

20 years

วารสาร สาร

สองล้อ

สมาคมจักรยานเพื่อสุขภาพ

รางวัลการส่งเสริม
และพัฒนากิจการท่องเที่ยว
ปี ๒๕๔๐ ๒๕๔๕ ๒๕๕๐

ฉบับที่
๒๕๒
มิถุนายน
๒๕๕๕

Bike to Work
เธอปั่นจักรยาน
ส่งหนังสือพิมพ์
ในญี่ปุ่นวันละ
๖ ชั่วโมง!

- ๕๖ ชวนปั่นทริปซาเหมาวงกลม..เขวใหญ่
- ปั่นไปตลาดน้ำดอนหวาย ○ ปั่นไปตลาดน้ำคลองลัดมะยม
 - ปั่นไปกินๆ ย่านประชาชนเวศน์สาม ○ ไร่เขเคิลจักรยานที่พะเยา
 - ปั่นรอบเขาที่เก้าสิบห้า ○ Digital Fitness Lifestyle

มูลค่า ๒๕ บาท
สมาชิก..รับฟรี!

ISSN 1513-6051

facebook.com/TCHAtaicycling
www.thaicycling.com

น้ำดื่มสยาม...ชวนคุณร่วมนับจักรยานรณรงค์ลดการใช้พลังงานและรักษาสีเขียวแวดล้อม
กับกิจกรรม Go Green ปี 2

สยามชวนปั่น รักษาสีเขียวแวดล้อม

วันอาทิตย์ที่ 10 มิถุนายน 2555 เวลา 06.00-12.00 น.

เส้นทาง : ลานคนเมือง กทม. - สวนรถไฟ

พบกับกิจกรรมดีดี @ สวนรถไฟ (จตุจักร)

ร่วมปลูกต้นไม้พรรณหายากของไทยกว่า 10 ชนิด

ฟังเพลงสบายๆ ใต้ร่มเงาไม้ กับดนตรีในสวน มีนิกอนเสิร์ต นก เดอะสตาร์
บริการตรวจสุขภาพฟรี !

ร่วมสนุก/รับของรางวัลมากมายกับบูทกิจกรรมจากผู้สนับสนุน

กำหนดการ

- 6.00-7.30 น. ลงทะเบียน (ณ ลานคนเมืองกทม)
- 7.30-8.00 น. พิธีเปิด / ปลอวยขบวนจักรยาน
- 8.00-9.00 น. บันจากรยาน Start จากลานคนเมือง-สวนรถไฟ
- 9.00-9.30 น. ร่วมปลูกต้นไม้พรรณหายาก
- 9.30-12.00 น. ร่วมสนุกกิจกรรม / ดนตรีในสวน

**ฟรี!!!
ตลอดงาน**

จัดโดย

สนับสนุนโดย

ผู้สนใจร่วมนับจักรยาน ติดต่อเจ้าหน้าที่สยาม

Call Center 02-718 1880

ได้ตั้งแต่วันที่ - 8 มิ.ย.55 (มีจักรยานไว้บริการฟรี*)

*สำหรับผู้ที่ไม่มีจักรยานเท่านั้น และมีจำนวนจำกัด

ร่วมกับ

เดอะมอลล์ ร่วมกับ สมาคมจักรยานเพื่อสุขภาพไทย
ขอเชิญร่วมงาน

THE MALL INTER BICYCLE SHOW 2012

5 - 11 กรกฎาคม 2555
ที่เดอะมอลล์บางแค

ครั้งแรกในประเทศไทยกับการแสดงโชว์จักรยานในรูปแบบ “All about bicycles” ที่ครอบคลุมความน่าสนใจเกี่ยวกับจักรยานทุกรูปแบบ

พบกับ..

- เกร็ดความรู้ Long Ride Long Life
- Guru Talk: เจาะใจนักสะสมจักรยาน และนักสะสมระยะทางการปั่นจักรยานด้วย กันแบบหมดเปลือก
- Guru Share: แשרประสบการณ์การปั่นจักรยานรอบโลกกับนักปั่นจักรยานรอบโลกตัวจริง
- Guru Show: สาธิตการประกอบจักรยานคันใหม่
- Extreme show: โชว์จักรยานผาดโผน
- Mini Concert
- Cycling Fashion Show
- Charity With Supta Bicycle Helmets: การประมูลหมวกกันน็อคสำหรับจักรยาน จากฝีมือการตกแต่งลวดลายและลายเซ็นของเหล่าดาราศิลปิน เพื่อนำเงินไปสมทบทุนให้กับโครงการรีไซเคิลจักรยานเพื่อน้อง
- การประกวด Cycling Contest in Concept "ปั่นไปอิมไป"
- 2nd Hand market: ตลาดนัดสินค้าจักรยานมือสองแบบเต็มเหนี่ยว

พิเศษ..

Green Cycle Society Day “Let’s Go Green”

ร่วมปั่นจักรยานไปปลูกต้นไม้ที่สวนพุทธมณฑล

ลื้อหมุนจากเดอะมอลล์บางแคยามเช้า ระยะทางไปกลับ 40 กม.

พร้อมลงทะเบียนรับเสื้อที่ระลึกและอาหารกลางวัน

ติดตามรายละเอียดเพิ่มเติมได้ที่ www.thaicycling.com

และ [facebook.com/themallshoppingcenter](https://www.facebook.com/themallshoppingcenter) โทร. 0-2611-6267, 0-2612-4747

ออกแบบปก ZangZaew

บทบรรณาธิการ

ฤดูกาลผ่านพ้น.. หน้าฝนกำลังจะเริ่มต้นอีกครั้ง มุมหนึ่งของฝนฟ้าอาจจะเป็นอุปสรรคอยู่บ้าง สำหรับการขี่ปั่นจักรยาน แต่อีกมุมหนึ่งอาจจะเป็นความเพลิดเพลิน ที่ได้เพลิดเพลินกับร้อนปั่นจักรยานท่ามกลางบรรยากาศร่มครึ้ม ภายใต้เมฆฝนที่บางเบา เป็นช่วงเวลาที่เราจักรยานหลายท่านชื่นชอบ ยกให้เป็นช่วงเวลาทองของการขี่ปั่นกันเลยทีเดียว

แต่สิ่งที่ควรให้ความสำคัญกับถนนหนทางยามค่ำขึ้น ก็คือความไม่ประมาท ขี่ปั่นอย่างระมัดระวัง เพราะอุบัติเหตุอาจเกิดขึ้นได้เพียงชั่วพริบตา อย่างไม่น่าเชื่อ

สารสองล้อฉบับนี้มีข่าวดีๆ กิจกรรมโดนๆ หลายรายการ โดยเฉพาะข่าวการจัดงานโชว์จักรยานยิ่งใหญ่ต้นเดือนกรกฎาคม ขอเชิญชวนทุกท่านเสนอแนะและเตรียมความพร้อมสำหรับกิจกรรม CAR FREE DAY 2012 ที่จะมีการขึ้นในเดือนกันยายน ช่วยกันหารือ รวมกลุ่ม และร่วมความคิดดีๆ เสนอแนะมาที่สมาคมจักรยานเพื่อสุขภาพไทยกันได้เต็มที่

**ขอให้มีความสุขกับการขี่ปั่นจักรยาน
บรรณาธิการสารสองล้อ**

ดวงสองล้อ	๖
ทริปเดือนมิถุนายน	๘
ปั่นไปกินฯ ประชาธิเวศน์ ๓	๙
ปั่นไปตลาดน้ำดอนหวาย	๑๐
ข้าเหมาวงกลม...เขาใหญ่	๑๑
ปฎิทินทริป ๒๕๕๕	๑๒
Bike to work	๑๓
รีไซเคิลจักรยาน จังหวัดพะเยา	๑๖
ปั่นไปกินฯ ชมห้องย่อยบางกระสอบ	๒๐
ปั่นเที่ยวชมสัตว์ที่เขาดิน	๒๒
ปั่น ๒,๐๐๐ กม. หาทุนช่วยน้องได้เรียน	๒๓
ปั่นรอบขาที่เก้าสิบห้า	๒๔
Fitness Lifestyle 17	๒๖
เชิงช่างหนึ่ง “สุดเอี่ยม”	๒๘

สารสองล้อ ได้รับการสนับสนุนโดย สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.)

สนใจสมัครสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย เพื่อสิทธิพิเศษในการร่วมกิจกรรมและรับสารสองล้อฟรี สมาชิกรายปี ๒๐๐ บาท (ต่ำกว่า ๑๕ ปี ๘๐ บาท) สมาชิกตลอดชีพ ๒,๐๐๐ บาท ติดต่อได้ที่ โทร. ๐๒-๖๑๒-๔๗๔๗, ๐๒-๖๑๑-๖๒๖๗ หรือสมัครออนไลน์ได้ที่ <http://www.thaicycling.com/member>

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์ผู้โฆษณา มงคล วิจิระระณะ บรรณาธิการ วรวิมล วิจิทยานันท์ กองบรรณาธิการ นันทิยา วิริยวัฒน์, กัญญาพัฒน์ บัณฑิตกุล, นนลีย์ อิงวิวัฒน์กุล ประธานงานและบัญชี วิภาดา กิรานุชิตพงษ์ สมาชิก สุทธิชัย สุคันสนีย์ ฝ่ายโฆษณา กัญญาพัฒน์ บัณฑิตกุล พิมพ์ที่ บริษัท ศรีเมืองการพิมพ์ จำกัด โทร. ๐๒-๒๑๔-๔๖๖๐, ๐๒-๒๑๔-๔๓๗๐ โทรสาร ๐๒-๖๑๒-๔๕๐๙ สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย เลขที่ ๑๙๖๙, ๑๙๗๑ ถนนบรมพิตรทอง แขวงวังใหม่ เขตปทุมวัน กรุงเทพฯ ๑๐๓๓๐ โทร. ๐๒-๖๑๒-๔๗๔๗, ๐๒-๖๑๑-๖๒๖๗ โทรสาร ๐๒-๖๑๑-๖๘๔๗ เว็บไซต์ www.thaicycling.com Fan Page: [facebook.com/TCHAtthaicycling](https://www.facebook.com/TCHAtthaicycling) อีเมล tchathaicycling@gmail.com

วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย

- ส่งเสริมการใช้จักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพ และพละการนันทนาการ การท่องเที่ยวเชิงอนุรักษ์และนันทนาการ
- ส่งเสริมการแก้ไขปัญหารถจักรยานด้วยการใช้จักรยานทั่วประเทศ
- เป็นองค์กรประสานงานระหว่างผู้ใช้จักรยานทั่วประเทศและในระดับสากล
- อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
- ร่วมกันทำกิจกรรมเพื่อสาธารณประโยชน์ และสันติภาพของมวลมนุษยชาติ
- เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์อันดี ยกย่อง ให้กำลังใจ และให้ความช่วยเหลือแก่ผู้ตกทุกข์ได้ยากในหมู่สมาชิก ที่ประกอบคุณงามความดีช่วยเหลือสังคมและส่วนรวม
- ไม่ดำเนินกิจกรรมทางการเมือง

ผู้ผลิตชุดแข่งคุณภาพระดับสากล เทคโนโลยีสปอร์ตแวร์เพื่อสิ่งแวดล้อม

NEW COLLECTION 2010

Color of Chains Blue Color of Chains Green Color of Chains Red Highlighter Blue Highlighter red Color of Chains Green Horizon EASTERN COWBOY ENERGY

รับผลิตเสื้อทีม เลือกรับทำทุกชนิด
www.sdlwonga.com

ศาลายาดีไซน์ ขอต้อนรับทุกท่านสู่ปีแห่งความรื่นเริง

เราเป็นผู้ออกแบบเสื้อผ้ากีฬา ที่มีคุณภาพของยี่ห้อในชาติ ด้วยกระบวนการผลิตที่ควบคุม
ด้วยคอมพิวเตอร์ พิมพ์ระบบอัตโนมัติ เป็นที่ไว้วางใจของนักกีฬานานาชาติ และด้วยเนื้อผ้า
รับใช้ในกีฬาระดับสโมสร และ โปรเฟสชั่น ดีไซน์ที่สร้างสรรค์ ตามเทรนด์กีฬาทุกประเภท
เพื่อตอบสนองต่อความต้องการของทุกท่านทุกที่ทุกเวลา

พิก.ศาลายาดีไซน์ 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

รวมพลคนใช้จักรยานครั้งยิ่งใหญ่
เพื่อให้เป็นการรวมตัวชาวจักรยานระดับชาติ!

CAR FREE DAY 2012

อาทิตย์ที่ ๒๓ กันยายน ๒๕๕๕

เชิญผู้ใช้จักรยานในกรุงเทพมหานคร และ
ปริมณฑล นครรวมตัวทั่วกรุง มุ่งสู่ลานพระบรมรูปทรงม้า
ร่วมสร้างธงชาติไทยที่ยาวที่สุดในโลกด้วยพลังชาว
จักรยาน

จากจุดรวมพล ๙ แห่งเมื่อปีที่ผ่านาคือ..

๑. ลานพระบรมรูปทรงม้า สวนอัมพร
จุดรวมพลใหญ่
๒. สุขุมวิท สวนเบญจสิริ
อยู่ใกล้กับห้างดิเอ็มโพเรียม
๓. เพชรเกษม เดอะมอลล์บางแค
๔. ลาดพร้าว สนามราชมงคลกีฬาสถาน
(สนามกีฬาหัวหมาก)
๕. ศูนย์เยาวชนบางมด สวนธนบุรีรมย์
๖. พหลโยธิน ตลาดประตูกรุงเก่า
๗. พุทธมณฑล ถนนอักษะ
๘. TOT แจ่งวัฒนะ หลักสี่
๙. รามอินทรา - อาจณรงค์ World bike

อาจจะไม่สะดวกต่อหลายท่านที่ต้องการเข้าร่วม
กิจกรรม..

ดังนั้นในปีนี สมาคมจักรยานเพื่อสุขภาพไทย
ขอเชิญผู้นำกลุ่มและชมรมต่างๆ ร่วมเสนอแนะ
จุดรวมพลเพิ่มเติม เพื่ออำนวยความสะดวกต่อเพื่อน
ชาวจักรยาน ในการเข้าร่วมกิจกรรมแห่งปีครั้งนี้ได้
สะดวกและยิ่งใหญ่กว่าทุกครั้งที่ผ่านมา

สำหรับต่างจังหวัด สามารถรวบรวมตัวบรรณงค์
พร้อมกันทั่วประเทศในท้องถิ่นของตนเอง

สามารถแจ้งข้อเสนอแนะจุดรวมพลได้ที่

สมาคมจักรยานเพื่อสุขภาพไทย

เว็บไซต์ www.thaicycling.com

โทร. ๐-๒๖๑๑-๖๒๖๗ และ ๐-๒๖๑๒-๔๗๔๗

โทรสาร ๐-๒๖๑๑-๖๘๔๗

อีเมล tchathaicycling@gmail.com

รายละเอียดติดตามได้เร็วๆ นี้

Car Free Day 2012

อาทิตย์ 23 กันยายน 2555

ร่วมทางทั่วไทย ร่วมใจลดใช้พลังงาน

PEPPERMINT *Bike*

เพจที่รวบรวมข่าวสาร สารคดีๆ สำหรับ
ผู้ที่รักสุขภาพ เลิฟการปั่นจักรยาน
และยังห่วงใยสิ่งแวดล้อม

คลิก
 www.facebook.com/PeppermintBike
เพื่อร่วมเป็นส่วนหนึ่งกับ PEPPERMINT Bike พร้อม
ร่วมออกทริปปั่นจักรยานแบบ

ผ่อนคลาย "สบาย สบาย...
สัปดาห์...เพพเพอร์มินท์ ฟิลด์"

ลุ้นรับ กระเป๋าเป้และเสื้อยืดสุดเท่
จาก Peppermint Bike อย่างละ 5 รางวัล
เพียงแค่ว่า
 PEPPERMINT Bike
วันนี้ - 30 ก.ย. 55

สแกน QR Code
ดูรายละเอียดและร่วมกิจกรรม กับ PEPPERMINT Bike

TCHA ชวนปั่น เดือนมิถุนายน ๒๕๕๕

เดือนมิถุนายนนี้มีกิจกรรมปั่นจักรยานที่สนุกได้สุขภาพ ซึ่งสมาคมจักรยานเพื่อสุขภาพไทย หรือ TCHA เตรียมไว้สำหรับสมาชิกและผู้รักการปั่นจักรยานทั่วไป ได้มีโอกาสใช้จักรยานเพื่อทำกิจกรรมร่วมกัน โดยสามารถสอบถามรายละเอียดเพิ่มเติมได้ที่ โทร. ๐-๒๖๑๑-๖๒๖๗ และ ๐-๒๖๑๒-๔๗๔๗

ชำเหมา กรุงเทพฯ - อัมพวา

๒ - ๔ มิถุนายน ๒๕๕๕

ทริปชำเหมาคือทริปที่เดินทางไกลหลายวันด้วยจักรยาน เพื่อการท่องเที่ยวที่ได้รับความประทับใจสูงสุดในทุกๆ ที่ ครั้งนี้เดินทางไปสู่จุดหมายที่ “ชุมชนอัมพวา”

ออกเดินทางเสาร์ที่ ๒ มิถุนายน ๒๕๕๕ เวลา ๘.๐๐ น. จากสมาคมฯ ออกปั่นไปตามเส้นทางถนนพระราม ๔ แยกมทานคร ถนนเจริญราษฎร์ ถนนพระราม ๓ สะพานกรุงเทพ ถนนสุขสวัสดิ์ เข้าสู่ถนนพระราม ๒ และรับประทานอาหารกลางวัน และตรงสู่อัมพวาในช่วงเย็นพักคืนแรกบนบ้านโฮมสเตย์

วันอาทิตย์ที่ ๓ มิถุนายน ๒๕๕๕ ปั่นชมค่ายบางกุ้ง ชมโบสถ์ปรกโพธิ์ สัมผัสวิถีชีวิตเรียบง่ายของชุมชนบางน้อย ตลาดเก่าร้อยปีบางนกแขวก และ อุทยานประวัติศาสตร์ (อุทยาน ร.๒) ตกเย็นชมโครงการอัมพวา ชัยพัฒนานุรักษ์ และล่องเรือชมหิ่งห้อย

วันจันทร์ที่ ๔ มิถุนายน ๒๕๕๕ ออกเดินทางกลับ รับจำนวนจำกัดเพียง ๕๐ ท่าน ค่าทริปท่านละ ๔๐๐ บาท รวมทั้งพัก ๒ คืน อาหาร ๓ มื้อ ค่าเรือชมหิ่งห้อย

ค่าประกันอุบัติเหตุ มีรถยนต์บริการตลอดเส้นทาง

ปั่นไปกินฮิมาอาหารอร่อย ย่านตรอกจันทร์ สะพาน ๓ ศุกร์ที่ ๑๕ มิถุนายน ๒๕๕๕

๑๙.๐๐ น. นัดรวมพลหน้าสมาคมจักรยานเพื่อสุขภาพไทย ปั่นไปตามเส้นทางแยกสีลม ถึงแยกสาทรตรงไปวิ่งเข้าซอยเล็กข้างทางด่วน - ผ่านชุมชน - ผ่านป่าช้าแยก - เข้าเซ็นทรัล - วิ่งเข้าชุมชนกุศลทอง - ผ่านศูนย์การค้า วรรัตน์ - เข้าซอยเล็กผ่านสุสานจีนแคะ ลัดเลาะไปจนถึง ซอยเจริญกรุง ๑๐๓ เข้าซอยแล้วล้มนิมิตร์ ปั่นไปจนถึง ถนนสารุประดิษฐ์ - สะพาน ๓ เป้าหมายแหล่งอาหารอร่อยของทริปนี้

โดยมี สมาชิกคนหนุ่มกลุ่ม COFFEE BIKE คอยดูแลตลอดเส้นทาง

ปั่นไปสักการะวัดบรมราชาภาณุงานึกเขกอนุสรณ์ (แล้วเนี้ยยี่ ๒)

อาทิตย์ที่ ๑๗ มิถุนายน ๒๕๕๕

๐๗.๐๐ น. ล้อหมุนออกจากหน้าสมาคมฯ ตรงไปแยกเจริญผล เข้าถนนพระราม ๑, ถนนพระราม ๖, แยกตึกชัย, ถนนกำแพงเพชร มุ่งหน้าสวนรถไฟ พบกับเพื่อนๆ ณ จุดนัดพบที่สอง บริเวณป้อมยามด้านหน้ามีร้านค้าขายของ จากนั้นปั่นขึ้นสะพานพระราม ๗ เข้าบางกรวยวิ่งเลียบบถนน บางกรวย-ไทรน้อย ลัดเลาะไปตามสวนผลไม้เก่า ไปออกถนนบางบัวทอง ตัดกับถนนรัตนนิบเศร์ จนถึงวัดเล่งเนี้ยยี่ ๒ ระยะทางไปกลับจากสมาคมฯ ประมาณ ๘๐ กม.

เสาเข็มเจาะ ระบบครนหัวเจาะ บริการทั่วราชอาณาจักร

บริษัท ปารีวรรณ์ วิศวกรรม จำกัด

081-919-2989

www.pariwat.info

ทริปกลางคืน

ปั่นไปกินชิมอาหารอร่อย ย่านประชาณีเวศน์ ๓

เมื่อศุกร์กลางเดือนมาเยือนอีกคราก็ได้เวลาที่เราจะมาพบปะสังสรรค์ มาปั่นออกกำลังกายพร้อมกับชมกรุง ยามค่ำคืนกันอีก และแน่นอนเราจะไปแวะหาของอร่อยๆ ทานกันตาม ย่านแหล่งอาหารอร่อยทั่วกรุงเทพมหานคร ทุกๆ ทริปเราจะทำให้ความสำคัญกับเส้นทางที่จะไปให้เหมาะกับเป็นเส้นทางสำหรับปั่น ระยะทางที่เหมาะสมที่จะได้ออกกำลังกายไม่น้อยหรือหนักเกินไป พร้อมกับจัดทีมงานดูแลให้ความสะดวกและปลอดภัยตลอดเส้นทาง สถานที่ซึ่งเราจะแวะกินแวะชิม จะเป็นแหล่งของกินขึ้นชื่อเป็นที่รู้จักมีให้เลือกหลากหลาย ผลิตภัณฑ์เปลี่ยนหมุนเวียนทั่วกรุงเทพมหานคร

สำหรับเดือนนี้จะนำทุกท่านปั่นไปแวะหม่ำของอร่อย ย่านประชาณีเวศน์ ๓ ย่านนี้ไปชิมมาแล้ว มีคนกระซิบบอก ต้มเลือดหมูของที่นี่อร่อยมาก และเมื่ออาหารเจ้าอร่อยให้เลือกเกือบทุกชนิด ไม่ว่าจะเป็นเย็นตาโฟเจ้าอร่อย ก๋วยจั๊บญวน ก๋วยจั๊บน้ำข้นหม้อดิน บะหมี่เกี๊ยว ข้าวหน้าเป็ด ข้าวหมูกรอบมีหลายเจ้า ข้าวขาหมู ข้าวมันไก่ตอน ก๋วยเตี๋ยวหมูสับราดหน้า และที่แปลกกว่าที่อื่นเห็นจะเป็นร้านอาหารญี่ปุ่น ซึ่งมีจำหน่ายที่นี่กับเขาด้วย ถ้าใครปั่นไปข้างหน้าอีกประมาณร้อยเมตร ก็จะมีข้าวต้มออนามัย ๓ บาทเท่านั้น ของหวานประเภทเต้าฮวย ฉะก๋วย น้ำแข็งใส ก็มีให้เลือก นำกินสุดๆ

ทริปนี้ไม่มีค่าใช้จ่าย ขอเพียงถึงเวลานัดแล้ว เตรียมจักรยานให้พร้อมใช้งาน เพื่อที่จะหลีกเลี่ยงการเสี่ยงต่อการต้องจอดซ่อมริมถนน ทำให้ต้องกลับบ้านตึกกันไป และที่สำคัญควรสวมหมวกกันกระแทกทุกครั้ง ที่ลืมไม่ได้คือไฟหน้าและไฟท้ายไว้ส่องสว่างยามค่ำคืนเพื่อความปลอดภัยด้วยคะ

นำโดยทีมงาน สมาคมจักรยานเพื่อ

สุขภาพไทย TCHA ทีมงานไฟแรง พลังงานสีส้ม COFFEE BIKE ดูแลความสะดวก และปลอดภัยทุกระดับประทับใจตลอดทริป

กำหนดการ

คืนวันศุกร์ที่ ๑๓ กรกฎาคม ๒๕๕๕ ทริปปั่นไปกินชิมอาหารอร่อยที่ย่านประชาณีเวศน์ ๓

๑๙.๐๐ น. นัดรวมพล หน้าสมาคมฯ จุฬาลงกรณ์ ๓๔ ตรงข้ามภัตตาคาร ฮอกกี้

๑๙.๓๐ น. ล้อหมุน ออกจากสมาคมฯ - ไปเส้นถนนบรรทัดทอง - สี่แยกเจริญผล - เลี้ยวซ้าย เข้าพระราม ๑ - เลี้ยวขวา พระรามหก - ย่านพลโยธิน - สถานีหมอชิต - ถนนโรดไคลโรด - วัดเสมียนนารี - บางเขน - เลี้ยวซ้าย เข้าสนามกอล์ฟ North Park - ข้ามคลองประปา - ถนนสามัคคี - ถึงประชาณีเวศน์ ๓

ขากลับ ย่านประชาณีเวศน์ - ถนนงามวงศ์วาน - สี่แยกพงศ์เพชร - เลี้ยวขวา ถนนประชาชื่น - ข้ามสะพานสูง - บางซื่อ - ถนนพระราม ๕ - ถนนเพชรบุรีตัดใหม่ - เลี้ยวซ้าย ยมราช - แยกกิ่งเพชร - เลี้ยวขวา ถนนบรรทัดทอง - ถึงสมาคมฯ

การเตรียมตัว

๑. ต้องตรวจเช็คสภาพรถให้พร้อมใช้งาน
๒. ไฟส่องสว่าง ไฟหลัง และอุปกรณ์สะท้อนแสง
๓. หมวกกันกระแทก เพื่อความปลอดภัย
๔. จักรยานฟิซซ์เกียร์ ขอแนะนำให้ติดเบรคอย่างน้อยหนึ่งข้าง

หมายเหตุ รายละเอียดอาจเปลี่ยนแปลงได้เพื่อความเหมาะสม

ติดตามอ่านรายละเอียดปฏิทินทริปสมาคมฯ ได้ที่ www.thaicycling.com หรือแฟนเพจที่ facebook.com/TCHAthaicycling

ทริปันเดี๋ยว

ปั่นไปตลาดน้ำดอนหวาย

ทริปันเดี๋ยวปั่นกินเที่ยวสนุกสนาน เราจะพาปั่นไปทานอาหารอร่อยๆ เพื่อสุขภาพ ที่ตลาดน้ำดอนหวายเป็นการปั่นจักรยานทริปันเดี๋ยวเที่ยวสองจังหวัดหลายสิบอำเภอ เผลอๆ มีของฝากติดมือให้คนทางบ้านด้วย

กำหนดการ

อาทิตย์ที่ ๒๒ กรกฎาคม ๒๕๕๕

๐๗.๐๐ น. นัดพร้อมกันที่ โลตัสพระราม ๓ ถนนนราธิวาสราชนครินทร์

๐๗.๓๐ น. ล้อหมุนออกจากโลตัสพระราม ๓ - สะพานกรุงเทพ - ถนนเจริญสนิทวงศ์ - เซอร์เกษม - กาญจนาภิเษก - พุทธรณีสถลสาย ๓ - ถนนอักษะ - ชำมถนนพุทธรณีสถลสาย ๔ - ถนนข้างองค์พระ - ลัดเลาะตัดออกพุทธรณีสถลสาย ๕ - ลัดตัดผ่านไปตลาดน้ำวัดดอนหวาย (พักทานข้าว/จ่ายตลาด) - ศาลายาดีไซน์ SDL

๑๑.๐๐ น. ถึงตลาดน้ำดอนหวาย พักผ่อน และพักรับประทานอาหารกลางวัน ตามอัธยาศัย

๑๒.๓๐ น. เตรียมออกเดินทางกลับ

ขากลับ ใช้เส้นทางเหมือนเดิม - เลี้ยวมาทาง มหาวิทยาลัยมหิดล ขึ้นทางจักรยานข้ามถนนปั่นเกล้า - นครชัยศรี ถึงโลตัสพระราม ๓ และกลับไปยังสมาคมจักรยานเพื่อสุขภาพไทยโดยสวัสดิภาพ เวลาประมาณ ๑๖.๐๐ น.

ระยะทางไปกลับ ประมาณ ๘๐ กิโลเมตร ไม่ต้องสมัคร มาได้ทุกมีระดับชั้น เพียงขอให้ตรงต่อเวลา

จักรยานทุกชนิดไปได้

ระดับความเร็วปั่น ๒๐ - ๒๕ กม./ชม.

เตรียมยางอะไหล่ เครื่องมือประจำรถ

เตรียมเงินติดตัวไปทานข้าวและซื้อของฝาก

นำทริปโดย คุณป้อมสุมาวงศ์, คุณหล่อ, กรรมการสมาคมฯ TCHA และ เพื่อนๆ อาสาสมัคร

กิจกรรมซ่อมจักรยาน

นัดซ่อมจักรยานธรรมศาสตร์ จักรยานยืมเรียน ๒๐๐ คัน

สถานที่ ณ บริเวณหอพัก อินเตอร์โซน มหาวิทยาลัยธรรมศาสตร์ ศูนย์รังสิต • วันอาทิตย์ที่ ๒๔ มิถุนายน ๒๕๕๕

สมาคมจักรยานเพื่อสุขภาพไทย ร่วมกับสำนักงานจัดการทรัพย์สิน มหาวิทยาลัยธรรมศาสตร์ ศูนย์รังสิต ขอเรียนเชิญอาสาสมัครทุกท่านร่วมซ่อมจักรยานยืมเรียนของนักศึกษา มหาวิทยาลัยธรรมศาสตร์ ศูนย์รังสิต ซึ่งประสบความเสียหายจากมหาอุทกภัยที่ผ่านมา

จักรยานสำหรับให้นักศึกษายืมเรียนภายในมหาวิทยาลัยกว่า ๒๐๐ คัน ยังไม่ได้รับการซ่อมให้ใช้งานได้ครั้งที่ผ่านมาที่สมาคมฯ ร่วมกับอาสาสมัครดำเนินการซ่อมให้นักศึกษาไปแล้วกว่า ๒๐๐ คันแล้วนั้น เป็นจักรยานของนักศึกษา แต่จักรยานชุดนี้เป็นจักรยานในโครงการจักรยานยืมเรียน ซึ่งสำนักจัดการทรัพย์สินฯ ได้ดำเนินการจัดให้นักศึกษาได้รับความสะดวกในการ

จัดหาจักรยานปั่นไปเรียนภายในมหาวิทยาลัย โดยไม่ต้องเสียเงินซื้อใช้ ไม่เป็นภาระของผู้ปกครอง

คณะทำงานสมาคมฯ จะไปสำรวจแยกจัดสภาพและให้ทำความสะอาดเตรียมไว้เพื่อการซ่อมเป็นไปอย่างมีระบบระเบียบ ทำให้งานเสร็จเร็วขึ้น ทั้งนี้ทีมสิ่งท่สลาตันประกาศตัวอาสาช่วยเต็มที่เช่นเหมือนเดิม

กำหนดการ

๐๘.๐๐ น. พบกันบริเวณพื้นที่ระหว่างอาคาร B1 + B2 อาคารที่ฟักบุคลาร อินเตอร์โซน และเริ่มดำเนินการซ่อม

๑๒.๐๐ น. ร่วมรับประทานอาหารกลางวัน

๑๗.๐๐ น. เสร็จสิ้นการซ่อมจักรยาน หากมาช่วยกันมากก็จะเสร็จเร็วขึ้น

ทริปหลายวัน

รหัสทริป ๕๓๕ • วันที่ ๒ - ๕ สิงหาคม ๒๕๕๕

ซ่าเหมาววกลม...เขาใหญ่

พร้อมกันแล้วหรือยังสำหรับทางไกล... ถ้าพร้อมเตรียม...ลุย! กับเส้นทางวงกลม กรุงเทพฯ - นครนายก - เขาใหญ่ - น้ำตกสามหลั่น สระบุรี - กรุงเทพฯ

กำหนดการ

พฤหัสบดี ๒ สิงหาคม ๒๕๕๕

๐๖.๐๐ น. พบกันที่ทำการสมาคมจักรยานเพื่อสุขภาพไทยแห่งใหม่ ถนนนราธิวาสราชนครินทร์ ๒๒ ปั่นไปจุดนัดพบที่ ๒ สวนรถไฟ

๐๗.๐๐ น. ถึงสวนรถไฟ แวะทานอาหารเช้า ตามอัยาศัย (คคจ.)

๐๘.๐๐ น. ล้อหมุน มุ่งสู่วังเรียนนายร้อย จปร. นครนายก สนุกกับการซ้อมยิงปืน ปีนเขา เล่นน้ำ สัมผัสธรรมชาติที่บริสุทธิ์ จากนั้นปั่นมุ่งหน้าเขื่อนท่าด่าน เข้าสู่ที่พัก บ้านสวนชฎานันท์ รับประทานอาหารเย็นร่วมกัน

จุดพักกางเต็นท์ ณ บ้านสวนชฎานันท์

ระยะทางวันนี้ประมาณ ๑๐๐ กม.

ศุกร์ที่ ๓ สิงหาคม ๒๕๕๕

๐๗.๐๐ น. รับประทานอาหารเช้าร่วมกัน

๐๘.๐๐ น. ล้อหมุน นครนายก - ปราจีนบุรี - มุ่งสู่อุทยานแห่งชาติเขาใหญ่ เรียนรู้การปั่นขึ้นเขาอย่างสนุกสนาน

อาหารกลางวันที่นี่น้ำตกเหวนรก อาหารเช้าที่ร้านอาหารลำตาคลอง ระหว่างเส้นทาง คคจ.

จุดพักอุทยานแห่งชาติเขาใหญ่ บ้านพักสวัสดิการ กองทัพอากาศ (พักบ้าน ไม่ต้องกางเต็นท์)

ระยะทางวันนี้ประมาณ ๙๐ กม.

เสาร์ที่ ๔ สิงหาคม ๒๕๕๕

๐๘.๐๐ น. ล้อหมุน เมื่อมีขึ้น...ก็ยอมมีลงอ้อลาเขาใหญ่

ปั่นเข้ามาววกเหล็ก ฟาร์มโคนมเดนมาร์ค สระบุรี วัดพุทธฉาย น้ำตกสามหลั่น

อาหารเช้าและกลางวัน ระหว่างเส้นทาง คคจ.

อาหารเย็นรับประทานร่วมกัน

จุดพักกางเต็นท์ น้ำตกสามหลั่น เล่นน้ำให้ชื่นใจ เย็นฉ่ำ ระยะทางวันนี้ประมาณ ๑๓๐ กม.

อาทิตย์ที่ ๕ สิงหาคม ๒๕๕๕

๐๘.๐๐ น. ตื่นเช้ารับประทานอาหารเช้าร่วมกัน

เก็บข้าวของสัมภาระเตรียมปั่นกลับบ้าน สระบุรี วังน้อย รังสิต กรุงเทพฯ

อาหารกลางวันระหว่างเส้นทาง คคจ.

ระยะทางวันนี้ประมาณ ๑๑๐ กม.

ถึงสวนรถไฟแยกย้ายกันกลับบ้าน..Happy..Happy..

ข้อมูลก็ควรทราบ

๑. ค่าใช้จ่ายคนละ ๙๐๐ บาท เป็นค่าบ้านพักบนเขาใหญ่ ค่ากางเต็นท์ที่พัก ค่าอาหาร ๔ มื้อ ค่าน้ำดื่มบริการระหว่างเส้นทาง ค่าประกันอุบัติเหตุ และค่าบริการบรรทุกเต็นท์ และสัมภาระติดตาม

๒. ระยะทางรวมประมาณ ๔๓๐ กม.

๓. สมัครได้ที่สมาคมฯ ๐-๒๖๑๑-๖๒๖๗, ๐-๒๖๑๒-๔๗๔๗ และ ๐๘-๑๙๐๒-๒๘๘๙ แจกชื่อ นามสกุล อายุ เบอร์โทรศัพท์ ให้ชัดเจนถูกต้อง

๔. โอนเงินเข้าบัญชีสมาคมฯ ธนาคารไทยพาณิชย์ สาขา บรรทัดทอง ในนาม “สมาคมจักรยานเพื่อสุขภาพไทย” เลขที่ ๐๖๓๒-๒-๕๒๒๗๖-๑ กรุณาส่งหลักฐานการโอนเงินไปที่ ๐-๒๖๑๑-๖๘๔๗ หรือ อีเมลล์ tchathaicycling@gmail.com

ทริปวันเดียว

กำหนดการ

๐๗.๓๐ น. รวมพลหน้าสมาคมจักรยานเพื่อสุขภาพไทยแห่งใหม่ ถนนนราธิวาสราชนครินทร์ ๒๒

๐๘.๐๐ น. ล้อหมุน เส้นทางมุ่งหน้าแยกเจริญผล เลี้ยวซ้าย ถนนพระราม ๑ แล้วชิดขวา เลี้ยวขวาไป ถนนพระราม ๖ ตรงไปหน้า รพ.รามาริบัติ แยกตึกชัย เลี้ยวซ้าย ผ่านหน้า วังสวนจิตรฯ ตรงไปมุ่งหน้าสะพาน ซังฮี้ ข้ามสะพานคลอง บางกอกน้อย กลับรถเข้าทางวัดไก่อ๊ต้อย ลัดเลาะไปตามถนนเข้าสู่เขตตลิ่งชัน วิ่งไปตามฉิมพลี ไปตามถนนสวนผัก เส้นทางร่มรื่น แล้วไปออกถนนชัยพลุกษ์ โดยใช้ถนนแก้วเงินทอง กลับ

รหัสทริป ๕๓๕ • วันอาทิตย์ที่ ๒๖ สิงหาคม ๒๕๕๕

ปั่นไปตลาดน้ำคลองลัดมะยม

รถไปตามถนนบางพรหม ออกถนนพุทธมณฑลสาย ๑ กลับรถใต้สะพานคลองบางพรหม เข้าสู่ถนนคลองบางระมาด ไปอีกประมาณ ๒ - ๓ กม. ถึงตลาดน้ำคลองลัดมะยม

๑๑.๓๐ น. ถึงตลาดน้ำคลองลัดมะยม พักรับประทานอาหารกลางวัน ตามอัยาศัย

๑๒.๓๐ น. เตรียมตัวออกเดินทางกลับ ใช้เส้นทางเดิม

๑๕.๐๐ น. ถึงหน้าสมาคมจักรยานเพื่อสุขภาพไทย ระยะทางไปกลับประมาณ ๕๕ กม. มือใหม่แกะกล่อง ไปได้

นำทริปโดย คุณอานนท์ เจ้าเก่าเส้นทางคลาสสิค ตามแบบสบายๆ

ข่าวประชาสัมพันธ์

ปฏิทินทริป

เดือนมิถุนายน – สิงหาคม ๒๕๕๕

๒ - ๔ มิถุนายน ๒๕๕๕

เข้าพัก กทม. - อัมพวา โฮมสเตย์

คืนวันศุกร์ที่ ๑๕ มิถุนายน ๒๕๕๕

ปั่นไปชิมอาหารอร่อย ย่านตรอกจันทน์สะพาน ๓

อาทิตย์ที่ ๑๗ มิถุนายน ๒๕๕๕

ปั่นไปสักการะวัดบรมราชาภาณุจนาภิเษกอนุสรณ์

(เล่งเน่ยยี่ ๒)

อาทิตย์ที่ ๒๔ มิถุนายน ๒๕๕๕

อาสาซ่อมจักรยานพื้นฟูจักรยานยิมเรียน ม.ธรรมศาสตร์

ศูนย์รังสิต

๗ - ๘ กรกฎาคม ๒๕๕๕

เข้าพักมือใหม่ กทม - นครนายก

คืนวันศุกร์ที่ ๑๓ กรกฎาคม ๒๕๕๕

ปั่นไปชิมอาหารอร่อย ย่านพระธานีเวศน์ ๓

อาทิตย์ ๒๒ กรกฎาคม ๒๕๕๕

ปั่นไปตลาดน้ำดอนหวาย

อาทิตย์ ๒๙ กรกฎาคม ๒๕๕๕

นัดซ่อมจักรยาน

๒ - ๕ สิงหาคม ๒๕๕๕

เข้าพักวังกลมเขาใหญ่

๑๑ - ๑๓ สิงหาคม ๒๕๕๕

รีไซเคิลจักรยานโคราช นครราชสีมา

คืนวันศุกร์ที่ ๑๗ สิงหาคม ๒๕๕๕

ปั่นไปชิมอาหารอร่อย

อาทิตย์ ๒๖ สิงหาคม ๒๕๕๕

ตลาดน้ำคลองลัดมะยม เส้นทางอะเมซิ่ง

2 - 4 June 2012

Trip from Bangkok to homestay at Amphawa

Floating Market

Friday 15 June 2012

After Work Trip to Taste Delicious Food

Sunday 17 June 2012

Trip to Wat Boromracha Kanchanapisek Anu-

sorn (The Chinese Buddhist temple)

Sunday 24 June 2012

Repair Bicycle at Thammasat University

Rangsit

7 - 8 July 2012

Trip from Bangkok to Nakhon Na Yok

Friday 13 July 2012

After Work Trip to Taste Delicious Food

Sunday 22 July 2012

Trip to Donwai Floating Market

Sunday 29 July 2012

Repair Bicycles

2 - 5 August 2012

Trip from Bangkok to Kao Yai

11 - 13 August 2012

Recycle bicycle trip to Nakhonratchasima

Friday 17 August 2012

After Work Trip to Taste Delicious Food

Sunday 26 August 2012

Amazing trip to Ladmayom Floating Market

หมายเหตุ : รายการต่างๆ อาจเปลี่ยนแปลงได้ สอบถามรายละเอียดหรือสมัครร่วมทริปได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย

โทร. ๐-๒๖๑๑-๖๒๖๗ และ ๐-๒๖๑๒-๔๗๔๗ email: tchathaicycling@gmail.com

หรือติดตามรายละเอียดได้ที่ www.thaicycling.com หรือ [Facebook.com/TCHathaicycling](https://www.facebook.com/TCHathaicycling)

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

ปั่นจักรยานเหล็กคันโต ส่งหนังสือพิมพ์ที่ญี่ปุ่นทุกวัน

ปั่นจักรยานเหล็กคันโตส่งหนังสือพิมพ์
ที่ญี่ปุ่นทุกวัน

ส่งวันละ 2 รอบ

เวลาปั่นส่งต่อรอบคือ 3 ชั่วโมง

ช่วงสายก็ปั่นอีกคันไปเรียน

นั่น น่าจะเป็นผลงานของชายหนุ่มแข็งแรง
มากกว่าหญิงสาวตัวเล็กตรงหน้า

ไก่อ-รัตนภรณ์ อาณาประโยชน์ คือผู้หญิง
ตัวเล็กเจ้าของผลงานด้านบน

ปัจจุบันเธอทำงานเป็นผู้ช่วยผู้ประสานงาน
สถาบันธรรมรัฐเพื่อการพัฒนาสังคมและสิ่งแวดล้อม
และยังคงขี่จักรยานมาทำงานเป็นปกติ แต่ไม่หนักเท่าเดิม
ทำไมถึงไปปั่นส่งหนังสือพิมพ์ที่ญี่ปุ่นได้?

ตอนนั้นประมาณปี ๒๕๕๐ นะที่ไป มันเป็นทุน
ให้ไปเรียนภาษาที่ญี่ปุ่น แล้วก็มึงงานให้ทำด้วย ก็คืองาน
ส่งหนังสือพิมพ์นี่แหละ แล้วเขาก็จะจ่ายค่าเรียนให้
มีเบี่ยเลี้ยง มีจักรยานที่ร้านให้ขี่ไปส่งหนังสือพิมพ์
ส่วนจักรยานที่ใช้เดินทางปกติก็ไปปรับช่วงต่อจากคนที่
อยู่เก่าเขาขับพอดิ ก็เลยมีจักรยาน ๒ คัน จักรยานส่ง
หนังสือพิมพ์ก็จะเป็นแบบจักรยานไปรษณีย์นะ เป็น
เหล็กสีแดง ใหญ่ๆ หนักๆ

ก่อนไปมีการเตรียมตัวยังไงบ้าง?

ก็เริ่มวอร์ม เริ่มปั่นเยอะๆ แต่เตรียมตัวไม่นานนะ
แล้วพอไปถึงเขาก็ให้ดูงาน ซึ่ตามเขา ดูทาง แล้วพอ
อาทิตย์นึงก็ให้เราไปส่งเอง

แต่ละวันนี้ต้องทำอะไรบ้าง?

วันนั้นก็ส่ง ๒ รอบ มีรอบเช้ากับรอบบ่าย รอบเช้า

การใช้จักรยานที่ญี่ปุ่นเป็นยังไง?

อยู่ญี่ปุ่นไม่มีจักรยานนี่ลำบากนะ ถึงบางถนนเขาไม่มีเลนจักรยานแต่พวกฟุตบาทอะไรก็จะมีทางให้ขี่อยู่แล้ว มันเหมือนแทนขาเขาเลยนะ อย่างบ้านไปสถานีรถไฟก็จะขี่จักรยานไปจอดแล้วต่อรถไฟกันที่สถานีรถไฟเขาก็จะมีที่ให้จอดล็อกเรียบบร้อย แต่จักรยานหายก็มีนะ อย่างเพื่อนเราก็อบาย แต่สักพักก็เจอ เหมือนตอนนั้นเพื่อนบอกว่าตำรวจโทรมาว่าให้ไปเอาจักรยานคืน คือที่นั่นนี่จักรยานหายมีสิทธิ์ได้คืนนะ เพราะเขามีการลงทะเบียนชัดเจน มีป้ายเลขที่มีชื่อเจ้าของ คือถ้าเกิดว่าเจอตำรวจเขาก็จะเช็คว่าคุณนี่ของคุณจริงมั๊ย ระเบียบเยอะ แต่มันก็คือการรักษาความปลอดภัย เราก็จะมั่นใจได้ว่าประเทศนี้ปลอดภัยแล้วเรื่องมารยาทในการขี่จักรยานของที่ญี่ปุ่นต่างจากเมืองไทยมากมั๊ย?

เขาจะมาส่งหนังสือพิมพ์ที่ร้านตอนตี ๓ เราต้องไปก่อนหน้านั้นเพื่อจะไปใส่ใบโฆษณา ก็ใส่จนหมดจำนวนฉบับก็ตามเขตที่เรารับผิดชอบ แล้วประมาณตี ๓ ครึ่งก็จะเริ่มส่งแล้ว เสร็จประมาณ ๖ โมงครึ่งก็จะกลับบ้านไปอาบน้ำกินข้าวเตรียมตัวไปเรียน จะเรียนตั้งแต่ ๙ โมงถึงเที่ยงครึ่ง แล้วก็ต้องรีบกลับมากินข้าวกลางวัน เพื่อจะไปร้านอีกทีตอนบ่าย ๒ ก็คือเหมือนเดิมไปสโตนโฆษณาก่อน แต่ตอนบ่ายจำนวนหนังสือพิมพ์จะน้อยกว่าตอนเช้า ทุกอย่างก็น้อยลง ก็จะเหนื่อยน้อยกว่าตอนเช้า พอส่งเสร็จจะกลับมาดูที่ร้านอีกทีว่ามีอะไรต้องช่วยเขาทำอีกไหม ถ้าไม่มีก็กลับไปพักผ่อนได้

เขตที่เรารับผิดชอบขี่ไกลไหม ทำไม่ใช้เวลาตัวสามชั่วโมง?

พื้นที่ไม่ได้ไกลมากนัก แต่มันต้องวนหลายรอบเอาไปทีเดียวไม่หมดเลยต้องแบ่งเป็น ๓ รอบ ไปรอบแรกระยะหนึ่งแล้วค่อยกลับมาเอากองใหม่ แล้วอีกอย่างคือการส่ง อย่างที่ยุโรปหรืออะไรอย่างนี้ไปถึงหน้าบ้านเขาก็จะโยนแบบที่เราเห็นในหนังไซ้มัยแต่ที่นี้ไม่ได้ ญี่ปุ่นต้องเสียบที่รั้วหรือวางหน้าบ้านให้เรียบบร้อย เพราะไม่อย่างนั้นลูกค้าจะโทรมาว่าร้านพังดูหนักเหมือนกันนะ?

ใช่จริงๆ เขาไม่ค่อยรับผู้หญิงนะ เพราะกลัวว่าจะไม่ไหว ตอนแรกก็ไม่ได้คิดหรอกว่าจะไหวไม่ไหว แต่มันอยากไปลองอะ ก็เลยขอไปละกัน ก็เลยได้ไปลองของอยู่ปีนึง

ที่นั่นคนเดินก็ระวังจักรยาน จักรยานก็ระวังคนเดินถนนด้วยเหมือนกัน ก็คืออยู่ด้วยกันได้สบาย มันไม่มีรถเข็นขายของหรือวินมอเตอร์ไซด์ ขี่ย้อนศรขึ้นมาบนฟุตบาทอะไรนี้ไม่มีเลย คือคนขี่มอเตอร์ไซด์นี้น้อยมากเลยนะ ส่วนใหญ่ผลิตแล้วก็ส่งออกมาให้ประเทศเราแหละใช้ (หัวเราะ) ถ้ามีก็เป็นพวกคันใหญ่ๆ ไปเลย ส่วนใหญ่ในโตเกียวจะใช้จักรยาน ไซ้รถไฟกันอยู่แล้วไง คนขี่รถก็ไม่ค่อยมีนะเพราะที่จอดรถแพงมาก แล้วก็มีการขี่รถอีก แพงมาก เขาก็เลยไม่ค่อยมีรถกัน นอกจากไปต่างจังหวัดถึงจะขี่รถจักรยานเลยสบายมาก

พอกลับมาประเทศไทยก็ขี่จักรยานไปทำงานอยู่?

ตอนแรกยังไม่ขี่นะ ก็เริ่มขี่ตอนมาทำงานที่แถวศรีนี้แหละ บ้านเราอยู่นุสาวรีย์ชัยฯ ระยะทางมันก็ไม่ไกลมาก มาได้หลายเส้นด้วย ที่สำคัญคือเบื่อรถติดมาก มาแค่นี้ ใช้เวลานานมาก แล้วรถเมล์ก็เยอะ ก็เลยคิดว่าขี่จักรยานดีกว่า

เริ่มขี่ไปทำงานวันแรกเป็นยังไง?

ก็กลัวนะ คือถึงเคยขี่ทำงานมาแล้วแต่สภาพ

ถนนอะโรมันก็ไม่มีเอื้อเหมือนเราอยู่ที่ญี่ปุ่น เลยลองขี่มาบนฟุตปาธก่อน คิดว่าก็คงไม่มีปัญหาอะไร น่าจะปลอดภัยที่สุดแล้ว แต่ก็เปล่า อันแรกเลยคือฟุตปาธไม่เรียบ ต้องเซฟตัวเอง แล้วมันไม่ได้รองรับจักรยานนะ จากฟุตปาธนี่ไปอีกฟุตปาธหนึ่งก็ต้องยกขึ้นยกลง ซึ่งที่นั่นทางมันก็เรียบตลอด แต่พอถึงแล้วก็โอเคนะ

ประโยชน์ที่เราได้จากการขี่จักรยานมากกว่าวนคืออะไร?

อย่างแรกคือรู้สึกว่าคุณภาพดีขึ้นนะ คือเราได้ออกกำลังกาย ไม่ต้องเข้าฟิตเนส อีกอย่างคือเราสามารถปั่นจักรยานพร้อมชมวิวทิวทัศน์สองข้างทางได้เลย นั่งรถติดๆ มันคงไม่มีเวลาชื่นชมกับชีวิตนะ เราปั่นผ่านนั่นนี่อยากจอดแวะตรงไหนถ่ายรูปอะไรก็แวะเลย มันดีกับชีวิตเรานะ คิดสภาพถ้าอยู่บนรถเมล์รถติดก็มองวิวเดิม ไม่ได้ลงมาเดินพัก แต่นี่เราอยากไปไหนเราก็ชอกแซกไปเลย ง่ายแล้วก็สะดวก ประหยัดเวลา แล้วอีกอย่างคือด้วยความที่เราต้องไปแต่งตัวที่ออฟฟิศ ก็ต้องเผื่อเวลา มันก็เลยทำให้เราต้องออกเข้าชั้น ปกติมาทำงานสายไป (หัวเราะ) ไม่เผื่ออะไรเลย พอปั่นจักรยานปุ๊บ ชีวิตมาเร็วปั๊บ เรื่องค่าใช้จ่าย ก็ช่วยได้ บางทีเราซื้อเกี๊ยจหรือริบๆ ก็ต้องขึ้นแท็กซี่ เสียตั้งค์เยอะอีก

เป็นผู้หญิงมาปั่นเดินทางตัวอะระวัอะไรมั๊ย?

ถ้ายังไม่ชำนาญก็ต้องระวังนะ อย่างนี้เลยต้องทำตามกฎจราจร ต้องไม่ให้ใครมาว่าเราได้ นอกจากเรื่องความปลอดภัยก็เรื่องนี้แหละ เรื่องเวลาที่สำคัญนะอย่าออกเช้าเกินหรือตึกเกิน มันอันตราย บางจุดก็ไม่มีไฟ ถ้าจำเป็นต้องออกมิดก็พยายามเปลี่ยนเป็นเส้นทางที่ปลอดภัย อย่าชอกแซกเยอะ เรื่องอื่นๆ ก็ไม่มีอะไร ถึงเราเป็นผู้หญิงแต่เราก็ทำได้เหมือนผู้ชายแหละ มันอยู่ที่กำลังกายว่าเราฟิตพอมั้ย ถ้าเราฟิตพอเราก็ปั่นได้ มันไม่มีอะไรต้องกลัวมาก

แล้วถ้ารถเสียระหว่างทาวล่ะ?

จริงๆ เราก็ซ่อมไม่เป็น ยางเปลี่ยนไม่เป็น ถ้ามีปัญหาก็เซ็นเอา เคยมีเหตุการณ์เหมือนกัน เราก็หา

ร้านจักรยานระหว่างทางไว้ อย่างเราปั่นมาทางนี้อยู่แล้วก็จะรู้ว่าร้านอยู่ตรงไหนบ้าง หรือถ้าไม่รู้จริงๆ ก็ต้องถาม ถามวิน ถามคนแถวนั้นแล้วก็เซ็นไป มันไม่ได้มีอะไรมากแล้ว ถ้าไปขี่ต่างจังหวัดก็อีกเรื่องนึง แล้วก็พวกการดูแลรถ ถ้าเราไม่สามารถเปลี่ยนซ่อมอะไรได้แล้วต้องไปไกลๆ ก็หาเพื่อนไปด้วย แต่ตอนนี้คนปั่นกันเยอะ ร้านก็เยอะ ไม่ได้น่ากังวลเลยนะ

แล้วรู้สึกอย่างไรกับการที่คนหันมาปั่นกันมากขึ้น

ก็รู้สึกทั้งดีและไม่ดี ที่ดีก็คือดีใจที่คนหันมาสนใจจักรยาน แล้วก็ปั่นกันมากขึ้น ทำให้รู้สึกว่า เออกรุงเทพฯ มันใช้จักรยานได้จริง ต่อให้มันไม่มีทางดีๆ แต่เราก็ยังปั่นกันได้ แต่ที่รู้สึกไม่ค่อยดี คือจริงๆ มันกังวลมากกว่า กลัวว่าจะจะเป็นกระแส อย่างที่เราบอก ว่าก่อนหน้านี้ไม่ค่อยมีคนปั่นแล้วอยู่ๆ ก็ปั่นกันเยอะมาก ถ้าเป็นเพียงกระแส มันก็อาจจะฟุบแล้วหายไป เมืองจักรยานของเราจะไม่เกิด

รีไซเคิลจักรยาน จังหวัดพะเยา

วันนี้แล้วสินะที่เป็นวันเดินทางไปพะเยา เพื่อจะไปมอบจักรยานให้กับน้องๆ โรงเรียนชุมชนบ้านแม่ใส จุดนัดพบคือ ที่ทำการสมาคมจักรยานเพื่อสุขภาพไทย ซอยจุฬา ๓๔ จักรยานถูกนำขึ้นรถทัวร์ขึ้นล่างจนครบ รวมจำนวนผู้ร่วมทริปทั้งหมดได้ ๒๕ คน ค่าคินี่ทุกคนหลักกันบนรถเพื่อประกอบจักรยานเพื่อน้องจำนวน ๕๐ คัน ในวันรุ่งขึ้น

แสงเช้าปรากฏขึ้น เสียงขับร้องเพลงของลุงอุ๊ตบอกให้ทุกคนรู้ว่าใกล้ถึงจุดหมาย อดต.แม่ใส ประมาณ ๐๗.๐๐ น. แล้ว เราทานข้าวเช้าที่ อดต.แม่ใสจัดเตรียมไว้ จากนั้นภารกิจก็เริ่มขึ้น...

พวกเราช่วยกันขนลังใส่จักรยานจำนวน ๕๐ คันที่ยังไม่ได้ประกอบมายังศาลาประชาคม ผู้ร่วมทริปชาวบ้าน เจ้าหน้าที่ อดต. และน้องๆ เยาวชน ต่างก็มาช่วยกันคนละไม้คนละมือ ใช้เวลาไม่นาน จักรยานทั้งหมดก็ถูกประกอบเข้าด้วยกันจนเสร็จ

จากนั้นก็เข้าสู่พิธีการส่งมอบจักรยานให้กับทางโรงเรียนชุมชนบ้านแม่ใส เพื่อมอบให้กับน้องๆ โดยมี นายชาติรี สารเร็ว นายกองค้การบริหารส่วนตำบลแม่ใส นายอนันต์ อินตาโน กำนันตำบลแม่ใส และนายบัญชา คำวังจันทร์ ผู้อำนวยการโรงเรียนบ้านแม่ใส กล่าวต้อนรับและเป็นตัวแทนรับมอบ โดยมีคุณมงคล วิจะระณะอุปนายกสมาคมจักรยานเพื่อสุขภาพไทย เป็นตัวแทน

ในการส่งมอบจักรยานในครั้งนี้

หลังจากรับประทานอาหารเที่ยง ขบวนจักรยานก็ต้องออกเดินทางไปยังบ้านของคุณป้อม-สุมาวงศ์ ซึ่งเป็นผู้ดูแลเรื่องที่พักและอาหารการกินของเราตลอดทริปนี้ ต้องขอบคุณคุณป้อมและครอบครัว ที่ดูแลพวกเราเป็นอย่างดี

เราเก็บสัมภาระเรียบร้อยแล้วก็เริ่มต้นการปั่นจักรยาน โดยคุณป้อมพาพวกเราไปปั่นกินลมชมวิวยุโรปกวันพะเยา ซึ่งหลายคนอาจจะไม่เคยได้สัมผัสกับบรรยากาศจากหลังกวัน ส่วนใหญ่จะเห็นวิวทิวทัศน์จากหน้ากวันเท่านั้น การปั่นในวันนี้ ถือว่าสบายๆ มีแดดให้เราได้รับรู้สีร้อนบ้าง มีลมพัดมาเอื่อยๆ ให้พวกเราได้รับรู้สึกลายร้อนไปบ้าง วันนี้เราปั่นแบบสบายๆ ประมาณ ๔๐ กม. กวันเดียว แวะถ่ายภาพเป็นระยะๆ ซึมซับบรรยากาศรอบๆ ที่มีธรรมชาติรายล้อม

พวกเราปั่นต่อไปยัง “วัดอนาลโยทิพยาราม” เส้นทางไปยังจุดหมายนี้ทำเอาหลายคนเหงื่อตกบ้างก็ขอยอมรออยู่ข้างล่าง แต่เมื่อขึ้นไปก็ไม่มีรู้สึกผิดหวังเลย กับภาพของวัดคู่บ้านคู่เมืองของ จ.พะเยา หลังจากนั้นเราปั่นเข้าเมืองผ่านริมกวันพะเยา แวะกราบนมัสการพระพุทธรูปที่วัดศรีโคมคำ และปั่นเลาะริมกวัน แวะถ่ายภาพหมู่หน้าอนุสาวรีย์พ่อขุนงำเมือง ซึ่งเป็นสิ่งศักดิ์สิทธิ์ที่ชาวพะเยาเคารพบูชาแล้วจึงปั่นกลับที่พัก อาบน้ำ ทานข้าวเย็นร่วมกัน ดบท้ายด้วยคาราโอเกะสนุกๆ จบวันแรกด้วยความสุขกัน

และตลอดเส้นทางมีต้นไม้ มีธรรมชาติให้พวกเราได้สัมผัส นี่กระมังที่ถือว่าเป็นกำไรชีวิตที่นักปั่นจักรยาน จะได้รับการสัมผัสอย่างลึกซึ้งมากกว่าคนที่ขับรถยนต์ หรือขับมอเตอร์ไซค์ เพราะการปั่นจักรยานเหมือนเรา ใช้เวลาที่ช้าลงกว่าปกติ เราได้ชมธรรมชาติข้างทางได้อย่างเต็มตา ได้ซึมซับอากาศที่บริสุทธิ์อย่างเต็มปอด เพราะเราไม่ได้ปล่อยก๊าซเสียออกมา (จากท่อไอเสียรถ) เป็นการช่วยโลกไม่ให้แย่งลงไปมากกว่านี้ “โลกที่ร้อนจะเย็นลงได้ถ้าเราทุกคนช่วยกัน”

เมื่อเที่ยงวันนี้เราแวะพักที่บ้านพ่อตาแม่ยายน้องปั่น (ลูกชายคุณป้อม) บรรยากาศรอบบ้านเขียวชอุ่มไปด้วยต้นไม้ ทั้งไม้ดอก ไม้ประดับ พืชยืนต้น ผลไม้ นานาชนิด พวกเราพูดคุยกับเจ้าของบ้านที่ต้อนรับดูแลเราอย่างดี เก็บมะม่วงสดๆ จากต้น ลื่นจี๋หวานๆ ตามด้วยข้าว และกล้วยเตี๋ยว ก่อนกลับเจ้าของบ้านใจดี ดัดซิ่ง (ดนตรีพื้นเมือง) และกีตาร์ให้พวกเราได้ฟัง ทั้งเล่น ทั้งร้อง และยังขาดการฟ้อนรำอีกอย่างซึ่งคุณแม่... บอกว่าลูกสาวฟ้อนเก่งมาก แต่ลูกสาวบอกว่าไม่เอาละเงิน พวกเราสนุกและมีความสุขกับบรรยากาศที่แสนอบอุ่นเช่นนี้ นี่คงเป็นมิตรภาพที่เกิดจากการได้มาปั่นจักรยานซึ่งคงหาไม่ได้ง่ายนักในสังคมปัจจุบัน

ทุกคน

วันที่ ๒ เช้านี้ท้องฟ้าไม่เปิด และอากาศก็ไม่ค่อยเป็นใจเท่าไร ฝนตกทั้งคืน จนถึงเช้าและก็ยังไม่มีวี่แววว่าจะหยุด จน ๐๙.๐๐ น. ฝนก็ยังไม่มีแววว่าจะหยุด คุณป้อมจึงเปลี่ยนแผน จะพาไปปั่นเส้นทางใหม่ เข้าทาง อ.ดอกคำใต้ การปั่นจักรยานในวันนี้เจอฝนตกโปรยปรายตลอดเส้นทาง ทำให้ทุกคนดูสดชื่น และสนุกกับการปั่นเพราะอากาศเป็นใจ และทุกคนดูจะไม่รู้สึกเหนื่อยกับระยะทางกว่า ๑๐๐ กม.

เราปั่นผ่านขุนเขาที่มีเส้นทางขึ้นๆ ลงๆ แต่ไม่ลาดชันมากนัก มีฝนตกพริ้วๆ ทำให้อากาศเย็นสบาย

บายเราออกเดินทางด้วยจักรยานกันต่อ ลัดเลาะป่าเขา สวนยาง ฝนก็ยังคงตกอยู่ตลอดเส้นทาง สุดท้ายเจ้าถิ่นอย่างคุณป้อมพาพวกเราขึ้นเขา ลงเขาในมหาวิทยาลัยพะเยา เป็นเส้นทางที่ลาดชันมาก ตอนแรกที่เราเห็นทางเข้า นึกว่ามีเพียงเนินเดียว แต่ปรากฏว่าพวกเราได้ปั่นขึ้นหลายเนิน จนเกือบหมดแรง พอถึงเส้นทางลงเขา ก็ทั้งสนุก มัน หวาดเสียวกับทางลงที่ชันมาก พวกเรากลับถึงบ้านพักด้วยความสนุกสนานและเปียกปอนกันถ้วนหน้า วันนั้นพวกเราปั่นจักรยานรวมระยะทาง กว่า ๑๐๐ กม.

มือเย็นนี้เจ้าของบ้านจัดอาหารพื้นเมือง เป็นขนมจีนน้ำเงี้ยวที่แสนอร่อยให้พวกเรามากมาย ด้วยความเหนื่อยจากการปั่น เมื่อรับประทานข้าวเย็นเรียบร้อยแล้ว พวกเราได้ลงคะแนนเสียงว่าพรุ่งนี้เราจะปั่นจักรยานหรือว่าจะนั่งรถไปเที่ยวที่ อ.เชียงของ ด้วยอากาศที่ไม่เป็นใจ ฝนตกตลอดทั้งวันทั้งคืน ทำให้เราลงคะแนนเสียงว่าเราจะไปเชียงของ แล้วพวกเรา ก็แยกย้ายกันบ้างก็นวด บ้างก็ร้องเพลง บ้างก็เข้านอนแล้วยังมีนักปั่น แร่งยังไม่หมด ไปชมเมืองพะเยายามค่ำคืนด้วย

วันที่ ๓ ของทริปนี้ ตื่นขึ้นมาพบว่าเจ้าของบ้านได้จัดเตรียมอาหาร เครื่องดื่มไว้ให้เราอีกเช่นเคย ต้องขอบคุณผู้สนับสนุนหลัก คือคุณป้อมและครอบครัว เป็นอย่างยิ่งในการดูแล เลี้ยงดูปูเสื่อให้เราทุกคนนอนหลับ ปั่นจักรยานอย่างสนุกสนาน ก่อนออกเดินทางเราได้เข้าไปกราบนมัสการเจ้าอาวาสที่วัดแม่ใส เป็นวัดในชุมชนซึ่งอยู่ไม่ไกลจากบ้านคุณป้อมมากนัก

หลวงพ่อกันให้พร พรหมน้ำมันต์ และผู้ซื่อมือให้กับทุกคนที่มาปั่นจักรยานในทริปนี้

๐๘.๓๐ น. เราออกเดินทางมุ่งหน้าไปยัง อ.เชียงของ จ.เชียงราย ระหว่างการเดินทางฝนก็ยังคงตกอยู่ตลอดเส้นทาง ไปถึง อ.เชียงของ ประมาณ ๑๑.๐๐ น. คุณป้อมแจ้งกำหนดการในการอยู่ ณ จุดนี้ ให้พวกเราทราบ แล้วต่างก็แยกย้ายกันไป

เชียงของอยู่ติดกับประเทศลาว เราได้พบกับชาวบ้านและได้พูดคุยกัน ผังลาวที่เราเห็นนั้นอยู่ใน อ.ห้วยทราย จ.บ่อแก้ว สปป.ลาว แต่พวกเราไม่มีโอกาสเข้าไปเยือนโอกาสหน้าเราจะต้องเข้าไปให้ได้จากนั้นเวลา ๑๔.๐๐ น. พวกเราก็เดินทางกลับกรุงเทพฯ ก่อนกลับพวกเรายังได้แวะซื้อของฝากของ จ.พะเยา ที่ขึ้นชื่อที่สุดก็คงจะเป็นปลาสาม ของที่นี้จะบอกว่า “ลำแต่ๆ เลยเจ้า” และช่วงนี้ผลไม้ที่ออกมาให้เราได้จับจ่ายเป็นของฝากอีกอย่างคือลิ้นจี่

เรากลับมาถึงกรุงเทพฯ ประมาณ ตี ๔ ทุกคน เชียร์รถ เช็กสัมภาระ และต่างก็แยกย้ายกันกลับบ้าน

เพื่อไปปฏิบัติหน้าที่ที่รออยู่....ทริปนี้พวกเราได้ปั่นจักรยานได้ครบรสจริงๆ ทั้งร้อน ฝน หนาว และที่สำคัญ อิมท้องทุกมือเลย....

ไฮโย.....เจ้าภาพจงเจริญ

กราบขอบพระคุณที่ป้อมและครอบครัวของที่ป้อมมากๆ ขอบคุณในน้ำใจที่มีให้เราชาวสมาคมจักรยานฯ และขอบคุณเพื่อนๆ ร่วมทริปทุกคน ที่ทำให้เกิดรอยยิ้มและมิตรภาพดีๆ หวังว่าจะได้เจอกันอีกในทุกๆ ทริปนะค่ะ

ขอขอบคุณผู้ร่วมสนับสนุนกิจกรรมดังนี้

คุณหมอเจษฎา และเพื่อน ๆ คณะทันตแพทย์ โรงพยาบาลจุฬาฯ รวบรวมเงินมาบริจาค โดยนำหมี คุณมงคล วิชะระณะ เป็นตัวแทนรับมอบจำนวน ๑๐,๐๐๐ บาท

คุณกุลวิวัฒน์ เปี่ยมทองคำ บริจาคจักรยานญี่ปุ่น ๑ คัน

คุณพรศักดิ์ คูชยันนนท์ บริจาคจักรยาน ๓ คัน เสือภูเขา ๒ คัน จักรยานเด็ก ๑ คัน

คุณวีระ เตชะวงษ์ธรรม บริจาคจักรยาน ๒ คัน จักรยาน ๒๔ นิ้ว ๑ คัน จักรยานเด็ก ๑ คัน

คุณเรวัติ ดวงประชา จักรยานพับได้ ๑ คัน

ร้านแอร์พุทธมณฑล สาย ๑ จักรยานแม่บ้านญี่ปุ่น ๑ คัน

คุณมนต์ชัย ฝั่งเกษม บริจาคเงิน ๕๐๐ บาท

น.อ.สนอง สวนเอก บริจาคจักรยานทัวร์ริ่ง ๑ คัน

ปั่นไปกินชิมอาหารอร่อย ย่านบางกระสอบ

เช่นเดียวกับครั้งที่ผ่านมา ทริปปั่นไปกิน ชมหิ่งห้อย และชิมอาหารอร่อยที่ย่านลำพูบางกระสอบ พระประแดง ได้รับการตอบรับ

จากเพื่อนรักนักปั่นนักชิมมากมาย รวมแล้วเกือบสองร้อยท่าน

เมื่อได้เวลาล้าหมუნ “เฮียม้อ” ผู้นำทัพจากคอฟฟี่ไบค์ ได้ปั่นนำไปตามถนนพระรามสี่ ลัดเลาะเรื่อยไปตามถนนสาทร แวะจอดบริเวณสวนสาธารณะใต้สะพานพระราม ๙ ก่อนที่จะปั่นขึ้นสะพานกรุงเทพ เพื่อที่จะรวมกลุ่มถ่ายรูปหมู่กันเป็นที่ระลึก

โดยเฉพาะอย่างยิ่งในทริปนี้ นายเจตน์ ไศภิชฐ์พงศธร ที่ปรึกษาผู้ว่าฯ กทม. และนายระพีพัฒน์ เกษโกศล นักพัฒนาการท่องเที่ยว สำนักวัฒนธรรม กีฬา และการท่องเที่ยว พร้อมทั้งคณะผู้ติดตาม ได้ให้เกียรติมาร่วมทริปกับสมาคมจักรยานเพื่อสุขภาพไทยอีกด้วย

ภาพของกลุ่มจักรยานที่ปั่นตามๆ กันไปเห็นไฟท้ายระยิบระยับ เป็นสายห้อยร้อยระย้าไปตามถนนช่างเป็นภาพที่น่าตื่นตาตื่นใจ สวยงาม และชวนมองสำหรับผู้พบเห็นตลอดเส้นทาง

เราปั่นมาถึงย่านบางกระสอบในเวลาไม่ถึงชั่วโมง แม้จะมีการหยุดหรือแวะถ่ายรูปอยู่บ้างก็ตาม พี่เจ้าหน้าที่กลุ่มอนุรักษ์ฯ ได้รอต้อนรับเราอย่างอบอุ่นด้วยแกงเขียวหวานไก่ที่อร่อยมากกกก นอกจากนั้น.. ยังมีผัดผักและไข่เจียว สำหรับผู้ที่ทานมังสวิรัตินั้นด้วยน้ำดื่มดอกอัญชันไร้สารพิษจากบริเวณพื้นที่ปลูกของทางกลุ่มฯ และยังคงท้ายด้วย แฉก้วยหอมหวานชื่นใจอีกด้วย

หลังจากเต็มอิ่มกับอาหารและขนมอร่อยๆ แล้ว ก่อนจะแยกย้ายและแบ่งกลุ่มกันเข้าชมหิ่งห้อยในสวนสมาคมจักรยานเพื่อสุขภาพไทยโดยอุปนายก คุณมงคล วิจิระระณะ ได้มอบเงินที่ได้รวบรวมจากสมาชิกซึ่งมาร่วมทริป เป็นเงิน ๘,๕๐๐ บาท เพื่อร่วมสนับสนุนโครงการดีๆ ของทางกลุ่มฯต่อไป และไม่ลืมที่จะถ่ายรูปเป็นที่ระลึกร่วมกัน

น่าเสียดายที่เทียนี่แสงหิ่งห้อยมีน้อยไปหน่อย คุณปูหนึ่งเป็นผู้นำกลุ่มอนุรักษ์ลำพูบางกระสอบเล่าให้ฟังว่า ตั้งแต่มาหาทุกภัยครั้งยิ่งใหญ่ที่ผ่านมา ทำให้ต้นลำพูเสียหายไปมาก ยังผลให้หิ่งห้อยที่คอยหาอาหารในบริเวณนี้ พลอยหายไปทั้งหมด ตอนนี้อกำลังเริ่มทยอยกลับมาใหม่ยังไม่เต็มสวนคืนัก แต่ก็ยังมีแสงส่องสว่างตามต้นไม้ เหมือนไฟคริสต์มาส สวยงามไม่ผิดหวังท่านผู้ชมจริงๆ

เสร็จจากแบ่งกลุ่มกันชมหิ่งห้อยแล้วก็พากัน

ปั่นกลับ สำหรับบางท่านที่ไม่อยากรอกกลุ่มหลังได้
ทยอยกันกลับบ้างแล้ว ขากลับจึงดูบางตาไปบ้าง ถึง
สมาคมฯ ประมาณสี่ทุ่มนิดๆ แต่มีกลุ่มขาแรงบางท่าน
ยังมีแรงเหลือปั่นไปทานมื่อดีกกันอีก ก่อนแยกย้ายกัน
กลับอย่างมีความสุข

ขอขอบพระคุณ กลุ่มอนุรักษ์สิ่งแวดล้อม (ลำพู
บางกระสอบ) ที่อนุรักษ์โครงการดีๆ แบบนี้ให้รุ่น
ต่อๆ ไปของเรา และให้เราได้เข้าเยี่ยมชม

ขอขอบคุณ กลุ่ม COFFEE BIKE และเสียมื้อ
ที่ติดต่อประสานงาน ตลอดจนดูแลผู้ร่วมทริปตลอด
เส้นทาง

ขอขอบคุณ สมาคมจักรยานเพื่อสุขภาพไทย
TCHA ที่จัดทริปดีๆ เพื่อชาวจักรยานทุกท่าน

อย่าลืมนัดปั่นไปกินๆ ครั้งต่อไป คืบวันศุกร์ที่
๑๕ มิถุนายน ๒๕๕๕ ที่ย่านตรอกจันทน์ สะพาน ๓
แฉะกราบข้าวเวสสุวรรณ แล้วพบกันอีกค่ะ

ปั่นเที่ยวไหว้พระทอวงคำ ชมสัตว์ที่เขาดิน

หากเอ่ยสถานที่ท่องเที่ยวชื่อ “เขาดิน” เชื่อว่าทุกคนคงรู้จักชื่อนี้ดี แต่หากถามว่า “นานแค่ไหนแล้ว.. ที่ไม่ได้ไปเขาดิน” คำตอบคงจะคล้ายๆ กัน คือนานมากกก จนแทบจะลืมไปแล้วก็ว่าได้ ว่าในกรุงเทพฯ เรายังมีส่วนสัตว์ที่ซึ่งสมัยวัยเด็ก เราอยากไปเที่ยวชมสัตว์ที่น่าอย่างมา

เช้าวันอาทิตย์ที่ ๒๐ พฤษภาคมที่ผ่านมา พวกเราชาวจักรยานก็ได้มีโอกาไปเที่ยวเขาดิน ย้อนสู่วัยเด็กกันอีกครั้ง ด้วยการปั่นจักรยานไปเที่ยวกันแบบสบายๆ

แต่ก่อนที่จะเข้าไปทักทายจะจำกับเหล่าสัตว์น้อยใหญ่ พวกเราได้ปั่นจักรยานแวะไปสักการะ “หลวงพ่อทองคำ” ที่วัดไตรมิตร ซึ่งกำลังมีนทรศการ

พิเศษ “จากพุทธศิลป์สู่โซทัย สู่พุทธสมัยปัจจุบัน” และได้ชมพิพิธภัณฑ์พระมหามณฑปฯ ในเวลาเดียวกัน

ประมาณ ๑๐.๓๐ น. พวกเราปั่นกันจนถึงเขาดิน เป้าหมายหลักในวันนี้ ต่างจอตระกูลจักรยานกันเรียบร้อย และแยกย้ายกันไปเยี่ยมชม ทักทายบรรดาสัตว์น้อยใหญ่ภายในสวนสัตว์แห่งนี้กันอย่างเพลิดเพลิน ป้อนอาหารสัตว์ แล้วแวะพักผ่อนป้อนอาหารตัวเอง ทามกลางบรรยากาศที่ร่มรื่น ของอีกหนึ่งจุดที่เป็นปอดน้อยๆ สำหรับชาวกรุงอย่างเรา

ถึงยามบ่ายได้เวลา.. เราปั่นกลับตามเส้นทางสู่สมาคมฯ พกเอาความประทับใจและความทรงจำที่น่ารักจากการได้ชื่นชมสัตว์ต่างๆ ในเขาดิน กลับมาทวนระลึกถึงเมื่อครั้งวัยเด็กให้รู้สึกประทับใจและอึ้งอึ้งใจ..อีกครั้ง

ปั่น ๒,๐๐๐ กม. หาทุนช่วยน้องได้เรียน

คำว่า “ดาดา” เป็นภาษาสันสกฤต มีความหมายว่า “พี่ชาย” และคำนี้ได้ถูกนำมาใช้เป็นชื่อ “บ้านดาดา” ซึ่งเป็นศูนย์พักพิงของเด็กด้อยโอกาสกว่า ๖๐ ชีวิต ส่วนใหญ่เป็นเด็กจากกลุ่มผู้ลี้ภัยจากประเทศพม่า ซึ่งมีเชื้อสายมอญและกะเหรี่ยง ที่ต้องพลัดพรากจากพ่อแม่ และบางคนต้องประสบกับสภาพของพ่อแม่พี่น้อง ซึ่งถูกเข่นฆ่าระหว่างเกิดเหตุจลาจลในประเทศพม่า

แต่ที่บ้านดาดานี้ไม่ได้รับเงินสนับสนุนจากหน่วยงานของรัฐ จึงต้องอาศัยจากเงินบริจาค และทำธุรกิจเล็กๆ ของตนเอง อาทิ ทอผ้า ทำบัตร์รอยพร และการทำวงดนตรีขนาดเล็ก แต่ยังไม่เพียงพอ..

ดังนั้นเด็กชายและหญิงจำนวน ๒๘ คนจากบ้านแห่งนี้ จึงทำกิจกรรมปั่นจักรยานทางไกล เส้นทางทองผาภูมิไปดอนสัก สุราษฎร์ธานี รวมระยะทางไปกลับ ๒,๐๐๐ กิโลเมตร โดยปั่นจักรยานวันละประมาณ ๑๐๐ กิโลเมตร ตั้งแต่วันที่ ๑ - ๒๔ เมษายน ๒๕๕๕ เพื่อระดมทุนมาเป็นค่าใช้จ่ายและทุนการศึกษาให้กับน้องๆ ในบ้านดาดา

สมาคมจักรยานเพื่อสุขภาพไทยได้ร่วมเป็นหนึ่งในกำลังใจให้กับเด็กๆ ด้วยการจัดรถตู้จำนวน ๑ คัน พร้อมทีมดูแลเด็กๆ ซึ่งดำเนินการโดย “ลุงอู๊ด” และทีมงาน พร้อมกันนี้ คุณพิชิต เอื้อสกุลเกียรติ นายกสมาคมฯ ได้มอบทุนสนับสนุน ๕๐,๐๐๐ บาท และคุณมงคล วิจะระณะ อุปนายกสมาคมฯ มอบทุนสนับสนุน ๑๐,๐๐๐ บาท รวมเป็นเงิน ๖๐,๐๐๐ บาท ในนามสมาคมจักรยานเพื่อสุขภาพไทย

หากท่านใดมีความประสงค์ที่จะร่วมสมทบทุนเป็นค่าใช้จ่ายและสนับสนุนการศึกษาให้กับเด็กๆ ในบ้านดาดา สามารถติดต่อได้ที่โทร. ๐๘-๔๔๑๒-๕๔๔๓, ๐๘-๓๓๑๐-๖๐๕๘ หรือ ๐-๓๔๖๘-๘๐๓๗ และดูรายละเอียดเพิ่มเติมเกี่ยวกับบ้านดาดาได้ที่ www.baandada.org

บทความ

ปั่นรอบขาที่เก๋าสิบห้า

คำแนะนำเบื้องต้นที่คนฝึกจักรยานจะได้ยินจากโค้ช หรือผู้ฝึกสอน ก็คือ การฝึกปั่นวงรอบขาให้ได้ที่ประมาณ ๙๕ รอบต่อนาที อันเป็นการฝึกพื้นฐานที่สำคัญประการต้นๆ การฝึกด้านอื่นๆ แม้จะมีความคล่องแคล่วแล้ว หากยังฝึกวงรอบขาไม่ได้ หรือปั่นไม่ได้นาน ผลลัพธ์การปั่นจักรยาน ก็จะออกมาไม่สู้ดี

ทำไมต้อง ๙๕ เป็นเพราะผลจากการวิจัยในกีฬาจักรยานพบว่า อัตรานี้เป็นระดับที่ก่อให้เกิดประสิทธิภาพสูงสุดสำหรับมนุษย์ที่ขาจะต้องผลักดันด้วยแรงงาน ขณะเดียวกันก็ยังสามารถรักษาขอบความสม่ำเสมอไปได้ระยะเวลานาน (ระดับนี้) จะเป็น ๙๐ หรือ ๙๕ หรือ มากกว่า ๙๕ เล็กน้อย ก็แล้วแต่ความฟิตของแต่ละคน

จริงอยู่... แม้คนเราอาจจะควงขาปั่นได้เกิน ๙๕ แต่ท่ามกลางการขอยขายึกๆ แบบนี้ ประสิทธิภาพเนื่องงานโดยรวม ที่จะส่งทอดพลังไปสู่ลูกบันไดไม่สามารถไหลต่อเนื่องราบรื่น ทำให้ลดทอนผลลัพธ์แทนที่จะได้ดียิ่งขึ้น กลับถดถอยลง

กล่าวคือ มันเกินลิมิต...ว่าขึ้นเถอะ

ไม่จำเพาะแต่เรื่องปั่นจักรยานเท่านั้น การใดๆ ก็จะเป็นไปในลักษณะคล้ายๆ กันนี้ ในแวดวงการฝึกวิ่งก็เช่นกัน ความรู้ในวงการวิทยาศาสตร์การกีฬายกเราว่า นักกรีฑาระยะไกล ควรฝึกหัดสับขาให้ถี่เข้าไว้ที่ตัวเลขใกล้เคียงนี้ โดยนับในระยะเวลา ๑ นาทีว่าเท้าข้างหนึ่งข้างใดลงสัมผัสพื้นมีจำนวนกี่ครั้ง (นับข้างเดียว ไม่นับทั้งสองข้าง)

นอกจากนั้น ยังมี Drills ช่วยฝึกอีกหลายอย่าง ที่ช่วยให้ระบบประสาททำงานประสานกับกล้ามเนื้ออย่างดีที่สุด (Neuromuscular Co-ordinator)

จำนวนที่ ๙๕ รอบต่อนาที อย่างต่อเนื่องนานระยะหนึ่งนี้ คนธรรมดาที่ไม่ผ่านการฝึกฝนมา ย่อมทำได้หดรอกนะ ทำได้ก็แป๊บเดียว ไม่ว่าเขาผู้นั้นจะเป็นนักปั่นหรือนักวิ่ง ดังนั้นผู้ฝึกสอนทั้งหลายจึงกำกับให้นักกีฬาของตน คู่้นเคยกับเงื่อนไขการฝึกซ้อมที่ใกล้เคียงกับตัวเลขที่ธรรมชาติให้มานี้

สิ่งนี้เป็นสิ่งที่นักกีฬาปลุกฝังกันมา รุ่นต่อรุ่นที่ปรารถนาผลลัพธ์การแข่งขันที่สูงสุด

แต่กีฬา....ไม่ได้มีแง่มุมแต่การแข่งขันเท่านั้น การวิ่งออกกำลังกาย หรือการขี่จักรยานเพื่อนันทนาการ หรือเพื่อสุขภาพ ก็ปราศจากเงื่อนไขที่ซีเรียสแบบนี้จะสับขาสัก ๕๐ - ๖๐ ก็โอเค เพราะอยู่ที่เป้าหมายของผู้ออกกำลังกาย มิได้เอาไปแข่งขันใดๆ

ขอเพียงต่อเนื่องสม่ำเสมอ ขอเพียงรู้จักกระดืบของตนเอง ขอเพียงตระเตรียมก่อนออกกำลังกายพรวดพราดลงแรงหนักหน่วงทันทีเลย (วอร์มอัพ) ขอเพียงรู้จักผ่อนพักบ้าง เหล่านี้เป็นประการสำคัญกว่าการฝึกควงขามากนัก เหล่านี้เป็นสิ่งที่ผู้ฝึกฝนผิดพลาดกันเป็นประจำ เหล่านี้เป็นสิ่งที่ก่อความเสียหายหากละเลยกันมาเสียนักต่อนักแล้ว

กล่าวเช่นนี้..... ผู้เขียนมิได้จะบอกว่า การฝึกหัดสับขาที่ ๙๕ ครั้งต่อนาที ไม่มีความสำคัญ ก็สำคัญครับ แต่เราควรดูเป้าหมายด้วยว่า เราจะฝึก ๙๕ นี้เอาไปทำอะไร

มีเพื่อนนักจักรยานซีท่องเที่ยวบางคนมาได้ถามผู้เขียน ถึงการฝึก ๙๕ ในการซ้อม เตรียมตัวออกไปซีปั่นท่องเที่ยว ที่ผมเห็นว่านี่คือตัวอย่างของ การจัดเตรียมความพร้อมที่ไม่ถูกขนิດกิจกรรม

เขาถูกแนะนำโดยนักจักรยานคนอื่น ถึงการฝึก ๙๕ โดยที่ผู้แนะนำเป็นนักแข่งขัน แต่ผู้รับคำแนะนำ แค่จะท่องเที่ยวทั่วไป ที่เน้นกิจกรรมถ่ายรูป, อ่านหนังสือ, ดูชีวิตความเป็นไป การฝึก ๙๕ ที่ถูกแนะนำ มาแม้จะถูกหลักการวิทยาศาสตร์การกีฬาที่จริง แต่ในมิตินี้จึงเป็นคำแนะนำที่แปลกปลอมสำหรับตัวเขา

จริงอยู่..... ไตๆ จะติได้ก็ต่อเมื่อฝึกฝน ถ้าไม่ฝึกก็จะดำเนินไปอย่างกระต่อนกระแต่น ไม่สมบูรณ์นัก

การซีปั่นท่องเที่ยวไปสำหรับผู้เขียน ก็ไม่มีอะไรเป็นพิเศษ นึกจะไปก็ไป ไม่ต้องมีอะไรซ้อมทางร่างกาย ถ้าจะมีอะไรในการเตรียมล่วงหน้า สิ่งนั้นน่าจะเป็นการเตรียมจิตใจ, เตรียมกระตาดดินสอมากกว่า แม้กระทั่งการตระเตรียมข้าวของทั่วไปในการทรงชีพประจำวัน ที่ยังถูกมองว่าจำเป็นกว่า

ไม่ได้บอกว่าเงื่อนไขทางร่างกายไม่จำเป็นสำหรับการจักรยานทางไกล ทุกชนิดของการเดินทาง สภาพร่างกายที่เหมาะสมกับกิจกรรมคือ “ความแข็งแรง” โดยพื้นฐาน ไม่เจ็บป่วยโดยง่าย ไม่เป็นคนขนิດ

เปราะบาง นิดๆ หน่อยๆ ก็ข้ามพ้นได้โดยไม่ต้องรักษา เยียวยามากมาย เป็นหวัดก็ไม่ต้องกินยา หายเอง เจ็บป่วยหนักหนาก็ค่อยว่ากันอีกเรื่อง ไม่ใช่เป็นประเภทที่ต้องนอนขมไปไหนไม่ได้เลย ภาวะผิดปกติเล็กๆ น้อยๆ เช่น ท้องเสีย ก็มีความรู้ความเข้าใจที่มากพอที่จะประคับประคองตัวเองให้อยู่รอด เงื่อนไขในภาพรวมเช่นนี้เรียกว่า “แข็งแรง” เป็นเจ้าของเรือนร่างที่พร้อมจะรับความปรวนแปร ไม่นั่นนอนของโลกและชีวิต

แค่นี้ก็พอแล้ว ไม่จำเป็นต้องฝึก ๙๕ เพื่อการซีปั่นท่องเที่ยว ประเดี๋ยวรูปก็จะไม่ได้ถ่าย ดอกไม้ก็ไม่ได้ดม ของอร่อยก็ไม่ได้กิน ยิ่งการชิมซั้บกับลีลาชีวิตที่แตกต่างไม่ต้องพูด พรวดเดียวเหาะข้ามไปหมดเลย

แม้หากเป็นเช่นนี้... การซีปั่นท่องเที่ยวจะออกมากระต่อนกระแต่น ค่าที่ว่าไม่ได้ฝึกฝนมาก่อน ก็ปล่อยไปในความแหงไหว และขาดแคลน ในอีกด้านมุม จะยังทรงความเปี่ยมเต็ม และอุดมสมบูรณ์ซดเซยอยู่เสมอ

โลกนี้ไม่มีของฟรี เมื่อเราโพกัสที่ ๙๕ เราอาจทำความกลมกล่อมหอมหวานหล่นหายไปบ้าง ก็ต้องให้เป็นเช่นนั้น

เสาร์ ๑๘ ธันวาคม ๒๕๕๔

นครสวรรค์

ขอเพียงต่อเนืองสม่ำเสมอ ขอเพียงรู้จักระดับของตนเอง ขอเพียงตระเตรียมก่อนออกกำลัง อย่าพรวดพราดลงแรงหนักหน่วงทันทีเลย (วอร์มอัพ) ขอเพียงรู้จักผ่อนพักบ้าง เหล่านี้เป็นประการสำคัญกว่าการฝึกคงขามากนัก เหล่านี้เป็นสิ่งที่ผู้ฝึกฝนผิดพลาดกันเป็นประจำ เหล่านี้เป็นสิ่งที่ก่อความเสียหายหากละเลยกันมาเสียหนักต่อนักแล้ว

Fitness Lifestyle 17

Digital Fitness Lifestyle

ปลายปี 2012!

หากเราสามารถทำให้การออกกำลังกายเป็นเรื่องสนุกๆ ง่ายๆ ไม่มีข้อจำกัดของเวลาและสถานที่ ก็จะทำให้ผู้ที่ไม่ค่อยชอบการออกกำลังกาย สนุก มีความสุข และสนใจอยากจะทำออกกำลังกายมากขึ้น

ความฝันนี้ใกล้จะเป็นจริงขึ้นมาแล้วภายในปลายปี 2012 จากการนำเทคโนโลยีดิจิทัลมาใช้ในลักษณะ Interactive ซึ่งนอกจากจะบังคับได้ด้วยระบบสัมผัสหน้าจอแล้ว ยังสามารถโต้ตอบกับคำสั่งเสียงได้ด้วย Siri ซึ่งเป็นหนึ่งในคุณสมบัติของโทรทัศน์รุ่นใหม่ของ Apple ที่จะผลิตวางตลาดในปลายปีนี้

ท่านที่เคยใช้ iPhone 4S ก็คงจะคุ้นเคยกับ Siri บ้างแล้ว แม้ว่าจะยังอยู่ในช่วง Beta ทดลอง แต่ความสามารถของ Siri ในการทำตามคำสั่งเสียง และโต้ตอบกับเราได้ด้วยเสียง ก็สามารถทำให้เรายิ้มได้เหมือนกัน ถึงแม้ว่า Siri จะยังไม่เข้าใจภาษาไทยเช่นเดียวกับ SimSimi ก็ตาม

มีคนเพียงส่วนน้อยเท่านั้นที่จะมีพลัง... แรงแพทที่จะชวนชววย ริเริ่มออกกำลังกายได้ด้วยตัวเอง คนส่วนใหญ่ยังชอบที่จะเข้ากลุ่ม เข้า Class ตามสถานที่ออกกำลังกายต่างๆ ซึ่งก็ยังมีข้อจำกัด หรือมีความไม่สะดวกเรื่องเวลา สถานที่ และการเดินทาง เนื่องจากจะต้องมีกำหนดเวลา และสถานที่ที่แน่นอน และต้องเสียเวลาเดินทาง

รายการสอนการออกกำลังกายทางโทรทัศน์ ถึงแม้จะให้ความสะดวกโดยตัดการเดินทางทิ้งไป แต่ก็ยังมีข้อจำกัดในเรื่องของท่าการออกกำลังกายที่ไม่หลากหลาย และไม่สอดคล้องกับระดับความสามารถของแต่ละคน ซึ่งจะต้องเปิดโทรทัศน์ตามวัน เวลาที่กำหนดไว้ อีกทั้งเป็นการสื่อสารทางเดียว ทำให้ขาดความสนุก ขาดชีวิตชีวาไป

ต่อมาก็เป็นวิวัฒนาการของการสอนการออกกำลังกายในรูปแบบเทป VHS แผ่น CD และแผ่น DVD ถึงแม้ว่าสื่อดังกล่าวจะช่วยให้เราออกกำลังกายสะดวกขึ้น ที่ไหนก็ได้ เวลาใดก็ได้ แต่ก็ยังขาดความ

หลากหลาย และยังเป็นการสื่อสารทางเดียวอยู่นั่นเอง
หลายปีที่ผ่านมา นี้ หลายท่านคงจะรู้จัก และ
ได้ทดลองการเล่นออกกำลังกายที่เรียกว่า Wii Fit
และ Wii Sports ของ Nintendo ที่เล่นผ่านหน้าจอ
โทรทัศน์ ซึ่งได้รับความนิยมมากทั่วโลก ซึ่งถึงแม้ว่าจะ
เป็นสื่อชนิด Interactive แต่ก็ยังขาดความหลากหลาย
และมีราคาแพง

ความฝันใกล้จะเป็นจริง เมื่อเราได้เห็นแนวทาง
ที่ Apple ได้พัฒนาผลิตภัณฑ์มาจนจะวางตลาด
Apple TV ในปลายปี 2012 นี้

เมื่อมองภาพการแข่งขันในสมรรถนะดิจิทัลของ
Apple กับผลิตภัณฑ์คู่แข่ง เราจะเห็นสาเหตุและ
ปัจจัยของชัยชนะในแต่ละศึกดังนี้...

iPod ชนะเครื่องเล่น MP3 เพราะ iTunes
iPhone ชนะ Palm และ Blackberry เพราะ
App Store
เช่นเดียวกันกับ iPad ชนะ Tablet ยี่ห้ออื่นๆ
เพราะ App Store

Apple TV จะปฏิวัติวงการโทรทัศน์ใหม่หมด
เพราะผู้ชมจะสามารถเลือกรายการที่จะดูได้-เล่นได้

มากมายจาก App Store ซึ่งจะมีความหลากหลาย
เป็นหมื่นเป็นแสนรายการ ไม่ว่าจะเป็น กีฬา ภาพยนตร์
เพลง หนังสือ แมกกาซีน เกมส์ การออกกำลังกาย
การฝึกโยคะ การฝึกสมาธิ การสอนทักษะในด้านต่างๆ
การซื้อ-ขายหุ้น การซื้อสินค้าทางอินเทอร์เน็ต ทุกๆ
อย่างที่เรทำได้ในปัจจุบันด้วย iPhone iPad iPod
และเครื่องคอมพิวเตอร์ Mac จะสามารถทำได้บนจอ
Apple TV ซึ่งจะเชื่อมกันได้หมดผ่าน Server ที่เรียก
ว่า iCloud และดังที่ได้กล่าวไว้แล้ว อุปกรณ์ต่างๆ
จะสั่งได้ด้วยเสียงของเรา หากคงยังต้องใช้ภาษา
อังกฤษ เยอรมัน หรือฝรั่งเศส ส่วนภาษา จีน ญี่ปุ่น
อื่นๆ จะมีการพัฒนาเพิ่มขึ้นมาต่อไป

โปรแกรมการฝึก-การออกกำลังกาย จะโต้ตอบ
กับเราได้ด้วยเสียง เสมือนหนึ่งเราได้อยู่กับครูผู้ฝึก
อยู่ตรงหน้า คอยกันได้ แช่วกันได้ รายละเอียดของการ
ฝึกจะถูกบันทึกไว้เพื่อเปรียบเทียบการพัฒนาการ กับ
เป้าหมายที่ตั้งไว้

การออกกำลังกายจะไม่เป็นเรื่องที่น่าเบื่ออีกต่อไป
นี่จะเป็นจุดเริ่มต้นของ Digital Fitness Lifestyle
ท่านละ...พร้อมที่จะสนุกแล้วหรือยัง?

สุดเอี่ยม

เคยพบปัญหานี้หรือไม่ “สุดเอี่ยม” ปัญหาความกว้างของมือเบรก ที่ไกลแสนไกล ต้องพยายามเหยียดนิ้วของเราไปเพื่อจะบีบเบรก หรือกดเกียร์ให้ขึ้นลง

ฉบับนี้เราจะมาว่ากันถึงเรื่อง “สุดเอี่ยม” กันละ สรีระร่างกายมนุษย์แต่ละคน มักจะแตกต่างกันโดยสิ้นเชิง นิ้วมือของเราก็เช่นกัน มือของผู้ชายไม่ว่าจะเป็นชาวไทย เอเชีย ยุโรป หรือแถบอเมริกา มีความยาวของนิ้วมือที่แตกต่างกัน หนา บาง ยาวสั้น แล้วจะเกี่ยวอะไรกับจักรยานเล่า จริงๆ มันเกี่ยวกันนะครับ

มือจะเป็นส่วนสำคัญในการจับแฮนด์ เพื่อบังคับทิศทางให้เป็นไปตามที่เราต้องการ ดังนั้น.. ส่วนที่จะพบปัญหาบ่อยนั้นคือระยะของมือเบรกที่มีความกว้างมากเกินไป ไม่รองรับกับคนที่มือขนาดเล็กกว่า ดังนั้นกว่าที่จะเบรกได้ต้องยื่นนิ้วออกไปไกล

ไม่ว่าจะเป็นจักรยานถนน หรือจักรยานภูเขา ลองสังเกตให้ดี จะพบว่าที่มือเบรคนั้นมีน็อตตัวเล็กฝังอยู่ น็อตตัวนี้ใช้สำหรับปรับระยะของก้านเบรกให้กางออกและหุบเข้า เพื่อให้รองรับพอดีกับระยะของนิ้วมือ

เนื่องด้วยสรีระของนิ้วมือผู้ชาย ผู้หญิง หรือเด็ก มีความยาวไม่เท่ากัน เราสามารถปรับให้มีความเหมาะสมได้ มาดูกันว่าทำอย่างไร

มือเบรกแบบธรรมดา วีเบรก หรือเบรกแบบผีเสื้อ จะมีน็อตขนาดเล็กไว้สำหรับปรับ ถ้าขันน็อตเข้าไปด้านใน มือเบรกจะเลื่อนเข้าไปชิดกับแฮนด์ นิ้วมือใครสั้นควรปรับให้มือเบรกชิดเข้ามาได้ ไม่ยากนะครับ ลองปรับตามลูกศรดังกล่าว

ในส่วนของมือเบรคสำหรับดิสก์เบรค มักจะมีตัวปรับเหมือนกับมือวีเบรค แต่จะสะดวกกว่า เพราะเราสามารถหมุนปรับไปได้เลยเช่นกัน ทดลองปรับกันดูครับ

คราวนี้มาดูมือเกียร์กัน รู้สึกกันมั๊ยว่ามือเกียร์กดยาก ชิบยาก มือเกียร์ก็ปรับได้เช่นเดียวกันครับ โดยมือเกียร์แบบแยกสามารถปรับเลื่อนเข้าออกได้ ความเหมาะสมในการปรับตั้งระยะการกดนั้น ขึ้นอยู่กับตัวเราเอง ทดสอบง่าย ๆ ด้วยการจับแฮนด์แล้วสังเกตนิ้วหัวแม่มือโป่งซ้ายและขวา เมื่อยื่นนิ้วออกไปนิ้วหัวแม่มือโป่งซ้าย ขึ้นไปตรงน็อตตัว A ใช้ประแจแอลหรือหกเหลี่ยม ขนาด ๕ มิลลิเมตร ชันคลายล๊อคน็อตออก จากนั้นเลื่อนมือเกียร์ดูนะครับ

ในวงกลมสีเทา ถ้าหัวแม่มือโป่งของเราวางลงไป ในตำแหน่งจุดนี้ แล้วทดสอบกดดูว่าถนัดหรือไม่ ถ้ากดแล้วรู้สึกไม่มีแรง ให้ขันน็อตเพื่อเลื่อนเข้าไปอีก ลองกดอีกครั้งถ้ารู้สึกว่าออกแรงเต็มนิ้วได้ ถือว่าเป็นระยะเหมาะที่สุด จัดการขันน็อตให้แน่นได้เลย อ้อ..อย่าลืมปรับทั้งสองข้างให้เหมือนกันนะครับ

บางท่านอาจจะไม่ถนัดกดมือเกียร์ในตำแหน่งสีเทา แต่ถนัดตรงตำแหน่งวงกลมสีแดงมากกว่า อย่างที่กล่าวไปแหละครับ นิ้วมือคนเรายาวสั้นไม่เท่ากัน ถนัดกันคนละแบบ มือเกียร์ที่เป็นแบบแยกจะเหมาะสมที่สุดในการใช้งาน

ส่วนมือเกียร์ของเสือหมอบ จะมีแผ่นสเปเซอร์ ใช้สำหรับปรับมือเบรคให้เข้ามาใกล้แฮนด์มากขึ้น แผ่นสเปเซอร์มักจะติดมาด้วยตอนที่ซื้อชุดมือเกียร์ แต่ส่วนใหญ่มักจะไม่ได้ใช้กัน แผ่นจะมี ๒ ขนาดคือ ๕ มิลลิเมตรและ ๑๐ มิลลิเมตร หากช่วงนิ้วสั้นให้เสริมสเปเซอร์ ๑๐ มิลลิเมตรเข้าไป ไม่ใช่แค่มือเกียร์ แบรินต์ญี่ปุ่นเท่านั้นที่สามารถปรับได้ แบรินต์ SRAM ก็สามารปรับได้เช่นกัน

• Installation and removal of the pad spacer

มือเบรคและเกียร์ของ SRAM ต้องใช้หกเหลี่ยมปรับมือเบรคเลื่อนเข้ามา และ ปรับลูกเบี้ยวที่มือเกียร์ แค่นี้ก็ทำให้บีบเบรคและเปลี่ยนเกียร์ได้ง่ายขึ้นแล้ว

ทั้งหมดนี้ ไม่ว่ามือเบรคมือเกียร์ก็สามารถปรับให้เหมาะกับเราได้ ช่วยให้ออกไปปั่นจักรยานสนุกมากขึ้น นี่แหละครับส่วนเล็กๆ ที่เรียกว่า “สุดเอี่ยม”สวีสวี

“โครงการริไซเคิลจักรยาน”

ขอขอบคุณผู้ร่วมโครงการริไซเคิลจักรยาน ด้วยการบริจาคจักรยานดังต่อไปนี้
 คุณนิติ บริจาคจักรยาน ๑ คัน อนุเคราะห์การไปรับมอบโดย น้าหมี คุณมงคล วิจะระณะ
 บริษัทเหรียญทองผลิตภัณฑ์อาหาร ดลิงชั่น กทม. บริจาคจักรยาน ๒ คัน
 อนุเคราะห์การไปรับมอบโดย คุณมิ่งคุณ วงศ์ชัย และหลานๆ
 คุณหม่อวิชอบ ธนกิติธรรม บริจาคเงินซื้อจักรยานให้ ๑ คัน เป็นเงิน ๑,๗๖๐ บาท
 * ผู้สนใจร่วมโครงการบริจาคจักรยาน ติดต่อได้ที่ โทร. ๐๒-๖๑๒-๔๗๔๗, ๐๒-๖๑๑-๖๒๖๗

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

พื้นที่โฆษณา
 ลู่อสายตากลุ่มเป้าหมายที่ชัดเจน

พิเศษ! บัตรสมาชิกสมาคมจักรยาน
 เพื่อสุขภาพไทย **รับส่วนลดได้ทันที**
PRO BIKE (๑๕%) โทร. ๐๒-๒๕๕๔-๑๐๗๗
WORLD BIKE (๒๐%) โทร. ๐๒-๕๔๕๔-๕๕๔๔
Thonglor Bike (๑๐%) ค่าอาหาร ยกเว้นเครื่อง
 ต้มแอลกอฮอล์ โทร. ๐๒-๗๑๒-๕๕๒๕

พื้นที่โฆษณา
 ลู่อสายตากลุ่มเป้าหมายที่ชัดเจน

	<p>เสื้อยืดจักรยานจากสมาคมจักรยาน เพื่อสุขภาพไทย ผ้าคอทตอนอย่างดี สวมสบาย ไม่ร้อน สีขาว มีให้เลือก ๒ แบบ แบบ A และ แบบ B ขนาด S - M - L ราคาตัวละ ๑๐๐ บาท และขนาด XL - XXL ราคา ตัวละ ๑๒๐ บาท</p>	

---	---	---

จองด่วน!

โฆษณาที่ตรงกลุ่มเป้าหมายเหล่านักปั่นมากที่สุด!

เปิดพื้นที่โฆษณาอย่างเป็นพิเศษ สำหรับร้านค้าย่อยที่จำหน่าย
 จักรยาน บริการซ่อมบำรุง จำหน่ายอะไหล่ รับประกอบจักรยาน
 เสื้อผ้า ร้านอาหารสินค้ามือสอง ของส่วนตัว บริการท่องเที่ยว หรืออื่นๆ
 เชิญจองด่วน 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!

OPEN

for business, or pleasure.

เปิด สู่ประสบการณ์ใหม่
จากต้นกำเนิด
ของเทคโนโลยีจักรยานพับ

Verge X20
HUMAN-POWERED FLIGHT

FSA custom 55/42 cranksets pair with wider 11/28 or 11/30 cassettes

DoubleTruss
แข็งแรง

N-Fold Technology
พับง่าย

OCL Joint
แน่นหนา

Physis Handlepost
ควบคุมง่าย

Link D8
THE JACK OF ALL TRADES
8 Speeds

Link P24
THE VERSATILE ONE
24 Speeds

Verge S111
Transcendental Transport
Shimano ALine, 11 speed

BIOLOGIC™

ก้าวหน้า ทันสมัย จากการออกแบบโดย
วิศวกร โปรแกรมเมอร์ นักออกแบบผลิตภัณฑ์
ที่หลงใหลในภารกิจจักรยาน อุปกรณ์ที่ให้ความ
ปลอดภัย สะดวกสบาย และเหมาะสมกับการ
ใช้งานบนจักรยาน ในทุกรุ่น

Hold All-basket

Canyon-covers-shoulder

Wraplight 2.0

Bike Mount™ for iPhone 4

TailLight

Fender SKS 20

Travel-rack

Pango folding helmet

Blast horn

20 YEARS OF QUALITY SERVICE

กรุงเทพฯและปริมณฑล-ศูนย์จักรยาน 02-378-1900, 02-377-1701-สหพันธ์ 02-879-4259, 02-447-0169, 081-205-0814-แสงทองใน & พาร์ท 02-525-1789, 085-593-5599-โลโก้ ไบโบลันด์ 02-629-1745, 089-201-7782-ทองแดง 02-451-9437-เซ็นโน้ต 02-992-3149-ภาคกลาง-ศูนย์จักรยานแสง 034-291-377,034-261-742, 081-830-5801-เฉลิมมิตร (ราชบุรี) 032-211-270 หัวหินใต้ 032-530-292,032-531-089-แสงอรุณจักรยาน 036-211-331, 081-371-6606-ท. พายี่ม 081-831-6168-เจริญพาณิชย์ 034-566-076, 081-756-9605-เนลลี่ สปอร์ต 02-482-1637, 02-482-1187, 081-564-6996- ภาคตะวันออก-ราชาจักรยาน 038-770-097, 085-121-1819-โมทีลิตีแลนด์ 038-808-373, 089-400-6554-ก. จักรยานจังหวัดบุรี 039-313-811, 081-311-159, 086-328-5716-C.SPORTS 038-816-563, 081-940-0008-ศรศักดิ์ 081-292-4570 -สวาทาโน้ต 038-300-378, 086-384-2240-แสงอรุณจักรยาน (ปราจีนบุรี) 037-217-567, 089-804-8282-ประทีปพันธ์ 039-511-305, 081-627-3906 -ศันท์พันธ์ (ระยอง) 081-723-7401, 038-622-565 ภาคตะวันออกเฉียงเหนือ-เซ็นโน้ต ที โน้ต 045-263-292, 081-593-6404-ซอกล้อ 081-879-1318, 081-548-3343-เซ็น ที โน้ต 045-720-201, 084-007-7738-ศ.ศศิตชัย 044-612-586, 089-845-3548-ศ.ศศิตชวพณิชย์ 043-711-275-ซอกล้อที 042-511-262, 081-670-1145-ไพศาลจักรยาน 043-816-977, 085-850-7999-นาบุญถิ่นโพธิ์ไทรใต้ที่ชัยป 043-224-284, 081-545-2181, 089-153-1594 ภาคเหนือ-โมเตอริโน้ต (น่านสวราช) 056-222-572, 081-972-5970-จินนาพาณิชย์ 056-613-017-นครินทร์โมที 053-702-564, 081-530-2269 -ศัสตรี 053-279-890, 081-626-2590-เนลลี่ที 053-225-278, 089-755-7910 -ก.เจริญพาณิชย์ 054-222-496, 227-226, 086-196-4313-สละโมทีลิตี้ 055-377-065, 081-887-5256-ไพศาลโพธิ์ชัยพันธ์ 055-611-313-โล เบลลี่ ที 054-710-258, 054-773-108, 081-882-9362-วิษณุภการ 055-514-836, 081-324-7348-อนุภทที 055-720-216, 089-644-5055 ภาคใต้-ชัยวัฒน์ 073-212-949, 081-699-5002-วิชัยโมที 077-812-220, 077-823-652, 081-891-3315 -สัทธิพล 2077-502-040 -ทศศิลป์ 076-421-237, 081-893-8180-ศศิตชัยจักรยาน 076-256-164-5, 089-728-8181-สวาทจักรยาน 076-274-352, 081-891-9795-เซ็นเตอร์โมที 077-221-883-4, 081-569-4214-โมเตอริโน้ต 073-611-803.611-488, 081-599-6356-หาดใหญ่มาจโมที 074-355-055, 084-198-9394-จ. เซอร์วิซ 074-612-240 -สวาทารวมโพธิ์ไทรใต้ 075-631-766, 083-987-3161-จนาโรที 075-330-882,081-537-4268-พิพัฒน์ฉางทีโมทีลิตี 081-5996807

We believe
in a healthy world.

0 2 - 2 5 4 - 1 0 7 7
0 2 - 2 5 3 - 3 3 8 4
WWW.PROBIKE.CO.TH

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