
Facultad de Educación. UNED Educación XX1. 16.2, 2013, pp. 343-362

ISSN: 1139-613-X

16 PortaFoLio DoCEntE y FormaCiÓn PEDaGÓGiCa 
iniCiaL DEL ProFEsoraDo UniVErsitario.  
Un EstUDio CUaLitatiVo En La UniVErsiDaD  
DE barCELona 

(tEaCHinG PortFoLio anD tHE initiaL EDUCation oF tHE UniVErsity 
tEaCHErs. a QUaLitatiVE stUDy in tHE UniVErsity oF barCELona)

Beatriz Jarauta Borrasca y Zoia Bozu
Universidad de Barcelona

DOI: 10.5944/educxx1.16.2.2646

rEsUmEn

Este artículo pretende contribuir a enriquecer la literatura pedagógica sobre 
el uso del portafolio docente como estrategia de evaluación y aprendizaje en 
la formación pedagógica inicial del profesorado universitario. El propósito 
principal de este estudio es analizar las potencialidades del portafolio como 
estrategia de reflexión, análisis y mejora de la práctica docente. Para ello hemos 
recurrido a un enfoque cualitativo de investigación y concretamente a un estu-
dio de casos múltiple. La muestra de la investigación ha estado constituida por 
diez profesores noveles de la Universidad de Barcelona y los datos proceden de 
la realización de entrevistas en profundidad y del análisis documental. Entre 
los hallazgos más importantes, cabe destacar el valor o el potencial del portafo-
lio docente como estrategia formativa y de desarrollo profesional del profeso-
rado; su utilización como herramienta valiosa para la consecución de un nuevo 
profesionalismo orientado a una práctica reflexiva y finalmente, la constatación 
de que la participación en una experiencia de portafolio contribuye a la adqui-
sición y desarrollo del conocimiento profesional para la docencia universitaria.

abstraCt

In this paper we aim to help to enrich the existing pedagogical literature on 
the use of the portfolio as a strategy to aid the learning and assessment in the 
initial education of the university teachers. The main aim of this study is to 
analyse the potential of the portfolio as a strategy to reflect on, analyse and 

Cómo referenciar este artículo/How to reference this article:

Jarauta Borrasca, B. y Bozu, Z. (2013). Portafolio docente y formación pedagógica inicial del 
profesorado universitario. Un estudio cualitativo en la Universidad de Barcelona. Educación XX1, 
16 (2), 343-362. doi: 10.5944/educxx1.16.2.2646

Jarauta Borrasca, B. & Bozu, Z. (2013). Teaching portfolio as a tool for building the university 
lecturer»s professional knowledge. Educación XX1, 16 (2), 343-362. doi: 10.5944/educxx1.16.2.2646


344 BEATRIZ JARAUTA BORRASCA Y ZOIA BOZU 
portafolio docente y formaciÓn pedagÓgica inicial del profesorado...

Facultad de Educación. UNED Educación XX1. 16.2, 2013, pp. 343-362

improve university teaching practice. For this reason we have used a qualita-
tive research approach: concretely, a multiple case study. The research sample 
consisted of ten junior lecturers of the University of Barcelona and the data 
was obtained from in-depth interviews and document analysis. We would 
highlight from among our key findings the value or potential of the teaching 
portfolio as a strategy for lecturers» training and professional development; 
its use as a valuable tool to bring about a new standard of professional lec-
turing aimed at reflexive practice; and lastly, the verification that creating 
a lecturing portfolio contributes to the acquisition and development of the 
university teacher»s professional knowledge. 

introDUCCiÓn

Una de las ideas actualmente aceptadas en el ámbito de la pedagogía 
universitaria es que el modelo docente o paradigma educativo que rige los 
procesos formativos, asume ahora una nueva y renovada visión sobre la ense-
ñanza, el aprendizaje y la evaluación educativa. Desde hace unos años, asisti-
mos a un cambio paradigmático que hace énfasis en la individualización de 
la enseñanza, en el desarrollo de un conjunto de actitudes críticas y reflexivas 
en el alumnado y en la promoción de la autonomía de los estudiantes (Calde-
rón y Escalera, 2008). Los métodos magistrales y expositivos de transmisión 
de conocimiento dejan de tener el protagonismo absoluto de antaño y se in-
corporan nuevas metodologías docentes dirigidas a potenciar la iniciativa y 
la participación activa y responsable de los estudiantes en su propio proceso 
de aprendizaje (García Ruiz y otros, 2010; Gil Flores y Padilla, 2009).

No cabe duda alguna que para atender a tales retos y exigencias, es nece-
sario un conjunto de competencias específicas e inherentes a la función docente 
universitaria. Dicho de otra manera, los profesores deben conocer la materia 
pero deben también poseer unas habilidades específicas que les permitan tanto 
adaptar su conocimiento especializado a la práctica docente, como utilizar 
todos sus saberes para identificar y solventar cualquier imprevisto o problema 
emergente de la enseñanza. Cobran entonces importancia aquellas propuestas 
de formación que ayuden al profesorado a analizar y confrontar las problemá-
ticas, inquietudes y concepciones que posee en torno a la práctica docente.

En las siguientes páginas, trataremos de mostrar los resultados obte-
nidos en una investigación centrada en el uso del portafolio como estrategia 
de aprendizaje, integrada en este caso en una propuesta de formación inicial 
del profesorado universitario. Como se observará en adelante, el recono-
cimiento de algunas teorías docentes implícitas, el análisis de esquemas y 
patrones de actuación pedagógica y la formalización de ciertos subsistemas 
del conocimiento docente, son algunas de las aportaciones del portafolio al 
desarrollo profesional del profesorado participante en el estudio.


345BEATRIZ JARAUTA BORRASCA Y ZOIA BOZU 
portafolio docente y formaciÓn pedagÓgica inicial del profesorado...

Facultad de Educación. UNED Educación XX1. 16.2, 2013, pp. 343-362

1. FUnDamEntaCiÓn tEÓriCa

Existe un acuerdo generalizado en atribuir a la etapa de iniciación a 
la enseñanza un papel decisivo en el proceso de desarrollo profesional del 
docente, ya que en la misma se concentran una serie de situaciones proble-
máticas de cuya forma de resolución dependerá la evolución posterior del 
profesor (Feixas, 2002a, 2002b). El período de iniciación profesional repre-
senta un gran desafío para los docentes principiantes, quienes deben afron-
tar situaciones nuevas en contextos desconocidos. Esta etapa, la inicial, 
debe entenderse como un momento de inmersión en los roles y funciones 
del profesorado universitario. La iniciación, junto a la socialización, lo es 
en todos los ámbitos. Se trata de una experiencia de adaptación, un proceso 
que prepara al profesorado para las verdaderas tareas que desarrollará en 
un futuro relativamente próximo. Y la entrada a un departamento universi-
tario implica reconocer e integrarse en un sistema complejo de símbolos y 
representaciones compartidas, no siempre explícitas, referidas a la docencia 
pero también a una determinada cultura de gestión e investigación, con sus 
ritos, costumbres y modos de proceder. 

En la actualidad prácticamente todos los departamentos y universi-
dades españolas, con mayor o menor grado de formalización, desarrollan 
acciones y programas de acompañamiento y formación pedagógica inicial. 
Las formas de organización, las modalidades de formación y los objetivos 
son diversos. Muchas de estas propuestas formativas incluyen el portafolio 
docente como estrategia de aprendizaje y evaluación. En un principio, esta 
herramienta permite al profesorado considerar la naturaleza compleja y mul-
tidimensional de la enseñanza, ofreciéndole la oportunidad de nombrar y 
revelar aspectos recónditos de la propia práctica, a veces poco reconocidos, y 
ayudándole además a identificar aquellas áreas que deben ser intensificadas 
o bien, por defecto, eliminadas o transformadas (Shulman, 1999).

En la literatura actual encontramos múltiples definiciones del por-
tafolio y diversas posibilidades en torno a su elaboración y uso (Coromi-
nas, 2000; Klenowscki, 2005; Seldin, Miller y Seldin, 2010; Shulman, 1999; 
Zubizarreta, 2009). Por ejemplo, existe un elevado consenso en considerar 
el portafolio como una colección de materiales seleccionados con la inten-
ción de explicar el rendimiento o el aprendizaje realizado por un sujeto a 
lo largo de un proceso de formación y como un mecanismo que además 
permite reflexionar sobre el mismo y evaluarlo. Las evidencias que se inclu-
yen (reflexiones personales, creaciones audiovisuales, trabajos de asignatu-
ras, recensiones) permiten al alumnado mostrar qué está aprendiendo y al 
profesor/a realizar un seguimiento del progreso de este aprendizaje (Bar-
berá et al., 2006). En el ámbito de la formación del profesorado, el portafolio 
docente se ha venido también entendiendo como producto, es decir, como 


346 BEATRIZ JARAUTA BORRASCA Y ZOIA BOZU 
portafolio docente y formaciÓn pedagÓgica inicial del profesorado...

Facultad de Educación. UNED Educación XX1. 16.2, 2013, pp. 343-362

colección de trabajos y como historia documental, pero progresivamente se 
ha ido incorporando a esta imagen una dimensión más reflexiva que con-
cibe la elaboración del portafolio como una experiencia de aprendizaje en 
sí misma, cuyo valor reside precisamente en su dimensión más procesual 
y en todas las oportunidades que ofrece para el aprendizaje autónomo y 
personal del profesorado (Bird, 1997). De este modo, potenciar la habilidad 
de autoevaluación, la conversación, así como el pensamiento reflexivo con 
la práctica serían, según esta perspectiva, algunas de las aportaciones clave 
del portafolio a la evaluación y al aprendizaje del profesor (Alfageme, 2007).

El portafolio docente, así como lo hemos anticipado, no es una simple 
y exhaustiva recopilación de documentos y materiales referidos a la inter-
vención docente sino una información seleccionada sobre las actividades de 
enseñanza del profesor o profesora y una muestra de sólidas evidencias de 
su efectividad (Fernández March, 2004). Al referirse al portafolio docente, 
Cano (2005) considera que las características más importantes de este ins-
trumento son las siguientes: (i) es un documento de orientación personal, (ii) 
acumula documentación relacionada con el ejercicio de la función docente, 
(iii) se basa en datos y opiniones sistemáticas, (iv) potencia la organización 
del conocimiento pedagógico, (v) documenta un proceso, aportando mayor 
autenticidad y perspectiva temporal al proceso de aprendizaje, (vi) fomenta la 
reflexión sobre la docencia y (vii) permite mostrar los propios méritos y explici-
tar el desarrollo profesional del docente durante un breve periodo de tiempo.

Cabe señalar que pese al carácter altamente personalizado del portafo-
lio, éste asume su mayor potencialidad cuando alterna espacios y momentos 
de aprendizaje y reflexión individual junto a otros de trabajo compartido 
con compañeros de profesión. En este sentido, el portafolio debe fomentar 
el desarrollo de acciones de aprendizaje autónomo, de reflexión sobre la 
propia práctica, de lectura individual y de reconocimiento de los conflictos, 
problemas y contradicciones que surgen en la realidad concreta de cada 
profesor. Y a la par, debe potenciar momentos de intercambio y aprendizaje 
cooperativo como por ejemplo la puesta en marcha de procesos de observa-
ción y valoración de la práctica docente de otros/as colegas, el desarrollo de 
reflexiones en torno a proyectos de innovación o en torno a la elaboración 
colaborativa de materiales y recursos para la docencia. 

En este contexto de inquietudes, presentamos los resultados de una 
investigación dirigida a conocer y analizar cómo el portafolio contribuye 
al aprendizaje y desarrollo profesional del profesorado novel. En concreto, 
nos detendremos ante los procesos de reflexión, análisis y mejora suscitados 
por el uso del portafolio docente y en cómo esta herramienta contribuye a 
la adquisición y perfeccionamiento del conocimiento profesional para la 
enseñanza universitaria. 


347BEATRIZ JARAUTA BORRASCA Y ZOIA BOZU 
portafolio docente y formaciÓn pedagÓgica inicial del profesorado...

Facultad de Educación. UNED Educación XX1. 16.2, 2013, pp. 343-362

2. DisEÑo y DEsarroLLo DE La inVEstiGaCiÓn

El estudio responde a un enfoque cualitativo de investigación. Dentro 
de este enfoque hemos optado por un estudio de casos múltiple.

2.1. Participantes: obtención de muestra y perfil

La población objeto de estudio la constituyen profesores noveles que, 
en el momento de desarrollar la investigación, habían realizado el Postgrado 
de Iniciación en la Docencia Universitaria, organizado por el Instituto de 
Ciencias de la Educación (ICE) de la Universidad de Barcelona (UB). Se tra-
taba de un postgrado dirigido al profesorado novel de la UB perteneciente a 
diferentes áreas de conocimiento. El curso, de carácter semipresencial, in-
cluía la mentorización del novel por parte de profesorado experimentado. Y 
uno de los ejes fundamentales del curso era la elaboración de un portafolio, 
en este caso supervisado y compartido con el profesor mentor. 

Dentro de este contexto, procedimos a la selección de la muestra del 
estudio. Para ello, partimos de una muestra inicial de 30 profesores que ha-
bían cursado el postgrado en la edición 2006/2007. Además contamos con 
la opinión de la coordinadora del curso sobre otros posibles participantes 
pertenecientes a ediciones anteriores. Para la selección de los sujetos parti-
cipantes se tomaron en consideración los siguientes criterios: el área disci-
plinar, la facultad de pertenencia y el género. Finalmente la muestra estuvo 
constituida por diez profesores/as noveles. En la siguiente tabla, se pueden 
observar la muestra y el perfil de los informantes claves: 

PROFESOR/A FACULTAD O ESCUELA  
UNIVERSITARIA GÉNERO CATEGORíA 

PROFESIONAL
Prof. 1 Facultad de Biología H Colaborador
Prof. 2 Facultad de Pedagogía H Ayudante
Prof. 3 Facultad de Pedagogía M Ayudante
Prof. 4 Facultad de Pedagogía M Asociada
Prof. 5 Facultad de Pedagogía M Asociada

Prof. 6 Facultad de Biblioteconomía y Documen-
tación H Asociado

Prof. 7 Facultad de Psicología H Ayudante

Prof. 8 Escuela Universitaria de Estudios Empre-
sariales H Asociado

Prof. 9 Escuela Universitaria de Enfermería M Lectora
Prof. 10 Facultad de Derecho M Ayudante

Tabla 1. Sujetos participantes en el estudio


348 BEATRIZ JARAUTA BORRASCA Y ZOIA BOZU 
portafolio docente y formaciÓn pedagÓgica inicial del profesorado...

Facultad de Educación. UNED Educación XX1. 16.2, 2013, pp. 343-362

2.2. Estrategias de recogida y análisis de datos 

Las principales estrategias de recogida de información fueron las en-
trevistas en profundidad y el análisis documental (portafolio docente). En 
concreto, realizamos diez entrevistas en profundidad, una con cada uno de 
los profesores participantes. El análisis de los portafolios docentes se realizó 
atendiendo a dos dimensiones generales que, posteriormente, se desglosa-
ron en diversas categorías inductivas de análisis:

Uso del portafolio docente: modo de conocer, comprender y abor-
dar la tarea de elaboración del portafolio docente (reflexión sobre 
la práctica docente, reflexión sobre los contenidos de la formación, 
instrumento acreditativo, herramienta de trabajo compartido entre 
mentor/a y docente novel, documento demostrativo de la mejora de la 
docencia, estrategia para la innovación, etc.)

Contenido del portafolio docente: dimensiones de la docencia y 
áreas del desarrollo profesional del docente recogidos en el portafolio. 
Contribución al desarrollo del conocimiento profesional del profeso-
rado, en todos sus niveles y dimensiones.

Respecto al proceso de análisis de los datos hemos seguido un enfo-
que deductivo-inductivo, es decir partimos de un mapa previo de categorías 
que orientaron el diseño de los instrumentos de recogida de datos y nos 
permitieron acceder al campo con un conjunto de teorías procedentes de la 
revisión de la literatura. En el proceso de codificación y categorización de los 
significados de las acciones, pensamientos y percepciones de los informantes 
clave surgieron, de manera inductiva, nuevos datos que se interrelacionaron 
y complementaron con las categorías deductivas previamente elaboradas. 

3. rEsULtaDos y DisCUsiÓn

El sistema de notación que hemos utilizado para identificar los frag-
mentos de las transcripciones queda reflejado en los siguientes ejemplos: 
«EP2» y «P2PD», donde «P» significa profesor/a, «E» entrevista en profun-
didad, «2» número de orden asignado para garantizar el anonimato y «PD», 
ilustra las transcripciones del texto de algunos de los portafolios docentes 
que se sometieron al proceso de categorización.

3.1. El portafolio docente, un pretexto para la reflexión sobre la acción

El portafolio docente es, según los resultados obtenidos, un espacio 
de reflexión y escritura; una experiencia de narración que permite analizar 


349BEATRIZ JARAUTA BORRASCA Y ZOIA BOZU 
portafolio docente y formaciÓn pedagÓgica inicial del profesorado...

Facultad de Educación. UNED Educación XX1. 16.2, 2013, pp. 343-362

y reconstruir lo hecho, lo pensado, lo imaginado. Es un modo concreto de 
dejar testimonio de lo que uno ha interpretado a raíz de un episodio docente 
problemático, de una inquietud formativa o del propio interés del profesor 
por indagar y profundizar en ciertas parcelas de la enseñanza. En nuestro 
estudio hemos podido observar que una de las contribuciones más claras 
del portafolio al desarrollo profesional del profesorado, tiene que ver jus-
tamente con provocar procesos de aprendizaje sobre la práctica y ofrecer 
momentos en los que poder teorizar sobre la enseñanza:

P3PD: «El escribir, el intentar recuperar aquello que has pensado 
y sentido en un acto concreto de enseñanza, el plasmarlo en un papel, 
intentando justificar tus acciones, contribuye no sólo a tomar concien-
cia de ciertos elementos de la práctica sino también a ejercitar tu propia 
habilidad de reflexionar en la acción y sobre la acción».

En este sentido, prácticamente la totalidad de los profesores entrevis-
tados opinan que el portafolio, como estrategia de formación, es un espacio 
en el que depositar, interrogar o valorar evidencias e interpretaciones rela-
cionadas con la enseñanza. En el caso de los portafolios docentes analiza-
dos, encontramos diferentes registros narrativos que, en general, responden 
a cinco niveles de reflexión y aprendizaje docentes:

Registro descriptivo: El profesor selecciona y describe, de manera deta-
llada, aspectos significativos de su actividad docente. Ofrece un retrato 
de su práctica, utilizando conceptos, términos y significados trabaja-
dos en el curso de formación.

Registro analítico: El docente interpreta e intenta comprender sus pro-
pias acciones y comportamientos docentes, otorgándoles un nuevo 
sentido y transformándolos a la luz de los nuevos aprendizajes adqui-
ridos en el curso.

Registro crítico: El docente utiliza el portafolio para evaluar su práctica 
docente, identificando puntos fuertes y puntos débiles.

Registro expresivo: El relato que el docente realiza sobre su propia 
práctica es una oportunidad de clarificación o manifestación de sus 
sentimientos, así como de los pensamientos, expectativas o proyectos 
en relación a su trayectoria personal y profesional.

Registro práctico: como consecuencia del análisis y la reflexión crítica 
que el docente realiza sobre qué enseña y cómo enseña, propone o 
diseña futuras acciones que promuevan el cambio y la mejora de la 
calidad de la propia docencia.


350 BEATRIZ JARAUTA BORRASCA Y ZOIA BOZU 
portafolio docente y formaciÓn pedagÓgica inicial del profesorado...

Facultad de Educación. UNED Educación XX1. 16.2, 2013, pp. 343-362

En el análisis documental realizado, observamos que gran parte de los 
portafolios docentes integraban diversos registros que, en definitiva, condu-
cían a los profesores y profesoras a activar procesos de reflexión de diferente 
índole. Cabe decir no obstante, que la mayoría de los portafolios integraban 
los registros descriptivo, analítico y crítico. Pero además, como requisito del 
curso de postgrado, todos los portafolios recogían un apartado de proyec-
ción (registro práctico) en el que los profesores debían explicitar propuestas 
de cambio o innovaciones que implicaran una mejora para sus asignaturas. 

A la hora de valorar en su justa medida la contribución del portafolio 
al aprendizaje del profesor/a, es necesario dar cuenta de que esta experien-
cia de reflexión se produjo en un «contexto artificial» provocado y mediado 
por una acción formativa que culminaba con el reclamo de un documento 
escrito, en este caso un «portafolio». Para facilitar esta tarea, al inicio de 
curso se entregó al profesorado una guía o pauta con un conjunto de indica-
dores de reflexión y análisis. Cabe decir que en la mayoría de los casos anali-
zados, el hilo conductor de los portafolios coincidió casi en su totalidad con 
el guión ofrecido al profesorado a principio de curso. La pauta, que aludía a 
dimensiones importantes de la docencia universitaria, pretendía ayudar al 
profesorado a vincular los temas abordados en el postgrado con su práctica 
docente. Y a pesar de que, en este caso, el portafolio podría considerarse 
como una retórica de evidencias e incluso como un trabajo técnico y poco 
creativo, la opinión de los noveles apunta hacia otra dirección. Justamente 
la participación en una propuesta institucionalizada de formación, el acceso 
a bibliografía especializada sobre la temática y la existencia de unos núcleos 
abiertos de indagación, fueron el punto de partida, en ocasiones el anclaje 
perfecto, para motivar a los noveles hacia una reflexión que, por falta de 
tiempo o por la lejanía de algunas culturas institucionales respecto a la in-
novación y mejora de la enseñanza, no habían tenido ocasión de emprender: 

EP2: «Suponía sentarme, revisar el guión, las reflexiones tomadas 
en clase, las lecturas y llevar todo eso al portafolio intentando resituar la 
reflexión en mi propia realidad docente. Pero para reflexionar necesitaba 
saber algo. Ésta era una reflexión que quizás antes había realizado de 
manera informal. Y para mí, escribir desde la nada o sin saber acerca de 
lo que tengo que escribir es complicado. La existencia de un guión y los 
contenidos propios del curso me han ayudado».

Como puede observarse, los docentes noveles que se enfrentan por 
primera vez al estudio de la didáctica universitaria o que pertenecen a con-
textos en los que la reflexión sobre la enseñanza es poco frecuente o de 
escaso reconocimiento ante otras actividades profesionales, necesitan orien-
taciones y pautas para elaborar el portafolio. En este sentido, acompañar 
al docente en el desarrollo del portafolio y ofrecerle herramientas concep-


351BEATRIZ JARAUTA BORRASCA Y ZOIA BOZU 
portafolio docente y formaciÓn pedagÓgica inicial del profesorado...

Facultad de Educación. UNED Educación XX1. 16.2, 2013, pp. 343-362

tuales y procedimentales que sustenten la reflexión, le ayudan a focalizar su 
atención y a tomar conciencia de parcelas importantes de su acción, quizás 
desconocidas, pero ahora desveladas por disponer del material suficiente y 
por contar con el contexto idóneo para iniciar un análisis riguroso acerca 
de su propia docencia. 

3.2. El portafolio docente como oportunidad para nombrar la 
enseñanza 

Uno de los aspectos más comentados por los profesores es que el por-
tafolio les había ayudado a clarificar conceptualmente su trabajo docente, 
o sea a «poner palabras» a lo que antes era una percepción intuitiva o ines-
pecífica:

EP3: «Vas pensando sobre aquello que haces en el aula. Y es inevi-
table no pensar en el «por qué». Quizás no gusta la respuesta pero te das 
cuenta de muchas cosas que están ahí y que no habías pensado detenida-
mente. Y al pensarlo, es cuando lo empiezas a comprender. Y ya después 
si quieres lo puedes cambiar».

Las afirmaciones de esta profesora nos hacen pensar en la existencia 
de un conocimiento docente tácito, que además pudimos intuir por las difi-
cultades que, en general, los profesores noveles mostraban para verbalizar y 
fundamentar las decisiones que tomaban en el aula y para identificar y reco-
nocer, con claridad, las manifestaciones de su conocimiento en la práctica. 
Por las consideraciones realizadas en las entrevistas, podemos decir que los 
profesores habían iniciado su carrera docente con un conjunto de teorías 
implícitas (Pozo, 2006), es decir con un sistema de concepciones, creencias 
y perspectivas conceptuales, no conscientes, que habían sido adquiridas por 
su participación en contextos culturales, formativos y académicos en los que 
se reiteraban ciertos patrones, normas y valores. Estas creencias individua-
les, en su origen poco elaboradas, desempeñaban un papel esencial en la 
planificación de la enseñanza y en los métodos educativos que los docentes 
utilizaban en sus asignaturas:

EP3: «Ahora sé que hay diferentes maneras de entender la ense-
ñanza. Hablo de la enseñanza en general: estrategias, evaluación, modos 
de aprendizaje. tampoco me había planteado cómo entendía yo la ense-
ñanza. Pero algo de ella conocía ¿no? Al menos de cuando era estudiante 
o de estos primeros años como profesora en el aula. Y eso se dejaba ver 
en mi manera de actuar en el aula».


352 BEATRIZ JARAUTA BORRASCA Y ZOIA BOZU 
portafolio docente y formaciÓn pedagÓgica inicial del profesorado...

Facultad de Educación. UNED Educación XX1. 16.2, 2013, pp. 343-362

Pero además, pudimos comprobar que la práctica de los docentes 
noveles también se configuraba a través de esquemas tácitos de acción. Pese 
a su corta experiencia en las aulas, los profesores habían construido di-
versos modos de actuar que utilizaban de forma indistinta ante sucesos 
aparentemente similares. Estos modos de actuar les ayudaban a simpli-
ficar los procesos de toma de decisiones y formaban parte del repertorio 
de estrategias que los docentes habían interiorizado por su experiencia en 
las aulas. Y precisamente en palabras de los profesores participantes, la 
elaboración del portafolio junto a otras acciones de acompañamiento y 
formación, les habían ayudado a desvelar, identificar y reconocer acciones, 
comportamientos y modos de hacer y pensar que procedían de ese saber 
tácito y a priori tan poco reconocido. Surge entonces una conclusión im-
portante que tiene que ver con el potencial del portafolio como estrategia 
de formación. El proceso de reflexión, de escritura o narración, implícito 
en la elaboración de un portafolio, conduce al profesorado a diseccionar la 
propia práctica y a enfrentarse a aquello que cree que conoce y piensa de 
ella. En definitiva, implica un proceso complejo de «hacer explícito aquello 
implícito», un reconocer y reconocerse como parte activa de las situaciones 
y experiencias docentes.

P10PD (al reflexionar sobre el desarrollo de sus clases): «Inicio las 
clases explicando los objetivos de la sesión, qué vamos a hacer, cómo. 
Esto prepara y activa a los estudiantes. En estos meses, he tomado 
conciencia de que ésta es una manera de iniciar un tema, no la única. 
Lanzar una pregunta inquietante, mostrar una imagen provocadora o 
utilizar una noticia de actualidad son alternativas que puedo empezar a 
explorar».

Por los resultados obtenidos, es oportuno señalar que parte de las con-
cepciones y creencias de los profesores y profesoras se sustentaban en ex-
periencias que habían vivido como estudiantes universitarios. Este proceso, 
denominado por Pozo (2006) «proyección del aprendizaje propio en el de los 
demás», consiste en atender de manera selectiva a las propias experiencias 
que se han tenido como estudiante para comprender después, como docente, 
las posibles dificultades de aprendizaje del alumnado y los mecanismos que 
necesitan movilizar para aprender la materia. Esta información contribuía 
a que los docentes lograran una cierta comprensión de las características 
esenciales del aprendizaje del alumnado, ayudándoles también a reducir la 
tensión que podía producirles el no saber cómo atender o responder a un 
imprevisto en el aula:

EP4: «Intento ver qué es lo que me ayudó a mí a aprender la materia 
que ahora imparto. Cuando pienso en cómo trabajarla en el aula, con una 
clase de una hora y a través de una exposición no van a entender nada. 


353BEATRIZ JARAUTA BORRASCA Y ZOIA BOZU 
portafolio docente y formaciÓn pedagÓgica inicial del profesorado...

Facultad de Educación. UNED Educación XX1. 16.2, 2013, pp. 343-362

Y busco ideas. O te encuentras ahí en medio y tienes que solventar una 
duda y entonces te acuerdas de un ejemplo que a ti te ayudó a entender esa 
parte tan compleja de la asignatura. Acudes donde puedes (...)».

Es importante remarcar aquí que hacer un uso estricto de esta fuente 
puede conducir a ciertos errores. Para imaginar el aprendizaje de los es-
tudiantes no basta con que los profesores apelen al recuerdo de su propio 
aprendizaje. Podrían cometer el error de no atender o no comprender re-
presentaciones alejadas de las propias. De este modo, la información que 
procede del recuerdo que el profesor posee de su proceso de aprendizaje, 
sólo puede ser relevante para la práctica docente si es analizada y contras-
tada con la realidad del aula y del alumnado y con otro tipo de información 
indispensable como los objetivos y competencias concretos y actuales de la 
asignatura y de la titulación en la que el profesor ejerce su función.

3.3. La articulación de diferentes saberes en torno a la elaboración 
del portafolio

La información obtenida a lo largo del trabajo de campo muestra que 
el portafolio puede convertirse en una herramienta que facilita la adquisi-
ción de diferentes tipos de conocimientos y habilidades relacionadas con 
la enseñanza. Los procesos de reflexión que suscita la elaboración del por-
tafolio permiten reconstruir, de una manera integrada, diferentes parcelas 
del saber docente. Así por ejemplo, pudimos observar que un análisis mi-
nucioso en torno a los procesos de planificación formal, ayudaba a algunos 
profesores a perfeccionar y consolidar, de manera simultánea, aspectos que 
tenían que ver con el dominio de sus disciplinas de enseñanza, la compren-
sión del aprendizaje del alumnado, el conocimiento del currículo, etc. En 
este sentido, el conocimiento docente debe entenderse como una cualidad 
que se manifiesta y construye como algo integrado y no dividido en partes 
independientes e indisociables entre sí: 

EP4: «No puedo decirte con esto he aprendido esto. Porque todo 
está relacionado. Si pienso en lo que hago en el aula, he de pensar en 
contenidos, en mis alumnos, en las asignaturas que están relacionadas 
con la que yo imparto. Lo mismo sucedió en el apartado referido a la 
planificación. Me detuve ante aspectos a los que no había otorgado im-
portancia pero ahí están. Empecé a buscar información. Ahora tengo 
una comprensión más profunda de lo que sucede en el aula».

Según manifestaron los profesores noveles, la participación en una 
experiencia de portafolio les había ayudado a adquirir un conocimiento 
pedagógico general, a adquirir un mayor dominio de las materias de ense-


354 BEATRIZ JARAUTA BORRASCA Y ZOIA BOZU 
portafolio docente y formaciÓn pedagÓgica inicial del profesorado...

Facultad de Educación. UNED Educación XX1. 16.2, 2013, pp. 343-362

ñanza, a repensar nuevas maneras de enseñar sus disciplinas y a lograr una 
comprensión más ajustada de las necesidades y características reales del 
aprendizaje del alumnado universitario. La siguiente matriz recoge infor-
mación emitida por el profesorado respecto a esta cuestión:

SUBSISTEMA DE CONOCIMIENTO 
DOCENTE

INFORMACIÓN PROCEDENTE DEL 
ANÁLISIS DE DATOS

Conocimiento Pedagógico General
Principios generales de enseñanza, 
teorías del aprendizaje y la instrucción, 
teorías del desarrollo humano, historia y 
filosofía de la educación, conocimiento 
de estrategias y técnicas didácticas, etc.

P8PD: «El portafolio docente contri-
buye a fundamentar teóricamente la 
docencia, a formalizarla y reconocerla 
a través de una serie de principios 
teóricos procedentes de la pedagogía y 
didáctica universitaria» 

Conocimiento de la materia
Conocimiento de los contenidos de un 
área disciplinar y las posibles formas 
de organizar ese contenido.

P5PD: «Este ejercicio de pensar en 
mi asignatura me ha conducido a po-
sicionarme ante mi materia, tomar 
conciencia de dónde me sitúo respecto 
a la misma y de porqué muestro a mis 
alumnos una determinada mirada»

Conocimiento de los alumnos
Comprensión de los principios de 
aprendizaje de los alumnos, de sus ac-
titudes, intereses y motivaciones.

EP6: «De las cosas que para mí fueron 
más de novedad y que el ejercicio de 
hacer la carpeta me hizo profundizar, 
sería lo que respecta a la participación 
de los estudiantes, técnicas de motiva-
ción y de participación...bueno, otro 
sería el de la evaluación de los conteni-
dos, de los aprendizajes. En la carpeta 
sí que he intentado reflejar cómo hacer 
el seguimiento de los aprendizajes de 
los estudiantes» 

Tabla 2. Contribución del portafolio a la elaboración del conocimiento docente

Es oportuno señalar que, en el contexto de la experiencia descrita, los 
profesores no únicamente adquirieron un conocimiento formal, relevante 
a un nivel sustantivo e ideológico, sino que en algunos casos se produjeron 
interesantes procesos de reflexión y análisis, cuyos resultados posteriores 
contribuyeron a mejorar y adecuar el conocimiento práctico de los docen-
tes. La reflexión, realizada de manera individual o con ayuda del mentor en 
torno a situaciones de aula, la experimentación de nuevas ideas pedagógicas 
y la puesta en marcha de innovaciones docentes fueron algunas de las ac-
ciones que condujeron a los participantes a examinar y poner a prueba su 
conocimiento docente. Según los participantes, la elaboración del portafolio 
provocó también interesantes procesos de «acción, observación y reflexión» 
en los que ellos se convirtieron en «espectadores» de sus propias acciones 
didácticas. De estos procesos de experimentación, indagación y adaptación 


355BEATRIZ JARAUTA BORRASCA Y ZOIA BOZU 
portafolio docente y formaciÓn pedagÓgica inicial del profesorado...

Facultad de Educación. UNED Educación XX1. 16.2, 2013, pp. 343-362

surgieron nuevos modos de entender la enseñanza, y una comprensión más 
ajustada de los mejores modos de generar un aprendizaje significativo en el 
alumnado. 

EP1: «Ha sido como un proceso de ensayo-error. Llegaba al aula 
con nuevas ideas, las experimentaba, las evaluaba. A veces lo comentaba 
con el mentor, y luego volvía de nuevo. He de decir que algunas cosas han 
funcionado, en otras tendré que mejorar».

Sabemos que el conocimiento práctico difícilmente puede ser ense-
ñado. No obstante sí aprendido. Se aprende en la práctica y mediante la 
puesta en marcha de procesos de reflexión en la acción y sobre la acción 
(Schön, 1983). Podría dar la sensación, como argumenta este profesor, que 
estos procesos responden a prácticas lineales de «ensayo y error» pero esta 
linealidad queda en entredicho cuando, en realidad, la experimentación se 
acompaña de ejercicios de análisis y comprensión. Y entre los momentos de 
ensayo y comprobación, el profesor emprende una reflexión, a veces tácita, 
que le ayuda a reafirmar su intervención en el aula o bien a encauzarla hacia 
otra dirección.

El portafolio es también un lugar en el que depositar o, como señaló 
un docente, «filtrar» el trabajo compartido con el profesor mentor. Las ex-
periencias de mentoría fueron diversas a lo largo del curso. Hubo mentores 
que básicamente centraron su actuación en ofrecer a los noveles una serie 
de técnicas pedagógicas que, según su experiencia, daban buenos resultados 
en el aula; otros los acompañaron en la elaboración del portafolio. Hubo 
algunos que siguieron de cerca algún aspecto concreto de la docencia del 
novel: creación de material didáctico, prácticas de evaluación, etc. Y una 
minoría, compartieron intensos momentos de planificación y valoración de 
la enseñanza, reflexión, debate y confrontación de ideas acerca de la educa-
ción superior en general o sobre algún episodio didáctico en particular. En 
todos los casos, había un profesor novel que intentaba aproximarse al saber 
y a la práctica de otro docente más experimentado con el fin de aprehen-
der nuevas formas de enseñanza. No obstante, cabe decir que esta aproxi-
mación se producía desde el dominio que los profesores noveles poseían 
de sus disciplinas y desde el conjunto de teorías pedagógicas que habían 
construido, de manera informal, por su implicación en la enseñanza. Como 
muestra la siguiente cita, este proceso de aprendizaje partía del análisis del 
conocimiento de «otro», en este caso del mentor, pero experimentaba una 
reconversión al ser contrastado con la comprensión personal que el profesor 
novel poseía de su materia y de su propia práctica docente.

EP3: «Las sesiones con la mentora han sido interesantes. Ella me 
ofrece su manera de pensar y hacer las cosas, pero me la ofrece. Yo des-


356 BEATRIZ JARAUTA BORRASCA Y ZOIA BOZU 
portafolio docente y formaciÓn pedagÓgica inicial del profesorado...

Facultad de Educación. UNED Educación XX1. 16.2, 2013, pp. 343-362

pués filtro todo esto. Vale, pero mi realidad docente es ésta o yo soy quien 
soy. Yo trabajo sobre esa base, pero la adapto a lo que sé y a lo que, de 
manera cotidiana, tengo frente a mí».

Estos procesos de aprendizaje conducían al docente a una nueva recon-
ceptualización de su conocimiento en todas sus dimensiones, empezando 
por lograr un mayor aprendizaje de la materia y siguiendo por adquirir un 
mayor conocimiento de aquellos modos que mejor le iban a permitir ense-
ñarla y hacerla próxima a los estudiantes: 

EP4: «Y entonces lo ves claro. Aquel tema que hacías tan teórico 
resulta que puedes trabajarlo a través de una dinámica de grupos o 
descubres unas lecturas que te van bien. Es la experiencia del mentor. 
Y también encuentras ideas en las clases del postgrado. Y piensas voy 
a utilizar esta técnica, o quizás esta forma de agrupar a los alumnos 
funcione»

Por último, es necesario señalar la ineludible influencia que los fac-
tores sociales y culturales, propios de cada realidad docente, ejercen en el 
aprendizaje del profesor y en la práctica de la enseñanza. En los diez casos 
del estudio, y aun tratándose de profesores noveles, los docentes tenían di-
ferentes modos de conocer, pensar y afrontar la enseñanza en función de las 
características de su historia y del contexto académico-profesional en el que 
participaban y en el que habían iniciado su carrera docente:

P3PD: «Mi docencia se sitúa en un departamento concreto, en una 
facultad. Podría incluso decir que toma como referencia un grupo de in-
vestigación concreto. Lo que sé, lo que entiendo, lo que aprendo se sus-
tenta en lo que observo alrededor mío, en aquello que me ofrecen. Y esto 
es a todos los niveles. Determina, en ocasiones, mi modo de entender los 
contenidos que tengo que trabajar en el aula, cómo transmitirlos».

Las palabras de esta profesora corroboran las aportaciones de autores 
como Hayes et al. (2008), Kwakman (2003) y Putnam y Borko (2000) quie-
nes consideran que el conocimiento docente no es propiedad individual de 
cada profesor, sino que nace y se transforma en un contexto cultural con-
creto y a través de procesos colaborativos en los que las tradiciones y formas 
compartidas de construir y entender el saber, determinan la interpretación 
y comprensión personal que cada docente hace de su conocimiento y de 
su contexto práctico. Algo que justamente, y en palabras de esta profesora, 
posee aspectos positivos pero también conduce en ocasiones a una activi-
dad profesional ingenua, a un modo de interpretar y conocer la enseñanza 
impregnado por los poderosos influjos de las prácticas de socialización que 
ejercen los grupos y departamentos universitarios. 


357BEATRIZ JARAUTA BORRASCA Y ZOIA BOZU 
portafolio docente y formaciÓn pedagÓgica inicial del profesorado...

Facultad de Educación. UNED Educación XX1. 16.2, 2013, pp. 343-362

EP3: «Entonces el portafolio, obviamente el curso también, me ha 
ayudado a pensar ¿Esto que hago en el aula de dónde viene? ¿Por qué lo 
hago? Yo sé esto de una determinada manera y lo hago así después, pero 
lo hago por algo. Lo hago porque estoy siguiendo lo que he visto. ¿Hay 
otros modos de proceder? ¿Y otras maneras de entender la docencia? Y 
si es así, ¿puedo romper con parte de lo que estoy haciendo y que hago 
porque simplemente lo he visto en mi contexto? ¿Me dejarán dejar de 
hacerlo?».

El portafolio docente, en este caso integrado en una propuesta for-
mativa compartida con colegas procedentes de otras facultades y áreas de 
conocimiento, puede convertirse en una buena estrategia para comprender 
las características propias y particulares de la práctica docente y del con-
texto científico e institucional en el que se desarrolla. Pero además de ello, 
el análisis de la docencia junto a otros profesores debe valorarse como un 
mecanismo inmejorable para superar la tendencia autoconfirmadora de la 
reflexión individual (Harvey y Knight, 1996). En este sentido, la reflexión 
centrada en uno mismo y en la propia docencia puede conducir a consolidar 
prácticas disfuncionales que simplemente se reafirman por la ausencia de 
aportaciones de otros docentes y por la búsqueda infundada de indicios que 
confirmen las prácticas habituales que realiza el profesor. De este modo, la 
práctica reflexiva tiene sentido cuando utiliza la propia experiencia para el 
intercambio de ideas y no tanto cuando añade información a las ideas ya 
interiorizadas. 

4. ConCLUsionEs

Este trabajo constituye una aproximación al uso del portafolio docente 
en un programa de formación dirigido a un grupo de profesores y profesoras 
noveles de la Universidad de Barcelona. A lo largo de este artículo, hemos 
intentado evidenciar que, aunque el portafolio docente se emplea con fines 
de acreditación dentro de un programa formativo, su verdadero valor reside 
en su utilización como estrategia procesual de aprendizaje y de desarrollo 
profesional del profesorado. 

Los resultados obtenidos en el trabajo de campo y a través de la apli-
cación de diversas técnicas de recogida de información, muestran que efec-
tivamente el portafolio es una herramienta de gran valor para el inicio de 
un profesionalismo docente orientado hacia una práctica reflexiva. Así el 
portafolio invita a la reflexión, conduce al profesorado a examinar su prác-
tica y a reconstruir sus concepciones y teorías pedagógicas a través de la 
confrontación de los saberes adquiridos en el curso de formación con la 
originalidad e idiosincrasia de la propia docencia. En palabras del profeso-


358 BEATRIZ JARAUTA BORRASCA Y ZOIA BOZU 
portafolio docente y formaciÓn pedagÓgica inicial del profesorado...

Facultad de Educación. UNED Educación XX1. 16.2, 2013, pp. 343-362

rado participante, la reflexión sobre la práctica que suscita la elaboración 
del portafolio se presenta como una actividad intelectual que le permite 
encontrar una justificación a sus propias acciones docentes. Y es también 
un pretexto para buscar una respuesta personal al qué, cómo y por qué hago 
lo que hago. En conclusión, el portafolio docente contribuye al desarrollo 
de un pensamiento crítico en torno a la enseñanza y puede ser el inicio de 
la adquisición de una postura reflexiva que acompañe al docente a lo largo 
de su carrera profesional.

Por otra parte, el portafolio docente ofrece una interesante y potente 
experiencia didáctica para la mayoría de los docentes noveles que lo ela-
boran. Escuchando la voz de los profesores entrevistados y analizando 
sus portafolios docentes, hemos podido constatar que, para los profesores 
procedentes de otros ámbitos disciplinares diferentes al de la pedagogía, 
la elaboración del portafolio ha significado una oportunidad para traba-
jar cuestiones pedagógicas y didáctico-metodológicas que desconocían. El 
portafolio, acompañado de la intervención del mentor e integrado en una 
propuesta de formación pedagógica, ha actuado como nexo entre el cono-
cimiento disciplinar que los profesores poseían y aquellos principios peda-
gógicos y metodológicos necesarios para su correcto abordaje en el aula. 
Además de ello, e independientemente del ámbito de procedencia de los 
noveles, la participación en una acción formativa compartida con colegas 
de otros contextos institucionales les ha supuesto una experiencia de apren-
dizaje y una oportunidad inestimable para intercambiar vivencias relacio-
nadas con la labor docente.

Finalmente, destacamos la articulación de diferentes saberes profesio-
nales en torno a la elaboración del portafolio. En definitiva, el portafolio fa-
cilita al docente novel la posibilidad de construir la base de su conocimiento 
profesional en el contexto de su propia experiencia docente y en función de 
las exigencias cambiantes que emergen de la realidad de la enseñanza. 


359BEATRIZ JARAUTA BORRASCA Y ZOIA BOZU 
portafolio docente y formaciÓn pedagÓgica inicial del profesorado...

Facultad de Educación. UNED Educación XX1. 16.2, 2013, pp. 343-362

rEFErEnCias bibLioGrÁFiCas

Alfageme, M.B. (2007). El portafolio re-
flexivo: metodología didáctica en el 
EEES. Educatio Siglo XXI, 25, 209-226.

Barberà, E.; Bautista, G.; Espasa, A.; 
Guasch, T. (2006). Portfolio electró-
nico: desarrollo de competencias 
profesionales en la red. Revista de Uni-
versidad y Sociedad del Conocimiento, 
3 (2), 55-66.

Bird, T. (1997). El portafolios del profe-
sor: un ensayo sobre las posibilidades, 
en Millman, J. y Hammond, D. (eds) 
Manual para la evaluación del profeso-
rado. Madrid: La Muralla, 332-351.

Calderón, C. y Escalera, G. (2008). La 
evaluación de la docencia ante el reto 
del Espacio Europeo de Educación 
Superior (EEES). Educación XX1, 11, 
237-256.

Cano García, E. (2005). El portafolios del 
profesorado universitario. Barcelona: 
Octaedro.

Corominas, E. (2000). ¿Entramos en la 
era portafolios? Bordón, 52 (4), 509-
521.

Estepa, J. (2005). La investigación sobre 
el conocimiento profesional de los pro-
fesores para enseñar ciencias sociales. 
Huelva: X Simposium Internacional 
de Didáctica de las Ciencias Sociales. 
Disponible en: http://www.unizar.es/
cuadernos/n04/n04a08.pdf [consulta 
2010, 28 de febrero].

Feixas, M. (2002a). El desenvolupament 
professional del professor universitari 
com a docent. Tesis doctoral inédita. 
Departamento de Pedagogía Aplicada. 
Universidad Autónoma de Barcelona.

Feixas, M. (2002b). El profesorado 
novel: estudio de su problemática en 
la Universitat Autònoma de Barcelona. 
Boletín RED-U, 2 (1), 33-44.

Fernández March, A. (2004). El portafo-
lio docente como estrategia formativa 
y de desarrollo profesional. Educar, 33, 
127-142.

García Ruiz, R.; Guerra, S.; González, N. 
y Álvarez, E. (2010). Estudio explora-
torio de las percepciones del profeso-
rado universitario respecto a la gestión 
de la docencia. Educación XX1, 13 (2), 
163-184.

Gil Flores, J. y Padilla, M.T. (2009). La 
participación del alumnado universi-
tario en la evaluación del aprendizaje. 
Educación XX1, 12, 43-65.

Harvey, L. y Knight, P. (1996). transfor-
ming Higher Education. Buckingham: 
SRHE/Open University Press.

Hayes, S.; Capel, S.; Katene, W. y 
Cook, P. (2008). An examination of 
knowledge priorisation in secondary 
physical education teacher education 
courses. teaching and teacher educa-
tion, 24, 330-342.

Klenowscki, V. (2005). Desarrollo del Por-
tafolios para el aprendizaje y la evalua-
ción. Madrid: Narcea.

Kwakman, K. (2003). Factors affecting 
teacher’s participation in professional 
learning activities. teaching and tea-
cher Education, 19, 149-170.

Pozo, J. I. y otros (2006). Nuevas formas 
de pensar la enseñanza y el aprendizaje. 
Las concepciones de profesores y alum-
nos. Barcelona: Graó.

Putnam, R. y Borko, H. (2000). El 
aprendizaje del profesor: implicacio-
nes de las nuevas perspectivas de la 
cognición, en Biddle, B.; Good, T. y 
Goodson, I. (eds) La enseñanza y los 
profesores I. La profesión de enseñar. 
Barcelona: Paidós, 219-309.


360 BEATRIZ JARAUTA BORRASCA Y ZOIA BOZU 
portafolio docente y formaciÓn pedagÓgica inicial del profesorado...

Facultad de Educación. UNED Educación XX1. 16.2, 2013, pp. 343-362

Schön, D. (1983). the reflective practitio-
ners: How Professionals think in Ac-
tion. New York: Basic Books.

Seldin, P.; Miller, E. y Seldin, C. (2010). 
the teaching Portfolio. A Practical Guide 
to Improved Performance and Promo-
tion/tenure Decisions. San Francisco: 
Jossey Bass.

Shulman, L. (1999). Portafolios del do-
cente: una actividad teórica, en Lyons, 
N. (ed) El uso del portafolios. Propuestas 
para un nuevo profesionalismo docente. 
Buenos Aires: Amorrortu, 45-62.

Zubizarreta. J. (2009). the Learning Portfo-
lio. Reflective Practice for Improving Stu-
dent Learning. San Francisco: Jossey Bass.


361BEATRIZ JARAUTA BORRASCA Y ZOIA BOZU 
portafolio docente y formaciÓn pedagÓgica inicial del profesorado...

Facultad de Educación. UNED Educación XX1. 16.2, 2013, pp. 343-362

PaLabras CLaVE

Profesorado novel, educación superior, evaluación por portafolio, for-
mación del profesorado.

KEyworDs

Beginner teachers, higher education, portfolio assessment, teacher 
education.

PErFiL aCaDÉmiCo y ProFEsionaL DE Las aUtoras

Beatriz Jarauta Borrasca, doctora en pedagogía, es profesora lectora 
del Departamento de Didáctica y Organización Educativa de la Universidad 
de Barcelona. Ha participado en diversas acciones formativas y proyectos 
de investigación, nacionales e internacionales, sobre la formación del profe-
sorado de todos los niveles educativos. Ha realizado diversas publicaciones 
sobre innovación educativa en el ámbito de la educación superior y sobre 
la construcción del conocimiento profesional del profesorado universitario.

Zoia Bozu, doctora en pedagogía, es profesora contratada postdoctoral 
del Departamento de Didáctica y Organización Educativa de la Universidad 
de Barcelona. Desarrolla sus trabajos de investigación en el ámbito de la for-
mación del profesorado de cualquier etapa educativa. Es autora de diversos 
artículos y publicaciones de divulgación científica acerca de la temática de 
la docencia universitaria y la formación de formadores.

Dirección de las autoras:  Departamento de Didáctica y Organización 
Educativa Universidad de Barcelona 
Passeig de la Vall d’ Hebron, 171, Edicio 
Llevant, 2ª planta, 08035 Barcelona-España 
E-mail: bjarauta@ub.edu, zoiabozu@ub.edu

Fecha Recepción del Artículo: 02. Junio. 2011
Fecha modificación Artículo: 02. Noviembre. 2011
Fecha Aceptación del Artículo: 02. Febrero. 2012
Fecha Revisión antes publicación: 14. Noviembre. 2012


