre uso de PC y software especializado

Seminario de capacitación para alumnos con discapacidad de la UNLP

1.- DATOS PERSONALES:

	Nombre:__

Apellido:__

Carrera:__

Discapacidad:__

E-mail:__

2.- ANTECEDENTES Y CONOCIMIENTOS EN USO DE PC Y SOFTWARE:

2.1. ¿Tiene algún tipo de experiencia en el uso de PC?

Si [] No []

2.2. Si no tiene experiencia en el uso de PC, por favor indique a que se debe.

No tiene disponibilidad de ella []

No le resulta útil su uso []

Le resulta dificultoso trabajar con ella por falta de accesibilidad []
Otros:___

2.3. En caso de usar PC para sus actividades, ¿utiliza algún tipo de software especializado para mejorar el uso de la PC?

Si [] No []

2.4. Si utiliza algún software especializado, indique de que tipo es:

Lector de pantalla y/o documento []

Reconocedor de Voz []

Reconocedores ópticos de caracteres (OCR) []

Convertidor de texto digital a voz []

Magnificador de pantalla []

Otros:___

2.6. ¿Cómo ha sido la experiencia de utilizar algunos de estos software especializados?

Bueno [] Regular [] Malo []

¿Por qué?:__

En una cantidad de 10 entrevistados, se encontraban 6 ciegos y 4 disminuidos visuales. Entre los chicos ciegos 4 de ellos tenían amplios conocimientos de manejo de PC con herramientas como lectores de pantalla JAWS, pero tenían desconocimiento de herramientas de software libre. El resto presentaban dificultades para el manejo de la PC y requerían ayuda de otras personas.

Uno de los problemas que surgió fue de una alumna de Bellas Artes en el área de Música que requería herramientas para poder leer música en Braille.

También se comentó la necesidad de contar con textos digitalizados más que nada de las cursadas y la falta de circuitos pre establecidos en las facultades para poder conseguir estos textos, fotocopias, material teórico práctico a tiempo, para poder contar con ellos en los exámenes.

Otro de los comentarios, fue la falta de páginas Web accesibles. El diseño de las mismas por parte de los desarrolladores Web, son puramente visuales y multimediales, no proveen textos alternativos de comunicación, haciendo que las cuestiones de formato obscurezcan el acceso a los contenidos.

Entre los chicos con disminución visual, uno de ellos manifestó problemas de fatiga visual y requería herramientas que lo asista en esta problemática específica.

CONTENIDOS DE LA CAPACITACIÓN
Las herramientas que se enseñaron en los talleres pasaron por un proceso previo de selección. Se eligieron aquellas más utilizadas por la comunidad. Las mismas fueron presentadas, explicadas, se realizaron comparaciones entre ellas, se analizaron sus ventajas y desventajas. La mayoría de ellas fueron probadas y experimentadas por los alumnos en la práctica.

Se analizaron herramientas propietarias, y herramientas libres. Se enseñó el concepto de software libre que otorga al usuario libertades para usar, copiar, distribuir, mejorar los productos informáticos sin necesidad de pedir permiso a la empresa que los creó. A diferencia del software propietario, la adquisición del software implica la obtención del código fuente del mismo más libertades de acción sobre el mismo. Esto evita tener que pagar valores exuberantes en la compra de los productos propietarios para tan solo obtener la licencia para la utilización de una versión cerrada del mismo y para una cantidad determinada de ordenadores. También ayuda a evitar la utilización de versiones “truchas” del software.

Entre los contenidos abordados en los talleres se puede mencionar:
Los lectores de pantalla: Descripción: Un lector de pantalla es una aplicación software que trata de identificar e interpretar aquello que se muestra en pantalla. Esta interpretación se representa a continuación al usuario mediante sintetizadores de texto a voz, iconos sonoros, o una salida braille.

Son una forma de tecnología asistiva potencialmente útil para personas que son ciegas o tienen problemas de visión (sería una Tiflotecnología), o dificultades de aprendizaje. A menudo se combina con otras formas de tecnología asistiva como los magnificadores de pantalla. La elección del lector de pantalla viene determinada por varios factores, como por ejemplo, el sistema operativo y el costo entre otros aspectos.

Las aplicaciones analizadas fueron: el JAWS[1] como software propietario y el ORCA[2] y NVDA[3] como software libre.

Reconocedores ópticos de caracteres –OCR-: En general son aplicaciones dirigidas a la digitalización de textos, las cuales identifican automáticamente símbolos o caracteres a partir de una imagen, para almacenarla en forma de datos con los que se pueden interactuar mediante un programa de edición de texto.
Se analizaron el FineReader[4] propietario y el Tesseract[5] de software libre.

Magnificadores de pantalla: Los magnificadores de pantalla son programas de ayuda a las personas con discapacidad visual a mejorar la accesibilidad frente al ordenador. Permiten ampliar los caracteres y configurar los colores dependiendo de la necesidad que posea el usuario.

Los analizados fueron: ZoomText Magnifier[6] y el Dragnifier[7].

Teclados virtuales: los teclados virtuales son herramientas que visualizan un teclado por pantalla. De esta manera, el usuario puede accionar las teclas utilizando el mouse o cualquier otro dispositivo de señalamiento como el joystick.
Se analizó el teclado virtual de software libre Virtual Keyboard[8] y el propietario incorporado en Windows.

CONCLUSIONES

Las TIC’s involucradas en problemática de la discapacidad son herramientas integradoras que permiten asistir al discapacitado visual en su interacción con el ordenador. Desde la Comisión sobre Discapacidad de la UNLP somos consiente que el uso de estas tecnologías informáticas como un recurso educativo genuino son de gran impacto en el proceso de aprendizaje, y que posibilitan que los alumnos de carreras de grado puedan acceder al conocimiento sin importar su discapacidad.

Es necesario por lo tanto, brindar una capacitación constante en todos aquellos software especializados que sirvan de herramientas auxiliares dentro del ámbito académico, para que la población de alumnos destinatarios puedan conocer y hacer uso de dichas herramientas y de esta manera hacer tangible el derecho de que todos puedan utilizar la pc, acceder a la información y a los contenidos académicos.
Para ello es preciso, en primera instancia, conocer las necesidades que presentan los alumnos que ingresan a las diferentes carreras universitarias como así también de aquellos que ya se encuentran cursando materias. Saber cuales son sus experiencias anteriores en el uso de TIC’s, cuales son sus expectativas acerca de lo que la universidad les puede ofrecer y de que manera son acompañados en su paso por las diferentes facultades de acuerdo a sus necesidades, es fundamental para lograr con éxito este tipo de emprendimientos.

La experiencia adquirida a partir de las diferentes actividades que viene llevando a cabo la CUD desde sus inicios, refuerzan la idea de que los destinatarios de estos emprendimientos son la fuente primera y fundamental de conocimiento para establecer diferentes políticas de trabajo, las cuales incluyen cursos y seminarios de capacitación entre otros.

REFERENCIAS

[1] JAWS (Job Access With Speech). Software lector de pantalla para ciegos o personas con visión reducida. [Sitio oficial: http://www.freedomscientific.com/].
[2] ORCA. Software de código abierto auxiliar que combina lector de pantalla, braille y magnificación de pantalla. [Sitio oficial: http://live.gnome.org/Orca].
[3] NVDA (NonVisual Desktop Access). Lector de pantalla para ciegos o personas con visión reducida. [Sitio oficial: http://www.nvda-project.org/].

[4] ABBYY FineReader. Software de reconocimiento óptico de caracteres.
[Sitio oficial http://finereader.abbyy.com/].

[5] Tesseract. Motor de código abierto de reconocimiento óptico de caracteres.
[Sitio oficial: http://code.google.com/p/tesseract-ocr/].

[6] ZoomText Magnifier. Magnificador de pantalla.

[Sitio oficial: http://www.aisquared.com/zoomtext].

[7] Dragnifier. Magnificador de pantalla gratuito.

[Sitio oficial: http://www.halley.cc/stuff/dragnifier.html].

[image: image1.png]