

การเป็นวิทยากรภายใน (Internal Trainer)

กองฝึกอบรม กรมที่ดิน
กระทรวงมหาดไทย

คำนำ

วิทยากรภายใน (Internal Trainer) ถือเป็นกลไกการขับเคลื่อนที่จะช่วยให้องค์กรมีระบบการเรียนรู้อย่างยั่งยืน เพราะการจะเป็นวิทยากรภายในได้นั้น บุคคลดังกล่าวจะต้องเป็นผู้มีความรู้ในเนื้องานดีอยู่แล้ว เมื่อมาเพิ่มเติมทักษะการถ่ายทอดและการสื่อสาร ก็ย่อมจะช่วยให้เกิดการสร้างคนที่มีความรู้ความสามารถในองค์กรเพิ่มขึ้น อีกทั้งยังช่วยให้ความรู้ที่มีอยู่ในตัวของแต่ละบุคคลได้ถูกนำมาใช้ให้เกิดประโยชน์แก่ผู้อื่น ซึ่งจะช่วยสนับสนุนให้องค์กรมีความแข็งแกร่ง และเติบโตต่อไปได้อย่างมั่นคง

กองฝึกอบรมจึงได้จัดทำหนังสือ “การเป็นวิทยากรภายใน (Internal Trainer)” เพื่อให้บุคลากรมีความเข้าใจที่ถูกต้อง ช่วยเพิ่มประสิทธิภาพในการปฏิบัติงาน อันจะนำไปสู่ผลสำเร็จของงานตามเป้าหมายที่องค์กรคาดหวังต่อไป

กองฝึกอบรม กรมที่ดิน

มิถุนายน ๒๕๖๑

สารบัญ

	หน้า
ความหมายของคำว่า “วิทยาการ”	๑
ความสำคัญของวิทยาการภายในองค์กร	๒
รูปแบบของการเป็นวิทยาการ	๓
ขั้นตอนการเป็นวิทยาการภายในหน่วยงาน	๔
คุณสมบัติของวิทยาการที่ดีและมีประสิทธิภาพ	๖
บทบาทและหน้าที่สำคัญของวิทยาการ	๑๐
ทักษะและบุคลิกภาพที่จำเป็นสำหรับการเป็นวิทยาการ	๑๒
หัวใจหลักของการเป็นวิทยาการ	๑๗
ปัจจัยแห่งความสำเร็จในการพัฒนาวิทยาการภายใน	๒๐
ประโยชน์ของการมีวิทยาการภายใน	๒๑
บรรณานุกรม	๒๓

การเป็นวิทยากรภายใน (Internal Trainer)

❖ ความหมายของคำว่า “วิทยากร”

วิทยากร หมายถึง ผู้ที่มีความรู้ ความสามารถ ซึ่งในภาษาอังกฤษเรียกวิทยากรว่า Resource Person มาจาก “วิทยา” แปลว่า ความรู้ และ “กร” แปลว่า มือ หรือผู้ถือ ดังนั้น คำว่า

“วิทยากร” ก็คือผู้ทรงไว้ซึ่งความรู้ ความสามารถ โดยบุคคลที่เป็นวิทยากรได้ จะต้องเป็นผู้มีความรู้ และความสามารถ ในการทำให้ผู้อื่นมีความรู้ ความเข้าใจในเรื่องนั้นๆ ตามที่ตนต้องการ

วิทยากร = ผู้รู้ + ผู้มีความสามารถในการทำให้ผู้อื่น
มีความรู้ ความเข้าใจในเรื่องนั้นๆ

มหาวิทยาลัยสุโขทัยธรรมมาธิราช อุบลราชธานี , ศูนย์วิทยพัฒนา (๒๕๕๘) ได้ให้ความหมายคำว่า **วิทยากร (Trainer)** คือ บุคคลซึ่งมีความรู้ ความสามารถ ตลอดจนการพูดหรือนำเสนอ และใช้เทคนิคต่างๆ ในการถ่ายทอดเรื่องนั้นๆ อันจะทำให้

๒ การเป็นวิทยากรภายใน

ผู้รับการฝึกอบรมได้เกิดความรู้ (Knowledge) ความเข้าใจ (Understand) เจตคติ (Attitude) จนสามารถทำให้ผู้รับการฝึกอบรมเปลี่ยนแปลงพฤติกรรมไปตามวัตถุประสงค์ที่ต้องการ

❖ ความสำคัญของวิทยากรภายในองค์กร

การเป็นวิทยากรภายในองค์กร เป็นอีกวิธีหนึ่งที่สามารถนำมาใช้ในการพัฒนาบุคลากร ทั้งนี้ เพราะการเป็นวิทยากร หมายถึง ผู้ที่มีความรู้ ทักษะ ความชำนาญ รวมทั้งประสบการณ์ในเรื่องใดเรื่องหนึ่ง และพร้อมที่จะถ่ายทอดให้กับบุคคลต่างๆ ได้ ผู้บังคับบัญชาสามารถมอบหมายให้บุคลากรที่มีความเชี่ยวชาญหรือมีความชำนาญในเรื่องใดเรื่องหนึ่งที่เกี่ยวข้องกับการทำงาน ทำหน้าที่เป็นวิทยากรภายในถ่ายทอดความรู้ให้กับบุคลากรในหน่วยงาน โดยมีกระบวนการจัดการเรียนรู้อย่างเป็น

ระบบ เพื่อเพิ่มพูนความรู้ ทักษะและทัศนคติให้กับบุคลากร ทั้งนี้ บุคลากรจะได้พัฒนาทักษะตนเองให้มีความเชี่ยวชาญมากยิ่งขึ้น เกิดการถ่ายทอด

ความรู้ระหว่างบุคลากรด้วยกันเอง ทำให้องค์กรมีบุคลากรที่มีความรู้ ความเชี่ยวชาญในงานด้านต่างๆ และความรู้ที่มีอยู่ในตัวบุคลากรจะคงอยู่กับองค์กรต่อไป อันเป็นการแปลงความรู้ที่อยู่ในตัวบุคคล (Tacit Knowledge) ให้เป็นความรู้ภายนอก (Explicit Knowledge) โดยมีการจัดทำเป็นสื่อ

การสอน การทำเอกสารประกอบการบรรยาย ทำให้เกิดการบริหารจัดการ

ความรู้ในองค์กร (Knowledge Management: KM) ขึ้น ซึ่งจะ เป็นประโยชน์กับองค์กรทั้งในภาวะปกติ และภาวะที่องค์กรประสบ ปัญหาสมองไหล (Brain Drain) ได้ ดังนั้น การเป็นวิทยากรภายใน จึงเป็นการพัฒนาตัวบุคลากรเอง และรักษาองค์ความรู้ในองค์กร ซึ่งวิทยากรภายในเหล่านี้จะสร้างให้เกิดองค์กรแห่งการเรียนรู้ (Learning Organization) ต่อไปได้

❖ รูปแบบของการเป็นวิทยากร

รูปแบบของการเป็นวิทยากรจะแบ่งเป็น ๒ รูปแบบ กล่าวคือ

๑) **วิทยากรภายในหน่วยงาน** คือ เป็นผู้ที่มีความรู้และความสามารถในการถ่ายทอดความรู้ให้กับคนในหน่วยงานหรือองค์กรเข้าใจได้ ซึ่งค่าใช้จ่ายที่เกิดขึ้นจากการบรรยายโดยวิทยากรภายในจะใช้งบประมาณไม่มากนัก

๔ การเป็นวิทยากรภายใน

เนื่องจากมอบหมายให้บุคลากรที่เป็นบุคคลภายในสอนกันเอง

๒) วิทยากรภายนอกหน่วยงาน คือ เป็นผู้ที่มีความรู้ ประสบการณ์ และความชำนาญในการทำงานจนสามารถถ่ายทอด

ความรู้ และประสบการณ์ต่างๆ ให้กับผู้ฟังที่มาจากต่างองค์กรกัน ซึ่งมีความประสงค์ที่จะเข้ารับการอบรมเพื่อแลกเปลี่ยนและรับรู้ ประสบการณ์ใหม่ๆ จากวิทยากร

ภายนอก ซึ่งองค์กรจะต้องจัดสรรงบประมาณค่าใช้จ่ายต่อคน สำหรับการอบรมในแต่ละครั้ง

❖ ขั้นตอนการเป็นวิทยากรภายในหน่วยงาน

การพัฒนาความสามารถของบุคลากร โดยมอบหมายให้เป็น วิทยากรภายใน ผู้บังคับบัญชาจะต้องปฏิบัติตามแนวทางและขั้นตอน ดังต่อไปนี้

๑) ขั้นตอนการกำหนดคุณสมบัติของวิทยากร

ผู้บังคับบัญชาจะต้องกำหนดคุณสมบัติ ของผู้ที่จะเป็นวิทยากรภายในองค์กร ก่อน เพื่อเป็นเกณฑ์ในการ พิจารณาเลือกบุคลากรที่จะ มอบหมายให้ทำหน้าที่วิทยากร

๒) ขั้นตอนการสำรวจความเชี่ยวชาญของเจ้าหน้าที่

ผู้ที่จะเป็นวิทยากรควรมีความรู้ ความเชี่ยวชาญในเรื่องที่จะสอนเป็นอย่างดี ดังนั้น ผู้บังคับบัญชาควรสำรวจว่าผู้ใต้บังคับบัญชาคนใดมีความเชี่ยวชาญเพียงพอ และที่สำคัญต้องมีความสนใจหรือเต็มใจที่จะพัฒนาในการเป็นวิทยากร

๓) ขั้นตอนการออกแบบ

หลักสูตร บุคลากรที่ได้รับการคัดเลือก หรืออาสาที่จะเป็นวิทยากรภายในจะต้องกำหนดหัวข้อที่จะสอน (Course Outline) ขึ้นมาก่อนเพื่อหารือกับผู้บังคับบัญชา และเพื่อให้การสอนตรงตามวัตถุประสงค์

๔) ขั้นตอนการเตรียมตัวเป็นวิทยากร บุคลากรที่ได้รับการคัดเลือกจะต้องมีความเข้าใจถึงบทบาท รวมถึงหลักการ

และศิลปะต่างๆในการเป็นวิทยากร ผู้บังคับบัญชามีส่วนอย่างมากในการฝึกฝนและให้ข้อมูลป้อนกลับ (Feedback) รวมถึงการให้คำปรึกษาแนะนำแก่เจ้าหน้าที่ที่ทำหน้าที่เป็นวิทยากรภายใน ทั้งนี้ เพื่อให้เจ้าหน้าที่ปรับปรุงและพัฒนาตนเองให้มี

ทักษะในการสอนต่อไป

๖ การเป็นวิทยากรภายใน

๕) **ขั้นตอนการติดตามและประเมินผล** ผู้บังคับบัญชาสามารถติดตามผลการประเมินวิทยากรได้จากแบบประเมินผลการจัดฝึกอบรม และควรมีการพูดคุยแบบตัวต่อตัวกับเจ้าหน้าที่ เพื่อให้คำแนะนำ และปรับปรุงในด้านต่างๆ รวมถึงการยกย่องชมเชยหากเจ้าหน้าที่คนนั้นสามารถเป็นวิทยากรได้ดี

❖ คุณสมบัติของวิทยากรที่ดีและมีประสิทธิภาพ

๑. คุณลักษณะทั่วไป

๑.๑ มั่นใจในตนเอง เตรียมพร้อม ซ้อมดี มีสื่อและวิธีการที่เหมาะสม

๑.๒ เป็นคนช่างสังเกต คอยสังเกตพฤติกรรมทางกาย วาจา ตลอดจนกระบวนการของกลุ่มผู้รับการอบรม

๑.๓ มีความคิดริเริ่มสร้างสรรค์

๑.๔ แก้ปัญหาเฉพาะหน้าเก่ง

๑.๕ มีการวางแผนที่ดี ทั้งเนื้อหาและลำดับขั้นตอนการนำเสนอรวมทั้งสื่อและเครื่องมือการสื่อสาร

๑.๖ มีมนุษยสัมพันธ์ที่ดีและประสานงานเก่ง

๑.๗ มีบุคลิกภาพที่ดี มีความเป็นกัลยาณมิตร ยิ้มแย้มแจ่มใส เป็นกันเอง

๑.๘ มีความจริงใจในการถ่ายทอดความรู้

๑.๙ เป็นนักประชาธิปไตย มีความยืดหยุ่น รับฟังความคิดเห็นของผู้อื่น เมื่อมีผู้เสนอความคิดเห็นที่แตกต่างออกไป

๑.๑๐ ปฏิบัติตนต่อผู้เข้ารับการอบรมอย่างเสมอภาค ทัดเทียม วางตนเหมาะสมกับทุกคน

๒. ต้องรู้จริง

๒.๑ ต้องเป็นคนรอบรู้ ศึกษาหาความรู้อยู่เสมอ

๒.๒ ต้องรู้รายละเอียดในเรื่องนั้นอย่างเพียงพอ

๒.๓ ต้องเข้าใจเหตุผลของรายละเอียดนั้น

๒.๔ ต้องรู้สมมติฐานหรือความเป็นมาของสิ่งนั้น

๒.๕ ต้องสามารถประยุกต์สิ่งนั้นให้เห็นเป็นจริงได้

๓. ถ่ายทอดเป็น

๓.๑ มีเทคนิคต่างๆ เช่น การบรรยาย การนำอภิปราย การสัมมนา กรณีศึกษา การจัดทำกิจกรรม ฯลฯ เพื่อทำให้เกิดความรู้ เข้าใจง่าย ได้สาระ

๓.๒ พูดเป็น คือ พูดแล้วทำให้ผู้ฟังเข้าใจตามที่พูดได้อย่างรวดเร็ว สามารถพูดเรื่องยาก ซับซ้อน ให้เข้าใจง่าย

๔ การเป็นวิทยากรภายใน

๓.๓ ฟังเป็น คือ ตั้งใจฟัง ฟังให้ตลอด ขณะที่ฟังต้องควบคุมอารมณ์ ขณะที่ฟังอย่าคิดคำตอบทันที ควรฟังความหมายมากกว่าถ้อยคำ

๓.๔ นำเสนอเป็นประเด็นและสรุปประเด็นให้ชัดเจน

๓.๕ มีอารมณ์ขัน สร้างบรรยากาศในการอบรมได้อย่างเหมาะสม

๓.๖ มีประสิทธิภาพในการอบรม สามารถเชื่อมโยงทฤษฎีเข้ากับการปฏิบัติได้ดีมองเห็นเป็นรูปธรรม

๓.๗ ใช้ภาษาพูดได้ดี เป็นภาษาง่ายๆ รู้จักเลือกภาษาให้ตรงกับเนื้อหา ความต้องการ และพื้นฐานความรู้ของผู้ฟัง

๔. มีหลักจิตวิทยาในการสอนผู้ใหญ่

๔.๑ ความสนใจในการรับฟังจะเกิดขึ้นจากการรับรู้ถึงเรื่องที่วิทยากรจะพูดหรือบรรยาย

๔.๒ มุ่งประโยชน์ในการรับฟังเป็นสิ่งสำคัญ

๔.๓ จะตั้งใจและเรียนรู้ได้ดีถ้าวิทยากรแยกเรื่องที่สอนออกเป็นประเด็นหรือขั้นตอน

๔.๔ จะเรียนรู้ได้ดีถ้าได้ฝึกปฏิบัติไปพร้อมๆ กับการรับฟัง

๔.๕ จะเรียนรู้ได้ดียิ่งขึ้น ถ้าฝึกแล้วได้ทราบผลของการปฏิบัติอย่างรวดเร็ว

๔.๖ จะเรียนรู้ได้ดีเมื่อมีการฝึกหัดอยู่เสมอ

๔.๗ จะเรียนรู้ได้ดีเมื่อเปิดโอกาสให้ใช้เวลาในการทำความเข้าใจ อย่าเร่งรัด เพราะแต่ละคนมีความสามารถในการเรียนรู้ต่างกัน

๕. มีจรรยาบรรณของวิทยากร

๕.๑ เมื่อจะสอนต้องมั่นใจว่ามีความรู้จริงในเรื่องที่จะสอน

๕.๒ ต้องมุ่งประโยชน์ของผู้ฟังเป็นที่ตั้ง

๕.๓ ไม่ควรฉกฉวยโอกาสในการเป็นวิทยากรเพื่อแสวงหาผลประโยชน์ส่วนตัว

๕.๔ ความประพฤติและการปฏิบัติตนของวิทยากร ควรจะสอดคล้องกับเรื่องที่สอน

❖ บทบาทและหน้าที่สำคัญของวิทยากร

➤ วิทยากรคือ...ผู้ที่ทำให้เกิดการเรียนรู้ (Instructor)

บทบาทนี้วิทยากรจำเป็นต้องมีความรู้ ความเข้าใจในเรื่องหรือหลักสูตรที่ถ่ายทอดนั้นๆ ได้อย่างถ่องแท้ในขั้น “รู้แจ้ง” หมายถึง รู้อย่างกระจ่างแจ้งชัดเจน สามารถตอบคำถามต่างๆ ได้ หากวิทยากรมีความรู้ไม่มากพอ ก็ยากที่จะทำให้ผู้เข้าอบรมเกิดการเรียนรู้ได้ เพราะวิทยากรจะต้องทำให้ผู้เข้าอบรมเกิดความรู้ความเข้าใจในเรื่องหรือหลักสูตรที่วิทยากรถ่ายทอด จนสามารถเปลี่ยนแปลงทัศนคติและพฤติกรรมไปตามวัตถุประสงค์ของเรื่องหรือหลักสูตรนั้นๆ

➤ วิทยากรคือ...ผู้ฝึก (Trainer)

บทบาทนี้มีความสำคัญต่อการเป็นวิทยากรที่สมบูรณ์แบบอีกบทบาทหนึ่ง เพราะการเป็นผู้ฝึก ไม่ใช่เรื่องง่าย นอกจากต้องมี

ความรู้เกี่ยวกับเรื่องหลักสูตรที่อบรมแล้ว วิทยากรจำเป็นต้องมีความรู้ความเข้าใจเกี่ยวกับผู้เข้าอบรมด้วยว่ามีคุณสมบัติหรือพื้นความรู้เป็นอย่างไร การเป็นวิทยากรในบทบาทนี้ ส่วนใหญ่คือ

หลักสูตรหรือเรื่องที่เกี่ยวข้องกับการอบรมเชิงฝึกปฏิบัติ เช่น หลักสูตร ศิลปะการพูดสร้างแรงจูงใจ เทคนิคการเป็นพิธีกร หรือวิทยากร มืออาชีพ ฯลฯ

➤ **วิทยากรคือ...พี่เลี้ยง (Mentor)**

บทบาทนี้วิทยากรต้องทำหน้าที่ เป็นพี่เลี้ยงคอยให้คำปรึกษาให้กำลังใจ แนะนำแนวทางต่างๆ เพื่อให้ผู้เข้าอบรม มีความรู้ ความเข้าใจ จุดประกายความคิด สามารถเปลี่ยนแปลงพฤติกรรม และปฏิบัติตามจนประสบผลสำเร็จ ตามเป้าหมายของการอบรมสัมมนาที่วางไว้ ในบทบาทพี่เลี้ยง วิทยากรต้องมีมนุษยสัมพันธ์ ยิ้มแย้มแจ่มใส อารมณ์ดี จึงจะสามารถทำบทบาทนี้ได้ดี

➤ **วิทยากรคือ...ผู้สอน (Teacher)**

บทบาทนี้เป็นอีกบทบาทหนึ่งที่สำคัญของวิทยากร การถ่ายทอดความรู้เพื่อให้ผู้เข้าอบรมเกิดความเข้าใจ วิทยากรต้อง ทำหน้าที่เป็นครูผู้สอนด้วย การพูดด้วยเสียง ที่ดังชัดเจน สอนด้วยการยกตัวอย่าง ประกอบ เปรียบเทียบ จะทำให้ผู้เข้าอบรม เปลี่ยนแปลงทัศนคติจนสามารถจุดประกาย

๑๒ การเป็นวิทยากรภายใน

ความคิดเปลี่ยนแปลงพฤติกรรมเป็นไปตามวัตถุประสงค์ของเรื่อง หรือหลักสูตรนั้นๆ ได้ ด้วยจิตวิญญาณของการเป็นครู

➤ วิทยากรคือ...ผู้บรรยาย (Lecturer)

การบรรยายของวิทยากรเป็นบทบาทหลักเลยก็ว่าได้ แต่ที่สำคัญวิทยากรจะบรรยายอย่างไรที่จะทำให้ผู้ฟังหรือผู้เข้าอบรม ไม่เบื่อ หรือหลับเสียก่อน บรรยายอย่างไรที่จะทำให้สนุกสนานตื่นเต้น เรียงลำดับขั้นตอนได้อย่างชัดเจนเข้าใจง่าย และได้เนื้อหาสาระครบถ้วน บทบาทนี้ก็ต้องฝึกฝนอย่างมากเช่นเดียวกัน

❖ ทักษะและบุคลิกภาพที่จำเป็นสำหรับการเป็นวิทยากร

๑. ใจต้องมาก่อน

คนเราถ้ามีใจทำอะไรก็ง่าย เพราะใจรัก อยากที่จะทำ

อยากที่จะเป็น เจอปัญหาอุปสรรคก็ฟันฝ่าไปได้ แต่ถ้าใจไม่รัก ทำอะไร ก็ไม่ประสบความสำเร็จ ดังนั้น ประการแรกท่านต้องมีใจรักการเป็นวิทยากรเสียก่อน

๒. ต้องมีความรู้จริงในเรื่องที่จะถ่ายทอดอย่างชัดเจน

การเป็นวิทยากร หรือเป็นนักพูดที่เก่งนั้น ต้องมีความรู้มาก และหลากหลาย โดยเฉพาะเรื่องที่จะบรรยาย ต้องรู้อย่างทะลุปรุโปร่ง สามารถเข้าใจเรื่องที่จะถ่ายทอดได้อย่างกระจ่างแจ้งชัดเจน ส่วนความรู้อื่นๆ ก็ต้องมีรอบด้าน ไม่ว่าจะเป็นนิทาน เรื่องตลกขำขัน ความรู้รอบตัวอื่นๆ อีกมากมาย การเป็นคนรักการเรียนรู้จะสามารถทำให้เราเป็นวิทยากรที่เก่ง

๓. มีความคิดริเริ่มสร้างสรรค์

ความคิดของคนเรามี ๒ ด้าน ด้านหนึ่งบวก อีกด้านหนึ่งลบ การคิดลบ ทำให้จิตใจหดหู่ ห่อเหี่ยว หมดความหวัง หมดกำลังใจ การคิดบวกก่อให้เกิดความหวัง พลังใจ มีแรงที่จะต่อสู้ปัญหาอุปสรรค มีความคิดสร้างสรรค์ คิดสิ่งแปลกใหม่ ได้ตลอดเวลา คุณสมบัติของผู้ที่ต้องการฝึกฝนเป็นวิทยากรในข้อนี้ก็คือการมีความคิดริเริ่มสร้างสรรค์ เพราะเวลาถ่ายทอดให้ความรู้ ก็จะเป็นความรู้ที่ดีที่สุด ความรู้ที่สร้างสรรค์ ผู้เข้าอบรมก็จะได้นวัตกรรมความคิดจากการฟังบรรยาย นำไปปฏิบัติให้เกิดประโยชน์ทำให้ผู้ที่ เป็นวิทยากรได้รับการตอบรับมากยิ่งขึ้น

๑๔ การเป็นวิทยากรภายใน

๔. มีมนุษยสัมพันธ์ดี

การเป็นคนร่าเริง ยิ้มแย้มแจ่มใสเป็นกันเอง ทำให้มีเสน่ห์ มีแต่คนอยากเข้าใกล้ เป็นคุณสมบัติอีกข้อหนึ่ง que ควรมีสำหรับการเป็นวิทยากร รอยยิ้มของวิทยากร จะทำให้ผู้เข้าสัมมนา ฟังอย่างตั้งใจ คงไม่มีใครอยากฟังวิทยากรหน้าบึ้ง ผิกยิ้มเสียแต่วันนี้เพื่อเป็นวิทยากรที่ดีในวันหน้า

๕. ช่างสังเกต

การพูด การถ่ายทอดเนื้อหาสาระ ต้องหมั่นสังเกตผู้ฟังว่ารู้สึกอย่างไร การเรียนรู้ภาษาากาย มีความจำเป็นอย่างยิ่ง เพราะจะทำให้เราสามารถรู้ได้ว่า ผู้ฟังตอบรับการพูดของวิทยากรได้มากน้อยแค่ไหน

๖. มีไหวพริบปฏิภาณ แก้ไขเหตุการณ์เฉพาะหน้าเก่ง

คุณสมบัติข้อนี้ขาดไม่ได้ เพราะเหตุการณ์ต่างๆ ที่เกิดขึ้น บางครั้งเกินความคาดหมาย การมีไหวพริบปฏิภาณคิดไวทำไว แก้ไขเหตุการณ์เฉพาะหน้าได้ เป็นคุณสมบัติอีกข้อหนึ่งของวิทยากรที่ต้องฝึกฝน

๗. มีความเชื่อมั่นในตนเอง

วิทยากรเป็นยิ่งกว่าผู้นำ ผู้นำสามารถนำคนอื่นได้ แต่ผู้นำอาจจะไม่ใช้วิทยากร ผู้นำ

มีความเชื่อมั่นวิทยากรจึงต้องมีความเชื่อมั่นมากกว่า หากไม่มีความเชื่อมั่น ไม่มีความมั่นใจในเรื่องที่บรรยาย ในเรื่องที่ย่ำทอด จะไม่มีผู้ใดเชื่อถือ ความเชื่อมั่นจะแสดงออกมาทางน้ำเสียง สีหน้า แววตา ข้อมูล คำพูด ท่าทาง บุคลิกภาพ การพูดที่มีหลักการ การพูดที่มีน้ำเสียงทรงพลังจะช่วยเสริมสร้างความเชื่อมั่นให้เกิดขึ้นได้

๘. มีการวางแผนที่ดี

นักพูดที่ดี วิทยากรที่ดีต้องมีคุณสมบัติเรื่องการวางแผน การวางแผนการพูดให้ไปตามลำดับขั้นตอน ถือเป็นเรื่องสำคัญสำหรับการถ่ายทอด เพราะจะทำให้ผู้ฟังเข้าใจเรื่องที่ได้รับการถ่ายทอดอย่างกระจ่างแจ้งชัดเจน การขาดการวางแผนจะทำให้การพูดวกไปวนมา ทำให้เกิดความล้มเหลวในการพูด ไม่ประสบความสำเร็จในการเป็นวิทยากร

๙. มีความจริงใจตั้งใจให้ความรู้

คุณสมบัติข้อนี้เป็นคุณสมบัติพื้นฐานของการเป็นวิทยากรมืออาชีพ ความจริงใจตั้งใจอย่างน้อยแค่ไหนสัมผัสได้ไม่ยาก ระหว่างวิทยากรกับผู้ฟังการสนทนา

๑๖ การเป็นวิทยากรภายใน

๑๐. มีลีลาแบบฉบับเป็นของตัวเอง

การมีลีลาแบบฉบับของนักพูด หรือวิทยากรที่เป็นตัวของตัวเองจะทำให้ผู้ฟังจำได้แม่นยำ โดดเด่น เป็นเอกลักษณ์ ดังนั้นต้องหาลีลาแบบฉบับที่เป็นของวิทยากรเอง

๑๑. ทำให้ผู้เข้าสัมมนามีส่วนร่วมในการบรรยาย

การพูด คือการสื่อสารระหว่างผู้พูดกับผู้ฟัง แต่การบรรยาย คือการพูดสื่อสารระหว่างวิทยากรกับผู้เข้าอบรม หากวิทยากรพูดไปผู้ฟังก็เฝ้ายาม นานเข้าบรรยายภาคก็จะน่าเบื่อ ดังนั้น การสร้างบรรยากาศให้ผู้ฟังหรือผู้เข้าสัมมนามีส่วนร่วม เป็นคุณสมบัติข้อสำคัญที่ต้องฝึกฝนอย่างหนัก

๑๒. บุคลิกภาพการแต่งกายโดดเด่น ดูดีมีสง่า วางตัวเหมาะสมเป็นวิทยากร

การแต่งกายที่เหมาะสม บุคลิกภาพดูดี โดดเด่น เป็นที่เคารพเลื่อมใสต่อผู้พบเห็น ไม่ว่าจะ เป็นบนเวทีหรืออยู่ข้างล่างเวที นับว่ามีความสำคัญอย่างยิ่ง

❖ หัวใจหลักของการเป็นวิทยากร

๑. รู้จริงในเนื้อหา

วิทยากรต้องมีความเชี่ยวชาญหรือศึกษาค้นคว้าในสาขาวิชา และความรู้ที่ตนเองจะบรรยายได้ถูกต้องชัดเจน ต้องรู้กว้าง รู้ลึกซึ่ง โดยเฉพาะหากมีประสบการณ์ตรงที่จะนำมาเล่าสู่กันฟัง ก็จะเป็นสิ่งที่ดีจะทำให้ผู้เข้าอบรมมองเห็นภาพของเรื่องที่บรรยายชัดเจน และสิ่งสำคัญคือ หากมีทฤษฎีใดๆ ที่หยิบยกมา ควรจะกล่าวอ้างถึงที่มาด้วยเพื่อเป็นการให้เกียรติผู้ที่เป็นเจ้าของตัวจริง

๒. รู้วิชาการถ่ายทอด

การถ่ายทอดความรู้นั้นถือเป็นหัวใจหลักของเนื้อหาที่จะบรรยาย เพราะหากผู้เข้ารับการอบรมไม่เข้าใจ ก็จะทำให้การอบรมน่าเบื่อหรือไม่สามารถนำไปใช้งานได้จริง วิทยากรต้องถ่ายทอดความรู้จากตัวตน (Tacit Knowledge) ไปยังผู้ฟังด้วยภาษาง่ายๆ หลีกเลี่ยงภาษาวิชาการ คำศัพท์เฉพาะ (Technical Term) หรือแม้กระทั่งภาษาอังกฤษ เพราะผู้ฟังอาจจะไม่เข้าใจในเรื่องที่เราจะนำเสนอ อีกทั้งการบรรยาย ก็ควรจะมีเรื่องหนัก เบา เข้มข้น แตกต่างกันไปบ้าง โดยเฉพาะอารมณ์ขัน จำเป็นที่จะต้องสอดแทรกเป็นช่วงๆ ตามความเหมาะสม

๓. รู้ต่อยอดความแปลกใหม่

ปัจจุบันเทคโนโลยีเข้ามามีบทบาทเป็นอย่างมากกับ

การดำเนินชีวิต คอมพิวเตอร์จึงเป็นสิ่งที่
มีประโยชน์ในการบรรยาย อีกทั้งถ้า
วิทยากรเรียนรู้โปรแกรมพื้นฐาน เช่น
Microsoft Word, Microsoft PowerPoint

ก็จะทำให้มีลูกเล่นมากมายที่จะนำมาใช้ประกอบการบรรยาย
และเพื่อลดอาการท้อแท้และเบื่อหน่ายกับการบรรยาย อาจลอง
ปรับเปลี่ยนบรรยายจากข้อความเครียดความกดดันเหล่านั้น
ให้เกิดภาพที่แตกต่างกันออกไป โดยพยายาม
ค้นหาสื่อ เช่น โฆษณา แผ่นพับ หรือการ
เรียนรู้ในแบบที่แตกต่าง เรียกว่าการสรรค์
สร้างนวัตกรรมใหม่ๆ (Innovation)
ที่แปลกแหวกแนวจากการบรรยาย

โดยทั่วไป เช่น การพูดคุยแลกเปลี่ยนเรียนรู้ระหว่างกัน การนำ
ปัญหามาคุยกันและระดมสมอง (Brainstorm) เพื่อให้แต่ละคน
คิดหาวิธีการเพื่อแก้ไขปัญหาที่เกิดขึ้นจริง เพื่อให้ผู้เข้าอบรมรู้สึกว่
ไม่ใช่การอบรม แต่เป็นการแลกเปลี่ยนเรียนรู้ระหว่างกัน
(Knowledge Sharing)

๔. รู้ใจใจในผู้ฟัง

วิทยากรต้องรู้ว่าผู้ที่เข้ามารับการฟังบรรยายนั้นเป็น

กลุ่มคนแบบไหน อาชีพอะไร นั่นคือต้องวิเคราะห์ผู้ฟังให้ชัดเจน เพื่อที่จะได้ใช้ภาษาและการสื่อความหมายได้ถูกต้อง เข้าใจง่าย พยายามให้ผู้เข้าอบรมเกิดความรู้อีกว่าวิทยากรให้ความสำคัญ

สนใจและเป็นห่วง หมั่นถาม หมั่นกระตุ้นให้เกิดแนวร่วม เพื่อช่วยสร้างบรรยากาศในการบรรยาย

๕. รู้ยับยั้งกิรียา

กิริยาอาการของวิทยากรก็เป็นเรื่องสำคัญที่ละเลยไม่ได้ โดยเฉพาะเรื่องของบุคลิกภาพด้านการแต่งกาย และการใช้ภาษาพูด ต้องสุภาพให้เกียรติผู้ฟัง การเรียกชื่อผู้เข้าอบรม หรือการเชื้อเชิญให้ตอบคำถามก็ควรใช้การผายมือเชิญอย่างสุภาพ ไม่ใช่การชี้นิ้ว เพราะเหมือนกับการสั่งและกดดันผู้เข้าอบรม

๖. รู้เวลาจบบรรยาย

วิทยากรบางท่านใส่อารมณ์ในการบรรยายมากเกินไป จนลืมเวลาจบการบรรยาย ทั้งๆ ที่ไม่เกี่ยวกับเรื่องที่จะพูดเท่าที่ควร จึงอาจทำให้เนื้อหาที่เตรียมไว้ที่มีมากไม่สามารถบรรยายได้ทันเวลาดังนั้น จึงต้องเร่งบรรยายจนผู้เข้าอบรมฟังไม่ทัน

๒๐ การเป็นวิทยากรภายใน

❖ ปัจจัยแห่งความสำเร็จในการพัฒนาวิทยากรภายใน

การพัฒนาความสามารถของบุคลากรด้วยการเป็นวิทยากร จะประสบความสำเร็จได้นั้นขึ้นอยู่กับปัจจัยหรือเงื่อนไข ดังต่อไปนี้

๑) การเป็นวิทยากรภายในไม่เพียงจะต้องรู้ลึก รู้จริงและเข้าใจในเรื่องที่จะสอนเท่านั้น แต่ต้องตระหนักกว่าจะทำการอย่างไรให้ผู้ฟังเข้าใจ และเชื่อในสิ่งที่กำลังเรียนอยู่ ดังนั้นองค์กรจะต้องสร้างความมั่นใจถึงแนวทางของการเป็นวิทยากรที่ดี ด้วยการจัดหาผู้เชี่ยวชาญหรือส่งเจ้าหน้าที่ไปอบรมเทคนิคและวิธีการเป็นวิทยากรที่ดี

๒) การมอบหมายเป็นวิทยากร เป็นการเพิ่มภาระหน้าที่

ให้กับเจ้าหน้าที่นอกเหนือจากงานประจำ ดังนั้น ผู้บังคับบัญชาควรหาวิธีกระตุ้นและสร้างแรงจูงใจให้กับบุคลากร เช่น การยกย่องชมเชยต่างๆ เพราะการเป็น

วิทยากร เจ้าหน้าที่จะต้องมีความเสียสละร่วมด้วย การมอบประกาศนียบัตรให้แก่วิทยากรภายใน การนำมาใช้เป็นเกณฑ์ในการวัดผลงานของเจ้าหน้าที่ และบางองค์กรได้มีการจัดสรรค่าตอบแทนให้กับวิทยากรภายในเป็นรายชั่วโมง

๓) ทักษะการสอนของวิทยากร เนื่องจากบุคลากรที่เชี่ยวชาญในการทำงานจะสามารถเป็นวิทยากรที่ดีได้ ในระดับผู้บริหารก็สามารถเป็นวิทยากรที่ดีได้ด้วย ดังนั้น ผู้บังคับบัญชาควรคำนึงถึงความเหมาะสม และควรพัฒนาบุคลากรดังกล่าวให้มีทักษะที่ดีในการปฏิบัติหน้าที่เป็นวิทยากร หรือให้ระยะเวลาในการเตรียมความพร้อมในการเป็นวิทยากรด้วย

๔) การคัดเลือกบุคคลที่จะมาเป็นวิทยากรภายในมีความสำคัญมาก นอกจากจะเป็นบุคลากรที่มีคุณสมบัติตามเกณฑ์ที่กำหนดแล้ว พื้นฐานสำคัญของผู้ที่จะมาเป็นวิทยากรก็คือ จะต้องเป็นบุคคลที่ชอบพัฒนาตนเอง ผู้อื่น และเป็นคนที่มองโลกในแง่ดี ตลอดจนมีความเต็มใจและความพร้อมที่จะทำหน้าที่เป็นวิทยากร

❖ ประโยชน์ของการมีวิทยากรภายใน

- วิทยากรภายในมีความเข้าใจองค์กรและทราบข้อจำกัดต่างๆ มากกว่าวิทยากรภายนอก
- มีความคล่องตัวในการบริหารการฝึกอบรมมากกว่า เมื่อใดที่ต้องการให้มีการฝึกอบรมก็เพียงแค่ประสานงานภายใน

๒๒ การเป็นวิทยากรภายใน

- ข้อมูลการดำเนินธุรกิจหรือกระบวนการผลิตบางอย่างเป็นความลับ
- ใช้ทรัพยากรบุคคลที่มีอยู่ให้เกิดประโยชน์สูงสุด
- บุคลากรที่เป็นวิทยากรภายในเกิดความภาคภูมิใจและได้รับการยอมรับนับถือ
- การจัดทำคู่มือผู้สอนและการมีวิทยากรภายในทำให้แนวคิดและวิธีปฏิบัติงานเป็นไปในทิศทางเดียวกัน
- สะดวกในการปรับปรุงและพัฒนาหลักสูตรให้สอดคล้องกับกระบวนการทางธุรกิจที่เปลี่ยนแปลงตลอดเวลา
- ประหยัดค่าใช้จ่าย

บรรณานุกรม

กองฝึกอบรม กรมที่ดิน. (๒๕๕๓). *แนวทางการพัฒนารายบุคคล*.

กรุงเทพมหานคร: กองการพิมพ์ กรมที่ดิน.

กร การันตี. (๒๕๕๕). *วิทยาการมีบทบาทสำคัญ เป็นได้มากกว่าที่คิด*.

ค้นเมื่อ ๒๒ กุมภาพันธ์ ๒๕๖๑, จาก

<http://www.richtraining.com/๒๐๑๒/๑๑/๑๐๒/>

มหาวิทยาลัยเทคโนโลยีราชมงคลศรีวิชัย. (๒๕๕๓). *เทคนิคการเป็น*

วิทยาการมีอาชีพ. ค้นเมื่อ ๒๒ กุมภาพันธ์ ๒๕๖๑, จาก

<http://nrei.rmutsv.ac.th/sites/default/files/km/เทคนิค>

[การเป็นวิทยาการมีอาชีพ.pdf](http://nrei.rmutsv.ac.th/sites/default/files/km/เทคนิคการเป็นวิทยาการมีอาชีพ.pdf)

รัชนิกร สอนศรีสม. (๒๕๕๘). *การสร้างวิทยาการภายในองค์กรเพื่อ*

ถ่ายทอดความรู้. ค้นเมื่อ ๒๓ กุมภาพันธ์ ๒๕๖๑, จาก

<https://www.gotoknow.org/posts/๑๑๑๘>

ศูนย์วิทย์พัฒนา มหาวิทยาลัยสุโขทัยธรรมาธิราช อุบลราชธานี.(๒๕๕๘).
วิทยากรฝึกอบรม. คั่นเมื่อ ๒๒ กุมภาพันธ์ ๒๕๖๑, จาก
[http://www.stou.ac.th/Offices/rdec/ubon/upload/
trniner.pdf](http://www.stou.ac.th/Offices/rdec/ubon/upload/trniner.pdf)

สถาบันพลังจิตตานุภาพ วัดธรรมมงคล. (๒๕๕๘). บทบาทและ
หน้าที่สำคัญของวิทยากร. คั่นเมื่อ ๒๓ กุมภาพันธ์ ๒๕๖๑, จาก
<http://www.mettadham.ca/expert๙.htm>

คณะผู้จัดทำ

ที่ปรึกษา

- นางสุพินดา นาคบัว ผู้อำนวยการกองฝึกอบรม
- นายวินัย ผจญศิลป์
นักทรัพยากรบุคคลชำนาญการพิเศษ
หัวหน้ากลุ่มงานส่งเสริมและ
พัฒนาการเรียนรู้ กองฝึกอบรม

คณะผู้จัดทำ

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