
95

โมดูล 4
การนิเทศและการสอนงาน

ดร.ธีระสุต สุขก ำเนิด
และคุณภูมิพันธ์ รัศมีจันทร์

96

โมดลู 4
การนิเทศและการสอนงาน

โดย ดร.ธีระสุต สุขก ำเนิด

และคุณภูมิพันธ์ รัศมีจันทร์

1. หลักการและเหตุผล
กำรเรียนรู้ของนักศึกษำผ่ำน CWIE จ ำเป็นจะต้องมีคณำจำรย์นิเทศและผู้นิเทศที่เข้ำใจ

บทบำทและควำมส ำคัญของตนเอง ตลอดจนมีควำมรู้ ควำมเข้ำใจ และสำมำรถใช้เทคนิคต่ำง ๆ
ในกำรให้ค ำปรึกษำ กำรแก้ไขปัญหำ กำรเจรจำต่อรอง กำรประชำสัมพันธ์ ฯลฯ ในกำรปฏิบัติหน้ำที่
ในฐำนะคณำจำรย์นิเทศและผู้นิเทศ โมดูลกำรนิเทศงำนและสอนงำนนี้ จึงมีจุดมุ่งหมำยที่จะถ่ำยทอด
ควำมรู้ ควำมเข้ำใจในควำมส ำคัญและบทบำทที่ถูกต้องของกำรเป็นคณำจำรย์นิ เทศและ
ผู้นิเทศส ำหรับ CWIE ประสำนเทคนิคต่ำง ๆ ที่จ ำเป็นในกำรปฏิบัติหน้ำที่คณำจำรย์นิเทศและผู้นิเทศ
อำทิ กำรให้ค ำปรึกษำ กำรแก้ไขปัญหำ กำรเจรจำต่อรอง กำรประชำสัมพันธ์ กับประสบกำรณ์ของ
ผู้เข้ำรับกำรฝึกอบรม และแสดงกำรสำธิตกำรปฏิบัติหน้ำที่คณำจำรย์นิเทศและผู้นิเทศผ่ำนกำรแสดง
บทบำทสมมุติกำรนิเทศงำน ณ สถำนประกอบกำร เพ่ือให้ผู้เข้ำรับกำรฝึกอบรมมีควำมรู้ควำมเข้ำใจ
ในโมดูลนี้ครบถ้วนเพ่ือให้ผู้เข้ำรับกำรฝึกอบรมพร้อมกับกำรแลกเปลี่ยนเรียนรู้ที่ลึกซึ้งมำกขึ้น
ในระหว่ำงกำรฝึกอบรมร่วมกันแบบอยู่ประจ ำ

2. วัตถุประสงค์เชิงพฤติกรรม

1) ผู้เข้ำรับกำรฝึกอบรมมีเทคนิคที่จ ำเป็นต่อกำรปฏิบัติหน้ำที่ในฐำนะคณำจำรย์นิเทศและ
ผู้นิเทศส ำหรับ CWIE อำทิ กำรให้ค ำปรึกษำ กำรแก้ไขปัญหำ กำรเจรจำต่อรอง กำรประชำสัมพันธ์

2) ผู้เข้ำรับฝึกกำรอบรมสำมำรถนิเทศงำน ณ สถำนประกอบกำร และท ำหน้ำที่เป็นผู้นิเทศ
ส ำหรับ CWIE

3. ผลลัพธ์การเรียนรู้และสมรรถนะท่ีพึงประสงค์

ผลลัพธ์กำรเรียนรู้และสมรรถนะที่พึงประสงค์ที่ผู้เข้ำรับกำรศึกษำอบรมตำมโมดูล 4 พึงได้รับ
ประกอบด้วย

1) ผู้เข้ำรับกำรฝึกอบรมเข้ำใจเทคนิคกำรให้ค ำปรึกษำและสำมำรถประยุกต์ใช้ในกำรท ำ
หน้ำที่คณำจำรย์นิเทศส ำหรับ CWIE

97

2) ผู้เข้ำรับกำรฝึกอบรมเข้ำใจควำมส ำคัญของกำรนิเทศงำน กำรสอนงำนและขั้นตอน
ของกำรนิเทศและกำรสอนงำนที่ดีส ำหรับ CWIE

3) ผู้เข้ำรับกำรฝึกอบรมมีทักษะกำรเจรจำ กำรแก้ปัญหำ และกำรให้ค ำปรึกษำเพียงพอ
ต่อกำรปฏิบัติหน้ำที่คณำจำรย์นิเทศและผู้นิเทศ

4. เรื่อง: สาระความรู้ - น าสู่การปฏิบัติ

คณำจำรย์นิเทศและผู้นิเทศที่ท ำหน้ำที่ในกระบวนกำร CWIE จ ำเป็นจะต้องมีควำมรู้
ควำมเข้ำใจในหน้ำที่และบทบำทของตนเองตลอดจนมีทักษะต่ำง ๆ ที่จ ำเป็นในกำรปฏิบัติหน้ำที่
ผลลัพธ์กำรเรียนรู้ของนักศึกษำ CWIE จึงจะลุล่วงตำมวัตถุประสงค์ ดังนั้น บทบำทและหน้ำที่
ของคณำจำรย์นิเทศและผู้นิเทศ ตลอดจนทักษะที่จ ำเป็นในกำรปฏิบัติหน้ำที่จึงเป็นเนื้อหำส ำคัญใน
โมดูลนี้

สำระควำมรู้ส ำหรับกำรนิเทศงำนและกำรสอนงำน CWIE ประกอบด้วย
1) บทบำทและหน้ำที่ของคณำจำรย์นิเทศ
2) บทบำทและหน้ำที่ของผู้นิเทศ
3) แผนกำรนิเทศงำนและแผนกำรสอนงำน
4) เทคนิคที่จ ำเป็นในกำรปฏิบัติหน้ำที่คณำจำรย์นิเทศและผู้สอนงำน
ส ำหรับสำระควำมรู้ในแต่ละเรื่องมีรำยละเอียด ดังต่อไปนี้

4.1 บทบาทและหน้าที่ของคณาจารย์นิเทศ

1) บทบาทและหน้าที่ของคณาจารย์นิเทศก่อน CWIE

1.1) การจัดหางานสหกิจศึกษาและการศึกษาเชิงบูรณาการกับการท างาน และ
การรับรองคุณภาพงาน CWIE

คณำจำรย์นิเทศที่ดีต้องมีบทบำทเชิงรุกในกำรจัดหำงำนและรับรองคุณภำพ
งำน โดยคณำจำรย์ควรมีส่วนร่วมโดยพิจำรณำจำกผลกำรเรียนรู้ที่จะเกิดขึ้นกับนักศึกษำและ
สถำนประกอบกำรเป็นส ำคัญ โดยท ำกำรศึกษำถึงลักษณะงำน โครงงำน/กำรปฏิบัติงำนในแต่ละ
สถำนประกอบกำรร่วมกับผู้นิ เทศ เ พ่ือเตรียมกำรอบรมนักศึกษำก่อนไปปฏิบัติ งำนจริ ง
ที่สถำนประกอบกำร

1.2) การพิจารณาคุณสมบัตินักศึกษา CWIE
คณำจำรย์นิเทศในสำขำวิชำที่นักศึกษำสังกัดต้องร่วมกันก ำหนดคุณสมบัติ

ของนักศึกษำ CWIE อำทิ เกรดเฉลี่ยสะสม เงื่อนไขทำงวิชำกำร พฤติกรรม ทักษะ

98

1.3) การจับคู่ระหว่างนักศึกษากับสถานประกอบการ
คณำจำรย์นิ เทศในสำขำวิชำที่นักศึกษำสังกัดต้องร่วมกันพิจำรณำ

ควำมเหมำะสมของกำรจับคู่ระหว่ำงนักศึกษำกับสถำนประกอบกำรโดยค ำนึงถึงควำมถนัด
ด้ำนวิชำกำร ควำมปลอดภัย สุขภำพ กระบวนกำรดูแลและจัดกำรเพ่ือให้นักศึกษำได้ปฏิบัติงำนจริง
ระยะเวลำหรือแผนงำนที่นักศึกษำท ำงำนที่สถำนประกอบกำรและตำรำงเรียนที่มหำวิทยำลัย รวมถึง
ศักยภำพของนักศึกษำและโครงงำน/กำรปฏิบัติงำนของนักศึกษำ

1.4) การชี้แจงนักศึกษาก่อนไปปฏิบัติงาน
คณำจำรย์นิ เทศต้องชี้แจงนักศึกษำ CWIE ถึงข้อควรปฏิบัติ แผนงำน

ที่นักศึกษำท ำงำนที่สถำนประกอบกำรและตำรำงเรียนที่มหำวิทยำลัย ข้อพึงหลีกเลี่ยงตลอดจน
ช่องทำงกำรติดต่อสื่อสำรเมื่อมีเหตุจ ำเป็น ก่อนที่นักศึกษำจะเริ่มปฏิบัติงำน ทั้งนี้ คณำจำรย์นิเทศ
อำจพิจำรณำใช้กรณีศึกษำหรือกำรแสดงบทบำทสมมุติเพ่ือให้นักศึกษำมีควำมเข้ำใจในเรื่องที่ส ำคัญ
ได้ชัดเจนขึ้น

2) บทบาทและหน้าที่ของคณาจารย์นิเทศระหว่าง CWIE

2.1) การนิเทศนักศึกษา ณ สถานประกอบการ
คณำจำรย์นิเทศต้องเดินทำงไปนิเทศนักศึกษำและร่วมหำรือกับผู้นิเทศ

ณ สถำนประกอบกำรอย่ำงน้อย 1 ครั้ง โดยใช้เวลำไม่น้อยกว่ำ 1 ชั่วโมง ในกำรนิเทศงำนนั้น
คณำจำรย์นิเทศต้องพบปะนักศึกษำโดยล ำพัง พบปะผู้นิเทศโดยล ำพัง และพบปะท้ังสำมฝ่ำยร่วมกัน

2.2) การติดตามความก้าวหน้าการปฏิบัติงานของนักศึกษา
คณำจำรย์นิเทศต้องก ำหนดมำตรกำรที่ใช้ในกำรติดตำมและแจ้งให้นักศึกษำ

และผู้นิเทศทรำบเพ่ือควำมเข้ำใจที่ตรงกัน ทั้งนี้ คณำจำรย์นิเทศอำจพิจำรณำเลือกใช้แนวทำงต่ำง ๆ
ตำมควำมเหมำะสมของสำขำวิชำ ต ำแหน่ง และงบประมำณ ดังนี้

2.2.1) การนิเทศงาน ณ สถานประกอบการ
คณำจำรย์นิเทศต้องนิเทศ CWIE ณ สถำนประกอบกำรอย่ำงน้อย 1

ครั้ง โดยช่วงเวลำที่เหมำะสมหำกมีกำรนิเทศ 1 ครั้ง คือ อยู่ระหว่ำงสัปดำห์ที่ 4 ถึงสัปดำห์ที่ 10 หรือ
อยู่ประมำณกึ่งกลำงของ CWIE อนึ่ง สถำบันอุดมศึกษำอำจพิจำรณำก ำหนดให้มีกำรนิเทศงำน
มำกกว่ำ 1 ครั้ง ได้ตำมควำมเหมำะสมและจ ำเป็น

2.2.2) การติดต่อทางโทรศัพท์ หรือ e-mail
กำรติดตำมควำมก้ำวหน้ำด้วยโทรศัพท์ และ/หรือ e-mail สำมำรถ

กระท ำได้ตลอดเวลำเพรำะมีต้นทุนต่ ำและสะดวก แต่จะมีข้อจ ำกัด คือ ไม่สำมำรถรับฟังข้อมูลพร้อมกัน
3 ฝ่ำยได้ ดังนั้น จึงไม่ควรใช้กับเรื่องที่ละเอียดอ่อนหรือเกี่ยวข้องกับหลำยฝ่ำย อนึ่ง คณำจำรย์นิเทศ

99

อำจก ำหนดควำมถี่ของกำรติดต่อในลักษณะนี้โดยเฉพำะช่วงเริ่มต้นของ CWIE หรือหลังจำก
กำรติดตำมหลังกำรนิเทศงำน ณ สถำนประกอบกำร

2.2.3) การติดต่อทางเว็บบอร์ด หรือเทคโนโลยีสารสนเทศอื่น ๆ
กำรติดต่อลักษณะนี้ เหมำะสมกับเรื่ องประกำศ เรื่องทั่ ว ไป

โดยสถำบันอุดมศึกษำอำจพิจำรณำก ำหนดควำมถี่ให้นักศึกษำเข้ำมำรับทรำบข้อมูล ทั้งนี้ คณำจำรย์นิเทศ
พึงระวังเรื่องของทรัพย์สินทำงปัญญำ/ควำมลับทำงกำรค้ำ หำกใช้ช่องทำงนี้ส ำหรับกำรติดต่อ
เรื่องเก่ียวกับโครงงำน/ลักษณะงำนที่ปฏิบัติ

2.2.4) การประชุมรายงานความก้าวหน้า
คณำจำรย์นิ เทศอำจก ำหนดให้มี กำรรำยงำนควำมก้ ำวหน้ ำ

ณ สถำบันอุดมศึกษำ หรือ ณ สถำนประกอบกำร หรือใช้กำรประชุมทำงไกล ในกำรประชุมรำยงำน
ควำมก้ำวหน้ำ คณำจำรย์นิเทศ ผู้นิเทศ และนักศึกษำจะมีควำมเข้ำใจที่ตรงกันเกี่ยวกับโครงงำน /
กำรปฏิบัติงำน และเปิดโอกำสให้มีกำรเสนอแนะข้อคิดเห็นและค ำแนะน ำที่เป็นประโยชน์สูงสุด
ต่อนักศึกษำ และสถำนประกอบกำร

2.2.5) การพิจารณารายงานความก้าวหน้าระยะกึ่งกลาง
กำรพิจำรณำรำยงำนควำมก้ำวหน้ำระยะกึ่งกลำงท ำให้คณำจำรย์

สำมำรถพิจำรณำควำมถูกต้องทำงวิชำกำรถึงระเบียบวิธีที่นักศึกษำใช้ในกำรด ำเนินโครงงำนและ
สำมำรถให้ค ำแนะน ำเพ่ือให้กำรด ำเนินโครงงำนเกิดประโยชน์สูงสุดต่อนักศึกษำและสถำนประกอบกำร

2.3) บทบาทและหน้าที่ของคณาจารย์นิเทศหลัง CWIE

2.3.1) การประเมินผลการปฏิบัติงาน
คณำจำรย์นิ เทศต้องประเมินผลกำรปฏิบัติงำนของนักศึกษำ

อย่ำงยุติธรรมโดยใช้เกณฑ์กำรวัดผลที่ได้ประกำศให้นักศึกษำทรำบ โดยกำรประเมินผลอำจพิจำรณำ
จำกกำรนิเทศ CWIE ณ สถำนประกอบกำร กำรติดตำมควำมก้ำวหน้ำ กำรน ำเสนอผลงำนหลังกลับ
จำกกำรปฏิบัติงำน CWIE รำยงำนฉบับสมบูรณ์ ฯลฯ

2.3.2) การประเมินผลการด าเนินงาน CWIE และให้ข้อมูลสะท้อนกลับ
เมื่อเสร็จสิ้นกำรด ำเนินกำร CWIE ในทุกภำคกำรศึกษำ คณำจำรย์

นิเทศต้องประเมินควำมเข้ำใจและควำมพร้อมในกำรด ำเนินงำน CWIE ของสถำนประกอบกำร
ตลอดจนผลกระทบและศักยภำพของโครงงำน/กำรปฏิบัติงำนของนักศึกษำเพ่ือให้ข้อมูลสะท้อนกลับ
กับนักศึกษำและเสริมสร้ำงควำมเข้มแข็งในกำรร่วมด ำเนินกำร CWIE กับสถำนประกอบกำรนั้น ๆ

100

4.2 บทบาทและหน้าที่ของผู้นิเทศ
ผู้นิ เทศเป็นผู้ที่มีบทบำทส ำคัญที่จะท ำให้นักศึกษำได้รับควำมรู้ ทักษะ และ

ประสบกำรณ์อันเป็นประโยชน์ต่อตัวนักศึกษำเองในระหว่ำง CWIE และท ำให้กำรปฏิบัติงำนมีควำม
คืบหน้ำและเป็นประโยชน์ต่อสถำนประกอบกำร ผู้นิเทศจึงจ ำเป็นต้องมีควำมรู้ ควำมเข้ำใจ
ที่ถูกต้องในกำรปฏิบัติงำนของนักศึกษำ สำมำรถให้ค ำปรึกษำแก่นักศึกษำ รวมถึงประเมินผลกำร
ปฏิบัติงำนของนักศึกษำและรวบรวมข้อมูลเ พ่ือกำรพัฒนำกำรด ำเนินงำน CWIE เสนอต่อ
สถำนประกอบกำร / สถำบันอุดมศึกษำ ทั้งนี้ บทบำทและหน้ำที่ของผู้นิเทศมี ดังนี้

1) บทบาทและหน้าที่ของผู้นิเทศก่อน CWIE

1.1) การก าหนดงาน CWIE
ผู้ นิ เทศควรก ำหนดงำน/โครงงำน ระยะเวลำในกำรท ำ โครงงำน

ที่ต้องกำรให้นักศึกษำปฏิบัติ รวมถึงก ำหนดคุณสมบัติของนักศึกษำ ทักษะพิเศษที่เหมำะสมกับ
ลักษณะงำน หำกเป็นไปได้ผู้นิเทศควรมีส่วนร่วมในกำรคัดเลือกนักศึกษำ อนึ่ง ผู้นิ เทศควร
ประสำนงำนกับทุกฝ่ำยที่เกี่ยวข้องเกี่ยวกับงบประมำณ อุปกรณ์/เครื่องมือ หรือทรัพยำกรอ่ืน ๆ
ที่ต้องมีกำรใช้ในกำรด ำเนินงำนโครงงำน

1.2) การก าหนดแผนงาน
ผู้นิเทศและผู้บริหำรสถำนประกอบกำรควรมีกำรประชุม วำงแผนงำน

ที่ต้องกำรให้นักศึกษำมำปฏิบัติ จัดกำรกระบวนกำรท ำงำนเพ่ือให้นักศึกษำได้ปฏิบัติงำนจริง ร่วมกับ
คณำจำรย์นิเทศวำงแผนระยะเวลำหรือแผนงำนที่นักศึกษำท ำงำนที่สถำนประกอบกำรและ
ตำรำงเรียนที่มหำวิทยำลัย รวมถึงก ำหนด ตัวชี้วัด (Key Performance Index) และทักษะต่ำง ๆ
ที่นักศึกษำจะได้เรียนรู้ ทั้งนี้หำกมีกำรด ำเนินกำรล่วงหน้ำประมำณ 3 เดือนก่อน CWIE จะท ำให้
มีเวลำเพียงพอในกำรประสำนงำนเพ่ือรับนักศึกษำ

1.3) เตรียมการคัดเลือกและติดต่อมหาวิทยาลัยเพื่อรับนักศึกษา
ผู้นิเทศและฝ่ำยพัฒนำทรัพยำกรมนุษย์ควรส่งเอกสำรขอรับนักศึกษำ

ในสำขำต้องกำรให้นักศึกษำมำปฏิบัติตำมแต่ละมหำวิทยำลัยก ำหนด ซึ่ งแต่ละมหำวิทยำลัย
จะมีระยะเวลำ ตำรำงเรียน รวมถึงช่วงเวลำที่จะส่งนักศึกษำมำปฏิบัติงำนที่อำจไม่เหมือนกัน ดังนั้น
โครงงำนหรือแผนกำรท ำงำนของนักศึกษำต้องมีกำรปรับให้เหมำะสม

2) บทบาทและหน้าที่ของผู้นิเทศระหว่าง CWIE

2.1) การสอนงานและการติดตามความก้าวหน้า
ในสัปดำห์แรกของกำรปฏิบัติงำน ฝ่ำยพัฒนำทรัพยำกรมนุษย์ควรจัด

ปฐมนิเทศเพ่ือให้นักศึกษำ ทรำบกฎ ระเบียบ วัฒนธรรมและโครงสร้ำงขององค์กร ผู้นิเทศควรเริ่มท ำ

101

ควำมรู้จักนักศึกษำ โดยจัดประชุมกับนักศึกษำเพ่ือก ำหนดแผนกำรท ำงำน และแนะน ำตัวนักศึกษำกับ
พนักงำนที่เกี่ยวข้อง อบรมเรื่องควำมปลอดภัยในกำรปฏิบัติงำน สอนงำนและแนะน ำเทคนิคต่ำง ๆ
ที่จ ำเป็นในกำรท ำโครงงำนหรือกำรปฏิบัติงำนในบำงส่วน และให้นักศึกษำลองปฏิบัติ

อนึ่ง ผู้นิเทศอำจประเมินควำมรู้ ควำมสำมำรถของนักศึกษำ รวมทั้งแนะน ำ
ให้นั กศึกษำแสวงหำควำมรู้ เ พ่ิม เติม ใน เรื่ อง อ่ืน ๆ ผู้ นิ เทศอำจก ำหนดให้มี กำร เ รี ยนรู้
ในระหว่ำงกำรท ำงำนจริง (On the Job Training) ประเมินและให้ค ำปรึกษำก่อนที่จะเริ่มท ำ
โครงงำน/ปฏิบัติงำนตำมล ำพังร่วมกับกำรประชุมติดตำมควำมก้ำวหน้ำตำมควำมถี่ที่เหมำะสม กำร
ติดตำมควำมก้ำวหน้ำโดยผู้นิเทศควรมีกำรจัดประชุมติดตำมควำมก้ำวหน้ำอย่ำงน้อยเดือนละ 1 ครั้ง
โดยให้นักศึกษำได้รำยงำนควำมคืบหน้ำ ให้ผู้นิเทศฟังและให้ค ำปรึกษำ

2.2) การให้นักศึกษาได้เรียนรู้ชีวิตการท างานโดยมีผู้นิเทศให้ค าปรึกษา
ผู้นิเทศควรจัดให้นักศึกษำท ำโครงงำนและปฏิบัติงำนร่วมกับพนักงำน

ในสถำนประกอบกำร ทั้งในแผนกเดียวกันหรือคนละแผนก เพ่ือให้นักศึกษำ ได้มีประสบกำรณ์
มีทักษะที่จ ำเป็นในกำรท ำงำนจริง โดยมีผู้นิเทศให้ค ำปรึกษำและช่วยเหลือนักศึกษำ กรณีที่มีปัญหำ
ในกำรปรับตัว

3) บทบาทและหน้าที่ของผู้นิเทศหลัง CWIE

3.1) การประเมินผลการปฏิบัติของนักศึกษา
ในกำรประเมินผลกำรปฏิบัติงำน CWIE ผู้นิเทศต้องใช้เกณฑ์กำรวัดผลตำมที่

สถำบันอุดมศึกษำก ำหนด ร่วมกับเกณฑ์ที่ทำงสถำนประกอบกำรใช้ (ถ้ำมี) หรือควำมตกลงร่วมกัน
ระหว่ำงนักศึกษำ ผู้นิเทศ และคณำจำรย์นิเทศ เมื่อเริ่มต้นกำรปฏิบัติ CWIE (ถ้ำมี) โดยอำจประเมิน
จำกผลกำรปฏิบัติงำน กำรน ำเสนอผลงำน และกำรท ำรำยงำนผลกำรปฏิบัติงำน/โครงงำน

3.2) การประเมินผลการด าเนินงานและการพัฒนางาน CWIE
ผู้นิเทศต้องประเมินผลกำรด ำเนินงำน CWIE ของสถำนประกอบกำร เพ่ือให้

ข้อมูลย้อนกลับในกำรพัฒนำกำรด ำเนินกำรร่วมกับสถำบันอุดมศึกษำ รวมถึงกำรน ำไปพัฒนำ
หลักสูตรกำรเรียนของมหำวิทยำลัยเพ่ือให้สอดคล้องกับควำมต้องกำร โดยอำจประเมินตำมหัวข้อ
ต่ำง ๆ อำทิ กำรบรรลุเป้ำหมำย ทักษะใหม่ที่นักศึกษำได้เรียนรู้ กำรได้ควำมรู้ แนวคิดและเทคโนโลยี
ใหม่ กำรใช้ผลกำรปฏิบัติงำนของนักศึกษำเป็นส่วนหนึ่งในกำรประเมินผลงำนผู้นิเทศและกำรรับ
พนักงำนใหม่ ควำมรู้/เทคนิคใหม่ที่ได้จำก CWIE ควำมเป็นไปได้ในกำรต่อยอดสู่งำนวิจัยและ
กำรบริกำรวิชำกำรในอนำคต

102

4.3 แผนการนิเทศงานและแผนการสอนงาน
ในสัปดำห์ที่ 1 หรือ 2 ของกำรปฏิบัติงำนของนักศึกษำ หลังจำกที่นักศึกษำได้ร่วมกับ

ผู้นิเทศก ำหนดหัวข้อ ขอบเขตของกำรปฏิบัติงำน/โครงงำน ตลอดจนแผนกำรปฏิบัติงำน/โครงงำนแล้ว
ผู้นิเทศและคณำจำรย์นิเทศจะต้องเขียนแผนกำรสอนงำนและแผนกำรนิเทศงำน แผนกำรสอนงำน
ต้องรวมถึงกำรสอนงำนในสัปดำห์ที่ 1–6 ของกำรปฏิบัติ CWIE กำรประเมินกำรเรียนรู้ของนักศึกษำ
จำกกำรสอนงำนตำมช่วงเวลำที่เหมำะสม กำรมอบหมำยโครงงำน (ถ้ำมี) กำรติดตำมควำมก้ำวหน้ำ
ในกำรปฏิบัติงำน/โครงงำน และกำรประเมินผลกำรปฏิบัติงำนในลักษณะกำรประเมินเพ่ือกำรพัฒนำ
(Formative Assessment) ตำมช่วงเวลำที่เหมำะสม กำรประเมินผล กำรน ำเสนอ และกำรประเมิน
รำยงำนผลกำรปฏิบัติงำนดังแสดงเป็นตัวอย่ำงในแผนภำพที่ 4.1 ในขณะที่แผนกำรนิเทศงำนต้องระบุ
หัวข้อที่จะมีกำรติดตำมควำมก้ำวหน้ำและช่องทำงที่จะใช้ติดตำมในระหว่ำง CWIE ตำมช่วงเวลำ
ที่เหมำะสม ดังแสดงเป็นตัวอย่ำงในแผนภำพที่ 4.2 ทั้งนี้ หำกนักศึกษำมีปัญหำ แผนกำรนิเทศงำน
และแผนกำรสอนงำนควรมีกำรปรับปรุงอย่ำงสม่ ำเสมอรวมทั้งระบุมำตรกำร/ แนวทำงที่จะใช้
แก้ปัญหำนั้นพร้อมทั้งวิธีในกำรประเมินประสิทธิภำพของกำรแก้ปัญหำ

103

แผนภาพที่ 4.1 ตัวอย่ำงของแผนกำรสอนงำนในกรณีของกำรปฏิบัติงำน CWIE
เป็นระยะเวลำ 16 สัปดำห์

104

แผนภาพที่ 4.1 ตัวอย่ำงของแผนกำรสอนงำนในกรณีของกำรปฏิบัติงำน CWIE
เป็นระยะเวลำ 16 สัปดำห์ (ต่อ)

105

แผนภาพที่ 4.2 ตัวอย่ำงของแผนกำรนิเทศงำนในกรณีของกำรปฏิบัติงำน CWIE
เป็นระยะเวลำ 16 สัปดำห์

106

แผนภาพที่ 4.2 ตัวอย่ำงของแผนกำรนิเทศงำนในกรณีของกำรปฏิบัติงำน CWIE
เป็นระยะเวลำ 16 สัปดำห์ (ต่อ)

107

4.4 เทคนิคที่จ าเป็นในการปฏิบัติหน้าที่คณาจารย์นิเทศและผู้สอนงาน

1) การให้ค าปรึกษา
กำรให้ค ำปรึกษำ คือ กำรช่วยเหลือให้ผู้ขอรับค ำแนะน ำปรึกษำคิด ตัดสินใจและ

แก้ปัญหำของผู้ขอรับค ำแนะน ำปรึกษำได้ด้วยตนเอง โดยอำศัยปฏิสัมพันธ์ระหว่ำงผู้ให้ค ำแนะน ำ
ปรึกษำและผู้ขอรับค ำแนะน ำปรึกษำ ทั้งนี้ ผู้ให้ค ำปรึกษำอำจอำศัยหลักจิตวิทยำและเทคนิคต่ำง ๆ
อำทิ กำรสร้ำงควำมสัมพันธ์ / กำรสร้ำงควำมรู้สึกร่วม กำรส ำรวจและหำข้อมูล กำรกระตุ้น
ให้มองหำทำงเลือก ข้อดี ข้อเสีย ข้อมูลและควำมรู้ที่จ ำเป็นในกำรแก้ปัญหำ กำรกระตุ้นให้ตัดสินใจ
ด้วยสติปัญญำและควำมรู้ กำรชี้แนะกำรวำงแผนและกำรด ำเนินกำร ตลอดจนกำรติดตำมและ
ประเมินผล

กำรแก้ปัญหำ อนึ่ง เทคนิคกำรให้ค ำปรึกษำอำจประกอบด้วย

1.1) การสร้างความสัมพันธ์
คณำจำรย์นิเทศควรเริ่มต้นกำรให้ค ำปรึกษำโดยกำรเปิดกำรสนทนำให้เกิด

ควำมผ่อนคลำยเป็นกันเองจำกนั้นจึงเข้ำสู่วัตถุประสงค์ของกำรให้ค ำปรึกษำ

1.2) การส ารวจและหาข้อมูล
คณำจำรย์นิเทศอำจเริ่มต้นโดยใช้ค ำถำมปลำยเปิดเพ่ือประเมินสภำพทั่วไป

ก่อนที่จะใช้ค ำถำมปลำยปิดเพ่ือให้ทรำบควำมชัดเจน คณำจำรย์นิเทศอำจใช้กำรกระตุ้นให้นักศึกษำ
เล่ำเรื่องหำกรู้สึกว่ำนักศึกษำลังเล

1.3) การกระตุ้นให้มองหาทางเลือก ข้อดี ข้อเสีย ข้อมูล และความรู้ที่จ าเป็น
เมื่อทรำบข้อมูลที่เกี่ยวข้อง คณำจำรย์นิเทศอำจใช้ค ำถำมหรือกำรอภิปรำย

แลกเปลี่ยนที่ให้นักศึกษำได้มองปัญหำนั้นในหลำยมุม พิจำรณำข้อดี ข้อเสียอย่ำงรอบด้ำน ตลอดจน
ควำมรู้และข้อมูลอื่นที่จ ำเป็นในกำรแก้ปัญหำ

1.4) การกระตุ้นให้ตัดสินใจโดยใช้สติปัญญาและความรู้
หลังจำกได้พิจำรณำทำงเลือก ข้อดี ข้อเสียต่ำง ๆ แล้ว คณำจำรย์นิเทศ

ควรให้นักศึกษำจัดสินใจว่ำจะแก้ปัญหำนั้น ๆ อย่ำงไร หำกพบว่ำนักศึกษำตัดสินใจโดยใช้สติ ปัญญำ
และควำมรู้ คณำจำรย์นิเทศควรชมเชย แต่หำกพบว่ำนักศึกษำอำจไม่ได้ตัดสินใจโดยใช้สติ ปัญญำ
และควำมรู้อำจใช้ค ำถำมหรือกำรแนะน ำให้นักศึกษำลองพิจำรณำกำรแก้ปัญหำนี้จำกอีกมุมหนึ่ง

108

1.5) การชี้แนะการวางแผนด าเนินการ
เมื่อได้ข้อสรุปเกี่ยวกับวิธีกำรแก้ปัญหำ คณำจำรย์นิเทศควรให้นักศึกษำ

น ำเสนอแผนกำรด ำเนินกำร กระตุ้นให้นักศึกษำคำดกำรณ์ปัจจัยที่จ ำเป็นตลอดจนปัญหำที่อำจเกิดขึ้น
และหำทำงแก้ไขไว้ล่วงหน้ำ

1.6) การชี้แนะการประเมินผล
คณำจำรย์นิเทศควรกระตุ้นให้นักศึกษำพิจำรณำและน ำเสนอแนวทำงที่จะใช้

ในกำรประเมินผลกำรแก้ปัญหำพร้อมทั้งให้ข้อเสนอแนะ

1.7) การสรุปการให้ค าแนะน าปรึกษา
คณำจำรย์นิเทศควรให้นักศึกษำได้กล่ำวสรุปผลกำรให้ค ำปรึกษำ โดยเริ่มจำก

ปัญหำ แนวทำงกำรแก้ปัญหำ แผนกำรด ำเนินกำร และกำรประเมินผลกำรด ำเนินกำร หำกมี
ควำมคลุมเครือหรือคลำดเคลื่อนไปจำกที่ให้ค ำปรึกษำ คณำจำรย์นิเทศควรใช้ค ำถำมปลำยปิดเพ่ือ
ควำมชัดเจน และควรปิดกำรให้ค ำปรึกษำด้วยกำรเปิดโอกำสให้นักศึกษำได้ถำมหรือแสดงควำม
คิดเห็นเพิ่มเติม

2) การแก้ไขปัญหาใน CWIE
กำรแก้ไขปัญหำใน CWIE ที่ดีควรจะเริ่มต้นจำกกำรท ำควำมเข้ำใจในขอบเขตและ

ที่มำของปัญหำและก ำหนดผู้ที่เกี่ยวข้องกับปัญหำและกำรแก้ไขปัญหำ จำกนั้นจึงเริ่มต้นนิยำมปัญหำ
และวัตถุประสงค์ของกำรแก้ไขปัญหำซึ่งต้องให้สอดคล้องกับวัตถุประสงค์ของ CWIE และประโยชน์
ที่จะเกิดข้ึนกับสถำนประกอบกำร

เมื่อท ำกำรนิยำมปัญหำและวัตถุประสงค์ของกำรแก้ไขปัญหำแล้วควรจะเริ่ม
ก ำหนดทำงเลือกและหำรือร่วมกันกับผู้ที่เกี่ยวข้องเพ่ือหำทำงแก้ไขปัญหำร่วมกัน เมื่อได้ข้อสรุปถึง
แนวทำงกำรแก้ไขปัญหำแล้วต้องก ำหนดมำตรกำรในกำรติดตำมและประเมินประสิทธิภำพ
ของกำรแก้ไขปัญหำนั้น ๆ หำกจ ำเป็นอำจต้องมีกำรประชุมหำรือเพ่ิมเติมเพ่ือปรับเปลี่ยนวิธี
ในกำรแก้ไขปัญหำถ้ำจ ำเป็น

อนึ่ง หำกกำรแก้ไขปัญหำลุล่วงแล้ว สถำบันอุดมศึกษำและสถำนประกอบกำร
ควรใช้กำรจัดกำรควำมรู้เพ่ือรวบรวมไว้ใช้ประโยชน์ในอนำคตหำกปัญหำในลักษณะคล้ำย ๆ กัน
เกิดข้ึนในอนำคต

3) การเจรจาต่อรองใน CWIE
กำรเป็นผู้เจรจำต่อรองที่ดีใน CWIE ต้องมีคุณสมบัติดังนี้
(1) มีควำมรู้เกี่ยวกับ CWIE เป็นอย่ำงด ี
(2) มีควำมคิดเชิงบวก มีควำมคิดเป็นระบบและมีควำมคิดสร้ำงสรรค์
(3) มีทักษะกำรสื่อสำรที่ดีทั้งกำรพูด ฟัง อ่ำน และเขียน

109

(4) สำมำรถควบคุมอำรมณ์และเก็บควำมรู้สึก
(5) มั่นใจ สุขุม และอดทน
(6) เป็นคนช่ำงสังเกต เรียนรู้และพัฒนำตนเองตลอดเวลำ
(7) เข้ำใจในควำมแตกต่ำงของบุคคลอื่น มีสัมมำคำรวะ และให้เกียรติบุคคลอ่ืน
(8) มีทักษะในกำรสรุปใจควำมส ำคัญ
(9) รู้จักประนีประนอมโดยมุ่งหวังประโยชน์ของทุกส่วนที่เกี่ยวข้องเป็นหลัก
ทั้งนี้ กำรเจรจำต่อรองเกี่ยวกับ CWIE ให้ประสบควำมส ำเร็จ ควรด ำเนินกำร

ตำม 4 ขั้นตอน ดังนี้
(1) กำรวำงแผนและเตรียมพร้อม
 ก ำหนดเป้ำหมำยของกำรเจรจำและผลที่ต้องกำรหรือคำดหวังอย่ำงชัดเจน

เช่น อำจก ำหนดเป็นกำรเจรจำเพ่ือหำข้อตกลงที่เป็นผลประโยชน์ร่วมกันระหว่ำงสถำบันอุดมศึกษำ
กับสถำนประกอบกำรและผลที่คำดหวัง ตลอดจนจัดล ำดับควำมส ำคัญของข้อเสนอและ/หรือ
ทำงเลือกท่ีจะหำรือในกำรเจรจำ

(2) กำรเปิดและด ำเนินกำรเจรจำ
 กำรเจรจำควรเริ่มต้นด้วยกำรแนะน ำให้รู้จักกัน สร้ำงควำมสัมพันธ์และ

สร้ำงบรรยำกำศเป็นกันเอง โดยอำจเริ่มกำรสนทนำในเรื่องที่คู่เจรจำสนใจ จำกนั้นควรกล่ำวถึง
จุดมุ่งหมำยหรือวัตถุประสงค์ของกำรเจรจำและเจรจำตำมประเด็นที่ได้วำงแผนไว้ โดยเปิ ดโอกำส
ให้อีกฝ่ำยได้มีโอกำสแสดงทัศนะหรือน ำเสนอข้อมูลเพ่ือให้เกิดควำมเข้ำใจที่ตรงกัน ขณะเดียวกัน
ควรจับประเด็นควำมสนใจ ควำมต้องกำรหรือควำมคำดหวังและประเมินทัศนคติของคู่เจรจำให้ได้
เพ่ือเสนอข้อตกลงหรือทำงเลือกอ่ืนระหว่ำงกำร นอกเหนือจำกข้อตกลงร่วมกันแล้วกำร เจรจำ
ควรน ำเสนอแนวทำงปฏิบัติที่ชัดเจนและสำมำรถน ำไปสู่กำรปฏิบัติได้จริงเพ่ือให้ได้ข้อตกลง
ที่มีรำยละเอียดเชิงปฏิบัติ

(3) กำรปิดกำรเจรจำ
 ในกำรปิดกำรเจรจำ ควรมีกำรสรุปข้อตกลงทั้งหมดที่เกิดขึ้นระหว่ำงกำรเจรจำ

รวมทั้งแนวทำงปฏิบัติที่ชัดเจนเพ่ือให้เกิดควำมเข้ำใจที่ชัดเจนแก่ทุกฝ่ำย ทั้งนี้ ควรประกอบด้วย
ประเด็นที่ตกลงร่วมกันทั้งสองฝ่ำย วิธีกำรปฏิบัติ ระยะเวลำของควำมร่วมมือและกำรปฏิบัติหน้ำที่
ควำมรับผิดชอบและบุคคลที่รับผิดชอบ และอำจนัดหมำยกำรเจรจำครั้งต่อไป ตัวอย่ำงข้อตกลง
ของกำรเจรจำอำจจัดท ำในลักษณะดังต่อไปนี้

 “ข้อตกลงควำมร่วมมือในกำรด ำเนินกำร CWIE ระหว่ำง มหำวิทยำลัย........
และสถำนประกอบกำร โดยสถำนประกอบกำรตกลงรับนักศึกษำ CWIE สำขำวิชำ
จ ำนวน คน เริ่มต้นในภำคกำรศึกษำท่ี ปีกำรศึกษำ เพ่ือปฏิบัติ CWIE ในหัวข้อต่ำง ๆ ดังนี้

110

1………………………….
2…………………………
 โดยมีผู้รับผิดชอบและประสำนงำนของมหำวิทยำลัยคือ และ

ฝ่ำยสถำนประกอบกำรคือ.................... ทั้งนี้เมื่อได้รำยชื่อนักศึกษำ (มหำวิทยำลัย) และทรัพยำกร/
งบประมำณที่เกี่ยวข้อง (สถำนประกอบกำร) มำแล้ว จะมีกำรนัดหมำยกำรประชุมหำรือเพ่ือลง
รำยละเอียดระหว่ำงมหำวิทยำลัยและสถำนประกอบกำรอีกครั้งในวันที่ ต่อไป”

 ในกำรปิดกำรเจรจำ ควรมีกำรกล่ำวขอบคุณทุกฝ่ำย และอำจย้ ำถึง
ผลประโยชน์ของกำรเจรจำและควำมร่วมมือของทุก ๆ ฝ่ำยที่เกี่ยวกับ CWIE อีกครั้งเพ่ือสำนต่อ
ควำมสัมพันธ์ในกำรด ำเนินกำร CWIE

(4) กำรสะท้อนคิด (Reflection)
 กำรสะท้อนคิดที่เกี่ยวกับกำรเจรจำและกำรพัฒนำตนเอง เพ่ือให้ทักษะกำร

เจรจำ กำรวำงแผนและกลยุทธ์ที่ใช้ในกำรเจรจำมีกำรพัฒนำขึ้น ควรมีกำรสะท้อนคิด เพ่ือหำจุดอ่อน
จุดแข็ง ทักษะด้ำนต่ำง ๆ ที่ต้องมีกำรพัฒนำ กำรปรับปรุงขั้นตอนกำรวำงแผนและกำรเตรียมตัว หรือ
ในด้ำนอ่ืน ๆ ที่เกี่ยวข้องกับกำรเจรจำต่อรอง ทั้งนี้กำรพัฒนำตนเองอย่ำงต่อเนื่องเป็นคุณสมบัติ
ที่ส ำคัญของผู้เจรจำต่อรองที่ดีใน CWIE

5. ส่ือและเอกสารประกอบโมดูล

วิจิตร ศรีสอ้ำน และคณะ. (2552). ประมวลสาระชุดฝึกอบรมสหกิจศึกษา. กรุงเทพฯ: สมำคมสหกิจ

ศึกษำไทย.

