

ฉบับที่ 23

สมาคมจักรยานเพื่อสุขภาพไทย

วารสารสาร

รางวัลการส่งเสริม
และพัฒนากิจการท่องเที่ยว
ปี 2540 2545 และ 2551

ฉบับที่ 294 / ธันวาคม 2558

สองล้อ

บาวาโบคเปิดตัว
จักรยานพับ
Dahon 2016

Vegan Cyclist นึกปั่นพลังสีเขียว

เราใส่รองเท้าไปทำไม? ■ Gocycle จักรยานไฟฟ้ายุคใหม่ ■ ปั่นล้อมเมือง
ปั่นทางไกล..เตรียมไว้พร้อม ■ เซิ้งซำหมี่ ■ ปั่นเที่ยวชุมชน ตอนที่ 8
แหวดวรสวล้อ ■ เกาะเหนือ นิวซีแลนด์ ■ ดอกไม้ด้วยใจ..ปั่นไปถวายพ่อ

ISSN 1513-6051

มูลค่า
ต่อ ภา
สมาชิก..
รับฟรี!

 TCHAtaicycling
www.thaicycling.com

ช่วงคิดช่วงประดิษฐ์
เรื่อง zangzaew

ริชาร์ด ฮอรรูป
ผู้ออกแบบและให้กำเนิดจักรยานโกไซเคิล

ถอดพับแล้วใช้พื้นที่
เพียงเล็กน้อยเท่านั้น

แอปเชื่อมโยงข้อมูล
การทำงานของระบบ
จักรยาน

แบตเตอรี่ชาร์จวางอยู่กลางเฟรมอย่างสมดุลย์

จากการปรากฏตัวครั้งแรกในโลกเมื่อปี ค.ศ. 2009 ชื่อของ “โกไซเคิล” (GoCycle) กลายเป็นที่รู้จักในแวดวงจักรยานไฟฟ้ายุคใหม่ ซึ่งมีนวัตกรรมการออกแบบแตกต่างจากจักรยานทั่วไป จนสามารถคว้ารางวัลการออกแบบผลิตภัณฑ์ดีเด่น จากงาน เรดดอต อวอร์ด ปี 2015 ไปครอง

และปัจจุบัน โกไซเคิล ได้ปรับปรุงพัฒนา ส่วนประกอบต่างๆ ทั้งรายละเอียด คุณสมบัติ และ อุปกรณ์เสริม เพื่อออกจำหน่ายในเชิงพาณิชย์แล้ว

โกไซเคิล เป็นจักรยานพลังงานไฟฟ้าที่ใช้ระบบ ขับเคลื่อนแบบผสมผสาน ด้วยการติดตั้งชุดมอเตอร์ ขับเคลื่อนขนาดเล็กที่คัมล้อหน้า และระบบควบคุม การขับเคลื่อนด้วยบันไดปั่นพร้อมมอเตอร์ขับเคลื่อน ล้อหลังตามลักษณะการปั่น พร้อมระบบเกียร์ไฟฟ้า สมองกล ควบคุมการใช้เกียร์โดยอัตโนมัติ

สามารถสั่งการควบคุมความเร็วของล้อหน้า ด้วยชุดควบคุมไฟฟ้าที่แฮนด์ พร้อมไฟสัญญาณแจ้งเตือน ความเร็ว

ใช้แบตเตอรี่ลิเธียมความจุสูง จัดวางอยู่ ภายในเฟรมกลางของจักรยาน จุพลังงานเพื่อการใช้ ขับเคลื่อนได้ระยะทางมากกว่า 64 กิโลเมตร ต่อการชาร์จประจุไฟฟ้าหนึ่งครั้ง

หลักอานและคอแฮนด์สามารถปรับระยะ ความสูงและองศาให้สอดคล้องพอดีกับความสูงของ ผู้ปั่นได้อย่างครอบคลุม

แฮนด์จักรยานถูกออกแบบให้มีจอแสดงผล แบบไฟแอลอีดี สามารถบอกค่าของความเร็ว เกียร์ที่เลือกใช้ และระดับพลังงานของแบตเตอรี่

ล้อหน้าและล้อหลังถูกออกแบบเป็นพิเศษ ให้มีระบบปลดได้ง่ายแต่ยึดแน่นและแข็งแรง อีกทั้ง ยังสามารถใส่สลับกันได้ แม้จะควบคุมการหยุดด้วย ดิสก์ก็ตาม

ผลิตรอกมา 3 สี คือ So White, Gunmetal Gray และ Stealth Black

สนนราคา 4,999 เหรียญสหรัฐฯ หรือประมาณ 178,800 บาท ■

“ทำตามคำสอนพ่อ... บังเกิดสุขและสิริมงคล”

ร่วมกิจกรรม

ปั่นจักรยานบนเส้นทางสิริมงคล
เฉลิมพระเกียรติพระบาทสมเด็จพระเจ้าอยู่หัว
เนื่องในโอกาสมหามงคลเฉลิมพระชนมพรรษา

88 พรรษา 5 ธันวาคม 2558

11 ธันวาคม 2558 เวลา 15.00 น. พร้อมกันทั่วประเทศ

สอบถามข้อมูลเพิ่มเติม โทร.1122 | www.bikefordad2015.com

Fit For All

FAST เร็ว

RIDE FURTHER >

STYLISH มีสไตล์

I ♥ Riding

It's my style

Play เล่น

MORE HAVE FUN

DO NOT GIVE UP

CHALLENGE ท้าทาย

Download on the App Store

GET IT ON Google play

ลงตัว โดรนใจ ไปกับ LA NEO

www.la-bicycle.com

f la bicycle

สารสองล้อ
 ได้รับการสนับสนุนโดย
**สำนักงานกองทุนสนับสนุน
 การสร้างเสริมสุขภาพ (สสส.)**

บทบรรณาธิการ

เป็นความปลื้มปิติอย่างยิ่ง สำหรับชาวจักรยานทั่วประเทศ
 ที่ได้ลงทะเบียนร่วมกิจกรรม Bike for Dad 2015 ต่างได้เดินทางไป
 รับเสื้อพระราชทานกันตามสถานที่ที่กำหนดเอาไว้ ทุกคนต่างภูมิใจ
 ที่ได้รับเสื้อและสิ่งของซึ่งจัดไว้เป็นอย่างดีสวยงาม เพื่อนำไปเตรียม
 ความพร้อม เข้าร่วมกิจกรรมครั้งสำคัญในวันที่ 11 ธันวาคม 2558

ยังมีผู้ใช้จักรยานอีกหลายต่อหลายคน ที่อุทิศตนสร้างสรรค์
 จักรยาน หรือส่วนใดส่วนหนึ่งของจักรยาน ตลอดจนเสื้อผ้าและ
 การแต่งกาย เพื่อเป็นการสร้างสีสันให้กับกิจกรรมการปั่นจักรยาน
 ในกลุ่มต่างๆ ซึ่งมีกจะมีขึ้นอยู่เสมอ โดยเฉพาะอย่างยิ่งกิจกรรมปั่น
 จักรยานที่จัดขึ้นเพื่อมอบสิ่งดีๆ ให้กับสังคม หรือการรณรงค์เพื่อ
 ให้เกิดการแบ่งปันกันในหมู่คนไทยด้วยกัน ล้วนแต่เป็นการสร้าง
 ความสนุกสนานและประทับใจในทุกครั้งที่พบเห็น อีกทั้งยังแผ่แผ่
 ผ่านทางโซเชียลเน็ตเวิร์กกันอย่างแพร่หลาย ทำให้สังคมของผู้ใช้และ
 ผู้ปั่นจักรยาน ขยายตัวขึ้นอย่างรวดเร็ว

สารสองล้อฉบับนี้เราได้้นำเรื่องราวของนักปั่นจักรยาน
 จิตอาสาอีกผู้หนึ่ง ซึ่งประดิษฐ์และสร้างสรรค์จักรยานพร้อมตกแต่ง
 พระบรมฉายาลักษณ์อย่างสวยงาม ไปปรากฏตัวยังสถานที่ต่างๆ
 สร้างความประทับใจให้กับผู้ที่พบเห็น ยังมีนักปั่นจักรยานในลักษณะ
 เช่นนี้อีกหลายคนเกิดขึ้นในสังคมของเราเวลานี้

สมาคมจักรยานเพื่อสุขภาพไทยได้เตรียมจัดกิจกรรมพบปะ
 เลี้ยงสังสรรค์กับบรรดาสมาชิกกันอีกครั้ง โดยกำหนดจัดในวันที่ 17
 มกราคม 2559 เวลา 11.00 น. ณ สนามกีฬาแห่งชาติศุภชลาศัย
 เชิญอ่านรายละเอียดและสมัครกันได้ตั้งแต่นั้นนี้เป็นต้นไป

บรรณาธิการสารสองล้อ

วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย

1. ส่งเสริมการใช้จักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพและพละการนันทนาการ การท่องเที่ยวเชิงอนุรักษ์และนันทนาการ
2. ส่งเสริมการแก้ไขปัญหารถจราจรด้วยการใช้จักรยานทั่วประเทศ
3. เป็นองค์กรประสานงานระหว่างผู้ใช้จักรยานทั่วประเทศและในระดับสากล
4. อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
5. ร่วมกันทำกิจกรรมเพื่อสาธารณะประโยชน์ และสืบดีภาพของมวลมนุษยชาติ
6. เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์ที่ดี ยกย่อง ให้กำลังใจ และให้ความช่วยเหลือ
 เกื้อกูลกันในหมู่สมาชิก ที่ประกอบคุณงามความดี ช่วยเหลือสังคมและส่วนรวม
7. ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์/ผู้โฆษณา มงคล วิจรณะ บรรณาธิการ
 วราวุฒ วรวิทยานนท์ พิมพ์ที่ บริษัท ศรีเมืองการพิมพ์ จำกัด โทร. 02-214-4660, 02-214-4370 โทรสาร
 02-612-4509 สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22
 (สาทรประดิษฐ์ 15 แยก 14) ถนนนราธิวาส-ราชนครินทร์ 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

สนใจสมัครสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย เพื่อสิทธิพิเศษในการร่วมกิจกรรมและ
 รับสารสองล้อฟรี สมาชิกแรกปี 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> อีเมลล์ tchamember@gmail.com

ขอบคุนฟอนต์ ชูเปอร์มาร์เก็ต จาก f0nt.com

สารสองล้อ ฉบับที่ 294/ธันวาคม 2558
 ISSN 1513-6051

- 2 ว่างคิดว่างประดิษฐ์
- 7 แวดวงสองล้อ
- 16 ปั่นล้อมเมือง
- 17 เลี้ยงสังสรรค์ประจำปี 2558
- 18 Vegan Cyclist
- 22 เราใส่รองเท้าไปทำไม?
- 26 ปั่นทางไกล...เตรียมไว้พร้อม
- 30 ตกไปด้วยใจ...ปั่นไปถวายพ่อ
- 32 ปั่นเที่ยวยูเอช - ตอนที่ 8
- 38 Fitness Life Style
- 42 แข็งบ้างหนึ่ง
- 46 บรรณาธิการ
- 47 สิ้นคำลามก

100 PLUS Grand Criterium 2015

วันเสาร์ที่ 26 ธันวาคม พ.ศ. 2558

ณ Chang International Circuit บุรีรัมย์

ร่วมเปิดประสบการณ์ครั้งสำคัญกับรายการจักรยานแบบนั้บรอบรายการใหญ่ของปี 2558 มาสัมผัสกับความเร็วเทคนิคที่สุดยอดนักปั่นนำมาใช้ เพราะทุกๆ โค้ง ทุกๆ เสี้ยววินาทีคือตัวกำหนดชัยชนะ รวมเงินรางวัลทั้งสิ้น 207,000 บาท

ติดตามรายละเอียดได้ที่

Facebook: 100Plus Cycling ■

ปั่นวัดใจ 14 จุดสุดท้ายเกี่ยว ในเมืองเพชรบุรี

วันอาทิตย์ ที่ 27 ธันวาคม 2558

ณ หอโบราณคดีเพชรบุรีอินทราชัย

เทศบาลเมืองเพชรบุรี ร่วมกับชมรมจักรยานนครบาลเพชรบุรี โดยการรับรองของสมาคมจักรยานแห่งประเทศไทยในพระบรมราชูปถัมภ์ ได้จัดโครงการปั่นจักรยานเพื่อสุขภาพ “ปั่นวัดใจ 14 จุดสุดท้ายเกี่ยวในเมืองเพชรบุรี” ในวันอาทิตย์ที่ 27 ธันวาคม 2558 เพื่อรณรงค์และสร้างกระแสสังคมให้ตระหนักถึงการใส่ใจสุขภาพ การรณรงค์การใช้จักรยานในการเดินทางเพื่อลดภาวะโลกร้อน ลดการใช้พลังงาน อีกทั้งยังได้เยี่ยมชมบรรยากาศของแหล่งท่องเที่ยว 14 จุดสุดท้ายเกี่ยวในเมืองเพชรบุรี

สอบถามรายละเอียดเพิ่มเติมได้ที่ นาย **นราวุธ กุนาคำ** รองนายกเทศมนตรีเมืองเพชรบุรี โทร. 084-8220696 ■

ปั่นเสือพิชิตใจ กวายเป็นหลวง ครั้งที่ 3

วันอาทิตย์ที่ 17 มกราคม 2559

ณ บริเวณสนามกีฬาหน้าเทศบาลตำบลหนองฉาง

เพื่อร่วมเทิดพระเกียรติพระบาทสมเด็จพระเจ้าอยู่หัว ตลอดจนถึงเสริมการออกกำลังกาย และการท่องเที่ยวภายในจังหวัดอุทัยธานี กิจกรรมแบ่งเป็น 3 ประเภท คือ

1. ประเภท A ระยะทาง 100 กิโลเมตร ระยะเวลา 4 ชั่วโมง จักรยานทุกประเภท
2. ประเภท B ระยะทาง 50 กิโลเมตร ระยะเวลา 3 ชั่วโมง จักรยานทุกประเภท
3. ประเภท C ระยะทาง 9 กิโลเมตร ระยะเวลา 1 ชั่วโมง จักรยานทุกประเภท

รับสมัคร จำนวน 1,000 ท่าน ปิดรับสมัครวันที่ 10 ธันวาคม 2558

ค่าสมัครท่านละ 300 บาท

ติดต่อสอบถาม เทศบาลตำบลหนองฉาง 056-532333 หรือคุณประชา 08-6201-8655 ■

ปั่นไปหลวง

วันอาทิตย์ที่ 17 มกราคม 2559

PSU Bike ชมรมจักรยานมหาวิทยาลัยสงขลานครินทร์ โดยการสนับสนุนจาก บริษัทโคคาโคลา Coca Cola ประเทศไทย และ อะเดย์ a day ได้จัดกิจกรรม ปั่นปั่นสุข รอบเขาทองส์มาแล้ว และในปีใหม่นี้ จะกลับมาจัดอีกครั้ง จึงเชิญชวนท่านมาพร้อมจักรยานคู่ใจเข้าร่วมกิจกรรม ปั่นไปหลวง ระยะทางประมาณ 53 กิโลเมตร รับจำนวนจำกัด 300 ท่านเท่านั้น

สมัครฟรีไม่มีค่าใช้จ่าย ติดต่อ <http://goo.gl/ZGJFVq> ■

อยุธยาชวนปั่นท้า คนปั่นรุ่นกรัง 2016

วันอาทิตย์ที่ 24 มกราคม 2016

จังหวัดพระนครศรีอยุธยา ร่วมกับ ทีมจักรยาน Ayutthaya Family จัดกิจกรรมออกกำลังกายส่งเสริมให้เกิดความรักและสามัคคี ลดการใช้รถส่วนตัวในชีวิตประจำวัน โดยรายได้หลังหักค่าใช้จ่ายนำเข้าช่วยเหลือ นักเรียนในถิ่นทุรกันดารและสนับสนุนจักรยานและอุปกรณ์กีฬาให้กับน้องๆ ที่ยากไร้

แบ่งออกเป็น 3 ประเภทคือ

1. ประเภท Pro Open ระยะทาง 80 กิโลเมตร ค่าสมัคร 650 บาท
2. ประเภทใจเกินร้อย ระยะทาง 80 กิโลเมตร ค่าสมัคร 500 บาท
3. รุ่น VIP ระยะทาง 20 กิโลเมตร ค่าสมัคร 1000 บาท

สมัครได้ที่ เว็บไซต์ <http://goo.gl/EtdrER> ■

Samui Cross Country ครั้งที่ 2

อาทิตย์ที่ 10 มกราคม 2559

เทศบาลนครเกาะสมุย ร่วมกับ สมาคมส่งเสริมการท่องเที่ยวเกาะสมุย การท่องเที่ยวแห่งประเทศไทย ชมรมจักรยานแม่น้ำโขง เกาะสมุย ขอเชิญเพื่อนนักปั่นจักรยานทั่วประเทศ เข้าร่วมการแข่งขันจักรยานเสือภูเขา สมุยครอสส์คันทรี่ ครั้งที่ 2 ปั่นเสือพิชิตภูเขา พ้อตาเขาร้อน

สมัครและสอบถามรายละเอียดได้ที่ **คุณใหม่**
098-010-1268 ■

ปั่นด้วยใจ ไปด้วยกัน สานสัมพันธ์ ลำกะไหลลค ครั้งที่ 1

วันอาทิตย์ที่ 31 มกราคม 2559

เพื่อสนับสนุนการศึกษาให้กับเยาวชนในชุมชนลำกะไหลลค ต่อเติมและพัฒนาห้องเนกประสงค์ให้แล้วเสร็จ และส่งเสริมให้เยาวชนและคนในชุมชนให้รักการออกกำลังกาย และห่างไกลยาเสพติด ปั่นจักรยานระยะทาง 25 กิโลเมตร จากมัস্যิตยามีอุลนาติยะห์(ลำกะไหลลค) ถนนพระยาสุเรนทร์ เขตคลองสามวา กรุงเทพฯ ค่าสมัคร VIP 1,000 บาท และทั่วไป

300 บาท

สนใจติดต่อสมัครได้ที่ **นายจักรรินทร์**
สุชเชียว 083-041-1810 ■

ชมเมืองพระชนกจักรี ครั้งที่ 1 วันอาทิตย์ที่ 31 มกราคม 2559 ณ สนามกีฬาากลางจังหวัดอุทัยธานี

กิจกรรมปั่นจักรยานทางเรียบ ระยะทาง 50 กิโลเมตร ค่าสมัคร 500 บาท รับสมัครจำนวน 1,000 ท่าน เพื่อร่วมรณรงค์ให้ประชาชนหันมาปั่นจักรยานเพื่อลดมลภาวะ และรักษาสิ่งแวดล้อม ตลอดจนสนับสนุนการท่องเที่ยวของจังหวัด ผู้สมัครจะได้รับเสื้อปั่นจักรยานแขนสั้น พร้อมเหรียญที่ระลึกจากทางชมรมจักรยานอุทัยธานี

สอบถามรายละเอียดและสมัครได้ที่
ร้านหนึ่งงาช้าง โทร.089-267-3343 ■

KING OF BIG MOUNTAIN

วันอาทิตย์ที่ 31 มกราคม 2559
ณ อุทยานแห่งชาติเขาใหญ่

ร่วมปั่นเพื่อสุขภาพ เตรียมพบกับ “KING OF BIG MOUNTAIN” และ QUEEN OF BIG MOUNTAIN เทิดไท้องค์ราชัน 88 พรรษา มาร่วมสร้างตำนาน เลือกลายจุด ที่ทุกคนใฝ่ฝันครั้งหนึ่งในชีวิต พิชิตเจ้าภูเขาพร้อมถ้วยรางวัลเกียรติยศพิเศษทุกท่าน ที่ถึงยอดเขา KING OF BIG MOUNTAIN และมีการจัดอันดับเพื่อสุขภาพมอบถ้วย toptenthailand kom ให้ผู้ที่ถึงในลำดับที่ 1-10 คนแรกของเจ้าภูเขาชายและหญิง ใครถึงยอดได้เสื้อได้รางวัลเกียรติยศทุกคน

เส้นทางใช้จุดสตาร์ทที่ประตูทางเข้าอุทยานแห่งชาติเขาใหญ่ทางฝั่งปราจีนบุรี และจุด Finish ที่ศูนย์นวัตกรรมอุทยานแห่งชาติและพื้นที่คุ้มครอง

สอบถามรายละเอียดได้ที่

คุณมีศักดิ์ 081-914-9347 ■

DD

PHARMACY

Mee Mie มีมี มีทุกสิ่ง.. ที่ผู้หญิงต้องการ

ปรับสมดุลร่างกายสตรี หลังสบาย ออกดิ่ง ลดอาการตกขาว

ปวดประจำเดือน ช่องคลอดสะอาด เลือดลมไหลเวียนดี

ลดสิว ฝ้า กระ ป้องกันกระดูกพรุน ผิวขาวสวยใส แลดูอ่อนกว่าวัย

ราดากล่องละ 1,260 บาท **Promotion Buy 2 Get 1 free**

จัดส่งทางไปรษณีย์ ฟรี (ทั่วประเทศ)

มีมี มีทุกอย่างที่คุณผู้หญิงต้องการ

ร้าน DD Pharmacy สถานที่ตั้ง จากแยกอภิมอริตตุมบงค์ เข้ามาทางถนนสุรวงศ์

เลขทางเข้าถนนอนุโยะมาประมาณ 20 เมตร โทรศัพท์ 089-898-5260

Thanwa Pharmacy โทรศัพท์ 0818418717

Line ID: bodydesign

นาวาไบค์เปิดตัว Dahon 2016 New Japan Collection ในงาน aDay Bike Fest 2015

นาวาไบค์ ผู้นำเข้า Dahon จักรยานพับอันดับหนึ่งของโลก ได้เปิดตัว Dahon คอลเลคชันใหม่ 2016 จำนวน 10 รุ่น ในงาน aDay Bike Fest เมื่อวันที่ 12-15 พฤศจิกายนที่ผ่านมา โดยรถดาดฮอนที่นำมาแสดงนั้น ดีไซน์โดดเด่นในสไตล์ญี่ปุ่น ผสานเทคโนโลยีรถพับจากอเมริกา โดยไฮไลท์จะอยู่ที่รุ่น Mu Elite รถพับ high performance แชนด์หมอบ 22 เกียร์ ชุดขับ Shimano 105 ล้อ 451 Semi Aero โดยในงานนั้นทางนาวาไบค์ ได้เปิดให้ทุกท่านได้ทดลองขี่ และจอร์จ Dahon 2016 Japan collection ได้ก่อนใคร ด้วยราคาพิเศษ และโปรโมชั่นแถมกระเป๋าใส่รถพร้อมเสื่อยี่ต Dahon Explorers สำหรับผู้จอร์จในงานทุกคัน โดยมีผู้สนใจจับจอร์จในงานแล้วกว่าร้อยคัน ทั้งนี้ทางนาวาไบค์จะเริ่มส่งมอบรถได้ตั้งแต่เดือนธันวาคมนี้เป็นต้นไป

สำหรับผู้ที่พักลาดงาน aDay Bike Fest 2015 สามารถเลือกชมจักรยานคุณภาพจากนาวาไบค์ได้ที่ Dahon Shop ถนนพระราม 2 หรือร้านตัวแทนจำหน่ายทั่วประเทศ หรือ โทร 02-898-6655 www.dahonthailand.com และเฟซบุ๊ก: Navabike ■

2016 New Japan Collection

Mu P9

Highlight

- เฟรมอลูมิเนียม ซอนสาย ลมรอยเชื่อม
- ชุดขับเคลื่อน Shimano Altus 9 สปีด
- คออลูมิเนียมปรับระดับ
- มือเบรก Avid FR5
- ปลอกแฮนด์และเบาะ Velo
- ขอบล้ออลูมิเนียมขัดเงา

ราคา: 24,900	น้ำหนัก: 11.8 Kg.
ขนาดล้อ: 20" (406)	เกียร์: 9

Speed Falco

Highlight

- เฟรมโครโมลี 4130 Superlite พร้อมหูยึดสับจานหน้า
- ชุดขับเคลื่อน Shimano Altus
- จานหน้า Dahon Supra 53T
- มือเบรก Avid FR5
- วงล้อ 451 Dahon BlacFoot semi-aero

ราคา: 22,400	น้ำหนัก: 12.1 Kg.
ขนาดล้อ: 20" (451)	เกียร์: 8

Horize

Highlight

- เฟรมอลูมิเนียม พร้อมหูยึดสับจาน
- ดินี่ Shimano Altus 8 สปีด
- ชิฟเตอร์ Shimano Revoshift
- ดุม 100/130 mm. พร้อมหูยึดดิสเบรค
- วงล้อ Dahon BlacFoot semi-aero

ราคา: 21,140	น้ำหนัก: 11.8 Kg.
ขนาดล้อ: 20" (406)	เกียร์: 8

Boardwalk D7

Highlight

- เฟรมโครโมลี 4130 Super lite
- วินเทจไซเน่ พร้อมเฟรมเพท Dahon
- ชุดขับเคลื่อน Shimano 7 สปีด
- คออลูมิเนียมปรับระดับ
- ปลอกแฮนด์และเบาะ Velo
- ยาง Kenda Kwest 20"1.5 ขอบสีฟ้าข้าง

ราคา: 18,100	น้ำหนัก: 12.3 Kg.
ขนาดล้อ: 20" (406)	เกียร์: 7

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

กรุงเทพมหานคร และปริมณฑล: Bike Monster (รามอินทรา) 089-441-2591 Aim Bike (เมืองทอง) 02-984-0427 Bike Station (พัฒนาการ) 02-722-9999 Bird Bike (สุทธิสาร) 083-304-0497 B.M. Bike (ท่าข้าม) 02-417-6031 Cycle Square (พระราม 3) 02-683-1777 นายภณโชค (บางนา) 089-043-6262 2WR (ลาดกระบัง) 094-865-9777 เร็วกว่าเดิน (สำราญราษฎร์) 081-933-3541 เทพเจริญโชค (โชคชัย 4) 02-538-5435 ปิ่นปิ่นโชค (ลาดพร้าว) 083-6050-303 จักริน (สนามหลวง 2) 084-944-5533 ทรียิ่ง (ประเวศชัย) 02-585-2266 บางนาจักรยาน (อุดมสุข) 02-393-0349 N Cycle (รัชดาภิเษก) 086-707-7585 Taqo Bike (JJ mall) 081-300-8063 Bike Station City (K-Village) 02-661-5629 ทองหล่อโชค (ทองหล่อ) 02-712-5425 Cool Bike (ถนนจันทน์) 081-300-8063 Bike Room (เอกชัย) 081-481-7868 CG Bike (เรียบบ่อน) 092-390-5522 Bike Concept (นวมินทร์) 084-451-5599 Cycle Zone (ดอนเมือง) 090-019-1190 JR Bike (ราชพฤกษ์) 02-864-7799 Bike House (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 108 Bike (สำลูกก) 089-790-0099 ภาคกลางและภาคตะวันออก: ช.พานิชย์ (ลพบุรี) 036-420-634 อยู่ยาไซคลิ่งสปอร์ต (อยุธยา) 086-600-1630 เอนกโชค (กำแพงเพชร) 081-474-8088 Mod-X (ราชบุรี) 086-364-8050 ระยองชิตีไบค์ (ระยอง) 089-666-0305 นำโชค (ชลบุรี) 038-272-016 ภาคอีสานและภาคเหนือ: Bike Center (ขอนแก่น) 089-422-2123 สองล้อ (โคราช) 081-879-1318 Big Mountain (นครราชสีมา) 081-559-8080 จักรยานบันเทิง (ลำปาง) 054-322-390 ibike (เชียงใหม่) 084-611-1211 ภาคใต้: หาดใหญ่เมทเท่นไบค์ (หาดใหญ่) 084-198-9394 ปัตตานีเมทเท่นไบค์ (ปัตตานี) 081-599-6807 ตาไบค์ (สุราษฎร์ธานี) 077-287-888 เมจิกไบค์ (นครศรีธรรมราช) 075-313-519

SKY LANE THAILAND พร้อมเปิด

“สนามเขียว” คือชื่อเรียกติดปากกันไปแล้ว สำหรับเส้นทางปั่นจักรยานออกกำลังกายรอบสนามบินสุวรรณภูมิ ซึ่งจัดทำและบริการโดย บริษัทท่าอากาศยานไทย จำกัด (มหาชน) ด้วยเส้นทางสำหรับปั่นจักรยานระยะ 23.5 กิโลเมตร โดยใช้งบประมาณในการปรับปรุงיעדסאםלסבאןבאח ופתח לתדלוגי תיפנינעונומנאכמ 2557

หลังจากนั้นวันที่ 20 พฤศจิกายน 2557 จึงได้เปิดให้บริการอย่างเป็นทางการ พร้อมด้วยสิ่งอำนวยความสะดวกต่างๆ อาทิ ห้องสุขา ไฟฟ้าส่องสว่าง เจ้าหน้าที่รักษาความปลอดภัย

ต่อมาได้มีแผนปรับปรุงทางจักรยานอีกครั้ง จากความร่วมมือของ บริษัท ท่าอากาศยานไทย จำกัด (มหาชน) และธนาคารไทยพาณิชย์ ด้วยการเพิ่มเส้นทางปั่นรอบในชั้นเป็น 2 กิโลเมตร ติดตั้งป้ายสัญลักษณ์ต่างๆ เพื่อความปลอดภัย และกฎระเบียบในการใช้เส้นทางปั่นจักรยาน เพิ่มเติมจุดพักพร้อม

ห้องน้ำทุกๆ 5 กิโลเมตร ขยายพื้นที่จอดรถให้กว้างขึ้น สร้าง Bike Center สำหรับเป็นจุดนัดพบ ดื่มน้ำ แวะพัก และพบปะกันของนักปั่นจักรยาน

ที่สำคัญได้เพิ่ม SNAP หรือสายรัดข้อมือเทคโนโลยีส่งข้อมูลแบบ RFID สำหรับใช้ในการเข้าหรือออกพื้นที่ได้อย่างสะดวกรวดเร็วมากยิ่งขึ้น

ขณะนี้เส้นทางปั่นจักรยานแห่งนี้ได้ชื่อว่าเป็นทางการแล้วว่า SKY LANE จากการร่วมประกวดชื่อจากประชาชนทั่วไป และผู้ที่เสนอชื่อนี้เข้าประกวดคือ คุณอนุเดช นามศรี

SKY LANE พร้อมเปิดให้บริการในวันที่ 26 ธันวาคม 2558 นี้ ตั้งแต่เวลา 6.00 - 18.00 น. ■

ประสบการณ์การปั่นที่รู้ใจและความปลอดภัยในทุกรอบปั่นของคุณ คือสิ่งที่เราใส่ใจและให้ความสำคัญอย่างยิ่ง

ติดตามความเป็นไปทางการที่ www.airportthai.co.th/bikelane @Bike.scb

COMPONENTS OF ADVENTURE

ทท. ฮะฮงพาณิชย์

โทร : 02-225-0485, 02-222-1638 โทรสาร : 02-226-3030

210 ถนนพหลโยธิน แขวงปทุมวัน กรุงเทพฯ 10100

อีเมล : junior12@truemail.co.th

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

DEORE

SHIMANO

XT

© Shimano Inc. 2011. Photo: Shinya Iwamoto

โครงการปันล่อมเมือง

เนื่องจากรัฐบาลปัจจุบันได้ให้ความสำคัญต่อการส่งเสริมการใช้จักรยาน จึงเป็นโอกาสสำคัญที่จะประสานความร่วมมือระหว่างทุกภาคส่วน ทั้งภาครัฐ หน่วยงานท้องถิ่น ภาคเอกชน ฝ่ายวิชาการ และหน่วยงานภาคประชาสังคมต่างๆ ให้การเดินทางสัญจรในเมืองทั้งขนาดใหญ่และเล็ก ลดการพึ่งพาพาหนะส่วนตัวที่ก่อให้เกิดควันพิษมาเป็นการสัญจรที่ยั่งยืนและเป็นมิตรต่อสิ่งแวดล้อม อย่างเช่นการใช้จักรยานและระบบขนส่งมวลชน เป็นต้น

สมาคมจักรยานเพื่อสุขภาพไทย จึงได้จัดโครงการ

ปันล่อมเมือง ด้วยการสนับสนุนจากสำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ หรือ สสส. และหน่วยงานต่างๆ ที่สนใจเข้าร่วมโครงการ โดยมีความมุ่งมั่นที่จะผลักดันการใช้จักรยานอย่างต่อเนื่องและยั่งยืน จึงได้ทำบันทึกความร่วมมือ อันมีสาระสำคัญดังนี้

1. เพื่อส่งเสริมการเดินทางด้วยจักรยานที่สะดวก ปลอดภัย และมีการดูแลรักษาอย่างยั่งยืนทั่วประเทศ
2. เพื่อประสานองค์ความรู้ในด้านการวางผังเมือง การจัดการจราจร และการจัดการพื้นที่ถนนอย่างยั่งยืน

3. เพื่อเป็นตัวอย่างให้กับพื้นที่อื่นๆ ในการสนับสนุนการใช้งานจักรยาน

จึงได้มีการจัดทำบันทึกความร่วมมือดังกล่าวขึ้น เมื่อวันที่ 20 ตุลาคม 2558 โดยมี **ผศ.ดร.ปริญญา เทวานฤมิตรกุล** ประธานที่ปรึกษา สมาคมจักรยานเพื่อสุขภาพไทย และ **นายวิชัย อัมราลิขิต** ประธานคณะกรรมการด้านสิ่งแวดล้อม สมาคมสนธิบาตเทศบาลแห่งประเทศไทย ร่วมลงนามในบันทึกความร่วมมือฉบับนี้ ■

ขอเชิญร่วมงาน เลี้ยงสังสรรค์ ประจำปี 2558

เรียน สมาชิกสมาคมจักรยานเพื่อสุขภาพไทย

เนื่องด้วยสมาคมจักรยานเพื่อสุขภาพไทย จะจัดงานเลี้ยงสังสรรค์ประจำปี 2558 เพื่อพบปะสมาชิก สังสรรค์ระหว่างเพื่อนสมาชิกสมาคมฯ และเพื่อเตรียมความพร้อมในการประชุมใหญ่ในวันที่ 3 เมษายน 2559

งานเลี้ยงสังสรรค์นี้จะจัดในวันที่ 17 มกราคม 2559 เวลา 11.00 น. ณ สนามกีฬาแห่งชาติศุภชลาศัย

โดยคิดค่าอาหารท่านละ 60 บาท สมาชิกที่จะเข้าร่วมต้องลงทะเบียนเพื่อสำรองที่นั่งล่วงหน้า จึงเรียนเชิญสมาชิกสมาคมจักรยานเพื่อสุขภาพไทยทุกท่านเข้าร่วมงานครั้งนี้โดยพร้อมเพียง

สมัครทางเว็บไซต์ได้ที่

<http://www.nkfitnesscenter.com/bicycle>

หรือทางโทรศัพท์หมายเลข 02-678-5470

ตั้งแต่วันนี้ถึงวันที่ 13 มกราคม 2559 ■

Vegan Cyclist

คุณนี้จะไปเที่ยวที่ไหน เรานิยมหาข้อมูลรีวิวไว้ให้อุ่นใจว่าไปถูกร้าน ถ้าพิมพ์ช่องเสิร์ชในกูเกิลว่า vegetarian หรือ bike café ในจังหวัดเชียงใหม่เราจะพบรายชื่อร้านมากมายให้เลือกเที่ยว แต่ถ้าเราต้องการหาทั้งร้านมังสวิรัตและคาเฟ่ปั่น เราจะพบร้าน Imm Aim Vegetarian & Bike Café ขึ้นมาเพียงหนึ่งเดียว

ร้านอาหารมังสวิรัตเล็กๆ แห่งนี้ตั้งหลบเหลี่ยมความพลุกพล่านอยู่ย่านซอยสันติธรรม ตัวร้านใช้บริเวณหน้าบ้านชั้นเดียวมุขหลังคาง่ายๆ พื้นไทรย

ด้วยกรวดมีเสียงเดินย่างเข้าออกไม่ขาด ด้านหน้ามีที่จอดจักรยานซึ่งมีจักรยานหลากหลายประเภทจอดเรียงราย **ไอ้-พรหมวิหาร บำรุงถิ่น** เจ้าของร้านปลีกเวลารุ่นวายหน้าบาร์น้ำ เดินแฉะทักแขกหรือ (ที่เป็นชาวต่างชาติเกือบทุกโต๊ะ) แม้มenuจะเป็นมังสวิรัต แต่ลูกค้าก็มากไม่แพ้ร้านดัง

ย้อนกลับไปประมาณ 10 ปีก่อน **ไอ้และเอื้อง (ผการัตน์ ราชภูรินทร์)** ภรรยา หนีความวุ่นวายในกรุงเทพฯ มาทำงานและเรียนต่อปริญญาโทที่เชียงใหม่ ทั้งคู่มีโอกาสดำเนินชีวิตพึ่งพาตัวเองของ

โจน จันโต ปรากฏชาวบ้านแห่งพันพรรณ ศูนย์การเรียนรู้เพื่อการพึ่งตนเอง และศูนย์เมล็ดพันธุ์จังหวัดเชียงใหม่ หลังจากนั้นไอ้และเอื่องหันมายึดอาชีพปลูกผักส่งขาย ธุรกิจรุ่งเรืองดีแต่ชีวิตก็กลับมายุ่งเหยิงจนสองสามีภรรยาต้องตั้งคำถามกับตัวเองอีกครั้ง “ตอนนั้นเราส่งผักหลายที่ในกรุงเทพฯ ช่วงมีลูกเราก็ไม่ค่อยได้อยู่กับลูก ก็เริ่มคิดแล้ว เฮ้ย ลูกเราควรได้เห็นผีเสื้อหรือเปล่า” ไอ้เล่าอีกๆ

สุดท้ายไอ้และเอื่องก็ได้โอกาสดูแลร้านอาหารของพันพรรณ จนเปลี่ยนมาเป็นร้าน Imm Aim

Vegetarian ในที่สุด เจ้าของร้านเล่าย้อนให้ฟังว่า ตอนแรกคิดว่าร้านไม่รอดเพราะอยู่ในซอยเงียบที่จอดรถก็ไม่มี แต่กลับกลายเป็นว่าลูกค้ามาแน่นร้าน เพราะส่วนใหญ่เป็นนักท่องเที่ยวที่ใช้จักรยาน ตัวเขาเองก็เริ่มสนใจพาหนะนี้ตั้งแต่ตอนเริ่มทำร้านอาหาร จึงตัดสินใจแบ่งพื้นที่ร้านทำที่จอดจักรยานและเพิ่มคำว่า **Bike Café** ลงไปในชื่อร้าน จากนั้นไอ้ก็ถูกแนะนำต่อๆ ไปผ่านทางโซเชียลว่าเป็นเจ้าของร้านอาหารมังสวิรัติที่แนะนำเรื่องการเดินทางด้วยจักรยานได้

โอ้เสียดาย จุดเปลี่ยนของการทำร้านเกิดขึ้นเมื่อมีทีมผู้จัดงาน Raw Till 4 Fruit Festival มาพบร้านนี้ และใช้เป็นหนึ่งในสถานที่นัดพบผู้เข้าร่วมงาน Raw Till 4 Fruit Festival เป็นเทศกาลที่รวมคนรักการกินอาหารแบบ Vegan (ไม่กินอาหารที่มีมาจากสิ่งมีชีวิตในทุกทาง เช่น ไข่ นม น้ำผึ้ง) ซึ่งหมุนเวียนเปลี่ยนที่จัดไปทั่วโลก ทีมงานมาจัดงานนี้ ในหลายสถานที่ทั่วมืองเชียงใหม่ช่วงมิถุนายน-สิงหาคม ไฮไลต์หนึ่งของงานคือทริบิจักรยานปั่นชมเมืองและปั่นขึ้น-ลงดอยสุเทพที่วันหนึ่งปั่นขึ้นลงถึง 12 รอบ!

เราถามเจ้าของร้านมังสวิรัติตามความเชื่อที่เคยรู้มา ว่าคนกินมังสวิรัตินี้จะปั่นหนักขนาดนี้ได้อย่างไร โอ้พ่อก็ก่อนอย่างเข้าใจก่อนจะให้คำตอบ

“เราเองก็สงสัย เขาบอกว่าเราเชื่อผิด เราก็เถียงว่าคนต้องกินอาหาร 5 หมู่ไม่ใช่หรอ ฝรั่งเศสบอกว่าใช่ ตอนฉันเด็กๆ ก็เรียนเหมือนคุณ แต่พอโลกมันกว้างขึ้น อินเทอร์เน็ตทำให้เรารู้ข้อมูลใหม่ๆ” โอ้เล่า “การออกกำลังกายต้องใช้คาร์โบไฮเดรตและโปรตีน ซึ่งสารเหล่านี้ไม่ได้อยู่ในเนื้อสัตว์อย่างเดียว เรากินข้าวเยอะๆ ก็แทนกันได้ โปรตีนก็ได้จากถั่ว ผักบางตัวมีคุณค่าทางอาหารสูงมาก ซึ่งเขาบอกว่าได้พลังงานพอๆ กันแหละ คนเป็นโยคีกินมังฯ นะ ลูกค้าผมบางคนกินตั้งแต่เกิด ไม่เห็นมีปัญหาอะไรเลย สุขภาพดีกว่าคนที่กินทั่วไปอีก” เจ้าของร้านอิมเมมา ไช้ความกระจ่าง

การกินมังสวิรัตินี้เพียงพอแล้วสำหรับคนรัก

สุขภาพ ทำไมจึงมีวิถีแบบวีแกนขึ้นมาอีกล่ะ—เราตั้งคำถาม สิ่งที่ไม่ตอบไม่ได้เกี่ยวกับวิถีการกินเท่านั้น แต่ยังเกี่ยวเนื่องกับวิถีชีวิตที่เชื่อมต่อโลกในอนาคตอีกด้วย

“ก็เคยคุยกับกลุ่มนี้แหละ เขาก็บอกผมว่า มิสเตอร์โอ้ โลกทุกวันนี้มันแย่นะ ส่วนนี้มันก็มาจากการกินของเรานี่แหละ อุตสาหกรรมอาหารนี้ทำลายโลกเยอะมาก เพราะฉะนั้นสิ่งที่เราจะทำได้ที่ดีที่สุดก็คือการเปลี่ยนตัวเอง ไม่ว่าจะกินมังสวิรัต เจ หรือวีแกน สิ่งที่ได้คือหนึ่ง คุณเปียดเบียนคนอื่นน้อยลง สอง คุณรักตัวเองมากขึ้น สุขภาพคุณดีขึ้น คนสุขภาพกายดี ก็มักจะสุขภาพจิตดีขึ้นด้วย คุณก็ไม่เป็นปัญหาของคนอื่น แล้วถ้าคุณทำถึงขั้นกินแบบวีแกนได้ ก็จะไม่

เปียดเบียนอะไรพวกนี้เลย นอกจากไม่ฆ่าแล้ว คุณก็ยังสนับสนุนให้ทุกอย่างได้มีชีวิตอย่างที่ควรจะเป็น” โอปุดแวนตาจริงจัง

ถ้าจากคำตอบนี้ Imm Aim Vegetarian & Bike Café จึงไม่ได้เป็นแค่ร้านอาหาร คาเฟ่ จักรยาน แต่เป็นแหล่งความรู้สำหรับคนที่สนใจ การกินมังสวิรัตใหม่ และเป็นชุมชนรวมกลุ่มคนที่สนใจการใช้ชีวิตเพื่อโลกที่ดีกว่านี้ในอนาคต ■

ขอบคุณ

ร้าน Imm Aim Vegetarian & Bike Cafe’
โทร 089-264-5511
Facebook | ImmAim Vegetarian cafe’

เราใส่รองเท้าไปทำไม?

คำ ตอบที่พื้นฐานที่สุดคือ ปกป้องเท้าเป็นอนาจารคิน ปกป้องกันเท้าจากสิ่งสกปรกเชื้อโรคต่างๆ หรือ โดรนของมีคมบาดตำ แต่หลายท่านที่คิดลึกลับซับซ้อน ขึ้นไป ก็ยังมีคำตอบอีกหลายข้อ หลายประเด็น

แพทย์อาวุโสท่านหนึ่ง เคยตั้งข้อสังเกตให้ ผมฟังว่า ในร่างกายคนเรามีอวัยวะทั้งภายในและ ภายนอก อวัยวะภายในอาจดูแลรักษายากเพราะมอง ไม่เห็น สัมผัสไม่ได้ แต่อวัยวะภายนอกซึ่งดูแลง่ายกว่า บางอย่าง กลับไม่ได้รับการดูแลให้เท่าที่ควร **หนึ่งใน อวัยวะที่ว่่านั้น คือเท้าของเรา**

ไม่เชื่อท่านลองสังเกตดูว่า ตอนอาบน้ำชำระ ร่างกาย ท่านถูสบู่และทำความสะอาดฝ่าเท้านิ้วเท้า ซอกเท้า เล็บเท้าดีขนาดไหน... เมื่อเทียบกับนิ้วมือ ลำตัว หรือ ใบหน้า

รองเท้าถือเป็นอุปกรณ์ที่สำคัญอย่างหนึ่งที่ต้อง ใช้ในชีวิตประจำวัน ซึ่งทุกคนต้องมี ต้องใช้ บางคนมี รองเท้าแค่ 2 - 3 คู่ แต่บางคนมีเป็นร้อยคู่ รองเท้า มีทั้งทำจากวัสดุที่หาง่าย ราคาถูก เช่น ฟาง ผักตบ ที่ตีขึ้นไปก็ทำจากหนังวัว หนังควาย นอกจากนี้ ยังมีรองเท้าที่ทำจากพลาสติก ไฟเบอร์ และอื่นๆ ถ้าวิเคราะห์โดยถึถ้วนแล้ว รองเท้าเป็นได้ตั้งแต่

1. วัสดุป้องกันสิ่งแปดเปื้อน และการบาดเจ็บ แก่เท้า
2. เป็นอุปกรณ์ที่ทำให้เราเคลื่อนไหวได้ คล่องแคล่วขึ้น การเดินไปในเส้นทางที่ราบเรียบ ขรุขระ หากเดินด้วยเท้าเปล่า เราจะเคลื่อนไหวช้าๆ

อย่างระมัดระวัง นักกีฬาประเภทต่างๆ จึงต้องมี รองเท้าที่ใส่เฉพาะประเภทกีฬานั้นๆ อาทิเช่น

- **นักฟุตบอล** คือต้องมีปุ่มแหลมที่รองเท้า เพื่อการยึดเกาะ และกันลื่นล้ม
- **นักวิ่ง** ปุ่มกลมที่พื้นรองเท้าช่วยในการ ออกตัว และเร่งจังหวะความเร็ว
- **นักบาสเก็ตบอล** ต้องใส่รองเท้าที่ พื้นไม่ลื่นและหุ้มข้อเพื่อป้องกันการกระแทกและ ข้อเท้าแพลง
- **นักโบลิ่ง** ต้องใส่รองเท้าที่สไลด์ตัวไถลไป ข้างหน้าได้ดี เวลาโยนลูก
- **นักปั่นเขา** ต้องใส่รองเท้าที่เกาะเกี่ยว ได้ง่าย และทนทาน
- **นักปั่นจักรยาน** ต้องใส่รองเท้าที่รัดสัน กระชับเท้า พื้นแข็งและยึดแน่นได้ดีกับบันไดปั่น

จักรยาน และถ้าเป็นนักปั่นที่มีความชำนาญ หรือ นักกีฬา ควรเลือกรองเท้าที่ออกแบบเฉพาะ และมี อุปกรณ์ยึดกับบันไดจักรยาน

3. รองเท้าเป็นอุปกรณ์เสริมบุคลิก เช่น รองเท้าทำงานต้องหุ้มส้นและสีเข้ม รองเท้าผู้หญิง ส้นสูงจะทำให้ผู้หญิงดูสูงขึ้น และดูดีมีเสน่ห์ การใส่ รองเท้าจึงต้องคำนึงถึงกาลเทศะด้วยเสมอ

4. รองเท้าเป็นส่วนหนึ่งของเครื่องแบบ (Uniform) เช่น รองเท้านักเรียน รองเท้าทหาร รองเท้างาน พระราชพิธีต่างๆ

5. รองเท้าสำหรับผู้ป่วยเฉพาะโรค เช่น รองเท้าสำหรับผู้ป่วยเบาหวาน รองเท้าผู้ป่วยที่ขาขาว ใส่ไม่เท่ากัน รองเท้าเฉพาะสำหรับผู้ที่มีความพิการ ของกระดูกอุ้งเท้า

6. รองเท้าเป็นเครื่องประดับ สื่อแสดงรสนิยม

ที่หุ้มสันและข้อเท้าที่มั่นคง เพื่อเป็นการพยุงข้อเท้า ทำให้ทรงตัวดีขึ้น

ท้ายที่สุด ผมขอเสนอแอมบูมข้อพึงระวัง บางประการเกี่ยวกับการสวมรองเท้า ซึ่งอาจเรียกว่า “ภัยจากรองเท้า” อันได้แก่

1. การเลือกรองเท้าใส่ขับรถ ควรเป็นรองเท้าที่สวมใส่ได้มั่นคง ไม่หลุดง่าย พื้นไม่ลื่น เคยมีกรณีรองเท้าส้นสูงผู้หญิงหลุดไปติดคาคันเบรค ทำให้เกิดอุบัติเหตุรถชน รองเท้ายางที่พื้นลื่นๆ อาจไถลื่นออกจากแป้นเบรคได้ ทำให้เสียจังหวะการเบรครถ เกิดอุบัติเหตุตามมา

2. รองเท้ากัด มักเป็นรองเท้าใหม่ที่หนังยังด้านแข็ง แก้วโดยใช้วาสลินทา หรือใช้พลาสติกปิดทับขอบหลังที่หนาด้านแข็งของขอบรองเท้า

3. รองเท้าปลายแหลม ปีบริดด้านหน้าเกินไป ทำให้นิ้วเท้าด้าน และเป็นแผลได้

4. รองเท้าส้นสูงทรงรองเท้าให้ขาแพลง กรณีเดินที่ลาดเอียงก็เกิดหกล้มได้ง่าย

5. กลั่นจากรองเท้า ซึ่งเกิดจากเจ้าของมีเหงื่อออกมากที่ฝ่าเท้า และรองเท้าไม่ค่อยได้ทำความสะอาด ผึ่งแดดหรือซักล้าง ทำให้ผู้สวมใส่เสียความมั่นใจ และบุคลิกไม่ดี

6. หากวางรองเท้าไว้ใกล้ป่า หรือบริเวณที่มีสัตว์มีพิษ บางครั้งอาจมีแมลงป่อง ตะขาบ คางคก หรือสัตว์พิษอื่น เข้าไปนอนอยู่ภายใน จึงควรเก็บรองเท้าให้อยู่สูง และสังเกตสังกาก่อนสวมใส่ โดยเฉพาะเมื่อเก็บรองเท้าไว้ข้ามคืน

.....ด้วยข้อมูลทั้งหมด ตามที่เสนอทำให้เราจำเป็นต้องใส่ใจกับการเลือกซื้อ ดูแลและรู้จักเลือกสวมใส่ที่เหมาะสมกับกาลเทศะ และความสะดวกสบายของเรา เพราะเท้าของเราถือเป็นอวัยวะที่สำคัญ ที่จำเป็นต้องมีการดูแลรักษา ใส่ใจโดยสม่ำเสมอ....■

ทุกวันนี้เราจะเห็นรองเท้าแฟชั่นที่เปลี่ยนแปลงตามยุคสมัยตลอดเวลา รองเท้าประดับประดาที่ราคาแพงมาก รองเท้าสำหรับคนวัยอายุต่างๆ กัน

สำหรับผู้สูงอายุ...ยังมีความจำเป็นต้องใส่ใจพิถีพิถันกับรองเท้ามากเป็นพิเศษ เพราะผู้สูงอายุมักมีปัญหาเรื่องการทรงตัว หกล้มง่าย รองเท้าที่ดีสำหรับผู้สูงอายุ คือ

รองเท้าที่มีสันเตี้ย ขอบมน

รองเท้าควรเป็นพื้นดอกยาง เพื่อป้องกันการลื่น รองเท้าควรมีหน้ากว้าง เพื่อทำให้นิ้วเท้าเคลื่อนไหวได้สะดวก

พื้นรองเท้าด้านหน้าควรเชิดขึ้นจากพื้นเล็กน้อย เพื่อให้เดินได้มั่นคง และป้องกันการสะดุดเท้าตนเอง ในกรณีผู้สูงอายุต้องเดินทาง ควรใส่รองเท้า

ปั่นทางไกล..เตรียมไว้พร้อม

หากมีสักครั้งหรือหลายครั้ง ที่จะได้มีโอกาสปั่นจักรยานเดินไกลไปในหลายๆ พื้นที่ เช่นการปั่นจักรยานทั่วประเทศ คงจะเป็นหนึ่งในความฝันของนักปั่นหลายๆ คน แต่การเดินทางลักษณะนี้ จำเป็นต้องศึกษาหาความรู้สำหรับการเตรียมความพร้อมก่อนออกเดินทางไปผจญภัยในโลกกว้างด้วยพาหนะสองล้อคู่ใจคู่กาย

1. เลือกซื้อจักรยานที่มีคุณภาพดี

ไม่ว่าจะเป็นจักรยานคันเดิม หรือการเลือกซื้อจักรยานคันใหม่ หากจุดประสงค์คือการเดินทางไกลแล้วนั้น จำเป็นอย่างยิ่งที่จะต้องเลือกซื้อจักรยานที่มีคุณสมบัติพร้อมเพื่อการนี้ นั่นคือจักรยานที่วิ่งหรือกึ่งวิ่ง เฟรมมีน้ำหนักเบา โครงสร้างมีความแข็งแรงสามารถแบกรับน้ำหนักได้เป็นอย่างดี

2. เตรียมร่างกายให้พร้อม

คุณต้องเตรียมความพร้อมตัวเองทั้งร่างกายและจิตใจ ตระหนักให้ดีว่าคุณจะต้องมุ่งมั่นอดทนต่อความยากลำบาก เช่น สภาพอากาศที่เปลี่ยนแปลงได้ง่าย ความอ่อนเพลียของร่างกาย อาหาร ที่พัก ความพร้อมของแหล่งเงินทุน

ฝึกฝนร่างกายสำหรับการปั่นจักรยานติดต่อกันเป็นเวลานาน ด้วยการฝึกปั่นจักรยานอย่างน้อยหกวันต่อสัปดาห์ วิ่งบนลู่วิ่งและลดน้ำหนัก เพื่อให้เกิดความชำนาญและคุ้นชินกับจักรยานที่จะใช้เดินทาง

3. เตรียมข้อมูลเดินทางล่วงหน้า

การศึกษาข้อมูลเส้นทางล่วงหน้า เป็นสิ่งสำคัญที่จะช่วยให้การเดินทางถูกต้องและปลอดภัยไม่หลงไปในเส้นทางอื่น ปัจจุบันนี้การดูเส้นทางผ่านโปรแกรม Google StreetView ยังเป็นวิธีอันยอดเยี่ยม ช่วยให้รับทราบถึงภาพแวดล้อมของเส้นทางได้เป็นอย่างดี

การหยุดพักหรือพักค้างคืน จำเป็นต้องศึกษากฎหมายในแต่ละพื้นที่ เนื่องจากบางแห่งมีข้อจำกัดหรือไม่ก็จำเป็นต้องติดต่อขออนุญาตอย่างเป็นทางการเสียก่อน หรือศึกษาราคาค่าที่พักที่เหมาะสมกับงบประมาณที่จัดเตรียม

ศึกษาเส้นทาง สิ่งอำนวยความสะดวก โดยเฉพาะโอกาสที่หาเสบียงในระหว่างเส้นทาง วางแผนกำหนดระยะและเวลาในการปั่นในแต่ละเส้นทาง เพื่อให้มีเวลาเพียงพอต่อการแวะเที่ยวชมสถานที่ต่างๆ ระหว่างทางอย่างพอเหมาะพอดี

เตรียมอุปกรณ์อำนวยความสะดวกและความปลอดภัยให้พร้อม เช่น ศีรษะระยะเวลาช่วงสว่างและช่วงค่ำมืด และเตรียมอุปกรณ์ส่องสว่างให้พร้อม

เลือกฤดูกาลเดินทางไกลอย่างชาญฉลาดและรอบคอบ ไม่ให้อยู่ในช่วงที่ร้อนจนเกินไป หรือหนาวจนเกินไป อีกทั้งการเดินทางในช่วงฤดูฝน จำเป็นต้องเตรียมความพร้อมและระมัดระวังอย่างมาก

4. โฆษณาประชาสัมพันธ์

หากมีความประสงค์ในการขอระดมทุนเพื่อการกุศล หรือเพื่อสนับสนุนแผนการเดินทางไกลด้วยจักรยาน จำเป็นจะต้องมีการโฆษณาและประชาสัมพันธ์ผ่านทางสื่อต่างๆ ในปัจจุบันมีช่องทางที่สะดวกขึ้น นั่นคือผ่านทางโซเชียลมีเดีย เช่น เฟสบุ๊ก หรือเว็บไซต์

และถึงแม้จะไม่ใช้รูปแบบข้างต้น แต่การส่งข้อความและภาพต่างๆ บอกเล่าถึงแผนการเดินทางของคุณ ยังเป็นสิ่งที่ดีต่อการได้รับความช่วยเหลือจากผู้อื่นในระหว่างเดินทางได้เช่นเดียวกัน

5. ตรวจสอบความพร้อมของจักรยานของคุณ

ตรวจสอบสิ่งจำเป็นที่ต้องมีสำหรับจักรยาน และเสื้อผ้าที่สวมใส่ เช่น อุปกรณ์สะท้อนแสง อุปกรณ์ส่องสว่างเวลากลางคืน บางแห่งมีกฎหมายเกี่ยวกับจักรยาน หากไม่ติดตั้งสิ่งเหล่านี้ ก็จะถูกปรับได้

ตรวจสอบยางจักรยานให้มีความพร้อม ควรอยู่ในสภาพที่ใหม่ พร้อมยางในที่อยู่ในสภาพดี ตลอดจนมีอะไหล่ยางในเอาไว้เผื่อเกิดเหตุจำเป็น

ใช้หมวกกันน็อคสภาพดี เพราะสิ่งนี้สามารถช่วยชีวิตคุณได้หากเกิดอุบัติเหตุ หรือหกล้ม

ทำความสะอาดจักรยาน ระบบขับเคลื่อน หยอดน้ำมันให้พร้อม และไม่ลืมทดสอบการใช้งานก่อนออกเดินทาง

6. แป๊ะกระเป๋าเป้และกระเป๋าสะพายหลัง

จัดเตรียมสิ่งของลงในกระเป๋าติดจักรยาน โดยให้มีการกระจายน้ำหนักอย่างสมดุล เป็นหมวดหมู่ อย่างเป็นระเบียบ

อาหารที่น้ำหนักดีไปด้วย ควรเป็นอาหารกระป๋อง ขนมปัง หรือพวกพาวเวอร์บาร์ ซึ่งมีส่วนผสมของผลไม้อบแห้ง ถั่ว และเมล็ดพืช

น้ำดื่มเป็นสิ่งที่ไม่สามารถขาดได้ เพราะระหว่างปั่นร่างกายต้องการน้ำอย่างมากตลอดเวลา ที่สำคัญควรเป็นน้ำเปล่า ไม่ควรดื่มพวกน้ำอัดลม หรือเครื่องดื่มชูกำลัง

แผนที่ เข็มทิศ หรืออุปกรณ์จีพีเอส เป็นสิ่งสำคัญที่ต้องมีไว้ในกระเป๋า

ไฟส่องสว่างควรมีติดที่เป้ด้วย โดยเฉพาะเป้สะพายหลัง และไม่ลืมที่จะเตรียมแบตเตอรี่สำรองเอาไว้ใช้ยามจำเป็น

เครื่องมือซ่อมบำรุงจักรยาน เป็นสิ่งที่ขาดไม่ได้ เพราะระหว่างเดินทางคุณจะต้องดูแลและช่วยเหลือตนเองเป็นอันดับแรก หากจักรยานเกิดปัญหาขึ้น เช่น ยางรั่ว โชตติดหรือขาด เบรคสึกหรอ หรืออื่นๆ

ชุดปฐมพยาบาลเบื้องต้น สำหรับดูแลตัวคุณเองเมื่อเกิดเหตุจำเป็น

เต็นท์ อุปกรณ์ตั้งแคมป์ และเครื่องนอน ต้องเลือกที่มีน้ำหนักเบาที่สุด แต่มีคุณสมบัติที่พร้อม

7. สวมใส่เสื้อผ้าที่เหมาะสม

แนะนำเป็นกางเกงขาสั้นหรือยาวที่มีเบาेरองกัน เสื้อสะท้อนแสง หรือสีสดใสสะดุดตา มีชุดกันฝนที่เหมาะสม สำหรับการปั่นจักรยาน เสื้อป้องกันลมและความเย็นหากปั่นในพื้นที่อากาศหนาวเย็น

สวมถุงมือ หมวกนิรภัย แวนกันแดด ผ้าปิดหน้า และ รองเท้าหุ้มส้นที่กระชับสบาย

8. คำนึงถึงความปลอดภัย

มีข้อมูล หรือเบอร์สำหรับติดต่อเมื่อมีเหตุการณ์ฉุกเฉินเกิดขึ้น เช่นบันทึกหมายเลขฉุกเฉินลงในโทรศัพท์มือถือของคุณเอง

พยายามอยู่ในสถานที่สาธารณะ หากคุณรู้สึกว่กำลังเกิดความไม่ปลอดภัย หากเป็นไปได้จึงไม่ควรเดินทางเพียงลำพัง อาจจะมีเพื่อนร่วมทางไปด้วยเป็นดีที่สุด

9. ให้มีการรับรู้

หลังจัดเตรียมทุกอย่างพร้อมแล้ว ควรให้ผู้อื่นที่ใกล้ชิดได้รับรู้แผนการเดินทาง ตลอดจนกำหนดการและเส้นทางที่คุณใช้ เพื่อให้สามารถตรวจสอบความปลอดภัยของคุณได้ตลอด หรือสามารถให้ความช่วยเหลือได้ในกรณีฉุกเฉิน

10. หยุดพักเมื่อจำเป็น

การปั่นจักรยานต่อเนื่องกันเป็นเวลานานมากกว่า 7 ชั่วโมง เป็นสิ่งที่ไม่เหมาะสม จึงควรกำหนดระยะเวลาที่เหมาะสม โดยมีช่วงเวลาหยุดพักเอาไว้ด้วยในแต่ละวัน รวมถึงการหยุดพักรับประทานอาหาร การดื่มน้ำ และหลังจากอิมควรพักรออีกประมาณ 10 นาทีเป็นอย่างน้อย ก่อนที่จะออกปั่นจักรยานต่อ และต้องไม่ลืมเก็บขยะหรือเศษอาหารให้เรียบร้อยก่อนออกเดินทาง ■

ดอกไม้ด้วยใจ..ปั่นไปถวายพ่อ

กันรักจักรยานตัวเล็กๆ ที่ใจเปี่ยมด้วยความมุ่งมั่น ประดิษฐ์ติดตั้งด้วยพลังของความรักและความรู้สึกแห่งศรัทธา.. คือการ “ทำสิ่งดีงาม” เพื่อสังคม เพื่อเยาวชน เพื่อการกุศล และเพื่อในหลวงที่เข... “สมหมาย กำจายฤทธิ์” เทิดทูลเต็มหัวใจ

พี่หมาย.. คือชื่อเรียกของคนในแวดวงนักปั่นจักรยาน ผู้ที่มักจะได้พบเห็นเขาพร้อมกับจักรยาน หน้าตาไม่เหมือนใครอยู่เสมอๆ ในกิจกรรมปั่นจักรยานต่างๆ โดยเฉพาะอย่างยิ่ง กับกิจกรรมปั่นจักรยานเพื่อสังคมในหลายรูปแบบ

เขามีอาชีพรับส่งของให้กับร้านดอกไม้ในย่านอุดมสุข และทุกครั้งที่ในวันหยุดและวันว่าง จะคว้าจักรยานคู่ใจที่ประกอบเองกับมือ ไปปั่นกับชาวจักรยานอยู่เสมอ และต่อไปนี่คือคำบอกเล่าของคุณ “เล็ก” หรือ สมทรง ภูผาพิมุขธรรม เจ้าของร้านดอกไม้ “เจริญศรีมาลา” ผู้เห็นความรักในจักรยานของพี่หมายมาโดยตลอด

“สมหมาย..เค้าเป็นคนส่งของที่ร้าน เป็นคนชอบจักรยานมาก ปั่นทุกวัน ปั่นจักรยานไปตามสถานที่

ต่างๆ จักรยานแต่ละคัน เขาจะประกอบเองนะ ไม่ได้เป็นช่างอะไรหรอก แต่มีใจรักและหัวใจ และที่ประกอบเองนั้น ก็เพื่อให้ได้จักรยานที่เหมาะสมสำหรับนำไปช่วยงานต่างๆ อย่างงานในชุมชน ก็จะเอาที่ออฟฟิเยอะแยะ ใส่ท้ายจักรยานพ่วง ปั่นไปแจกเด็กๆ”

“..อย่างเช่นงานปั่นไปบริจาคขาเทียม บริจาคเสื้อผ้าให้กับเด็กกำพร้า ปกติเขาก็ปั่นจักรยานอยู่แล้ว อย่างตอนเช้าๆ บ้านเขาอยู่รามฯ 2 ก็จะปั่นจักรยานไปออกกำลังกายที่สวนหลวง ร.9 รถจักรยานของเค้าก็มีลำโพงเปิดเพลง ให้คนมาเดินออกกำลังกายตามเสียง”

“มีอยู่วันหนึ่ง..เค้าไปซื้อดอกไม้สีเหลืองมาเป็นจำนวนมาก แล้วเอามาให้ พร้อมกับบอกว่า เค้ามีพระบรมฉายาลักษณ์ของในหลวงภาพใหญ่เลย แล้วเกิดความคิดอยากแต่งภาพในหลวงขนาดใหญ่ ซึ่งติดตั้งเอาไว้ที่ส่วนพ่วงท้ายของจักรยานประดิษฐ์ที่เค้าทำเอง”

“..ได้ภาพ ได้ดอกไม้สีเหลืองมา เขาก็มาถามเราว่า..อยากให้ช่วยจัดดอกไม้ที่ไดมานี้ ตกแต่งกับพระบรมฉายาลักษณ์ของในหลวง เพื่อให้สวยงามจนรู้สึกได้ว่า พระองค์ท่านอยู่ท่ามกลางดอกไม้ที่

หลากหลายและสวยงาม เราก็ใช้ความรู้เกี่ยวกับการจัดดอกไม้ที่มี จัดตกแต่งไปตามความรู้สึก กับดอกไม้สีเหลืองที่สมหมายเค้าไปซื้อหามาระหว่างทาง”

“สมหมายเค้า.. จะปั่นจักรยานที่มีรถพ่วงพร้อม กับพระบรมฉายาลักษณ์ของในหลวงที่ตกแต่งด้วยดอกไม้สีเหลืองสวยงาม ไปตามชุมชนและที่จัดงานต่างๆ เพื่อให้คนในพื้นที่ได้ร่วมถวายพระพร แล้วที่รถจักรยานของเค้านี้ย ก็จะมีลำโพงเปิดเพลงไปด้วยนะ ก็จะมีผู้คนเข้ามาร่วมถวายพระพร มาขอถ่ายภาพกับพระบรมฉายาลักษณ์ของในหลวง แล้วสมหมายเค้าก็จะส่งภาพกิจกรรมพวกนั้นมาให้เราดูทางไลน์”

“เค้าเป็นคนที่มีความคิดแตกต่างจากคนอื่น ไม่มีครอบครัว ทำอะไรเป็นอิสระ รู้จักกันมา 7-8 ปีแล้วละ แล้วก็เห็นเขามาปั่นจักรยานเป็นเรื่องเป็นราวก็ประมาณ 4-5 ปีนี้ แฟนเราเค้าป่วยเป็นอาการกึ่งอัมพฤกษ์ เดินไม่ค่อยสะดวก สมหมายเค้าไปหาจักรยานรีไซเคิลมาประกอบใหม่ด้วยตัวเอง แล้วเอามาให้แฟนเราปั่นเพื่อเป็นการออกกำลังกายแบบกายภาพ ตอนนีดีขึ้นมาก ทำให้เกิดกำลังใจ เดินได้ดีขึ้น และช่วยเหลื่อตัวเองได้เยอะเลย”

“ตัวเราเอง.. ชายของทุกวันไม่ได้มีโอกาสได้ปั่นจักรยาน แต่ได้เห็นผู้คนมาปั่นจักรยานมากขึ้น ก็รู้สึกดีนะ เพราะเป็นการออกกำลังกาย ได้สุขภาพที่แข็งแรง คลายเครียด มีเพื่อนฝูงเพิ่มขึ้น พบปะกันได้พูดคุยกันสนุกสนาน แต่ก็ต้องระวังเวลาปั่นไปตามท้องถนนเหมือนกันนะคะ”

😊 😊 😊

สมทรง ภูผาพิชุขธรรม หรือ คุณเล็ก เจ้าของร้านจัดดอกไม้ในย่านอุดมสุขซอย 10 บอกเล่าถึงท้ายถึงเรื่องราวของคุณสมหมาย กำจายฤทธิ์ หนึ่งในคนรักจักรยานผู้มีหัวใจอิสระ และเลือกใช้จักรยานที่ตัวเองประกอบขึ้นมาสร้างสีสันเป็นส่วนหนึ่งของพื้นที่เล็กๆ ที่มีความสุขแก่สังคม ■

ขอบคุณ คุณเล็ก จากร้านดอกไม้เจริญศรีมาลา ที่ได้กรุณาบอกเล่าเรื่องราวดีๆ อย่างนี้กับเรา ชาวจักรยานท่านใดสนใจเรื่องราวนี้ หรือต้องการใช้บริการจัดดอกไม้ ติดต่อได้ที่ โทร. 081-325-1203

ปีนสองเดือนที่ยวญนาน ตอนที่ 8

ผมนึกในใจช่วงปั่นเที่ยวจีน กลับถึงบ้านจะต้องเล่าให้เพื่อนฟังตามประสานชอบเล่าเรื่องปั่นเที่ยวเรื่องดีเรื่องถ่ายเป็นเรื่องหนึ่งที่ยากไม่เอ๊ย...อยากเล่าปั่นเที่ยวในจีนเกือบสองเดือน เลียงได้ทุกวันไม่จนตรอกต้องไปอาศัยส้วมจีนแท้ กลัวครบกลัว... ฟังหลายคนพูดให้ฟัง ไม่อยากขวัญกระเจิงอย่าผลอไปใช้ส้วมจีนแท้เขาเขียวนา ส่วนตัวผมถึงแม้มันแต่งตัวมอมแมมมอซอ แต่เชื่อว่าเขามองออกเราคนนอก ใช้พวกเขา ทุกครั้งอีตอนไปเที่ยวต่างแดน ใช้วิธีคิดในทางดี ว่าโรงแรมระดับดีมีมาตรฐาน เขาต้องอบรมพนักงานเขาให้มีใจมีน้ำใจต่อคนเดินทาง การขอบริการอะไรก็ตามไม่ว่าจะเดินเข้าไปขอแผนที่ฟรี ห้องน้ำฟรีผมทำจนคุ้น เดินเข้าไปใช้ส้วมในโรงแรมใหญ่หากมีให้เห็น

วันนั้น...ตอนเดินเที่ยวเจียนซู่ย มันทวดดีตอนเดินผ่านโรงแรมใหญ่ ดูเหมือนจะใหญ่สุด หน้าตาและพื้นที่ภายนอกโรงแรม แคป้ายชื่อโรงแรมที่เห็น...ค่าลงทุนทำป้ายหินคงหลายตั้งค์วางใจครับว่าส้วมเขาสะอาดแน่ เดินเข้าไปยังสวนคนันเตอร์ยาว พนักงานสาว ๆ ยืนด้านหลังนับห้าคน เริ่มต้นถามเด็กสาวแบบให้มันดูดีก่อน มีแผนที่เมืองเจียนซู่ยแบบแจกฟรีให้ลูกค้าบ้างไหมครับ ผมมาจากเมืองไทย พอแนะนำตัวไปอย่างนั้น เด็กสาวคนหนึ่งยกมือไหว้ผมพร้อมคำ "สวัสดีค่ะ" ชัดคำ ผมถามกลับทำไมพูดไทยได้ดี เธอตอบทันทีที่เคยไปเรียนต่อปริญญาโทที่เมืองไทย

เจ้าหน้าที่ชื่อ “หมา ลู” คงจะดีใจแบบคิดถึงเมืองไทยเต็มที่ พอรู้ว่าผมคนไทยมาเที่ยวเมืองเจียนซู่เธอดีใจ เล่าให้ผมฟัง เรียนอยู่ในเมืองไทยสองปีว่าจบกลับมาทำงาน...เจียนซู่บ้านเกิดเธอได้สองปีแล้วสารภาพทั้งออกปากขอภัยกับผม ภาษาไทยเธอเริ่มจะเลื่อน ชักจะพูดไทยไม่คล่องแล้ว ทั้งเพื่อนฝูงคนไทยที่เคยติดต่อกันทางจดหมายก็เริ่มจาง เธอว่าจั้น

ผมเสิร์จเจอร์เรื่องขอเธอเข้าใช้ห้องน้ำ ก็กลับมายินคุยกับเธอต่อที่หน้าเคาน์เตอร์ บอกเล่าปัญหาเธอ ผมอ่านเจออาถุ์แนะนำ มีหมู่บ้านโบราณ ที่เขาอยู่กันสืบเนื่องย้อนหลังไปใต้ตั้งหกร้อยปี หมู่บ้านนี้อยู่ห่างจากตัวเมืองเจียนซู่สักสิบกว่ากิโลเมตร ผมนึกซื่อก็ไม่ออก แต่อยากไปดู ผมตั้งใจจะไปเที่ยวหมู่บ้านนี้... พรุ้งนี้

เจ้าหมา ลู สมกับเป็นคนท้องถิ่น ร้อง “เออ” เสียงดัง มันคิดคำ “เออ” จากเมืองไทย

“เออ” ชื่อหมู่บ้านส่วนฉ้วน..... ไปดี ไปเที่ยวกัน พรุ้งนี้มันเข้าทำงานบ่ายสอง มาหามันที่โรงแรม ซักแปดโมงเช้า มันจะพาไปเที่ยว

ครับสะดวกสุดง่ายสุด แถมประหยัดสุดมีเจ้าหมา ลู เป็นไกด์พาผมเที่ยวหนึ่งวัน...วันรุ่งขึ้น หลังจากผมบอกมันก่อนเจอกันอย่าเพิ่งกินอะไร ช่วยพาผมไปหาเกี่ยวน้ำกินสักชาม ผมอยากกินเต็มที่ พูดเรื่องนี้มันทำหน้าที่ตาหรือหยา ถ้ามผมทำนองห่วย มาเที่ยวเจียนซู่ได้กินอะไรบ้างหรือยัง ผมตอบบอกตื่นเช้าได้กินของสดชอบ เจอร้านขายน้ำเต้าหู้เขาเสิร์ฟพร้อมปาฟองโก้ กินอิมท้องหมดสี่หยวน ช่วงเดินเที่ยวในเขตเมืองเก่าแหล่งท่องเที่ยว เจอร้านซาลาเปาแต่กินไม่จุใจเลย เขาทำซาลาเปาลูกเล็กๆ คงจะใส่ไส้หลายอย่างแต่ผมไม่มีปัญญาเลือก สิ่งไม่ถูกเลือกไม่เป็นตอนสั่งกินสั่งเสร็จ ได้ซาลาเปามาหนึ่งถึง เหนียงซาลาเปาลูกเล็กๆ ในถังทำด้วยไม้ไผ่ เป็นถังใบเล็กปากกว้างซีกครึ่งฟุต วางเรียงซ้อนสูงเป็นแท่ง หยิบมาเสิร์ฟลูกค้าตามสั่งที่ละถัง มีไม้รูกี่ลูกไม่ได้นับ แต่นั่งกินคนเดียว กินจนเอี่ยม บ่นกับหมา ลู ผมอยากกิน

ซาลาเปาไส้ถั่วดำ ช่วยเขียนโน้ตลงกระดาษให้ผมพกติดตัวหน่อยเถอะ ตอนเดินทางขึ้นเที่ยว เจอร้านซาลาเปาเจียนซู่โพล่งใส่ดำกินให้หายอยาก หมา ลู ทำให้ทั้งสองอย่าง ทั้งจดโน้ตซาลาเปาไส้ดำ กับรับปากพรุ้งนี้จะรอกินเกี่ยวน้ำกับผม ตอนเจอกันเช้ารุ่งขึ้น

เดินออกจากโรงแรมที่กับหมา ลู ทำงาน ยังมีเวลาเหลือเพื่อจะเดินจูงจักรยานเที่ยวเมืองเจียนซู่ต่อ เดินจนเจอร้านขายจักรยาน หนุ่มคนชายเห็นผมจูงจักรยานเตร่มองหน้าร้าน รีบเดินออกมาทักทาย พอรู้ผมเป็นไ้...ไ้กิน ทำกิริยาให้รู้พูดจีนไม่เป็น เขาปรับโหมตเป็นตื่นเต้นซึกใช้จนรู้กัน ผมปั่นจักรยานคันเก่าแก่ที่เห็นจากเมืองไทย เขาขอถ่ายรูปจะเอาไปแปะติดร้านโฆษณาในร้านเขา ทำนองรดคันนี้ยี่ห้อที่ผมปั่นมันดีจริง คนไทยปั่นเที่ยวได้ถึงเจียนซู่ ประมาณนั้นครับ...ผมเดานะ เพราะทั้งร้านขายจักรยานยี่ห้อที่ผมปั่น หลังถ่ายรูปเขาสั่งน้ำดื่มและของกินมาให้กินครับ ยืนกินหน้าร้านเขานั่นละ ครับเป็นน้ำใจของสังคมคนจักรยานที่ดูแลคนจรปั่นจักรยานทางไกลไปถึงบ้านเข ครับ

ออกจากร้านจักรยาน เดินเล่นต่ออีกสักพักกะให้มันใกล้มืด จะได้ปั่นกลับโรงแรมไปนอน แต่ตาดันเห็นร้านข้าวแกง จริงๆ ครับ...ขอเรียกว่าร้านข้าวแกง เพราะบุคลิกของร้านมันเหมือนร้านขายข้าวแกงบ้านเรา จอดจักรยานเดินลงไปดู มีกอละมังวางเรียงในตู้มองดูใกล้กับข้าวทั้งนั้นครับ ลองสั่งข้าวราดแกงหนึ่งจาน ตอนสั่งกับสั่งไม่ถูก จิ้มไปอย่างหนึ่งเขาดักเสิร์ฟก็มองหน้าผม ทำนองเอาอะไรอีก ผมก็จิ้มอย่างที่สอง เขาดักเสิร์ฟก็ยั้งมองหน้าผมอีก ผมจิ้มอีกสามอย่าง เขาก็ดักให้ทุกอย่างที่ผมจิ้ม รวมในจานมีข้าวและกับข้าวห้าอย่างพูนล้นกอละมัง ตอนนี้หากเรียกเป็นงานทำนองว่าผมไ้ ทั้งข้าวและกับข้าวอย่างใส่จานมันคงทกลัน หากไ้ได้เขาดักใส่ภาชนะรูปทรงค่อนข้างจะเป็นกอละมังครับ

ถือกอละมังใส่ข้าวและกับมานั่งที่โต๊ะ แม่ค้า

ยังอนุเคราะห์ต่อ ยังไม่จบขบวนการที่จะบริการผม
จงมือผมให้ลูกออกจากโต๊ะพาเดินไปที่โต๊ะที่วาง
หม้อใหญ่มีควันโขมง มีถ้วยกระเบื้องกองข้าง ครัว
หม้อน้ำข้าวครัว แม่ค้าบอกผมทำนองตักชดได้...
ไม่อั้นครับ

มือเย็นมือนี่ ทั้งข้าวทั้งกับห่าอย่างรวมน้ำข้าว
อีกสองชามที่ตักชดด้วยตัวเอง ผมยื่นเงินใบสิบหยวน
ไป แม่ค้าทอนมาห้าหยวนครับ

สุดท้ายใส่ใจในคุณภาพอาหารและราคา เทียวจีน
ช่วงที่เลือกว่าเดือน ยามปั่นผ่านบ้านเมืองคนพลุกพล่าน
จะต้องยอมเสียเวลาหาร้านข้าวแกงแบบนี้ครับ และ
ก็มักจะเจอมีแทบทุกชุมชน ทั้งกินทั้งคดห่อเผื่อกิน
ข้างหน้าครับ

กินอ้อมถึงขนาดต้องคอยเอามือลูบพุง ปั่น
จักรยานกลับที่พึก อาบน้ำเสร็จจนอนลูกเดียว...

เมืองต่วนฉ้วนที่ผมขอให้เจ้าหมา ลู่ พาไปเที่ยว

เป็นเมืองที่อยากไปดู อยากดูสภาพบ้านเรือนที่อาถู
บอกเป็นเมืองเก่า คนอยู่อาศัยต่อเนื่องกว่าหกร้อยปี
ในส่วนของอาถูบอกนั้น บอกว่าเมืองต่วนฉ้วน ที่เดิมก็เป็น
ถิ่นอยู่ของคนท้องถิ่นนะแหละ แต่พอยุคราชวงศ์หมิง
ซึ่งพวกจีนฮั่นเริ่มนิยมการอพยพ ทั้งถิ่นเดิมของตน
ออกไปหาพื้นที่อุดมสมบูรณ์กว่า ตามนโยบายราชวงศ์
หมิง...จีนฮั่น ยุคนั้นรุกครอบครองอาณาจักรจีนแท้
จะทุกพื้นที่ อาเฮีย “ซาง” ก็เช่นกันแถมเป็นจีนฮั่นที่
รวบรวมพรรคพวกจีนฮั่น มาแย่งที่ทำกินของคนที่
ถึงถิ่นนี้ ถึงขั้นตั้งหลักตั้งบ้านเรือนตั้งหมู่บ้านสร้างเป็น
เมืองต่วนฉ้วน ที่ผมกำลังเดินเที่ยวกับเจ้าหมา ลู่ อาถู
บอกว่าน่าสนใจไปดู อาถูแก่โง่เขมาว่าบ้านเรือนบางหลัง
และบ่อน้ำสาธารณะตลอดจนวัดวาอาราม ในเมือง
ต่วนฉ้วนปัจจุบัน สืบค้นไปได้ว่าสร้างแต่ยุคอาเฮีย
“ซาง” และลูกหลานแก ตั้งหลักปักฐานสร้างเป็นเมือง
แต่ครั้งปี ค.ศ. 1390 โน่น ที่เขียนได้ถึงขนาดระบุปีนี่

ก็ลือกอาถุ่มานะแหละครับ

ผมไปเที่ยวได้โดยสะดวกเพราะเจ้าหมา ลู่ ที่เล่าให้ฟังแล้ว เจอมันตอนไปออกปากอาศัยห้องน้ำโรงแรมที่มันทำงาน ไปหามันตามนัดตอนแปดโมงเช้า... มันยืนรออยู่แล้วครับ

หมา ลู่ พาผมไปนั่งกินร้านก๊วย กี่ร้านซาลาเปาที่ผมนั่งกินเมื่อวานนะแหละครับ เห็นก๊วยเขาทำบริการคนอื่นเหมือนกัน แต่เป็นแบบก๊วยแห่งเสรีฟ ในถึงไม้ไฟให้ลูกค้า หมา ลู่ ถามผมทำนองขอคำยืนยัน ผมจะเอาก๊วยน้ำแฉ่หรือ เพราะออกปากกับมันแต่เมื่อวานอยากกินก๊วยน้ำเต็มที ผมพยักหน้า มันก็สั่งให้ก็ได้ก๊วยแห่งในถึงมาหนึ่งถึง ตามมาด้วยน้ำซุปลูกหนึ่งชาม เจ้าหมา ลู่ ก็ยกก๊วยแห่งในถึงเทลงในชามน้ำซุปลูก บอกผมว่านี่แหละก๊วยน้ำที่ผมสั่ง

ซอตพอoleyผม กับก๊วยน้ำชามนั้นที่เจียนซุปลูกหลังกินมือเข้ากันเสร็จ เจ้าหมา ลู่ ก็พาผมเดิน

ไปสถานีรถเมล์ประจำทาง เป็นรถเมล์คันกระจั้วครับ บ้านเราเรียกรถกระป้อเสียมากกว่า มีเบาะนั่งสองแถวหันหน้าเข้าหากัน เขี่ยดดินหลบกันหน่อยก็นั่งได้คันละสี่คน ดูเหมือนเจ้าหมา ลู่ ต้องเดินไปถามคนขับเขาอยู่เหมือนกันครับ ว่าไซรท์ที่จะไปหมู่บ้านต่วนฉ้านหรือเปล่า ก็ต้องเดินหากันสองสามคันครับ ถึงจะเจอ...

ระหว่างที่นั่งในรถ เจ้าหมา ลู่ บอกผมต่อให้รู้เรื่อง บอกมันจะพาผมลงก่อนที่จะถึงประตูทางเข้าหมู่บ้าน เพราะหากเข้าที่ตรงประตูมันหยุ่งเกิน ไม่ใช่ครับ...เขามีบู๊ทขายตัว ต้องซื้อตัวถึงจะเดินเข้าไปเที่ยวได้ จำไม่ได้ครับว่าเจ้าหมา ลู่ บอกราคาตัวซึกเท่าไร เรานั่งบนรถกะป้อสักพัก ระยะเวลาอาถุ่บอกประมาณยี่สิบ กิโลเมตรจากเมืองเจียนซุปลูก เจ้าหมา ลู่ บอกให้ผมลงเราลงกันแล้วเจ้าหมา ลู่ ก็เดินไปว่าจ้างรถสามล้อที่อามาเป็นผู้ขับ ขับต่อไปอีกสักไม่ถึงห้านาที อามาก็

จอด เราก็ถึง

เจ้าหมา ลู๋ บอกนี่ละถึงแล้ว ให้ผมปิดปากไม่ต้องพูด ทำตัวเดินเคียงตามมันให้ดูเนียน มันนำหน้าพาผมเดินเลาะทางดินยกสูงเหมือนคันนา เลียบไปตามรั้วข้างกำแพงข้างด้านหลังของบ้านคน แล้ววกเข้าสู่ถนนเข้าหมู่บ้านทางด้านหลังสุดของหมู่บ้าน เดินเที่ยวจากชั้นในสุด กว่าจะออกสู่ด้านหน้าเกือบสามชั่วโมง เพลินเดินคู่เจ้าหมา ลู๋ พาเดินเที่ยว ดูตามชอกตามซอยผ่านบ้านเขา บ้านเรือนผู้คนอาศัยอยู่ต่างทำกิจวัตรประจำวัน เฉกเช่นชาวบ้านสามัญที่เห็นทั่วไปในถิ่นชนบท บ้างซักผ้าบ้างตากผ้า บ้างหุงข้าว บ้างกินข้าว บ้างนอนเล่น ไม่รู้เขาจะรำคาญหรือเปล่า แต่ละวันมีคนแบบเราๆ เรียกว่านักท่องเที่ยว เที่ยวเดินเข้าเดินออก บ้านบางหลังเขาเขียนป้าย โปสเตอร์อย่าเดินผ่านห้องส่วนตัว แปะหน้าห้อง ครัวหมู่บ้านถ้วนฉ้านที่เดินเที่ยว เป็นบ้านเรือนที่อยู่จริงตามสภาพ มันพึ่งคารองอยู่ ยังไม่ได้ถูกปรับปรุงให้ดูใหม่ อยู่กันแบบสภาพบ้านเก่าทรมหทรงเดิม มีปรับปรุงบ้างก็แค่ทำเครื่องขายถนนใหม่ทั่วหมู่บ้านเรียบสะอาด ทำป้ายสวยงามน่าเลื่อมใสบอกชื่อถนน ติดตั้งตามแยกบ้านบางหลังใหญ่โตมีกำแพงกันอาณาบริเวณล้อมหมู่บ้านบริวาร ทั้งบ้านทั้งกำแพงสุดเก่าแต่ดูหลังหน้าบ้านพวกนี้มีป้ายแสดงประวัติียาว บอกความเป็นมาทั้งชื่อและตระกูลของเจ้าของและผู้ถือครองสืบต่อ มักจะเป็นระดับคนใหญ่ของหมู่บ้าน ปัจจุบันเห็นชาวไร่ชาวนายึดครอบครอง แบ่งห้องแบ่งบ้านอยู่กันเป็นครอบครัวย่อย เดินเที่ยวแทบทั่วถึงทั้งหมู่บ้าน จนคิดว่าพอแล้วละ เจ้าหมา ลู๋ก็เดินยึดพาผมเดินผ่านประตู มันบอกผมทำนองว่าตอนขาออกเขาไม่ตรวจตัว อยากรู้สำแดงเป็นคนต่างดาวทำได้เลยไม่ต้องกลัว มันบอกผม

ที่หน้าหมู่บ้านตรงทางเข้าออก เขาสร้างเป็นศูนย์นักท่องเที่ยว ทำใหญ่โตใหญ่โตโอ้อัจฉริยะ ครัว... มิได้พูดเล่น มีป้ายแผ่นไม้ขีดเรียบลงแล็กเกอร์งามสูงท่วมหัวยาวกว่าสองแขนเหยียดตั้งของผม เขียนคำ

แนะนำเท่าหม้อแกงอ่านเห็นชัด ขอนักท่องเที่ยวซื้อตัวเข้าออกเที่ยวหมู่บ้านผ่านประตูนี้ อดหนุนให้เขามีรายได้ เขาจะเอารายได้ไปปรับปรุงดูแลรักษาบ้านเก่าให้มันคงอยู่ต่อ อย่าเอาแบบผม ผมหนะโดนไอ้หมา ลู๋ มันชวนให้มุดหัวคร่ำบอบ...

ครั้บก็ได้เที่ยวเมืองเจียนชู่อย่างที่ยากเที่ยวได้เที่ยวเมืองถ้วนฉ้านตามอาภูกู้สั่ง จบสิ้น ส่งเจ้าหมา ลู๋ ทันกลับไปทำงานตอนบ่ายสองโมง ผมเดินเที่ยวในเมืองเจียนชู่ต่อคนเดียว แบบพักขา รอเวลาเย็นไปกินข้าวแกงเจ้าเดิมที่กินเมื่อวานอีกมื้อ แล้วก็พักละครับ เตรียมเดินทางต่อมุ่งสู่คุณหมิง

ไอ้หมา ลู๋ ก่อนที่จะหันตัวลาผมกลับไปทำงานต่อ ยังมีน้ำใจถามผม หากจะยังอยู่เที่ยวเมืองเจียนชู่ มันก็ขยันตีพาเที่ยวได้นะ ผมบอกมันขอบใจ ผมพอละ...จะเดินทางต่อ ขอบใจมันจริงๆ มันน่ารัก แค่มันเคยมาเรียนในเมืองไทย แล้วคงจะคิดถึงเพื่อนคนไทย เจอผมคนไทยนำสงสารแกแก็แล้ว ปั่นจักรยานไปเที่ยวท่าทางไปเที่ยวไม่รู้เรื่อง อดสำห้ออกปากและพาเที่ยว

ขอบใจมันจริงๆ ครัวบ...■

หมายเหตุ...เมื่อบางท่านอยากถามอาภูกู้ต่อ ในรายละเอียดของเมืองเจียนชู่และถ้วนฉ้าน ชื่อที่ผมถามอาภูกู้คือ *Jiannshui* และ *Tuanshan* ครัวบ และขอสงฆ์ยเสริมการชวนอีกครั้ง การเที่ยวเมืองเจียนชู่ ซึ่งเป็นแหล่งท่องเที่ยวแบบมีสีสัน ผมว่าคุ้มและเดินเที่ยวได้เพลิน สำหรับคนที่อยากเที่ยวเมืองเก่าที่เขาทำให้ดูใหม่แล้ว ส่วนถ้วนฉ้าน เป็นบ้านเรือนเก่าที่อยู่ในสภาพของเก่าสภาพเดิมจริงๆ ครัวบ เหมาะสำหรับท่านที่อยากดูบ้านเรือนชาวบ้านของเดิมๆ ที่สำคัญไปดูตึกคฤหาสน์ของชนชั้นปกครอง ยุคราชวงศ์หมิง ที่ตกทอดมานับอายุถอยไปกว่าหกร้อยปี ที่ถือว่าโชคดีที่รอดพ้นการถูกทุบทิ้ง เอาที่ไปแจกชวานายุกปฏิรูปแผ่นดินของจีนที่พยายามปรับทุกคนให้ มีเท่ากัน ว่ากันว่าคนครอบครองยุคที่จีนปฏิรูปที่ดินทำกิน มีเส้นสายสนิทกับคนใหญ่โตในพรรคคอมมิวนิสต์จีนยุคนั้น ครัวบ ของเก่าพวกนี้ถึงไม่ถูกทุบทำลายทิ้ง...

เกาะเหนือ นิวซีแลนด์ สวรรค์นักปั่น (3)

ใน 2 ตอนที่แล้ว เราได้ไปเยือนเกาะเหนือ ประเทศนิวซีแลนด์กัน ซึ่งเป็นดินแดนแห่งผลไม้กีวี ตัวกีวี แม้แต่ผู้คนที่เรียกว่ากีวี และเป็นประเทศเดียวในโลกที่มีประชากรแกะจำนวนมากกว่าประชาชนพลเมืองหลายเท่าตัวนัก

ตอนที่แล้วได้พาไปปั่นจักรยานและท่องเที่ยวบนถนนเลียบทะเลสาบ Taupo ที่แสนงดงามด้วยธรรมชาติ ไปดูท่าจำลองเรือยอร์ชที่หน้าห้องและหน้าประตูปะจิมมากที่สุด คือความสะอาดและความใสมากๆ ของน้ำ ใสจนเห็นท้องทราย และที่สำคัญที่สุดไม่มีขยะลอยน้ำให้เห็นเลย ไม่มีแม้กระทั่งกันบูห์รีส์กชิ้น ทุกๆ คนคงจะช่วยกันเก็บและไม่ทิ้งขยะกันสิ่งแวดล้อมจึงได้สะอาดเพียงนี้

ในตอนนี้เราจะปั่นขึ้นไปทางเหนือของเมือง Taupo ไปที่ Huka Falls, Waikato Craters MTB Park ที่ Wairakai Forest และจะเลยไปดู Craters of the Moon geothermal walk กันครับ

จากมุมหนึ่งของท่าจำลองเรือยอร์ช มีต้นยูคาลิปตัสยักษ์ตระหง่านเตี้ยอยู่ต้นหนึ่ง (ภาพ 1) ใหญ่

มากๆ หายาก จึงได้ให้นางแบบไปยื่นเพื่อเปรียบเทียบขนาดกับคนยืนว่าใหญ่โตเพียงใด

ระหว่างทางขึ้นเหนือไป Huka Falls จะผ่านเส้นทางที่มีธรรมชาติสวยงาม เห็นต้นไม้เป็นทิวแถวทิ้งใบโกร๋นจากฤดูหนาวที่กำลังจะผ่านไป ดูนงงามเด่นชัด ตัดกับท้องฟ้าสีฟ้าเข้ม และหญ้าสีเขียวข่ม (ภาพ 2) เป็นภาพที่เคยเห็นแต่ในแมกกาซีน บัดนี้ได้มาเห็นภาพจริง โอ้.. มันช่างสวยงาม อากาศก็เย็นสบายสดชื่นเสียนี้กระไร ที่บ้านเราจะไม่เคยได้เห็นท้องฟ้าเป็นสีฟ้าเช่นนี้เลย

ปั่นผ่านไปอีกสักกระยะ ก็ต้องรีบหยุดจักรยานถ่ายภาพวิวดสวยเป็นธรรมชาติมากอีกจุดหนึ่ง มองเห็นถนนดินตัดผ่านกลางทุ่งหญ้าเขียวข่ม เป็นเส้นทางสายตาทอดยาวไปสุดขอบฟ้าที่มีปูเมฆขาวตัดกับสีฟ้าของท้องฟ้า จึงได้บันทึกภาพไว้เพื่อมาแบ่งปันกับท่านผู้อ่านได้ชื่นชมกัน (ภาพ 3)

ระหว่างทาง เราจะเห็นการปลูกป่าสน เพื่อตัดไม้สนมาใช้ มาขายเชิงพาณิชย์ (ภาพ 4) จะมีการปลูกต้นสนเป็นระยะๆ บางแห่งที่มีการตัดแล้ว ก็กลาย

เป็นเขาหัวโล้นเพื่อรอการปลูกต้นกล้าสนรุ่นต่อไป นิวซีแลนด์เป็นประเทศที่ส่งออกไม้สนเป็นจำนวนมาก เป็นอันดับต้นๆ ของโลกทีเดียว

อีกภาพหนึ่งซึ่งอดไม่ได้ที่จะบันทึกไว้เพราะคุณแล้วได้ความรู้สึกที่จริงจัง คือภาพวัวยืนโดดเดี่ยวอยู่บนสันเนิน บนทุ่งหญ้าเขียว คุณเด่นตัดกับก้อนเมฆสีขาว ในสภาพย้อนแสง สวยงามตามธรรมชาติจริงๆ (ภาพ 5) ส่วนจะให้อารมณ์แบบใดนั้น คงจะขึ้นอยู่กับแต่ละบุคคล แล้วท่านละครับ รู้สึกอย่างไร

ระยะทางจากในเมือง Taupo ถึง Huka Falls เป็นระยะทางปั่นสบายๆ เพียง 6 กิโลเมตร Huka Falls หรือน้ำตก Huka มีต้นน้ำมาจากน้ำฝนและหิมะที่ละลายลงในทะเลสาบ Taupo มาตามแม่น้ำ **Waikato** (ภาพ 6 และ 7) ที่มีระยะทาง 425 กิโลเมตรยาวที่สุดของ นิวซีแลนด์ มีบริการนั่งแพยาง jet boat ล่องไปตามลำน้ำขึ้นมวนๆ อยู่หลายรอบ บริเวณน้ำตก Huka (ภาพ 8) เสียงกรี๊ดร้องเฮฮาจากผู้ที่อยู่ใน jet boat ก็มีอาจให้ผมหายตะลึงงันจากความสวยเป็นธรรมชาติ ท่านผู้อ่านดูสีฟ้าใสๆ ของ

น้ำเอง แล้วช่วยบรรยายตามสุนทรียภาพก็แล้วกัน

จากน้ำตก Huka Falls จะปั่นผ่าน Wairakei มีจักรยานเสือภูเขาให้เช่า (ภาพ 9) และมีแผนที่ให้ดูเพื่อความสะดวกสำหรับผู้ที่ไม่ได้ซื้อแผนที่ที่ดีมา (ภาพ 10)

ปั่นผ่านไปอีกไม่กี่ร้อยเมตร ก็จะถึง **Craters Mountain Bike Park** (ภาพ 11) ซึ่งเป็นป่าทางวิบากที่ให้เข้าไปปั่นจักรยานได้ (ภาพ 12) สำหรับนักปั่นทุกระดับ มีความยากง่ายให้เลือก ระยะทาง 2-50 กิโลเมตร ปั่นได้ตลอดปีเพราะพื้นเป็นดินและหินภูเขาไฟ (ภาพ 13) ทำให้น้ำไม่แข็งเฉอะแฉะ และเป็นเพียงแห่งเดียวในนิวซีแลนด์ ที่มีคุณลักษณะเช่นนี้ ทว่า..ผู้ที่จะไปใช้บริการ จะต้องสมัครเป็นสมาชิกรายปี หรือเป็นแขกผู้มาเยือนของ *Bike Taupo*

ปั่นจากจุดนี้ไปอีกไม่ทันเหนื่อย ก็จะถึง **Craters of the Moon geothermal walk** (ภาพ 14) ซึ่งเป็นสถานที่น่าเที่ยวชมอีกแห่งหนึ่ง ที่เป็นข้อพิสูจน์ว่าภายใต้พื้นพิภพของเราเนี่ย ยังมีร้อนระอุ จึงมีไอน้ำและ

16 17

18 19

ความร้อนพวยพุ่งออกมาอยู่ตลอดเวลา (ภาพ 15) มีทางเดินและทางรถขึ้นไปตาม **wood deck** ซึ่งรอบหนึ่งจะใช้เวลาประมาณ 45 นาที หรือจะเพิ่มอีก 20 นาทีขึ้นไปดู **Upper Outlook** (ภาพ 16) สำหรับผู้ที่ไม่มีเวลา ก็สุดแล้วแต่ สังเกตให้ดีจ้ะ จะเห็นคน 2 คน ลิบๆ อยู่บนสันเขา Upper Outlook

เย็นแล้ว ผมปั่นกลับเข้าเมือง **Taupo** ด้วยความเร็ว 25-30 ซิลๆ อากาศเริ่มจะเย็นลงเหลือ ลีอก 12 องศา C เห็นจะได้ หลังจากคืนจันทรยานแล้ว เผอิญเดินผ่านร้าน **Crafty Trout Brewing** หน้าร้านมีอุปกรณ์ตกปลา trout ขายและให้เช่า

แต่ที่เตะตาคือคำว่า **Crafty...Brewery** เข้าไปคุยสอบถามดูปรากฏว่า ที่นี่หมักเบียร์

และน้ำผลไม้ cider เองด้วย

ทั้งหนาวและหิว ไยจะไม่ลิ้มลองอุดหนุนสินค้าท้องถิ่นสักหน่อย ก็จะถูกอะไรอยู่ อี อี จันจัดซะ (ภาพ 17, 18) แก้วไม้ใหญ่นักนครับ 4 แก้ว 4 ชนิด คิดแค่ 15 เหรียญ ก็ราว 345 บาทเท่านั้น

ส่วนแก้วทรงสูงนั้น ได้รับการแนะนำจากสาวเสิร์ฟ ซึ่งใจเราก็ไม่แข็งพอที่จะปฏิเสธ

รสชาติเป็นอย่างไรขอไม่ลงรายละเอียด ดูจากอารมณ์ซิลๆ ของลูกค้ายี่คนที่นั่งอยู่ที่ระเบียงนอกชานก็..แร้วกัล เทอ เทอ (ภาพ 19)

ตอนหน้าจะพาไปดูโคลนเดือดตปุตๆที่ **Wai-O-Tapu** และไปดูแหล่งขายน้ำผึ้ง **Huka Honey Hive** และ **Manuka Honey** ที่โด่งดังครับ ■

ค้ำง! 2

ช่วงเดือนนี้ได้ขึ้นมาแถบทางเหนือ อากาศเริ่มเย็นลง ปั่นจักรยานสบายๆ ผนวกกับ บรรยากาศขุนเขาและไอหมอก แอบอิจฉา คนต่างจังหวัดจริงๆ

สวัสดีท่านสมาชิกทุกๆ ท่านอีกครั้ง ความเดิมครั้งที่แล้วเป็นเรื่อง ค้ำง ในฉบับนี้ยังคงเป็นเรื่องค้ำงเหมือนเดิม แต่จะเป็นวิธีการแก้ไข “มือเกียร์” ที่ค้ำงๆ ไม่มีอาการตบสนอง มาดูวิธีการแก้ปัญหาเบื้องต้น

เราอาจสงสัยว่า อะไร ทำไมทำให้มือเกียร์เกิดปัญหา

จริงๆ แล้วปัญหาเกี่ยวกับมือเกียร์หรือชิปเตอร์ มีไม่กี่ปัญหา ที่ทำให้มือเกียร์ค้ำง

มาดูปัญหาแรกๆ เลย ที่ทำให้มือเกียร์ค้ำง สายเกียร์เป็นปัญหาแรก

สายเกียร์ขาด..

สายเกียร์ เป็นสายสลิงเส้นเล็กๆ ที่นำมาขดรวมกัน อาจจะขาดได้ เนื่องจากการทำงานของสายเกียร์นั้นต้องเคลื่อนที่ไปมาตลอดเวลา ไม่ว่าจะ เป็นมือเกียร์แบบไหน การทำงานของสายก็จะไม่แตกต่างกันแน่นอน ดังนั้นจึงไม่ใช่เรื่องแปลกที่สายจะขาดได้

แต่ก็ไม่แน่นอน เนื่องจากสายเกียร์หน้าและหลังความยาวแตกต่างกัน การที่เราจะรู้ว่าสายขาดเราต้องรื้อสายเกียร์ออกมาตรวจเช็ค ถ้าขาดก็เปลี่ยนใหม่ ถ้าสายมีการเคลื่อนตัวของสายเกียร์ไม่สะดวก ก็แน่นอนแหละครับ อาการค้างก็จะเกิดขึ้น

อาการต่อไปในมือเกียร์ซึ่งมีกลไกซับซ้อนอยู่ด้านใน กลไกเหล่านี้ถูกซ้อนกันโดยมีบุทล็คคแผ่นต่างๆ เข้าด้วยกัน ซึ่งก็ไม่แปลก ถ้าจะมีสิ่งสกปรกเข้าไปแทรกซึมในระหว่างแต่ละชั้น เพราะว่า ตลอดการใช้งานบนถนน ฝุ่นสามารถเข้าไปได้ ไม่ใช่แค่ของเสื่อภูเขาณะครับ เสื่อหมอบก็เป็นได้ เราคงไม่คิดถึงเวลานำจักรยานขึ้นหลังคาร์ด อันนี้ยิ่งอาจจะสร้างปัญหาอาการมือเกียร์ค้างได้ เพราะว่าเราขับรถระยะทางไกล มีทั้งฝุ่นละออง มีทั้งเจอฝน เจอแมลงระหว่างทาง ตัวนี้แหละครับจะเข้าไปทำให้กลไกด้านในมือเกียร์เกิดอาการฝืดของชุดมือเกียร์ได้ ในกรณีนี้จะมีการป้องกัน อันดับแรกคือ ต้องหาตัวครอบแฮนด์มาครอบไว้ขณะเดินทาง จะช่วยลดปัญหานี้ไปได้ หรือถ้าไม่มีตัวครอบมือเกียร์ ในทุกๆ ครั้งที่มีการเดินทาง เราควรนำรถจักรยานไปเข้าร้านจักรยานให้ช่างดูแลความเรียบร้อยตรงมือเกียร์ ง่ายเลยใช่ไหมครับ

มาดูปัญหาต่อไปที่สับจานหน้า บางทีอาการค้างติงไม่กลับ เกิดมาจากสับจานได้ ตัวสับจานกลไกของเค้าก็มีเช่นกัน ส่วนใหญ่แล้วจะเป็นที่สลักเนื่องจากชิ้นส่วนของสับจานจะยึดด้วยสลัก ในชิ้นงานแต่ละชั้นการเคลื่อนที่ของการทำงานสับจาน จะถูกติงด้วยสายเกียร์ เพื่อทำการเปลี่ยนตำแหน่งของเกียร์ ดังนั้น ถ้าจะเกิดปัญหา จะเป็นที่จุดหมุนตรงสลักของตัวสับจาน สาเหตุมาจากผู้ใช้ อู๊ย!!มาจากตัวเราเองหรือเนี่ย อย่าเพิ่งงงครับ สับจานเป็นจุดที่ต้องผจญกับคราบเหนื่อ คราบน้ำจากการตีมน้ำ เวลาเราเหนื่อยๆ จุดนี้จจะรองรับเหนื่อและน้ำจากการตีมน้ำของเรา รวมถึงการดูแลรักษาของเราเอง เมื่อคราบเหนื่อลงไปคั้งค้าง จะเกิดการกั๊กกร่อนของสลัก พื้นที่ของสลักจะเพิ่มขึ้นจากการถูกสนิมที่เกิดจากเหนื่อกัด

ดังนั้นเมื่อพื้นที่แคบๆ ถูกเพิ่มขึ้น สับจานค้างแน่นอน ตามที่กล่าวไปในฉบับที่แล้ว วิธีแก้ปัญหาลักที่เป็นสนิม คือ เราต้องใช้ *สเปรย์ขจัดสนิม* ฉีดพ่นเข้าไปในช่องของสลัก ทิ้งไว้ประมาณ 30 นาทีแล้วลองขยับสับจานไปมา ครั้งแรกๆ จะฝืดมาก ให้เราเลื่อนไปมาจนกว่าสับจานจะคล่องตัว น่าจะใช้เวลาประมาณ 10-20 นาที อาจจะเมื่อยมือหน่อย ไม่ต้องรีบครับ ทำไปเรื่อยๆ ^_^ ถามว่ายากมั๊ย ไม่เลย ง่ายมั๊ยครับ ทำเสร็จแล้วเราก็จะได้สับจานคืนชีพกลับมาใช้งานได้อย่างเดิม

แต่เดี๋ยวก่อน มันหายจริง แต่หลังจากนั้นเราต้องดูแลสับจานเรามากขึ้นเพราะสนิมเข้าไปอยู่ในแกนสลักแล้ว อาการนี้จะเป็นเรื่อยๆ ได้หากว่าเราปล่อยปะละเลย

พอเข้าใจระบบการทำงาน รวมถึงปัญหาที่เกิดขึ้นและการแก้ไขแล้วนะครับ ยังไม่จบแค่นั้น ยังมีเรื่อง **ตีนผีหลังอีกที่สร้างปัญหาอาการค้างได้เหมือนกัน** ตีนผีมีจุดหมุนค่อนข้างเยอะ แล้วเรื่องอาการค้างไม่สิ้นจะมีปัญหามากกว่า จุดใหญ่ๆ ที่สร้างปัญหาในการเปลี่ยนเกียร์ คือบริเวณที่ยึดติดกับตัวจักรยานบริเวณ Drop out ถ้าเกิดการค้างไม่คล่องตัว จะสร้างปัญหาในการปั่นมากๆ เนื่องจากมุมของโซ่จะเปลี่ยนไป ทำให้เกิดการเกียร์กระตุก หรือปั่นแล้ววิตๆ ได้ ตรงจุดนี้การแก้ไขก็ยังสามารถแก้ไขได้ด้วยวิธีคล้ายๆ กับตัวสับจาน คือฉีคน้ำยาขจัดสนิมเข้าไปทิ้งไว้ประมาณ 10-20 นาที จนตีนผีคล่องตัว

ผมคิดว่า ถ้าเราแก้ปัญหาเรื่องสับจานได้ ตีนผีคงไม่ใช่เรื่องยากอะไรเลย ทีนี้ถ้าเราแก้ไขจุดบกพร่องของระบบต่างๆ กลไก ของตีนผี และสับจาน อ้อ.. ลืมมือเกียร์ เราก็จะได้ ระบบเกียร์ที่มีความแม่นยำกลับมา ปั่นสนุกเหมือนเดิมนะครับ (ถ้ามีแรง) 55555

ฉบับนี้เดียวไปหาเรื่องราวมันส์ๆ ไปรื้อๆ ถอดๆ อะไหล่เล่นๆ ดีกว่า เดียวฉบับหน้าจะมีเรื่องราวอะไรติดตามฉบับหน้า ■

สวัสดิ์ศรีครับ / วินัย ทรพรทรานนท์

เชิญทุกท่านที่สนใจจักรยาน รวมถึงความสนใจในการดูแลสุขภาพ และออกกำลังกาย ด้วยการขี่จักรยาน มาสมัครเป็นสมาชิกของสมาคมจักรยานเพื่อสุขภาพไทย เพื่อโอกาสในการรับข่าวสาร ตลอดจนสิทธิประโยชน์มากมาย.. หรือสมัครผ่านระบบออนไลน์..ดังนี้

😊 สมาชิกประเภทบุคคล

1. อัตราค่าสมาชิกแบบรายปี 200 บาท
 2. อัตราค่าสมาชิกแบบตลอดชีพ 2,000 บาท (รับวารสาร สารสองล้อ แบบรูปเล่มทางไปรษณีย์)
- * กรณีต่ออายุสมาชิก ใช้อัตราเดียวกับแบบรายปี

😊 สิทธิประโยชน์ที่สมาชิกได้รับ

1. ชำระค่าทริปในราคาสมาชิก
2. ชำระค่าสินค้าสมาคมฯ ในราคาสมาชิก
3. แสดงบัตรเพื่อรับส่วนลดร้านค้าร่วมรายการ เช่น ร้านจักรยาน ร้านอาหาร ฯลฯ
4. มีสิทธิในการเข้ารับเลือกเป็นคณะผู้บริหารกิจกรรมสมาคมฯ
5. มีสิทธิออกเสียงเลือกตั้งคณะบริหารกิจกรรมของสมาคมฯ

😊 การชำระค่าสมัครสมาชิก

สามารถชำระได้สองวิธีคือ

1. สมัครแบบออนไลน์

ด้วยการกรอกแบบฟอร์มผ่านทางเว็บไซต์ได้ที่ http://www.thaicycling.com/tcha/member_register/

หรือใช้สมาร์ตโฟน สแกน

QR Code ที่ปรากฏนี้

และทำการโอนเงินไปยัง..

ธนาคารกสิกรไทย สาขาเทสโก้ โลตัส พระรามที่ 3 ซื่อบัญชี สมาคมจักรยานเพื่อสุขภาพไทย บัญชีเลขที่ 860-2-14222-2

2. ชำระด้วยเงินสด ณ ที่ทำการสมาคมฯ

2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สาธูปประดิษฐ์ 15 แยก 14) ถนนนราธิวาสราชนครินทร์ ซ่องนนทรี ยานนาวา กรุงเทพฯ 10120
โทรศัพท์ 02-678-5470 โทรสาร : 02-678-8589
เวลาทำการ 09:00 น. – 18:00 น.
email: membertcha@gmail.com

Total Bicycle Life Support and Service

LOUIS GARNEAU GIANT BRUNO
GIOS CHEVROLET FUJI DAHON

MIYABA

トンローバイク

Thonglor Bike

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

เวิร์ดลิ่ง ดา

www.pmpaccess.com

เวิร์ดจักษยาน

www.facebook.com/pmpaccess

Tel : 02 589 2614 , 02 591 5220-2

รับสมัครทีมงาน “สารสองล้อ”

หากคุณมีความสนใจในการจัดทำสื่อ และสนใจ
ในกิจกรรมเกี่ยวกับจักรยาน.. มาร่วมเป็นส่วนในการ
สร้างสรรค์ “สารสองล้อ” กับสมาคมจักรยานเพื่อ
สุขภาพไทยด้วยกัน

ตำแหน่งกองบรรณาธิการ

- วุฒิปริญญาตรี ขึ้นไป หรือเทียบเท่า
- ถ่ายภาพได้เป็นอย่างดี
- ถนัดเขียนบทความ
- มีพื้นฐานเข้าใจงานหนังสือ นิตยสาร และเว็บไซต์
- สามารถเดินทางไปต่างจังหวัดได้
- รักการใช้จักรยาน

ส่งข้อมูลประวัติ และตัวอย่างผลงานของคุณไปที่
email: tchathaicycling@gmail.com

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 (หมู่บ้านสัมมาการ) ส่วนลดกาแฟ 10 บาท

สำหรับผู้ถือบัตรฯ และลด 20 บาท สำหรับผู้สวมเสื้อจักรยาน

TCHA ลายธงชาติ

Steve Café & Cuisine ส่วนลด 10% สำหรับค่าอาหาร

โทร. 081-904-8444

Thai Cycling for Health Association

เชิญสมัครร่วมงานเลี้ยงสังสรรค์ สมาชิกสมาคมจักรยานเพื่อสุขภาพไทย ประจำปี 2558

วันอาทิตย์ที่ 17 มกราคม 2559

เวลา 11.00 น.

ณ สนามกีฬาแห่งชาติสุขลาศัย

ค่าสมัคร ท่านละ 60 บาท เป็นค่าอาหาร

สมัครทางเว็บไซต์ได้ที่

<http://www.nkfitnesscenter.com/bicycle>

หรือทางโทรศัพท์หมายเลข 02-678-5470

ตั้งแต่วันนี้ถึงวันที่ 13 มกราคม 2559

จองด่วน!

โฆษณาที่ตรงกลุ่มเป้าหมายเหล่านักปั่นมากที่สุด!

เปิดพื้นที่โฆษณาอย่างเป็นพิเศษ สำหรับร้านค้าย่อยที่จำหน่าย
จักรยาน บริการซ่อมบำรุง จำหน่ายอะไหล่ รับประทานจักรยาน
เสื้อผ้า ร้านอาหารสินค้ามือสอง ของส่วนตัว บริการท่องเที่ยว หรืออื่นๆ
เชิญจองด่วน พื้นที่ขนาด 3 คูณ 6 เซนติเมตร ราคาพิเศษในโอกาส
เปิดพื้นที่ใหม่เพียง 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
ถนนสุขุมวิท
ถนนสาทร
ถนนจันทน์
ถนนพระราม 3
ถนนปิ่นเกล้า
ถนนโยธา

รถไฟฟ้า BTS ศาลาแดง
รถไฟฟ้า BTS ชองนongthong
รถไฟฟ้า BTS สุรศักดิ์
แมคโคร
BRT ชองนongthong
BRT
BRT ถนนจันทน์
ซอย 15
นราธิวาส 22
ซอย 15
ทางด่วน
โลตัสพระราม 3

ที่ทำการสมาคมฯ (นราธิวาส ซอย 22) สตรูประดิษฐ์ 15 แยก 14

ทางลงสตรูประดิษฐ์

ติดต่อสมาคมจักรยานเพื่อสุขภาพไทย หรือประสงค์ร่วมโครงการรีไซเคิลจักรยานได้ที่ สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สตรูประดิษฐ์ 15 แยก 14) ถนนนราธิวาสราชนครินทร์ แขวงชองนongthong 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 ตัวละ 250 บาท | 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 |

THE FIRST-EVER MINI
optima **VELO**
 SERIES

Green Available in both models

Own The
Limited

JERSEY COLLECTIONS

www.facebook.com/optimabike

VELO
 S, M, L, XL, 2XL
 1.500 ₪

DAMA
 S, M, L, XL
 1.500 ₪

Please follow:

CALL CENTER 02 703 6826

OPTIMABIKE