

การให้ข้อมูลป้อนกลับ
Feedback

กองฝึกอบรม
กรมที่ดิน กระทรวงมหาดไทย

คำนำ

การให้ข้อมูลป้อนกลับ (Feedback) เป็นกระบวนการหนึ่งที่จะช่วยพัฒนาบุคลากรในองค์กรให้เป็นผู้มีความเข้าใจและความพร้อมในการพัฒนาตนเอง ด้วยการชี้แนะ จูงใจ เสริมพฤติกรรมที่เหมาะสม และลดหรือหยุดพฤติกรรมที่ไม่เหมาะสม การให้ข้อมูลป้อนกลับ จึงเปรียบเสมือนกระจกที่สะท้อนข้อมูลให้บุคลากรได้รู้ว่าการปฏิบัติงานมีประสิทธิภาพหรือมีจุดอ่อนและจุดแข็งอย่างไร ซึ่งอาจอยู่ในรูปแบบการสื่อสารที่เป็นคำติ คำชม หรือข้อเสนอแนะที่เป็นประโยชน์ต่อการพัฒนางาน

กองฝึกอบรมจึงได้จัดทำหนังสือ “การให้ข้อมูลป้อนกลับ (Feedback)” เพื่อให้บุคลากรมีความเข้าใจที่ถูกต้องช่วยเพิ่มประสิทธิภาพในการปฏิบัติงาน อันจะนำไปสู่ผลสำเร็จของงานตามเป้าหมายที่องค์กรคาดหวังต่อไป

กองฝึกอบรม กรมที่ดิน

มกราคม ๒๕๖๑

สารบัญ

	หน้า
ความหมายของการให้ข้อมูลป้อนกลับ	๑
ทำไมหัวหน้าจึงไม่ค่อยอยากให้ Feedback ลูกน้อง	๒
ความสำคัญของการให้ข้อมูลป้อนกลับ	๓
วัตถุประสงค์ของการให้ข้อมูลป้อนกลับ	๔
ขั้นตอนการให้ข้อมูลป้อนกลับ	๕
ประเภทของการให้ข้อมูลป้อนกลับ	๘
รูปแบบของการให้ข้อมูลป้อนกลับ	๙
หลักการให้ข้อมูลป้อนกลับ	๑๑
ปัจจัยที่มีความสำคัญต่อการยอมรับข้อมูลป้อนกลับ	๑๒
พฤติกรรมกรหลีกเลียงข้อมูลป้อนกลับ	๑๓
ประโยชน์ของการให้ข้อมูลป้อนกลับ	๑๕
สิ่งที่ควรหลีกเลี่ยงในการให้ข้อมูลป้อนกลับ	๑๘
บรรณานุกรม	๑๙

การให้ข้อมูลป้อนกลับ (Feedback)

ความหมายของการให้ข้อมูลป้อนกลับ (Feedback)

การให้ข้อมูลป้อนกลับ หมายถึง การให้ข้อมูลเกี่ยวกับผลการปฏิบัติงานในปัจจุบัน โดยเป็นการสื่อสารสองทาง (Two-Way

Communication) ระหว่างผู้ให้ข้อมูลป้อนกลับ (ผู้บังคับบัญชา) และผู้รับข้อมูลป้อนกลับ (ผู้ใต้บังคับบัญชา) ที่มีเป้าหมายเพื่อให้ผู้ใต้บังคับบัญชาทราบว่าตนนั้นมีผลการปฏิบัติงานที่มีประสิทธิภาพหรือไม่อย่างไร หรือตรงตามเป้าหมายของ

หน่วยงานหรือไม่ และจะต้องแก้ไขการทำงานในส่วนใดบ้าง เพื่อช่วยให้ผู้ใต้บังคับบัญชาได้ตระหนักในตนเอง และเปลี่ยนแปลงพฤติกรรมไปในทางที่ดีอันจะนำไปสู่การพัฒนาปรับปรุง และเพิ่มผลการปฏิบัติงานให้ตรงตามเป้าหมายของหน่วยงานและองค์กรให้ดียิ่งขึ้น

๒ การให้ข้อมูลป้อนกลับ

ทำไมหัวหน้าจึงไม่ค่อยอยากให้ Feedback ลูกน้อง

- หัวหน้าไม่เคยให้ Feedback มาก่อน ทำให้ไม่รู้ว่าจะต้องพูดอะไร ต้องบอกอะไร และบอกอย่างไร
- หัวหน้าไม่อยากทำให้ลูกน้องรู้สึกไม่ดี แม้ว่าการให้ Feedback ก่อให้เกิดประโยชน์ต่อการพัฒนาผลงานของลูกน้องมากกว่าที่จะเป็นโทษ
- ลูกน้องไม่ยอมรับฟัง Feedback เพราะเชื่อว่า Feedback คือคำตำหนิของผู้บังคับบัญชาจึงไม่ยอมรับเข้าไปรับฟัง
- ลูกน้องไม่ยอมรับฟัง Feedback เพราะไม่ชอบหัวหน้าของตน ทำให้รู้สึกไม่ดี ไม่เชื่อใจ และไม่มีความเชื่อมั่นในการให้ Feedback

ความสำคัญของการให้ข้อมูลป้อนกลับ

๑. ช่วยสร้างความเข้าใจที่ตรงกัน : หลายคนทำงาน

ผิดพลาด เพราะไม่เคยได้พูดคุยหรือรับข้อมูลป้อนกลับจากผู้บังคับบัญชาจึงไม่รู้ว่าตนเองต้องพัฒนาหรือปรับปรุงอะไร และอะไรคือสิ่งที่ผู้บังคับบัญชาต้องการให้ปรับปรุง

๒. สามารถติดตามความคืบหน้าของงาน : การให้ข้อมูลป้อนกลับเป็นช่องทางที่ผู้บังคับบัญชาจะสอบถามความก้าวหน้าของงาน ดังนั้น หากเกิดปัญหาหรืออุปสรรคสามารถเข้าไปมีส่วนร่วมในการหาทางเลือกเพื่อแก้ไขปัญหา หรือช่วยเหลือผู้ใต้บังคับบัญชาได้ทันที

๓. แจ้งความมุ่งหวังที่ต้องการ : เป้าหมายที่ผู้บังคับบัญชาต้องการจากผู้ใต้บังคับบัญชาเป็นสิ่งสำคัญที่จำเป็นต้องแจ้งให้ผู้ใต้บังคับบัญชารับรู้ ดังนั้น การให้ข้อมูลป้อนกลับเป็นโอกาสที่ดีที่ผู้บังคับบัญชาสามารถกำหนดเป้าหมายที่คาดหวังจากผู้ใต้บังคับบัญชาเพื่อทำให้เป้าหมายที่กำหนดขึ้นประสบผลสำเร็จ

๔ การให้ข้อมูลป้อนกลับ

๔. **ช่วยกระตุ้นให้เกิดการสร้างและสานฝัน** : การให้ข้อมูลป้อนกลับสามารถกระตุ้นจิตใจให้ผู้รับข้อมูลป้อนกลับ เกิดกำลังใจ และสร้างความหวังได้ เช่น หากลูกน้องบอกว่างานที่ให้นั้นยากมาก ในฐานะหัวหน้าควรพูดให้กำลังใจหรือกระตุ้นลูกน้องว่า “ไม่มีงานไหนที่ทำไม่ได้ เพียงแต่ขอให้เรามีความพยายามที่จะทำงานนั้น อย่าลืมนะว่างานที่ยากลำบากจะเป็นบันไดสู่ความสำเร็จหรือความฝันของตนเอง”

๕. **จุดประกายความสัมพันธ์ที่ดี** : การให้ข้อมูลป้อนกลับแก่ผู้อื่นจะช่วยส่งเสริมให้มีความสัมพันธ์ที่ดีกับอีกฝ่ายหนึ่ง และความสัมพันธ์ที่ดีย่อมเป็นบ่อเกิดของความช่วยเหลือหรือความร่วมมือในการทำงาน

วัตถุประสงค์ของการให้ข้อมูลป้อนกลับ

๑. เพื่อให้ผู้ใต้บังคับบัญชาทราบว่าผู้บังคับบัญชาได้ประเมินผลการปฏิบัติงานในหน้าที่ความรับผิดชอบของตนว่าเป็นไปอย่างมีประสิทธิภาพเพียงใด เมื่อเทียบกับมาตรฐานหรือแผนงานที่กำหนดไว้

๒. เพื่อทำการตกลงในการวางแผนทางการปฏิบัติงานของผู้ใต้บังคับบัญชา

๓. เพื่อร่วมกันพิจารณาจุดแข็ง และจุดอ่อน/จุดบกพร่องของการปฏิบัติงาน

๔. เพื่อตกลงกันในแผนการการปรับปรุงผลการปฏิบัติงาน

๕. เพื่อตกลงการกำหนดมาตรฐานการปฏิบัติงานสำหรับการประเมินครั้งต่อไป

๖. เพื่อตั้งจุดมุ่งหมายร่วมกันระหว่างผู้บังคับบัญชากับผู้ใต้บังคับบัญชาในการทำงานตามหน้าที่ความรับผิดชอบ

๗. เพื่อสำรวจท่าทีของผู้ใต้บังคับบัญชาว่ามีความพึงพอใจในการประเมินผลการปฏิบัติงานมากน้อยเพียงใด

ขั้นตอนการให้ข้อมูลป้อนกลับ

๑. รวบรวมข้อมูล : ผู้บังคับบัญชาต้องรวบรวมข้อมูลต่างๆ ที่เกี่ยวข้องกับผู้ใต้บังคับบัญชาผู้นั้นให้มากที่สุด เพื่อจะได้มีโอกาสพิจารณาถึงผลงาน พฤติกรรม และจุดอ่อน/จุดแข็งที่ผ่านมา

๒. วางแผนการแจ้งและหารือ : ผู้บังคับบัญชาต้องเตรียมรายละเอียดและประเด็นปัญหาต่างๆ ที่จะพูดคุยหรือหารือกัน พร้อมทั้งหาแนวทางในการปรับปรุงหรือแก้ปัญหานั้นในประเด็นต่างๆ

๖ การให้ข้อมูลป้อนกลับ

๓. **สร้างบรรยากาศที่เหมาะสม** : ผู้บังคับบัญชาควรให้ข้อมูลป้อนกลับในเวลาที่ได้ผู้ใต้บังคับบัญชาสะดวก ในสถานที่ส่วนตัว และปราศจากสิ่งรบกวน

๔. **ดำเนินการแจ้งและหารือ**
: เป็นขั้นตอนที่สำคัญที่สุดเพราะเป็นการเผชิญหน้าระหว่างผู้บังคับบัญชาและผู้ใต้บังคับบัญชา ซึ่งผู้บังคับบัญชาควรปฏิบัติตามขั้นตอน ดังต่อไปนี้

(๑) เริ่มต้นด้วยการให้ข้อมูลป้อนกลับเชิงบวกหรือกล่าวชมเชยผู้ใต้บังคับบัญชาถึงผลงานที่ผ่านมา

(๒) อธิบายถึงผลงานหรือพฤติกรรมในสถานการณ์ปัจจุบันว่าเป็นอย่างไร อย่างเฉพาะเจาะจง กะทัดรัด และตรงไปตรงมา โดยมุ่งเน้นไปที่การเปลี่ยนแปลงพฤติกรรมและกระตุ้นให้มีพฤติกรรมที่ดีต่อไป

(๓) อธิบายถึงผลลัพธ์และผลกระทบที่เกิดขึ้นให้ถูกต้องชัดเจน เพื่อให้ผู้ใต้บังคับบัญชาเห็นถึงความจำเป็นที่จะต้องเปลี่ยนแปลงพฤติกรรมและผลการปฏิบัติงาน

(๔) การวางแผนเพื่อเปลี่ยนแปลงพฤติกรรมที่ไม่ดีและรักษาพฤติกรรมการทำงานที่ดีไว้ให้ต่อเนื่อง จะต้องให้ผู้ใต้บังคับบัญชามีส่วนร่วมในการแสดงความคิดเห็นในการวางแผนการพัฒนาและปรับปรุงการทำงานของตนเองด้วย

(๕) ปิดท้ายการสนทนาด้วยการให้ข้อมูลป้อนกลับเชิงบวก ซึ่งจะช่วยให้ผู้ใต้บังคับบัญชาเปิดใจรับข้อมูลที่กล่าวถึงผลการปฏิบัติงานของตนเองมากขึ้น ส่งผลให้การให้ข้อมูลป้อนกลับมีคุณค่า

๕. ติดตามและประเมินผล : เป็นการตรวจสอบดูว่าสิ่งที่กระทำไปมีผลเพียงใด ผู้ใต้บังคับบัญชามีการพัฒนาปรับปรุงพฤติกรรมและผลการปฏิบัติงานตรงตามเป้าหมายหรือไม่

๘ การให้ข้อมูลป้อนกลับ

ประเภทของการให้ข้อมูลป้อนกลับ

๑. ข้อมูลป้อนกลับในทางบวก (Positive Feedback)

การให้ข้อมูลป้อนกลับในทางบวก มีความแตกต่างจากการพูดเยินยอ หรือการให้คำชม เนื่องจากการเยินยอเป็นการพูดชื่นชมแต่ไม่ได้บอกถึงข้อดีหรือพฤติกรรมที่กระทำว่าดีอย่างไร แต่การให้ข้อมูลป้อนกลับในทางบวก คือ การบรรยายหรืออธิบายถึงพฤติกรรมต่างๆ ของผู้ที่ได้รับข้อมูลป้อนกลับว่ามีพฤติกรรมที่ดีอย่างไร สิ่งใดเป็นการกระทำที่ถูกต้องเหมาะสม เพื่อให้ผู้ที่ได้รับ ข้อมูล ป้อน กลับ เกิดแรงจูงใจที่จะประพฤติปฏิบัติพฤติกรรมนั้นอย่างต่อเนื่อง

๒. ข้อมูลป้อนกลับในทางลบ (Negative Feedback)

การให้ข้อมูลป้อนกลับในทางลบ มีความแตกต่างจากการตำหนิหรือดุด่า เนื่องจากการตำหนิเป็นการพูดที่ตำหนิตัวบุคคล โดยที่ไม่บอกถึงสิ่งที่ต้องปรับปรุงแก้ไข ทำให้ผู้รับข้อมูลป้อนกลับสูญเสียความมั่นใจในตนเอง แต่การให้ข้อมูลป้อนกลับในทางลบ คือ การอธิบายพฤติกรรมของตัวบุคคลที่จำเพาะเจาะจงว่าผู้รับข้อมูลป้อนกลับทำเรื่องนั้นๆ ไม่ได้ตามที่คาดหวังหรือตามที่ควรจะเป็น

และมีความไม่เหมาะสมอย่างไร โดยกล่าวถึงเฉพาะพฤติกรรมมิใช่ตัวตนของผู้รับข้อมูลป้อนกลับ พร้อมทั้งบอกแนวทางที่จำเป็นในการปรับปรุงแก้ไข เพื่อก่อให้เกิดการปรับปรุงในทางที่ดีขึ้น ไม่ประพฤติปฏิบัติพฤติกรรมนั้นอีก เพราะถ้าละเลยการให้ข้อมูลป้อนกลับในทางลบ ก็จะทำให้พฤติกรรมที่ไม่ถูกต้องคงอยู่ต่อไป ผู้รับข้อมูลป้อนกลับจะไม่ทราบถึงข้อบกพร่อง และเกิดความเข้าใจผิดว่าสิ่งที่ปฏิบัติคือสิ่งที่ถูกต้อง

รูปแบบการให้ข้อมูลป้อนกลับ

๑. การบอกและพูดชักชวนจนเห็นดี (Tell-and-Sell)

รูปแบบนี้ผู้บังคับบัญชาจะเตรียมข้อสรุปจากข้อมูลป้อนกลับของผลการปฏิบัติงานมาก่อนจะแจ้งผลให้ผู้ใต้บังคับบัญชาทราบ และในขณะเดียวกันจะพยายามชักจูงให้ผู้ใต้บังคับบัญชาทราบถึงข้อดีและข้อเสียของตน รูปแบบนี้สามารถใช้ได้ดีกับผู้ใต้บังคับบัญชา ที่มีอายุน้อย

๑๐ การให้ข้อมูลป้อนกลับ

ยังขาดประสบการณ์ และต้องการคำแนะนำ พร้อมทั้งคำยืนยันจากผู้มีอำนาจหน้าที่ในการมอบหมายงานให้ตนทำ

๒. การบอกและฟัง (Tell-and-Listen)

รูปแบบนี้ผู้บังคับบัญชาจะมีบทบาทเป็นผู้รับฟังในขณะให้ข้อมูลป้อนกลับผลการปฏิบัติงาน และให้ผู้ใต้บังคับบัญชามีส่วนร่วมในการปฏิสัมพันธ์ เพื่อมุ่งให้ผู้ใต้บังคับบัญชาได้ระบายความรู้สึกออกมา รูปแบบนี้จะเสริมสร้างความสัมพันธ์อันดีระหว่างผู้บังคับบัญชาและผู้ใต้บังคับบัญชา เพราะเปิดโอกาสให้ผู้ใต้บังคับบัญชาได้มีส่วนร่วมในการแสดงความคิดเห็น ซึ่งส่งผลให้เกิดการยอมรับการตัดสินใจของผู้บังคับบัญชาและมีทัศนคติที่ดีเพิ่มมากขึ้น

๓. การแก้ไขปัญหา (Problem Solving)

รูปแบบนี้ผู้บังคับบัญชาจะแสดงบทบาทเป็นผู้ให้ความช่วยเหลือต่อผู้ใต้บังคับบัญชา โดยผู้บังคับบัญชาจะมุ่งสร้างพื้นฐานให้เกิดผลประโยชน์ร่วมกัน เพื่อนำไปใช้เสริมสร้างบรรยากาศที่มีการหารือถึงปัญหาในการทำงาน ซึ่งจะช่วยให้ผู้ใต้บังคับบัญชาสามารถทำงานได้ดียิ่งขึ้น อีกทั้งยังเป็นการช่วยลดช่องว่างเกี่ยวกับฐานะและตำแหน่งระหว่างผู้บังคับบัญชาและผู้ใต้บังคับบัญชา เพราะพยายามมุ่งความสนใจไปที่ผลสำเร็จของงานเป็นหลัก

หลักการให้ข้อมูลป้อนกลับ

การให้ข้อมูลป้อนกลับที่จะก่อให้เกิดประโยชน์ต่อผู้ให้และผู้รับนั้น ผู้ให้ข้อมูลป้อนกลับจะต้องแน่ใจว่าสิ่งที่บอกผู้รับข้อมูลป้อนกลับนั้นจะเป็นประโยชน์ในอนาคต การให้ข้อมูลป้อนกลับที่ดี ได้แก่

๑. ต้องสร้างความไว้วางใจ และความเชื่อถือให้เกิดขึ้นก่อน เพราะการติชมด้วยความหวังดี จะทำให้ผู้รับข้อมูลป้อนกลับพร้อมที่จะรับฟังและเต็มใจรับข้อมูลป้อนกลับ
๒. การใช้คำพูด จังหวะ น้ำเสียง สีหน้า สิ่งเหล่านี้จะช่วยสื่อเจตนาารมณ์ของผู้พูดได้เป็นอย่างดี
๓. การให้ข้อมูลป้อนกลับที่ดีจะต้องเป็นเรื่องเฉพาะเจาะจง ไม่ติกราด จะต้องบอกให้ได้ว่าอะไรที่ไม่ดี และอะไรที่ควรแก้ไข
๔. การให้ข้อมูลป้อนกลับควรเป็นเรื่องที่เกิดขึ้นใหม่ไม่ใช่เรื่องที่เกิดนานแล้ว
๕. ควรรู้จักกาลเทศะ ไม่ควรท้วงติงเมื่อมีผู้อื่นอยู่ด้วย
๖. ต้องให้ข้อเสนอแนะและแนวทางแก้ไขหรือปรับปรุงพฤติกรรมนั้นๆ แก่ผู้รับข้อมูลป้อนกลับอย่างชัดเจน

๑๒ การให้ข้อมูลป้อนกลับ

ปัจจัยที่มีความสำคัญต่อการยอมรับข้อมูลป้อนกลับ

๑. **ข้อมูลป้อนกลับ (Feedback)** ต้องมีความถูกต้อง ชัดเจน คงที่ ไม่เปลี่ยนแปลงไปกลับมา

๒. **ผู้ให้ข้อมูลป้อนกลับ (Giver)** ต้องให้ข้อมูลที่ถูกต้อง ชัดเจน ไม่มีอคติและต้องมีทักษะในการสื่อความหมายสามารถอธิบายให้ผู้รับข้อมูลเข้าใจและเกิดความเชื่อถือ ดังนั้น ผู้ให้ข้อมูลป้อนกลับควรมีความรู้ ความชำนาญในเรื่องที่ให้ข้อมูลป้อนกลับเป็นอย่างดี

๓. **ผู้รับข้อมูลป้อนกลับ (Recipient)** การให้ข้อมูลป้อนกลับจะมีความหมายมากเมื่อผู้รับข้อมูลป้อนกลับมีความพร้อมและตั้งใจที่จะรับฟัง อีกทั้งอายุและประสบการณ์ของผู้รับข้อมูลอาจมีผลต่อการรับข้อมูลป้อนกลับ เพราะผู้ใหญ่ที่มีประสบการณ์จะมีความเคยชินกับประสบการณ์เดิมที่ผ่านมา มีแนวโน้มที่จะปฏิเสธข้อมูลป้อนกลับมากกว่าบุคคลที่มีอายุน้อยมีประสบการณ์น้อยที่มีความตั้งใจในการยอมรับข้อมูลป้อนกลับมากกว่า

พฤติกรรมกรหลีกเลี่ยงข้อมูลป้อนกลับ

พฤติกรรมกรหลีกเลี่ยงข้อมูลป้อนกลับ เป็นกลยุทธ์ที่ผู้ใต้บังคับบัญชาใช้เพื่อหลีกเลี่ยงผู้บังคับบัญชาหรือเบี่ยงเบนความสนใจของผู้บังคับบัญชาจากผลการปฏิบัติงานที่ไม่ดี เพื่อไม่ให้ได้รับข้อมูลป้อนกลับในทางลบ วิธีการที่ผู้ใต้บังคับบัญชาใช้ในการหลีกเลี่ยงข้อมูลป้อนกลับ มีดังต่อไปนี้

- ๑) หลุดหรือไม่สนทนากับผู้บังคับบัญชา
- ๒) เปลี่ยนบทสนทนากับผู้บังคับบัญชาให้ออกห่างจากเรื่องที่เกี่ยวข้องกับผลการปฏิบัติงาน
- ๓) ไม่สบตากับผู้บังคับบัญชาและพยายามหลีกเลี่ยงที่จะปฏิสัมพันธ์ด้วย
- ๔) ซ่อน ปิดบัง หลักฐานของผลการปฏิบัติงานที่ไม่ดี
- ๕) ยึดมั่นในระยะห่างในการปฏิสัมพันธ์กับผู้บังคับบัญชา
- ๖) คัดกรองข้อมูลเกี่ยวกับผลการปฏิบัติงานที่จะนำเสนอหรือพูดคุย
- ๗) ออกจากการให้ข้อมูลป้อนกลับด้วยการขาดงานและเฉื่อยชา

๑๔ การให้ข้อมูลป้อนกลับ

ตัวอย่างของพฤติกรรมที่หลีกเลี่ยงข้อมูลป้อนกลับ มีดังต่อไปนี้

๑) การผัดวันประกันพรุ่ง (Procrastination) เกิดขึ้นเมื่อรู้สึกว่าคุณไม่มีประโยชน์ กังวลใจ ถูกทำให้ลำบากใจหรือไม่พึงพอใจ การผัดวันประกันพรุ่งจึงเข้ามาเป็นองค์ประกอบหนึ่งของความโกรธและการต่อต้าน เช่น เมื่อพนักงานรู้สึกผิดหวังที่ตนไม่ได้รับการเลื่อนตำแหน่ง ทั้งที่เป็นคนมีผลการปฏิบัติงานดี แทนที่เขาจะทำงานต่อไป เขาจะเปลี่ยนมาเป็นการเล่นเกมในคอมพิวเตอร์ และส่งงานล่าช้าแทน เมื่อหัวหน้าให้โอกาสในการแก้ตัวพนักงานก็ยังคงทำแบบเดิมอยู่

๒) การไม่ยอมรับ (Denial) พนักงานจะไม่ยอมรับเมื่อพวกเขาไม่มีความสามารถ หรือไม่ตั้งใจที่จะเผชิญกับความจริงหรือความผิดพลาดที่เกิดขึ้นจากการทำงานในสถานการณ์ของพวกเขา การไม่ยอมรับมักเกิดขึ้นโดยเป็นการตอบสนองที่ไม่ตั้งใจ

๓) การครุ่นคิด (Brooding) เป็นการตอบสนองทางอารมณ์ที่มีพลังอย่างมาก โดยเข้ามาครอบครองอารมณ์และพฤติกรรมของบุคคล เมื่อบุคคลรู้สึกว่าตนเองนั้นไม่สามารถควบคุมเหตุการณ์ได้ ก็จะหยุดนิ่งและแยกตัวออกไป

๔) ความอิจฉาริษยา (Jealousy) การเปรียบเทียบตนเองกับบุคคลอื่นนั้น เป็นพฤติกรรมปกติของบุคคล แต่สิ่งนี้ได้กลายมาเป็นปัญหาเมื่อมีพื้นฐานจากความสงสัยและการแข่งขัน ความอิจฉาหรือความรู้สึกเป็นเจ้าของ คนที่ริษยานั้นจะต้องการอยู่เหนือกว่า

คนอื่น ที่มีความสามารถ และฉลาดมากกว่า โดยจะพยายามทำให้คนเหล่านี้อ่อนกำลังลง

๕) การทำลายตัวเอง (Self-Sabotage) เป็นพฤติกรรมที่มักจะมาจากจิตใต้สำนึก พบในบุคคลที่ทำงานไม่ประสบความสำเร็จหรือไม่สามารถจัดการกับงานของตนเองได้ เมื่อได้รับคำตำหนิหรือข้อแก้ไขจากหัวหน้างาน คนเหล่านี้จะตอบโต้กับข้อมูลป้อนกลับนั้นอย่างรุนแรง เช่น การด่ากลับ สุดท้ายส่งผลให้โดนไล่ออก

ประโยชน์ของการให้ข้อมูลป้อนกลับ

๑. ประโยชน์ต่อองค์กร

๑.๑ มีระบบที่รับประกันความเข้าใจและเชื่อมั่นต่อองค์กรว่าเปิดโอกาสให้ผู้ใต้บังคับบัญชาได้รับรู้ผลการปฏิบัติงานของตน

๑.๒ เสริมสร้างการสื่อสารจากบนไปล่างและจากล่างสู่บน เป็นแนวทางที่สามารถตรวจสอบความคิดและทัศนคติของผู้ใต้บังคับบัญชาต่อองค์กร

๑๖ การให้ข้อมูลป้อนกลับ

๑.๓ เป็นหลักประกันให้ผู้บังคับบัญชาที่ประเมินผลการปฏิบัติงานของผู้ใต้บังคับบัญชา จะต้องคำนึงถึงกฎเกณฑ์การประเมินที่องค์กรกำหนด เพื่อให้สามารถชี้แจงแก่ผู้ใต้บังคับบัญชาได้

๑.๔ เป็นมาตรการเพื่อให้ผู้ใต้บังคับบัญชาได้ปรับปรุงตนเองตามทิศทางที่นำไปสู่เป้าหมายขององค์กร

๑.๕ เป็นเครื่องมือช่วยกระตุ้นเตือนให้ผู้ใต้บังคับบัญชา มีความคิด มีความรู้สึกว่าตนมีความหมายต่อองค์กร

๒. ประโยชน์ต่อผู้บังคับบัญชา

๒.๑ ช่วยทำให้ผู้บังคับบัญชากับผู้ใต้บังคับบัญชา มีความสัมพันธ์กันอย่างใกล้ชิดในการรับรู้ผลการปฏิบัติงาน

๒.๒ การให้ข้อมูลป้อนกลับได้อย่างถูกต้องและใช้วิธีการที่เหมาะสม จะทำให้ผู้บังคับบัญชาได้รับความเคารพนับถือเพิ่มมากขึ้น

๒.๓ ทำให้ผู้บังคับบัญชาต้องใส่ใจติดตามการปฏิบัติงานของผู้ใต้บังคับบัญชาอย่างจริงจัง จึงจะให้ข้อมูลป้อนกลับผลการปฏิบัติงานได้อย่างถูกต้อง เป็นที่ยอมรับ

๒.๔ เป็นโอกาสให้ผู้บังคับบัญชาได้รู้ความคิด ทศนคติ ความมุ่งมั่นทะเยอทะยานของผู้ใต้บังคับบัญชา และเสริมสร้าง แรงจูงใจได้ถูกทาง

๒.๕ ผู้ใต้บังคับบัญชาจะได้คลายความสงสัยว่าผู้บังคับ บัญชาเอาความรู้สึกพอใจของตนเป็นเครื่องมือวัดผลการปฏิบัติงาน หรือใช้หลักเกณฑ์การพิจารณาผลการปฏิบัติงานอย่างเสมอภาคกับ ผู้ใต้บังคับบัญชาทุกคน

๓. ประโยชน์ต่อผู้ใต้บังคับบัญชา

๓.๑ ทำให้ผู้ใต้บังคับบัญชาได้รู้ว่าตนทำงานบรรลุ เป้าหมายมากน้อยเพียงใดในทัศนะของผู้บังคับบัญชา

๓.๒ ทำให้ผู้ใต้บังคับบัญชาได้รู้ความต้องการและความ คาดหวังจากผู้ใต้บังคับบัญชา

๓.๓ เป็นโอกาสที่ให้ผู้ใต้บังคับบัญชาแน่ใจว่าตน ปฏิบัติงานถูกต้องตามทิศทาง หรือนโยบายของหน่วยงาน หรือไม่

๑๘ การให้ข้อมูลป้อนกลับ

๓.๔ ช่วยให้ผู้ใต้บังคับบัญชาสามารถป้องกันความผิดพลาดในการทำงานได้ดีมากขึ้น

๓.๕ ทำให้ผู้ใต้บังคับบัญชาตระหนักถึงสิ่งที่จำเป็นต้องรู้ และสิ่งที่ต้องพัฒนา เพื่อเป็นสิ่งจูงใจในความก้าวหน้าในอาชีพและการพัฒนาตนเองอย่างมีเป้าหมายที่ชัดเจน

สิ่งที่ควรหลีกเลี่ยงในการให้ข้อมูลป้อนกลับ

๑. หลีกเลี่ยงการให้ข้อมูลป้อนกลับ ที่เป็นการเปรียบเทียบระหว่างผู้ใต้บังคับบัญชา

๒. หลีกเลี่ยงการประเมินหรือการตัดสิน ควรบอกถึงวิธีการในการปรับปรุงตนเองให้กับผู้รับข้อมูลป้อนกลับ

๓. หลีกเลี่ยงการให้ข้อมูลป้อนกลับ ที่เป็นการลดความภาคภูมิใจในตนเองหรือเป็นการควบคุมหรือการตำหนิตัวบุคคล

๔. หลีกเลี่ยงการให้ข้อมูลป้อนกลับด้วยคำพูด ควรใช้วิธีการเขียนเพื่อช่วยลดอคติ

๕. หลีกเลี่ยงการใช้ข้อมูลป้อนกลับที่อาจไปรบกวนการทำงานของผู้ใต้บังคับบัญชาเมื่อผู้ใต้บังคับบัญชาทำงานได้ดีแล้ว

๖. หลีกเลี่ยงการให้ข้อมูลป้อนกลับที่เกิดจากความรู้สึกส่วนตัวหรืออคติของผู้ให้ข้อมูลป้อนกลับ

บรรณานุกรม

- จنگลวรรณ มุสิกทอง. (๒๕๕๖). *Clinical Teaching: Feedback* (การให้ข้อมูลย้อนกลับ). ค้นเมื่อ ๑๔ พฤศจิกายน ๒๕๖๐, จาก http://www.ns.mahidol.ac.th/english/th/departments/MN/th/km/๕๖/km_feedback.html
- ประคัลภ์ ปิณฑพลังกูร. (๒๕๕๗). *ความสำคัญของ Feedback* ในการบริหารผลงาน. ค้นเมื่อ ๑๕ พฤศจิกายน ๒๕๖๐, จาก <https://prakal.wordpress.com/๒๐๑๔/๐๓/๐๕/ความสำคัญของ-feedback-ในการบริหาร/>
- อัญญา เปี่ยมประถม. (๒๕๕๓). *การให้และรับข้อมูลป้อนกลับที่* ส่งผลต่อผลการปฏิบัติงานของพนักงาน กรณีศึกษา บริษัทปูนซิเมนต์ไทย (แก่งคอย) จำกัด. วิทยานิพนธ์ปริญญา มหาบัณฑิต สถาบันบัณฑิตพัฒนบริหารศาสตร์.
- อาภรณ์ ภูวิทย์พันธ์. (๒๕๕๗). *การให้ข้อมูลป้อนกลับ (Feedback)* นั้น....สำคัญไฉน. ค้นเมื่อ ๑๓ พฤศจิกายน ๒๕๖๐, จาก <https://aquahrd.wordpress.com/๒๐๑๔/๐๓/๐๔/การให้ข้อมูลป้อนกลับ-feedback/>

บ้านจอมยุทธ. (๒๕๔๓). การให้ข้อมูลป้อนกลับ (*Feedback*).

ค้นเมื่อ ๑๓ พฤศจิกายน ๒๕๖๐, จาก

[https://www.baanjommyut.com/library_๒/extension-๑/
concepts_of_developmental_psychology/๐๔_๕.html](https://www.baanjommyut.com/library_๒/extension-๑/concepts_of_developmental_psychology/๐๔_๕.html)

คณะผู้จัดทำ

ที่ปรึกษา

- นางสุพินดา นาคบัว ผู้อำนวยการกองฝึกอบรม
- นายวินัย ผจญศิลป์
นักทรัพยากรบุคคลชำนาญการพิเศษ
หัวหน้ากลุ่มงานส่งเสริมและ
พัฒนาการเรียนรู้ กองฝึกอบรม

คณะผู้จัดทำ

- นางสาวจันทร์ทิพย์ มีทรัพย์มาก นักทรัพยากรบุคคลชำนาญการ
กองฝึกอบรม
- นางสาวกัญยรัตน์ กรวิทย์โยธิน นักทรัพยากรบุคคลชำนาญการ
กองฝึกอบรม
- นายพรพเนตร โมะเมน นักทรัพยากรบุคคลชำนาญการ
กองฝึกอบรม
- นายกฤต จิโนวัฒน์ นักทรัพยากรบุคคลปฏิบัติการ
กองฝึกอบรม
- นางสาวณิชาภัทร เทพพิทักษ์ นักทรัพยากรบุคคลปฏิบัติการ
กองฝึกอบรม