

20 years

วารสารสารปั่น สองล้อ

รางวัลการส่งเสริม
และพัฒนากีฬาท่องเที่ยว
ปี ๒๕๕๐ ๒๕๕๕ ๒๕๕๑

๙
๒๕๕๕

ฉบับที่
๒๕๕
กันยายน

Car Free Day 2012
รวมพล
คนจักรยาน
ครั้งยิ่งใหญ่

Car Free Day 2012
 อาทิตย์ที่ ๒๓ กันยายน ๒๕๕๕
 ไม่ตระเวนจักรยาน
 ร่วมทางที่อื่น ร่วมใจลดใช้พลังงาน
 www.thaicycling.com

🚲 **ตอบโจทย์.. MTB ล้อ 29 นิ้ว!**

- ปั่นไปกินๆ เทศกาลอาหารเจ ● Bike to Work ปั่นส่งคอมพ์ฯ
- ปั่นเที่ยวบางปูสู่เส้นทางอัครธรรม ● ทริปเขาใหญ่ "ใจสู้หรือเปล้า"
- ตัดต่อจูนอัพ ปรับตั้งเกียร์ไม่ยาก ● หุ่นดีแบบถาวร..ทำอย่างไร?

ISSN 1513-6051

 facebook.com/TCHAtaicycling
 www.thaicycling.com

MERIDA

SPEEDER - Accelerate!

รถจักรยานไฮบริด MERIDA รุ่น SPEEDER ออกแบบให้ออกเร็วเฟรมและอัตราทดเกียร์เทียบเท่าจักรยานเสือหมอบ แต่มาพร้อมกับแฮนด์ตรงให้ตำแหน่งท่าทางการขี่ไม่ก้ม ให้ความเร็วและแรงได้ตลอดทั้งวัน เฟรมและตะเกียบอลูมิเนียมสุดลม ชุดขับเคลื่อน 27 สปีด Shimano Tiagra มีระบบเบรค 2 แบบให้เลือก คือแบบก้ามวีเบรค และแบบดิสเบรคน้ำมัน

SPEEDER T2 Disc-brake

ดิสเบรคน้ำมัน Tektro HDC-300
ราคาตั้ง 22,000

SPEEDER T2 V-brake

ก้ามวีเบรคอัลลอย พร้อมมือเบรค Avid FR5
ราคาตั้ง 19,500

MERIDA EUROPE GmbH
BLUMENSTRASSE 51 71106
MAGSTADT, GERMANY
WWW.MERIDA.DE

ติดตามรายละเอียดได้ที่

facebook.com/MERIDA.IN.TH

บจก.ไซเคิลสปอร์ต โทร 02-6217225
167 ถ.หลวง วรจักร ป้อมปราบ กรุงเทพฯ

MERIDA

MATTS LITE / MATTS TFS

The all-round talents for racing and touring

เลือกรุ่น MERIDA ล้อ 26" ซีรีส์ MATTS Lite และ MATTS TFS ใส่ใจทุกรายละเอียด เฟรมอลูมิเนียม RaceLite เกared ขึ้นสูง น้ำหนักเบา องศาเฟรมเช่นเดียวกับตัวแข่งชั้น ตะเกียบใช้คหน้าช่วงยวบ 100 มม. ลดการกดหน้าขณะขึ้นเนิน และหน้าไม่ก้มต่ำขณะลงเนิน แขนยก 25 มม. ให้การขับขี่สบาย จะทริปออฟโรดบุกป่าฝ่าดง หรือทริปทางเรียบบนถนนแบบทัวร์ริ่ง ก็สามารถเลือกใช้ได้ทุกรูปแบบ

MATTS TFS 900

เฟรม MATTS TFS อลูมิเนียม RaceLite 6061, Smooth welding ใช้ค Manitou Minute Expert TS Air 100 mm. Remote Lockout มือเกียร์ Shimano SLX ดินผี Shimano XT ลับจาน Shimano Deore จาน Shimano M552 ขนาด 42-32-24T HollowTech II เฟือง SRAM PG1030 ขนาด 11-36T เบรค ดิสค์เบรคน้ำมัน Avid Elixir ไบดิสค์ 180/160 ชุดล้อ MATTS Pro Disc+คัมดิสค์ Shimano M475+ซี่ลวดดำ ยางนอก SCHWALBE RACING RALPH 26 x 2.10 Performance แขนค้ำ+คอ แขนค้ำยก MERIDA Pro 25 มม. (OV) + คอ MERIDA Pro (OV) 7 องศา สี+ขนาด สีขาวคาดแถบแดงตัว 16, 18, 19 ราคาตั้ง 40,500

MATTS LITE XT-M

เฟรม MATTS Lite อลูมิเนียม RaceLite 6066, Smooth welding, Tapered HT ใช้ค FOX Float 32 CTD 100 mm. O/C Evolution Tapered มือเกียร์ Shimano XT ดินผี Shimano XT ลับจาน Shimano XT จาน Shimano XT ขนาด 42-32-24T HollowTech II เฟือง Shimano CS-HG62-10 ขนาด 11-36T เบรค ดิสค์เบรคน้ำมัน Shimano M505 ไบดิสค์ 180/160 ชุดล้อ MAVIC Crossride Disc ยางนอก SCHWALBE RACING RALPH 26 x 2.10 Performance แขนค้ำ+คอ แขนค้ำยก MERIDA Pro 25 มม. (OV)+คอ MERIDA Pro (OV) 7 องศา สี+ขนาด สีขาวคาดแถบดำแดงตัว 16, 18, 19 ราคาตั้ง 64,000

MERIDA EUROPE GmbH
BLUMENSTRASSE 51 71106
MAGSTADT, GERMANY
WWW.MERIDA.DE

ติดตามรายละเอียดได้ที่

 facebook.com/MERIDA.IN.TH

บจก.ไซเคิลสปอร์ต โทร 02-6217225
167 ถ.หลวง วรจักร ป้อมปราบ กรุงเทพฯ

อากแบบปก ZangZaew

บทบรรณาธิการ

เมื่อถึงเดือนกันยายน...ความคิดคักอย่างหนึ่ง เกิดขึ้นกับผู้ใช้จักรยานเสมอ คือการมีส่วนร่วมในกิจกรรมสำคัญ CAR FREE DAY ซึ่งถูกจัดขึ้นอย่างต่อเนื่องนับตั้งแต่ปี ๒๕๕๐ โดยได้รับแรงผลักดันมาจากเหตุการณ์ครั้งแรกของ CAR FREE DAY ในโลกนี้ ได้ถูกจัดขึ้นที่ประเทศฝรั่งเศส ในวันที่ ๒๒ กันยายน ๒๕๓๗ และในวันเดียวกันนั้นเอง มีประชาชนจาก ๘๔๘ เมืองของ ๒๕ ประเทศทั่วโลก ร่วมสร้างปรากฏการณ์นั้นด้วยกัน

สำหรับในประเทศไทยได้มีการจัดกิจกรรมนี้มาอย่างต่อเนื่อง และทุกปีที่จัดจะมีผู้ใช้จักรยานเข้าร่วมกิจกรรมเพิ่มมากขึ้นเรื่อยๆ รวมถึงกิจกรรมในต่างจังหวัด ที่ขยายตัวพร้อมกับมีส่วนร่วมจัดกิจกรรมนี้พร้อมเพรียงกันเพิ่มขึ้นทุกปีจนครบทุกจังหวัด

ในปีนี้อัดให้มันขึ้นวันที่ ๒๓ กันยายน ๒๕๕๕ กับการสร้างภาพของธงไตรรงค์ที่สร้างขึ้นจากขบวนของชาวจักรยานเป็นระยะทางที่ยาวเหยียด เพื่อรณรงค์ให้สังคมมองเห็นถึงความจำเป็น ในการมีส่วนร่วมลดการใช้พลังงานอย่างสิ้นเปลือง แล้วหันมาพึ่งพาพลังงานจากตัวของเราเอง ด้วยการร่วมกันใช้จักรยานให้มากขึ้น

ขอเชิญชวนทุกท่าน เข้าร่วมกิจกรรมสำคัญ CAR FREE DAY 2012 นี้ในทุกกิจกรรมให้ได้จะครับ

บรรณาธิการสารสองล้อ

Car Free Day 2012	๕
แฉวงสองล้อ	๖
ทริปปั่นไปกินที่ ตลาดอึ้งเจริญ	๘
ทริปเดือนตุลาคม	๑๐
รู้จัก MTB ล้อ 29 นิ้ว	๑๒
สร้างฝัน..ทางจักรยาน	๑๔
ปฏิทินทริป ๒๕๕๕	๑๖
ปั่นไปกินกับทริปอื่นๆ คู่	๑๗
วงกลมขนาดใหญ่ “โล้ทุหรือเปล่า”	๑๘
Bike to work	๒๐
ชีวิตการขี่ปีนี้ กับสามัญสำนึก	๒๒
หุ่นดีแบบถาวร...ทำอย่างไร?	๒๔
ติดต่อจูนอัพ ๒	๒๖
ผู้บริจาค..รีไซเคิลจักรยาน	๒๘

สารสองล้อ ได้รับการสนับสนุนโดย สำนักงานกองทุนสนับสนุนการสร้างสรรค์เสริมสุขภาพ (สสส.)

วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย

- ส่งเสริมการใช้จักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพ และพลาสมา การคมนาคม การท่องเที่ยวเชิงอนุรักษ์และนันทนาการ
- ส่งเสริมการแก้ไขปัญหาจราจรด้วยการใช้จักรยานทั่วประเทศ
- เป็นองค์กรประสานงานระหว่างผู้ใช้จักรยานทั่วประเทศและในระดับสากล
- อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
- ร่วมกันทำกิจกรรมเพื่อสาธารณะประโยชน์ และสันติภาพของมวลมนุษยชาติ
- เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์อันดี ยกย่อง ให้กำลังใจ และให้ความช่วยเหลือแก่ผู้ตกอยู่ในหมู่สมาชิก ที่ประสบกับคุณงามความดี ช่วยเหลือสังคมและส่วนรวม
- ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์ผู้โฆษณา มงคล วิระระณะ บรรณาธิการ วรวิฑู วรวิฑูยานนท์ กองบรรณาธิการ กำพล ยุทธไตร, ศักดิ์พงศ์ เคารยพิชิตชัย, กัญญาพัฒน์ บันตกุล พิสูจน์อักษร วิณา ยุกคเวทย์ ประธานงานและบัญชี วิภาดา กิรานิชิตพงษ์ ส่วนทะเบียน เรืออากาศตรีลลิต กลุสันทัยะ ฝ่ายโฆษณา กัญญาพัฒน์ บันตกุล พิมพ์ที่ บริษัท ศรีเมืองการพิมพ์ จำกัด โทร. ๐-๒๒๑๔-๔๖๖๐, ๐-๒๒๑๔-๔๓๓๐ โทรสาร ๐-๒๖๑๒-๔๕๐๙ สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย ๒๑๐๐/๓๓ ซอยนราธิวาสราชนครินทร์ ๒๒ (สาธุประดิษฐ์) ๑๕ แยก ๑๔ ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ ๑๐๒๑๐ โทร. ๐-๒๖๑๒-๔๗๔๗, ๐-๒๖๑๗-๕๔๗๐ โทรสาร ๐-๒๖๑๗-๕๕๕๙ เว็บไซต์ www.thaicycling.com Fan Page: facebook.com/TCHATHAICycling อีเมล tchathaicycling@gmail.com

สนใจสมัครสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย เพื่อสิทธิพิเศษในการร่วมกิจกรรมและรับสารสองล้อฟรี สมาชิกรายปี ๒๐๐ บาท (ต่ำกว่า ๑๕ ปี ๘๐ บาท) สมาชิกตลอดชีพ ๒,๐๐๐ บาท ติดต่อได้ที่ โทร. ๐-๒๖๑๒-๔๗๔๗, ๐-๒๖๑๗-๕๕๗๐ โทรสาร ๐-๒๖๑๗-๕๕๕๙ หรือสมัครออนไลน์ที่ <http://www.thaicycling.com/member>

Car Free Day 2012

วันปลอดรถ

ลดโลกร้อน

วันอาทิตย์ที่ ๒๓ กันยายน ๒๕๕๕
 รวมพลคนใช้จักรยาน ๑๔ จุดทั่วกรุงเทพฯ ร่วมรณรงค์ส่งเสริม
 การใช้จักรยานสร้างขบวนจักรยานสีเขียวที่สวยที่สุดในโลก!!!

กำหนดการ

□ กรุงเทพมหานคร ลงทะเบียนกระจายตามสะดวกทั่วกรุงเทพฯ และปริมณฑล

๐๖.๐๐-๐๖.๓๐ น. ลงทะเบียนรับเสื้อโครงการ พร้อมอาหารเช้า ตามจุดที่ลงทะเบียนกระจายตามสะดวกทั่วกรุงเทพฯ และปริมณฑล ตั้งขบวนปั่นรณรงค์ด้วยขบวนจักรยานสีธงไตรรงค์มุ่งสู่ ลานพระบรมรูปทรงม้า

๐๘.๐๐ น. ณ ลานพระบรมรูปทรงม้า (สวนอัมพร) ร่วมร้องเพลงชาติพร้อมกันทั่วประเทศอีก ๗๖ จังหวัด ซึ่งจัดกิจกรรมรณรงค์ในท้องถิ่นของตนเองพร้อมกันทั่วประเทศ

๐๘.๓๐ น. พิธีปล่อยขบวนจักรยานสีธงไตรรงค์ที่ยาวที่สุดในโลกมุ่งสู่สวนลุมพินี กรุงเทพมหานคร

๑๐.๐๐ น. พิธีเปิดโดยกรุงเทพมหานคร ปิดถนนสี่ลม สาธาร ให้เป็นถนนปลอดรถยนต์ ทำการตรวจวัดคุณภาพอากาศ และเสียงบันทึกเป็นสถิติ ขบวนปั่นเข้าสู่ถนนเมืองจักรยาน (ตัวอย่าง) ROAD-CHARING รอบสวนลุมพินี ร่วมกิจกรรมนิทรรศการความรู้ สันทนาการต่างๆ ภายในสวนลุมพินี

๑๒.๐๐ น. ร่วมรับประทานอาหารกลางวัน ร่วมกิจกรรมต่างๆ ตามอัธยาศัย

๑๕.๐๐ น. กลุ่มต่างๆ ร่วมตั้งขบวนปั่นกลับจุดรวมพล

□ จุดรวมพลทั่วกรุงเทพฯ ทั้ง ๑๔ จุด ดังนี้

จุดที่ ๑ ลานพระบรมรูปทรงม้า จุดรวมพลใหญ่ (นำหมี TCHA หัวหน้ากลุ่ม)

จุดที่ ๒ สุขุมวิท สวนเบญจสิริ ดิ เอ็มโพเรียม (Coffee Bike หัวหน้ากลุ่ม)

จุดที่ ๓ เดอะมอลล์บางแค (ป้าตุ้ Bike Joy หัวหน้ากลุ่ม)

จุดที่ ๔ ลาดพร้าว สนามกีฬาหัวหมาก (เฮียคากิ TCHA หัวหน้ากลุ่ม)

จุดที่ ๕ สวนธนฯ สวนธนบุรีรมย์ (เฮียจิว สวนธนฯ ๒๐๐๐ หัวหน้ากลุ่ม)

โครงการนำร่อง Car Free Day 2012

กิจกรรมขบวนปั่นจักรยานเพื่อร่วมรณรงค์ และสำรวจเส้นทางจักรยานรอบกรุงเทพฯ เชิญทุกท่านนำจักรยานไปร่วมกิจกรรมกันได้ ดังนี้

□ อาทิตย์ที่ ๒ กันยายน ๒๕๕๕

กิจกรรมปั่นรณรงค์รอบเมืองสำรวจเส้นทางจักรยานวงแหวนรอบใน ครั้งที่ ๑

๗.๐๐ น. รวมพล ณ บริเวณ สวนเบญจจิวสิริ (สวนรถไฟ)

๘.๐๐ น. ล้อหมุน ร่วมปั่นรณรงค์เส้นทางจักรยานวงแหวนรอบใน

□ อาทิตย์ที่ ๙ กันยายน ๒๕๕๕

กิจกรรมปั่นรณรงค์รอบเมืองสำรวจเส้นทางจักรยานวงแหวนรอบใน ครั้งที่ ๒

จุดที่ ๖ พหลโยธิน ตลาดประตูกรุงเทพฯ (น.อ.สุนทร ทิมขงสง ทอ. หัวหน้ากลุ่ม)

จุดที่ ๗ พุทธมณฑล ถนนอักษะ (คุณปราชญ์ Ji อักษะ ๒๐๐๐ หัวหน้ากลุ่ม)

จุดที่ ๘ TOT แจ้งวัฒนะ หลักสี่ (คุณทรงศักดิ์ แต่สุวรรณ TOT หัวหน้ากลุ่ม)

จุดที่ ๙ รมอินทรา-อาจณรงค์ world bike (เสือเมือง ๙๙ City Bike หัวหน้ากลุ่ม)

จุดที่ ๑๐ ปากซอ รมอินทรา กม.๓ (ทีมสิงห์สลัดต้น หัวหน้ากลุ่ม)

จุดที่ ๑๑ เดอะมอลล์ท่าพระ (คุณชมพู ทีวีโชค หรือ แดง TCHA หัวหน้ากลุ่ม)

จุดที่ ๑๒ เดอะมอลล์งามวงศ์วาน (คุณศุภชัย เทียงกมล TCHA หัวหน้ากลุ่ม)

จุดที่ ๑๓ ToT พระรามสี่ ตรงข้ามช่อง ๓ (คุณธีระพันธ์ ภู่อีก ชมรมจักรยานที่ไอทีพระรามสี่ หัวหน้ากลุ่ม)

จุดที่ ๑๔ สวนหลวง ร.๙ ลานแอร์โรบิค (คุณกิตติพล หรือ เฮียต้อ หัวหน้ากลุ่ม)

ลงทะเบียนออนไลน์ได้ที่

<http://www.thaicycling.com/node/๑๒๓>

□ ส่วนต่างจังหวัดทั่วประเทศ

๐๘.๐๐ น. ร่วมร้องเพลงชาติพร้อมกันทั่วประเทศ ร่วมรณรงค์ในท้องถิ่นของตนเองด้วยขบวนจักรยานสีธงไตรรงค์เช่นกันทั่วประเทศ และกิจกรรมต่างๆ ร่วมกับกลุ่มและองค์กรภายในท้องถิ่น

ส่วนต่างจังหวัดทั่วประเทศ แจ้งความประสงค์ร่วมจัดกิจกรรมในท้องถิ่นของตนเอง

* รายละเอียดอาจเปลี่ยนแปลงได้ตามความเหมาะสม

๗.๐๐ น. รวมพล ณ บริเวณสวนลุมพินี

๘.๐๐ น. ล้อหมุน ร่วมปั่นรณรงค์เส้นทางจักรยานวงแหวนรอบใน

□ อาทิตย์ที่ ๑๖ กันยายน ๒๕๕๕

กิจกรรมปั่นรณรงค์รอบเมืองสำรวจเส้นทางจักรยานวงแหวนรอบใน ครั้งที่ ๓

๗.๐๐ น. รวมพล ณ บริเวณศาลาว่าการกรุงเทพมหานคร

๘.๐๐ น. ล้อหมุนร่วมปั่นรณรงค์เส้นทางจักรยานวงแหวนรอบใน

□ อาทิตย์ที่ ๓๐ กันยายน ๒๕๕๕

กิจกรรมปั่นรณรงค์รอบเมืองสำรวจเส้นทางจักรยานวงแหวนรอบใน ครั้งที่ ๔

๗.๐๐ น. รวมพล ณ บริเวณลานจอดรถห้างโลตัส พระราม ๓

๘.๐๐ น. ล้อหมุนร่วมปั่นรณรงค์เส้นทางจักรยานวงแหวนรอบใน

โรงเรียนแห่งแรกในไทย..ที่นักเรียนปั่นไปเรียนทุกคน!!

จากโครงการรับบริจาคจักรยานและซ่อมเพื่อให้ใช้งานได้โดยอาสาสมัครสมาชิกสมาคมฯ และประชาชนทั่วไป ร่วมแรงร่วมใจกัน โดยมีตัวแทนนำมอบให้นักเรียนทั่วประเทศอย่างต่อเนื่อง กว่า ๑๕ ปี ที่ผ่านมา

วันนี้.. โรงเรียนบ้านพุดซา สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษานครราชสีมา เขต ๑ ตั้งอยู่ที่ตำบลพุดซา อำเภอเมือง จังหวัดนครราชสีมา มีนายคำรณ จันทร์วิจิตร เป็นผู้อำนวยการโรงเรียน มีคุณครูจำนวน ๓ ท่าน นักเรียน ๖๑ คน

ได้เป็นโรงเรียนแห่งแรกในประเทศไทย ที่นักเรียนมีจักรยานใช้เดินทางไปโรงเรียนครบทุกคน!

วันที่ ๑๑ สิงหาคม ๒๕๕๕ คณะจักรยานักปั่นบุญกว่า ๒๐ คน พร้อมคณะดูแล ออกเดินทางปั่นจักรยานมุ่งสู่จังหวัดนครราชสีมา ระยะทาง ๒๘๐ กม.

ในคืนแรกได้รับความอนุเคราะห์จาก ท่าน น.อ. สุพทร บัวเทศ ประธานชมรมจักรยานเพื่อสุขภาพ กรมขนส่งทหารอากาศ ชส.ทอ. ให้ความอนุเคราะห์เปิดบ้านพักแคะคณะทั้งหมด จากนั้นวันที่ ๑๒ สิงหาคมออกเดินทางต่อไปจนถึงที่หมาย ..โรงเรียนบ้านพุดซา นครราชสีมา พักที่วัดปรางทอง

จากจักรยานจำนวน ๕๐ คันที่ได้รับบริจาคมา และคณะอาสาสมัครร่วมกันซ่อมให้ใช้งานได้ ตลอดจนจนถึง.. การได้รับความอนุเคราะห์จากคุณ BOB (คุณเกตุ วรกำธร) อุปนายกสมาคม อนุเคราะห์จัดซื้อจักรยานใหม่จำนวน ๑๒ คันเพิ่มให้ ทำให้ในกิจกรรมครั้งนี้ เรามีจักรยานจำนวน ๖๒ คันมอบให้นักเรียนทั้งโรงเรียน ๖๑ คน และมอบให้คุณครูอีก ๑ คัน เช้ามีมติวันที่ ๑๓ สิงหาคม คุณเรวดีตร ดวงประชา คณะกรรมการสมาคมฯ ได้นำคณะและจักรยานจำนวน ๕๐ คัน บรรทุกไปที่โรงเรียนบ้านพุดซา เพื่อทำพิธีส่งมอบเวลา ๑๑.๐๐ น. พร้อมรับคณะเดินทางกลับกรุงเทพฯ โดยสวัสดิภาพ

สมาคมจักรยานเพื่อสุขภาพไทยขอกราบขอบพระคุณผู้บริจาค ผู้ร่วมสนับสนุนและผู้รวมกิจกรรมทุกท่านไว้ ณ ที่นี้

หนังสือขั้นตอนผลิตจักรยานยุคอดีต

ในอดีตนั้นจักรยานถูกผลิตขึ้นมาจากเหล็กล้วนๆ ด้วยเครื่องมือเครื่องมือ และเครื่องจักร ที่เกิดจากมันสมองของมนุษย์ สร้างสรรค์ขึ้นมาจนกลายเป็นอุตสาหกรรมในการผลิตจักรยานที่ทั่วโลกให้การยอมรับ และนำไปใช้งานอย่างแพร่หลายนับตั้งแต่ปี ค.ศ. ๑๘๘๗

นี่คือหนังสือคุณภาพเยี่ยม ที่สร้างขึ้นในปี ค.ศ. ๑๙๔๕ โดยฝีมือกำกับของ นอร์แมน ลี และถ่ายภาพโดย บิลลี วิลเลียมส์ ด้วยความยาว ๑๗.๒๒ นาที นำเสนอเรื่องราวของโรงงานผลิตจักรยานราเลย์ นับตั้งแต่เริ่มออกแบบกันบนกระดาษ จนถึงกรรมวิธีและขั้นตอนในการผลิตชิ้นส่วนต่างๆ ของจักรยานอย่างละเอียด ผ่านการตั้งคำถามของสองพ่อลูก ที่มีความสนใจถึงที่มาที่ไปกว่าจะเป็นจักรยานราเลย์คันงาม ซึ่งได้รับความนิยมอย่างมากในยุคอดีต

เข้าชมได้ที่เว็บไซต์

<http://vimeo.com/39401575>

เสาชემเจาะ ระบบเครนหัวเจาะ บริการทำราชอาณาจักร

บริษัท ปาริวรรณ์ วิศวกรรม จำกัด

081-919-2989

www.pariwat.info

“ปั่นสบาย...สบาย... สวิตช์เพพเพอร์มินท์ ฟิลด์”

สแกน QR Code

PEPPERMINT *Bike*

ดูรายละเอียดและร่วมกิจกรรม กับ PEPPERMINT Bike

แก๊งค์ท่าป่องซ่า Peppermint bike

@ อัญญา

Peppermint Bike Team

ทีมปั่นปั่นจากสมาคมกีฬาจักรยาน

ทีมปั่น...พออันลูจดีใจธงา!!

ทีมปั่น Peppermint Bike

พิกเกร์เื้ออญ

ยาดมเพพเพอร์มินท์ ฟิลด์ “ยาดมของเรา”

เพพเพอร์มินท์ ฟิลด์

... ขอแนะนำ PEPPERMINT Bike

Page สำหรับ คนรักการปั่นจักรยาน

รักสุขภาพ และห้องโถงสิ่งเอดลื้อน

<http://www.facebook.com/PeppermintBike>

กริปปันไปกิน กั้วชิม กั้วช้อป ที่ตลาดยิ่งเจริญ ย่านสะพานใหม่

กริปปันไปกิน ในเดือนกันยายนี้อาจจะพาท่านไปชิมแหล่งอาหารอร่อย ย่านสะพานใหม่ตอนเมืองย่านนี้เป็นแหล่งรวมของกิน ของอร่อยมากมาย แถมยังเป็น แหล่งตลาดนัดอย่างใหญ่ ซึ่งแน่นอนเราชวนเชิญทุกท่านเดินช้อปปิ้งกันให้เพลินด้วยค่ะ

บริเวณนี้จะมีศูนย์กลางอาหาร ๒๔ ชม. มีร้านอาหารให้เลือกหลากหลาย พอตกค่ำมากหน่อยอาจจะไม่มีร้านให้เลือกไม่มากนัก แต่ที่จะขอแนะนำให้ทุกท่านลองชิมดูคือ ร้านกั้วเตี้ยเรือกุดทวดคะฯ ที่นี่สนนราคาเพียงชามละ ๑๒ บาทเท่านั้น หากทานอาหารมากแล้วสำหรับราคาขนาดนี้ในปัจจุบัน รสชาติไปชิมมาแล้ว อร่อยเด็ด มีทั้งหมู และเนื้อให้เลือก ถ้าสั่ง ๕ ชามยังแฉกแคบหมูฟรีให้ ๑ ถ้วยด้วย ปกติร้านนี้เฉพาะกั้วเตี้ยจะเปิดบริการถึง ๑๙.๐๐ น. เท่านั้น แต่วันที่พวกเราไปมาทานกัน ทางร้านจะขยายเวลาไปถึง ๒๑.๐๐ น. เป็นพิเศษ

นอกจากกั้วเตี้ยเรือกุดทวดคะฯ แล้ว ยังมีอาหารตามสั่งสไตล์อีสาน ชื่อร้าน "กิมน" เป็นร้านเดียวกันกับกั้วเตี้ยเรือกุดทวดคะฯ มีเมนูอาหารอีสานแซ่บๆ ให้เลือกมากมาย ร้านนี้ตั้งอยู่ตรงทางเข้าลานจอดรถ ๒ อยู่ชั้น ๒

อิมอ์ออร์กันแล้ว พลาดไม่ได้เลย ที่จะชวนเชิญเดินช้อปปิ้งในตลาดนัด มีทุกอย่างให้เลือกซื้อเลือกชมหรือเดินเล่น ตั้งแต่อาหารทานเล่น ทานจริงจัง ซื้อมากกลับบ้านเป็นของฝากติดมือ เสื้อผ้าของใช้ เครื่องไฟฟ้าอุปกรณ์มือถือ ที่นี่เด็ดว่าเป็นคลองถมสอง แถมนยังมี "ยิ่งเจริญซูเปอร์มาร์เก็ต" เป็นของตัวเองอีกด้วย เพื่อนๆ อย่าลืมเตรียมตะกร้า กระเป๋า มาช้อปปิ้งด้วยละกัน

นำทีม ดูแลความสะดวกและความปลอดภัยโดย แม่ทัพและทหารเอกแห่ง COFFEE BIKE จัดกริปปันเพื่อสร้างสรรค์ความสุขแก่ชาวจักรยานทุกท่าน โดย สมาคมจักรยานเพื่อสุขภาพไทย TCHA **กำหนดการ**

คืนวันศุกร์ที่ ๑๔ กันยายน ๒๕๕๕ กริปปันไปกิน ทั้งชิม ทั้งช้อปตลาดยิ่งเจริญ ย่านสะพานใหม่ เวลา ๑๙.๐๐ น. นัดรวมพลที่ ที่จอดรถโลดส์ พระราม ๓ สำหรับท่านที่จะนำรถบรรทุกจักรยานมา ให้จอดรถได้ที่โลดส์ พระราม ๓ เวลา ๑๙.๓๐ น. ล้อหมุน ออกจากโลดส์พระราม ๒-ถนนราวิธาส-

ตรงไปแยกถนนสารธร-เลี้ยวขวา เข้าถนนพระราม ๔ -ผ่านสวนลุมฯ-ถนนเพลินจิต-เลี้ยวขวา ถนนเพชรบุรี-ซ้าย ถนนอโศก-ตรงไป ถนนรัชดาภิเษก-ถึงแยกรัชโยธิน-เลี้ยวขวา ตรงไปแยกเกษตร-ประมาณ 5 กิโลเมตร-ถึงตลาดยิ่งเจริญ

ขากลับ กลับทางเดิม ถึงโลดส์พระราม ๓

สิ่งที่ต้องเตรียม

1. ย៉ำ ไฟ อันนี้สำคัญมาก ต้องเตรียม ไฟหน้า ไฟหลัง ต้องตรวจแบตเตอรี่ให้พร้อมใช้งาน
2. อุปกรณ์เสริม ประเภทสะท้อนแสงให้เป็นที่สังเกตเห็นได้ง่ายแก่ผู้ขับขี่ขยวดยานรวมถนนกับเรา
3. ย៉ำ ต้องตรวจเช็คสภาพรถให้พร้อมใช้งาน เพราะช่วงกลางวัน บางจุดอาจจะมืด ซ่อมไม่สะดวก
4. หมวกกันกระแทก ควรสวมหมวกกันกระแทก เพื่อความปลอดภัยของท่านค่ะ
5. เงิน สำหรับทานของอร่อย หรือ ซื้อมากกลับบ้านด้วย
6. งานนี้ไม่มีค่าใช้จ่าย มาได้ทุกท่าน ระยะเวลาไม่ไกล ถ้าเป็นเด็กควรมีผู้ปกครองมาด้วย
7. รถ Fix gear ที่จะเข้าร่วมควรติดตั้งเบรกล่างน้อยหนึ่งข้าง เพื่อที่จะหยุดรถได้อย่างปลอดภัย

ตารางของกริปปันไปกินชิมอาหารอร่อยตลอดปี ๒๕๕๕
คืนวันศุกร์ที่ ๑๔ กันยายน ๒๕๕๕ ปันไปกิน ทั้งชิม ทั้งช้อปที่ตลาดยิ่งเจริญ ย่านสะพานใหม่
คืนวันศุกร์ที่ ๑๙ ตุลาคม ๒๕๕๕ ปันไปกิน ชิมอาหารเทศกาลเจ ย่านเยาวราช
คืนวันศุกร์ที่ ๑๖ พฤศจิกายน ๒๕๕๕
คืนวันศุกร์ที่ ๑๔ ธันวาคม ๒๕๕๕
**หมายเหตุ รายละเอียดอาจเปลี่ยนแปลงได้เพื่อความเหมาะสม*

ติดต่อสอบถามรายละเอียดเพิ่มเติมได้ที่ สมาคมฯ ณ ที่ทำการถาวร ๒๑๐๐/๓๓ ซอยนราธิวาสราชนครินทร์ ๒๒ ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ ๑๐๑๒๐ โทร. ๐-๒๖๒๒-๔๙๙๗, ๐-๒๖๒๘-๕๔๗๐ หรือคุณหล่อ ๐๘-๑๙๐๒-๒๙๘๘

ผู้ผลิตชุดแข่งคุณภาพระดับสากล เทคโนโลยีสปอร์ตแวร์เพื่อสิ่งแวดล้อม

NEW COLLECTION 2010

Color of Chains Blue

Color of Chains Green

Color of Chains Red

Highlight Blue

Highlight red

Color of Chains Green

Horizon

EASTERN COWBOY

ENERGY

ทาลายาดีไซน์ ขอต้อนรับทุกท่านสู่ปีแห่งความรื่นเริง

เราเป็นผู้ออกแบบเสื้อผ้า ที่มีคุณภาพของสิ่งที่มีในชาติ ด้วยกระบวนการผลิตที่อ่อนนุ่ม ด้วยคอนเซ็ปต์ของ แฟชั่นที่ระบบต้องฉลาด เป็นที่มาของความเหมาะสม สะดวกสบาย ะดับในกีฬาสปอร์ต ทางการ และ ในชีวิต ด้วยสิ่งที่มีอยู่ เพราะคนที่ทำทุกประเภท เพื่อตอบสนองความต้องการที่พอใจของลูกค้าทุกท่าน

รับผลิตเสื้อกี้ม เสื้อกีฬาทูทุกชนิด
www.sdlwonga.com

หจก.ทาลายาดีไซน์ 36/115-116 ม.5 ต.ไร่ขิง อ.สามพราน จ.นครปฐม 73210
Tel. : 02-4297246-7 Fax : 02-4290349 Mobile : 085-4291490, 081-9103592
salayadesign@yahoo.com anuphon_w@yahoo.com

เดือนตุลาคมที่อากาศเริ่มเป็นใจให้กับการปั่นจักรยานเพื่อการเดินทางและท่องเที่ยวสมาคมจักรยานเพื่อ

สุขภาพไทยมีทริปที่น่าสนใจใคร่ขอเชิญชวนสมาชิกไปร่วมปั่นจักรยานกันหลากหลายรูปแบบ..

คืนวันศุกร์ที่ ๑๙ ตุลาคม ๒๕๕๕

ปั่นไปกิน ชิมอาหารอร่อย เทศกาลเจ ย่านเยาวราช

ทริปของเราตรงกับเทศกาลอาหารเจพอดี นับเป็นโอกาสที่ดี ที่เราจะได้ร่วมกัน งดเว้นอาหารที่ทำมาจากเนื้อสัตว์ ละเว้นการทำบาป และถือโอกาสที่ร่างกายจะได้มีโอกาสหยุดพัก จากบริโภคนิสัยที่เป็นอันตรายที่จะเข้าสู่ร่างกายจากการทานเนื้อสัตว์อีกทางหนึ่ง

เยาวราชขึ้นชื่อว่าเป็นย่านของกินของอร่อยแล้ว ในช่วงเทศกาลเจยังเป็นแหล่งรวมอาหารเจ ที่มีให้เลือกอย่างมากมาย ก่อนที่เราจะได้เวลาม่ากันเราจะพาท่านปั่นยามค่ำคืน ชมความงามของโบสถ์ข้างตาคูรูส์ และสถานที่ต่างๆ ตามทางที่เราปั่นผ่าน เพื่อเรียกน้ำย่อย

กำหนดการ

สำหรับคืนวันศุกร์ที่ ๑๙ ตุลาคม ๒๕๕๕ เวลา ๑๙.๐๐ น. นัดรวมพลที่ ที่จอดรถ โลตัสพระราม ๓ เวลา ๑๙.๓๐ น. ล้อหมุน ออกจากโลตัสพระราม ๓-ถนนนราธิวาส-เลี้ยวขวาถนนพระราม ๓-ข้ามสะพานพุทธฯ-เลี้ยวขวา ถนนเจริญนคร-สี่แยกบ้านแขก-ถึงโบสถ์ข้างตาคูรูส์ผ่านสุเหร่าต้นสน-วงเวียนเล็ก-ขึ้นสะพานพุทธใหม่-ตรงไปเยาวราช

อังคารที่ ๒๓ ตุลาคม ๒๕๕๕ (วันปิยะฯ)

ปั่นเที่ยวบางปู ดูวัดบางหัวเสือ

อัครจริย์เหลือศาลเทพเจ้าสุดอลังการ

วันหยุดวันปิยะฯ ชวนสนุกตื่นตาตื่นใจกับการปั่นจักรยานบนเส้นทางที่ยังไม่เคยสัมผัส กับการไปบางปูแบบไม่ซ้ำใคร กลุ่มจักรยาน “บางแก้วไบค์” จะนำพาปั่นไปบนเส้นทางธรรมชาติ แวะชมความสวยงามน่าอัศจรรย์ของจิตรกรรมฝาผนังของวัดบางหัวเสือ กับภาพสามมิติเรื่องราวพระพุทธรูปเจ้า ที่สร้างสรรค้อย่างสุดอลังการ

ปั่นตามรอยทางสัญจรของชุมชนที่อุดมสมบูรณ์ แบบวิถีธรรมชาติ บนทางดินสัมผัสกลิ่นต้นหญ้า ผ่านความสวยงามของหน้าผาแห่งเขาพระวิหาร (จำลอง) ให้ความรู้สึกราวกับปั่นหลงเข้าไปในแดนกัมพูชา เพื่อนบ้าน แล้วไปสัมผัสความละลานตาสุดยิ่งใหญ่กับศาลเทพเจ้าของสมาคมชาวไต้หวัน ปิดท้ายด้วยการชมธรรมชาติของนกป่าชายเลนที่สถานตากอากาศบางปู

ติดตามรายละเอียดและร่วมทริปได้ที่ www.thaicycling.com

สามารถสอบถามรายละเอียดเพิ่มเติมเกี่ยวกับทริปต่างๆ และการชำระค่าทริป ได้ที่ โทร. ๐-๒๖๑๒-๔๗๔๗ หรือ ๐-๒๖๒๘-๕๔๗๐

CATEYE

COMPUTERS & LIGHTS

MULTISPORT COMPUTER

Q3

MSC-CY200

The multi sports training solution

HEAD LIGHTS / SAFETY LIGHT

Nano Shot

HL-EL620RC

Reex Auto

TL-LD570-F

TL-LD560-F

Reex

TL-LD570-R

TL-LD560-R

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

ทองก. ะฮงพากนิษย์

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

210 ถนนหลวง แขวงป้อมปราบฯ กรุงเทพมหานคร 10100

อีเมล : junior12@truemail.co.th

รู้จักกับ MTB ล้อ 29"

เนื้อเรื่องและภาพประกอบโดย บจก. ไฮเทลสปอร์ต โทร 02-6217225

ทำความรู้จักกับ ETRTO กันก่อน

ETRTO ย่อมาจาก The European Tyre and Rim Technical Organisation หรือ องค์การทางด้านเทคนิคสำหรับยางนอกและวงล้อแห่งชาตินี้ เพื่อกำหนดให้เป็นมาตรฐานสากลสำหรับอุตสาหกรรมยานยนต์ทุกประเภท ได้แก่ รถยนต์ รถที่ใช้ในอุตสาหกรรมหนักและการเกษตร รวมถึงจักรยานยนต์ และจักรยานด้วย

สำหรับจักรยาน คำ ETRTO นี้ จะประกอบไปด้วยตัวเลข 2 ชุด ถูกแบ่งด้วยเส้นขีดกลาง "-" เช่น 40-559, 52-559, 23-622, 35-622 เป็นต้น และจะกำกับไว้ที่ยางนอกทุกเส้น และขอบล้อทุกวง ซึ่งเป็นตัวเลขสากลที่ใช้กำกับขนาดยางนอกและวงล้อควบคู่ไปกับหน่วยทั่วไป เช่น 26*1.50 (40-559), 700*32C (32-622), 28*1.50 (40-622) เป็นต้น

ความหมายสำหรับยางนอกและวงล้อสำหรับจักรยาน ตัวอย่างเช่น

ยางนอกขนาด 26*1.50 มีค่า ETRTO 40-559 แปลว่า ยางนอกเส้นนี้ มีค่าความกว้างหน้ายาง 40 มม. และระยะของขอบยางนอกเท่ากับ 559 มม. ยางนอกขนาด 26*2.00 มีค่า ETRTO 50-559 แปลว่า ยางนอกเส้นนี้ มีค่าความกว้างหน้ายาง 50 มม. และระยะของขอบยางนอกเท่ากับ 559 มม. ยางนอกขนาด 700*23 มีค่า ETRTO 23-622 แปลว่า ยางนอกเส้นนี้ มีค่าความกว้างหน้ายาง 23 มม. และระยะของขอบยางนอกเท่ากับ 622 มม. ยางนอกขนาด 700*35 มีค่า ETRTO 35-622 แปลว่า ยางนอกเส้นนี้ มีค่าความกว้างหน้ายาง 35 มม. และระยะของขอบยางนอกเท่ากับ 622 มม. วงล้อจักรยานภูเขา 26" มีค่า ETRTO 16-559 แปลว่า วงล้อวงนี้ มีค่าความกว้างด้านในวงล้อ 16 มม. และระยะของส่วนยึดขอบยางนอกเท่ากับ 559 มม. วงล้อจักรยานเสือหมอบ มีค่า ETRTO 14-622 แปลว่า วงล้อวงนี้ มีค่าความกว้างด้านในวงล้อ 14 มม. และระยะของส่วนยึดขอบยางนอกเท่ากับ 622 มม.

แล้ว 29" มาจากไหน?

เป็นการวัดเส้นผ่านศูนย์กลางระยะจากขอบยางนอก ด้านนอก จากด้านหนึ่งถึงอีกด้านหนึ่ง (ที่หน้ายางขนาดมาตรฐานสำหรับจักรยานภูเขา 1.90-2.10) จะวัดได้ 29" (ดูภาพ ประกอบด้านขวา)

ล้อ 29" เป็นวงล้อขนาดพิเศษไม่เหมือนใคร หรือเปล่า?

จักรยานภูเขาล้อ 29" ถ้าดูที่ขอบล้อจะพบว่า ขนาดวงล้อ มีค่า ETRTO ที่ 622 ซึ่งมีเส้นผ่านศูนย์กลางเท่ากับขอบล้อ 700C ที่ใช้กับจักรยานเสือหมอบ และจักรยานไฮบริจ เช่น หัวรีจ Urban Fitness เป็นต้น เพียงแต่มักมีความกว้างของขอบล้อมากกว่า สำหรับใส่ยางนอกหน้ากว้าง ดังนั้น หากต้องการนำมาปั่นทางเรียบ สามารถปรับเปลี่ยนเป็นยางนอกขนาด 700C ที่หน้ายางกว้าง 32, 35, 38 หรือ 40 ก็ได้เช่นกัน

สร้างฝัน..ทาวจกรยาน (๒)

ถอดความจากบทสัมภาษณ์ คุณมงคล วิจิระระณะ
อุปนายกสมาคมจักรยานเพื่อสุขภาพไทย

จากกรณีตัวอย่างของ “โบโกต้า” เมืองหลวงของสาธารณรัฐโคลอมเบีย และผลสรุปกรณีศึกษาของ GTZ ที่ว่า.. การจะเกิดเส้นทางจักรยานได้นั้นต้องประกอบด้วย ๓ ส่วน คือ คนที่จะมาใช้ คนที่ออกแบบทางจักรยาน และสุดท้ายซึ่งสำคัญมากคืออำนาจรัฐ แต่หากสิ่งที่ว่านี้.. ยังไม่สามารถขับเคลื่อนได้อย่างที่ฝากความหวังไว้.. อีกทางหนึ่งที่จะสร้างโอกาสของการให้ความสำคัญกับจักรยานได้ นั่นคือ “มวลชน”

นั่นคือการขยายเครือข่าย ให้เรามีเพื่อนมากขึ้น ทั้งในกรุงเทพฯ และต่างจังหวัด เพื่อให้เกิดพลังแห่งมวลชน โดยเฉพาะคนที่ใช้จักรยาน สร้างให้เกิดพลังในการกดดันหน่วยงานของรัฐ ไม่ว่าจะเป็ภาคใดเหนือ อีสาน ตะวันออก ไต้ และทางตะวันตก เราจะมี การสัมพันธ์ มีการพูดคุยกัน และขอร่วมเป็นเครือข่าย เป็นเพื่อนกันเพื่อที่จะกระจายสมาชิกให้เพิ่มมากขึ้น พอสมาชิกเราเพิ่มมากขึ้น ทำอะไรมันก็มีเสียงดังขึ้น

สำหรับในกรุงเทพมหานคร เรามีตัวอย่างที่ดีให้ศึกษาเช่นเมืองโบโกต้า จะเห็นได้ว่า กทม. มีเส้นทางวงแหวนรอบใน เป็นเส้นทางจากจรัญสนิทวงศ์ข้ามสะพานกรุงเทพไปสะพานพระราม ๓ มาถึงคลองเตย ข้ามคลองเตยมาถึงสุขุมวิท ไปถนนเพชรบุรีไปพระราม ๙ ไปรัชดาฯ จนถึงถึงวิภาวดีรังสิต แล้วก็

ไปต่อที่วงศ์สว่าง จากนั้นไปข้ามพระราม ๗ เส้นทางนี้มันเป็นเส้นวงกลม เป็นวงแหวนเล็กๆ ระยะทางประมาณ ๔๖ กิโลเมตร อันเป็นเส้นแบ่งระหว่างพื้นที่ด้านในวงแหวน กับพื้นที่ชานเมืองที่อยู่รอบนอก

สมมติว่า.. ชีจักรยานมาเจอเส้นทางวงแหวนนี้ จะทำให้สามารถเดินทางไปได้ทั่ว กทม. เลยตั้งนั้น.. หากถนนเส้นนี้ถูกทำให้สามารถขี่จักรยานอย่างปลอดภัย ในระยะทางเพียง ๔๖ กิโลเมตร จะทำให้การเดินทางด้วยจักรยานสะดวกมาก ด้วยระยะทางจากบ้านไม่เกิน ๕ - ๑๐ กม. ก็ขี่จักรยานมาเจอถนนวงแหวนเส้นนี้ได้ และมีจุดเชื่อมต่อที่จะไปยังจุดอื่นๆ ทำให้เดินทางไปไหนมาไหนในกรุงเทพฯ เป็นได้อย่างไร้ปัญหา ไม่ว่าจะเป็นเรื่องของการจราจร ถนนที่ปลอดภัย ชีจักรยานรมรื่น สะดวกสบาย

จะต้องมีการออกแบบถนนเส้นนี้ โดยเกิดจากข้อมูลที่สุดอดคล้องกับความต้องการของประชาชน มีการทำประชาพิจารณ์ และต้องวางกรอบนโยบายให้ชัดเจนว่าจะทำอะไร ช่วงระยะใด ไม่ใช่ทำพร้อมกันทั้งหมด โดยอาจจะเริ่มจากแถว จรัญสนิทวงศ์ก่อนก็เป็นได้ เพราะที่นี้ผู้คนสัญจรเยอะ มีตลาด มีชุมชน มีโรงเรียน เหมาะอย่างยิ่งสำหรับการเป็นโครงการเริ่มต้นเพื่อนำร่อง

เรามีตัวอย่างที่เกิดจากความไม่เข้าใจ และขาดการศึกษาข้อมูลจากผู้ใช้จักรยานโดยตรง เช่น

จะต้องมีการออกแบบถนนเส้นนี้ โดยเกิดจากข้อมูลที่สอดคล้องกับความต้องการของประชาชน มีการทำประชาพิจารณ์ และต้องวางกรอบนโยบายให้ชัดเจน ว่าทำอะไร ช่วงระยะใด ไม่ใช่ทำพร้อมกันทั้งหมด

ถนนสายประดิษฐ์โมดูลธรรม ที่เป็นถนนสร้างใหม่ ฝ่ายบริหารก็เห็นว่าถนนสร้างใหม่ จึงอยากให้มีทางจักรยานที่ขี่ได้อย่างร่มรื่น เอาต้นไม้ใหญ่จากทางใต้ มาปลูกเสียบประมาณไปมากมาย แต่สุดท้ายแล้ว ไม่มีผู้นำจักรยานไปขี่ นั่นเพราะไม่สอดคล้องกับสภาพความเป็นจริงในการใช้จักรยานของคนในเมือง

เส้นทางจักรยานในฝัน ที่ควรพุ่งเป้าไปศึกษา มากที่สุดสำหรับกรุงเทพฯ ก็คือ วงแหวนรอบใน

อย่างที่ว่า.. เพื่อเชื่อมต่อการใช้จักรยานที่ชาวบ้าน ใช้อยู่แล้วเป็นปกติในเวลานี้ ที่เราพบเห็นว่ามีคน ขี่จักรยานจากบ้านมาจอดไว้ปากซอย เพื่อเดินทางต่อ ด้วยระบบขนส่งมวลชน เช่นเดียวกับในหลายประเทศ อาทิ ญี่ปุ่น ที่ขี่จักรยานไปจอดไว้ในสถานีรถไฟ แล้วเดินทางต่อด้วยรถไฟ นี่คือสภาพการใช้งาน ของคนในเมือง.. ซึ่งกรุงเทพมหานครต้องคำนึงถึง มากที่สุด

ข่าวประชาสัมพันธ์

ปฏิทินทริป

เดือนกันยายน-พฤศจิกายน ๒๕๕๕

อาทิตย์ที่ ๒ กันยายน ๒๕๕๕
นำร่อง Car Free Day 2012 สวนรถไฟ

อาทิตย์ที่ ๙ กันยายน ๒๕๕๕
นำร่อง Car Free Day 2012 สวนลุมพินี

วันศุกร์ที่ ๑๔ กันยายน ๒๕๕๕
ปั่นไปกิน ชิมอาหารอร่อย

อาทิตย์ที่ ๑๖ กันยายน ๒๕๕๕
นำร่อง Car Free Day 2012 ลานคนเมือง

อาทิตย์ที่ ๒๓ กันยายน ๒๕๕๕
Car Free Day 2012 รมรงค์พร้อมกันทั่วประเทศ

อาทิตย์ที่ ๓๐ กันยายน ๒๕๕๕
นำร่อง Car Free Day 2012 โถงใต้สะพานราม ๓

อาทิตย์ที่ ๑๔ ตุลาคม ๒๕๕๕
เกาะเกร็ด

วันศุกร์ที่ ๑๙ ตุลาคม ๒๕๕๕
ปั่นไปกิน ชิมอาหารอร่อย

อาทิตย์ที่ ๒๑ ตุลาคม ๒๕๕๕
นัดซ่อมจักรยาน

อังคารที่ ๒๓ ตุลาคม ๒๕๕๕ (วันปิยะมา)
ปั่นเที่ยวบางปูกับบางแก้วโบค

๒๗ - ๒๘ ตุลาคม ๒๕๕๕
รีไซเคิลจักรยานจังหวัดอุตรดิตถ์

อาทิตย์ที่ ๑๑ พฤศจิกายน ๒๕๕๕
มอบห่วงอลูมิเนียม

วันศุกร์ที่ ๑๖ พฤศจิกายน ๒๕๕๕
ปั่นไปกิน ชิมอาหารอร่อย

อาทิตย์ที่ ๑๘ พฤศจิกายน ๒๕๕๕
กรุงเทพมหานคร ครึ่งที่ ๒๕

๒๒ - ๒๕ พฤศจิกายน ๒๕๕๕
กรุงินสามัคคี กรุงเทพ - ขอนแก่น

วันพุธที่ ๒๘ พฤศจิกายน ๒๕๕๕
ลอยกระทง พระประแดง

๑ - ๑๐ ธันวาคม ๒๕๕๕
จักรยานทางไกล หาดใหญ่ - สิงคโปร์

๘ - ๑๐ ธันวาคม ๒๕๕๕
กรุงเทพ - ระยอง (คามิลเลียน)

วันศุกร์ที่ ๑๔ ธันวาคม ๒๕๕๕
ปั่นไปกิน ชิมอาหารอร่อย

๑๕ - ๑๖ ธันวาคม ๒๕๕๕
ทริปป่าเหมาเกาะสีชัง

อาทิตย์ที่ ๒๓ ธันวาคม ๒๕๕๕
ทริปปวันเดียวเที่ยวฝั่งธนฯ

วันจันทร์ที่ ๒๔ ธันวาคม ๒๕๕๕
ปั่นชมไฟวันคริสต์มาส

Sunday 2 September 2012
Pre Car Free Day 2012 at Suan Rotfai

Sunday 9 September 2012
Pre Car Free Day 2012 at Suan Lumpinee

Friday 14 September 2012
Trip to Taste Delicious Food

Sunday 16 September 2012
Pre Car Free Day 2012 at Lan Khon Mung

Sunday 23 September 2012
Car Free Day 2012

Sunday 30 September 2012
Car Free Day 2012 at Lotus Rama 3

Sunday 14 October 2012
Trip to Kokrad Nonthaburi

Friday 19 October 2012
Trip to Taste Delicious Food

Sunday 21 October 2012
Bicycle repair

Tuesday 23 October 2012 (Wan Piyamaharat)
Trip to Bang Pu Seaside Resort

27 - 28 October 2012
Recycle bicycle at Uttaradit

Sunday 11 November 2012
Trip to donate aluminum

Friday 16 November 2012
Trip to Taste Delicious Food

Sunday 18 November 2012
Bangkok Marathon 25th

22 - 25 November 2012
Kathin trip from Bangkok to Khon Kaen

28 November 2012
Trip to Loy Kratong Festival

1 - 10 December 2012
The long-distance bicycle trip from Haddyai to Singapore

8 - 10 December 2012
Trip from Bangkok - Rayong (Camillian)

Friday 14 December 2012
Trip to Taste Delicious Food

15 - 16 December 2012
Cycling trip to Si Chang Island

Sunday 23 December 2012
One day trip to Thonburi

24 December 2012
Cycling trip to see Christmas lights

หมายเหตุ: รายการต่างๆ อาจจะเปลี่ยนแปลงได้ สอบถามรายละเอียดหรือสมัครร่วมทริปได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย

โทร. ๐-๒๖๑๒-๔๗๔๗, ๐-๒๖๗๘-๕๔๗๐ email: tchathaicycling@gmail.com

หรือติดตามรายละเอียดได้ที่ www.thaicycling.com, Facebook.com/TCHATHAICYCLING

Remarks: Trips can be changed as appropriate, English information, call Bob Tel. 081-555-2901, email: bobusher@ksc.th.com

ปั่นไปกิน ชิมอาหารอร่อย พระราม ๕ กับทริปเล็กๆ

ก่อนอื่นต้องขอกราบขอบคุณ
สิ่งศักดิ์สิทธิ์ที่สร้างปาฏิหาริย์ ให้
ทริปของเราไว้รู้แฉวงของฝนฟ้าที่
จะมาเป็นอุปสรรค ทำให้สองทริป
ยอดฮิตมารวมกันนับไปนับมา

รวมได้จำนวนถึง ๑๔๐ คนเลยเชียว เส้นทางที่ปั่นเริ่มจาก
ลานพระรูปฯ จนถึงปากทางก่อนที่จะเข้าสวนบางกรวยนั้น
เส้นทางในซอยเล็กตลอดรถใหญ่ อากาศเย็นสบาย น่าสนุก
และเฟลิดเฟลินดี เราได้หยุดแวะพักผ่อนอาหารตรงปาก
ทาง ก่อนที่เสือแ่จะพาพวกเราไปวนให้หวาดเสียวเล่นใน
บริเวณสวนบางกรวย

อาหารตรงนี้มีให้เลือกไม่มากนัก แต่สมาชิกหลายท่าน
ยืนยันเป็นเสียงเดียวกันว่า “ข้าวหมูกรอบ” ของเฮียแ่
อร่อยจริงๆ ถ้ามีโอกาสจะแวะไปทานอีกแน่

เสร็จจากทานอาหารแล้ว ก็เป็นเวลาเก็บสี่ทุ่มครึ่ง
มีการแบ่งกลุ่มกันกลับสำหรับผู้ไม่อยากจะตึกเกินไป และ
กลุ่มที่ยังไม่ได้เริ่มสนุกแบบตื่นเต้นแนวผจญภัยกับเสือแ่

กลุ่มหลังเนี่ย..เริ่มลุยกันต่อ เสือแ่ก็นำพวกเราปั่นเข้าสวน
บริเวณแ่บางกรวย วนเป็นวงกลมท่ามกลางความมืดมืด
ทำให้รู้ว่าไฟของเราที่ปกติส่องสว่างดีนั้น ยังสว่างไม่พอ ใครที่
มีไฟหน้าไฟท้ายมีประสิทธิภาพแ่ไหนจึงได้รู้กันเที่ยวนี้ละ

เส้นทางวกไปวนมาบางจุดเป็นสะพานปูนยาวเหยียด
ปกติปั่นตอนกลางวันก็หวาดเสียวไม่น้อยอยู่แล้ว แต่ปั่น
ตอนกลางคืน อีกทั้งความนำชนหัวลูกอย่างสโลแกนของ
ทริปแ่จริงด้วย ต้องขอชมกลุ่มที่ติดตามมาด้วยนับว่าคน
แข็งแรง และมีทักษะกันทุกท่าน ทุกคนผ่านพ้นด้วยดีไม่มี
อุบัติเหตุ จะมีก็แต่เราที่แ่บเข็นเล็กน้อย แ่บอยู่ข้างหลัง
ไม่ให้ใครเห็น (รอดตัวเหมือนกันเรา)

สมกับที่เกริ่นไว้ว่า ทริปนี้เส้นทางอันซีน ตื่นเต้น
หวาดเสียว ผจญภัย ครบทุกรส และสนุกจริงๆ กว่าจะกลับ
มาถึงห้างโลตัสพระราม ๓ ได้ก็ตีหนึ่งกว่าๆ แต่ฮาร์ดคอร์
แฟนพันธุ์แท้ของทั้งทริปปั่นไปกิน ชิมอาหารอร่อย และทริป
เล็กๆ คู่ต่างก็ยังพูดเป็นเสียงเดียวกันว่า ขอให้จัดแบบนี้อีกนะ
อยากให้มีเดือนละสองครั้ง (เฮียยัง.. นึกว่าจะเข็ดซะอีก)

ขอขอบพระคุณ

คุณเต๋า ที่อุทิศท่าสำหรับสร้างเส้นทางล่องหน้า เพื่อพาเพื่อน
สมาชิกจากจุฬาซอย ๓๔ มายังห้างโลตัสพระราม ๓ • กลุ่ม
COFFEE BIKE นำทีมโดย เฮียม้อ ที่ดูแลความสะดวกและ
ความปลอดภัยให้พวกเราตลอดมา • สมาคมจักรยานเพื่อ
สุขภาพไทย TCHA จัดทริปเพื่อชาวจักรยานที่รักทุกๆ ท่าน

อย่าลืมนะ... คืนวันศุกร์ที่ ๑๔ กันยายน ๒๕๕๕ ทริป
ปั่นไปกิน ทั้งชิมทั้งช้อปปิ้งที่ตลาดอิจเจ็ญยานสะพานใหม่

ไฟฉายระดมพระกาฬ..

..ไฟจักรยานทันเทพ!

แหล่งค้าปลีก-ส่งไฟฉายและไฟจักรยาน ในราคาเบา เบา
www.dknygroups.com
www.facebook.com/dknygroups
089-2589856, 084-9286996

ซ่าเหมาววงกลมเขาใหญ่ “ใจสู้หรือเปล่า”

ผ่านพ้นไป แล้ว กับทริปซ่าเหมาววงกลมเขาใหญ่ “ใจสู้หรือเปล่า” ...ที่หลายคนคิดในใจว่าทริปเขาใหญ่ไม่หมูแน่... แต่เพราะทุกคนใจสู้ และสนุกกับการปั่นกับเพื่อนร่วมปั่น ทำให้เราทุกคนจบทริปนี้ด้วยความทรงจำที่ดีมากมาย ทั้งความสนุกสนาน โหด มัน ฮา เหนื่อยสุดๆ ร้อนสุดๆ นหนาวก็มี แต่ยังไม่ที่ สุด เรียกได้ว่าทริปนี้มีครบทุกรสชาติเลยก็ว่าได้

จุดนัดหมายของทริปนี้มี ๒ จุด คือที่โลตัสพระราม ๓ และสวนรถไฟ เมื่อได้เวลาจึงออกเดินทางด้วยสองเท้าและรถคู่ใจ เพื่อจะปั่นไปยังจุดหมายปลายทางของทริปนั่นคือ “เขาใหญ่”

เราปั่นมุ่งหน้าสู่ จ.นครนายก เพื่อเตรียมร่างกายให้พร้อมก่อนขึ้นเขาใหญ่ วันนี้พวกเราต้องนอนเต็นท์เพื่อให้ได้บรรยากาศแบบ “บ้านสวนชนวนันท์” โดยมีเจ้าบ้านใจดี “ทีเอ” หรือ “เสือเอ คนนครนายก” คอยให้การต้อนรับ และดูแลทั้งที่พัก อาหารการกินพร้อม อิ่มท้องกันทุกคน

คืนนี้เราคงต้องพักผ่อนเก็บแรงเพื่อปั่นขึ้นเขาใหญ่ในวันรุ่งขึ้น ผู้นำทริปเรานัดหมายเวลาเป็นสูตรเดิม คือ ๖-๗-๘ คือ ตื่นนอน รับประทานอาหารเช้า และออกเดินทาง สำหรับระยะทางในวันแรกนั้นไม่น้อยเลย เพราะมีหลายคนที่ยลหลงทาง ทำให้การปั่นในวันนี้หลายคนปั่นด้วยระยะทางกว่า ๑๔๐ กม. คืนนี้มีอาหารว่างเป็น “ต้มถั่วเขียว” ฝีมือที่ยังของเราเอง

เช้าวันที่ ๒ ของทริปนี้ เมื่อได้เวลานัดหมายทุกคนเตรียมพร้อมออกเดินทาง โดยไม่ลืมที่จะถ่ายภาพหมู่เป็นที่ระลึกกับสถานที่และเจ้าของสถานที่...

เราปั่นไปตามเส้นทางจากนครนายก ผ่านปราจีนบุรี

สู่อุทยานแห่งชาติเขาใหญ่ แม้ระยะทางจะไม่ถึง ๑๐๐ กม. แต่การปั่นขึ้นเขาหากเราจับมายึดเป็นเส้นตรงแล้ว คาดว่าคงเกินร้อย กม. เป็นแน่แท้ ก่อนที่จะขึ้นเขาใหญ่ พี่บ๋อมได้ชี้แจงการปั่นขึ้นเขาใหญ่ โดยแบ่งเป็น ๓ กลุ่ม กลุ่มแรกจะเป็นชาวรง กลุ่มที่ ๒ ปั่นไม่เกิน ๒๕ และกลุ่มสุดท้ายสำหรับคนที่ฝึกน้อย มือใหม่ หรือเพิ่งปั่นขึ้นเขาเป็นครั้งแรกจึงอยู่ที่ท้าย โดยมีพี่หล่อปิดท้ายขบวนตลอดทริป

เส้นทางป่าเขา ขึ้นๆ ลงๆ มีฝนโปรยปราย บวกกับเป็นวันหยุดยาวทำให้มีรถยนต์ผ่านไปผ่านมามากมาย การปั่นครั้งนี้จึงต้องใช้ความระมัดระวังพอสมควร แต่ระหว่างทางของการปั่นพวกเราได้เห็นธรรมชาติ ได้สัมผัสอากาศที่สดชื่น และยังได้เห็นความสมบูรณ์ของป่า ดั้งเดิมชีวิตความสมบูรณ์อย่างหนึ่งคือ กองซี้ข้างที่อุทยานทาง เป็นระยะๆ รวมถึงรอยเท้าที่ข้างออกมาเดินหากินบนถนน

เราแวะรับประทานอาหารเที่ยงกันที่น้ำตกเหวนรก อาหารกล่องในวันนั้นรู้สึกว่าจะอร่อยเป็นพิเศษ แม้จะเป็นเพียงอาหารธรรมดา ข้าวกระเพรา ไข่ดาว ไข่เจียว คงเป็นเพราะความเหนื่อยล้าของร่างกายที่หมดไปกับการปั่นจักรยานขึ้นๆ ลงๆ เชา

เมื่อท้องอืดเราก็เริ่มปั่นต่อ แต่มีเสียงแว่วว่าไกลๆ

บอกกับเราว่าอีกไม่กี่ไกลเราก็จะถึงที่พักแล้ว สำหรับที่พัก คินนี่เป็นบ้านพักสวัสดิการของกองทัพอากาศ เราถึงที่พัก ไม่เย็นมาก มีเวลาได้พักผ่อน จัดข้าวของ ดูที่หลับที่นอน อาหารเย็นวันนี้พวกเราฝากท้องกันที่ร้านค้าสวัสดิการ มีอาหารให้เลือกไม่มากนัก แต่ละร้านก็จะมีเหมือนๆ กัน

เมื่อท้องอืดเราจึงเดินทางกลับที่พักแยกย้ายกันทำ ธุระส่วนตัว คินนี่มีอาหารว่างอีกเช่นเคยเป็น “มันต้มนึ่ง” อากาศที่เย็นทำให้มันต้มนึ่งเป็นที่โปรดปรานของพวกเรา เพราะทำให้ร่างกายอุ่นขึ้นมาได้ทันที ดังนั้นขนมหม้อนี้ จึงหมดลงภายในเวลาอันรวดเร็ว ถ้าเป็นทางเหนือเขาอุ๊ ว่า “ล่าแต่ๆ เลยเจ้า” ทางอีสานก็ “แซบอีหลี” ทางใต้ก็ ต้องว่า “หรอยจั่งฮู้”

โปรแกรมของคุณอาจไม่สนับสนุนการแสดงรูปภาพนี้ วันที่ ๓ ของการปั่น วันนี้แหละที่เราต้องลงจากเขาใหญ่ บรรดาพี่ๆ น้าๆ อาๆ ลุงๆ ต่างก็เป็นห่วงผู้ร่วมทริป ในการลงเขาเพราะเมื่อคืนฝนตก พอเช้าก็ยังคงตกอยู่ จึงเป็นกังวลว่าถนนจะถนนลื่นทำให้การลงเขาค่อนข้าง เป็นอันตรายหากไม่ระมัดระวัง แต่การลงเขาก็ผ่านไป ด้วยดี มีอุบัติเหตุดินหน้อย แต่ไม่ร้ายแรงมากนัก พวกเรา จึงปั่นลงเขาด้วยความสนุกสนาน ก่อนอำลาจากเขาใหญ่ เป็นธรรมเนียมเหมือนเดิมของพวกเราคือการถ่ายภาพหมู่ เป็นที่ระลึก... การถ่ายภาพครั้งนี้ที่สันต์จะเหนื่อยที่สุด เพราะต้องขึ้นเขา ลงเขา แล้วยังต้องเก็บภาพอีก... แถมยังมีกล้องอีกมากมายรอให้พี่สันต์ช่วยบันทึกความทรงจำอีก นับสิบตัว...

จากเขาใหญ่ เราปั่นเข้าสู่ อ.มวกเหล็ก แวะรับประทานอาหารเที่ยงที่ดูจะหรูหรากว่าอาหารมื้ออื่น เพราะ เป็นร้านสเต็ก ที่หรูหรา สมราคา และถูกปากหลายคน เมื่อท้องอืดเราจึงออกเดินทางต่อมุ่งหน้าสู่อุทยานแห่งชาติ น้ำตกสามหลั่น เส้นทางการบินแม้จะไม่ใช้การบินขึ้นเขา แต่ดูเหมือนแรงที่เคยมีจะไม่พียงกลับขึ้นมาเหมือนเดิมเลย แต่เราก้ถึงจุดหมายไม่เย็นมาก ยังมีแดดให้เราได้ตากผ้า จนแห้ง ดูที่หลับที่นอน อาบน้ำให้ร่างกายสดชื่น แล้วก็ใช้เวลาอาหารเย็น

มือนี่มีอาหารหลายอย่างแถมยังถูกปากด้วย หลายคน บอกว่าจานเดียวไม่พอ... คินนี่ที่ยู่เตรียมแคงบวชพักทอง ไว้รอทุกคนให้รองท้องก่อนเข้านอน เป็นคืนสุดท้ายที่เรา จะได้อยู่ร่วมกันอย่างสนุกสนานเช่นนี้ ก็กิจกรรมการร้องคาราโอเกะที่เกิดขึ้นทุกคืน แต่คืนนี้ดูเหมือนว่าจะสนุก

และไม่มีใครอยากจะเลิก แถมยังมีทางเครื่องกีดตมตักดี มาเดินสโลว์วีกด้วย แต่ด้วยว่ารุ่งขึ้นเราต้องเดินทางจึง ทำให้กิจกรรมสนุกสนานนี้ต้องยุติลง...

วันสุดท้ายของทริปนี้ ปั่นกลับเข้า กทม. อากาศดูจะ ร้อนกว่าทุกวัน ถนนก็ไม่อำนวยกันนักปั่นเลย แต่พวกเรา ก็ช่วยเหลือกันไปตลอดเส้นทาง พักคุยกัน พักดื่มน้ำ หาของ คลายร้อนรับประทานกันตลอดเส้นทาง เมื่อเข้าเขต กทม. เราใช้เส้นทางเดียวกับเมื่อขาปั่นไป จุดหมายเรากำหนด เป็น ๒ จุด คือ ที่วัดเสมียนนารี และที่สามคคฯ รวมการ ปั่นทั้ง ๔ วัน ระยะทางรวมประมาณ ๔๐๐ กม.

ทริปนี้ขอปรบมือให้กับทุกคนที่ใจสู้จนสามารถปั่นขึ้น และลงเขาใหญ่ได้สำเร็จ และสิ่งเหล่านี้ก็จะเป็นภาพ ความทรงจำที่ประทับใจสำหรับใครหลายๆ คนก็เป็นได้... และที่สำคัญทริปนี้เรามีคุณพี่ที่เดินทางจากตรัง ๑ คน จากเชียงใหม่ ๒ คน และเป็นชาวต่างประเทศอีก ๑ คน ขอขอบคุณที่มาร่วมเดินทางไปกับเรา และยังมีเด็กน้อยมาร่วมปั่นกับเรา แรงไม่ตกจริงๆ นะน้องคนนี้

ขอบคุณพี่ๆ น้าๆ อาๆ ลุงๆ ที่ช่วยเหลือดูแลใน ระหว่างการบิน ขอขอบคุณพี่ยุ่ง พี่นา ที่ช่วย service พวกเรา ทั้งขนส่งสัมภาระขึ้นรถ ลงรถ ทำขนมอร่อยๆ จัดหาเสียง เพลง จัดที่หลับที่นอนให้กับเรา และระหว่างทางยังจอดรถ เป็นระยะๆ ให้เราได้ดื่มน้ำเย็นๆ มีขนมให้เราได้กินเพื่อ จะได้มีแรงที่จะปั่นจนถึงจุดหมาย แม้ว่าทริปจะจบลงแล้ว แต่มิตรภาพของเราชาวจักรยานยังคงอยู่ แล้วเจอกันทริปต่อไปนะคะ

‘พาหนะที่ใช้ บรรทุกของไปส่ง’

ใช้แบบนี้ รถพ่วง รถหกล้อ กระบะ คงวิ่ง
มาเป็นคำตอบกันให้ควัก แต่ที่บรรทุกหลัง
ผ่านหน้าฉันไปเมื่อครู่ มันคือ ‘จักรยาน
พับ’

เมื่อเจอคำตอบหลุดจากที่คิด ก็อดไม่ได้ที่จะ
โบกมือโบกมือตักชวนเจ้าของจักรยานพับส่งของคันนี้
“ทีปอนด์ คณินทร์ คุ่มประวีติ” เจ้าของร้าน
ไอเดี่ยล คอมพิวเตอร์ บนตึกพันธุ์ทิพย์พลาซ่า พุดคุย
กันสักหน่อย

ฟูปอนด์ใช้จักรยานเดินทางแบบนี้มานานหรือยังคะ?

ก็เริ่มประมาณต้นปีที่ผ่านมานี่เอง เมื่อก่อนก็ขับ
รถมาทำงาน ส่งของ แต่พอเราเริ่มคำนวณค่าใช้จ่ายแล้ว

รายรับรายจ่ายของเราที่เท่ากันเลยนะ ทั้งค่าที่จอดรถ
ค่าน้ำมัน ก็เลยคิดว่าทำยังไงถึงจะเซฟได้อีก พอเห็น
ว่าระยะทางที่เราไปทำงานมันไม่ไกลมาก น่าจะลอง
ปั่นจักรยานไปดู เพราะจริงๆ เราก็ปั่นเที่ยวอยู่แล้ว
ด้วย เวลาไปเที่ยวกับกลุ่มนี้ไกลกว่านี้อีก ยังปั่นได้เลย
แล้วปั่นเที่ยวมันก็ทำให้เรารู้สึกสนุกกับจักรยานด้วยไง
เราก็เริ่มคิดว่าเออ มันก็เป็นพาหนะอย่างนึงนะ มันน่าจะ
ทำอะไรได้มากกว่าการปั่นเที่ยวสิ ก็เลยเริ่มปั่นมาทำงาน
แล้ว-ไรทำให้เริ่มต้นใช้รถพับคันนี้เป็นรถส่งของด้วย?

มันก็มีตัวอย่างให้เห็นนะ เราก็หาข้อมูล ดูรุ่นดูนี้
อยู่แล้ว แล้วเราก็เห็นเว็บต่างประเทศที่เขาเอาจักรยาน
มาดัดแปลงให้บรรทุกของได้ บรรทุกเหล็กเส้นมั่ง
บรรทุกแผ่นไม้มั่ง เขาก็จะต่อให้ยาวขึ้น แล้วก็บรรทุก
ของหนักมาก ก็เลยคิดว่าเราน่าจะทำได้นะ ก็ลองเลย
ตอนแรกที่ซื้อรถพับนี้มันเราคิดแค่จะปั่นเที่ยวก็เลยดึง
ตะแกรงหลังออก คือเรารู้สึกว่ามันไม่สวยนะ แล้วพอเรา
มาคิดเรื่องส่งของก็เลยเอากลับมาใส่ใหม่ ก็ใช้ได้เลย

วิธีการขนของมันยุ่งยากกว่าปกติมั๊ยคะ?

ก็ไม่นะ คือเราทำงานตรงนี้เคยแพ็กของส่ง
อยู่แล้ว เรารู้วิธีการห่อแบบรักษาของอยู่แล้ว ตรงนี้เรามี
ประสบการณ์ แต่ในส่วนที่เราจัดการใส่ไปกับจักรยานเนี่ย
เราก็ต้องอาศัยสถานการณ์เฉพาะหน้าค่อยๆ สอนเราไป
อย่างปั่นไปตกหลุมหรืออะไรเนี่ยของก็จะเคลื่อน เราก็
จะจอดแล้วก็ขยับให้เข้าที่ ตรงไหนที่มีนวลแล้วทำให้
ของเคลื่อนได้มันก็จะเริ่มรู้ แล้วก็จัดการรัดใหม่ สายรัด
เนี่ยจำเป็นมาก เป็นยางยืดจะดี ก็ยวบของอยู่ แต่ถ้าเป็น
เชือกเนี่ยมันก็จะคลอนได้ คือลองมาหมดทุกรูปแบบ
แล้ว เวลามีปัญหาใหม่ๆ ก็มาปรับแก้ดูว่าเราควรจัดการ
กับมันยังไง ลองผิดลองถูกมาเรื่อย การจะแขวนของ
บนแฮนด์เหมือนกัน มันอาจจะทำให้เราเลี้ยวยากหรือ

ชอกแซกไม่สะดวก แกว่งโดนล้อมีอะไรมันเงา เราก็จะไม่ทำ ถ้าของเล็กๆ แบบนั้นก็ใส่ไปสัปดาห์หลังเอา แรกๆ ก็ บรรทุกของเบาๆ ก่อน หลังๆ พอเราเริ่มโอเคแล้วก็ค่อย บรรทุกของที่หนักขึ้น

ขี่ป้อนดีไปสัปดาห์ล่าสุดแค่นั้น มีการกำหนดระยะเวลา ในการส่วใหม่คะ?

ก็เคยมีจากประตูน้ำไปบางนา ขนลิ่งพรีนเตอร์ไป ถึงที่หมายก็เหนื่อยเหมือนกันนะ (หัวเราะ) ระยะทาง ส่วนใหญ่ก็ไปได้หมด เพราะมันก็จะไม่เกินชานเมือง นี่แหละ เราปั่นไปก็ไม่ใช่ว่าหวังเรื่องเงินอย่างเดียว เราชอบ จักรยาน มันก็เลยเพลินด้วย ไม่เกินรอบๆ เมืองนี้ แค่นั้นก็ไป อะไรก็ตามที่เป็นเรื่องการเดินทางเราก็จะ คิดถึงจักรยานก่อนอันดับแรก คือทุกวันนี้จักรยานอยู่ ใกล้ตัวตลอดเลยนะ เหมือนเราขาดมันไม่ได้ไปแล้ว

เท่าที่ปั่นส่วขอมมาเคยมีปัญหาบ้างไหม?

อุบัติเหตุร้ายๆไม่เคย เพราะเราค่อนข้างระมัดระวัง แล้วก็มืออุปกรณ์เซฟตี้เยอะ ทั้งไฟ หมวก ถุงมือ ส่วนรถยนต์ เนี่ยเขาก็ให้พื้นที่เรานะ ทั้งตามหลังหรืออยู่ข้างหน้า เรา รู้สึกว่าค่อนข้างปลอดภัยนะ

แล้วไม่รู้สิว่ามันทำให้เราเหนื่อยเพิ่มขึ้นจากการก้าวา นปกติหรือ?

มันทำให้เรามีกำลังมากกว่านะ สามารถที่จะ ทำงานได้ ถึงเหนื่อยเหนื่อย เราพักนิดนี้ก็โอเคแล้วนะ สำหรับเราเราว่ามันทำให้กระฉับกระเฉงมากกว่า แล้วเวลาเราปั่นไปไหนมาไหนเราก็จะเห็นคนอื่นเขารถติด เราก็จะแบบชอกแซกไปของเราได้ซึ่งมันก็สะดวกดี แล้วอย่างถ้าเราปั่นไปทำงานเราก็ไม่ต้องนั่งหลับบน รถเมล์ หรือไม่ต้องเจอรถติด ซึ่งมันก็จะทำให้เรารู้สึก อ่อนเพลีย ไม่อยากทำงาน ง่วง เพราะเรานั่งหลับมา หรือแบบอารมณ์เสียรถติด เราก็จะไม่อยากทำงานแล้ว ไม่ค่อยสดชื่น การปั่นจักรยานมันก็เป็นวิธีการเดินทาง มาทำงานวิธีหนึ่งนี่แหละ ซึ่งระยะเวลาเท่ากับกับนั่งรถ นะ แต่เส้นทางมันก็จะมีความช้อยช่นออกชอยนี้บ้าง วิวข้างทางก็เปลี่ยนไปเรื่อย ไม่ต้องติดอยู่กับที่นานๆ

ขี่ป้อนดีพบข้อดีอะไรบ้างในการเปลี่ยนจากการเดินทาง ด้วยรถยนต์มาเป็นจักรยาน?

เยอะนะ ได้เจออะไรเยอะกว่าขับรถนะ เจออะไร น่าสนใจเราก็แวะไปเรื่อยๆ ได้เจอคนเยอะ ได้ไปในที่ที่ รถเข้าไม่ได้ เวลามาทำงาน ก็เส้นทางเดิมแหละ แต่เรา

ก็ให้เห็นสถานที่ที่เราไม่เคยมอง เห็นร้านที่เราไม่เคย สังเกตเห็น ก็มีตัวเลือกในการกินเยอะขึ้น ตรอกชอกชอย ต่างๆ คือพอเราขี่ล้งมันก็จะเห็นอะไรมากขึ้นนะ แล้วมัน ทำให้เราวางแผนเรื่องเวลาได้ด้วย ไม่ต้องเผื่อรถติดเลย ก็ไม่งงๆ จะทำอะไรต่อ นัดที่ไหนต่อ วางแผนล่วงหน้าได้เลย อีกอย่างที่ดีคือ เส้นทางในกรุงเทพฯ เนี่ยถ้าเราไปผิดก็ เสียเวลาไปอีกเยอะเลยนะ เพราะรถติดเยอะ แล้วกว่า จะไปกลับรถอีก แต่ถ้าเป็นจักรยานก็หันหัวแป๊บเดียว ถ้าเป็นมอเตอร์ไซค์ก็โวยแหละ แต่อันตราย จักรยานนี้ มันไปช้ากว่า แต่ไปได้ทุกวัน

ข้อดีอีกเรื่องก็คนปั่นจักรยานต้องได้แน่ๆ คือเรื่อง สุขภาพ มันกว้างมากเลยนะ เรารู้สึกตั้งแต่แรกๆ เลยนะ ว่ามันแข็งแรงขึ้นจริงๆ เราเป็นคนตัวเล็ก ขากก็ลีบๆ ไม่มี กล้ามเนื้อ พอปั่นแล้วเรารู้สึกว่าเออ มีกล้ามเนื้อขึ้น มาบ้าง แล้วเราทำงานอยู่กับคอมทั้งวันก็จะมีปวดคอ มือชา ซึ่งพอปั่นจักรยานแล้วลองสังเกต มันก็หายนะ เราเชื่อเลยว่ามันเป็นเพราะปั่นจักรยานจริงๆ แล้วก็ไม่ เหนื่อยง่าย เมื่อก่อนขึ้นบันไดแป๊บเดียวก็เหนื่อยมาก แต่ตอนหลังมันไม่เป็นเลย เรียกว่าเหนื่อยยากขึ้นเยอะ ข้อดีเยอะมาก แต่หลายๆ คนยัวลัวเลก็จะปั่นจักรยาน ตรงนี้ขี่ป้อนดีมีอะไรแนะนำไหมคะ?

ขอให้กล้าที่จะลองก่อน ทุกอย่างอยู่ที่ประสบการณ์ เริ่มทำแล้วจะค่อยๆ รู้เองว่าจะต้องจัดการอะไรยังไงบ้าง พอเราเริ่มสนุก หรือเห็นสุขภาพดีขึ้น เราเชื่อว่าตรงนั้น จะทำให้เราหลงใหลการปั่นได้ เพราะข้อดีมันเพิ่มขึ้นเรื่อยๆ แน่ คนขายลอตเตอรี่เขาปั่นวันยังทำได้เลย เพราะฉะนั้นไม่ต้องกลัว

ชีวิตการขี่ปั่น

ไม่ต้องเตรียมอะไรมาก นอกจากสามัญสำนึก

การขี่ปั่นจักรยานท่องเที่ยว... ระยะเวลาจะมีความสัมพันธ์กับการเตรียมสภาพจิตใจยิ่งไกลมากเท่าไร กระบวนการความคิดก็จะมีบทบาทมากเพียงนั้น

ในครั้งแรกๆ ของการเดินทาง ผู้เขียนก็ไปได้เพียงนิดเดียว จำได้ว่า ชีตัวเปล่าๆ จากหลักสี่ไปปากเกร็ด เมื่อหลายสิบปีก่อน ที่มองไปที่ไหนก็มีแต่ทุ่งนา ถนนที่ปั่นไปก็เป็นอย่างมตะสองเลนแคบๆ ไม่มีไหล่ทางด้วย โค้งเป็นหลังเต่า ไม่มีทุกอย่างเหมือนเดี๋ยวนี้

แต่ระยะสั้นๆ เพียงแค่นี้ กลับสร้างความตื่นตาตื่นใจให้กับผู้เขียนมากพอๆ คือก็ขี่ออกไปเรื่อยๆ อย่างไม่มีจุดหมายจำเพาะ ยิ่งขี่ก็ยิ่งไกล ยิ่งไกลก็ยิ่งระทึก กล้าก็กล้า หวาดก็หวาด แต่อธิบายไม่ได้ว่าหวาดอะไร ขนาดเชิงใหม่ก็เคยไปมาแล้ว ชั่วแต่ว่าได้วัยรุ่นยนต์

แต่การมาปากเกร็ดครั้งนี้ มันมาด้วยจักรยาน ชีด้วยขาของตนเอง กะว่าจะขี่วนอยู่แถวซอยเท่านั้น แต่ดันไปเสียไกลเสีย

ย้อนมาจุดตอนนี้ อะไรกัน แค่นี้อยู่ สั้นนิดเดียว แต่ความรู้สึกตอนนั้น ตื่นเต้นอะไรหนานาก็ไม่รู้พอคุณ

แต่ในอีกด้านหนึ่งที่ไม่เคยนึกถึงก็คือ ทรินั่น มันมีความหมายในการเดินทางขี่ปั่นท่องเที่ยวของผู้เขียนมากกว่าที่เคยคาดหมาย ด้วยว่า มันได้สร้างความฮึกเหิมใจให้ตัวเอง และมองเห็นระยะที่ไกลกว่านั้นมีความเป็นไปได้มากขึ้น

ครั้งกระนั้น ถ้าจะมีใครมาบอกเราเกี่ยวกับการขี่จักรยานไปเชียงใหม่ มันจะเป็นเรื่องที่ใหญ่น่าตื่นเต้นราวกับการท่องเที่ยวไปกับยานอวกาศอวกาศอวกาศทีเดียว นี่ไม่ต้องนับการขี่ปั่นท่องเที่ยวไปปักกิ่ง มันเป็นเรื่องที่ยิ่งกว่าของยิ่งกว่าความเป็นไปได้ใดๆ

ตอนนั้นชอบยกนัยอยากลองท่องเที่ยวว่า การเริ่มเดินทางในครั้งแรกๆ จะมีการกักรับใช้ผู้ขี่ปั่นในด้านปูพื้นฐานทางอารมณ์ และฝึกให้ตัวเรายอมรับวิถีทางท่องเที่ยวที่สั้นๆ โดยไม่รู้ตัว

ระยะทางที่ไกลมากๆ ใครอาจจะไม่รู้รู้สึกอยากจะไปเอาเลย ถ้าหวั่นขนาดกลางก็ยังไม่เคยไป และทรินขนาดกลางก็ไม่มีทางที่จะจินตนาการว่าเป็นไปได้เช่นกันหากปราศจาก

การลองจากทรินที่สั้นกว่าเสียก่อน

การลองทำดูจะเป็นการหยั่งถึงที่สุดของความสามารถทางร่างกายและความต้องการทางอารมณ์ ขณะเดียวกัน มันก็ได้สร้างโจทย์แบบฝึกหัดใหม่ๆ ที่เราไม่เคยนึกมาก่อนว่าปัญหานั้นๆ มันก็มี และปัญหาที่นี้กว่าจะมี กลับกลายเป็นเรื่องที่ดีการง่ายแบบขี่ปั่นตัว

สวมความแล้วเป็นการบ่มเพาะหล่อหลอม ที่หากมีการปฏิบัติสานต่อและฝึกหัดเป็นระยะๆ บุคลิกของนักท่องไปจะถูกสถาปนาขึ้นในจิตวิญญาณ แม้จะเลือกที่ไปกับเพื่อนฝูงบัดดี ก็จักกลายเป็นชาวทัวริงในที่สุด

นัยอยากลองขี่ปั่นท่องเที่ยว อาจงงนบนครั้นคร้ามว่า ต้องตระเตรียมอะไรบ้าง มันเยอะเยอะ และบางทีสิ่งที่เราเตรียมแล้วก็ไม่มีอยู่ และไม่อาจแสวงหาได้พบด้วย ไม่ว่าจะตุ๊กตาหรืออาจเป็นเรื่องของทัศนคติความคิดด้วย ยิ่งไม่มีใหญ่เลยที่จริง..ไม่ต้อง... เราไม่จำเป็นต้องมีอะไรเลย ขอเพียงมี “ความอยากท่องเที่ยว” เป็นเรื่องเดียวก็พอแล้วกับสามัญสำนึกธรรมดา

ตอนไปปากเกร็ดคราวนั้น ถ้าผมรู้ล่วงหน้าว่า ตัวเองจะบ้าตืดเตอะตุ๋นไปจนถึงทำน้ำปากเกร็ด ผมคงจะต้องเตรียมมันเตรียมนี่ เสียจนต้องผัดผ่อนเวลาออกไป เพื่อความพร้อม และอาจจะต้องเลื่อนไปอีกให้พร้อมยิ่งขึ้นเท่าที่มันจะสามารถเป็นไปได้ เพื่อรับประกันความผิดพลาดที่อาจจะมึ่มมาโดยง่าย จนกระทั่งเราไม่ได้ไปเสียที นี่แหละคือความเป็นไปได้จริงๆ

ผู้เขียนจึงเน้นย้ำประสบการณ์เชิงประจักษ์ จากการทดลองทำ รูปร่างที่เป็นไปได้จะถูกก่อสร้างจากจริตและความเป็นตัวของเราเองอย่างแท้จริง ไม่ใช่ขึ้นรูปมาจากระสนิยมเดินทางของผู้อื่นมาเป็นของเรา ไม่ต้องเลือกใช้อุปกรณ์นั้น อุปกรณ์นี้จากชาวทัวริงที่บอกมา

หลายอย่างเราอาจไม่มีโอกาสได้ใช้ของที่เตรียมมาจากประสบการณ์ของผู้อื่น และมีของอีกตั้งเยอะ ที่ต้องการใช้แต่ไม่ได้เอา

สำหรับผม ถ้าคว้ากระเป๋าออกมาขี่จักรยานของ จะมีของเพียงครั้งเดียวเท่านั้นที่เป็นไปตามนโยบายแนะนำของขาเก่าของที่คนอื่นแนะนำให้อาไป ผมไม่เอา และไม่ใช่ เพราะผมได้แก้ไขรับมือในพฤติกรรมส่วนตัวบางอย่างทำให้ขาของเหล่านั้นหมดสิ้นความจำเป็นลง

และอีกครั้งที่หายไปก็ทดแทนด้วยอุปกรณ์ที่จำเป็น และผลิตเหลือนส่วนตัวที่ไม่จำเป็นต้องเหมือนใคร ตรงนี้จะไรจะบอกเราได้ดีเท่ากับประสบการณ์ของใครของมัน

จงออกหมอนล้อไปก่อน ทริปคุณภาพของอนาคตครั้งต่อไปจะถูกถักทอให้เป็นรูปเป็นร่างจากการเดินทางในปัจจุบัน ผู้เขียนเชื่อว่า การไปอย่างคลาทางมิตไปก่อน แล้วจะหาทางถูกได้ภายหลัง ดังนั้น *ทริปต้นๆ ทริปลองของ* จึงอย่าจัดให้ไกลนัก เอาระยะแคพอเราใจ อย่าคาดหวังทริปให้ต้องประสบความสำเร็จตามเป้าหมาย

Uบอกลไว้ล่วงหน้า ไม่ว่าจะขี่ทริปที่ออกท่องเที่ยว เราจะไม่เคยเข้าถึงขั้นสมบูรณ์แบบเลยแม้แต่ครั้งเดียว แต่มันได้ชดเชยให้เราจากที่ไม่เคยสมบูรณ์นี้ด้วยบทเรียนที่ทรงค่าแก่ผู้ขี่ขึ้นเสมอ อยู่ที่ใครจะเก็บรับสรุปบทเรียน

เป็นบทเรียนที่เราจะไม่เคยเจมาก่อน จะเป็นบทเรียนในช้อยกเว้น หลังจากเริ่มชำนาญขึ้นแล้ว แล้วก็จะต้องไปเจอบทเรียนยกเว้นของยกเว้นอีกไปเรื่อยๆ ค่าที่ว่า เราขี่ปั่นอยู่ในโลกและสิ่งแวดล้อมที่เป็นพลวัต

อันที่จริงชีวิตคนเราก็คือเป็นเช่นนี้ ไม่มีวันจะสมบูรณ์แบบคล้ายๆ กับตัวการเดินทาง แม้ใครจะขี่ปั่นท่องเที่ยวอย่างมีงบประมาณที่ไม่จำกัด สรรหาอุปกรณ์ที่ดีที่สุดไป ตั้งแต่รถทัวร์วิ่งขึ้นเทพตะแกรงและกระเป๋าจากเยอรมัน จีพีเอสจากวิมาน ขาดตั้ง

จากสวรรค์

อย่างไรเสีย... ก็จะไม่วันเป็นทริปที่สมบูรณ์แบบไปได้เลย เพราะขาของเป็นสิ่งเดียวในด้านมุมมองที่จำกัด ที่ไม่ว่าเราจะได้จ่ายซื้อหามาในราคาเท่าไร มันก็มีขอบเขตเท่าที่มันเป็นอยู่

Kากแต่เนื้อหัวใจของการท่องเที่ยว อยู่ที่จิตวิญญาณที่ปั่น และการใส่ใจเปิดผัสสรับรู้โลกและความเป็นไปต่างหาก ที่ผู้ผลิตรายที่แท้จริง ไม่สามารถสรรหามาให้เราได้

จงออกเดินทางไปด้วยความคาดหวังที่ต่ำ หรือด้วยความที่ไม่คาดหวังอะไรเลย แม้ว่าจะจะเป็นความสุขที่เราคาดหวังตั้งแต่แรก เดินทางไปเรื่อยๆ เพื่อให้โลกได้ทยอยคลี่คลายความเป็นไปออกมาให้เราได้รับรู้รับเห็น ไม่ใช่อย่างที่ถูกใจเรา

เราอาจลืมตาขึ้นมาในที่ที่ไกลจากถิ่นฐานและทำเลที่พิลึกพิลั่น ที่ที่เราอาจผ่านมาเพียงครั้งแรก และอาจเพียงครั้งเดียว แล้วก็คงไม่ได้มาอีก ในที่ซึ่งมีความสะดวกสบายแตกต่างจากบ้านช่อง

แต่รับประกันได้ว่า ณ ที่ซึ่งกาลครั้งหนึ่ง ได้ราวสะพานกับสายน้ำไหลรินเยิบเยิบกลางดึกของคืนแรมระหว่างทางที่หุและประสาททุกส่วนตั้งใจบันทึกสรรพสำเนียง ของเกลียวน้ำไหล ของเกลียวคลื่นลมไลยอดหญ้า จะประทับใจเราอย่างไม่รู้ลืม จะเข้าไปสิงสถิต อยู่ในคลื่นซัดความทรงจำของเราตลอดไป

๐๙.๐๕ น. / ๒๗ ธันวาคม ๒๕๕๔
กลางฤดูหนาวที่แดดอุ่น / ปากน้ำโพ

เราอาจลืมตาขึ้นมาในที่ที่ไกลจากถิ่นฐานและทำเลที่พิลึกพิลั่น ที่ที่เราอาจผ่านมาเพียงครั้งแรก และอาจเพียงครั้งเดียว แล้วก็คงไม่ได้มาอีก...แต่รับประกันได้ว่า ณ ที่ซึ่งกาลครั้งหนึ่ง ได้ราวสะพานกับสายน้ำไหลรินเยิบเยิบกลางดึกของคืนแรมระหว่างทาง ที่หุและประสาททุกส่วนตั้งใจบันทึกสรรพสำเนียงของเกลียวน้ำไหล ของเกลียวคลื่นลมไลยอดหญ้า จะประทับใจเราอย่างไม่รู้ลืม จะเข้าไปสิงสถิต อยู่ในคลื่นซัดความทรงจำของเราตลอดไป

Fitness Lifestyle 20 หุ่นดีแบบถาวร...ทำอย่างไร?

ในตอนที่แล้ว เราได้คุยกันถึงเรื่องการลดไขมันให้พิตแอนดเฟิร์ม ซึ่งเป็นสุดยอดปรารถนาของคนส่วนใหญ่ โดยเฉพาะผู้ที่นิยมวิถี Fitness Lifestyle สำหรับท่านที่ต้องการทบทวน สามารถหาอ่านได้ในฉบับที่แล้ว

เอาละ ทีนี้เรามาคุยกันถึงกรณีที่ว่า เมื่อลดน้ำหนัก ลดไขมันลงได้จนมีหุ่นดีพิตแอนดเฟิร์มแล้ว จะรักษาหุ่นให้ดีแบบถาวรได้อย่างไร นี่เป็นสิ่งที่ยากไม่แพ้การลดน้ำหนัก ลดไขมันเลยทีเดียว

การที่เราลดน้ำหนักได้ สิ่งหนึ่งในหลายๆ สิ่งที่เราได้ทำไป นั่นคือเราได้เปลี่ยนวิถีชีวิตของเราเอง เพราะหากเรายังใช้ชีวิตแบบเดิมๆ เราก็คงจะยังมีน้ำหนักตัวอย่างที่เราเคยเป็นใจละครับ เพราะฉะนั้นเมื่อเราเปลี่ยนวิถีชีวิตหรือการดำเนินชีวิตของเราใหม่แล้วเกิดผลดี เคลล์ไม่ลับที่จะให้มีหุ่นดีอย่างถาวรก็คือ การรักษาวินัยการดำเนินชีวิตแบบ Fitness Lifestyle นั้นเอง

และนั่นคือการรับประทานอย่างพอดี และดีพอ มีการขยับเคลื่อนไหวร่างกายหรือมีการออกกำลังกายมากเพียงพอและพอดีที่จะใช้แคลอรีที่ได้รับ

จากการกินอาหารและเครื่องดื่มอย่างสมดุลย์ เมื่อไหร่ก็ตามที่เราใช้แคลอรีน้อยกว่าที่เราได้รับในแต่ละวัน เราก็จะเริ่มอ้วนแล้วน้ำหนักก็จะกลับเพิ่มขึ้นมาอีก

เมื่อประมาณ ๒ อาทิตย์ที่ผ่านมา มีสารคดีทางเคเบิลทีวีเรื่อง Super Size, Super Slim ที่น่าสนใจมาก มีการนำผู้ที่อ้วนมากและผู้ที่ผอมมากให้มาอยู่ด้วยกันและสลับอาหารกันกิน ภายในระยะเวลาที่ไม่นานก็ปรากฏว่า เมื่อผู้ที่อ้วนมากกินอาหารของคนผอม น้ำหนักตัวก็จะลดลง ในทางตรงกันข้ามเมื่อผู้ที่ผอม กินอาหารของคนอ้วน น้ำหนักตัวก็จะเพิ่มขึ้น ทำให้เห็นและพิสูจน์ได้เลยว่าชนิด ปริมาณของอาหาร และพฤติกรรมการกินนี่แหละเป็นสาเหตุของความอ้วนหรือผอมอย่างแน่นอน ดังคำพูดที่ว่า **“You are what and how you eat!”**

เมื่อเป็นเช่นนี้ ขอให้ปรับเรื่องการกินให้พอดีและดีพอ พอรูสึกว่าน้ำหนักจะเริ่มเพิ่มขึ้นหรือลดลงก็ขอให้ปรับชนิดและปริมาณของอาหารที่เรากินในมื้อต่อไปทันที และต้องไม่ลืมที่จะขยับเคลื่อนไหวตัวมากๆ อย่าเพียงแต่นั่งๆ นอนๆ ซึมมระระกู่อยู่

เมื่อไหร่ก็ตามที่เราใช้แคลอรี
น้อยกว่าที่เราได้รับในแต่ละวัน
เราก็จะเริ่มอ้วนแล้วน้ำหนักก็จะกลับ
เพิ่มขึ้นไปอีก... และไม่ว่าท่านจะ
ออกกำลังกายมากเพียงใด
หากท่านยังกินเกินกว่าที่ร่างกายจะ
เผาผลาญแคลอรีได้หมด ท่านก็จะ
เริ่มสะสมไขมันใหม่ และกลับไปอ้วนอีกตามเดิม

ท่านสามารถใช้ check list ข้างล่างนี้ประกอบ
การเตือนสติได้

*** งดอาหารมัน/หวานจัด**

- ไส้กรอก และโบโลย่า
- เนื้อติดมัน หมูติดมัน
- เครื่องในสัตว์
- หนังสัตว์ เช่น หนังหมู หนังไก่
- อาหารทอด
- อาหารทะเล เช่น กุ้ง หอย ปลาหมึก
- เครื่องดื่มที่มีแอลกอฮอล์
- น้ำหวาน
- ขนมหวาน

หากต้องการกินเป็นครั้งคราว ก็ให้กินได้เพียง
แต่น้อย

*** ออกกำลังกายอย่างน้อยสัปดาห์ละ ๓-๔ วัน
ครั้งละ ๓๐-๔๐ นาทีอย่างต่อเนื่อง และต้อง
เหนื่อยเพียงพอ**

และไม่ว่าท่านจะออกกำลังกายมากเพียงใด
หากท่านยังกินเกินกว่าที่ร่างกายจะเผาผลาญแคลอรี
ได้หมด ท่านก็จะเริ่มสะสมไขมันใหม่ และกลับไปอ้วน
อีกตามเดิม ท่านจะไม่สามารถรักษาหุ่นให้ได้อย่าง
ถาวร

ท่านจึงต้องรักษาสมดุลย์ของแคลอรี in-out ไว้
ให้ได้ เคลื่อนไหวร่างกายให้มากๆ ภาษาอังกฤษเรียก
ว่า “Move” และ สสส. เรียกว่า “**ขยับ**” ดังคำขวัญ
ที่เราได้เห็นในกิจกรรมต่างๆ มากมายที่ สสส. ร่วม
สนับสนุน

ขอให้สนุก และมีความสุขกับการกินที่**พอดี**และ
ดีพอ และ “Move” ... “ขยับ” ให้มากพอ แล้วท่าน
ก็จะสามารถรักษา “หุ่นดี...แบบถาวร” ได้ตลอดไป
ตามวิถีของ Fitness Lifestyle

แลกเปลี่ยน-สอบถาม-พูดคุยกันได้ตลอดครับ
happiness.millionaire@gmail.com

ตอนหน้า พบกับ “**สร้างกล้ามเนื้อหน้าท้อง
Six Packs... ง่ายกว่าที่คิด**”

ตัดต่อจูลอว์ ๒

ล วัลดีครับที่บ้านอา ที่มีใจรักในการปั่นจักรยาน กลับมาพบกันอีกครั้งของทุกๆ ฉบับ “เชิงช่างหนึ่ง” ในฉบับนี้คงยังเข้มข้นในเนื้อหาที่เกี่ยวกับเทคนิคเล็กๆ น้อยๆ ที่ท่านสามารถนำไปใช้แก้ไขจักรยานของท่านเอง ตั้งแต่เบื้องต้นจนถึงขั้นซ่อมแซมเองได้

เมื่อฉบับที่แล้วเป็นเนื้อหาเรื่อง “ตัดต่อจูลอว์” ตอนที่ ๑ เกี่ยวกับการตั้งตัวเปลี่ยนเกียร์ด้านหน้า หรือที่รู้จักกันว่า “สับจานหน้า” ให้ปรับตั้งตรงตำแหน่งที่ถูกต้อง รวมถึงการตัดต่อโซ่ให้เข้ากับตัวรถ ส่วนในฉบับนี้ “ตัดต่อจูลอว์ ๒” จะเพิ่มเติมการปรับตั้งตัวสับจานหน้า รวมถึงการตั้งระยะของใบจาน สำหรับจักรยานถนนหรือที่เรียกกันว่า “เสือหมอบ” และรวมไปถึงการปรับตั้งตีนผีหลังก่อนการปรับตั้งสาย ซึ่งเป็นการปรับตั้งแบบสะดวกที่สุด ตัวการปรับแบบนี้ค่อนข้างขั้วรึ่มากนะครับ

ก่อนอื่นเตรียมไขควงปากแบนหรือปากแฉกก็ได้ แล้วมาเริ่มกันเลยนะครับ

๑. ใช้ไขควงแบนหมุนน็อตที่อยู่บนตัวสับจานหน้า
๒. หมุนขาจานไปด้านหน้าใช้มือกดตีนผีหลังดันเข้าไปด้านในให้โซ่ เลื่อนเข้าไปที่เฟืองตัวสุดท้าย จากนั้นหมุนน็อตที่ตีนผีหลัง ซึ่งมีตัวอักษร L เข้าไปจนสุด ซึ่งในขณะนั้น..โซ่ต้องอยู่บนเฟืองตัวใหญ่สุด
๓. หลังจากล็อกน็อตแล้วตามข้อ ๒ ให้หมุนขาจานไปด้านหน้า ยกมือที่กดตีนผีออกโซ่จะตกลงมาที่เฟืองตัวเล็กสุด จากนั้นให้หมุนน็อตที่ตีนผีหลัง ตัว H จนสุดเป็นอันเสร็จ

ภาพที่ ๑ หมุนขาจานไปด้านหน้าใช้มือกดตีนผีหลังดันเข้าไปด้านใน

ภาพที่ ๒ แสดงการไลโซ่ ตามแนวเรียบร้อย

ภาพที่ ๓

ภาพที่ ๔

ภาพที่ ๕

๔. กลับไปที่การปรับตั้งสับจานหน้า หลังจากปรับตั้งระยะในการติดตั้งสับจานกับตัวถังรถแล้ว กล่าวคือนำสับจานติดกับเฟรม ในขั้นตอนนี้อิวีตีตั้งระยะการเปลี่ยนเกียร์ ให้หมุนขาจานไปด้านหน้า เช่นเคย (ภาพ ๑) จากนั้นให้สังเกตที่ตัวสับจาน ให้ดูภาพ ๓ และ ๔ เราจะปรับตั้งให้โซ่เกือบชิดกับตัวสับจาน ในขณะที่โซ่ด้านหลังยังคงอยู่ในตำแหน่งเพื่อใหญ่สุด กดตีนผีไว้ครับ แล้วหมุนขาจานไปด้านหน้าบริเวณสับจานโซ่ต้องไปไม่เสียดสีกับสับจาน หรือให้เสียดสีน้อยที่สุด การปรับตั้งโซ่ไขควงในการปรับที่น็อต สัญลักษณ์ L ซันเข้าสับจานจะเลื่อนออกมา ซันออกสับจานจะเลื่อนเข้าไปด้านใน ให้แน่ใจว่าเราหมุนขาจานแล้วโซ่ไม่เสียดสีในตำแหน่งนี้

๕. หลังจากหัวข้อ ๔ ตั้งที่ตัว L ตัวสับจาน มาปรับตั้งน็อต H ของสับจาน กัน หมุนขาจานโดยไม่ต้องกดตีนผีแล้ว ครั้งนี้ให้ใส่สายเกียร์เข้าไปทั้งสับจานหน้าและตีนผีหลังเข้าไปเลย เมื่อใส่สายเกียร์ทั้งสองเส้นเข้าไปเรียบร้อย ตั้งความตึงสายด้วยเลย

๖. ทดสอบเปลี่ยนเกียร์ด้านหน้าโดยกดชิปเกียร์ขึ้น ให้จานหน้าอยู่ในตำแหน่งใหญ่สุด ค่อยๆ หมุนเลื่อนขึ้นมา เพราะเรายังไม่ได้ปรับตั้งน็อต H ของตัวสับจาน ที่ไม่ให้หมุนเร็วเนื่องจากโซ่อาจจะตกลงมา อาจทำให้ขาจานเป็นรอยได้ กลับมาในหัวข้อต่อ เมื่อโซ่ขึ้นมาอยู่ในตำแหน่งใบจานใหญ่แล้ว นำไขควง

มาปรับน็อต H เข้าไปในขณะที่เราหมุนน็อตเข้าไป ตัวสับจานจะค่อยๆ เลื่อนเข้าไปด้านใน ให้สังเกตที่ตัวสับจาน ถ้าแผ่นของตัวสับจานเข้าใกล้โซ่มากแสดงว่าเราขันน็อต H มากเกินไป ดังนั้นให้ปรับตั้งตัวสับจานกับโซ่ห่างกันประมาณ ๒ มม. (ภาพ ๕)

๗. หลังจากปรับตั้งน็อต H แล้ว ให้หมุนขาจานแล้วเปลี่ยนเกียร์ลงจานเล็ก เพื่อจะมาปรับตั้งโซ่และสับจานที่ตำแหน่ง L อ้อ..ลืมแนะนำไปว่า ตำแหน่งโซ่ด้านหลังให้ลงที่ตัวเล็กสุดนะครับ การปรับตั้งเมื่อโซ่ลงมาที่ใบเล็กแล้ว ให้เราขันน็อตเพื่อปรับตั้งสับจานในตำแหน่ง L ถ้าโซ่เข้าไปชิดกับตัวแผ่นด้านสับจานด้านใน ต้องคลายน็อตออกเพื่อให้แผ่นด้านนอกเลื่อนเข้าไปชิดกับโซ่ ตำแหน่งที่ถูกต้องคือ.. แผ่นสับจานด้านนอกต้องชิดกับโซ่ครับ จากนั้นทดสอบเปลี่ยนเกียร์เฉพาะชุดจาน ขึ้นลงจนแน่ใจว่าชัวร์เป็นอันใช้ได้

๘. ทดสอบเปลี่ยนเกียร์ด้านหน้าและด้านหลังทุกเกียร์เลย

เป็นอย่างไรบ้างครับการปรับตั้งสับจาน ตีนผีรวมถึงตั้งเกียร์ด้วยมือเราเอง คงไม่ยากเกินไปใช่ไหมครับ ใหม่ๆ เกียร์อาจจะติดขัดบ้าง ก็ขอให้ทดลองปรับจูนบ่อยๆ เพื่อเพิ่มความชำนาญยิ่งขึ้น ฉบับนี้กระผมก็ขอลาไปสรรหาเทคนิคใหม่ๆ มาแนะนำกันอีกพบกันในฉบับต่อไป..... "สวัสดี"

“โครงการรีไซเคิลจักรยาน”

ขอขอบคุณผู้บริจาคจักรยานเพื่อเข้าร่วม “โครงการรีไซเคิลจักรยาน”

๑. เจินันท์ ปทุมธานี บริจาคจักรยานเก่าจำนวน ๕ คัน
๒. คุณหมอมะเจษฎา และเพื่อน ๆ คณะทันตแพทย์ โรงพยาบาลจุฬาฯ รวบรวมเงินมาบริจาค จำนวน ๑๐,๐๐๐ บาท
๓. คุณสุรางค์ วัชรพงษ์ ร้านพริกหอม อำเภอท่าตะเภา จังหวัดชุมพร บริจาคอะไหล่จักรยาน
๔. คุณปรีชา งามอินทรา มอบน้ำมันเครื่อง ๕ ลิตร ๒ แกลลอน ไร้หยอดโซ้
๕. คุณวาสิต จันทะวงษา มอจักรยาน ๖ คัน
๖. คุณพูนเกียรติ เรืองโกภา มอไนต์บู๊ค ๑ เครื่องให้โรงเรียนบ้านพุฒา

กิจกรรมอาสาซ่อมจักรยานมหาวิทยาลัยธรรมศาสตร์ศูนย์รังสิต อากิตย ๒๔ มิถุนายน ๒๕๕๕

๑. บริษัท โคคา-โคลา (ประเทศไทย) จำกัด ร่วมสนับสนุนค่าอะไหล่จักรยาน จำนวน ๒๐,๐๐๐ บาท
๒. สำนักจัดการทรัพยากรสัตว์ และคณะอาจารย์ มหาวิทยาลัยธรรมศาสตร์ ศูนย์รังสิต ร่วมสนับสนุนค่าอะไหล่จักรยาน จำนวน ๑๘,๕๐๐ บาท

ติดต่อสมาคมจักรยานเพื่อสุขภาพไทย หรือ ประสงค์ร่วมโครงการรีไซเคิลจักรยานได้ที่ สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย ๒๑๐๐/๓๓ ซอยนราธิวาสราชนครินทร์ ๒๒ ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ ๑๐๑๒๐ โทร. ๐-๒๖๑๒-๔๗๔๗, ๐-๒๖๗๘-๕๕๗๐ โทรสาร ๐-๒๖๗๘-๘๕๘๙ เว็บไซต์ www.thaicycling.com Fan Page: facebook.com/TCHAthaicycling อีเมลล์ tchathaicycling@gmail.com

Bikes for healthy life and green environment !
FIXED GEAR ROAD BIKE **トンローバイク**
FOLDING BIKE MTB
Thonglor Bike

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

ROOF RACKS & BIKE RACKS

แอนด์ลัค ค www.pmpaccess.com
แอนด์จักรยาน www.facebook.com/pmpaccess
 Tel : 02 589 2614 , 02 591 5220-2

Andaman Cycles
 จำหน่ายจักรยานแบรนด์คุณภาพชั้นนำ และอุปกรณ์ครบครัน Bianchi,
 Specialized, WHEELER, GIANT, MERIDA, ORBEA
 371 ถ.อุดรวิจ ต.ปากน้ำ อ.เมือง จ.กระบี่ 81000 โทร. 085 888 9580

SNBIKE
MTB SERVICE SHOP
 ยินดีจัดส่งจักรยาน และอุปกรณ์จักรยานเลือหมอบ เลือภูเขาทั่วประเทศ
 MERIDA BIANCHI SPECIALIZED FUJI POLYGON ORBEA SURLY
 โทร. 081-888-3665 www.snbike.com

Domino รับทำเสื้อชมรม กลุ่ม งานแข่ง ฯลฯ
 คุณภาพเยี่ยม ราคามิตรภาพ
089-487-8789
DominoWear@hotmail.com

อุปกรณ์GPS สำหรับการท่องเที่ยวและกีฬา
 SUANTHON BIKE PLUS เสียจึย 0 2462 8404 , 08 1899 6223

พิเศษ! บัตรสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย ใช้สิทธิส่วนลดได้ที
PRO BIKE ส่วนลด ๑๕% โทร. ๐ ๒๒๕๔ ๑๐๗๗
WORLD BIKE ส่วนลด ๒๐% โทร. ๐ ๒๙๔๔ ๔๘๔๘
THONGLOR BIKE ส่วนลด ๑๐% ค่าอาหาร เครื่องดื่ม
 ยกเว้นเครื่องดื่มแอลกอฮอล์ โทร. ๐ ๒๗๑๒ ๕๔๒๕
ZIP COFFEE (หมู่บ้านส้มแมกร) ส่วนลดกาแฟ ๑๐ บาท สำหรับผู้ถือ
 บัตรฯ และลด ๒๐ บาท สำหรับผู้ร่วมเลือจักรยาน TCHA ลายธงชาติ

My BikeLane Light

 Tel. 090.515.1491
ByCatandFriendsCycling@gmail.com

จองด่วน! **โฆษณาที่ตรงกลุ่มเป้าหมายเหล่านักปั่นมากที่สุด!**

เปิดพื้นที่โฆษณาอย่างเป็นพิเศษ สำหรับร้านค้าย่อยที่จำหน่าย
 จักรยาน บริการซ่อมบำรุง จำหน่ายอะไหล่ รับประกอบจักรยาน
 เสื้อผ้า ร้านอาหารสินค้ามือสอง ของส่วนตัว บริการท่องเที่ยว หรืออื่นๆ
 เชิญจับจองด่วน พื้นที่ขนาด ๓ คูณ ๖ เซนติเมตร ราคาพิเศษในโอกาส
 เปิดพื้นที่ใหม่เพียง ๑,๐๐๐ บาทต่อครั้งต่อเล่มเท่านั้น ติดต่อด่วน
 โทร. ๐๒-๖๑๒-๔๗๔๗, ๐๒-๖๑๑-๖๒๖๗ หรือทางเว็บไซต์ที่
<http://bit.ly/TCHAMiniAD>

โฆษณาตรงเป้าหมายและยังได้ร่วมสนับสนุนสมาคมฯ อีกด้วย!

สินค้าสมาคมจักรยานเพื่อสุขภาพไทย

เป็นสินค้าที่จำเป็นสำหรับผู้ใช้จักรยาน จัดจำหน่ายในราคามิตรภาพ ผลิตจากวัสดุคุณภาพดี สามารถเลือกซื้อได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย ๒๑๐๐/๓๓ ซอยนราธิวาสราชนครินทร์ ๒๒ ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ ๑๐๑๒๐ โทร. ๐-๒๖๑๒-๔๗๔๗, ๐-๒๖๗๘-๕๔๗๐ หรือสั่งซื้อทางไปรษณีย์ ด้วยการโอนเงินเข้าบัญชีของ สมาคมจักรยานเพื่อสุขภาพไทย ประเภทบัญชีออมทรัพย์ ธนาคารไทยพาณิชย์ สาขาบรรทัดทอง เลขที่ ๐๖๓-๒-๕๒๒๗๖-๑ แล้วกรุณาแนบชื่อสำเนาใบโอนไปที่ โทรสาร ๐-๒๖๗๘-๘๕๘๘ หรือส่งทาง email: tchathaicycling@gmail.com

๐๑ (เขียว)

๐๑ (ฟ้า)

๐๒

๐๓ แบบ ๑, ๒

๐๓ แบบ ๑

๐๓ แบบ ๒

๐๔ (หน้า)

๐๔ (หลัง)

๐๕ (หน้า)

๐๕ (หลัง)

๐๖

๐๗

๐๘

๐๙

รายการสินค้า

๐๑. หมวกคลุมหน้า มีสีเขียว สีฟ้า ราคาใบละ ๑๒๐ บาท

๐๒. หมวกงานไซร์จักรยาน ราคาใบละ ๒๐๐ บาท

๐๓. เสื้อยืดจักรยานสีขาว ตัวละ ๑๐๐ บาท

แบบ ๑ ด้านหน้าลายจักรยาน
ด้านหลังสัญลักษณ์สมาคมฯ

แบบ ๒ ด้านหน้าลายจักรยาน
ด้านหลังโปรตรระวังจักรยาน

๐๔. เสื้อ TCHA แขนสั้น ราคาตัวละ ๗๕๐ บาท

๐๕. เสื้อ TCHA แขนยาว ราคาตัวละ ๙๕๐ บาท

๐๖. เสื้อกั๊กสะท้อนแสง ราคาตัวละ ๑๕๐ บาท

๐๗. กางเกงขาสั้น SDL ราคาตัวละ ๙๕๐ บาท

๐๘. กางเกงขายาว SDL ราคาตัวละ ๑,๑๐๐ บาท

๐๙. ถุงแขนสีดำ ราคาคู่ละ ๑๒๐ บาท

i-gotU GPS Travel & Sports Computer

**EXPLORE
YOUR
WORLD**

ต้นพลโลกในแบบของคุณ

GT-800

GT-800 pro

ขายดีในญี่ปุ่น!

- อุปกรณ์ GPS รับสัญญาณจากดาวเทียม
- ใช้งานง่าย พกพาสะดวก
- ฟังก์ชันหลากหลายครบครัน
- หน้าจอ 1.4" LCD พร้อม Backlight
- ใช้งานต่อเนื่องยาวนานด้วยแบตเตอรี่ Li-Ion
- ทนทุกสภาพอากาศใช้งาน ระดับ IPX7

MAIN FEATURES

Flexible Portability

Bike mount

Waist strap

Lanyard

Multi-functional

Photo Locator

Bike Computer

Travel & Sports Logger

Innovative Software

Trip PC

Sports Analyzer

Trip Website

Easy-to-use

Easy setup

Track Logging

Track Analysis

Trip & Photo Sharing

Flickr & Picasa

Google Maps (GDL) & Google Earth (GE)

Facebook, MySpace, Twitter, Digg, ...etc.

BIKE MOUNT

RJC INTER

โทร 02-703-6824

Email : info@rjcinter.com

ตัวแทนจำหน่าย

- ร้าน "สวนธน โบคัลลิส" 519/694 - 695 ถ.ประชาอุทิศ แขวงทุ่งครุ กรุงเทพมหานคร 10140

โทร 02-462-8404

- ร้าน "ราชจักรยาน" โทร 085-121-1819

- ร้าน "บงอะไบลอนด์ & คลังจักรยาน ป่าขวาง" 599/3-5 หมู่ 1 ต.ป่าท้อ อ.ป่าขวาง จ.ลำพูน 51120

โทร 053-520285 แฟกซ์ 053-556955 มือถือ 081-9926959 Email : oaddat@hotmail.com

- ร้าน "แสงฟ้าจักรยาน" 135/1-2 ถ.ราชบุรณสินดิ อ.บ้านโป่ง จ.ชลบุรี โทร 036-443-3605 มือถือ 081-399-3521

The logo for the brand GIANT, featuring a stylized blue 'G' icon followed by the word 'GIANT' in a bold, blue, sans-serif font.

สนใจสอบถามข้อมูลเพิ่มเติมได้ที่ **WORLD BIKE** และตัวแทนจำหน่ายทั่วประเทศ
DISTRIBUTED BY WORLD BIKE www.worldbike.co.th 02-944-4848