

MINISTERIO DE EDUCACIÓN NACIONAL

RESOLUCIÓN No.

“Por la cual se establecen las características específicas de calidad de los programas de Licenciatura para la obtención, renovación o modificación del registro calificado”

LA MINISTRA DE EDUCACIÓN NACIONAL

En uso de las facultades constitucionales y legales, en especial las conferidas en el artículo 2.5.3.2.2.3 del Decreto 1075 de 2015 y el artículo 2 del Decreto 0157 de 2016, y

CONSIDERANDO

Que la Constitución Política señala en su artículo 67 que “La educación es un derecho de la persona y un servicio público que tiene una función social, con ella se busca el acceso al conocimiento, a la ciencia, a la técnica y a los demás bienes y valores de la cultura”. Así mismo, otorga a los particulares en el artículo 68, el derecho a fundar establecimientos educativos y precisa que la ley establecerá las condiciones para su creación y gestión.

Que de acuerdo con el artículo 365 de la Constitución Política, le corresponde al Estado velar por la adecuada y continua prestación de los servicios públicos, de tal manera que a través de estos se puedan satisfacer necesidades de interés general y alcanzar los demás fines esenciales del Estado previstos en el artículo 2 de la Carta.

Que en concordancia con lo anterior y de acuerdo con las funciones establecidas mediante el Decreto 5012 de 2009, le corresponde al Ministerio de Educación Nacional adoptar medidas para fortalecer la investigación, propender por la creación de mecanismos de evaluación de la calidad de los programas académicos de las instituciones de educación superior y fomentar la producción del conocimiento y el acceso del país al dominio de la ciencia, la tecnología y la cultura.

Que el artículo 69 de la Constitución Política garantiza la “autonomía universitaria”, desarrollada en los artículos 28 y 29 de la Ley 30 de 1992, reconociéndoles a las instituciones de educación superior: “el derecho a darse y modificar sus estatutos, designar sus autoridades académicas y administrativas, crear, organizar y desarrollar sus programas académicos, definir y organizar sus labores formativas, académicas, docentes, científicas y culturales, otorgar los títulos correspondientes, seleccionar a sus profesores, admitir a sus alumnos y adoptar sus correspondientes regímenes, y establecer, arbitrar y aplicar sus recursos para el cumplimiento de su misión social y de función institucional”.
Que al respecto, la Corte Constitucional ha señalado en la sentencia SU-667 de 1998 que “las autoridades académicas (…) pueden, en virtud de la autonomía universitaria, fijar las pautas rectoras del proceso académico, mientras no lesionen los derechos fundamentales de docentes y estudiantes, ni bajen el nivel académico y cultural derivados de la necesidad social (subrayado fuera de texto).

Que la Ley 30 de 1992 señala en su Artículo 15: “Las instituciones de Educación Superior podrán adelantar programas en la metodología de educación abierta y a distancia, de conformidad con la presente Ley”.
Que la Ley 115 de 1994 “Por la cual se expide la Ley General de Educación” define en su artículo 109 las finalidades de la formación de educadores, dentro de las cuales se encuentran la de “formar un educador de las más alta calidad científica y ética”.
Que la norma antes citada señala en su Artículo 4: “Calidad y cubrimiento del servicio. Corresponde al Estado, a la sociedad y a la familia velar por la calidad de la educación y promover el acceso al servicio público educativo, y es responsabilidad de la Nación y de las entidades territoriales, garantizar su cubrimiento. El Estado deberá atender en forma permanente los factores que favorecen la calidad y el mejoramiento de la educación; especialmente velará por la cualificación y formación de los educadores, la promoción docente, los recursos y métodos educativos, la innovación e investigación educativa, la orientación educativa y profesional, la inspección y evaluación del proceso educativo”.
Que la Ley 1188 de 2008 “Por la cual se regula el registro calificado de programas de educación superior y se dictan otras disposiciones”, establece en su artículo 1 que para ofrecer y desarrollar un programa académico de educación superior que no se encuentre acreditado, se requiere haber obtenido el respectivo registro calificado, y a continuación, la Ley establece quince (15) condiciones de calidad para la obtención y renovación del citado registro.

Que por su parte la Sección 2, Capitulo 2, Título 3, Parte 5, Libro 2 del Decreto 1075 de 2015 “Por medio del cual se expide el Decreto Único Reglamentario del Sector Educación” reglamentó las condiciones de calidad definidas por la Ley 1188 de 2008 y así mismo, estableció en el artículo 2.5.3.2.2.3, que el Ministerio de Educación Nacional fijará las características específicas de calidad de los programas académicos de educación superior.
Que el Ministerio de Educación Nacional mediante la Resolución 5443 de 2010, modificada parcialmente por la Resolución 6966 del mismo año, definió las características específicas de calidad de los programas de formación profesional en educación.

Que en las bases del Plan Nacional de Desarrollo 2014 – 2018, se reconoció la importancia de la oferta y el desarrollo de los programas académicos pertenecientes al área del conocimiento del campo de la Educación, contemplando la necesidad de una política de mejoramiento del sistema educativo del país, proceso que inicia desde la adecuación de las condiciones en la formación de quien se prepara profesionalmente para el ejercicio docente, con la premisa de que la excelencia de los educadores es un factor esencial para garantizar la calidad de la educación.

Que de acuerdo con lo anterior y teniendo en cuenta que los educadores son esenciales en los procesos de enseñanza - aprendizaje, resulta necesario establecer medidas que propendan porque el sector educativo cuente con excelentes docentes, de tal manera que el Estado pueda garantizar la calidad de la educación en los diferentes niveles y ciclos de formativos.

Que la excelencia de los educadores depende de las características de su formación inicial continua y posgraduada, y en ese proceso cumple un papel destacado la educación que se imparte en los programas de Licenciatura que ofrecen las instituciones de educación superior.

Que el educador debe tener formación específica en pedagogía, didáctica de los saberes escolares y las disciplinas, lo que le permitirá orientar procesos educativos, acompañar y promover la formación integral, los aprendizajes de los estudiantes, además del desarrollo de valores, tomando en consideración sus contextos particulares.

Que dadas las actuales condiciones y con ocasión al proceso de evaluación con fines de acreditación que dispuso el artículo 222 de la Ley 1753 de 2015, se hace necesario modificar algunas características específicas de calidad de los programas de Licenciatura para la obtención, renovación o modificación del registro calificado
Que por todo lo anterior, y con el fin de promover y garantizar la calidad de la formación que ofrecen los programas de Licenciatura, en concordancia con lo establecido en el Plan Nacional de Desarrollo 2014 – 2018 “Todos por un Nuevo País”, (…) resulta necesario derogar la Resolución 2041 de 2016, para redefinir las características específicas de calidad de dichos programas, que deberán ser cumplidas por las instituciones de educación superior.

Que en mérito de lo expuesto,

RESUELVE

Artículo 1. Objeto. La presente Resolución tiene por objeto establecer las características específicas de calidad para los programas académicos de pregrado de Licenciatura, para obtener, renovar o modificar el registro calificado.

Artículo 2. Características específicas de calidad para los programas de Licenciatura. Además de las condiciones de calidad establecidas en la sección 11 Capítulo 2, Título 3, Parte 5, Libro 2 del Decreto 1075 de 2015, los programas académicos de Licenciatura deberán acreditar ante el Ministerio de Educación Nacional las siguientes características específicas de calidad, para la obtención, renovación o modificación del respectivo registro calificado:

1. Denominación. Los programas de Licenciatura deben obedecer a alguna de las siguientes denominaciones, que corresponden a las áreas obligatorias y fundamentales del conocimiento de que tratan los artículos 23 y 31 de la Ley 115 de 1994, o al grupo etario o poblacional respecto del cual va dirigido el proceso formativo:
	LICENCIATURAS DISCIPLINARES ASOCIADAS A LAS ÀREAS OBLIGATORIAS Y FUNDAMENTALES

	Denominación
	Área Obligatoria y Fundamental

	. Licenciatura en Ciencias Naturales y Educación Ambiental
	Ciencias Naturales y Educación Ambiental

	. Licenciatura en Ciencias Naturales
	

	. Licenciatura en Física
	

	. Licenciatura en Química
	

	. Licenciatura en Biología
	

	. Licenciatura en Ciencias Sociales
	Ciencias Sociales, Historia, Geografía, Constitución Política y Democracia

	. Licenciatura en Historia
	

	. Licenciatura en Geografía
	

	. Licenciatura en Ciencias Económicas y Políticas
	

	. Licenciatura en Educación Artística
	Educación Artística y Cultural

	. Licenciatura en Artes
	

	. Licenciatura en Arte Dramático
	

	. Licenciatura en Artes Escénicas
	

	. Licenciatura en Artes Plásticas
	

	. Licenciatura en Artes Visuales
	

	. Licenciatura en Danza
	

	. Licenciatura en Música
	

	. Licenciatura en Educación Física, Recreación y Deportes
	Educación Física, Recreación y Deportes

	. Licenciatura en Educación Física y Deporte
	

	. Licenciatura en Educación Física
	

	. Licenciatura en Deporte
	

	. Licenciatura en Recreación
	

	. Licenciatura en Educación Religiosa
	Educación Religiosa

	. Licenciatura en Teología
	

	. Licenciatura en Filosofía
	Educación en ética y Valores Humanos

	. Licenciatura en Filosofía y Letras
	

	. Licenciatura en Ética y Valores
	

	. Licenciatura en Humanidades y Lengua Castellana
	Humanidades, Legua Castellana e Idiomas

	. Licenciatura en Literatura y Lengua Castellana
	Extranjeros

	. Licenciatura en Literatura
	

	. Licenciatura en Español y Filología
	

	. Licenciatura en Español e Inglés
	

	. Licenciatura en Lenguas Modernas
	

	. Licenciatura en Lenguas Extranjeras
	

	. Licenciatura en Español y Lenguas Extranjeras
	

	. Licenciatura en Filología e Idiomas
	

	. Licenciatura en Bilingüismo
	

	. Licenciatura en Matemáticas
	Matemáticas

	. Licenciatura en Tecnología e Informática
	Tecnología e Informática

	. Licenciatura en Tecnología
	

	. Licenciatura en Informática
	

	. Licenciatura en Diseño Tecnológico
	

	. Licenciatura en Electrónica
	

	LICENCIATURAS PARA LA ENSEÑANZA A GRUPOS ETÀREOS, POBLACIONES Y PROYECTOS

	. Licenciatura en Educación Infantil
	

	. Licenciatura en Educación Básica Primaria
	

	. Licenciatura en Educación Campesina y Rural
	

	. Licenciatura en Educación Comunitaria
	

	. Licenciatura en Educación Especial
	

	. Licenciatura en Etnoeducación
	

	. Licenciatura en Educación para Adultos
	

	. Licenciatura en Educación Popular
	

	. Licenciatura en Psicopedagogía
	

Las instituciones de educación superior que pretendan desarrollar programas de Licenciatura en Etnoeducación, con la participación de comunidades étnicas, tendrán la posibilidad de elegir sus propias denominaciones de acuerdo con la Ley y los desarrollos jurisprudenciales en este campo.

Las instituciones de educación superior serán autónomas para elegir si el título estará acompañado o no con la certificación de algún énfasis. En todo caso la denominación deberá corresponder a lo establecido en el presente artículo.

Tratándose de Licenciaturas en Leguas Extranjeras, Bilingüismo y Lenguas Modernas, las instituciones de educación superior deberán agregar como énfasis a la denominación al menos un idioma de especialidad. En todo caso, las instituciones podrán estructurar el currículo de estas Licenciaturas de forma que cada estudiante pueda escoger idiomas adicionales a los de la especialidad, de acuerdo con los requisitos enunciados en el numeral 2 del presente artículo.

2. Contenidos curriculares. La institución de educación superior diseñará los currículos de sus programas de Licenciatura asegurando el cumplimiento de los parámetros de integralidad , flexibilidad e interdisciplinariedad para que sus egresados, una vez estén en el ejercicio de su profesión como licenciados, sean capaces de garantizar la calidad y pertinencia de los procesos educativos con pensamiento crítico, creatividad, valores y actitudes éticas, dirigidas al respeto de la diversidad, la diferencia y el desarrollo de lo público con sentido democrático. Así mismo, se asegurará un conocimiento disciplinar y pedagógico que permita la formación adecuada para adelantar procesos de enseñanza - aprendizaje, la promoción de la investigación, la ciencia y la transformación pacífica de los conflictos, la apropiación y uso pedagógico de las nuevas tecnologías, la conciencia social de su entorno, la interculturalidad, la sostenibilidad y preservación del medio ambiente.
El currículo debe garantizar, igualmente, componentes formativos y espacios académicos dedicados a la investigación y la práctica educativa y pedagógica, con la supervisión apropiada para apoyar su evaluación y crítica en relación con los aprendizajes que se promueven, y de acuerdo con lo que se detalla en el numeral 3.2 del presente artículo.

Los valores, conocimientos y sentidos de la formación del educador comprenderán los siguientes cuatro componentes, asegurando su articulación: 1. Componente de fundamentos generales; 2. Componente de saberes específicos y disciplinares; 3. Componente de pedagogía, y 4. Componente de didáctica de las disciplinas.
En el marco de la autonomía universitaria la institución podrá determinar las competencias o aspectos asociados para el desarrollo de estos compontes.

2.1
Componente de fundamentos generales.
En este componente se incluyen los sentidos generales que constituyen una comunidad académica; hecho que supone el manejo de la lectura, la escritura, la argumentación, la investigación, el manejo de una lengua extranjera o una segunda lengua, así como capacidades matemáticas y de razonamiento cuantitativo, formación en ciudadanía y apropiación y uso pedagógico de las TIC

2.2
Componente de saberes específicos y disciplinares. El educador debe consolidar un dominio de los saberes y conocimientos actualizados, de los fundamentos conceptuales y disciplinares del campo o el área en que se desempeñará como licenciado. Adicionalmente, debe estar en capacidad de investigar, innovar y profundizar de forma autónoma en el conocimiento de dichos fundamentos, lo cual involucra:

a) Apropiar la trayectoria histórica y los fundamentos epistemológicos del campo disciplinar y/o de los saberes específicos que estructuran el programa de formación.

b) Dominar los referentes y formas de investigar del campo disciplinar o profesional.

c) Desarrollar actitudes y disposiciones frente al trabajo académico y la formación permanente.

2.3
Componente de pedagogía
Hace referencia a la capacidad de utilizar conocimientos pedagógicos que permitan crear ambientes para la formación integral, el aprendizaje y la evaluación de los estudiantes. Forman parte de este componente:

a) El dominio de las teorías, tradiciones y tendencias pedagógicas y didácticas;

b) La comprensión del contexto y de las características físicas, intelectuales y socioculturales de los estudiantes a partir del reconocimiento de las particularidades de los sujetos y de los contextos que hacen posible establecer lo que se debe y puede enseñar;

c) La apropiación de los referentes fundamentales de las Ciencias de la Educación y sus implicaciones cognitivas, sociales, éticas, estéticas y políticas para los procesos formativos;

d) La capacidad para reconocer el valor formativo de los conceptos y teorías que enseña, así como la capacidad de distinguir las implicaciones de trasladar de un ámbito disciplinar a un contexto escolar y educativo los conceptos y las teorías de la disciplina o saberes que enseña;

e) La creación de condiciones para propiciar tanto la voluntad como el deseo de saber en sus estudiantes.
f) La idoneidad para evaluar se refiere a la capacidad del licenciado para comprender, reflexionar, hacer seguimiento y tomar decisiones sobre los procesos de formación, con el propósito de favorecer los aprendizajes, la autorregulación y plantear acciones de mejora en los procesos educativos y en el currículo.
g) La evaluación en la formación pedagógica implica contemplar diferentes referentes conceptuales, alternativas y modalidades de evaluación (autoevaluación, heteroevaluación, y coevaluación). Además, deberá propiciarse la evaluación formativa que genere transformaciones en los sujetos y en las prácticas educativas.

h) La vinculación de las prácticas educativas con el reconocimiento de la institución educativa como centro de desarrollo social y cultural.

2.4
Componente de didáctica de las disciplinas. En este componente se reconoce la necesaria articulación entre la pedagogía y la didáctica como fundamentos del quehacer del educador. Se refiere a la capacidad para aprehender y apropiar el contenido disciplinar desde la perspectiva de enseñarlo y como objeto de enseñanza; conocer cómo las personas aprenden esos contenidos y habilidades concretas; reconocer dónde se encuentran las mayores dificultades para lograrlo; saber cómo utilizar estrategias y prácticas que permitan que el estudiante resuelva estas dificultades, y conocer cómo evaluar los aprendizajes concretos desarrollados. Implica una intersección entre los saberes didácticos y contenidos disciplinares del campo o el área de desempeño del educador y sus prácticas pedagógicas, de forma que esté en capacidad de apropiar e investigar prácticas y evaluar su impacto, así como de comprender las exigencias pedagógicas y didácticas de su propio campo o área de desempeño.

Este componente supone una aproximación integral y transversal que posibilite trabajar a partir de proyectos concretos de formación en el aula, y asegurar el análisis crítico de contenidos disciplinares, delimitados con el enfoque dirigido a definir cómo enseñarlos mejor. Comprende el desarrollo de las siguientes capacidades:

a) Investigar, interrogar y apropiar el contexto educativo, pedagógico y didáctico propio del campo o las áreas de su disciplina;
b) Comprender, desde distintos marcos pedagógicos y curriculares, el lugar que ocupa la enseñanza del campo o la disciplina a su cargo;
c) Tener capacidad para estructurar y representar contenidos académicos desde una perspectiva pedagógica y didáctica;
d) Estar familiarizado con saberes previos y dificultades que los estudiantes suelen tener frente a la apropiación de temas concretos disciplinares;
e) Desarrollar estrategias pedagógicas pertinentes para asumir las necesidades educativas de los estudiantes en contextos culturales, locales, institucionales y de aula específicos;
f) Promover actividades de enseñanza y aprendizaje que favorezcan el desarrollo conceptual y actitudinal de los estudiantes en la disciplina o campo que enseña;

g) Incorporar con criterio pedagógico el uso de las tecnologías de información y comunicación (TIC) a los procesos educativos en su contexto sociocultural.
3.
Organización de las actividades académicas. Corresponde a la manera como se definen para el programa las actividades académicas en función de la coherencia de sus componentes y la metodología dispuesta para alcanzar las metas de formación.
3.1.
Créditos y duración. Los programas de Licenciatura se organizarán por créditos; la definición de la duración en tiempo y el número de créditos será determinado autónomamente por las instituciones de educación superior, de acuerdo con las características propias del programa y sus rasgos distintivos.
3.2.
Práctica educativa y pedagógica. Se entiende por práctica educativa el proceso de formación, conceptualización, investigación e intervención adelantado en diversos contextos y poblaciones socioculturales. La práctica pedagógica se refiere, por su parte, al proceso de formación, conceptualización, observación, transposición, interacción o intervención, investigación, innovación y experimentación en escenarios educativos. En ella se reconocen la observación, el diseño, la inmersión y la investigación, como ejercicios a partir de los cuales el futuro docente se apropia del ambiente real para el desempeño profesional. Puede configurarse desde una interrelación entre componentes curriculares referidos a la apropiación de contenidos didácticos, aspectos investigativos y desarrollos pedagógicos, garantizando la realización de actividades prácticas demostrativas y reflexivas, que posibiliten el afianzamiento de las capacidades pedagógicas de los estudiantes en diferentes contextos y niveles de formación.
La práctica docente, ejercida mediante la experiencia directa en aula, hace parte de la práctica pedagógica. A través de ella, los educadores en formación deben comprender y apropiar las dinámicas en diversos ambientes de aprendizaje, en el aula y su contexto, para reconocer las diferencias y modalidades de la formación de niños, niñas, adolescentes, jóvenes y adultos, y asociarla con el campo de formación y la disciplina que se enseña
La práctica educativa y pedagógica debe estar vinculada a los componentes señalados en el numeral 2 del presente artículo.

Para obtener, renovar o modificar el registro calificado, las instituciones de educación superior deben demostrar la celebración de convenios con instituciones educativas para el desarrollo de las prácticas pedagógicas, o contar con escenarios propios para el desarrollo de dichas prácticas; vale decir, programas, escuelas, colegios o institutos adscritos a las universidades como espacios formativos pertinentes y relacionados con el futuro desempeño profesional y laboral de los licenciados.
La práctica educativa y pedagógica requiere por lo menos 40 créditos presenciales del plan de estudios del programa académico a lo largo de la carrera, los cuales se pueden desarrollar en escenarios y actividades que posibiliten uno o varios de los siguientes tipos de práctica:
a) Una aproximación a los ámbitos en los cuales se desarrolla la profesión docente.

b) Una conceptualización de la práctica pedagógica y educativa a partir de experiencias en contexto y sociedad.

c) La gestión pedagógica y educativa que garantice el conocimiento de los procesos de organización y administración de diversas instituciones y contextos educativos.

d)
La comprensión y transformación de ámbitos educativos no formales y la construcción pedagógica de organizaciones comunitarias sociales. Estos escenarios se refieren a contextos localizados y a problemas de poblaciones especiales.

e)
Apropiación y uso pedagógico de mediaciones educativas propias de la educación abierta, permanente y virtual, con el uso de medios masivos de comunicación y tecnologías de la información y la comunicación. Los programas en modalidad a distancia y virtual deberán incorporar a las prácticas educativas y pedagógicas el diseño de ambientes de aprendizaje en el marco de la sociedad de la información y el conocimiento.

f)
Tutorías que apoyen a estudiantes que requieran un acompañamiento especial.

g)
El ejercicio docente basado en la indagación y ejecución de alternativas en torno a los procesos pedagógicos en instituciones de los distintos niveles y modalidades del sistema educativo nacional.

h) Aplicación de procesos de investigación a proyectos pedagógicos en diferentes contextos y escenarios educativos

i)
Otras propias de la naturaleza y ámbito de actuación del futuro licenciado según las características y rasgos distintivos del programa y la disciplina.

La institución de educación superior debe demostrar, además, que cuenta con una organización que permita la formación y retroalimentación de calidad de los futuros licenciados, y que la práctica educativa y pedagógica está organizada de forma tal que en dicho proceso el estudiante de Licenciatura se convierte en protagonista de una reflexión sistemática sobre su propia práctica para mejorarla y garantizar su aprendizaje. La institución de educación superior determinará en qué momento del plan de estudios debe empezar la práctica pedagógica
La incorporación de la práctica educativa y pedagógica en el plan de estudios debe aumentar a medida que los estudiantes avanzan en su carrera, hasta llegar a la práctica docente durante los períodos finales de la misma.
3.3.
Metodología.
Los programas de licenciaturas se ofrecerán en metodología Presencial, a distancia y Virtual, de acuerdo a lo estipulado a continuación:
a) Establecer actividades académicas formativas con estrategias de aprendizaje propias de la modalidad y de acuerdo con las características de cada programa atendiendo los componentes establecidos en la presente resolución.

b) Establecer espacios académicos presenciales que permitan a los estudiantes realizar prácticas pedagógicas

c) Desarrollar la práctica educativa y pedagógica con un número de 40 créditos presenciales como mínimo.
d) Demostrar que cuenta con los medios tecnológicos, organizacionales y las mediaciones pedagógicas necesarias para el desarrollo y seguimiento de las actividades de formación en los distintos ambientes de aprendizaje
e) Contar con el talento humano calificado y cualificado para desempeñarse en la modalidad y en el campo de la educación
f) Para los programas a distancia y virtuales contar con las condiciones de infraestructura física, tecnológica y de recursos humanos para el acompañamiento de las prácticas pedagógicas de aula.
3.4.
Lengua Extranjera y Segunda Lengua Las instituciones de educación superior deberán garantizar que los graduados de todos los programas de Licenciatura cuenten con nivel A2 o superior en una lengua extranjera de acuerdo con el Marco Común Europeo de Referencia (MCER), verificados con los resultados de la Prueba Saber Pro, o con exámenes estandarizados de acuerdo con el Marco Común Europeo de Referencia (MCER), o referidos en la Lista Actualizada de Exámenes que publica el Ministerio de Educación Nacional.
Después de los (3) tres primeros años de entrada en vigencia de la Sección 11 del Capítulo 2, Título 3, Parte 5, Libro 2 del Decreto 1075 de 2015, las instituciones de educación superior deberán garantizar que los graduados de todos los programas de Licenciatura cuenten con nivel B1 o superior de una lengua extranjera, correspondiente al Marco Común Europeo de Referencia (MCER), verificados con los resultados de las Pruebas Saber Pro, o con exámenes estandarizados de acuerdo con el Marco Común Europeo de Referencia (MCER), o referidos en la Lista Actualizada de Exámenes que publica el Ministerio de Educación Nacional.
En todo caso, a partir de la vigencia de esta resolución, tratándose de los programas de Español e Inglés, Lenguas Modernas, Lenguas Extranjeras, Español y Lenguas Extranjeras y Filología e Idiomas y Licenciatura en Bilingüismo que tengan énfasis en una lengua extranjera se deberá evidenciar que los estudiantes han logrado el Nivel C1 en la lengua de énfasis , de acuerdo con los estándares del Marco Común Europeo de Referencia (MCER), verificados con los resultados de las Pruebas Saber Pro, o con exámenes estandarizados de acuerdo con el Marco Común Europeo de Referencia (MCER), o referidos en la Lista Actualizada de Exámenes que publica el Ministerio de Educación Nacional.
Las instituciones de educación superior podrán prever para los miembros de grupos étnicos y licenciados cuya lengua materna no sea el castellano, la posibilidad de que acrediten como segunda lengua el castellano en nivel B2. Así mismo, en el caso de los sordos, será prevista la acreditación del español escrito como segunda lengua en nivel B2.
3.5.
Investigación. Además de lo dispuesto en el numeral 5° del artículo 2.5.3.2.2.1 del Decreto 1075 de 2015, los profesores de los programas de Licenciatura se harán partícipes de actividades de investigación formativa de acuerdo con los rasgos distintivos de cada programa. Así mismo, adelantarán investigación disciplinar y pedagógica para la producción de conocimiento relevante que permita visibilidad e impacto del programa nacional e internacional, de forma que oriente los procesos de formación de los futuros licenciados y conduzca al mejoramiento continuo de la práctica educativa y pedagógica.
3.6.
Relación con el sector externo. Además de lo ordenado en el numeral 6° del artículo 2.5.3.2.2.1 del Decreto 1075 de 2015, la relación con el sector externo de los programas de Licenciatura incluirá acuerdos formales con instituciones del campo o del área para los que está formando licenciados. Estos acuerdos deben permitir a los programas de Licenciatura ofrecer espacios adecuados para la práctica pedagógica conforme a lo señalado en el numeral 3.2 de la presente Resolución. En el caso específico de los programas cuyos graduados se desempeñarán principalmente como licenciados en los niveles de educación inicial, básica o media, esta relación debe contribuir al mejoramiento de los aprendizajes de los estudiantes de esos niveles. Adicionalmente, en la relación con el sector externo del programa deben estar involucrados docentes de tiempo completo y estudiantes del programa.
3.7
.
Personal docente. Además de lo establecido en el numeral 7 del artículo 2.5.3.2.2.1 del Decreto 1075 de 2015, los docentes de los programas de Licenciatura serán profesionales universitarios y mínimo el 25% de ellos debe contar con título de maestría o doctorado. A más tardar en 5 años después de la entrada en vigencia de la presente Resolución el 50 % de los docentes deberá tener título de maestría o doctorado. Se precisa, igualmente, que la planta profesoral incluya profesores con un nivel adecuado de investigación y producción académica, con manejo de una lengua extranjera, y profesores involucrados en la relación del programa con el sector externo.
La institución de educación superior debe demostrar que mínimo el 25 % de sus docentes de tiempo completo, con los que contará el programa de Licenciatura, tienen experiencia de aula en los niveles de educación inicial, preescolar, básica o media.

En el caso de los programas de Licenciatura dirigidos a la formación de licenciados para trabajar con grupos étnicos, estos requisitos se ajustarán a la normativa específica.
Adicionalmente los docentes de los programas de licenciaturas a distancia y virtual deberán demostrar conocimiento pertinente en la modalidad. Los perfiles de la planta profesoral deben corresponder a las características curriculares propias del programa y sus propósitos de formación.

3.8
.
Medios educativos. Además de lo establecido en el numeral 8 del artículo 2.5.3.2.2.1 del Decreto 1075 de 2015, los programas de Licenciatura deben contar con los medios educativos para el desarrollo de los cuatro componentes de formación de los licenciados. Lo anterior incluye: a) contar con bibliografía nacional e internacional, pertinente y actualizada, acreditando la suscripción a bases de datos de revistas indexadas, y b) tener acceso a las tecnologías de la información y la comunicación (TIC) para sus estudiantes.

Los programas de licenciatura que incorporen componentes virtuales de enseñanza deberán acreditar las siguientes condiciones mínimas: a) acreditar la existencia y utilización de ambientes virtuales de aprendizaje pertinentes con el modelo pedagógico, recursos educativos digitales y otros medios que permitan cualificar el proceso de formación en la metodología virtual, b) acreditar la existencia y utilización de un software y una plataforma amigable para la educación virtual.
Adicionalmente, los programas de licenciatura que incorporen componentes virtuales de enseñanza deberán acreditar las siguientes condiciones mínimas:
a) Acreditar la existencia y utilización de ambientes virtuales de aprendizaje pertinentes con el modelo pedagógico y otros medios que permitan cualificar el proceso de formación en la metodología virtual.
b) Contar para el desarrollo formativo con recursos digitales para el aprendizaje pertinente con la disciplina y las didácticas específicas de la misma.

c) Contar con estrategias y recursos tecno-pedagógicos propios de la modalidad para el desarrollo y cualificación permanente del proceso de enseñanza - aprendizaje

d) Disponer del material didáctico en la plataforma para el desarrollo del proceso formativo acorde al modelo pedagógico del programa.

3.9.
Infraestructura. La institución debe garantizar una infraestructura física en materia de aulas, biblioteca, auditorios, laboratorios y espacios para la enseñanza, el aprendizaje y el bienestar universitario, de acuerdo con la naturaleza del programa, considerando la modalidad de formación, la metodología y las estrategias pedagógicas, las actividades docentes, investigativas, administrativas y de proyección social y el número de estudiantes y profesores previstos para el desarrollo del programa.

Además de lo dispuesto en el numeral 9 del artículo 2.5.3.2.2.1 del Decreto 1075 de 2015, los programas de licenciatura que incorporen componentes virtuales de enseñanza deben acreditar la existencia y utilización de un software y una plataforma amigable para la educación virtual, así como recursos tecnológicos para el acompañamiento al estudiante, que garantice el diseño de ambientes de aprendizaje pertinentes con la modalidad y el desarrollo del proceso formativo.

Artículo 3. Características específicas de calidad para los programas de Licenciatura bajo la modalidad a distancia. Además de las condiciones generales establecidas en la sección 11 Capítulo 2, Título 3, Parte 5, Libro 2 del Decreto 1075 de 2015, y aquellas señaladas en el artículo 2 de la presente Resolución, los programas académicos de Licenciatura bajo la modalidad a distancia deberán acreditar ante el Ministerio de Educación Nacional las siguientes características específicas de calidad, para la obtención, renovación o modificación del respectivo registro calificado:

1. Infraestructura: Contar con el hardware, software y conectividad necesarios para el adecuado desarrollo del programa, la disponibilidad permanente de plataformas de aulas virtuales; estrategias de seguimiento, auditoria y verificación de la operación de dichas plataformas; aplicativos para la administración de los procesos de formación académicos, administrativos y de apoyo en línea; herramientas de comunicación, interacción, evaluación y seguimiento; acceso a bibliotecas y bases de datos digitales; estrategias y dispositivos de seguridad de la información y de la red institucional, y una política de renovación y actualización tecnológica. Adicionalmente, deberá garantizar la calidad, mantenimiento y actualización de redes y equipos.
La infraestructura tecnológica debe estar acorde con las dinámicas propias de los procesos de enseñanza - aprendizaje y ser compatible con los procesos académicos, financieros y administrativos.
2. Sistemas de información: Los sistemas de información deben incluir los servicios académicos y administrativos, el respaldo necesario en servidores locales, en alojamientos externos o con servicios de colocación, asegurando la información institucional a todo nivel. Así mismo, deben permitir la administración de información sobre admisiones y registro, financiación, bienestar, plataformas de aulas virtuales, portales institucionales, sistemas de evaluación, soporte en línea, acceso a biblioteca y bases de datos, y disponer de estrategias, procesos y dispositivos, incluidos planes de contingencia, para salvaguardar su información.
3. Campus virtual: Se refiere al andamiaje tecnológico que proporciona acceso a los recursos, contenidos de aprendizaje y sus diferentes servicios y las aulas virtuales, los cuales deben utilizar recursos actualizados y disponibles en la red, para el diseño y desarrollo de actividades de aprendizaje.
4. Financiación: Se deben garantizar los recursos financieros para la actualización y compra de infraestructura tecnológica, con base en la dinámica de la tecnología y de la propia institución.
5. Docentes: Se debe contar con personal docente calificado para la formación en programas virtuales y presentar un plan de formación y actualización docente, acorde al modelo pedagógico planteado. Así mismo, se debe acreditar la idoneidad y cualificación de los docentes para el seguimiento y acompañamiento tutorial, diseño de contenidos, producción de contenidos, uso de TIC, evaluación e interacción.
6. Políticas Institucionales de Tecnologías de Información (TI): Debe contar con las políticas de gestión de TI, acceso a servicios TI, gestión de identidades, almacenamiento y respaldo, modelo de servicio, renovación tecnológica y renovación de software.
7. Información sobre los requerimientos tecnológicos: Se debe garantizar que docentes y estudiantes estén informados sobre los requerimientos tecnológicos necesarios para el desarrollo de los procesos de enseñanza y aprendizaje en los espacios virtuales.
Artículo 4. Vigencia y Derogatorias. La presente Resolución rige a partir de su publicación y deroga la Resolución 2041 de 2016
PUBLÍQUESE Y CÚMPLASE

