

Carta de los Editores

Estimado lector, este número especial de CHASQUI se ocupa básicamente de las ponencias, experiencias y documentos que se presentaron y discutieron durante el "Seminario Regional sobre métodos y procedimientos de comunicación en función del Proyecto Principal de Educación en América Latina y el Caribe" que se realizó en Quito, sede de CIESPAL, a fines de septiembre de 1982. La Oficina Regional de Educación de la UNESCO para América Latina y CIESPAL, que tuvieron a su cargo la organización del evento, decidieron la publicación de este número especial de CHASQUI como un nuevo aporte al diálogo y a la integración entre comunicadores y educadores.

Dada la importancia de la temática, la calidad de los trabajos y el nivel de discusión del Seminario, la revista CHASQUI y los organizadores acordaron la realización de un **Panel** para tratar sobre "El uso de los medios masivos en los procesos educativos", en el que participaron seis especialistas y cuyo contenido constituye parte central de la revista.

El **Editorial** escrito por el director de CIESPAL, Dr. Luis E. Proaño, se ocupa de algunos tópicos analizados durante el Seminario.

En la sección **Ensayos** tenemos tres ponencias presentadas por Díaz Bordenave, Urioste y de Zutter así como la experiencia de Nicolás Matayoshi en la sierra del Perú.

Nuestra sección **Experiencias de Proyectos** trae en este número las aportaciones en función del Proyecto Principal que los participantes al Seminario, todos especialistas integrados a trabajos específicos, llámanse estatales, privados o populares, expusieron en Quito, mientras que la sección **Controversia** presenta los puntos de vista de la brasileña Delcia Enricone y del francés Pierre de Zutter. En **Nuevas Tecnologías** tenemos la colaboración del investigador Daniel Prieto Castillo que escribió sobre "Educación, tecnologías y futuro", referida a parte de una investigación organizada por el ILCE en México y en la que el autor del artículo tuvo destacada participación.

CHASQUI ofrece de esta manera una visión panorámica de lo que fue este importante Seminario Regional donde el papel de la Comunicación y la Educación se vieron permanentemente entrelazados. En próximos números seguiremos informando sobre los adelantos en relación a la comunicación dentro de los objetivos del Proyecto Principal en los diferentes países y sobre las nuevas experiencias adquiridas a partir del Seminario de Quito.

Lo saludan,

Ronald Grebe López - Jorge Mantilla

En este número

2 EDITORIAL

Educación y Comunicación.

Dr. Luis E. Proaño.

4 PANEL

14 ENSAYOS.

14 Democratización de la Comunicación, Democratización de la Educación.

Juan Díaz Bordenave.

25 Prioridades y criterios para estrategias comunicativas.

Miguel Urioste.

35 Educación Popular:

¿Medios masivos o comunicación interpersonal?

Pierre de Zutter.

43 Identidad étnica y recuperación cultural.

Nicolás Matayoshi.

48 EXPERIENCIAS DE PROYECTOS.

58 CONTROVERSIA.

65 NUEVAS TECNOLOGÍAS.

Educación:

Tecnologías y futuros.

Daniel Prieto Castillo.

74 ACTIVIDADES DE CIESPAL.

77 NOTICIAS.

94 DOCUMENTOS.

94 El Proyecto Principal.

99 Declaración de México.

101 Declaración de Quito.

106 Declaración de Ciudad de México sobre las políticas culturales.

110 BIBLIOGRAFIA.

115 HEMEROGRAFIA EUROPEA.

119 ENGLISH SECTION.