

วันที่ 23

สมาคมจักรยานเพื่อสุขภาพไทย

รางวัลการส่งเสริม และพัฒนากีฬาจักรยาน ปี 2540 2545 และ 2551


ฉบับที่ 285/มีนาคม 2558

วารสาร

สองล้อ

RATIO

MAX. SPI 52.4 km/h

MIN. ALT -52 m

TOTAL A 2949 m

WEATHER Fog

DISTANCE 611.59 km

AVG. SPEED 24.1 km/h

CALORIES 19410 kcal

MAX. ALTITUDE 114 m

TOTAL DESCENT 2938 m

Weather data provided by AccuWeather.com

Summary

Social

HR Zones

Best Distances


ความภาคภูมิใจ
ที่ยิ่งใหญ่..!
เมื่อพิชิตใจตัวเองใน..
Audax 600 BRM


ลองปั่น..จักรยาน Dahon Dash Altana
ปั่นสอ่น่อง (ทอว)ราชภัฏธนบุรี ครั้งที่ 2 ■ แนะนำร้านจักรยาน
เต็มความฝัน...อยากปั่นเที่ยว ■ วัดใจขุ่นแม่!! Audax Randonneurs
6 คำถามน่ารู้ โรยโคลนมันสะสมในตับ ■ บวกระจำ...The Best Urban Oasis (3)


ISSN 1513-6051

มูลค่า ต่อ บาท สมาชิก..รับฟรี!

TCHAthacycling
www.thaicycling.com

Projekt MRSC Conn

จักรยานแห่งอนาคต


ected


ผลงานออกแบบจักรยานแห่งอนาคตของวิศวกรชาวเยอรมัน ภายใต้โครงการจักรยานต้นแบบชื่อว่า Projekt MRSC Connected ที่มุ่งเน้นความปลอดภัยของร่างกายนักปั่น ในขณะปั่นจักรยานเสือหมอบหรือจักรยานถนน ซึ่งจะต้องแบกรับสภาวะของแรงกระแทกทั้งส่วนของกระดูกและกล้ามเนื้อส่วนหลัง ตลอดจนช่วงขาและแขน

ขณะเดียวกัน.. ต้องสามารถตอบสนองความเร็วในการปั่นได้ดียิ่งขึ้น!

จึงเกิดเป็นจักรยานต้นแบบที่สำเร็จออกมาโชว์ตัวในงาน **ยูโรโบค** ก่อนหน้านั้น และในงาน **ลอนดอนโบคโชว์** เมื่อเดือนที่ผ่านมา

Projekt MRSC Connected เป็นจักรยานถนนที่มาพร้อมกับระบบกันสะเทือนทั้งล้อหน้าและล้อหลัง (Full suspension) โดยใช้เทคโนโลยีของแผ่นคาร์บอนชนิดพิเศษ ผสมผสานกับระบบควบคุมด้วยไฟฟ้าและสมองกล เพื่อทำให้ระบบกันสะเทือนดังกล่าวนั้น ตอบสนองแรงกดและแรงกระแทกที่สัมพันธ์กับน้ำหนัก สภาพถนน ได้อย่างเหมาะสม

นั่นจะทำให้ผู้ปั่นจักรยานได้รับความสบายจากการลดแรงกระแทก แต่ยังคงส่งแรงขับเคลื่อนไปยังตัวรถได้อย่างสมบูรณ์แบบ โดยตัวรถยังคงมีน้ำหนักเบา

จากผลของการใส่สมองกลเข้าไปในตัวจักรยาน ทำให้เกิดคุณสมบัติเพิ่มเติมต่างๆ มากมาย อาทิ ข้อมูลพิกัด GPS ของตัวรถ ข้อมูลทางด้านความเร็ว ระดับความเร็ว เช่น เซอร์วิค ข้อมูลต่างๆ ตลอดจนระบบแจ้งเตือนเกี่ยวกับวัสดุสิ้นเปลือง อาทิ ฟ้าเบรค สายเบรค โช้ เป็นต้น

สามารถส่งข้อมูลไปยังเพื่อนร่วมปั่นหรือคนในครอบครัว เพื่อแบ่งปันตำแหน่งของคุณขณะปั่นจักรยาน ณ จุดต่างๆ ตลอดจนแจ้งเหตุฉุกเฉินไปยังศูนย์ช่วยเหลือต่างๆ ได้อย่างกันก่วงก็กรณีเกิดเหตุที่ไม่คาดคิด

คาดว่าจักรยานแห่งอนาคตนี้ จะสามารถผลิตออกสู่ตลาดได้ก่อนปี ค.ศ. 2020


Astir Bicycles


ออสเธอร์ ไบซีเคิล (Astir Bicycles) อาจจะเป็นชื่อที่ไม่คุ้นหูสำหรับนักปั่นจักรยาน ทั้งนอกประเทศและในประเทศไทยเรา นั่นเพราะเป็นค่ายจักรยานแบรนด์น้องใหม่ที่เพิ่งถือกำเนิดมาเพียงสองปีเศษ..

แต่จุดเด่นของแบรนด์นี้ คือความเชี่ยวชาญเฉพาะทาง เกี่ยวกับการผลิตเฟรมจักรยานจากวัสดุไทเทเนียม เพราะที่ เจมส์ แอสเธอร์ ผู้ก่อตั้งบริษัทนั้น เป็นหนึ่งในวิศวกรที่มีชื่อเสียงผู้คร่ำหวอดอยู่ในวงการอุตสาหกรรมยานยนต์และอากาศยาน

ที่ว่าเขาเป็นคนหนึ่งที่รักและหลงใหลในเสน่ห์ของจักรยาน จึงได้หันมาทุ่มเทให้การผลิตจักรยานถนนที่สามารถใช้งานได้หลากหลายรูปแบบ ทั้งในชีวิตประจำวัน กีฬา การแข่งขัน หรือการเดินทางไกล ด้วยการผลิตเฟรมจักรยานไทเทเนียมเกรด 3AL/2.5V หรือเกรด 9 ที่มีความแข็งแรงแต่น้ำหนักที่เบาเหมาะสำหรับการใช้ผลิตจักรยานเป็นอย่างมาก

ที่สำคัญคือ.. การผลิตตามสั่ง เพื่อให้เหมาะสมกับผู้ใช้จักรยานมากที่สุด! ■

ที่มา www.astirframes.com

NEON UP YOUR LIFE

NEW

abus urban-i v.2 neon –
the eye-catching neon
helmet for safe and stylish
bike commuting


 GERMAN ENGINEERING. SINCE 1924.


ทบทวนรายการ

ไม่คาดคิดเลยครับว่า.. จะเกิดการเหตุสูญเสียชีวิตกับนักปั่นจักรยานผู้เดินทางรอบโลก หรือเดินทางข้ามประเทศในท้องถนนของประเทศไทยเราซ้ำแล้ว... ซ้ำอีก.. อย่างเช่นกรณีของนาย Juan Francisco Villa นักปั่นจักรยานรอบโลกชาวชิลี ผู้ตั้งใจเดินทางข้ามทวีปกับภรรยาและบุตรน้อย โดยมีได้มีผู้สนับสนุนค่าใช้จ่ายในการเดินทางแต่อย่างใด.. แต่เขากลับต้องเสียชีวิตจากอุบัติเหตุแห่งความประมาทของผู้ใช้ถนนชาวไทย..

อย่างไรก็ตาม.. คุณมงคล วิจะระณะ นายกสมาคมจักรยานเพื่อสุขภาพไทย หรือ “น้ำหมิ” ได้ร่วมกันกับกลุ่มจักรยานในนาม Thai Cyclists’ Network เปิดบัญชีรับเงินสนับสนุนจากเหล่านักปั่นผู้มีน้ำใจชาวไทย เพื่อนำเงินที่ได้ไปมอบให้กับภรรยาของผู้เสียชีวิต ขณะเดียวกันยังได้มีการระดมเงินทุนเช่นนี้ของกลุ่มจักรยานอีกหลายกลุ่ม ด้วยน้ำใจที่ต้องการช่วยเหลือครอบครัวนักปั่นเดินทางนี้อย่างเต็มที่

แม้จะได้เห็นถึงน้ำใจของเพื่อนนักปั่นจักรยานชาวไทยหลากหลายกลุ่ม แต่เราคงไม่ต้องการให้ความสูญเสียเช่นนี้เกิดขึ้นกับนักปั่นจักรยานผู้ใช้ถนนร่วมกันกับขบวนการอื่นๆ จึงขอวิงวอนให้ทุกคนทุกหน่วยงาน ได้การร่วมกันหาวิธีทำให้เกิดจิตสำนึกแห่งการแบ่งปัน เพื่อเกิดการใช้ถนนร่วมกันอย่างปลอดภัยต่อไปในอนาคต

อย่างไรก็ตาม.. ขอให้เพื่อนนักปั่นได้ระมัดระวังตัวเองก่อน เป็นปฐมบทแห่งความปลอดภัยนะครั้บ

บรรณาธิการสารสองล้อ

- วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย**
1. ส่งเสริมการใช้จักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพและพละนาามัย การคมนาคม การท่องเที่ยวเชิงอนุรักษ์และันทนาการ
 2. ส่งเสริมการแก้ไขปัญหารถราจราจรด้วยการใช้จักรยานทั่วประเทศ
 3. เป็นองค์กรประสานงานระหว่างผู้จักรยานทั่วประเทศและในระดับสากล
 4. อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
 5. ร่วมกันทำกิจกรรมเพื่อสาธารณประโยชน์ และสันติภาพของมวลมนุษยชาติ
 6. เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์อันดี ยกย่องให้กำลังใจ และให้ความช่วยเหลือแก่ผู้ตกทุกข์ได้ยากผู้สมาชิก ที่ประกอบคุณงามความดี ช่วยเหลือสังคมและส่วนรวม
 7. ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์ผู้โฆษณา มงคล วิจะระณะ บรรณาธิการ วราภูมิ วรวิทยานนท์ กองบรรณาธิการ สุปรียา จันทะเหล็ก บัญชี ธิภาดา ภิรานูชิตพงษ์ ฝ่ายทะเบียน บิณุช เสวตวิวัฒน์ ฝ่ายสมาชิกสัมพันธ์ ธนวัฒน์ กลิ่นน้อย พิมพ์ที่ บริษัท ศรีเมืองการพิมพ์ จำกัด โทร. 02-214-4660, 02-214-4370 โทรสาร 02-612-4509 สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สาธุประดิษฐ์ 15 แยก 14) ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ 10120 โทร. 02-678-5470 โทรสาร 02-678-8589 เว็บไซต์ www.thaicycling.com Fan Page: facebook.com/TCHathaicycling อีเมล tchathaicycling@gmail.com

สนใจสมัครสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย เพื่อสิทธิพิเศษในการร่วมกิจกรรมและรับสารสองล้อฟรี สมาชิกรายปี 200 บาท (ต่ำกว่า 15 ปี 80 บาท) สมาชิกตลอดชีพ 2,000 บาท ติดต่อได้ที่ โทร. 02-678-5470 โทรสาร 02-678-8589 หรือสมัครออนไลน์ได้ที่ <http://www.thaicycling.com/member> อีเมล tchamember@gmail.com

ขอบคุณฟอนต์ ชูเปอร์มาร์เก็ต จาก f0nt.com

สารสองล้อ ฉบับที่ 285/มีนาคม 2558
ISSN 1513-6051

- 2 จักรยาน11แห่งอนาคต
- 8 แวดวงสองล้อ
- 12 บุ๊กกินทริป
- 14 กริปและก๊องรสน
- 16 Dahon Dash Altana
- 19 เน่นำร้านจักรยาน
- 20 บันสองล้อ (ท่องเที่ยว) ราชภัฏธนบุรี ครั้งที่ 2
- 22 Audax 600 BRM
- 24 วัตถุประสงค์!!! Audax Randonneurs
- 28 เต้นความฝัน...อยากปั่นเที่ยว
- 32 Bike to work
- 34 ปั่นเที่ยวห้วยหลวง ตอนที่ 4 ต่อ
- 38 6 คำถามหารัฐ ไรค์ไบคินสะสมในดับ
- 40 บางทะเล...The Best Urban Oasis (3)
- 42 เขียงข้างหนึ่ง ตอน ความสะอาด
- 46 บรรีจาคจักรยาน
- 47 สิ้นคำสมาคมฯ


ภาพโดย อ้น - กิดติพพ์ นวลลักษณ์


อัปเกรด จักรยาน ด้วยประกันภัย

การยกระดับครั้งสำคัญให้กับอนาคตจักรยานบ้านเรา

ให้ใช้ทางร่วมกับผู้ปั่นบนท้องถนนได้อย่างมีศักดิ์ศรี

ในบ้านเราทุกวันนี้หลายคนคงจะสังเกตเห็นการแทรกตัว กลับมาของจักรยานเพิ่มมากขึ้นเรื่อย ๆ อาจจะเป็น ตั้งแต่ที่จอดรถในคอนโดมิเนียม สวนสาธารณะ หรือ ในกระแสจราจรที่ต้องใช้ถนนร่วมกับคนเดินเท้าและ ยวดยานพาหนะอื่นๆ เรียกได้ว่าชาวจักรยานมีเพื่อน ร่วมปั่นมากขึ้นทุกวัน

แต่ด้วยความที่จักรยานหายไปจากท้องถนนนานมาก มากจนระบบคมนาคมรวมถึงเมืองถูกทำให้เอื้ออำนวย ความสะดวกกับรถยนต์เป็นหลักไปเสียแล้ว จนลืมนึกไปว่า “จักรยาน” เป็นหนึ่งในผู้มีสิทธิใช้ถนน ไม่มีอะไรจะช่วย การันตีความปลอดภัยรวมถึงสิทธิในการใช้ถนนของ ผู้ขับขี่จักรยานได้อย่างจริงจัง ด้านกฎหมายที่เกี่ยวกับ จักรยานเองก็เป็นกฎหมายที่ใช้มาตั้งแต่ปี พ.ศ. 2522 หรือสามสิบกว่าปีมาแล้ว จนถึงตอนนี้ยังไม่ได้มีการปรับปรุง ให้เหมาะสมกับยุคสมัย หลายคนจึงมักออกมาถามสิทธิ ที่ตนมีอยู่เรื่อยๆ ถึงภาครัฐจะพยายามสนับสนุนคนปั่น จักรยานอย่างต่อเนื่อง และมากขึ้นทุกปี มีการจัดงาน รณรงค์ การทาสีถนนเพื่อเจียดแบ่งเป็นช่องทางเฉพาะ จักรยาน ในขณะที่ผู้ใช้จักรยานอีกกลุ่ม คือ กลุ่มที่ใช้ จักรยานเพื่อการออกกำลังกายซึ่งมีจำนวนไม่น้อย บทบาทของพื้นที่สาธารณะเริ่มเข้ามามีส่วน มีสนามเขียว ที่สุพรรณภูมิมีส่วนสาธารณะที่ออกแบบให้นำจักรยาน เข้าไปใช้ได้ แต่ทั้งหมดนี้ก็ยังเป็นเพียงแค่ส่วนประกอบ เล็ก ๆ ส่วนหนึ่งในวงจการพัฒนาจักรยานเท่านั้น

อนาคตจักรยานบ้านเรา

ยังมีอีกหลายด้านที่ทุกภาคส่วน รวมถึงผู้ใช้จักรยานเอง ก็แทบไม่เคยให้ความสำคัญ เช่น การให้ความรู้ สร้างทักษะ

ความเข้าใจ ทักษะคิด และประสบการณ์เรื่องจักรยาน ผ่านชั้นเรียนเสียดังแต่เด็ก ทางภาคเอกชนเอง ดึง ห้าง อาคารควรมีมาตรฐานการออกแบบให้มีที่จอดจักรยาน ให้สะดวก เพียงพอ ปลอดภัยตั้งแต่อยู่ในพิมพ์เขียว เห็นได้ว่าทุกวันนี้ เรายังขาดจิ๊กซอว์มาต่อให้ครบวงจร อีกหลายชิ้น

ประกันภัย จิ๊กซอว์ชิ้นสำคัญ

มาวันนี้ผมทราบข่าวว่ามีบริษัทประกันภัยได้พัฒนา ความคุ้มครองให้กับนักปั่นโดยเฉพาะ ในฐานะคนที่ คนใช้จักรยานที่อยากเห็นจิ๊กซอว์ตัวนี้มาต่อเข้าไปในวงจร ต้องบอกว่าดีใจและแปลกใจมากที่ ฟอลคอนประกันภัย กล้าทำ กล้าเสี่ยง กล้าลงทุน กับการออกกรมธรรม์ ชื่อง่าย ๆ ว่า IBIKE ซึ่งกรมธรรม์ฉบับนี้ ให้ความคุ้มครอง ตั้งแต่ตัวรถจักรยานถูกลักขโมย ปล้น จี้ ชิงทรัพย์ เกิดอุบัติเหตุ คุ้มครองไปถึงตัวผู้ขี่ รวมถึงบุคคลที่สาม ผมมองว่านี่แหละคือการยกระดับครั้งสำคัญให้กับ อนาคตจักรยานบ้านเราเลยทีเดียว คิดง่าย ๆ อย่าง รยยนต์ รถจักรยานยนต์เอง ทุกคันล้วนต้องทำประกัน ต้องตรวจเช็คสภาพกันทุกปี เหล่านี้เป็นเรื่องซึ่งที่ อย่างหนึ่งว่านี่คือพาหนะที่มีความปลอดภัย มั่นใจ ได้ว่าพร้อมรับผิดชอบ และมีศักดิ์ศรีที่จะใช้วิ่งร่วมทาง กับผู้ปั่นบนท้องถนน กล้าว่าง่าย ๆ ว่ามีตัวตนนั้นเอง สำคัญไหมครับ?

เห็นนักปั่นจำนวนไม่น้อย ลงทุนกันหลายๆ บาทกับการ ตกแต่งอัปเกรดรถจักรยานของตนเอง หากมองให้ดีการ ทำประกันภัยจักรยานอย่าง IBIKE ก็น่าจะเป็นการอัปเกรด ที่น่าสนใจและส่งผลดีต่อจักรยานของคุณและของเมือง


**แจกกับไปแล้ว !!
สำหรับรางวัลใหญ่จาก
OPTIMA
กับ Campaign ที่ชื่อว่า..
“OPTIMA CALENDAR 2015 !!”**

งานนี้ขอขอบคุณช่างภาพทุกท่าน
ที่ร่วมสนุกโดยการส่งรูปเข้าประกวดเพื่อ
ใช้ทำปฏิทิน OPTIMA ในครั้งนี้ โดยมี


Mr.Giovanni Tognoli ชาวอิตาลี ผู้จัดการฝ่าย
Product Design & Development ให้เกียรติเป็น
ผู้มอบรางวัล

สำหรับท่านใดที่สนใจรับปฏิทินสามารถ “ลง-
ทะเบียนฟรี” และเป็นส่วนหนึ่งของ OPTIMA FAMILY
ได้ที่ www.optimacycle.com/family ■


Hatyai to Krabi Charity Ride 2015

24 - 28 เมษายน 2558

กิจกรรมปั่นจักรยานระดมทุนโดยนักปั่น
จักรยานชาวสิงคโปร์ เพื่อนำรายได้บริจาคให้กับน้องๆ
เยาวชนที่บ้านดาดา (www.baandada.org) อันเป็น
ศูนย์พักพิงสำหรับเด็กและเป็นศูนย์พัฒนาเศรษฐกิจ
ของชุมชนซึ่งตั้งอยู่บริเวณชายแดนไทย-พม่า ทั้งนี้..
บ้านดาดาไม่ได้รับเงินทุนสนับสนุนจากรัฐบาลและ
ต้องอาศัยความคิดริเริ่มและเงินบริจาคเพื่อดำเนินการ
ค่าใช้จ่ายเพื่อการศึกษา ค่ารักษาพยาบาล ค่าเดินทาง
และค่าที่อยู่อาศัยเพื่อสนับสนุนเด็ก

กิจกรรมครั้งนี้จึงเป็นการระดมเงินเพื่อเป็น
ทุนการศึกษา สำหรับน้องๆ เยาวชนเพื่อนำไปใช้ทางด้านการศึกษาสู่ระดับมหาวิทยาลัย กิจกรรมจัดปั่น
จักรยานจากอำเภอหาดใหญ่ไปยังจังหวัดกระบี่ ระยะทางประมาณ 300 กิโลเมตร

อ่านรายละเอียดเพิ่มเติมได้ที่ <http://goo.gl/RBUBMf> ■


CRIME SCENE DO NOT CROSS


ปั่นสบาย หายไม่ห่วง


สมัคร **iBIKE** ได้ที่ www.isport4life.com

- จักรยานหาย ถูกปล้น หรือเสียหายจากอุบัติเหตุ
 - บาดเจ็บหรือเสียชีวิต • ชดใช้ความเสียหายแก่ผู้กรณี
- สอบถามโทร. 0-2676-9999 กด 2 หรือ Line ID : Falcon_iBike
รับประกันภัยโดย บริษัท ฟอลคอนประกันภัย จำกัด (มหาชน)

www.isport4life.com


กลุ่มจักรยานในนาม Thai Cyclists' Network ร่วมกับนายกสมาคมจักรยานสุขภาพไทย (คุณมงคล วิจิระระณะ) เปิดบัญชีเพื่อรับความช่วยเหลือจากเพื่อนนักปั่น และผู้ที่ต้องการช่วยเหลือ เยียวยา รวมถึงให้กำลังใจกับครอบครัวของคุณ Juan Francisco Villa นักปั่นจักรยานรอบโลกชาวชิลี ที่มาเสียชีวิตจากความประมาทของผู้ใช้ถนนคนไทย

โดยบัญชีดังกล่าวได้เปิดรับบริจาคจนถึงวันที่ 15 มีนาคม 2558 หลังจากนั้นได้นำส่งมอบเงินให้กับภรรยาของคุณ Juan Francisco Villa ทั้งนี้.. สามารถตรวจสอบยอดเงินในบัญชีได้ทาง Fan Page ของสมาคมจักรยานเพื่อสุขภาพไทย @สมาคมจักรยานเพื่อสุขภาพไทย <https://www.facebook.com/TCHathaicycling>

*ข้อมูลจาก Facebook.com/BKKWheel ■

"DESCANSA EN PAZ"

IN MEMORY OF
JUAN FRANCISCO VILLA
1967-2015


*** NEW ***
GIINNESS WORLD RECORD
CYCLING FOR 5 CONTINENTS IN
5 YEARS FOR 250000 Km
NOV 2010-NOV 2015

ขอชวนคนไทย ร่วมแสดงน้ำใจ

เยียวยาช่วยเหลือครอบครัว Mr. Juan Francisco Villa

นักปั่นจักรยานรอบโลกที่ประสบอุบัติเหตุในเมืองไทย เมื่อวันที่ 21 กุมภาพันธ์ ที่ผ่านมา

ผ่านบัญชี Thai Cyclists' Network

(ชื่อบัญชีนายมงคล วิจิระระณะ และนายณัฐวุฒิ แสงตรง และนายธิตทิศักดิ์ หวังเกษม)

เลขบัญชี 847-2-31105-1

ธนาคารกสิกรไทย สาขา เซ็นทรัลพลาซ่า แกรนด์ พระราม 9

เพื่อเป็นทุนในการดำเนินชีวิตต่อไปของครอบครัว


พักล้อ [Pak-Lor] กิจการเพื่อสังคมรูปแบบใหม่

กิจการสร้างสรรค์ที่จอดจักรยานอย่างปลอดภัย พร้อมบริการเสริมที่เข้ากับ Lifestyle ของนักปั่นในพื้นที่ Hostel ที่เข้าร่วมกับเรา โดยเรามุ่งเน้นไปที่การแก้ไขปัญหาด้านที่จอดจักรยานสำหรับนักปั่นจักรยานใหม่ที่มีจอดที่ปลอดภัย พร้อมอำนวยความสะดวกให้นักปั่นจักรยานเพื่อการเดินทาง เพื่อเพิ่มปริมาณผู้ใช้จักรยานในกรุงเทพฯ และลดปริมาณรถยนต์ส่วนบุคคลให้น้อยลง

ได้มีการจัดทำแบบสอบถาม โดยมีจุดประสงค์ดังนี้

1. ศึกษาพฤติกรรมของผู้ปั่นจักรยานในกรุงเทพฯ
2. วิเคราะห์ปัญหาของผู้ใช้จักรยาน เพื่อนำข้อมูลไปใช้ในการหาวิธีการแก้ปัญหา
3. ศึกษาปริมาณผู้ใช้จักรยานในกรุงเทพฯ เพื่อเป็นข้อมูลในการวิเคราะห์จำนวนผู้ปั่นจักรยานในแต่ละพื้นที่ว่ามีจำนวนมากน้อยเพียงใด

เป้าหมายของกิจการดังกล่าว..

1. มี Hostel เข้าร่วมโครงการเป็นจำนวน 100 แห่งภายในระยะเวลา 3 ปี
2. มีร้านค้าที่มีส่วนเกี่ยวข้องกับการรณรงค์การปั่นจักรยานเข้าร่วม 50 แห่ง ภายในระยะเวลา 3 ปี
3. มีสมาชิกเข้าร่วมโครงการ 2,500 คน ภายในระยะเวลา 3 ปี
4. สร้างการรับรู้ในตราสินค้า (Brand Awareness) ให้เกิดแก่กลุ่มลูกค้า โดยตั้งเป้าหมายไว้ที่ 80% ภายในระยะเวลา 3 ปี

จึงขอเชิญชวนทุกท่านเข้าร่วมตอบแบบสอบถามทางเว็บไซต์ได้ที่ <http://www.thaicycling.com/tcha/pak-lor/> ■

ตารางกิจกรรมสมาคมจักรยานเพื่อสุขภาพไทย 2558

TCHA Annual Events 2015

มีนาคม / Mar	<p>7 1. Audax ชะอำ 300 Cha-am Audax 300 2. สอนซ่อมจักรยาน Bicycle repair classes</p> <p>15 วันเดียวเที่ยวพิพิธภัณฑ์ เริ่มลานพระรูป Museums one day trip</p>	<p>9 เกาะเกร็ด Cycling trip to koh kret island</p> <p>12 ปั่นวันแม่ Bicycle ride for Mom • สอนซ่อมจักรยาน Bicycle repair classes</p>
เมษายน / Apr	<p>5 ท่องวัฒนธรรมมอญ บางกระดี่ ออกเทียนทะเล Tourism to see Mon culture Bangkradee</p> <p>26 ประชุมใหญ่ประจำปีสมาคมฯ สถานที่ห้องประชุมศุภลาศัย สนามกีฬาแห่งชาติ TCHA Annual General Meeting</p>	CFD
พฤษภาคม / May	<p>1 - 5 สังขละบุรี Sang kla buri trip</p> <p>10 พิพิธภัณฑพิหารอากาศ One day trip to Air Force Museum</p> <p>23 - 24 รีไซเคิล Recycle Event</p> <p>30 - 1 มิ.ย. ปลูกป่าเชียงดาว 13 ไร่ Reforestation Event at Chiang Dao</p>	<p>11 สอนซ่อมจักรยาน Bicycle repair classes</p> <p>23 - 25 กฐินวัดทรงธรรมกัลยาณี Thot Kathin at Wat Shong Tham Kallayanee</p>
มิถุนายน / Jun	<p>14 พิพิธภัณฑวิทยาศาสตร์ อว.พช.คลอง 5 One day trip to Science Museum</p> <p>21 สอนซ่อมจักรยาน Bicycle repair classes</p>	<p>8 บริจาคห่วงอลูมิเนียม Donate aluminum cycling trip</p> <p>21 - 22 รีไซเคิล Recycle Event</p>
กรกฎาคม / Jul	<p>12 สนามหลวง - 3 ศาสนา Cycling trip to touch 3 Religious</p> <p>18 - 19 ไม้ใหญ่ในชุมชน วัด โรงเรียน สถานที่ราชการ Cycling trip to see big Trees in the Community</p> <p>30 - 2 ส.ค. วงกลมรอบเขาใหญ่ Kao Yai cycling trip</p>	<p>24 ไนต์ทริป ปั่นดูไฟ Christmas night trip</p>
		<p>สิงหาคม / Aug</p> <p>กันยายน / Sep</p> <p>ตุลาคม / Oct</p> <p>พฤศจิกายน / Nov</p> <p>ธันวาคม / Dec</p>

หมายเหตุ รายการต่างๆ อาจมีการเปลี่ยนแปลงได้ • สอบถามรายละเอียดหรือสมัครร่วมทริปได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย โทร. 0-2678-5470 • email: tchathaicycling@gmail.com • หรือติดตามรายละเอียดได้ที่ www.thaicycling.com, Facebook.com/TCHAtaicycling • Remarks: Trips can be changed as appropriate • English information, call Bob Tel. 08-1555-2901 • email: bobusher@ksc.th.com

DAHON
freedom unfolds

2015 New Japan Collection

Mu SLX


8.6 kg. (w/o pedals)
Dalloy Aluminum
Shimano 105 (11s)
Crank FSA 55T
MKS Promenade EYZ
Panaracer Minits Lite PT

นำเข้าและจัดจำหน่ายโดย บริษัท นาวาไบค์ จำกัด โทร 02-898-6655 www.navabike.com FB:Navabike

กรุงเทพมหานครและปริมณฑล: Bike Monster (รามอินทรา) 089-441-2591 Aim Bike (เมืองทองฯ) 02-984-0427 Bike Station (พืฒนาการ) 02-722-9999 Bird Bike (สุทธิสาร) 083-304-0497 B.M. Bike (พระราม 2) 02-417-6031 Cycle Square (พระราม 3) 02-683-1777 นายภณโชค (บางนา) 089-043-6262 Sixty Fixy (สุขุมวิท 31) 084-123-6655 Bike Station City (K-Village) 02-661-5629 Cool Bike (ถนนจันทน์ 37-39) 081-300-8063 2WR (ลาดกระบัง) 094-865-9777 ปิ่นปิ่นโชค (ลาดพร้าว) 083-6050-303 จักริน (สนามหลวง 2) 084-944-5533 ทวีวงศ์ยานยนต์ (ประชาชื่น) 02-585-2266 เทพเจริญโชค (โชคชัย 4) 02-538-5435-6 บางนาจักรยาน (อุดมสุข) 02-393-0349 เรวกว่าเดิน (สำราญราษฎร์) 081-933-3541 VS Bike (ราชพฤกษ์) 02-191-9890 Tago Bike (JJ mall) 081-300-8063 Fashion Bike (สายไหม) 086-322-6236 N Cycle (รัชดาภิเษก) 088-498-3105 Bike Room (เอกชัย) 081-481-7868 Bike House (พุทธมณฑล สาย4) 089-201-4860 T-Bike (สาย 2) 083-075-7756 Bike Bike Ride (บางใหญ่) 080-077-0246 Bike Garden (บางกรวย) 085-862-4242 Smart Bike (รังสิต) 02-523-7229 K-siam (สมุทรสาคร) 034-426-089 Arena (สมุทรปราการ) 089-662-2595 ภาคกลาง: Rit Bike (นครนายก) 081-668-6660 Mod X (ราชบุรี) 086-364-8050 ออยุธยาไซคลิ่งสปอร์ต (อยุธยา) 086-600-1630 ภาคตะวันออก: ระยองซีดีไบค์ (ระยอง) 089-666-0305 น้ำโชค (ชลบุรี) 038-272016 Buddy (บางละมุง) 082-259-9299 ภาคตะวันออกเฉียงเหนือ: Bike Center (ขอนแก่น) 089-422-2123 สองล้อ (โคราช) 081-879-1318 ภาคเหนือ: จักรยานบันเทิง (ลำปาง) 054-322-390 Velo City (เชียงใหม่) 081-595-5975 lbike (เชียงใหม่ หางตอง) 084-611-1211 ภาคใต้: หาดใหญ่เมทเท่นไบค์ (หาดใหญ่, สงขลา) 084-198-9394 ปัตตานีเมทเท่นไบค์ (ปัตตานี) 081-599-6807

TCHA ชวนปั่นและร่วมกิจกรรม เดือนมีนาคม-เมษายน 2558


ปั่นวันเดียวท้อเกี่ยวกับหาคความรู้ออบดูพิพธิภคกัร

อาทิตยที่ 15 มีนาคม 2558

พิพธิภคกัรนั้นวันจะเลือนหายไปจากใจเรา จึงขอเชิญชวนร่วมปั่นไปท่องเที่ยวเก็บเกี่ยวความรู้จากอดีตกันที่ บ้านจักรยาน สถานที่ที่เก็บสะสมความสวยงามของจักรยานหลากหลายยุคสมัย แวะพิพธิภคกัรที่วัดบางอ้อยข้าง ชมของสะสมที่รวบรวมไว้ให้ดูจนถึงลูกถึงหลาน แล้วแวะทานอาหารอร่อยในวัดสังฆทาน

กำหนดการ

07.00 น. พบกันที่ลานพระรูปทรงม้า

07.30 น. มุ่งหน้าสถานีรถไฟบางบำหรุ ลัดเลาะสวนผักไปพักบ้านจักรยาน แล้วข้ามคลองมหาสวัสดิ์ไปวัดบางอ้อยข้าง สุดท้ายปิดทริปที่วัดสังฆทาน ร่วมกิจกรรมฟรีไม่มีค่าใช้จ่าย นำทริบโดย พีเรย์เสียงดังฟังชัด...ดูตั้งแต่จริงใจ ■

สอนซ่อมจักรยาน เบื้องต้น โดย สมาคมจักรยาน เพื่อสุขภาพไทย


อาทิตยที่ 8 มีนาคม 2558

ทุกวันนี้มีผู้ใช้จักรยานเป็นการออกกำลังกาย และใช้ในชีวิตประจำวันมากขึ้น ระยะนี้มีเสียงเรียกร้องจากสมาชิกให้ TCHA จัดสอนการซ่อมจักรยานเบื้องต้น เพื่อจะได้ซ่อมเองได้บ้าง เช่นกรณียางรั่วหรือโซ่ขาด จะเห็นได้ว่าสองกรณีนี้ถ้าหากเกิดขึ้นจะไม่สามารถขี่รถต่อไปได้เลย จึงเน้นจะแนะนำเรื่องปะยางและต่อโซ่ หากสามารถซ่อมได้จะทำให้เราเดินทางด้วยจักรยานได้โดยสะดวก เพราะกรณีอื่นๆ เช่น ปรับสายเบรก หรือ ตั้งเบรกเราทำกันได้อยู่แล้ว

TCHA จะจัดสอนและแนะนำที่สวนเบญจกิติ เพราะเป็นสวนสาธารณะที่ร่มรื่น อากาศดี มีผู้ใช้บริการขี่จักรยานและวิ่งออกกำลังกายอยู่แล้ว ซึ่งสามารถที่จะแวะเข้ามาจับฟังได้หากมีความสนใจในการซ่อมเบื้องต้น

ท่านที่อยากทำเครื่องมือตัดต่อโซ่ของท่านเองมาใช้ ก็ยินดีนะครับ จะได้ฝึกใช้ได้อย่างคล่องมือยิ่งขึ้น ส่วนทาง TCHA จะเตรียมยางใน แผ่นปะกาวปะยางเพื่อให้ท่านฝึกปะนะครับ

นัดกันที่สวนเบญจกิติ เวลา 9.00 น. วันที่ 8 มีนาคม 2558 โดยอาสาวิทย์และคณะ มารวมกันได้เลย ไม่ต้องจองครับ ■


ประชุมใหญ่สามัญประจำปี 2558

อาทิตยที่ 26 เมษายน 2558 ณ ห้องประชุมศุภชลาศัย สนามกีฬาแห่งชาติ

เชิญสมาชิกสมาคมจักรยานเพื่อสุขภาพไทยเข้าร่วมประชุมใหญ่สามัญประจำปี 2558 ช่วงเช้าวันอาทิตยที่ 26 เมษายน 2558 เพื่อพบปะแลกเปลี่ยนความคิดเห็น และเข้าร่วมแสดงสิทธิของสมาชิกในการยื่นเสนอปรับเปลี่ยน ตลอดจนการระดมความคิดเห็น เกี่ยวกับแนวทางการปรับเปลี่ยนชื่อสมาคมเพื่อให้เกิดความสอดคล้องกับสภาพสังคมผู้ใช้จักรยานในปัจจุบัน และการก้าวไปสู่อนาคตของสมาคมร่วมกัน ■


ชุดล้อ SHIMANO


WH-RS31

ชุดล้อ อัลลอยด์ 30 มม. สำหรับทุกการปั่นของคุณ

- Flange Hub มีขนาดกว้าง เพื่อเพิ่มความแข็งแรง
- ชุดล้อประกอบด้วยมือ ทำให้มีความทนทานและเชื่อถือได้
- ขอบล้อและซี่ล้อผลิตโดย Shimano
- หัวซี่ล้ออัลลอยด์ ขนาดใหญ่กว่าเดิม
- ใช้ได้กับเฟือง 10 และ 11 สปีด
- ขอบสูง 30 mm.
- มี 2 สีให้เลือก : สีขาว และ สีดำ


WH-RS010-CL

ชุดล้อ ที่เหมาะสำหรับการทำความเร็ว
ในราคาที่เหมาะสม

- ชุดล้อมีความแข็งแรง เหมาะสำหรับการทำความเร็ว
- ทำจาก Sealing Cup & Cone Bearing ที่มีคุณภาพสูง
- ใช้ได้กับเฟือง 10 และ 11 สปีด
- ขอบสูง 24 mm.


HAH HONG TRADING L.P.

Tel : 02-225-0485, 02-222-1638 Fax : 02-226-3030
210 Luang Road, Pomprab, Bangkok 10100 e-mail : junior12@truemail.co.th

หจก. อะฮงพานิชย์

โทร : 02-225-0485, 02-222-1638 แฟกซ์ : 02-226-3030
210 ถนนหลวง แขวงจอมปรางฯ กรุงเทพมหานคร 10100 อีเมล : junior12@truemail.co.th

ลองปั่น.. DAHON Dash Altana


Sະຍະນີ້.. เมื่อสอดสายสายตาไปทางใดที่มีร้านจำหน่ายจักรยาน โดยเฉพาะในย่านชุมชนต่างๆ มักจะพบเห็นบรรดาจักรยาน “พับได้” วางจำหน่ายอยู่ที่หน้าร้านเป็นจำนวนมาก บางแห่งถึงจนเกยออกมาบนทางเท้า มีทั้งขนาดเล็ก ขนาดใหญ่ มีทั้งสีสันทที่สวยงามดึงดูดใจ นี่คงจะเป็นกระแสความนิยมที่เพิ่มมากขึ้นอย่างยากจะหยุดยั้งเสียแล้วละ..

ก็เพราะความสะดวกสบาย ความสวยงาม และความนิยมของการใช้จักรยาน ลูกกลมไปทั่วเมืองแล้วนะสิ

จักรยานพับ.. จึงเป็นหนึ่งในตัวเลือกแรกๆ สำหรับครอบครัวนักปั่นมือใหม่ ที่คาดคำนวณว่า.. หากจะปรับเปลี่ยนชีวิตของคนทำงาน ที่มีครอบครัว.. มีรถยนต์เล็กๆ สักคัน แต่ต้องการหาจักรยานขนาดย่อม ซึ่งสะดวกต่อการนำพาใส่รถยนต์คันน้อยๆ ไป “ปั่น” ยังสถานที่ที่ชื่นชอบ เพื่อออกกำลังกายกับครอบครัว หรือเพื่อนฝูง

ปัญหาคือ.. จะมองหาจักรยานที่ “ครอบคลุม” การใช้งานรูปแบบไหนดีล่ะ?

เอาเป็นว่า ท้ายสุดแล้วย่อมขึ้นอยู่กับการตัดสินใจ


ความชอบใจ ของตัวเองเป็นสำคัญ!

สารสองล้อฉบับนี้ขอนำพาไปลองปั่นจักรยานพับ
แบรนด์ “**ดาฮอน (DAHON)**” รุ่น **Dash Altena**
ซึ่งดูท่าทางหน่วยก้าน ประมาณว่า จะสามารถตอบสนอง
ความต้องการข้างต้นได้ไม่น้อย

การออกแบบจักรยานดาฮอน *Dash Altena*
จะคล้ายๆ กับรุ่นพี่ที่ถือกำเนิดมาก่อนอย่าง *Dash P8*
ซึ่งเป็นจักรยานพับได้แบบ**ท่อคู่** ลักษณะเดียวกับ
จักรยานมินิ เน้นการใช้งานที่มีความคล่องตัว รวมถึง
ระยะและองศาต่างๆ อยู่ในกลุ่มเดียวกับ*จักรยานล้อใหญ่*
ให้ความรู้สึกในการคร่อมขี่ไม่แตกต่างกัน

ตัวเฟรมเป็นวัสดุอลูมิเนียมมีน้ำหนักเบา
แต่แข็งแรง มีการปรับ**ระยะของท่อนั่งให้สูงขึ้น**กว่า
รุ่น P8 ทำให้มีความนิ่งมากขึ้นในลักษณะของการนั่ง
บนหลักอาน เช่นเดียวกับความรู้สึกเมื่ออยู่บน
จักรยานเสือหมอบ

สิ่งที่แตกต่างคือการ**นำวงล้อขนาด 20 นิ้ว**
(451) มาติดตั้ง ซึ่งมีขนาดที่ใหญ่กว่ารุ่น P8 ที่มี
ขนาด 20 นิ้ว (406) นี่จึงเป็นผลทำให้การปั่นมีความ

สนุกมากขึ้น สามารถใช้รอบขาทำความเร็วได้ดียิ่งกว่า
(ขึ้นอยู่กับกำลังขาด้วยนะ..) อีกทั้งยังชัดเจนวงล้อไว้
อย่างสวยงาม

ตำแหน่งของ**ท่อนั่งได้ติดตั้งจุดจับยึดขา**สับจาน
มาให้ ทำให้สะดวกต่อการติดตั้งระยะขาสับจานได้
อย่างแม่นยำ โดยมี**ชุดขับเคลื่อนเป็นจานหน้าแบบ**
สองชั้น คือมีขนาดฟัน 55 และ 44 ที่มากเพียงพอ
สำหรับรูปแบบการปั่นจักรยานซึ่งทำความเร็วได้
เป็นอย่างดี

อุปกรณ์ชุดขับเคลื่อนติดตั้งชุดขับเคลื่อนของ
ชิมาโน่รุ่น Sora รวมถึง**ชุดมือเกียร์แบบรวมเบรก**
แต่คันที่นำมาทดสอบนี้ได้ติดตั้ง**ชุดมือเกียร์รุ่น Tiagra**
ซึ่งเป็นรุ่นที่สูงกว่า และ *Dash Altena* รุ่นนี้มีทั้งหมด
18 เกียร์

แม้รูปร่างจะเป็นเช่นเดียวกับจักรยานมินิ ที่
มีการออกแบบเฟรมเหมือนกับจักรยานล้อใหญ่ แต่
ตัวเขาคือจักรยานพับ.. ดังนั้นการออกแบบ**จุดพับ**
จึงเป็นสิ่งสำคัญ เพราะนอกจากจะต้องพับได้
สะดวกแล้ว ยังจะต้อง**ดูกลมกลืนไม่ฝืดกระดก**พับให้


ชัดเจน จึงใช้เทคโนโลยีการออกแบบเช่นเดียวกับรุ่น P8 คือเป็นจุดพับที่อยู่กลางท่อนและล่างแบบมีพื้นที่ขบเข้ากันพอดี และมีจุดล็อคพร้อมสกรู ทำให้เกิดความแข็งแรง ขณะเดียวกันก็เรียบเนียนและสวยกลมกลืน

ประแจแบบหกเหลี่ยมจะมีมาให้ในชุดของรถใช้ในการขันสกรูปลดล็อคเพื่อพับจักรยาน ซึ่งสามารถทำการปลดพับได้อย่างสะดวกง่ายดาย โดยมีจังหวะที่ตั้งเอาไว้อย่างพอเหมาะพอดี แม้จะไม่ได้ “ง่าย” เหมือนระบบปลดเร็วในรุ่นอื่นๆ แต่ก็ไม่ได้ยากเย็นอะไรเมื่อแลกกับความสวยงามกลมกลืนไปกับตัวเฟรมแล้ว.. ถือว่าลงตัว

ในส่วนของหลักอานรวมถึงคอ และสแตมเป็นอลูมิเนียมชุบเงาแวบสวยงาม เมื่อมีเบาะนั่งและผ้าพันแฮนด์สีขาวประกอบเข้ากัน จึงทำให้สวยงามคลาสสิกแบบผู้ดีตลอดทั้งคัน

ส่วนของสายเบรคและสายเกียร์เป็นลักษณะปกคลุมแบบเส้นใยถัก ซึ่งมีความแข็งแรงต่อการเคลื่อนไหวไปมามากกว่าปกคลุมแบบยาง โดยเฉพาะในจุดที่จะต้องเกิดการพับบ่อยๆ เช่นจังหวะที่พับจักรยาน จุดนี้กันว่าผู้ผลิตใส่ใจต่อการออกแบบให้ใช้งานได้อย่างสบายใจ เพราะไม่เช่นนั้นแล้วตรงจุดพับบ่อยๆ ปกคลุมเหล่านี้อาจจะชำรุดเสียหายก่อนเป็นอันดับแรก

แม้ว่าพับแล้วจะมีขนาดใหญ่กว่าจักรยานพับทั่วไปบ้าง แต่ได้เพิ่มเติมจุดปลดถักเอาไว้ เช่น ขายึดแม่เหล็กพร้อมสปริงรองรับแรงกระแทก ระหว่างล้อหน้าและล้อหลัง ทำให้พับเข้าหากันแล้วจะประกบกันพอดี ไม่ต้องมีส่วนอื่นส่วนใดของตัวรถไปกระทบกันทำให้เสียหาย และด้านล่างช่วงกระโหลกมีโลหะเป็นขวางสำหรับจับตั้งเอาไว้ได้พอดี

ด้วยว่าผู้ทดสอบมีความสูงขนาด 177 เซนติเมตร.. การปรับเบาะจึงต้องมีระยะที่สูง และเมื่อทดสอบปั่นท่าทางจึงก้มหมอบในระดับเดียวกับจักรยานเสือหมอบรุ่นใหญ่ หากใครต้องการความสบายใน

การปั่น จำเป็นจะต้องปรับใช้ในส่วนขนาดระยะและองศาของสแตมให้เหมาะสมกับความต้องการของตัวเอง ซึ่งเป็นเรื่องปกติเวลาเลือกซื้อรถจักรยานให้เหมาะสมกับตัวผู้ซื้ออยู่แล้ว

ความรู้สึกในการปั่นนั้น ให้ความรู้สึกใกล้เคียงกับการปั่นจักรยานเสือหมอบทั่วไป และด้วยขนาดล้อ 451 จึงทำให้อัตราเร่งและการใช้รอบขามีประสิทธิภาพมากขึ้น อารมณ์ในการปั่นสนุกไปกับความเร็วที่ตอบสนองกลับมาได้อย่างน่าชื่นใจ

ส่วนตัวแล้วไม่ใช่คนปั่นขารแรง (เพราะแรงไม่มีอย่างเขา นะสิ) แต่ในการทดสอบได้เพิ่มระยะความเร็วในการปั่น เพื่อหมายว่าใครที่ชื่นชอบความเร็ว อากจะรู้ว่าจักรยานรุ่นนี้มีลิมิตแคไหน บอกได้ว่าการทำความเร็วเลยอัตรา 30 กิโลเมตรต่อชั่วโมงนั้น ไม่ใช่เรื่องยากเย็นอะไร สามารถกดไปใส่รอบขานำพาไปตามติดเพื่อนฝูงที่เป็นจักรยานล้อใหญ่ได้อย่างสบายๆ

แต่นั้นล่ะครับ... จุดประสงค์ของการเป็นจักรยานพับได้นั้น คงไม่ได้เน้นที่การแข่งขันความเร็ว แต่เป็นการใช้งานที่คล่องตัว สวยงาม และสามารถตอบสนองการใช้งานได้อย่างครอบคลุม ซึ่ง Dash Alena สามารถตอบโจทย์เหล่านี้ได้อย่างไม่มีข้อโต้แย้ง อีกทั้งน้ำหนักตัวเพียง 10.8 กิโลกรัมรวมถึงขนาดล้อที่ใหญ่กว่า ตลอดจนรูปร่างสวยงามแบบเดียวกับรถล้อใหญ่ มันจึงเป็นจักรยานอีกคันซึ่งน่าจะ “ได้ใจ” ผู้ที่ชื่นชอบจักรยานล้อเล็กพับได้ไปพอสมควร

สนนราคา 33,600 บาท อาจจะดูสูงสักหน่อย แต่เชื่อว่าราคาที่จำหน่ายยังตัวแทนต่างๆ คงจะมีส่วนลดหรืออื่นๆ ให้ตัดสินใจได้ไม่ยากนัก

ขอบคุณ บริษัท นาวาไบค์ จำกัด ที่นำจักรยานรุ่นนี้มาให้ทดสอบ และแบ่งปันความคิดเห็นต่อผู้อ่านสารสองล้อกันในครั้งนี้ ■

**หมายเหตุ ความคิดเห็นต่างๆ นี้ เป็นความคิดเห็นเฉพาะบุคคลของผู้เขียน ผู้สนใจควรทดลองสัมผัสด้วยตัวเองเพิ่มเติมนะครับ*

ร้านฝักกะไบค์ (Fixgabike)


ดิ๊กแนวปั่นฟิกซ์ยานฝั่งธนฯ น้อยคน
นักที่จะไม่รู้จักฝักกะไบค์... ร้านนี้
เค้าเป็น community ของเด็ก ๆ ที่
ปั่นฟิกซ์เกียร์มาตั้งแต่ยุคฟิกซ์เกียร์
รุ่งเรือง จากร้านเล็กๆ สู่หน้าร้านที่เต็ม
ไปด้วยจักรยานของนักปั่นวัยกระเตาะ
จอดเรียงราย ตั้งแต่ช่วงเย็น หัวค่ำ
ไปยันดึกดื่น มีตั้งแต่มาเช็คอินนั่งคุย
อัพเดทเรื่องราวของจักรยาน บางคน
มาเล็งๆ รอสอยไปเป็นเจ้าของและ
อีกหลายคนมาที่ร้านเพื่อรอประกอบ
จักรยานคันเก่งปั่นกลับบ้าน

ราคาจักรยานและอะไหล่ของ
ฝักกะไบค์คร่ำลือว่าเป็นกันเอง จนกลาย
มาเป็นร้านรวมเด็กวัยมัธยม เพราะ
มีโอกาสดำเนินเป็นเจ้าของจักรยานตาม
แพชั่นโดยไม่ต้องเดือดร้อนผู้ปกครอง
น้องๆ คนไหนที่อยากจจะเริ่มปั่นซี
จักรยาน ลองแวะไปศึกษาแลกเปลี่ยน
ความเห็นกับพี่เจ้าของร้านก่อนได้...
คอนเฟิร์มว่าไม่มีผิดหวังค่ะ ■

ที่ตั้ง : สีแยกบ้านแขกมุ่งหน้าสะพาน
พระปกเกล้า ร้านอยู่หัวมุมซ้ายมือ
เปิดบริการ : ทุกวัน เพียงถึงห้าทุ่มครึ่ง
หรือจะปิดร้านหากมีธุระ

โทร. : 089-8363489

<https://www.facebook.com/fixgabike>

<http://www.fixgabike.com/>


ปั่นสองล้อ (ท่อง)ราชภัฏธนบุรี

ครั้งที่ 2

สรุปสั้น
เรื่อง/ภาพ schantaloo


ปั่นสองล้อ ท่อง (ราชภัฏ) ธนบุรี คราวนี้ศูนย์บ่มเพาะเพื่อการพัฒนาธุรกิจ มหาวิทยาลัยราชภัฏธนบุรี ได้จัดขึ้นเป็นครั้งที่ 2 ในวันที่อาทิตย์ที่ 8 กุมภาพันธ์ 2558 โดยยังคงคอนเซ็ปต์เดิมคือ พาท่องเที่ยวตามสถานที่ต่างๆ ในย่านฝั่งธนบุรี

กิจกรรมปั่นจักรยานท่องเที่ยวเชิงอนุรักษ์ เริ่มต้นที่มหาวิทยาลัยราชภัฏธนบุรี พาแวะชมสถานที่สำคัญที่น้อยคนนักจะได้มีโอกาส คือ บ้านจักรยานในซอยสวนผัก เขตตลิ่งชัน ซึ่งอาจารย์ทวีไทย บริบูรณ์ เปิดโอกาสให้พวกเราเข้าชมแหล่งเรียนรู้ในเรื่องราวของจักรยาน จากนั้นพาไปชมบ้านไม้สัก ซึ่งครั้งนี้เป็นครั้งที่ 2 แล้วที่สมาคมจักรยานได้รับความอนุเคราะห์จากท่านเจ้าของบ้าน เปิดบ้านให้เข้าชมบ้านที่ใช้ไม้สักตกแต่งอย่างงดงามและเป็นไม้ที่ถูกรักษาอย่างดี

ท้ายสุด เราปิดทริปกันที่ตลาดน้ำคลองลัดมะยม ชิมอาหารอร่อยเสื่อของของย่านนี้ที่นำมารวมอยู่ในแหล่งเดียวพร้อมวิถีแบบชาวบ้าน ... ติดตามกิจกรรมที่ให้ความรู้เชิงท่องเที่ยวอนุรักษ์ธรรมชาติแบบนี้ได้ในคราวต่อไป สวัสดีค่ะ ■


Domino

บริษัท โดมิโนอร์ จำกัด


เราเป็นโรงงานผลิตและจำหน่าย
เสื้อคอกลม เสื้อโปโล สีนค้ำพรีเมียม
ด้วยประสบการณ์กว่า 20 ปี
งานด่วนสั่งได้ ราคาเป็นกันเอง

โทร. 089-487-8789

ภาณิดา เหมรัตน์นगर

สรุปทริป

เรือ/ภาพ อัน - กิตติพงศ์ วอลลิกขณฺ์


Audax 600 BRM

Audax 600 BRM พัทยา-ตราด-พัทยา (ผมขอเรียก ว่า “Audax สายชายฝั่งทะเลตะวันออก” ก็แล้วกันครับ) 200 ผ่านแล้ว ... 300 ผ่านแล้ว ... 400 ผ่านแล้ว ... คราวนี้ถึงคิวของ 600 ให้ได้ประลองกัน

...600 กิโลเมตร ระยะทางไกลแสนไกลจาก พัทยาไปถึงตราด แล้ววนกลับพัทยากายใน 40 ชั่วโมง การปั่นวัดใจครั้งใหม่ ไกลกว่าเดิม วัดทั้งความสามารถ และกลยุทธ์ในการปั่นให้ไกลและนานที่สุด วัดใจกับประโยคที่ว่า... “มากกว่าการแข่งขันคือการเอาตัวรอด”

ใครที่คิดว่าฉันคงปั่น จักรยาน 400 กิโลเมตร 600 กิโลเมตร ไม่ไหวหรอก ไกลซะขนาดนี้ แถมกำหนด เวลาไม่เกิน 2 วันอีกต่างหาก ... ฉันไม่ใช่ยอดมนุษย์ จะปั่นแบบนี้ได้อย่างไร ???...

ผมเองก็เคยคิดเช่นนั้น แต่ด้วยความอยากลอง และเคยปั่นทางไกลมาบ้าง ประกอบกับการจัดปั่น จักรยาน 600 กิโลเมตร ก็ได้มีนักปั่นย่อยๆ แถมมีเพื่อน ที่รู้จักมาปั่นด้วย ผมจึงตัดสินใจลงปั่น

ไม่น่าเชื่อว่าจะมีนักปั่นทั้งชาย-หญิง ล้อใหญ่ ล้อเล็ก มาร่วมปั่นเกือบ 200 คน

การเตรียมตัวของผมไม่มีอะไรมาก นอกเหนือให้ เพียงพอกก็แล้วกัน นอกนั้นก็ไปหาของกินเอามาข้างหน้า ศึกษา เส้นทางมาบ้าง แล้วปั่นตามแรงขาของตัวเอง

เส้นทางปั่น ผ่านทั้งหมด 4 จังหวัด เริ่มต้นที่ ศาลาว่าการเมืองพัทยา ไปตามเส้นทางทั้งสายหลักและ สายรองผ่านสัตหีบ, นิคมพัฒนา, บ้านค่าย ชมสวนยาง ออก แกลง เข้าถาดนนเฉลิมบูรพาชลทิต เลียบทะเลตะวันออก ผ่านจุดชมวิวยาวๆ อย่างเนินนางพญา คิ่งวิมาน แหลมสิงห์ ไปจนถึง อำเภอลแหลมฉบัง ตราด ขากลับใช้เส้นทางเดิม แล้วมาเข้าทางแหลมแม่พิมพ์ หาดแม่รำพึง ผ่านระยะของ มาตาพุด สัตหีบ และสิ้นสุดที่เมืองพัทยา

สนามนี้มีครบรส เจอทั้งเนินสั้น เนินยาว สายลม แสงแดด ป่าเขา ทะเล คึกคัก และเปล้าเปลี้ยยามค่ำคืน ใครที่มีเป้าหมายเข้าร่วมการแข่งขัน Audax รอบ PBP ต้องผ่านสนามนี้ไปให้ได้ อุณหภูมิกลางวันกับกลางคืน ต่างกันมาก ปั่นช่วงกลางวัน ทางที่ตีหาเสื่อกันลมเตรียม ไว้เลยครับ ทำให้ร่างกายอบอุ่น ดีกว่าปั่นทนหนาวแล้ว ไม้สบายภายหลัง ผมเองก็ลืมหาคิดไป ขนาดใส่เสื้อปั่น 3 ตัวยังเอาไม่อยู่ อีกอย่าง ผ่านช่วงสัตหีบ ขึ้นไปทางนิคม พัฒนา มีลมสวนและลมตีข้างเป็นระยะ ลมบกพัดลงทะเล ปั่นย้อนทิศทางก็เหนื่อยเป็นธรรมชาติ

เรื่องอาหารที่เช็คพอยต์ ไม่ต้องห่วง มีให้เติม พลังงานอย่างเพียงพอแน่นอน ทั้งของควาของหวาน จัดเต็ม แต่ระหว่างทางควรหามาสำรองไว้กับตัวบ้าง เพราะร้านค้าระหว่างทาง (ถ้าไม่ใช่ตัวอำเภอ) หายากมาก ระยะทางระหว่างเช็คพอยต์ก็ไกลพอควร ยิ่งกลางคืนยิ่ง หายาก ควรทานอาหารให้อิ่มเสียเนิ่นๆ

เส้นทางบางช่วงมีตัวคันสวยงาม น่าพักผ่อน แต่อย่าชะล่าใจจนใกล้เวลาปิดเช็คพอยต์ มีหลายคนพลาด มาแล้ว

ผมเองเกือบเข้าไม่ทันปิดเช็คพอยต์เหมือนกัน เหลืออีก 30 นาทีเท่านั้นเองก็จะครบ 40 ชั่วโมงแล้ว บางจุดพักนานไปหน่อย เพราะต้องพักเท้าด้วย

600 กิโลเมตร ไม่ยากเกินไปที่จะทำได้ แต่มีใจในการปั่นเพียงอย่างเดียวคงไม่พอ ฉะนั้นแล้วการเตรียมตัว ให้พร้อมทุกด้านก็เป็นสิ่งจำเป็นเช่นกันครับ

ปั่นสนามนี้ ควรเตรียมตัวย่างไร

1. ทำให้อรถจักรยาน ชุดปั่น และร่างกายปั่นสบาย ที่สุด รถไม่หนักไป ชุดไม่แน่นไป เช็คตรลให้พอดีกับการปั่นของเรา เพราะใช้เวลาอยู่กับจักรยานนานถึง 40 ชั่วโมง

หากปวดเมื่อยเมื่อไหร่ ต้องพัก อย่าฝืนจนปั่นต่อไม่ได้

2. ทานอาหารให้พอ อย่าปล่อยให้หิว นอกจากจะทำให้แรงปั่นลดลงแล้ว อาจทำให้เป็นตะคริว หรือหนักกว่านั้นอาจหน้ามืดเป็นลมได้โดยไม่รู้ตัว

3. พักผ่อนให้พอ เริ่ม่วงแล้วให้งีบสักพัก อย่าฝืนไปต่อ

ข้อนี้ผมเจอกับตัวเองเลย เมื่อร่างกายไม่ได้พักผ่อน เจออากาศร้อนทั้งวันจนอ่อนเพลีย แคมป์ใช้แรงเพื่อปั่นจักรยานอีกต่างหาก แล้วฝืนปั่นไปเรื่อยๆ สมองจะสั่งการให้เข้าสู่โหมดบังคับชีพให้พัก เริ่มตั้งแต่ท้าวฤๅ ธารเริ่มลึบไม่ขึ้น เอาอะไรมาระดุนก็เอาไม่อยู่ จนกระทั่งหลับใน แล้วเสียการควบคุมรถในที่สุด เรื่องนี้อย่าประมาทเด็ดขาด ปั่นบนถนน โอกาสเจ็บมีสูง อาจลื่นล้มข้างทาง หรือถูกรถอื่นเฉี่ยวชนก็เป็นได้ คุณอาจไม่ได้โชคดีแบบผมที่ล้มลงข้างทางบนพื้นหญ้าแล้วลุกขึ้นมาปั่นต่อได้ ฉะนั้นเมื่อรู้ตัวว่า่วง ให้หลับพักผ่อนสักครู่ อย่าฝืนปั่นโดยเด็ดขาด

4. อย่าละเลยการอ่าน cue sheet และไม่ควรลืมเมื่อเวลาเข้าเช็คพอยต์ด้วยนะ

5. ช่วงเวลาที่เหมาะกับการปั่น

- ควรไปถึงเนินนางพญา (control checkpoint) สะพานปากน้ำแฉมหนู ก่อนมืด เพื่อให้ปั่นขึ้น-ลงเนินหน้าเจ้าหลาวอย่างปลอดภัย มีจุดอันตรายโค้งหักศอกด้วย

- จากชายหาดแหลมสิงห์ (เช็คพอยต์ 3) ไปยังแหลมงอบ (เช็คพอยต์ 4) แล้ววกผ่านตรารตกกลับมาแหลมสิงห์ (เช็คพอยต์ 5) ปั่นเวลากลางคืนได้ แต่ควรปั่นไปเป็นกลุ่มเพื่อเกิดเหตุอะไร จะได้ช่วยเหลือกัน

- ที่เช็คพอยต์ 4 และ 5 มีที่ให้นอนหลับเอาแรง หากคุณง่วงนัก พักเสียเถิด แต่อย่าพักเพลินจนลืมไปว่าต้องเข้าเช็คพอยต์ 5 ให้ทัน 9 โมง!!!

- จากตัวเมืองระยอง ไปสัตหีบ (เช็คพอยต์ 7) ช่วงมาตาพูดไหล่ทางไม่ดี ช่วงสนามบินอุตะเถามีตมมาก รถใหญ่เข้านิคมฯเยอะ มีไฟแดงเป็นระยะ พยายามปั่นให้ถึงสัตหีบก่อนมืด ถ้าหลีกเลี่ยงไม่ได้ ให้ปั่นเป็นกลุ่มคอยบอกทางกันและกัน อยู่ปั่นคนเดียว

- ช่วงเข้าเขตเมืองพัทยา แม้จะมีไฟส่องสว่างตลอดทาง แต่อย่าปั่นเร็วและปั่นเพลิน!! โปรดระวังร่องฟ้าท่อเหล็ก แนวตรง และใช้สติในการปั่นตลอดเวลา

6. โอกาสปั่น Audax600 และ Super Randonneurs ไม่ได้มีบ่อยๆ เตรียมร่างกาย, อุปกรณ์ และใจรักการปั่น มีศรัทธา ไม่มีท้อ คุณทำได้แน่นอนครับ

“..ใจสู้หรือเปล่า.. ไทโหมบอกมา.. โอกาสของพี่อีก.. ศรัทธาไม่มีท้อ...”

ติดตามอ่านแบบยาวๆ ได้ที่ <http://goo.gl/FmTZSR> ■


วัดใจขุนแม่!! Audax Randonneurs


“Everything Is Possible To A Willing Heart”ทุกอย่างเป็นไปได้ด้วย “ใจ” ประโยคฮิตประจำตัวของแม่หนูเดลเองเจ้าค่ะ

ไม่รู้ทำไมแม่หนูเดลชอบมาทรมาณบันเทิงปั่นจักรยานทางไกล มาแล้วมาอีก ทำไม่สำเร็จก็ยังอยากจะมา แม่บอกว่า มีหลายเหตุผลที่ทำให้แม่ต้องมางานปั่นแบบนี้ ไม่ชอบปั่นความไวสายรถหมอบ ไม่ชอบปั่นทางวิบากสายเสือภูเขา แม่หนูเดลชอบปั่นลันลาแฉะจอดเที่ยวไปตามทาง สัมผัสผู้คนบรรยากาศใหม่ๆ ระหว่างทาง ต้องปั่นทั่วจริงเท่านั้น ปั่นเข้าเนินๆ ไปตามรอบขาของเรา นี่แหละ คือหนึ่งในเหตุผลที่แม่หนูชอบงานปั่น Audax เป็นการปั่นพิชิตใจตนเองกับระยะทางไกล เกินขีดจำกัดของร่างกายในหนึ่งวัน

อ้อ อีกเหตุผลของการที่แม่ต้องกลับมาปั่นใหม่ระยะทาง 200 กิโลเมตร อัมพวา เส้นทางนี้ ทั้งๆ ที่แม่หนูได้เหรียญจากการปั่น 200 อยู่ชยา ในงานแข่งขันทางไกลครั้งแรกในไทย ไปแล้วเมื่อวันอาทิตย์ที่ 9 กุมภาพันธ์ 2557 แม่หนูเดลฝันที่จะไปเข้าร่วมการ

แข่งขันทางไกลนานาชาติที่ประเทศฝรั่งเศส เมืองแห่งน้ำหอมและหอไอเฟล เมื่ออยากไปใส่ชุดปั่นจักรยานไทย ยืนตะแคงหอไอเฟล ถ่ายภาพ หนูเดลก็อยากตามไปเป็นส่วนหนึ่งของภาพเหมือนกันนะเจ้าคะ หนูกับแม่จะฝันไกลเกินเอื้อมหรือเปล่าหนอ แม่ตามอ่านสารพัดเรื่องราวที่เกี่ยวกับการแข่งขันแรดรองเนอร์ ว่างเมื่อไรเป็นต้องเข้ามาตามอ่านข่าวคราว

งานแข่งขันแรดรองเนอร์ที่ฝรั่งเศส 4 ปีจัดครั้งนะคะ แม่พูดกับหนูเดลบ่อยๆ ว่า อีกไม่กี่วันแม่จะขึ้นหลักห้าแล้ว ปีก่อนแม่พาหนูเดลไปงานแข่งอยุธยา อยู่หลักสี่แก่ๆ อยู่เลย เวลาช่างผ่านไปไฉนแต่ความทรงจำของแม่และหนูเดลหาได้เลือนลางไปเลยแม่แต่น้อย จำได้ทุกบรรยากาศและความรู้สึกของการแข่งขันครั้งแรกของเราทั้งสอง

การแข่งขันครั้งแรกปีก่อน เป็นของฤดูกลางปี 2014 ไม่สามารถมาคิดเป็นของฤดูกาล ปี 2015 ได้ คิดจากงานแข่งของเดือนพฤศจิกายน 2557 เป็นต้นมาของฤดูกาล 2015 การไปร่วมงานแข่งที่ปารีส ต้อง

ผ่านการแข่งหลายระยะทางให้ครบ 200 300 400 600 800 1000 และ 1200 แต่ตอนนี้ที่ไทยยังไม่มีระยะ 800 และ 1000 แค่นูเคลเห็นตัวเลขก็สงสารขาแม่จิ้ง สงสารตัวหนูเองด้วยละ หนูสัญญาว่าจะทำตัวดี ไม่ให้แม่มีปัญหา หรือมีอันตรายแน่นอน

วันอาทิตย์ที่ 19 ตุลาคม 2557 อีกวันแห่งความทรงจำของพ่อหนูเองละคะ โดนแม่หลอกให้ไปปั่นเป็นเพื่อนแข่งขันทางไกล 200 ที่อยุธยาอีกหน แม่บอกจะไปซ้อมา ไว้ปั่นระยะสามร้อย พ่อหนูปั่นแล้วปั่นอีก ไปทรมานทำไมกัน ปั่นเล่นเที่ยวกันดีกว่า ได้ถ่ายรูปเยอะๆ ด้วยไม่ชอบหรือ นะ นะ ลองไปงานแข่งแบบนี้ดู ถ้าทำสำเร็จแล้วตัวเองจะภูมิใจและรักเจ้าสองล้ออีกเยอะเลย รับรองตัวเองต้องทำได้ ขนาดตอนนั้นเราไปคนเดียวเพิ่งปั่นสองล้อไม่กี่หน ยังทำได้เลย ไม่ต้องปั่นไวเกิน ขอให้อดึกใจเกินร้อย อย่าลอดใจยอมแพ้ความอ่อนล้าไปซะก่อนละ ถ้าไม่มียางแตก อุบัติเหตุไม่คาดฝัน รับรองทุกคนผ่านซัวร์ภายในเวลาที่กำหนด งานนี้เค้าไม่ต้องการคนปั่นไว ปั่นเหาะ เค้าต้องการใจเกินร้อยของนักปั่นจักรยานเท่านั้น นี่แหละเสน่ห์ของการปั่นแข่งทางไกล นูเคลละที่จริงจิงๆ

ไต่ยี่นน้องๆ เพื่อนๆ แม่ เรียกงานนี้ว่า **ออ-แตก** ถ้าลากเสียงยาวนี่ คนละความหมายใช้ใหม่แม่จำทำไมเราไม่เรียกว่า **แรน-ดอง-เนอร์** ฟังแล้วเพราะกว่า **ออ แตก** ตั้งเยอะ ที่ฝรั่งเศส เรียก **แรนนองเคอร์** ส่วนใหญ่ประเทศอื่นๆ ในแถบเอเชียจะเรียก **ออแตก** รูปแบบเหรียญก็จะเปลี่ยนไปทุกสปีดด้วยนะ นูเคลจำงานอัมพวาหนนี้แม่ตั้งใจจะสอบผ่านให้ได้ ทั้งๆ ที่รู้

ว่ากำลังขาไม่ค่อยเป็นใจซะเลย แลมแม่ไปซึกขวนน้องๆ กลุ่มใหญ่ไปอีกด้วย แม่ก็อยากจะสอบผ่านไปพร้อมน้องๆ นะ จะได้ไปต่อสปีดต่อไป ไกลขึ้นไปอีก

มีบางคนหลังจบงานแข่งหนก่อนที่อยู่ยาบอกกับแม่ว่า ... *“ผมจะมาครั้งเดียวนะ พี่นะ หนหน้าพี่อย่ามาชวนผมมาซะให้ยากสิ!”* แม่ละขาจิงๆ แอบไปเห็นชื่อน้องชายลงสมัครงานแข่งอัมพวาทำให้น้องๆ กลุ่มใหญ่ตามมาอีกหลายคน พวกเราเลยได้มาทรมานบันเทิงด้วยกัน น้องกลุ่ม PBP ส่วนใหญ่ปั่นตอนเย็น ลันลาในเมือง พวกนกเค้าแมว ปั่นเย็นเข้ายันสว่างสบายมาก แต่แวะเยอะถ่ายรูปสวยไปตลอด ไม่ค่อยได้ปั่นเจอแดด แม่ละเป็นหวงพวกพี่ๆ นูเคลจิงๆ เลย

พุกัสบดีก่อนวันแข่งจริง พวกเรามีซ้อมปั่นไกลตอนดึก ไปคลองลาดโพธิ์คนเดียวเท่านั้น แบบซ้อมปั่นยาวๆ ไม่พักบ่อย หัวมถ่ายภาพพระหว่างทาง จบเอาตีสองกลับบ้าน คืนนั้นแม่แทบแย่ ต้องเสียตลอดจนวันศุกร์ทั้งวัน น้ำหนักลดไป 1 กก. ดีใจจิงเลยนี้ แต่หมดแรง จะฟื้นคืนทันไปงานปั่นอัมพวาใหม่เนี่ยเราขนาดเพื่อนเก้ามหาวิทยาลัยันดิมิตติงใหญ่ ยอมให้เพื่อนบ่น เค้าไปไม่ได้จิงๆ กลัวเข้าไปงานปั่นครั้งสำคัญในชีวิตไม่ได้

ตื่นแต่ตีห้า ต้องปั่นพาลูกเตลมาด้วยกันเลย ไม่อยากรีบปั่นเกินไป เกรงน้องจะเตียงก่อนอีก เพื่อนๆ นักปั่นไปเตรียมตัวก่อนออกสตาร์ทกันเยอะแล้ว เห็นหน้าน้องๆ ในกลุ่มมาแต่ไกล ทุกคนเตรียมพร้อมกันมาก รับไหวน้องๆ รีบเดินไปลงทะเลเบียน พอออกชื่อ **อรพิน รัต 1302** เท่านั้นแหละ พี่ชายเจ้าหน้าที่


ลงทะเบียนทั้งหมดมาแล้ว ใช้คุณอรพิตม ที่เขียนวีวีวลงใน
ออแตกหรือเปล่า แม่ละเป็นปลื้มใจ หัวใจพองโตที่
มีคนตามอ่านบันทึกเรื่องเล่าของแม่ด้วยนะ หนูเดลจำ
รีบเดินกลับมาเล่าให้พ่อฟัง พ่อว่า แม่ไม่อีกแล้ว
เจอพี่ชายตากล้องเทพดีใจจังเลย งานนี้แม่คงได้มี
ภาพประวัติศาสตร์สวยๆ เก็บไว้อีก เจอพี่เพื่อนนักปั่น
ที่รู้จักหลายท่าน แต่ไม่มีเวลาคู่ทักทาย รีบวิ่งไปหา
สูชอยู่หนัด

ใกล้เวลาออกสตาร์ท แม่ยื่นมือออกไปให้ทุกคน
มาแตะที่หลังมือทำบุญ ... พวกเราสู้ สู้ ต้องทำได้...
พวกเราตั้งใจเกาะกันไปเป็นกลุ่ม ตามที่ซึกซ้อมกันได้
ปั่นความไว ประมาณ 20-25 ยี่น หรืออาจจะมากกว่านี้
แล้วแต่หัวลากจะเห็นสมควร ผลัดกันเป็นหัวลาก
ต้องปั่นผ่านหลายแยกไฟแดงมากกว่าจะได้ออกไป
ถนนนอกเมือง อารมณ์นักปั่นสายบันเทิงสนุกสนาน
ยังอยู่กับพวกเราไปหลายไฟแดง พุดคุยเล่นกันอยู่
นะ ปั่นข้ามสะพานกรุงเทพไปตามถนนราชภัฏพัฒนา
ถนนสุขสวัสดิ์ ถนนพระรามสอง พอปั่นเข้าเส้นถนน
บางขุนเทียนชายทะเล ดินะที่มีเลนจักรยานแต่ต้อง
เจอสารพัดสะพาน ต้องสู้กับลมอีก เกือบสามสิบ
กิโลแล้ว พวกเราเลยหยุดพักสักหน่อย มีน้องถามอีก
ไกลไหมเช็คพอยท์แรก นี่ปั่นมาหนึ่งในสามของเช็ค
พอยท์แรกแล้ว หา!! เพิ่งได้แค่นี้หรือ ชาติอีกเท่าไร
48 กิโลเมตร ถึงเช็คแรก รีบไปต่อกันดีกว่า

....หากพวกเรากำลังสบาย จง (ปรบมือพลัน)
....เสียงน้องชาย กระตุ้นน้องๆ ในทีมก่อนออกตัว
ทุกคนพร้อมใจกันปรบมือเสียงดัง และส่งเสียงไปด้วย
ทุกครั้งที่ทำแบบนี้ ทุกคนเลยรู้สึกสนุกสนานกับ
การทรมานบันเทิงปั่นออแตกวันนี้มากมาย

ผ่านศาลพินท้ายUSสิห์ แม่ปั่นผ่านมาหลายงาน
ไม่เคยได้แวะไหว้เลย ได้แต่บิบนเตรแสดงคารพ
....ขอให้พวกเราปั่นปลอดภัยด้วยเถิด.... ปั่นถนนก็จมนั้

ข้ามสะพานใหญ่มหาชัย ไปเข้าต่อถนนพระรามสอง
ยางล้อหน้าหนูเดลระเบิดตรงช่วงนี้ละ เสียงดังมาก
ดินะแม่จับแฮนด์แน่น รถเลยไม่ได้สายไปมา ตะโกนเรียก
พ่อให้กลับมา เช่นลยไปที่ปั้มแก๊สใกล้ๆ รีบเปลี่ยน
ยาง พอดีน้องๆ ในกลุ่มปั่นมาถึงพอดิ เลยแวะเข้า
มาจอดนั่งพักรอไปด้วย น้องชายช่วยเปลี่ยนยางใหม่
อย่างไร รีบปั่นไปต่ออีกไมไกลแล้ว ตอนนี้ละ แม่ตาม
น้องๆ กลุ่มไม่ทันแล้ว ปั่นไปเช็คพอยท์กันไวมาก
พวกเราเข้าจุดแรกเวลา 11.10 กับระยะทาง 73.09
เข้าก่อนเวลาตั้ง 41 นาทีแน่ะ

รถหนูเดลไม่เหมือนปกติ ยางคงอ่อนไป พ่อช่วย
จัดการทำให้ใหม่ แม่ไปห้องน้ำกลับมา น้องๆ เหาะ
ออกไปก่อน ปั่นยังไม่ทันพันวัด ยางล้อหน้าซึกอีก ต้อง
เปลี่ยนยางใหม่อีกเส้นทำให้เสียเวลา สงสัยเราสองคน
หลุดกลุ่มน้องๆ แล้วละ รีบปั่นไปต่อ ระหว่างทางน้อง
ชายมาดักโบกมือ ให้แวะร้านอาหารทานเที่ยงกันก่อน
พักกันนานไม่ได้นะจ๊ะ เร่งน้องๆ ให้รีบออกตัว เราต้อง
เผื่อเวลาขากลับ ร่างกายจะล้ามาก อาจใช้เวลาหยุด
บอยกว่าขามา อีก 40 กม. เองถึงเช็คพอยท์สอง โบสถ์
แม่พระบังเกิด เป็นช่วง 40 กม. ที่ร่างกายเริ่มอ่อนล้า
ขึ้นเรื่อยๆ ปั่นทรมานบันเทิงจริงๆ ได้แต่แอบบ่นอยู่
ในใจ เส้นเอ็นหลังเข้าเริ่มปวดขึ้นมา หนนี้ไม่มีตะคริว
หายใจไม่เหนื่อยหอบ แม้จะปั่นเยาะ แต่ดันเปลี่ยนมา
เป็นเส้นเอ็นรอบๆ เข่าเจ็บแทน แยกจัง... ถ้ามีอาการ
แบบนี้ปั่นเจ็บมาก ขนาดพยายามไม่ลงน้ำหนักขาขวา

ต้องปั่นขึ้นทางชันต่ำระดับ เข้าถนนอัมพวา
ผ่านวัดป้อมแก้วข้ามทางรถไฟตลาดร่มหุบ (ปั่นผ่านมา
ตรงไหนละ ไม่เห็นรู้เลย) เข้าเมืองสมุทรสงคราม
ข้ามสองสะพานใหญ่ผ่านวัดบางนางลิ้นห่าน (ตรงไหน
หนอ ไม่เห็นเจอชื่อนี้เลยนั้) รพ. อัมพวา ช่วงปั่นตอน
นี้ ผ่านชุมชน สวน บ้าน ทิ้งห่างกันหลายกลุ่มเล็กละ
เริ่มมีคนไม่ไหว แบ่งกันหลายกลุ่ม ใครไหวปั่นเข้าไป
ก่อน ถึงจุดเช็คพอยท์สองที่เวลา 13.43 น. กับ
ระยะทาง 113.47 กม. ยังเหลือเวลาก่อนสิ้นสุด
เช็คนี่ตอน บ่ายสองครั้ง น้องๆ นั่งพักคุย ทาน
กล้วยเตี๊ยะที่งานเตรียมให้ นักปั่นเหลืออยู่ไม่มากแล้ว
แม่ปวดเขามาก ตอนไปห้องน้ำผ่านรถพยาบาล


นึกว่าจะมาฉีดสเปย์เขาเท่านั้น พี่พยาบาลบอกว่า ต้อง
 นวดคลายกล้ามเนื้อเนื้อจะตึงกว่านะครับ แม่เลยลงนอน
 ค่ะว่าให้หนวดที่น้องและเขา พอกกดไปที่เขา เจ็บมาก
 หัวหน้าพยาบาลมายกขาของโอไปมา กดเข้าไปที่เอ็น
 หลังเขา ร้องโอย บอกว่า พี่ห้ามป็นแล้วนะครับ
 ถ้ายิ่งป็นต่อไป อาจแยกว่านี้ โดนพันผ้าที่เขา เดิน
 กระผลกกลับมาบอกน้อง ขอถอนตัวออกจาก
 การแข่งขัน ให้น้องๆ รีบเตรียมตัวไปต่อได้เลย ระหว่าง
 นั่งรอรถสองแถวเซอร์วิสมารับพวกเราสามคนนาน
 พอดู มีน้องผู้หญิงอีกคนด้วย ตะคริวกิน แม่เลยได้
 เดินกระผลกไปเก็บภาพโบสถ์สวยบ้าง ระหว่างทาง
 ต้องตามเก็บรถจักรยานและนักปั่นไปด้วย มีคนรถ
 ล้มนิ้วก้อยแตกเพื่อนเลยรอรถมารับจักรยาน เก็บมา
 ตลอดทางจนเต็มสองแถว ประมาณ 13 คันมั้ง รถติด
 มาตลอดทาง

กว่าจะถึงวัดบางตะคอก เช็กพอยท์สาม มอง
 ลงมาจากรถสองแถวเจอน้องๆ ที่กลุ่ม นั่งพักเหนื่อย
 อยู่พอดี เจ้าหน้าที่เอาผ้าห่มให้มาคลุมลงไปให้ทาน
 รีบทานกันนะ แล้วอย่าคุยกันนานละ เดี่ยวเวลา
 ช่วงหลังไม่พอ เหลือระยะทางเยอะ จากจุดนี้.....

พวกเราสองแถวก็ค่อยๆ เคลื่อนฝ่าถนนรถติดไป
 ตลอดทาง บ่นกันในเรื่องว่า ปั่นสองล้อกันด้านข้างดี
 กว่านั่งรถติดบนสองแถว ถ้าขาไม่ตึง ไม่ตะคริวกิน
 ไม่มีทางขึ้นนั่งรถเด็ดขาด ผ่านร้านนาวาไบค์ จุดเช็ก
 ที่สี่ มองลงไปไม่ค่อยเห็นใคร เริ่มมืดแล้ว พยายาม
 มองหาน้องๆ ที่กลุ่มว่าปั่นมาถึงกันหรือยัง แม่กับพ่อ
 นั่งลุ้นไป พุดไปมาตลอดทาง อยากให้ทุกคนทันเข้า
 เส้นชัย จากจุดนี้ นั่งหลับๆ ตื่นๆ จับรถจักรยานไปด้วย
 เมื่อยมาเรื่อยๆ ไม่ได้ยืดขาที่ตึงเลย

กว่าจะถึงสนามกีฬาแห่งชาติก่อนสองกู่
 จำได้เลย รถติดมากกกก น้องนักปั่นสามคนที่เคยปั่น
 ออกนอกอยุธยาปีที่แล้วสวัสดิ์หักทหาย มาปั่นงาน
 อัมพวาอีก ดีใจที่ได้เจออีกหน จำที่ได้ด้วย ยังไม่ทันได้
 คุยกันมาก พี่ชายพี่สาวมาชวนไปทานข้าว ต้องกลับ
 มาทันน้องๆ กลุ่มใหญ่ณะคะ สุดท้าย...กว่าพวกเรา
 จะหาร้านทานมือเย็นได้ กลับมาไม่ทันไปขึ้นรถรับ
 น้องที่หน้าประตูตามสัญญา รู้สึกผิดที่ไม่ได้มายืนรอ

ตามที่บอกนะจ๊ะ ที่จะดักถ่ายภาพให้ แต่พี่สาวก็ดูแล
 สมบัติทุกคนเป็นอย่างดี ไปไหนห้อยไปด้วยกันตลอด
 กลับมาเห็นน้องๆ นั่งๆ นอนๆ กองกับพื้นหมดแรง
 ยังยิ้มหัวเราะกันได้อยู่ พร้อมเสียงบ่นเจ็บกันเกือบ
 ทุกคน ขนาดใส่กางเกงเจลอย่างดีแล้วนะ มีบางคน
 ลงทุนซื้อตัวใหม่มางานนี้ หลังจากพักหายเหนื่อยแยก
 ย้ายกันกลับบ้าน

**พี่สาวอยากบอกว่า นับถือ นับถือ น้องๆ
 กลุ่มนี้ ช่างเป็นน้ำหนึ่งใจเดียวกันจริงๆ ขนาดเพิ่ง
 มาปั่นกันได้ไม่นานนัก**

*** สายใยสองล้อช่างมากเหลือ มิตรไมตรีดีๆ ที่
 มอบให้แก่กัน จะไม่มีวันเลือนหายไป เหมือนสอง
 ล้อที่ยังคงหมุนเป็นวงกลมมอยรู้อำไป ***

*** เรื่องราวระหว่างทาง สำคัญยิ่งกว่าจุดหมาย
 ปลายทาง ***

ขอกราบขอบคุณ คุณลุงบ๊อบ และเจ้าหน้าที่
 สมาคมจักรยานเพื่อสุขภาพไทย ผู้ที่เกี่ยวข้องทุกท่าน
 ที่เสียสละแรงกายแรงใจทุ่มเทจัดงานแข่งขันทางไกล
 นานาชาตินี้ขึ้นมาให้พวกเรานักปั่น **“ได้มาทดสอบ
 ทำขีดจำกัดความสามารถตนเอง”** ในงานที่ยิ่งใหญ่
 แบบนี้ แข่งขันปั่นวัดใจตนเองกับงานปั่นจักรยาน
 ทางไกลนานาชาติในไทย Audax Randonneurs
 Thailand ■


เติมความฝัน...อยากปั่นเที่ยว

ยคที่ผมเกิดอยากจะปั่นจักรยานเที่ยวเป็นทริปแรกนั้น ได้ฟังจากเพื่อนฝูง เพื่อนๆ กลุ่มบางโพว่ามีคนนัดแนะปั่นจักรยานเที่ยวกันในวันเสาร์อาทิตย์ตามสังคมอินเทอร์เน็ต ไม่แน่ใจว่าจะมีกี่กระดาน น่าจะมีคนเขียนแนะนำการปั่นด้วยกระมัง แต่ทั้งหมดผมไม่รู้เรื่อง เพราะมัวติดลมกับการวิ่ง อยู่ในช่วงติดใจกับการลงวิ่งระยะมาราธอน ในวงการวิ่งเพื่อสุขภาพของบ้านเรา ที่ติดลมบนคนนิยมกันก่อนผมจะหัดเล่นเป็นสิบปี ฟังพรรคพวกเล่ากันก็ย้อนไปถึงปี 2530 ที่ทางการเขาทำพิธีเปิดสะพานพระรามเก้า ในวันที่ 5 ธันวาคม เขาจัดงานวิ่งบนสะพาน ฟังว่าคนนำหน้าวิ่งจะเข้าเส้นชัยกันแล้ว ยังมีพวกที่ยังออกตัววิ่งไม่ได้ เพราะคนมันแน่นขนัด ยังติดอยู่ที่เส้นสตาร์ท กลายเป็นงานคนเดินบนสะพานแทนการวิ่ง ครับเรื่องวิ่งเพื่อสุขภาพนี้ นิยมวิ่งกันนับแต่**คุณหมออุดมศิลป์ ศรีแสงนาม** ริเริ่มชักนำคนบ้านเราให้สนใจในการวิ่งเพื่อสุขภาพ ทั้งผมยังไม่เคยเข้าเน็ต...สงสัยจะใช้เน็ต

ไม่เป็นซะมากกว่าอีตอนนั้น เลยไม่รู้เรื่องวงการชวนปั่นของกลุ่มจักรยานเขาเลย

นี่จะปั่นจักรยานเที่ยวในเจ็ดวันข้างหน้า ความรู้เกี่ยวกับเรื่องนี้ผมยังเป็นศูนย์ ก็ฟังฟังกับแหล่งความรู้ที่ถนัด ได้หนังสือ**คู่มือการปั่นจักรยาน** เขียนโดย**คุณหมอกฤษฎา บานชื่น** ท่านเป็นครูสอนการเล่นกีฬาให้ผม ผ่านหนังสือที่ท่านเขียน ตอนอยากหัดวิ่งตั้งใจทำให้ถึงระดับเป็นนักวิ่งระยะมาราธอน ก็อาศัยหนังสือคู่มือการวิ่งของท่าน ทำตามท่านแนะนำ ได้ผลตามที่หวังก็ศรัทธาท่าน พอจะหัดปั่นจักรยานถึงมันส์เพื่อการเที่ยว ก็หวังท่าน ให้ท่านสอนผ่านหนังสือ ตะลุยกอ่านหนังสือที่ท่านเขียนเล่มไม่หนานักจบในหนึ่งคืน

ไม่ผิดหวังครับ จากหนังสือของอาจารย์ คุณหมอกฤษฎา บานชื่น ทำให้คนอย่างผมที่ไม่รู้อะไรมาก่อน นอกจากจะขี่เป็นแบบเด็กบ้านนอก ใช้รถผู้ใหญ่คันใหญ่ใคร่จะเอาใช้ถีบส่งก้อนน้ำแข็ง ตัวกะเขี่ยแบบผม

ต้องปั่นแบบสอตชาวาลอดใต้คานบน แหะตีนไปถีบ กระโดข้างขวา แอนตัวเบียงเอวหลบคานเอาตีนซ้าย ยืนถีบกระโดอีกข้าง บ้านนอกของผมเด็กๆ แทบทุกคน ซึ่จักรยานเท่านั้นทั้งนั้นครับ พอโตหน่อยพอที่จะ เหยียบกระโดสองข้างแบบยืนคร่อมท่อนบ ถึงจะ ผ่านพ้นวิธีการปั่นแบบเอาตีนสอตตลอดโครงรถ แต่ ตอนถีบก็ต้องถีบทำห้อยกันลงมาให้มันสุด ตู่นี้เอียง เพื่อให้ตีนมันเหยียดถีบกระโดลงกลางสุด แล้วโย้ตูด ย้วยไปตอนกดกระโดถีบอีกข้าง มองด้านหลังไอ้เด็ก ตัวกระเปี้ยกขี่รถแบบนี้ ตู่มันจะโย้ย้วยออกข้างรถ ซ้ายที่ขวาที เบาะนิ่มหรือเบาะแข็งไม่รู้ครับ เพราะ นั่งไม่ถึง ขึ้นนั่งขามันลอยถีบกระโดไม่สุด

ทีนี้ไอรถมันสูงแบบนี้ วิธีขึ้นไปขึ้นมันก็ต้องใช้ท่า โลดโผน มันต้องเอาตีนซ้ายไปวางกับกระโดก่อน แล้ว เอาตีนขวาตะกุกดินถีบดินอีกๆ ให้รถมันเคลื่อนตัว พอมันเคลื่อนตัวจนได้ความเร็วพอเหมาะก็เหยียด ขาซ้ายยกตัวขึ้นตรง หรือให้เท่ก็ค้อมตัวไปข้างหน้า พร้อมกะวาดขาขวาเหวี่ยงไปด้านหลัง เหวี่ยงต่อเนื่อง เอาตีนไปวางบนกระโดอีกข้างหนึ่ง กว่าจะเป็นลัม หลายที แต่เด็กๆ ลัมยังไม่มันเจ็บไม่นาน สำคัญที่พอมันเป็นแล้วมันยึดอวดเพื่อนๆ ที่ยังไม่ผ่านขั้นตอนนี้ ไอ้พวกที่ยังปั่นแบบเอาตีนสอตโครงรถ กลายเป็น พวกรุ่นเด็กๆ ส่วนเรานี่ขึ้นขั้นระดับเทพ เหวี่ยงขาเอา ตีนไปปั่นพื้นคานรถได้แล้วครับ พอทำขั้นชำนาญสุด ถีบดินทีเดียวเหวี่ยงขาจบไปยืนปั่นได้ เท่สุดๆ

อ่านเจออาจารย์ คุณหมอกฤษฏาท่านปราม แต่บทแรก ไอ้ท่าขึ้นรถเสือกูเขาหรือเสื่อหมอบ ท่าน ออกปากห้าม ห้ามขาดไอ้ท่าขึ้นท่าเท่แบบที่ว่า ผม เพิ่งรู้ครับว่าท่าที่ครูเขาแนะนำ ทำง่ายกว่า เริ่มต้น ยืนให้มันห่างจากรถหน่อย ยืนชิดเกินมันจะพาลพา รถลัม ใช้มือสองข้างกดเบรกให้รถมันนิ่ง ตะแคงรถ ให้มันเอียงเข้าหาตัว ดัดตีนขวายกป้ายสูงให้ลอยพ้น คาน เอาไปวางบนกระโดขวาพร้อมออกแรงกดให้รถ เคลื่อน ทั้งจะเอาตีนซ้ายช่วยถีดดินอีกซีกแรงก็ดีครับ แต่รถเคลื่อนก็ยกตัวเอาน้ำหนักตัวลงขาขวาที่ยืนมัน

บนกระโด เอาตูดไปวางบนเบาะ วางตีนซ้ายลงกระโด ได้ปั่นต่อไป เด็กบ้านนอกแบบผม ทำขึ้นไต่ดยากกว่านี้ เจอท่าที่อาจารย์ คุณหมอกฤษฏา บานชื่น ท่านแนะนำ โถงง่ายกว่าเยอะ

เอาจริงก็ยังไม่ได้ปั่นเที่ยวนะครับ ที่เล่าให้ฟัง เผอิญติดลมเรื่องอาจารย์ท่านปราม ไม่ให้นักเลง จักรยานบ้านนอกอย่างผม ขึ้นจักรยานท่าเหวี่ยงขา แค่นั้นเอง

ท่านอ่านมาถึงตรงนี้ แล้วมีใจอยากปั่นจักรยาน เที่ยว น่าจะสะดวกและง่ายกว่าที่ผมทำครับ ก็รถของ ผมใหม่มาจากเชียงกง แต่เก่าหลายตีนใช้มาจากญี่ปุ่น มันยังต้องปรับปรุงอีกหลายอย่างครับ แต่ยังมีเวลาอีก หลายวันกว่าจะถึงวันนัดปั่นกะเพื่อน

จากหนังสือของอาจารย์หมอกฤษฏาและครับ ท่านแนะนำให้รู้จักร้านจักรยานหลายร้าน เผอิญ ร้านโกเหลียงกะเฮียยักซ์ อยู่ใกล้บ้านผม ผมก็ปั่น จักรยานเชียงกงของผมไปหาเฮียยักซ์ ปรีक्षाท่านจะ ปั่นจักรยานเที่ยวด้วยรถคันนี้ ช่วยแนะนำหน่อยเถิด มันต้องทำอะไรบ้าง

เฮียยักซ์ดูรถพร้อมสอบประวัติซักถามผม ออ... เพิ่งจะปั่นครั้งแรก มันไม่ต้องทำอะไรมาก เฮียยักซ์ ตอบหลังจากลองหมุนกระโดให้โซ่มันเคลื่อน ลากล้อ หลังหมุนวิ้วว เฮียยักซ์บอกเอาแค่เปลี่ยนยางนอก ยางในทั้งสองเส้น จ่ายเงินเรื่องนี้ไปประมาณห้าหก ร้อยบาท แล้วก็ซื้อยางในเป็นอะไหล่เพื่ออีกสองเส้น ผมใช้อย่างชุดนี้และยางอะไหล่ต่อเนื่องกว่าสี่ปี จนโลหะ รถทั้งคันยกให้เพื่อนไปใช้ต่อ ระหว่างที่ซึกก็ไม่ได้ ติดขัดปัญหาอะไร ที่เกี่ยกะยาราคาถูก คงจะเป็น เพราะไม่รู้จะอะไรอะมากกว่า อยู่ร้านเฮียยักซ์กว่าชั่วโมง เดินดูของในร้าน เรียกว่าบ้านดีกว่า เฮียยักซ์แปลง บ้านอยู่อาศัยเป็นที่เก็บของขายส่ง และขายปลีกแก่ พรรคพวกที่แวะไปหาซื้อ เฮียยักซ์จัดของเพิ่มให้ผม แนะนำท่านเองเพื่อแก้ปัญหาทางรื้อระหว่างทาง จัดชุด ปะยางของฝรั่งเศส ซึ่งมันมีทุกอย่างครบชุดบรรจุใน กล่องพลาสติกสีน้ำเงิน ทั้งขึ้นตั้งสามอัน แผ่นขัดยาง


กาวปะ แผ่นปะ พอถึงขั้นตอนจัดของตรงนี้ เฮียยักซ์ ก็จัดสับลมยี่ห้อติของฝรั่งเศสให้อีกตัว ไอ้สับลมตัวนี้ มันดีจริง ทุกวันนี้ผมยังใช้กะมันได้ดี เก็บเป็นตัว สำรองติดรถ ปัจจุบันผมใช้สับใหญ่แบบใช้ที่บ้าน เป็นสับพกดติดรถ ทุกวันนี้มีสับใหญ่ไปด้วยนี้ ไม่กลัว เลยเรื่องยางแบน

ครับเอารถใหม่ของผมจากเซียงกง เก่าเชรอะ จากญี่ปุ่นให้มืออาชีพอู เขาช่วยดูให้บอกเปลี่ยนยาง นอกและยางใน ดูเหมือนทุกอย่างจะพอเป็นจักรยาน ที่จะปั่นเที่ยวได้แล้วล่ะครับ

วิทยาเพื่อนผม เขาช่างเป็นนักหาของ ถัดจาก วันที่ได้จักรยานมาซักวันสองวัน มาหาผมอีกที เอา ตะแกรงติดท้ายรถแบบเหล็กกลมหนักอีกมาให้อีกอัน ถู่มือจักรยานหนึ่งคู่กระดิกน้ำหนึ่งกระบอก ขากระดิกน้ำ อีกอัน รวมทั้งหมวกปลอดภัยอีกใบครับ ทั้งหมดวิทยาบอกว่าได้มาจากร้านที่เขาเลิกกิจการ

ช่วงนั้น สงสัยร้านจักรยานคงจะยังไม่ขายได้ ดิบตีเหมือนวันนี้ วิทยาถึงไปเจอร้านที่เขาเลิก แล้ว ได้ของแบบลดราคา แต่ละชิ้นถูกมากเลย

พอได้ตะแกรงมาแล้ว ถึงได้ความคิดว่าน่าจะหา วิธีการเอาไปใส่ของไปลงที่ตะแกรง แต่จะลงยังไง เอา

แควางแป้แล้วมัด หรือมีวิธีอย่างอื่นให้มันสะดวกขึ้น ยุคนั้น...ยังนึกไม่ถึงหรอกครับ จะมีแบบไอ้ **“ออดเลียอุบ”** ของเยอรมันนะ ไม่รู้จักครับ

นึกถึงวิธีของบุรุษไปรษณีย์ท่าน แต่เพื่อให้ง่าย สำหรับผมผู้จะผู้ใช้เป้สพายหลังที่มีสองใบ ใส่ของที่ จะขนไป ผมไปหาเพื่อนผู้รับงานทำชิ้นวางเหล็ก ทำพวกชิ้นวางของในตู้เย็น เพื่อนเป็นคนทำส่งโรงงาน ตู้เย็นครับ ในโรงงานเพื่อนมีของที่ทำสำเร็จ แต่ถูกคัด เป็นของมีตำหนิติ้งกองใหญ่ ผมเลือกมาจำนวนหนึ่ง เอามาเชื่อมแปลงมันให้เป็นตะกร้าสองใบ แล้วเชื่อม ยึดห้อยกับโครงเหล็กตัดทรงตัวยู เอามาวางแปะรัด ด้วยลวดยึดติดกับตะแกรงจักรยาน ห้อยสองข้างของ ล้อหลัง *โฮยเฮย...*มันทั้งซับซ้อนหลายขั้นตอน ทั้งทุกอย่างมันเป็นเหล็ก สุดจะหนัก

แต่ไม่ได้เดือดร้อนหรอกครับ มารู้อีกภายหลังใน วงการเขาแข่งกันลดน้ำหนักอุปกรณ์ทุกชิ้น แดมบาง ท่านกว่าจะเริ่มปั่น ต้องตั้งหลักสรรหาแต่ของเบาแล้ว เปลืองแรง แบบนี้ผมไม่รู้เรื่องหรอกครับ พอไม่รู้มันก็ไม่เดือดร้อน

ถึงขั้นนี้ ถือว่าขั้นตอนเตรียมจักรยานจะปั่น เทียว เตรียมรถได้ตามตามนัดเพื่อนแน่แล้วล่ะครับ

อีตอนนี่

อ้อ...ที่ต้องเตรียมอีกเรื่อง เรื่องเสื้อผ้ากระ
รองเท้า ง่ายครึ่งง่าย ผมมีเสื้อแขนยาวตัวดีสุดของผม
เป็นเสื้อแขนยาวผ้าฝ้าย นึกว่ามันดี คิดเป็นอย่าง
เดียวว่าผ้าฝ้ายมันซับเหงื่อใส่สบาย เป็นเสื้อที่ซื้อใส่
ยุคคบกะเจ้านาย ต้องไปเล่นกอล์ฟกะท่าน ใช้จน
หมดอายุทรงมัน้วยก็แปลงเป็นเสื้อใส่นอน ตอนจะ
ปั่นจักรยานเที่ยวครั้งแรกนี้ ก็เห็นว่ามันเหมาะพอ
จะกันแดดได้ กางเกงก็ไม่ยาก กางเกงขาสั้นผ้าฝ้ายมี
หลายตัว สรุบหีบเสื้อและกางเกงไปอย่างละสามสี่ตัว
กางเกงสั้นในผ้าฝ้ายสีขาวที่ซอปลั๊กอีกหกตัว ถุงเท้าใช้
ถุงเท้าวิ่งฝ้ายสีขาวอีกเช่นกันสองคู่ ส่วนรองเท้ามัน
ยิ่งหมู รองเท้าวิ่งมีหลายคู่ ยุคนั้นเชื่อดาราวิ่ง ดารา
บอกรองเท้าวิ่งหนึ่งคู่ใช้วิ่งได้แค่พันกว่ากิโลเมตร
ยุคนั้นผมซ้อมวิ่งประมาณสัปดาห์ละเกือบเก้าสิบ
กิโลเมตร รองเท้าวิ่งใช้ซ้อมวิ่งห้าหกเดือนก็ถือตาม
ตำราว่าหมดอายุ ครับยุคนั้นนะครับ เป็นสมัยนั้นะ
เหวอครับ วิ่งจนมันขาด จนพื้นมันหลุดโน่นละครับ
ถึงจำใจต้องทิ้งมัน

เรื่องเสื้อผ้านี้ ขอแสดงความเห็นแบบนะครับ...
แบบหากมีตั้งคันะ ทุกวันนี้เดินตามห้าง พูดถึงเฉพาะ
เสื้อผ้าพวกอุปกรณ์แต่งตัวคนเล่นกอล์ฟ เสื้อแต่ละชิ้น
เขาโฆษณาทั้งกันร้อน ป้องกันแสงยูวี ระบายเหงื่อ
ระบายน้ำ แห้งง่ายยวมซึก หลากหลายที่ว่ากันนั้น
มันสุดดี เอาไปใส่ปั่นจักรยานเที่ยว นั่นท่าจะเข้าท่า
แต่ราคามันแพงเหลือ

พูดถึงเสื้อผ้า แบบของดีของคนซื้อเอาไปเล่น
กอล์ฟกลางแจ้ง ผมแค่มอง มองแล้วน้ำลายไหล
ไม่มีปัญญาซื้อมันแพงเกิน ผมไม่เคยดูสินค้าที่เขาทำ
จำเพาะให้คนปั่นจักรยานใช้ แต่ก็คิดว่าปัจจุบันใคร
มีตั้งค์ ก็น่าจะหาเสื้อผ้าคุณภาพดีๆ ใส่ได้สบายตัว
แต่ส่วนตัวผมไม่ชอบที่มันบ่งเป็นเสื้อคนปั่นจักรยาน
ผิดเสื้อผ้าธรรมดา มองเผกผิดชาวบ้านซะเกินไป
เสื้อผ้าของกลุ่มคนเล่นกอล์ฟผมดูว่าเข้าท่านะ แต่
สำหรับผมมันแพงเกิน

ผมขอผ่านยุคที่ผมปั่นการปั่นทริปแรก ใน
เรื่องเสื้อผ่านะครับ แต่นึกอีกที่ยังถือว่าโชคดีที่ไม่ล่อ
กางเกงยีนส์ กะกางเกงยีนส์รุ่นเก่าเก่าแท้ที่มันสุดจะ
หนาหนักหายาบ ผมมีภาพกลัวมันฝังหัวอยู่ครับ ครั้ง
หัดเที่ยวเดินป่ากะเพื่อนมือใหม่หนุ่มยีนส์ เห็นสภาพ
ตอนเพื่อนถอดมันกัดเพื่อนซะแดงไปทั้งตัวในสวนที่
กางเกงมันดู ปั่นเที่ยวครั้งแรกจึงเลือกใช้แค่กางเกง
ผ้าฝ้าย กางเกงปั่นประเภทมีฟองน้ำรองกัน เคยใช้
พวกนี้เหมือนกัน ยุคที่ปั่นตัวลองปั่นในกลุ่มที่ปั่นแข่ง
ใช้ปั่นทั้งการปั่นแข่งแล้วเอาไปปั่นเที่ยว สำหรับผม
มันไม่เวอร์ครับ สาบานครับผมทั้งอาบน้ำฟอกสบู่ทุก
เย็นหลังปั่น ทั้งกางเกงปั่นก็ซักมัน แต่ไม่พันครับไอ้
โรคผิวหนังในร่มผ้า ปั่นเที่ยวแต่ละครั้ง กลับถึงบ้าน
ไอ้โรคผิวหนังในร่มผ้ามันถามหาทุกครั้ง ผิวหนังของ
ผมค่อนข้างสำอางหาซีมาถูๆ มันไม่หาย โนน...
ต้องไปหาหมอจำเพาะโรค ให้ทานช่วยซูดแผลเอาเชื้อ
ไปเพาะ หายาที่เหมาะสมมาป้าย มันถึงหาย พร้อมตั้งค์
ในกระเป๋าที่ต้องควักจ่ายหมอแต่ละครั้งที่ปั่นเที่ยว
แล้วติดเชื้อกลับมา เกินสองพัน

เลยเลิกเลยครับ ไอ้กางเกงเพื่อการปั่นโดย
จำเพาะ แลผมไปเที่ยวในตลาดบ้านนอก แม้ค้าเขามอง
ตาเขาสมเพช ของมันเล็กอวดเขาไม่ได้ ต้นจะอวด
โฮ...ผมไม่ได้เจตนาซะหน่อย แต่ก็เป็นอีกเหตุผลที่เลิก
นั่งกางเกงของพวกปั่นจักรยาน ทนตาชาวบ้านเขามอง
แบบอูจาตาไม่ไหวครับ เอ้อ...■


Bike to work ต้องลองถึงจะรู้

คุณอุ๊ ภาสกร ทองอ่อน หนึ่งในสมาชิกที่เคยปั่นทริปกรุงเทพฯ-ปัลลือคกับสมาคมจักรยานเพื่อสุขภาพไทยมาแล้ว นับจากวันที่เริ่มปั่นจนถึงวันนี้รวมเวลาได้กว่า 3 ปี คุณอุ๊มีเรื่องราวมาเล่าสู่กันฟังได้อย่างน่าสนใจเชียว่ะ


เป็นยังไม่มายังไงถึงได้คิด Bike to work ะ

“คือตอนนั้นก่อนน้ำท่วมใหญ่กรุงเทพฯ ปี 2554 ผมรู้จักกับเพื่อนหนึ่งที่เป็นคนส่งเอกสารแล้วเขาได้ออกทริปบ่อยๆ ก็มาชวนผมไปออกทริปแล้วผมก็ยังไม่วางซักที เขาเลยพูดว่า ถ้าไม่มีเวลาออกทริปก็ปั่นไปทำงานซะเลยสิ!.... เลยเป็นการจุดประกายให้ผมลองปั่น

วันแรกก็กลัวๆ กลัวๆ เพราะไม่เคยออกถนน หลังจากวันแรกผ่านไปก็ดีขึ้นครับ แล้วต่อมาเกิดน้ำท่วมใหญ่ รถยนต์ก็วิ่งไม่ได้ ไม่มีรถเข้าออก...ไม่มีรถกลับบ้าน ผมต้องนอนที่ทำงานเป็นอาทิตย์เลย อาหารการกินก็หายาก ตลาดใกล้ที่สุดคือทำนันทน์ (บ้านอยู่จตุร 32 ทำงานอยู่โรงพยาบาลยันฮี) ตอนนั้นแหละครับ จักรยานมีประโยชน์ที่สุด เพื่อนร่วมงานก็ฝากซื้ออาหารกันยกใหญ่ ถือเป็นการรอดตายเลยทีเดียวนะ ผมก็ใส่เป้สะพายหลังแบกมา ก็โอเคนะครับ เหมือนปั่นไปซื้อกับข้าวปากซอย ฮ่าๆ”


ตอนปั่นไปกำรณมีพัดแเบ็คยงไวบ้งวคะ

“เพื่อนๆ ก็ชอบครับ บอกว่าดี เพราะผมไม่เคยไปทำงานสายเลย ถนนจราจรติดมากอย่างที่ว่ารบกััน ผมเข้างานกลางคืนซะส่วนใหญ่ ออกจากบ้านราวๆ 5-6 โมงเย็น แล้วเลิกงานปั่นกลับบ้านประมาณ 7-8 โมงเช้า ระยะทางประมาณ 6 กิโลเมตร ช่วงเช้ารถจะติดมากบริเวณแยกบางพลัดเลียวขึ้นสะพานกรุงธน ผมไปถึงที่ทำงานก็อาบน้ำเปลี่ยนเสื้อผ้า สบายที่มีห้องน้ำให้อาบด้วย”

แล้วถนนบริดงก็กำล้งขุดสร้งรอกไฟฟ้าเป็นอุปสรรคอย้งไรบ้งวคะ

“ถนนแย่มากครับ หลังจากน้ำท่วมก็มีการขุดทำรถไฟฟ้า หลุมเยอะมาก บางวันก็เปลี่ยนตำแหน่งมีหลุมใหม่เกิดขึ้นทุกวัน คือถ้าไม่ชินทางหรือตาไม่วไอนี้มีสิทธิ์ล้งไปนอนได้ตลอดเวลา ฮ่าๆ”

ตั้งแตบ้นมามือะไรเปลี่ยนเปลวบ้งวคะ

“เรื่องประหยัดผมว่านิตหน้อยนะ เพราะจากที่เคยจ่ายค่ารถมันก็กลายเป็นค่าแท่งจักรยาน ช่วงแรกๆ ผมก็ไม่ค่อยรู้เรื่องจักรยานสักเท่าไร แต่พอออกทริบบ่อยขึ้นก็รู้เรื่องมากขึ้น อุปกรณ์ก็เยอะขึ้นตาม... แต่สิ่งที่ผมว่าได้เต็มๆ คือ “สนุก” ครับ ปั่นจักรยานแล้วสนุก จากที่เคยเป็นหวัดบ่อยๆ นี้ไม่ต้องพูดถึงหมดปัญหาเรื่องไม่มีเวลาออกกำลังกาย ปั่นมาทำงานแล้วตัดปัญหาเรื่องออกกำลังกายไปเลย”

มือะไรระฟากกั้วกายโหมคะ

“มาปั่นกันเถอะครับ เรื่องอย่างนี้บอกความรู้สึกไม่ได้ ต้องลองถึงจะรู้” ■

ปั่นสองเดือน เที่ยวยูนนาน.. หยวนหยาง

ตอนที่ 4 ต่อ


พมหาเก้าอี่นั่งคุยดูสาว ๆ
เขาแต่งกายชาวเผ่าลื้อมวง
นั่งเย็บชิ้นผ้าประดับทำขายนัก
ท่องเที่ยว ที่ศูนย์ท่องเที่ยวชาย
ตัวให้ดูนาขั้นบันได ตรงจุดที่ว่ากัน
เป็นจุดชมวิวยอดเยี่ยม ซึ่งต้องรอดู
ตอนพระอาทิตย์กำลังอัสดง ช่วง
ผมไปเที่ยวอากาศหุดหู่เหลือทน
ขึ้นนั่งรอให้พระอาทิตย์ท่าน
ตกดินตามคำชวน วิวทิวทัศน์
ช่วงพระอาทิตย์ตกดินในสภาพ
หมอกหนาเมฆปิดฟ้า วิวที่เห็นคง
ไม่สวยกว่านี้ ข้าตีข้าร้ายอาจจะ
เจอฝนตกให้ตัวสั่นเป็นนกดกน้ำ
ชะกระมัง คิดตกตั้งนี้ก็ตัดใจอาลา
สาว ๆ จับจักรยานปั่นจาก หวังไป
ให้ถึงที่พัก จะไปนอนในเมืองดอยฮู
ในโรงแรมเยาวชน ที่เพื่อนชาวจีน
ที่เจอกันระหว่างปั่นกลางทางสอง
วันก่อนโทรจองให้ ก็เกือบจะป่วย
สามโมงเย็นเข้าไปแล้ว

ปลอบใจตัวเองว่าระยะ
ปั่นอีกแค่สิบกว่ากิโลเมตร น่าจะ
ถึงก่อนมืดค่ำ แต่ก็ตั้งข้อสงสัย
ทั้งกังวลล่วงหน้าว่าจะควานหา
โรงแรมที่วานี้ยังง

ป็นชิ้นๆ ลงๆ ซึ่งส่วนใหญ่ค่อนข้างจะลง บน ถนนดีพอสมควรกับถนนใช้รองรับคนขับรถยนต์เข้าพื้นที่ ท้องเที่ยว ปั่นแบบค่อนข้างจะระวัง แบบคอยมอง สองข้างทาง มองหาป้ายบอกทางเลี้ยวไปเมืองดอยฮู ร์มาแค่ประมาณจากการซักถามกับเจ้าหน้าที่ที่ศูนย์ ว่าปั่นซักครู่จะถึงทางแยก ดูจากหลักกิโลเมตรที่ปั่น ผ่าน คะเน่ได้ว่าปั่นซัก ๑๕ กิโลเมตร แต่ใช้เวลาเกือบ ชั่วโมงเพราะมีวัลล่อกแล่ก จึงถึงทางแยก ดูหน้าตาว่า น่าจะใช้ว่า เป็นทางแยกแบบเลี้ยวกลับเกือบเป็นตัวยู จากถนนสายหลัก ให้แน่ใจว่าไม่ผิดก็ลงไปสอบถาม ถามเด็กหนุ่มสองสามคนที่ยืนเก้กั๊งแถวนั้น ผมจะปั่น ไปเมืองดอยฮู เขาต่างช่วยกันชี้ให้ปั่นเข้าไป ผมก็ยังไม่ วางใจกลัวพลาดผิดทาง

ที่ตรงแยกนั้นมือออฟิศใหญ่ ไม่รู้เป็นออฟิศ ะไร ก็เดินเข้าไปข้างใน ถามเขาเจ้าหน้าที่หนุ่มซึ่ง

นั่งทำงานคนเดียวในห้องใหญ่โอโถง ค่อยไปคุยมาอ้าว กลายเป็นผมเจอคนชนกลุ่มน้อยคนไท ถึงรู้ออฟิศนี้ เป็นสำนักงานส่งเสริมการท่องเที่ยวโดยเขาเป็นเจ้าหน้าที่ แต่งตัวภูมิฐานสมฐานะของการเป็นเจ้าหน้าที่รัฐ พูด คำไทยดั้งเดิมประเภทมึงกูกับผมได้ ภาษาเพราะหู ของเราแบบบาลีหรือสันสกฤต ที่คานียมหลวงท่าน กำหนดเป็นภาษาสุภาพชน เอาไปใช้พูดกับเขาๆ ไม่รู้เรื่องครับ ผมคุยสอบถามใช้ภาษาท่านพ่อขุนราม สารทุกข์สุดติบตามควรจบแล้ว ต่อด้วยคำถามทางเข้า เมืองดอยฮู เขาก็ยืนยันตรงกับหนุ่มๆ ที่ได้ถามมาแล้ว ก่อนร่ำลากันผมขอเติมน้ำดื่มเต็มที่ตุนไว้ก่อน แล้วผม พนมมือไหว้ขอบคุณ พร้อมกล่าวคำหวังจะเจอเขาใน โอกาสหน้า ซึ่งเขาจับมือผมเขย่าส่งลาผมถึงริมถนน เขาพนมมือไหว้อย่างผมทำฯ ไม่เป็น ันวัฒนธรรม ยกมือไหว้ของเราฯ เอามาแต่เมื่อไหร่ คนไทแถวนี้


ไม่ใช่ศรีธรรมเนียมนี้

ทางเข้าสู่ตำบลโตยี่ชู่ หลายที่ๆ ผมเขียนๆ เป็นเมืองโตยี่ชู่ เอาจริงผมว่าเป็นแค่ตำบลมากกว่าครับ ตรงหน้าสำนักงานท่องเที่ยวก็มีป้ายชี้บอกทางเข้า เห็นหนไท่ หากไม่ชี้ก็กลัวเกินเหตุว่าจะหลงทางเข้า อย่างผมคนชี่กั้ว ก็แทบจะไม่ต้องถามใครหรอกครับ ก็...แหมเขออกจะทำป้ายให้เห็นชัดเจน

พอปั่นเข้าไปแล้วใจก็สับสน ว่าน่าจะหยุดสอบถามราคาที่พัก เพราะผ่านที่พักเยอะไปหมด แต่อัดใจไม่หยุดถามละ ตั้งหน้าตั้งตาปั่น กลัวจะมีติดก่อนจะถึงโตยี่ชู่

ทั้งๆ ที่ว่าจะไม่หยุด แต่ระหว่างทางที่ปั่นเจอจุดชมวิวเขาทำเป็นศาลาใหญ่ก็มี จุดชมวิวที่มีแค่ป้ายแนะนำและทำรั้วกันกัน ป้องกันคนตกหุบเขาตาย เพราะชะงักยึดหัวไปคูวิวเพลินเกิดลืมหิว แบบนี้มีหลายจุด ก็ทำนองเป็นจุดที่แนะนำให้นักท่องเที่ยวหยุดดูวิวแปลงนาขั้นกระได จะได้ไม่พลาดดูของดีประมาณนั้น

ผมก็หยุดดูนะครับ ทั้งๆ ที่ปากก็บอกตัวเองหลายที่ปั่นมาทุกวันเจอแต่วิวแปลงนาขั้นกระไดทุกวันแทบจะเวียนแล้ว เช่นกันครับกับวิวตรงนี้ที่แะดูตามจุดที่เขาแนะนำ ดูไปก็เห็นแต่แปลงนาขั้นกระไดที่ฉากหน้าเขาสูงทำเป็นขั้น สีของทุ่งนาหันหน้าไปมองมุมไหน เห็นมีโทนเดียวเป็นสีเขียวของใบต้นข้าว มีสลับก็เส้นบางลายดินเหนียวสีแดงเป็นชั้นขั้นกระได ถัดไปก็สีทึมทึบของเทือกเขายาวล้อมซับซ้อนหลายเทือก แต่ละเทือกมองไปเห็นโดนฉากแปลงเขาทำแปลงนาเสียทั้งนั้น ท้องฟ้าก็มีแต่สีหม่นฟ้าหมองของหมอกขาวผสมเมฆฝนคาตั้งเค้าเต็มฟ้า ได้แต่แค้นตัวเอง ว่าวันหลังจะปั่นมาดูช่วงฤดูอื่นที่ไม่ใช่ช่วงหน้าฝนในยูนนาน เพื่อจะเห็นสีสดจัดจ้านหลายเฉด ยิ่งรูปที่เขาถ่ายช่วงเริ่มทำนน้ำเต็มทุกแปลงข้าว คงจะถ่ายภายใต้แสงแดดจ้า มุมกล้องถ่ายรูปแสงสะท้อนน้ำวาวเขาเปรียบว่าตั้งเกล็ดมังกร บุญตาผมได้ดูก็แค่ดูในโปสการ์ดที่ขอเขาดูฟรีดูในใส่สมองก่อนหน้า

ผมเอ่ยปากจะขอกางเต็นท์นอน บนศาลาชมวิวกับเจ้าหน้าที่ๆ ฝ้า ก็แหมมันนานอน เขาโบกมือไล่ครับ ก็ปั่นเรื่อยเฉื่อยบนเส้นทางนี้ซั๊กสองชั่วโมงเกือบจะทุ้มแล้ว แต่ก็ยังพอสว่างแบบอิมมิมคริม ยังเห็นถนนถนนตัดตา ทั้งมองได้ไกลชัดโร่ สุดท้ายถนนพาไปถึงกลุ่มบ้านคนเห็นเป็นหมู่บ้านคนยูนนานแน่นอนพอควร ตั้งอยู่สองข้างทางของตีนเขาสูง ถึงแล้วละครับตำบลโตยี่ชู่ ผมเดาเอา

ครับพื้นที่ๆ เห็นตรงหน้า เป็นหมู่บ้านที่สร้างเรียงสองฟากของถนนแคบแบบโบราณ ตัวถนนคดเลี้ยวทำระดับนับได้สองหรือสามชั้น แต่ละชั้นของถนนที่อิงเขามีสวนคน ทั้งบ้านอยู่ของผู้คนเขา ทั้งบ้านที่แปลงเป็นที่พักของคนเที่ยว จนกระทั่งที่สร้างใหม่เป็นโรงแรม จนมีนจะหาโรงแรมเยาวชนที่โทรจองได้ใจวู้ย

ไม่ทันคิดให้มากความ ปูบปั้มมันทำเลยตามไหวพริบปัญญาเกิด ก็ตอนปั่นจะผ่านโรงแรมข้างทางแห่งหนึ่ง ด้านหน้าติดตั้งกระจกใสดูภูมิฐาน จอดรถจักรยานผลึกประตูละจกบานใหญ่ เข้าไปข้างในไม่ทันถึงครึ่งตัว เด็กหนุ่มวัยไม่ถึงสิบเจ็ดทำหน้าที่เป็นรีเซพชั่น วางตะเกียบกับชามข้าวที่กำลังพวยลุกจากโต๊ะเดินกึ่งวิ่งขมิ้นถันกลับมาถามไถ่ ผมขอโทษเขาที่มารบกวน บอกปัญหาเขาไปตรงๆ ว่าเข้ามาขอความช่วยเหลือ ให้ช่วยติดต่อโรงแรมที่จ้องให้มารับผมหน่อย ด้วยผมมองเห็นโทรศัพท์แบบตั้งโต๊ะผมก็ควักโพยที่จดเบอร์โทรศัพท์โรงแรมเยาวชนที่จ้องไว้ ยื่นให้หนุ่มน้อย บอกหนุ่มๆ ...ช่วยโทรศัพท์เบอร์นี้ไปให้ปะหน่อยเถอะ เขาก็ดีใจหายรีบโทรไปทันที ได้ยินการสนทนาทำนองว่ามีแปะแก่ๆ ลูกค้า ลือมาขอให้ลือมารับที่โรงแรมอ้าว แล้วก็ยื่นโทรศัพท์ให้ผมพูดต่อ ฝ่ายโน้นถามผมๆ ยินย้นการจ้อง เขาก็บอกสั้นหรือซั๊กครู่ เขาจะเดินมารับ ครับจบเรื่องๆ ที่กังวลหาโรงแรมที่จ้องยังงโงถึงจะเจอ เจอได้ง่ายเพราะน้ำใจหนุ่มน้อยต่างโรงแรม มีน้ำใจต่อคนมาเที่ยวเมืองเขาครับ ■

6 คำถามน่ารู้ โรคไขมันสะสมในตับ

ภาวะอ้วนลงพุงของคนเราที่เกิดจาก “พฤติกรรมสุขภาพ” พบมากขึ้นในสังคมไทย ส่งผลให้เกิดปัญหาโรคแทรกซ้อนตามมาอีกหลายโรคที่สัมพันธ์กับภาวะอ้วนลงพุง นั่นคือโรคไขมันสะสมในตับ มาทำความเข้าใจที่มาของปัญหาไขมันสะสมในตับ การป้องกัน และการแก้ไข ผ่าน 6 คำถามน่ารู้

1. โรคไขมันสะสมในตับพบได้บ่อยแค่ไหนและลักษณะการดำเนินโรคเป็นไปอย่างไร?

โรคไขมันสะสมในตับจัดเป็นโรคที่พบได้บ่อย โดยเฉพาะในสหรัฐอเมริกา ซึ่งจากข้อมูลที่มีการศึกษาพบว่ามีความชุกของโรคไขมันสะสมในตับ สูงถึงร้อยละ 9-40 และมีความสัมพันธ์กับความชุกของโรคอ้วน ส่วนความชุกของโรคไขมันสะสมในตับที่มีการอักเสบร่วมด้วยนั้นพบร้อยละ 6-13 ของประชากรทั่วไป

ในการศึกษาที่คณะแพทยศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย พบว่ามีผู้ป่วยโรคไขมันสะสมในตับสูงถึงร้อยละ 72 ในกลุ่มผู้ป่วยตับอักเสบที่ไม่พบสาเหตุจากไวรัสตับอักเสบบี ซี และแอลกอฮอล์ ส่วนที่เหลือน้อยลง 28 เป็นกลุ่มที่ไม่ทราบสาเหตุ

โรคนี้นับได้บ่อยขึ้นในผู้ป่วยบางกลุ่ม เช่น คนอ้วน จะพบปัญหาโรคไขมันสะสมในตับหรือ Non-alcoholic fatty liver disease (NAFLD) หรือ Non-alcoholic-steatohepatitis (NASH) ได้ ถึงร้อยละ 37-90 ส่วนในคนที่เป็นเบาหวานพบถึงร้อยละ 72

สรุปง่าย ๆ ก็คือ ถ้ามีโรคเบาหวานหรือโรคอ้วนอยู่จะ


มีโอกาสพบโรคไขมันสะสมในตับได้มากถึง 7 ใน 10 ราย ผู้ป่วยมักไม่มีอาการแต่มาพบแพทย์ด้วยเรื่องที่มีค่าการทำงานของตับผิดปกติจากการตรวจสุขภาพ โดยมีความที่สูงขึ้นไปประมาณ 1.5 เท่าและตรวจหาสาเหตุอื่นๆ แล้วไม่พบ เช่น ไวรัสตับอักเสบบีหรือซี หรือไวรัสตับอักเสบบีหรือซี

โรคนี้นักมีการดำเนินโรคอย่างช้าๆ ไม่ค่อยมีการเปลี่ยนแปลงที่รุนแรง โดยส่วนใหญ่มักใช้เวลานานเป็น 10 ปีจึงจะเห็นภาวะแทรกซ้อนที่สำคัญ คือ ภาวะตับแข็งและการเกิดภาวะหัวใจขาดเลือดได้มากขึ้น

อย่างไรก็ตาม เนื่องจากเป็นปัญหาที่พบได้บ่อยและเกิดได้ตั้งแต่วัยทำงาน จึงเป็นปัญหาสำคัญในระยะยาว

2. จะรู้ได้อย่างไรว่าอาจเป็นโรคไขมันสะสมในตับ เราสามารถตรวจตนเองเบื้องต้นได้ดังนี้

ส่วนที่ 1 คือ การประเมินสภาพร่างกายตนเองว่ามีโรคอ้วนหรือไม่

วิธีคำนวณ

โดยใช้ค่าดัชนีมวลกาย (Body mass index: BMI) ที่คำนวณจาก ค่าน้ำหนัก (กิโลกรัม) หารด้วยความสูงยกกำลังสอง (เมตร²) หรือเขียนสั้น ๆ ว่า

ดัชนีมวลกาย = น้ำหนัก (กิโลกรัม) หาร (ความสูง x ความสูง)

ผลที่ได้จะออกมาเป็น กิโลกรัมต่อตารางเมตร ยกตัวอย่างเช่น

ชายน้ำหนัก 80 กิโลกรัม ความสูง 1.68 เมตร
ดัชนีมวลกาย = 80 ทหาร $(1.68 \times 1.68) = 28.34$
กิโลกรัมต่อตารางเมตร

เกณฑ์วินิจฉัยสำหรับคนเอเชีย ให้ค่าที่เกิน 28 กก./ตร.ม. (กิโลกรัมต่อตารางเมตร) เป็นภาวะอ้วน ดังนั้นกรณีตัวอย่างชายผู้นี้จึงถือว่ามีความอ้วน

ส่วนที่ 2 ตรวจสอบข้อมูลโรคประจำตัวที่เกี่ยวข้องกับภาวะไขมันเกาะตับ

ได้แก่ เบาหวาน ความดันโลหิตสูง ไขมันในเลือดสูง โรคอ้วน ว่าได้รับการรักษาและควบคุมได้ดีหรือไม่

นอกจากนี้ การพบโรคร่วมดังกล่าวซึ่งเป็นองค์ประกอบหลักของภาวะอ้วนลงพุง (metabolic syndrome) จะมีโอกาสเกิดภาวะตับอักเสบและมีพังผืดในตับได้มากกว่าผู้ป่วยที่ไม่มีภาวะอ้วนลงพุง

ส่วนองค์ประกอบของภาวะอ้วนลงพุงนั้น กำหนดเกณฑ์วินิจฉัยไว้ดังนี้ คือ

ก. องค์ประกอบแรกต้องมีโรคอ้วนที่วินิจฉัยโดยใช้เกณฑ์ของคนเอเชีย คือ

ผู้ชายมีเส้นรอบเอวอย่างน้อย 90 ซม. (36 นิ้ว)

ผู้หญิงมีเส้นรอบเอวอย่างน้อย 80 ซม. (32 นิ้ว)

ข. ร่วมกับเกณฑ์ 2 ข้อจาก 4 ข้อต่อไปนี้

1. ระดับไตรกลีเซอไรด์สูง เกินกว่า 150 มก./ดล.

2. ระดับไขมันคอเลสเตอรอลตัวดี (HDL-cholesterol) โดย

ผู้ชายต่ำกว่า 40 มก./ดล.

ผู้หญิงต่ำกว่า 50 มก./ดล.

3. มีความดันเลือดสูง ตั้งแต่ 130/85 มม.ปรอทขึ้นไป หรือเคยได้รับการวินิจฉัยว่าเป็นโรคความดันเลือดสูงที่กำลังรับยารักษาอยู่

4. ระดับน้ำตาลตอนเช้า (อดอาหาร) สูงตั้งแต่ 100 มก./ดล. หรือเคยได้รับการวินิจฉัยว่ามีโรคเบาหวานชนิดไม่พึ่งอินซูลิน

3. เมื่อทราบว่าเป็นโรคไขมันสะสมในตับแล้วจะดูแลสุขภาพอย่างไร?

แพทย์จะมีหลักในการดูแลรักษา 2 ส่วน คือ วิธีการที่ไม่ต้องใช้ยาและการใช้ยา

วิธีการรักษาที่ไม่ต้องใช้ยานั้นผู้ป่วยต้องดูแลตนเองให้มาก

สำหรับการใช้ยา ปัจจุบันมียาที่อาจพิจารณาใช้ได้

อยู่ไม่กี่ชนิด และผลการวิจัยก็พบว่ายาเหล่านี้ช่วยลดการอักเสบของตับได้ แต่ไม่สามารถลดภาวะพังผืดในตับได้ ส่วนควรใช้ยาตัวใด และควรเริ่มยาเมื่อไรนั้นต้องได้รับคำปรึกษาจากแพทย์

4. การดูแลรักษาสุขภาพด้วยตนเองเบื้องต้น

สิ่งสำคัญที่ผู้ป่วยโรคไขมันเกาะตับต้องลงมือปฏิบัติ และต้องปรับเปลี่ยนวิถีชีวิตประจำวันบางส่วนจึงจะได้ผลในการรักษา โดยมีรายละเอียดดังนี้

1. งดดื่มแอลกอฮอล์ทุกชนิด หรือลดการดื่มแอลกอฮอล์ให้น้อยลงจนเลิกดื่ม

2. หลีกเลี่ยงการเข้า อาหารเสริม หรือสมุนไพรที่ไม่จำเป็น เพราะนอกจากมีโอกาสทำให้ตับอักเสบแล้วยังอาจทำให้มีไขมันสะสมในตับเพิ่มขึ้นได้ เช่น กลุ่มอาหารเสริม สมุนไพรที่พบว่าทำให้ตับอักเสบได้ เช่น ชีเหล็ก มะรุม เป็นต้น

3. การออกกำลังกายอย่างสม่ำเสมอ โดยพบว่า มีผลต่อการลดภาวะอักเสบของตับได้อย่างชัดเจน ซึ่งยืนยันได้จากทั้งผลตรวจเลือดค่าทำงานตับหรือผลการเจาะตับ หากทำได้อย่างสม่ำเสมอ ถึงแม้ว่าน้ำหนักจะไม่ลดลงในช่วงแรกก็ตาม โดยทั่วไปพบว่าผู้ป่วยเพียง 1 ใน 3 ที่จะออกกำลังกายได้อย่างสม่ำเสมอและลดน้ำหนักได้ ผู้ป่วยกลุ่มนี้จะมีการเปลี่ยนแปลงภาวะต่อต่ออินซูลินที่มีอยู่เดิมให้ลดลงซึ่งช่วยคุมระดับน้ำตาลในเลือดให้ดีขึ้น ส่วนหลักการลดน้ำหนักควรวางเป้าหมายไว้ที่ 1 กิโลกรัมต่อสัปดาห์ (ไม่ควรเกิน 1.6 กิโลกรัมต่อสัปดาห์) กิจกรรมหรือชนิดของการออกกำลังกายขอแนะนำให้ออกกำลังกายในระดับปานกลาง (moderate intensity physical activity) โดยควรตั้งเป้าหมายให้ทำกิจกรรมดังกล่าวได้นาน 200 นาทีต่อสัปดาห์ ระยะเวลา 6 เดือน (ประมาณ ครึ่งชั่วโมงต่อวัน)

ส่วนวิธีประเมินผลว่าเป็นการออกกำลังกายในระดับ moderate intensity physical activity หรือไม่ให้ใช้อัตราการเต้นของหัวใจ ซึ่งคำนวณจาก...

ค่า $(220 - \text{อายุ}) \times \text{คุณ (ร้อยละ 50-70)}$

ตัวอย่างเช่น ผู้ป่วยอายุ 40 ปี เมื่อออกกำลังกายในระดับปานกลางแล้วควรมีอัตราการเต้นของหัวใจอยู่ที่ $(220-40) \times 0.5$ (ร้อยละ 50) = 90

ถึง $(220-40) \times 0.7$ (ร้อยละ 50) = 126

หรือมีค่าระหว่าง 90-126 ครั้ง/นาที ■

บางกะเจ้า... The Best Urban Oasis (3)


กิ่งบางกะเจ้า กำลังจะเป็นเส้นทางจักรยานในฝัน..ฝันที่กำลังจะเป็นจริง ด้วย 2 โครงการที่ “โดนใจผู้รักธรรมชาติและรักการออกกำลังกาย”

นั่นคือโครงการปรับปรุงสวนศรีนครเขื่อนขันธ์ และโครงการสร้างเขื่อนรอบคูกิ่งบางกะเจ้า ที่มีสันเขื่อนกว้าง 3 เมตร และยาวกว่า 14 กิโลเมตร!

ในตอนที่แล้ว *The Best Urban Oasis (2)* ซึ่งลงตีพิมพ์ในวารสารสารสอกล้อ ฉบับเดือนมกราคม 2558 เราได้แนะนำเสนอเส้นทางจักรยานในคูกิ่งบางกะเจ้ากันไปแล้วถึง 3 แบบ คือ

- 1) เส้นทางวิบาก 24.4 กิโลเมตร
- 2) เส้นทางที่รถยนต์ติดตามได้ 15.8 กิโลเมตร
- 3) เส้นทางสำหรับผู้ที่มีเวลาน้อยหรือผู้ที่ขี่จักรยานไม่คล่อง 7.6 กิโลเมตร

ในตอนนี้ จะขอแจ้งข่าวดี 2 เรื่อง คือ การปรับปรุงสวนศรีนครเขื่อนขันธ์ และโครงการทางจักรยานยาวกว่า 14 กิโลเมตรบนสันเขื่อนรอบเกาะหรือคูกิ่งบางกะเจ้า

เรื่องแรกอ้างอิงจาก ข้อความบางตอนจาก ‘Non-Step Park บางกะเจ้า-สวนป่าอารยสถาปัตยกรรมแห่งแรกของเมืองไทย’ : คอลัมน์ กลุณณะหัวรัยกล้อ โดย... กลุณณะ ละไล

สวนป่าบางกะเจ้า หรือสวนศรีนครเขื่อนขันธ์ อ.พระประแดง จ.สมุทรปราการ เคยได้รับการประกาศยกย่องจากนิตยสาร “โหม่เอเชีย” ให้เป็น “ปอดกลาง

เมืองที่ดีที่สุดในเอเชีย” หรือ The Best Urban Oasis สวนป่าบางกะเจ้าซึ่งล้อมรอบด้วยแม่น้ำเจ้าพระยาแห่งนี้ กำลังได้รับการปรับปรุง และพัฒนาให้เป็น “สวนสาธารณะอารยสถาปัตยกรรม” หรือ Non-Step Park ที่ทุกคน ทุกวัย ทุกสภาพร่างกาย สามารถเข้าถึงได้ ใช้ประโยชน์ได้สะดวก ปลอดภัย เป็นธรรม ทั้งถึง เท้าเทียม เป็นแห่งแรกของประเทศไทย และในประชาคมอาเซียน

มูลนิธิชัยพัฒนา ร่วมกับ บริษัท ปตท.สผ. จำกัด (มหาชน) สถาบันวิทยาการพลังงาน รุ่นที่ 3 องค์การธุรกิจ เพื่อการพัฒนาอย่างยั่งยืน และสถาบันสิ่งแวดล้อมไทย ได้ร่วมสำรวจพื้นที่เพื่อดำเนินการปรับปรุงเส้นทางชมธรรมชาติ ปลูกต้นไม้เพิ่ม และสร้างทำอารยสถาปัตยกรรม โดยนำหลักการออกแบบที่เป็นสากล เป็นธรรม และเป็นมิตรกับคนทั้งมวล (Friendly Design) มาใช้ในการปรับปรุง และฟื้นฟูสวนป่าใหญ่แห่งนี้

คุณเทวินทร์วงศ์วานิช CEO ปตท.สผ. หนึ่งในแกนนำสำคัญ กล่าวถึงการร่วมปรับปรุง และพัฒนาสวนป่าบางกะเจ้า ซึ่งเริ่มจากแนวพระราชดำริของสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ที่ต้องการให้ช่วยกันอนุรักษ์พื้นที่สีเขียว ส่งเสริมให้มีการปลูกพืชเกษตร และป่าไม้แบบผสมผสาน ให้สวนป่าบางกะเจ้าเป็นห้องเรียนธรรมชาติ และเอื้อประโยชน์ต่อการท่องเที่ยวเชิงอนุรักษ์

“สวนป่าบางกะเจ้ามีธรรมชาติที่มั่งมีรื่นสวยงาม และหลากหลาย เหมาะแก่การมาศึกษาเรียนรู้ธรรมชาติ มาพักผ่อนท่องเที่ยว มาปั่นจักรยาน และออกกำลังกาย ที่สำคัญคือเป็นปอดใหญ่ใกล้เมืองหลวง เป็นที่พอกอากาศให้บริสุทธิ์ เป็นแหล่งผลิตออกซิเจนขนาดใหญ่ให้คนกรุงเทพฯ ปตท.สผ. จึงเข้ามาร่วมปรับปรุงสวนป่าบางกะเจ้า โดยนำหลักอารยสถาปัตยกรรมมาประยุกต์ใช้ เพื่อให้ประชาชนทุกคน ทุกวัย มาใช้บริการสวนป่าแห่งนี้ได้สะดวก สบาย ปลอดภัย เราตั้งใจจะทาทางลาดให้เชื่อมโยงไปทั่วทุกจุดในพื้นที่สวนสาธารณะประมาณ 140 ไร่ เพื่อให้กลุ่มคน พิเศษ หรือผู้ที่ใช้รถเข็นวีลแชร์ ทั้งผู้สูงอายุ ผู้ป่วยพักฟื้น และผู้พิการ สามารถเดินทางมาพักผ่อนท่องเที่ยวที่นี่ได้โดยสะดวก ปลอดภัย” CEO เทวินทร์ กล่าว

เฟสแรก คาดว่าจะแล้วเสร็จภายในเดือนพฤษภาคมนี้ โดยมีการทำถนนลาดยางใหม่อย่างดี และกำลังทำทางลาดเชื่อมโยงไปยังจุดชมวิวดังต่างๆ ถนนในสวนป่าแห่งนี้ เหมาะแก่การเดิน หรือวิ่งออกกำลังกาย โดยเฉพาะการได้มาปั่นจักรยานที่นี่ถือว่าพิเศษมาก เป็นสวรรค์บนดินของคนชอบปั่นจักรยานเลยทีเดียว

โดยเฉพาะผู้สูงอายุ ผู้ป่วยพักฟื้น ตำรวจทหารผ่านศึก หรือผู้พิการ ที่ใช้รถเข็นวีลแชร์ รวมถึงเด็กเล็กที่นั่งรถเข็นเด็ก ก็สามารถนำรถเข็นมาเข็นออกก่าลังกาย มีความสุขกับธรรมชาติที่บางกะเจ้าพร้อมกันได้ทั้งครอบครัว มาสุดไอโซน มาชมวิวยธรรมชาติได้ เหมือนคนธรรมดาทั่วไป นี่คือหัวใจสำคัญในการพัฒนาประเทศอีกอย่างหนึ่ง คือ การทำให้ประชาชนทุกคนมีสิทธิเสมอภาคเท่าเทียมกันในการเข้าถึงบริการสาธารณะต่างๆ

นอกจากทางลาดที่ได้มาตรฐาน คือ ไม่ชัน ไม่แคบ ไม่ลื่น และมีทางลาดทั่วทุกจุดแล้ว ก็กำลังทำห้องน้ำ อารยสถาปัตย์ใหม่สำหรับผู้สูงอายุ และผู้พิการ อยู่ด้านข้างอาคารสำนักงาน ใกล้กับลานจอดรถด้านหน้าสวนทาง่าย สะดวก ปลอดภัย และมีที่จอดรถสำหรับผู้สูงอายุ และผู้พิการ พร้อมติดตั้งสัญลักษณ์รูปวีลแชร์ตามจุดต่างๆ บ่งบอกว่าสถานที่แห่งนี้เป็นมิตรกับคนทั้งมวล อีกทั้งยังมีอักษรเบลเพื่ออธิบายจุดต่างๆ สำหรับผู้พิการทางสายตาด้วย

นับเป็นความเจริญก้าวหน้าของชาติบ้านเมืองอีกทางหนึ่ง ก่อนการเข้าสู่ประชาคมอาเซียนในปลายปีนี้ ซึ่งเมืองไทยกำลังจะมีสวนสาธารณะอารยสถาปัตย์ ที่เป็น **Non-Step Park** หรือ **สวนสาธารณะไร้บันได—สวนสาธารณะไร้อุปสรรค แห่งแรกของไทย และอาเซียน**

ข่าวดีอีกเรื่องหนึ่งก็คือ

นายชนม์สวัสดิ์ อัศวเหม นายก อบจ.สมุทรปราการ จับมือกรมโยธาธิการ ประสานพื้นที่ปกครองท้องถิ่นใน 6 ตำบลกระเพาะหมู อ.พระประแดง ร่วมพัฒนาพื้นที่รอบกระเพาะหมู ชาวบ้านได้ประโยชน์คุ้ม โดยไม่ส่งผลกระทบต่อสิ่งแวดล้อมที่เป็นอยู่ ทั้งยังรักษาสภาพพันธุ์ไม้ธรรมชาติ และป้องกันน้ำท่วมและการกัดเซาะของพื้นที่ สร้างประตुरะบายน้ำแต่ละคลองในพื้นที่ 6 ตำบลกระเพาะหมู

บริเวณสันเขื่อนเปิดพื้นที่กว้าง 3 เมตร เพื่อให้ นักท่องเที่ยวเดินและขี่จักรยานชมธรรมชาติโดยรอบ เป็นการส่งเสริมการท่องเที่ยวเชิงนิเวศ ต่อยอดเศรษฐกิจ และสังคม โดยมีโยธาธิการและผังเมืองเป็นผู้ออกแบบก่อสร้าง

เดิมเขื่อนกั้นน้ำเขาระอบกระเพาะหมูยาวประมาณ 14 กิโลเมตร สร้างโดยกรมโยธาธิการเมื่อประมาณปี 2542 ปัจจุบันพบว่า ได้มีบางส่วนที่ชำรุดทรุดโทรม จึงเข้าหารือกับคณะผู้บริหารของ อบจ.สมุทรปราการ เพื่อเสนอความร่วมมือวางแผนโครงการในการปรับปรุง โดยมีการ

ประชุมร่วมกันหลายฝ่าย เมื่อปลายปี 2555 เห็นพ้องในวัตถุประสงค์ว่า ต้องใช้ในการป้องกันน้ำท่วมในพื้นที่กระเพาะหมู ป้องกันคลื่นและน้ำกัดเซาะพื้นที่ชายฝั่งได้ เพื่อรักษาอนุรักษ์พื้นที่ป่าบริเวณกระเพาะหมูให้คงไว้ เพื่อร่วมกันหาแนวทางทำการตลาดการท่องเที่ยวเชิงนิเวศ โดยสันเขื่อนเปิดกว้างออกไป 3 เมตร ให้นักท่องเที่ยวเดินและขี่จักรยานได้ชมธรรมชาติโดยรอบ และเพื่อรักษาอาชีพดั้งเดิมทางเกษตรกรรม เช่น การปลูกมะม่วงน้ำดอกไม้ ที่มีชื่อเสียงและนิยมรับประทานเป็นอย่างมาก โดยจะวางโครงการดังกล่าวระยะแรก ที่พื้นที่หมู่ที่ 10 ตำบลบางกระสอบ ระยะทาง 2,000 - 2,500 เมตร คาดว่าใช้งบประมาณราว 150 ล้านบาท

ทั้งนี้ทางหน่วยงาน อบจ.สมุทรปราการ ได้ตั้งคณะกรรมการร่วมกันเพื่อประสานกับหน่วยงานต่างๆ ในพื้นที่ เพื่อประสานเจ้าของที่ดินยินยอมในการให้ใช้พื้นที่แนวชายน้ำบางส่วน เมื่อเรียบร้อย ทางด้านกรมโยธาธิการจะได้ออกแบบวัตถุประสงค์ที่กล่าวมาข้างต้น เพื่อก่อให้เกิดประโยชน์กับประชาชนโดยรวมในพื้นที่กระเพาะหมูต่อไป

พื้นที่บางกะเจ้าสามารถดึงดูดนักท่องเที่ยว ด้วยลักษณะภูมิประเทศที่ถูกรายล้อมด้วยแม่น้ำเจ้าพระยา ยาวกว่า 15 กิโลเมตร อยู่ไม่ห่างจากปากอ่าวไทยเป็นระยะทางไม่น้อยกว่า 20 กิโลเมตร ทำให้พื้นที่แห่งนี้เปรียบเสมือนพื้นที่ชุ่มน้ำขนาดใหญ่ที่เกิดจากการสะสมของตะกอนแม่น้ำ เกิดระบบนิเวศในลักษณะ “3 น้ำ” คือ **น้ำจืด น้ำเค็ม และน้ำกร่อย** อันส่งผลต่อการพัฒนาระบบ และโครงสร้างของสังคมพืชและสัตว์มีความหลากหลาย ซึ่งเป็นลักษณะโดดเด่นเฉพาะของพื้นที่ นอกเหนือไปจาก ความอุดมสมบูรณ์ของพื้นดินอันเกิดจากการสะสมตัวของตะกอน ทำให้ผลผลิตด้านการเกษตรมีชื่อเสียงเลื่องลือเป็นที่รู้จักกันโดยทั่วไป เช่น มะพร้าว น้ำหอม มะม่วง-น้ำดอกไม้ เป็นต้น ครบรอบรัชสมัยรดกดังกล่าวเอาไว้มิให้สูญหายไป อีกทั้งยังเป็นการส่งเสริมและรองรับการท่องเที่ยวพื้นที่สีเขียวปนาเมืองเชิงอนุรักษ์อีกด้วย

ทั้ง 2 โครงการนี้จะทำให้ผู้รักการปั่นจักรยานอย่างพวกเรามีทางจักรยานเพิ่มขึ้น เราจะมีทางจักรยานรอบคั้งบางกะเจ้า เลียบแม่น้ำเจ้าพระยา ยาวกว่า 14 กิโลเมตรเป็นแห่งแรก นอกเหนือจากสนามเขียวรอบสนามบินสุวรรณภูมิ

ใครอยู่ใกล้ที่ไหน สะดวกที่ไหนก็ไปปั่นกันที่นั่นนะ ครับ คงจะอีกไม่นานเกินรอครับ.. ■


ความสะอาด


ทุกๆ วันเรามักจะอาบน้ำอย่างน้อยวันละสองครั้ง เสียส่วนใหญ่ ก็ไม่แตกต่างจากรถจักรยานสุดที่รักของเรา ก็อยากสะอาดกับเค้าบ้างไรบ้าง ทีนี้.. บางท่านมีความกังวลกับการทำความสะอาดจักรยาน หรือลูกรักอีกคนอย่างไร

ก่อนจะทำความสะอาดจักรยานเนี่ย.. ต้องมาเตรียมพร้อมก่อนว่าควรจะมีอะไรบ้าง

- ขาดังที่สามารถหมุนล้อได้ปั่นบันได้ได้
- สายยาง ก็ควรจะมีน้ำไข่ม้อยิอิอิ
- น้ำยาทำความสะอาด ซันโลด์ หรือ แชมพู
- น้ำยาขัดคราบ น้ำมันโซ่ แบบสเปรย์หรือ

แบบของเหลวใส่ขวด

- ฟองน้ำ แปรงสีฟันเก่า แปรงซักผ้าที่ไม่ใช่แล้ว
- ผ้า สะอาด 2 ผืน สำหรับเช็ดสะอาด 1 ผืน

และสำหรับเช็ดคราบต่างๆ 1 ผืน

- ถังน้ำ
- น้ำยาเคลือบ แบบสเปรย์หรือแบบครีม
- น้ำมันหยอดโซ่

เมื่อมีอุปกรณ์ครบแล้ว ก็เริ่มลงมือได้เลยนำถังน้ำ ใส่แชมพูลงไป พร้อมฟองน้ำ เปิดน้ำใส่ลงไปในถัง นำจักรยานของเราจอดบนขาตั้ง เปิดน้ำอย่างแรงมาก ชโลมน้ำจากด้านบนรด จากเบาจรดลงมา จากแฮนด์ จรดลงมาที่ล้อ ทีนี้ลุยเลย

ใช้ฟองน้ำที่ชุ่มไปด้วยแชมพู ถูจากด้านบน เริ่มที่แฮนด์ คอ เฟรม จนครึ่งคัน จากนั้นย้ายไปที่ด้าน

บนเบา จรดลงมาแค่ยอดตัวสับจานหน้าก่อน จากนั้นทำความสะอาดเฟรมทั้งตัว ทั้งด้านบนด้านข้าง ด้านล่าง แล้วล้างออกก่อน 1 รอบ ฉีดน้ำอย่างแรงมาก เหมือนครั้งแรก

จากนั้นตรวจสอบว่าเฟรมสะอาดเอี่ยมเอ่อง ทั้งตัวหรือยัง คอยเก็บรายละเอียด เมื่อดูเฟรมสะอาดแล้ว ไปตรวจที่ด้านหน้ารถอีกครั้ง ว่ายังมีฝุ่นตกค้างอีกมั๊ย จัดการให้ราบคาบไปเลย

ขัดต่อไป.. ส่วนแฮนด์ก็ขัดโฟมขโลมไปที่มือเกียร์ จนถึงผ้าพันแฮนด์ไปเลย

เทคนิคการขัดผ้าพันแฮนด์ หรือปลอกแฮนด์ ผมใช้แปรงสีฟันเก่าค่อยๆ แปรงเบาๆ ถ้าเป็นเสื้อหมอบ ผมจะขัดผ้าพันแฮนด์ ตามแนวของผ้าพันแฮนด์ ไม่ขัดย้อนขึ้น ค่อยๆ แปรงไปเรื่อยๆ จนดูสะอาด จะสะอาดหรือไม่สะอาดจริงๆ ก็เอาเราพอใจละกันนะครับ เพราะบางทีผ้าพันแฮนด์เราเก่ามาก ครอบดำจึงฝังลึกเข้าไปในผ้า เอาออกยากหน่อย

ส่วนปลอกแฮนด์เสื้อภูเขาที่สบายครับ ครอบออกไม่ยาก แต่อย่าใช้แปรงที่มีความแข็งของแปรงมากนัก ไม่เช่นนั้นลายปลอกแฮนด์ จะหายไปเหลือเป็นลายแปรงอย่างเดียว ฮ่าๆ

หลังจากขัดไปรอบแรก ล้างด้วยน้ำ เอาพวกน้ำยาออกก่อน เช็คว่าถูกใจเราหรือยัง เอาเราพอใจที่สุดแหละ ^_^

ต้องระมัดระวังในการฉีดน้ำนะครับ พยายาม


อย่าฉีดเข้าไปใน Shifter หรือมือเกียร์นั่นเอง

เนื่องด้วยการฉีดน้ำเข้าไปในระบบเกียร์ ถ้าเราฉีดไม่แห้ง หรือทิ้งไว้โดยไม่เช็ดให้แห้ง มันอาจจะเกิดสนิมขึ้นได้ มีผลทำให้เกียร์ฝืด แล้วแข็งไม่สามารถเปลี่ยนเกียร์ได้ จะเกิดความเสียหายโดยแก้ไขไม่ได้เลยนั่นเอง

ยังไม่เสร็จนะครับ เมื่อเราทำความสะอาดเฟรมและด้านหน้าของรถ ตลอดจนบริเวณแฮนด์ไปแล้ว ต่อไปมาทำความสะอาดที่ยางและล้อ รมั้ดระวังในการทำความสะอาดอย่างด้วยนะครับ เพราะว่าบางทีเราไปเหยียบเศษแก้วหรือพวกแม็ก มันอาจจะติดยางมา ถ้าเราเอามือของเราไปลูบยาง อาจทำให้เกิดแผลได้ รมั้ดระวังกันด้วย ในจุดนี้

เราเอาแปรงซักผ้าขัดเอาพวกเศษอันตรายออกก่อนแล้วจัดการขั้นต่อไป แล้วตรวจดูว่ามีเศษแหลมคมหรือไม่อีกครั้ง ดูให้แน่ใจก่อนที่จะลงมือใช้ฟองน้ำล้างทำความสะอาดอย่าง ใช้ฟองน้ำลูบได้หมดเลย ทั้งล้อยาง ดุมล้อ

ล้างรอบแรกเสร็จตรวจดูว่าสะอาดไหม ถ้ายังกังจัดไปรอบสองครับ บางทีคราบอาจจะฝังลึก ขึ้นอยู่ว่าเราไปลุยมาอย่างน้อยแค่ไหน ถ้าเป็นเสือภูเขา ก็อาจจะต้องสามถึงสี่รอบ เพราะคราบดินมันจะติดฝังลึกเข้าไปในยางเยอะหน่อย

มาถึงขั้นสุดท้ายบริเวณชุดขับเคลื่อน คือโซ่เฟืองไปงาน จุดนี้จะมีสกปรกมากที่สุด ผมแนะนำให้

ใช้น้ำยาขจัดคราบสกปรกบริเวณเฟืองดีกว่า เพราะเราไม่ต้องนั่งขัดหลายรอบ น้ำยาชนิดนี้เราสามารถไปหาซื้อได้ตามร้านจักรยานชั้นนำ ร้านชั้นนำนะครับ มีแน่ๆ รับประกันว่าครบคราย สิ่งสกปรกออกหมดเกลี้ยงแน่ๆ นั่งขัดคงประมาณสามสี่รอบนะฮะฮิ

พอเราจัดการคราบที่โซ่หมดแล้ว คราวนี้ใช้ผ้าดำๆ เช็ดโซ่ให้แห้งเลยนะ ใช้ผ้าจับตรงด้านล่างของรถ แล้วหมุนบันไดไปด้านหลัง หมุนซักสามสี่รอบ คิดว่าโซ่คงแห้ง เสร็จตรงนี้ใช้ผ้าอีกผืนเช็ดเฟรมค่อยๆ ลูบได้เลย เอาคราบน้ำออกให้หมดนะ

ต่อไปมาซับน้ำที่ล้อแฮนด์และผ้าพันแฮนด์ของเสือหมอบจะนานหน่อย ผ้าพันแฮนด์ยาวหน่อย ใช้ผ้าซับผ้าพันแฮนด์ให้หมาดๆ เพราะน้ำจะซึมเข้าไปในผ้าพันแฮนด์ค่อนข้างเยอะ เมื่อเช็ดและซับผ้าพันแฮนด์แล้ว คราวนี้ปล่อยให้แห้ง เรายาหยอดน้ำมันโซ่ดีกว่า

ให้หยอดน้ำมันบริเวณตรงใกล้ๆ ลูกกลิ้งตีนผีด้านล่าง แล้วหมุนขากลับหลัง หมุนซักสองรอบพอสุดท้ายและท้ายสุดคือ..เคลือบสีแล้วงานสุดท้าย ถ้าเป็นแบบสเปรย์ก็ง่ายหน่อยฉีดพ่นเฟรม แต่แบบครีมก็ต้องทาเคลือบผิวแล้วใช้ผ้าเช็ด เสียเวลาหน่อย ทั้งหมดนี้ง่ายไหมครับ.. กับการทำความสะอาดรถ คิดว่าหลายท่านคงทำงานคล่องแล้วเลยทีเดียวนะ มันเป็นเรื่องเล็กๆ แต่ถ้าไม่มันดื่ก็ให้ร้านจักรยานเขาล้างก็จบ ฮ่าๆ

ฉบับนี้ ขอลาแค่นี้พบกันใหม่ฉบับหน้าสวัสดีครับ ■


ดูแลสุขภาพยามหลับ

บรรดาแอปฯ สำหรับผู้รักการออกกำลังกาย ด้วยจักรยาน มีออกมาให้ความเพลิดเพลินไปใช้งานกันหลากหลาย และมีอยู่จำนวนสักประมาณ 5 - 6 แอปฯ ที่ได้ได้รับความนิยมอย่างต่อเนื่อง ครั้งนี้จึงขอแนะนำแอปฯ ที่เกี่ยวกับการดูแลสุขภาพ ในยามที่คุณ.. ไม่ได้ออกกำลังกายกันบ้าง!

ใครจะคิดล่ะครับว่า จะต้องมาดูแลตัวเราในช่วงเวลาที่กำลังหลับ?

แต่ผู้พัฒนาแอปฯ 24/7 อย่างบริษัทฟูลพาวเวอร์ เทคโนโลยีส์.. พวกเขาคิดล่ะ!

MotionX 24/7 จึงถูกออกแบบมาให้เป็นแอปฯ ที่จะดูแลคุณในยามหลับ ด้วยฟังก์ชันการใช้งานต่างๆ เกี่ยวกับการเก็บข้อมูลในระหว่างหลับ โดยอาศัยการจับสัญญาณเสียงกรนและความเคลื่อนไหวต่างๆ ในขณะหลับ ซึ่งจะสามารถประมวลผลออกมาเป็นข้อมูลว่า ในขณะหลับแต่ละค้ำคืนนั้น มีช่วงเวลา

หลับลึก หลับไม่ลึก มากน้อยเพียงใด และคุณพักผ่อนเพียงพอหรือไม่

เป็นข้อมูลที่มีความสัมพันธ์ระหว่าง การออกกำลังกาย การใช้ชีวิตประจำวัน และความสมดุลกับการพักผ่อนที่สำคัญ นั่นคือการนอน

ข้อมูลที่ได้ออกมา นั้น จะช่วยนำไปสู่การวางแผนตารางการพักผ่อนที่เหมาะสม เพื่อให้ร่างกายได้ซ่อมแซมตัวเองอย่างเต็มที่ และตื่นขึ้นมาพร้อมกับความสดชื่นของร่างกาย รวมถึงความเชื่อมโยงกับอัตราการเต้นของหัวใจอีกด้วย ซึ่งสามารถใช้นี้วางแผนเล่นสัปดาห์ และระบบไฟแฟลชจะทำงาน ให้แอปฯ สามารถอ่านค่าและส่งข้อมูลไปประมวลผลเป็นอัตราการเต้นของหัวใจโดยอัตโนมัติ

ด้วยสนนราคาเพียง 0.99 ดอลลาร์สหรัฐ น่าจะคุ้มค่าพอที่จะลงทุนเพื่อนำมาช่วยปรับเปลี่ยนการ “นอน” อย่างมีประสิทธิภาพได้ไม่น้อย ■

Total Bicycle Life Support and Service

LOUIS GARNEAU GIANT BRUNO

GIOS CHEVROLET FUJI DAHON

トンローバイク

Thonglor Bike

49 Soi 55 Sukhumvit Road Bangkok Tel. 0-2712-5425

MIYABA


ROOF RACKS & BIKE RACKS


เบิร์ดนงษ์ ดา

เบิร์ดจักรยาน

www.pmpaccess.com

www.facebook.com/pmpaccess

Tel : 02 589 2614 , 02 591 5220-2

บั้นวันเดียวท่องเที่ยวหาความรู้..

แอบดูพีพีรภัณฑ์

ไปท่องเที่ยวเก็บเกี่ยวความรู้จาก

อดีตกันที่ บ้านจักรยาน สถานที่เก็บ

สะสมความสวยงามของจักรยาน

หลากหลายยุคสมัย

อาทิตย์ที่ 15 มีนาคม 2558

07.00 น. พบกันที่ลานพระรูปทรงม้า

โทร. 02-678-5470 หรือ 081-902-298

พิเศษ! บัตรสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย
ใช้สิทธิส่วนลดได้ที่

PRO BIKE ส่วนลด 15% โทร. 02-254-1077

WORLD BIKE ส่วนลด 20% โทร. 02-944-4848

THONGLOR BIKE ส่วนลด 10% ค่าอาหาร เครื่องดื่ม

ยกเว้นเครื่องดื่มแอลกอฮอล์ โทร. 02-712-5425

ZIP COFFEE (หมู่บ้านสัมมากร) ส่วนลดกาแฟ 10 บาท

สำหรับผู้ถือบัตรฯ และลด 20 บาท สำหรับผู้สวมเสื้อจักรยาน

TCHA ลายธงชาติ

Steve Café & Cuisine ส่วนลด 10% สำหรับค่าอาหาร

โทร. 081-904-8444

ขอเชิญสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย

และผู้สนใจสมัครเป็นสมาชิก

เข้าร่วมประชุมใหญ่สามัญประจำปี 2558

อาทิตย์ที่ 26 เมษายน 2558

ณ ห้องประชุมकुขุลาตัย สนามกีฬาแห่งชาติ

เพื่อพบปะและแลกเปลี่ยนความคิดเห็น และเข้าร่วมแสดงสิทธิ์ของสมาชิกในการยื่นเสนอปรับเปลี่ยน ตลอดจนการระดมความคิดเห็นเกี่ยวกับแนวทางการปรับเปลี่ยนชื่อสมาคมเพื่อให้เกิดความสอดคล้องกับสภาพสังคมผู้ใช้จักรยานในปัจจุบัน และการก้าวไปสู่อนาคตของสมาคมร่วมกัน

โทร. 02-678-5470 หรือ 081-902-2989


จองด่วน!

โฆษณาที่ตรงกลุ่มเป้าหมายเหล่านักปั่นมากที่สุด!

เปิดพื้นที่โฆษณาอย่างเป็นพิเศษ สำหรับร้านค้าย่อยที่จำหน่ายจักรยาน บริการซ่อมบำรุง จำหน่ายอะไหล่ รับประทานจักรยาน เสื้อผ้า ร้านอาหารสินค้ามือสอง ของส่วนตัว บริการท่องเที่ยว หรืออื่นๆ เชิญจับจองด่วน พื้นที่ขนาด 3 คูณ 6 เซนติเมตร ราคาพิเศษในโอกาสเปิดพื้นที่ใหม่เพียง 1,000 บาทต่อครั้งต่อเล่มเท่านั้น ติดต่อด่วน โทร. 02-678-5470 หรือทางเว็บไซต์ที่ <http://bit.ly/TCHAMiniAD>


โฆษณาตรงเป้าหมายและยังได้ร่วมสนับสนุนสมาคมฯ อีกด้วย!


โครงการต่อเนื่องที่สมาคมจักรยานเพื่อสุขภาพไทย TCHA จัดขึ้นเพื่อนำจักรยานเก่ามาบูรณะใหม่ และนำไปมอบให้กับน้องๆ เยาวชนตามที่ห่างไกล เพื่อใช้ในการเดินทางสัญจรไปโรงเรียน หรือสำหรับภารกิจอื่นๆ ตลอดจนออกกำลังภายในครอบครัวได้ โดยไม่ต้องพึ่งพาพลังงานสิ้นเปลืองด้านอื่น

ขอเชิญชวนทุกท่านร่วมบริจาคจักรยานที่มิใช่แล้ว และยังคงอยู่ในสภาพที่สามารถซ่อมแซมขึ้นมาใหม่ได้ โดยสมาคมฯ มีกิจกรรมนัดซ่อมจักรยานเพื่อน้อง จากบรรดาอาสาสมัครมาช่วยกันซ่อมบำรุงให้จักรยานที่ได้รับบริจาคเหล่านี้ เป็นคืนชีพขึ้นมาใหม่ สามารถนำไปใช้งานได้อย่างเช่นปกติดังเดิม โดยมีโครงการนำจักรยานเหล่านี้ไปส่งมอบให้กับเยาวชน ณ โรงเรียนต่างๆ ทั่วประเทศ

ถนนสีลม
รถไฟฟ้า BTS ช่องนนทรี
รถไฟฟ้า BTS สุรศักดิ์
แมคโคร
ถนนจันทน์
รร.เซนยอเซฟฯ
ซอย 15
นราธิวาส 22
ถนนพระราม 3
โลดส์พระราม 3

รถไฟฟ้า BTS ศาลาแดง
ถนนสาทร
BRT ช่องนนทรี
BRT
BRT ถนนจันทน์

ที่ทำการสมาคมฯ (นราธิวาส ซอย 22) สสารประดิษฐ์ 15 แยก 14

ทางด่วน

ติดต่อสมาคมจักรยานเพื่อสุขภาพไทย หรือประสงค์ร่วมโครงการรีไซเคิลจักรยานได้ที่ สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สารประดิษฐ์ 15 แยก 14) ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ 10120 โทร. 02-678-5470 โทรสาร 02-678-8589 เว็บไซต์ www.thaicycling.com

Fan Page: facebook.com/TCHAthaicycling อีเมลล์ tchathaicycling@gmail.com

สินค้าสมาคมจักรยานเพื่อสุขภาพไทย

เป็นสินค้าที่จำเป็นสำหรับผู้ใช้จักรยาน จัดจำหน่ายในราคามิตรภาพ ผลิตจากวัสดุคุณภาพดี สามารถเลือกซื้อได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ 10120 โทร. 02-678-5470

หรือสั่งซื้อทางไปรษณีย์ ด้วยการโอนเงินเข้าบัญชีของ สมาคมจักรยานเพื่อสุขภาพไทย ประเภทบัญชีออมทรัพย์ ธนาคารกสิกรไทย สาขาโลตัสพระราม 3 เลขที่ 860-2-14222-2 แล้วกรุณาฝากชื่อสำเนาไปรษณีย์ โทรสาร 02-678-8589 หรือส่งทาง email: tchathaicycling@gmail.com


- | | | | | |
|--|--|--|---|---|
| 01 หมวกคลุมหน้า (สีฟ้าและสีเขียว) ไบละ 130 บาท | 02 แแถบเสื้อ สะท้อนแสง สินค้าหมดชั่วคราว | 03 เสื้อจักรยาน TCHA แขนสั้น ตัวละ 750 บาท | 04 เสื้อจักรยาน TCHA แขนยาว ตัวละ 950 บาท | 05 กางเกงขาสั้น SDL รุ่นมาตรฐาน ตัวละ 950 บาท |
| 06 กางเกงขยาว SDL รุ่นมาตรฐาน ตัวละ 1,100 บาท | 07 ถุงแขน สีดำ คู่ละ 120 บาท | 08 กางเกง ขาสั้น รุ่นใหม่ ตัวละ 450 บาท | 09 กางเกง ขาวยาว รุ่นใหม่ ตัวละ 690 บาท | 10 พวงกุญแจ โปสเตอร์วางจักรยาน ขึ้นละ 30 บาท |


VELOCE

STELLAR
OPTIMA'S TECHNOLOGY

ALPHA
HYBRID &

MERCURY
OPTIMA'S TECHNOLOGY

TITAN
BIKE ALLOY TB
WASP
THE FORCE

NOVA

THE NEW COLORS 2015

CORSA
PASTEL SERIES

CORSA SB00
105

SHIMANO 105


CORSA 2400
SHIMANO Claris

Frame size & Colors CHART

SIZE	44	46	48	50	52	54
RD	●	●	●	●	●	●
WH		●	●	●	●	●
OR	●	●	●	●	●	●
BL	●	●	●	●	●	●
PK	●	●	●	●	●	●

OPTIMA


OptimaBike


optimacycle.com

E-mail: info@optimacycle.com

Call Center: 02-703-6826