

ปีที่ 22

สมาคมจักรยานเพื่อสุขภาพไทย

รางวัลการส่งเสริม
และพัฒนาการท่องเที่ยว
ปี 2540 2545 และ 2551

ฉบับที่ 276/มิถุนายน 2557

วารสารจักรยาน สองล้อ

สาวสวยไฟแรง
กับธุรกิจร้านจักรยาน
Dr.Hon!

🚲 วิสัยทัศน์นักขายคนใหม่.. มงคล วิจิระระณะ

- ▶ ปั่นล่องน่อง ท่องเหมืองปิล็อก
- ▶ ปั่นวันเดียว เที่ยวตลาดน้ำวังวิญรัมย์
- ▶ รักพ่วงจักรยานทำเอง
- ▶ เก็บหน้าอก-หีบหัวใจ
- ▶ ปั่นเที่ยวแถวจินพิง 4
- ▶ สนุกกับการปั่นจักรยาน
- ▶ Bike to work
- ▶ Eastern Bikeshop

ISSN 1513-6051

มูลค่า
ต่อฉบับ
สมาชิก...
รับฟรี!

f TCHATHAICYCLING
www.thaicycling.com

“สนุก” กับ ปั่นปั่น

จัดโดย

รัก
กรุงเทพฯ
อันดีสร้าง
กรุงเทพฯ
ม.ร.ว.สุขุมพันธุ์ บริพัตร
ผู้ว่าราชการกรุงเทพมหานคร

มหานครแห่งความปลอดภัย

กรุงเทพมหานคร โดยสำนักงานการจราจรและขนส่ง ร่วมกับ **ปั่นปั่น**
ขอเชิญร่วมกิจกรรม

“สนุก” กับ ปั่นปั่น

สนุก การปั่นจักรยานให้ปลอดภัย
พานักปั่นมือใหม่ลงถนนจริง

รู้ อุปกรณ์และส่วนประกอบของจักรยาน
การซ่อมบำรุงและดูแลรักษาจักรยาน

โดยทีมงานปั่นปั่นและสนุกการปั่น
พบกัน ทุกวันศุกร์ที่ 3 ของเดือน

4 โมงเย็นเป็นต้นไป **ณ ลานคนเมือง**

ศาลาว่าการกรุงเทพมหานคร

ครั้งที่ 1 วันศุกร์ที่ 25 เมษายน 2557

ครั้งที่ 2 วันศุกร์ที่ 16 พฤษภาคม 2557

ครั้งที่ 3 วันศุกร์ที่ 20 มิถุนายน 2557

ครั้งที่ 4 วันศุกร์ที่ 18 กรกฎาคม 2557

ครั้งที่ 5 วันศุกร์ที่ 15 สิงหาคม 2557

ครั้งที่ 6 วันศุกร์ที่ 19 กันยายน 2557

คอมพิวเตอร์จักรยานตัวเดียวที่รวบรวมคุณสมบัติโดดเด่น และครอบคลุมเอาไว้เต็มอัตรา ด้วยชีพจรประมวลผลระบบ GPS ที่มีความละเอียดสูงชื่อ SIRFstarIII บันทึกข้อมูลพีคัดในทุกๆ ระยะทาง 3 - 5 เมตร

สามารถเลือกให้เป็นระบบนำทางกำหนดเส้นทางด้วยตัวเอง หรือเลือกใช้ระบบ Surprise Me ให้อุปกรณ์สุ่มเลือกเส้นทาง ได้ถึงสามรูปแบบที่เหมาะสมกับระยะทางและเวลา ระบบจะแสดง ถึงระดับความยากและสภาพเส้นทางเพื่อให้ตัดสินใจ

ด้วยระบบ D-Fly เข้ากันได้กับอุปกรณ์ชุดเกียร์ Di2 แสดง สถานะของเกียร์ อัตราส่วนหรือกราฟ ข้อมูลแบตเตอรี่ และ อื่นๆ อย่างครบถ้วน

เชื่อมต่อได้ทั้งระบบ Wifi และ Bluetooth กับอุปกรณ์ต่างๆ รวมถึงสมาร์ทโฟน เพื่อควบคุมการทำงานผ่านทางอุปกรณ์นี้ได้ เช่น การแจ้งเตือนสายเรียกเข้าหรือข้อความสั้นบนหน้าจอ ตลอดจนควบคุมการเล่นเพลงของสมาร์ทโฟนได้

Magellan Cyclo

สามารถติดตั้งปลั๊กอินที่เครื่องคอมพิวเตอร์กับเว็บเบราว์เซอร์ทำให้เชื่อมโยงข้อมูลอัตโนมัติไปยังบัญชีของตัวเองที่ได้ ลงทะเบียนไว้ ณ MagellanCyclo.com รวมถึงการ ส่งผ่านข้อมูลการปั่นจักรยานไปยังโปรแกรม Strava และแลกเปลี่ยนกันในสังคมออนไลน์

มีสองรุ่นคือ..

รุ่น 315 สนราคา 349.99 ดอลลาร์ หากรวม อุปกรณ์เสริม ANT+ สนราคา 429.99 ดอลลาร์

รุ่น 505 มีระบบ GPS สนราคา 429.99 ดอลลาร์ หากรวมอุปกรณ์เสริม ANT+ สนราคา 499.99 ดอลลาร์

รายละเอียดเพิ่มเติมได้ที่
Magellan.com

ศูนย์รวมจักรยาน อะไหล่ และอุปกรณ์ตกแต่ง จากแบรนด์ชั้นนำระดับโลก

ศูนย์ฝึก Tacx Trainer อุปกรณ์การฝึก จักรยานแบบเสมือนจริง จำลองภูมิประเทศตามที่ต้องการเป็นการออกกำลังกายและฝึกซ้อมรูปแบบใหม่ ที่ไม่จำเจ

คลาสจักรยาน RPM™ จาก LESMILLS การออกกำลังกายที่จักรยานในร่ม ที่พัฒนาความสามารถของร่างกายในการปั่นจักรยานขึ้นฮิลระดับหนึ่ง

CULTURE CYCLISTE CO., LTD

Branch 1 : G Floor, Indosuez House, 152 Wireless Road, Lumpini, Pathumwan, Bangkok 10330 Tel: +66 2651 4114 Fax: +66 2651 4115

Branch 2 : 2/388 Image Mall, Phutthamonthon Sai 4 Rd., Moo 8, Krathum Lom, Sam Phran, Nakhon Pathom 73220 TEL : +66 2404 2185-6 FAX : +66 2404 2187

LIGHT YOUR WAY In the darkness,
Dosun is the brightness

DOSUN[®]
www.dosun.us

Taiwan
BICYCLE LIGHTS
first listed company

Ruby & Diamond

Aero

Macaron

Line

Speed

www.la-bicycle.com
la bicycle

ติดต่อตัวแทนจำหน่ายทั่วประเทศ โทร. 02 819 4488 (8.30 น.-17.00 น. จันทร์ - ศุกร์)
มั่นใจคุณภาพและบริการหลังการขายโดย บริษัท แอลอว ไบซีเคิล (ประเทศไทย) จำกัด

UNUSUALRIGAS

หลายคนคงจะกล่าวเป็นเสียงเดียวกันว่า วงการจักรยานนั้นขยายตัวอย่างรวดเร็ว และเป็นวงกว้างมากขึ้น สำหรับคนจักรยานด้วยกันแล้ว ย่อมถือว่าเป็นสิ่งน่ายินดี ที่จะมีเพื่อนๆ ชาวจักรยานเพิ่มมากขึ้น แต่จากสิ่งที่ได้สัมผัสด้วยตัวเอง กลับพบว่า.. ท่ามกลางการเติบโตที่รวดเร็ว กลับมีช่องว่างระหว่างผู้ใช้จักรยานขยายตัวตามไปด้วย..

อดีตที่ผ่านมา.. ทุกครั้งที่ไปปั่นจักรยาน และพบเพื่อนชาวจักรยานบนเส้นทาง เสียงกระดิ่งก๊ิ่งๆ พร้อมคำทักทาย มักจะเกิดขึ้นพร้อมกันทั้งสองฝ่าย คล้ายเป็นสัญญาณบ่งบอกถึงมิตรภาพของชนกลุ่มน้อยๆ ที่ค่อยๆ เคลื่อนตัวไปอย่างเนิบช้าบนอานจักรยาน ด้วยกำลังขาของตัวเอง ท่ามกลางการเคลื่อนไหวที่รวดเร็วของยานยนต์ชนิดต่างๆ รอบข้าง

ทว่าปัจจุบันนี้ จะด้วยสาเหตุแห่งจำนวนที่เพิ่มขึ้นหรืออย่างไร มิอาจทราบได้ การทักทายและความรู้สึกของผู้ใช้จักรยานตัวเล็ก เหมือนว่าจะค่อยๆ เลือนหายไป....

ไม่ว่าจะเพราะเหตุผลใดก็ตาม หวังเป็นอย่างยิ่งว่า.. ชาวจักรยานจะยังคงมีความรู้สึกที่ดีและมีมิตรภาพต่อกัน ทักทายกัน ยิ้มให้กันฉันทมิตร ด้วยเสียงโพลระเดิมๆ ที่คุ้นเคย.... ก๊ิ่งๆ เสียงกระดิ่งที่บ่งบอกมิตรภาพขอให้ดังทุกครั้งที่ได้พบกันนะครับ

บรรณาธิการสารสองล้อ

สารสองล้อ ฉบับที่ 276/มิถุนายน 2557
ISSN 1513-6051

- 07 Magellan Cyclo
- 08 แอวองสองล้อ
- 10 บฏกันทรวิชัย
- 12 กรีนมิถุนายน
- 14 จักรยานพับเล็กทำเอง!
- 16 รถพ่วงจักรยานทำเอง
- 18 Paravelo จักรยานปั่นได้
- 20 ลาวสวยไฟฟระงับธุรกิจร้านจักรยาน
- 22 บ้านวันเดียว เที่ยวลตลนถันวันชัยริษยา
- 24 บ้านสองน้อง ก่องหมองบิ๊กลอก
- 28 เจ็บหน้าอก-เจ็บหัวใจ
- 30 บ้านเที่ยวแควจันพิง ตอนที่ 4
- 34 Bike to work
- 36 Eastern Bikeshop
- 38 วิสัยทัศน์ของนายภคกนิษฐ์
- 40 สมาธิกับการปั่นจักรยาน
- 42 เสียงทวงใจ
- 44 บรรจาศจักรยาน
- 46 สิ้นกาลมาคมฯ

- วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย**
1. ส่งเสริมการใช้จักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพและพลานามัย การคมนาคม การท่องเที่ยวเชิงอนุรักษ์และนันทนาการ
 2. ส่งเสริมการแก้ไขปัญหารถจราจรด้วยการใช้จักรยานทั่วประเทศ
 3. เป็นองค์กรประสานงานระหว่างผู้ใช้จักรยานทั่วประเทศและในระดับสากล
 4. อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
 5. ร่วมกันทำกิจกรรมเพื่อสาธารณะประโยชน์ และสันติภาพของมวลมนุษยชาติ
 6. เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์อันดี ยกย่องให้กำลังใจ และให้ความช่วยเหลือแก่ผู้ตกอยู่ในหมู่สมาชิก ที่ประสบคุณงามความดี ช่วยเหลือสังคมและส่วนรวม
 7. ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์โฆษณา มงคล วิจะระณะ บรรณาธิการ วราวุฒิ วรวิธานนท์ กองบรรณาธิการ ก้าพล ยุทธโรตโร, ศักดิ์ทรงศักดิ์ เกียรติพิชิตชัย, สุปรียา จันทนะเหลา บัญชี วิชาดา กิรานุชิตพงษ์ ส่วนทะเบียน เรืออากาศตรีสิริชิต กุลสันเทียะ ฝ่ายโฆษณา กัญญาพัฒน์ บัณฑิตกุล พิมพ์ที่ บริษัท ศรีเมธีการพิมพ์ จำกัด โทร. 02-214-4660, 02-214-4370 โทรสาร 02-612-4509 สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สาธุประดิษฐ์ 15 แยก 14) ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ 10120 โทร. 02-678-5470 โทรสาร 02-678-8589 เว็บไซต์ www.thaicycling.com Fan Page: facebook.com/TCHAtaicycling อีเมล tchathaicycling@gmail.com

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

ขอบคุณฟอนต์ ชูเปอร์มาร์เก็ต จาก f0nt.com

SL
women's fit

DISTRIBUTED BY:
CAMP SUPPLY CO., LTD
www.deuter.com

Fresh Summer Bike in Bhutan

ทริปปั่นจักรยานที่ประเทศภูฏานดินแดนแห่งมังกรผู้รักสันติ ด้วยการนำตัวท่านและจักรยานเดินทางด้วยสายการบินดรุกแอร์เที่ยวบิน KB131 ถึงภูฏาน ปั่นจักรยานเที่ยวชมทิวเขาของ ป้อมปราการขนาดใหญ่ ซึ่งได้แบ่งเป็นพระราชตำหนักฤดูร้อน ในสมเด็จพระสังฆราชภูฏาน และ ปั่นเที่ยวชมสถานที่สำคัญต่างๆ มากมาย ท่องเที่ยวเป็นเวลา 4 วัน ยังเมือง ทิวเขาและพาโร ท่ามกลางอุณหภูมิระหว่าง 14-24 องศาเซลเซียส จัดโดย Bike Vacation ติดตามรายละเอียดเพิ่มเติมได้ที่

FB : <https://www.facebook.com/bvbikevacation>

email : bvbikevacation@gmail.com

mobile : 084 1616 555 / 08 666 90 555

Audax Randonneur II สล็อ จักรยานทางไกล

เชิญร่วมทดสอบความสามารถในการปั่นจักรยานทางไกลด้วยการใช้แผนที่ และทำความเข้าใจในเส้นทางด้วยตัวเอง ในลักษณะการปั่นเป็นวงกลม โดยมีการประทับตรา ณ จุดต่างๆ ตามระยะภายในเวลาที่กำหนด โดยครั้งล่าสุดที่จะเกิดขึ้นคือระยะทาง 300 กิโลเมตรรอบเขาใหญ่ในวันเสาร์ที่ 28 มิถุนายน 2557 โดยเปิดรับสมัครร่วมกิจกรรมแล้วตั้งแต่วันที่ 9 พฤษภาคม ถึง 18 มิถุนายน 2557 นี้ ท่านใดสนใจสามารถดูรายละเอียดเพิ่มเติมและสมัครได้ที่ www.audaxthailand.com

Sunday Joy Ride ພິພິຣັດຕໍ່ກຸດເຊຍຊາວມີວຽເຊຍມ

ร้าน Culture Cycliste ขวนปั่นไปพิพิธภัณฑร์ถเจษฎามิวเซียม นำโดยเทรนเนอร์ระดับนักกีฬาแข่งทีมชาติที่พร้อมให้คำแนะนำด้วยการถ่ายทอดจากประสบการณ์จริง จุดเริ่มที่ร้าน Culture Cycliste Shop สาขา พุทธรณชลสาย 4 เวลา 7.00 น. ผู้ที่สนใจสามารถลงทะเบียนได้ที่หน้าร้าน สอบถามรายละเอียดเพิ่มเติมได้ที่ www.facebook.com/CultureCycliste หรือ โทร. 02-4042185, 02-4042186

Available on
Man & Woman

Glow in the dark

SKULL BOMB เสื้อจักรยานซีรีย์ใหม่จาก บอมบี้ไบค์
มาพร้อมเนื้อผ้า Coolpass ตัวใหม่เนื้อนุ่ม ระบายความร้อนดีเยี่ยม พร้อมพิมพ์สีสะท้อนแสง และพิเศษขีปยาวเรืองแสง
ลิมิเต็ดตัวจริงได้ที่ บอมบี้ไบค์ และ ร้านตัวแทนจำหน่าย

กรุงเทพฯ และ นนทบุรี >>> CYCLE SQUARE : ชั้นบน 3 , BIKE I AM : ชั้นบน , PLAYBIKE : ชั้นล่างอาคาร , BIKE HOUSE : ชั้นบนตึก 4 , BIKE HOUSE : บางใหญ่
* ภูเก็ต >>> K-SIAM BIKE : ชั้นล่างตึก , BIKE SOLUTION : ชั้นบนตึก * ภูเก็ต-บันนัง >>> TWINBIKE : จันทบุรี
* ภูเก็ต-บันนังตึกใหม่ >>> ฮงกั๊ง ไทเป้ : ซุ๊นราฮาด , BIG MOUNTAIN : ป่าตอง * ภูเก็ต >>> กุ๊กโตโรจิงฮันโระ : กุ๊กโต , ลอนสาธาณ : ภูเก็ต , ลอนสาธาณ : ภูเก็ต

TEL : 086 170 1557-085 533 0385
FACEBOOK : Bombbike-Cycling-Jersey

www.bombbikestore.com

ปฏิกิริยา เดือนมิถุนายน-สิงหาคม 2557

รายการต่างๆ อาจเปลี่ยนแปลงได้ สอบถามรายละเอียดหรือสมัครร่วมทริปได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย โทร. 0-2678-5470 email: tchathacycling@gmail.com หรือติดตามรายละเอียดที่ www.thacycling.com, Facebook.com/TCHAthacycling

Trips can be changed as appropriate English information, call Bob Tel. 08-1555-2901 email: bobusher@ksc.th.com

อาทิตย์ 8 มิถุนายน 2557

อาทิตย์ 15 มิถุนายน 2557

18 - 22 มิถุนายน 2557

อาทิตย์ 29 มิถุนายน 2557

อาทิตย์ 6 กรกฎาคม 2557

11 - 14 กรกฎาคม 2557

อาทิตย์ 27 กรกฎาคม 2557

31 กรกฎาคม - 6 สิงหาคม 2557

9 - 14 สิงหาคม 2557

อาทิตย์ 24 สิงหาคม 2557

Learn to Ride #3 สอนมือใหม่หัดขี่จักรยาน ครั้งที่ 3 สวนเบญจกิติ
 ปั่นวันเดียว..เที่ยวตลาดบางน้ำผึ้ง
 ไรไซเคิล มอบจักรยาน จังหวัดพิษณุโลก

สอนซ่อมจักรยาน
 ทำบุญเลี้ยงเด็กอ่อน รังสิต คลอง 6

ทริปประเพณีวงกลมเขาใหญ่
 ท่องบางกอก ทะลุบางกรวย จุดเริ่มได้สะพานพระราม 8 (ฝั่งขวา)

The Mall Inter Bicycle Show 2014 @The Mall บางแค
 ทริปทางไกล ตรัง - สตูล

ปั่นวันเดียวเที่ยวตลาดน้ำนครเนื่องเขต จุดเริ่ม สวนลุมฯ และสนาม
 ราชมังคลากีฬาสถาน

Sunday 8 June 2014

Sunday 15 June 2014

18 - 22 June 2014

Sunday 29 June 2014

Sunday 6 July 2014

11 - 14 July 2014

Sunday 27 July 2014

31 July - 6 August 2014

Sunday 24 August 2014

Learn to Ride #3 at Benchakitti Park.

One day cycling trip to Bangnanpung floating market.

Recycle cycling trip to Phitsanulok.

Bicycle repair learning.

Cycling trip to charity food for kids at Rangsit babies' home.

Cycling trip around Khao Yai

Cycling trip from Bangkok through Bang Kruai, Start at Rama 8 bridge.

The Mall Inter Bicycle Show 2014 @The Mall Bang Kae.

One day cycling trip to Nakhonnueangkheth floating market.

DD PHARMACY

AMINO

หนทางสู่ความแข็งแรง
ของกล้ามเนื้อ
อะมิโนแอซิดคือคำตอบ

1. ให้ความเจริญเติบโต และรักษาสุขภาพ ให้แข็งแรง กระตุ้นการหลั่ง GROWTH HORMONE
2. ซ่อมแซมเนื้อเยื่อส่วนที่สึกหรอ ทำให้กล้ามเนื้อ เอนิ่ง กระชับและแข็งแรงขึ้น ลดไขมันที่สะสมในร่างกาย ปรับสมดุลของไนโตรเจนเพื่อเพิ่มพลังกำลังให้ดีขึ้น
3. เป็นส่วนประกอบสำคัญของเซลล์เนื้อเยื่อ และสร้างสารเซลล์ต่างๆ ที่เป็นของเหลวในร่างกาย รวมทั้งฮอร์โมน
4. เป็นแหล่งพลังงานเมื่อร่างกายขาดคาร์โบไฮเดรต และไขมัน
5. ช่วยสร้างความต้านทานโรค

ร้าน DD Pharmacy สถานที่ตั้ง จากแยกอภัยภูรังค์ เข้ามาทางถนนสุรวงศ์
เลียบทางเข้าถนนนนทบุรีมาประมาณ 20 เมตร โทรศัพท์ 089-898-5260

TCHA ชวนปั่นและร่วมกิจกรรมเดือนมิถุนายน-กรกฎาคม 2557

ปั่นวันเดียว..เที่ยวตลาด

กลายเป็นกิจกรรมที่น่าประทับใจสำหรับสมาชิกชาวจักรยานที่ชื่นชอบกิจกรรมปั่นจักรยานวันเดียว ด้วยการไปเที่ยวตลาดชื่อดัง นอกจากความหลากหลายของเส้นทางที่ไปกันแล้ว ยังได้ประทับใจกับตลาดและความสวยงามของวัดวาอารามในพื้นที่เดียวกัน.. และแผนสำหรับกิจกรรมปั่นวันเดียว..เที่ยวตลาด ครั้งต่อไปดังนี้

วันอาทิตย์ที่ 15 มิถุนายน 2557 - ตลาดบางน้ำผึ้ง

วันอาทิตย์ที่ 27 กรกฎาคม 2557 - ทองบางกอก ทะลุบางกรวย จุดเริ่มใต้สะพานพระราม 8

วันอาทิตย์ที่ 24 สิงหาคม 2557 - ปั่นวันเดียวเที่ยวตลาดน้ำนครเนื่องเขต จุดเริ่ม สวนลุมฯ และสนามราชวังคลาภิหัสสถาน

Learn to Ride #3

โครงการสอนผู้ปั่นจักรยานไม่เป็น ฟรี! ครั้งที่ 3

อาทิตย์ที่ 8 มิถุนายน 2557

โครงการ Learn to Ride เป็นโครงการที่มีขึ้นสำหรับผู้สนใจอยากปั่นจักรยาน แต่ยังไม่รู้วิธีการใช้จักรยานอย่างถูกต้อง เตรียมพร้อมในการฝึกการปั่นจักรยานให้เป็นบนท้องถนน หรือแม้แต่ผู้ที่ยังไม่ได้คิดจะฝึกปั่นจักรยาน รวมทั้งผู้ที่ยังตัดสินใจเลือกชนิดของจักรยานที่เหมาะสมกับตัวเองไม่ถูก คำถามเกี่ยวกับวิธีการใช้ อุปกรณ์และตัวจักรยาน

กิจกรรมนี้มีกำหนดจัดขึ้นทุกเดือน โดยครั้งแรกจัดไปเมื่อวันที่อาทิตย์ที่ 6 เมษายน 2557 ที่โรงเรียน คณะวิทยาศาสตร์การกีฬา สนามกีฬาแห่งชาติ และสำหรับกิจกรรมครั้งที่ 3 นี้เราจะจัดกิจกรรมกันที่สวนเบญจกิติ เชิญท่านที่สนใจติดต่อสมัครได้ที่สมาคมจักรยานเพื่อสุขภาพไทย

ริไซเคิล มอบจักรยาน จังหวัดพิษณุโลก

18 - 22 มิถุนายน 2557

กิจกรรม “สองน้องท่องเมืองสองแคว มอบจักรยานให้น้องครั้งที่ 52” ที่จังหวัดพิษณุโลกเป็นระยะเวลา 5 วัน โดยจะนำจักรยานที่ซ่อมแซมเรียบร้อยแล้ว ไปมอบให้กับเยาวชนในพื้นที่จังหวัดพิษณุโลก ด้วยการนำคณะปั่นจักรยานออกจากกรุงเทพฯ ณ สวนวชิรเบญจทัศ (สวนรถไฟ) แล้วปั่นไปยังอยุธยาเพื่อเที่ยวชมสถานที่ทางประวัติศาสตร์ จากนั้นพักค้างคืนที่จังหวัดอ่างทอง รุ่งขึ้นเดินทางสู่บ้านน้ำเขียว แวะเยือนตำบลขึ้นน้ำร้าย ตำบลท่าน้ำอ้อย และปั่นจักรยานรอบเมืองนครสวรรค์ เข้าพักที่วัดศิรีวงศ์ เช้าอีกวันปั่นจากนครสวรรค์สู่พิษณุโลก พักค้างคืนที่พิษณุโลก

วันที่ 21 มิถุนายน ปั่นเที่ยวชมสถานที่น่าสนใจในจังหวัดพิษณุโลก และช่วงเย็นพักค้างที่เขื่อนแควน้อยบำรุงแดน ส่วนวันอาทิตย์ที่ 22 มิถุนายน เที่ยวชมสันเขื่อน ร่วมปลูกป่าที่อุทยานแห่งชาติแก่งเจ็ดแคว และร่วมพิธีมอบจักรยานริไซเคิลจำนวน 50 คัน และเดินทางกลับกรุงเทพฯ โดยรถยนต์

สอบถามรายละเอียดเพิ่มเติมและสมัครร่วมทริปได้ที่สมาคมจักรยานเพื่อสุขภาพไทย

Speed Falco Dahon Japan collection รุ่น Speed Falco

เฟรม Chromoly SuperLite และเหนือกว่า ด้วยการอัพเกรดเฟรมสำหรับล้อ 451 Dahon Blacfoot ขอบสูง ชุดขับเคลื่อน Shimano Altus 8 speed คอพับนอกชิ้นเดียว เพื่อความสะดวกรวดเร็วในการพับมากขึ้น พร้อมตัวติดสับจานให้คุณสนุกกับการอัพเกรดจานหน้า โดย Speed Falco นั้นแตกต่างด้วยสเปคใหม่หมด และเป็นหนึ่งในรุ่นที่โดดเด่นเหนือชั้น ที่คุณจะพลาดไม่ได้

Dahon Shop ระหว่างซอยพระราม 2 ที่ 46-44 Tel: 02-898-6655 www.facebook.com/navabike

Bike Monster (รามอินทรา) 089-441-2591, Aim Bike (เมืองทองฯ) 080-595-5573, Bike Station (พัฒนาการ) 02-722-9999, Bird Bike (สุทธิสาร) 083-304-0497, B.M. Bike (พระราม 2) 02-417-6031, Cycle Square (พระราม 3) 081-825-5188, นายภณบดี (บางนา) 089-043-6262, Sixty Fixy (สุขุมวิท 31) 084-123-6655, Bike Station City (K-Village) 082-646-7999, 2WR (สาครศรีบัง) 094-865-9777, ปั่นไป (พระราม 3) 089-000-0130, นวลจันทร์ไบค์ (นวลจันทร์) 089-484-0195, ปั่นปั่นไบค์ (ลาดพร้าว) 083-605-0303, ร้านเฮียตี้ (จุฬา 20) 086-884-4012, จักริน (สนามหลวง 2) 084-944-5533, สวนอินไซด์ฟัสต์ (สวนสนฯ) 02-871-6251, Forest Home (บางนา) 081-495-4544, เร็วกว่าเดิน (สำราญราษฎร์) 081-933-3541, Take a Bike (เจริญกรุง) 081-694-1894, VS Bike (ราชพฤกษ์) 02-191-9890, Tago Bike (JJ mall) 081-300-8063, Fashion Bike (สายไหม) 086-322-6236, Bike House (พุทธมณฑล สาย4) 089-201-4860, Thai Sun Sport (พุทธมณฑล สาย4) 080-056-7744, K-siam (สมุทรสาคร) 081-828-5325, Arena (สมุทรปราการ) 089-662-2595, Rr Bike (นครนายก) 081-668-6660, ระยองซีดีไบค์ (ระยอง) 089-666-0305, นำโซ่ (ชลบุรี) 038-272-016, Buddy (บางละมุง) 082-259-9299, Bike Center (ขอนแก่น) 089-422-2123, สองล้อ (โคราซ) 081-879-1318, Big Mountain (นครราชสีมา) 081-559-8080, จักรราชบัณฑิต (ลำปาง) 054-322-390, Velo City (เชียงใหม่) 081-595-5975, lbike (เชียงใหม่ ทางดง) 084-611-1211, หาดใหญ่เม้าท์เทนไบค์ (หาดใหญ่, สงขลา) 084-198-9394, บัดดามันเม้าท์เทนไบค์ (ปัตตานี) 081-599-6807

การแต่งตั้งคณะกรรมการ สมาคมจักรยานเพื่อสุขภาพไทย

เมื่อวันที่ 19 พฤษภาคม 2557 นายมงคล วิจะระณะ นายกสมาคม พร้อมด้วยอุปนายกสมาคมอีก 3 ท่าน คือ ร.ต.ลิขิต กุลสันเทียะ (อุปนายกคนที่ 1) นายแมน ตระหง่านไพบูลย์ (อุปนายกคนที่ 2) และนายเรวัตร์ ดวงประชา (อุปนายกคนที่ 3) ได้มีการประชุมและนายกสมาคมฯ ได้มีคำสั่งแต่งตั้งบุคคลเข้าดำรงตำแหน่งกรรมการของสมาคมฯ ดังมีรายนามต่อไปนี้

- | | |
|---------------------------------------|-------------------------------------|
| 1. นางสาว ยูพพร ม่วงแก้ว | กรรมการและเลขาธิการ |
| 2. นาย นภนต์ ตระการกิตติกุล | กรรมการและเหรัญญิก |
| 3. นาย เฉลิมกิตต์ แสนสุด | กรรมการและปฏิคม |
| 4. นาย คณาธิป จงธัญญากร | กรรมการและนายทะเบียน |
| 5. นาย สุวิทย์ พิสุทธิพร | กรรมการและจัดการวัสดุอุปกรณ์การกีฬา |
| 6. นาย พีระเดช ชาญเดช | กรรมการและฝ่ายสื่อสัมพันธ์สมาชิก |
| 7. นาย บุญชัย ภัทจารีสกุล | กรรมการและฝ่ายกิจกรรม |
| 8. นาย จักรพันธ์ ไหลหลั่ง | กรรมการและฝ่ายกิจกรรม |
| 9. นาย ชมทวี ทวีโชค | กรรมการและฝ่ายกิจกรรม |
| 10. นาย รัฐชัย ไชยพงศาวิลี | กรรมการและฝ่ายกิจกรรม |
| 11. นาย ศิระพงษ์ ฉิมโหม | กรรมการและฝ่ายกิจกรรม |
| 12. นาย สุกชัย อ้อตระกูลชัย | กรรมการและฝ่ายกิจกรรม |
| 13. นาย จงตรี หวังสงวนกิจ | กรรมการและฝ่ายกิจกรรม |
| 14. นางสาว รัตติยา นภัส | กรรมการและตรวจสอบเอกสาร |
| 15. นางสาว กัญจนีย์ พุทธิเมธี | กรรมการและฝ่ายวิชาการ |
| 16. นาย พิบูลย์ มั่นสพล | กรรมการและที่ปรึกษา |
| 17. นาย รุ่งศักดิ์ เหลืองศิริบุญฤทธิ์ | กรรมการและประชาสัมพันธ์องค์กร |
| 18. นาย ชินวัตร ยะทะนันท | กรรมการและสาราณียกร |
| 19. นาย ปรัชญา ไทยแท้ | กรรมการและฝ่ายดูแลเว็บไซต์ |
| 20. นางสาว ศรีรัตน์ ปิยะนันท์สมดี | กรรมการและบัญชีสมาคม |

ลงนามคำสั่งแต่งตั้งโดย นายมงคล วิจะระณะ นายกสมาคมจักรยานเพื่อสุขภาพไทย ในเอกสารที่ สจสท.20/2557
ลงวันที่ 19 พฤษภาคม 2557

ตั้งศักยภาพและความมั่นใจในการปั่นของคุณ
ด้วยชุดขับเคลื่อน High-End จาก
Shimano ที่นักปั่นมืออาชีพพินะห์

SHIMANO

www.shimano.com

ULTEGRA
6800

ULTEGRA

ULTEGRA

สอบถามรายละเอียดกับร้านจำหน่ายชั้นนำทั่วประเทศ

ทศ. อธิพงษ์พาณิชย์

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

210 ถนนพวงม้วน แขวงจันทน์บุรี อนุสาวรีย์ท้าวสุทนต์ 10100 อีเมล : jumlor12@truemail.co.th

HAI HONG TRADING L.P.

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

210 Luang Road, Pomprab, Bangkok 10100 e-mail : jumlor12@truemail.co.th

รถพ่วงจักรยานทำเอง

มีจักรยานสักคันที่ลงทุนด้วยเงินจำนวนหนึ่ง ก็คงอยากที่จะใช้งานให้คุ้มค่าเสียหน่อย ยิ่งถ้าใช้เพื่อขนส่งภาระได้มากเป็นพิเศษด้วยแล้ว คงจะดีไม่น้อย ลองมาทำรถพ่วงบรรทุกของใช้ยึดกับจักรยานของเราแบบง่ายๆ ด้วยขั้นตอนต่อไปนี้ดูนะครับ..

1. ประกอบโครงสร้างหลัก

เลือกไม้และออกแบบทำเป็นโครงสร้างง่ายๆ อย่างในภาพ และใช้เหล็กฉากในการจัดมุมต่างๆ ของกรอบไม้

2. เหล็กฉากยึดตุ่มล้อ

ออกแบบและทำเหล็กฉากสองแผ่น เข้ากับกรอบไม้และเจาะรูเพื่อยึดตุ่มล้อ ให้พอดีกับล้อจักรยานขนาด 16 นิ้วทั้งสองด้าน

3. ตัดตัวเหล็กแขนยึด

ทำเหล็กยึดลักษณะเดียวกับในภาพ เพื่อใช้สำหรับยึดโยงกับคานของล้อจักรยานที่จะนำมาใช้ในการลากพ่วง

4. ตัดตัวขอยึด

ส่วนของขอยึดสำหรับนำเหล็กแขนยึด (จากข้อ 3) ไปติดตั้งกับคานล้อหลังของจักรยาน หากสวมปลอกยางป้องกันการเสียดสีจะดีมาก

5. ตัดตัวพื่น

ด้านบนของรถพ่วงนำมาไม้กระดานตัดตามรูป ให้พอดีกับกรอบที่จัดทำไว้ แล้วติดตั้งเป็นพื้นสำหรับบรรทุกของ พร้อมติดตั้งห่วงสำหรับไว้ใช้ร้อยเชือกรัดของ

6. ทดสอบการใช้งาน

เมื่อเสร็จสมบูรณ์นำรถพ่วงมาต่อท้ายและลองปั่นโดยที่ยังไม่ได้บรรทุกของ เพื่อฝึกการควบคุม เมื่อคล่องแล้วจึงค่อยนำไปใช้งาน

700c

SPECIFICATIONS

CORSA 5700

-
 CORSA - HYDROFIT T6 Technology
-
 Optima Carbon Fork Supreme Lite Technology
-
 Shimano RS01-30
-
 Michelin LITHION 2 700 x 23C
-
 Shimano 105
-
 Shimano 105
-
 Shimano 105 Hollowtech II
-
 Integrated with Chainwheel
-
 Shimano 105 10 speed
-
 Shimano 105 10 speed, 11-28T
-
 Shimano 105
-
 Velo Ergalitt
-
 Ritchey Road Comp
-
 Ritchey 78 OE

SHIMANO GROUPSET

HDF T6 **CORSA**
SHIMANO **105**

700c

CROSS Hybrid - Life Infinity for all around, feel the different.

No matter speed, power, consistency and handling. Everything is under control -

ALPHA 5000

-
 ALPHA - HYDROFIT T6 Technology
-
 SR SUNTOUR NEX HLO
-
 Shimano RX05
-
 CST 700 x 38c
-
 Shimano Alivio
-
 Shimano Altus
-
 Shimano Acera 48 / 36 / 26T
-
 Shimano Octalink
-
 Shimano SLX 9 speed
-
 Shimano 9 speed 11 - 34T
-
 Shimano Acera Hydraulic Disc Brake
-
 Ritchey Flat OE
-
 Ritchey Road Comp
-
 48, 50, 52, 54 cm.

ALPHA 4000

-
 ALPHA - HYDROFIT T6 Technology
-
 SR SUNTOUR NEX
-
 Optima Double Wall Alloy
-
 CST 700 x 38c
-
 Shimano Acera
-
 Shimano Altus
-
 Shimano Acera 48 / 36 / 26T
-
 Shimano Octalink
-
 Shimano Alivio
-
 Shimano 9 speed 11 - 34T
-
 Shimano Acera Hydraulic Disc Brake
-
 Optima Alloy Flat
-
 Optima Alloy

LIFE INFINITY

OptimaBike

www.optimacycle.com

E-mail: info@optimacycle.com

Call Center: 02-703-6826

Paravelo

จักรยานบินได้

อดีตเคยเห็นมาบ้าง เกี่ยวกับความคิดสร้างสรรค์ ที่จะพัฒนาให้จักรยานมีส่วนประกอบของ “ปีก” แล้วพยายามทำให้มัน... บินได้.. แต่จนแล้วจนรอด ก็ยากที่จะใช้งานได้จริงสักครั้ง แต่มาครั้งนี้เห็นทีความเป็นไปได้จะปรากฏ เมื่อความคิดข้างต้นถูกพัฒนาสานต่อ ผสมผสานกับเครื่องมือและอุปกรณ์อื่นๆ จนทำให้กลายเป็นจักรยานที่สามารถ.. บินได้

Paravelo (พาราเวโล) คือชื่อของจักรยานที่สามารถบินได้จริง ซึ่งผู้พัฒนากล้าที่จะประกาศว่าเป็นคันแรกของโลก

ผลงานร่วมสร้างสรรค์ของ จอห์น โฟเดิน และ ยันนิค รีด นำเอาคุณสมบัติของ พารามอเตอร์หรือร่มบิน มาผสมผสานกับจักรยานพับล้อ 20 นิ้ว ทำให้มีน้ำหนักเบา และขนาดที่กะทัดรัด ภายใต้แนวคิดที่พวกเรากำหนดชื่อเรียกว่า flamping มา จากคำว่า fly-camping หมายถึงการบินและการตั้งเต็นท์ที่พิ้ง (แคมป์)

คุณสมบัติเด่นๆ ที่น่าสนใจคือ สามารถทำความเร็วได้ 40 กิโลเมตรต่อชั่วโมงในอากาศ และ 24 กิโลเมตรต่อชั่วโมง ในการปั่นบนพื้นดิน บินต่อเนื่องได้ในระยะเวลา 3 ชั่วโมง ระดับเพดานบินได้สูงที่สุดถึง 1.2 กิโลเมตรจากพื้นดิน ติดตั้งอุปกรณ์แคมป์ปิ้งไว้พร้อม

ที่ปลายแฮนด์ทั้งสองข้างติดตั้งไฟส่องสว่างชื่อ NightFire เป็นไฟซีนอน สามารถมองเห็นไฟสัญญาณนี้ได้ในระยะไกลถึงกว่า 1 กิโลเมตร ในขณะที่บิน และยัง มีระบบ GPS ติดตั้งเอาไว้ด้วย

ผู้พัฒนาทั้งสองเริ่มต้นโครงการจากการระดมทุนจาก เว็บไซต์ Kickstarter โดยตั้งเป้าไว้ที่ยอดเงินประมาณ สองล้านเจ็ดแสนบาท แต่สรุปสุดท้ายลงเอยที่การผลิต เป็นสินค้าภายใต้แบรนด์ XploreAir

รายละเอียดเพิ่มเติม xploreair.com

Cannondale

SUPERSIX EVO HI-MOD BLACK INC.

FRAME SUPERSIX EVO, BALLISTEC NANO CARBON, SPEED SAVE,
PRESSFIT BB30

FORK SUPERSIX EVO, SPEED SAVE, BALLISTEC NANO CARBON,
CRANK CANNONDALE HOLLOWGRAM SISL2, BB30,
W/ OPI SPIDERING, 11 SPEED, 53/39

SHIFTERS SHIMANO DURA ACE 9000

COG SET SHIMANO DURA ACE 9000, 11-25, 11-SPEED

CHAIN SHIMANO DURA ACE 9000

FRONT DERAILLEUR SHIMANO DURA ACE 9000

REAR DERAILLEUR SHIMANO DURA ACE 9000

BRAKE SHIMANO DURA ACE 9000

BRAKE LEVERS SHIMANO DURA ACE 9000

SADDLE FIZIK ANTARES 00, WING FLEX, CARBON RAILS

CAAD10 BLACK INC

FRAME CAAD10, SMARTFORMED 6069 ALLOY,
SPEED SAVE, BB30

FORK CAAD10, SPEED SAVE FULL CARBON,
1-1/8" TO 1-1/4" TAPERED STEERER

CRANK CANNONDALE HOLLOWGRAM SI,
BB30, FSA CHAINRINGS, 50/34

SHIFTERS SRAM RED 22

COG SET SRAM PG-1170, 11-25, 11-SPEED

CHAIN SRAM PC-1170, 11-SPEED

FRONT DERAILLEUR SRAM RED 22 YAW, BRAZE-ON

REAR DERAILLEUR SRAM RED 22

RIMS MAVIC KSYRIUM ELITE S WTS

SYNAPSE HI-MOD BLACK INC.

FRAME SYNAPSE, BALLISTEC HI-MOD CARBON, D12 READY,
SAVE PLUS, BB30A

FORK SYNAPSE SAVE PLUS, BALLISTEC HI-MOD CARBON,
CRANK CANNONDALE HOLLOWGRAM SISL2, BB30A,
CANNONDALE OPI SPIDERING, 50/34

SHIFTERS SHIMANO DURA ACE 9000

COG SET SHIMANO DURA ACE 9000, 11-28, 11-SPEED

CHAIN SHIMANO DURA ACE 9000, 11-SPEED

FRONT DERAILLEUR SHIMANO DURA ACE 9000, BRAZE-ON

REAR DERAILLEUR SHIMANO DURA ACE 9000

BRAKE SHIMANO DURA ACE 9000

BRAKE LEVERS SHIMANO DURA ACE 9000

SADDLE FIZIK ALIANTE MONOCOVER, K1IUM RAILS

BIKE SPECIALS www.bike-specials.com
www.facebook.com/bike.special

Tel. 02-943-2177-9 Tel. 086-302-7848

บริษัท ไบต์-สเปเชียล จำกัด 427,429 รามอินทรา น.ม.8 ถนนป่าทอวย รามอินทรา 75 ดินนาษา กรุงเทพฯ

สาวสวยไฟแรง กับธุรกิจร้านจักรยาน

|| ค่ะเห็นหน้าหวานๆ แบบนี้ก็อยากทำความรู้จักกับเธอ
ผู้นี้แล้วใช่ไหมคะ สารสองล้อขอแนะนำ คุณเกด
เกศรี โชติช่วงนาวา รองกรรมการผู้จัดการ บริษัท
นาวาไบค์ จำกัด ผู้นำเข้าและจัดจำหน่ายจักรยานพับ
Dr.Hon อย่างเป็นทางการในประเทศไทย ... เหตุผลใดที่
เธอมาจับธุรกิจร้านจักรยาน แล้วทำไมต้องเป็นดาฮอน....

“เกดว่าเทรนด์จักรยานมาแรงมาก แรงมาหลายปีแล้ว
ที่เห็นชัดๆ คือตลาดรถเล็กรถพับกำลังโต และก็โตเร็วมาก
Distributor เยอะมาก แปรนต์ใหม่ๆ เข้ามาเยอะ ปีหน้าก็น่า
จะเยอะและดีขึ้นอีกด้วย ที่เห็นข่าวคือรัฐบาลเริ่มส่งเสริมให้มี
การใช้จักรยาน ทำทางจักรยานได้ทางด่วน ซึ่งน่าสนใจมาก
น่าจะช่วยดึงให้คนหันมาขี่จักรยานขึ้นอีกเยอะค่ะ”

“การขี่จักรยานมันกลายเป็นไลฟ์สไตล์ไปแล้วนะ พอ
นึกถึงการออกกำลังกายก็นึกถึงการขี่จักรยาน คนที่เริ่ม
ขี่จักรยานใหม่ๆ จะไม่กล้าออกถนนเลย จะเอาจักรยาน

ไปขี่ในสวนสาธารณะหรือที่ที่มีเลนจักรยาน เพราะฉะนั้นคนกลุ่มนี้ก็จะเลือกจักรยานพับ เขาจะนำจักรยานใส่รถไปขี่ จะไม่ขี่ออกจากบ้านแน่นอน พวกที่ขี่ออกจากบ้านได้เนี่ยก็อาจจะค่อนข้างมีประสบการณ์แล้วเขาจะไม่ค่อยเล่นรถพับกัน จะไปเล่นรถใหญ่เลย ทางนาวาไบค์จะเน้นจักรยานพับซึ่งถือเป็นจักรยานสำหรับครอบครัว”

“กิจการที่นี้เริ่มจากน้องชายเกิดเขาชอบขี่จักรยาน แล้วเขาก็มา

เริ่มขาย ตอนนั้นยังทำงานออฟฟิศอยู่น้องชายเขาชอบขายของมากเขาก็หาของเกี่ยวกับจักรยานมาขายนิดๆ หน่อยๆ แล้วยังมีโอกาสไปเรียนที่เมืองจีนก็ไปเจอตลาดใหญ่คือเป็นสวรรค์ของเขาเลยแหละก็เลยเริ่มจากตอนนั้น หาทางที่จะเอาเข้ามาขาย เกิดก็ยังทำงานบริษัทอยู่ จนเมื่อ 5 ปีที่แล้วเกิดลาออกจากงานแล้วก็ไปเรียนภาษาที่จีนประมาณปีครึ่ง คือน้องชายกลับมาเกิดก็ไปต่อ พอกลับมาที่เปิดบริษัทจริงจัง ช่วยกันสองคน

กับน้องชาย พอได้โอกาสที่ตัวแทนเก่าของดาฮอนเขาเลิกขาย แล้วตอนนั้นเมืองไทยไม่มีตัวแทน เราก็เลยได้ไปเสนอกับทางดาฮอน ซึ่งมีประมาณ 3 เจ้าของไทยที่เข้าไปเสนอก็เลือกเรา... ที่เขาเลือกเราอาจจะเพราะว่าเราเน้นรถดาฮอน เน้นรถพับ

ตั้งใจจะขายรถพับ เราบอกเขาเลยว่าเราตั้งใจจะเปิดโชว์รูมแน่นอนเป็นโชว์รูมสำหรับดาฮอนโดยเฉพาะคือสำหรับร้านอื่นๆ เขาจะวางให้รถพับเป็นส่วนเล็กๆ ในร้าน ซึ่งจะเน้นรถใหญ่ๆ ส่วนมาก นำรถพับไปเป็นส่วนประกอบเท่านั้น ซึ่งทางดาฮอนก็คงไม่แน่ใจว่าจะทำการตลาดให้เขาได้ดีหรือเปล่า ซึ่งตรงนี้อาจจะเป็นเหตุผลที่เราได้เป็นตัวแทนค่ะ”

“เกิดอยากจัดกิจกรรมปั่นจักรยานนะ แล้วทางดาฮอนเขาก็สนับสนุนนะค่ะ แต่ตัวเองก็คิดว่าไม่ยากจำกัดเฉพาะดาฮอนคิดว่าคนที่ขี่จักรยานอะไรก็ได้มาขี่ร่วมกันน่าจะดีกว่า เคยจัดหนหนึ่งตอนเปิดร้าน มากันหลายร้อยเลย ซึ่งเราตั้งไว้แค่ร้อยคนก็ไปเสนอกับทางดาฮอน ซึ่งมีจัดเรื่อยๆ ทริปกลางคืนรวมตัวหน้าร้านขี่เข้าเมืองซะมากกว่าเกิดอยากจัดทริปปั่นให้ลูกค้าของเราซึ่งส่วนมากจะเป็นมือใหม่ของคนของเราจำกัดเพราะเราไม่ใช่บริษัทใหญ่ กลัวจะดูแลได้ไม่เพียงพอ คิดว่าถ้าทางสมาคมฯ มีโอกาสเข้ามาช่วยดูแลก็อาจจะจัดกิจกรรมร่วมกันค่ะ”

Dr.Hon Experience Shop

Open hour: 10 am. - 7 pm.

Closing: Monday

Address: 78 Rama 2 Road,

Thakham, BangKhunTien, Bangkok 10150

Tel/Fax: 02-898-6655

Facebook: Dr.HonThailand

E-mail: contact@navabike.com

ปั่นวันเดียว เที่ยวตลาดน้ำขวัญเรียม เยี่ยมร้าน VINCITA

ในช่วงที่อากาศร้อนๆ แบบนี้ การจะออกปั่นคงคิดหนักกัน น่าดู แต่ในเมื่อมีแหล่งให้เดินทางของอร่อยทาน รวมถึงได้ไปร้านขายกระเป๋าจักกรยาน ทำให้ความล้งเลหายไปได้หลายเปอร์เซ็นต์ (เหรออออ??)

วันเสาร์ที่ 26 เมษายน

สมาคมฯ ได้จัดทริปปั่นวันเดียว เที่ยวตลาดน้ำขวัญเรียม และแวะร้าน VINCITA (วินสิตา) เพื่อพาเพื่อนนักปั่นไปช้อปปิ้ง... ผู้หญิงอย่างเราก็พลาดไม่ได้สิคะ

อาลิซิท กุลสันเทียะ
อุปนายกท่านใหม่เป็นผู้นำทริปของเราในวันนี้ ออกสตาร์ทกันจาก

สวนเบญจกิติหลังเคาเรนทงชาติ มุ่งหน้าสู่แยกโกศก-สุขุมวิท ลัดไปโผล่ซอยทองหล่อ-เพชรบุรีตัดใหม่ จนถึงแยกคลองตัน-พัฒนาการสู่ถนนรามคำแหง ถึงจุดหมายแรกคือร้านวินสิตา

วันนี้ร้านวินสิตาจัดรายการพิเศษเพื่อพวกเราโดยโทรมาแจ้ง

คุณย้งศักดิ์ สิงหนณี
เจ้าของแบรนด์ Vincita

ล่วงหน้าว่าจะนำกระเป่ารุ่นที่ไม่มี
ส่งดีลเลอร์ในไทยนำมาลดราคาให้
เป็นพิเศษ แถมยังมีน้ำและขนม
อร่อยๆ (ได้ข่าวว่าเค้กกล้วยหอม
เป็นฝีมือของลูกสาวเจ้าของร้าน)
เตรียมไว้รับรองพวกเราอีกด้วย
ต้องขอขอบพระคุณมา ณ โอกาสนี้
นะคะ

หลังจากนั้นก็เข้าไปหา
อาหารกลางวันทานกันที่ตลาดน้ำ
ขวัญเรียม ตลาดแห่งนี้เป็นแหล่ง
ท่องเที่ยวที่ตั้งใจให้เป็นตลาดน้ำ
กลางกรุงริมคลองแสนแสบ โดย
เข้าได้ทั้งทางถนนเสรีไทย 60
และรามคำแหง 187 มีสะพาน
เรือแห่งเดียวในโลกเป็นจุดเชื่อม

ออกแบบได้สวยงามน่าเดินมากๆ
ตลาดน้ำขวัญเรียมเปิดบริการ
ตั้งแต่ 7.00-20.00 น. ตักบาตร
พระทางน้ำ 7.30 น. ทุกเสาร์-
อาทิตย์ และวันหยุดนักขัตฤกษ์
หากมีเวลาว่างลองแวะเข้าไป
เดินเล่นชมบรรยากาศจำลองชีวิต
ริมคลองกันได้ที่นี่ค่ะ

คุณพลอย ขนาวรรณ บุนนาค
“เพิ่งได้มาร่วมทริปกับสมาคมมา
ครั้งแรก คิดใจและอยากมา
อีกบ่อยๆ ค่ะ..สนุกดี”

ปั่นสองน่อง ก่อหม้อองปิล็อก 399 กม. พิชิต 399 โค้ง

เพียงได้เห็นชื่อทริปนี้เท่านั้น ก็มีคนถามไถ่เข้ามา กันมากมายสำหรับเส้นทางที่มีความท้าทายอย่าง อำเภอกองคาจันบุรี จังหวัดกาญจนบุรี ซึ่งมีสโลแกนว่า “**เมืองกาญญา แดนสวรรค์ตะวันตก**” จากครั้งแรกที่รับสมัครผู้กล้าเพียง 60 ท่าน แต่ยอดพุ่งทะลุไปกว่า 80 ท่าน มีทั้งมือเก่าขาแรง และมือใหม่ที่เพิ่งถอยจักรยานได้ไม่กี่วัน

ด้วยอุณหภูมิที่ร้อนกว่า 40 องศาในช่วงวันที่ 1-5 พฤษภาคมที่ผ่านมาพวกเราเตรียมพร้อมออกทริประยะไกลกว่า 399 กิโลเมตร จาก**ลานพระบรมรูปทรงม้า** โดยมีเจ้าหน้าที่จากการท่องเที่ยวแห่งประเทศไทย (ททท.) มาร่วมปล่อยขบวนและดูแลพวกเราด้วย

ในช่วงกลางวันเดินทางถึงจังหวัดนครปฐม แวะสักการะองค์**พระปฐมเจดีย์** และรับประทานอาหารกลางวันซึ่งมี ททท.กาญจนบุรี ร่วมกับ ททท.สมุทรสาครเป็นเจ้าภาพ จากนั้นก็ออกเดินทางต่อ

จนถึงตัวเมืองกาญจนบุรีในช่วงเย็น ในเช้าวันที่สอง
เส้นทางเริ่มมีเนินมากขึ้นผ่านอำเภอไทรโยคสู่เขื่อน
วชิราลงกรณ วันนี้ระยะทางประมาณ 150 กิโลเมตร
รวมเนินและเขา ซึ่งถือว่าโหดกว่าวันแรก หลายท่าน
ถอดใจในช่วงบ่ายเนื่องจากอากาศร้อนมากๆ แต่
ก็มีหลายท่านที่สามารถพิชิตได้จนถึงที่พักในเขื่อน
วชิราลงกรณ หลังจากอาบน้ำอาบท่าและพร้อม
รับประทานอาหารเช้า นักปั่นแต่ละท่านก็สนทนากัน
อย่างสนุกสนานเป็นการทำความรู้จักกันไปในตัวก่อน
แยกย้ายเข้านอน

เช้าวันที่สาม ซึ่งวันนี้ถือว่าโหดที่สุดด้วยระยะ
ทางที่แจ้งไว้ 65 กิโลเมตร แต่เป็นเส้นทางชันเขา
ล้วนๆ สู่เหมืองปิล็อก อำเภอทองผาภูมิ...

เส้นทางนี้สำหรับสอาการในบางระยะ *ช่วยเป็นเขา
ขวเป็นทว* และถนนก็ไม่สู้ดีนัก หากมีแต่ปั่นเพลิน
ชมนกชมไม้ อาจมีอุบัติเหตุได้ ซึ่งก็โชคดีที่ทริปนี้
พวกเราไม่เจอฝนเลยจึงไม่ต้องระวังเรื่องถนนลื่น แต่

คุณป้านิต ... กอบพร ชินวงศ์-วัฒนา อายุ 70 ปี เกษียณตัวเองจากธุรกิจสนามกอล์ฟ มาใช้เวลาว่างออกกำลังกาย “ที่มาทริปนี้เพราะเพื่อนชวนมาค่ะ เคื่บบอกว่าเมืองกาญญา มาปี่ลือก ตัวเองก็ยังไม่เคยมา...สั่งซื้อจักรยานแล้วเพิ่งได้มาไม่กี่วัน ทริปนี้ก็ถือเป็นทริปแรกสำหรับเราคือเป็นมือใหม่มากๆ แต่ว่าได้ไปปั่นสุวรรณภูมิมา 2-3 รอบแล้วค่ะ ก็พอได้ฝึกขาบ้าง ปกติจะเล่นเทนนิสแต่รู้สึกว่ปั่นจักรยานจะสนุกกว่าเพราะได้ไปที่โน่นที่นี่ ไม่เหมือนเล่นเทนนิสมันอยู่กับที่แล้วก็เจอแต่เพื่อนกลุ่มเดิมๆ ค่ะ พอได้มาออกทริปแบบนี้ได้เจอคนเยอะแยะ สนุกมากกกก จัดการได้ดี อาหารดี ดูแลดีมาก ระยะทางก็โอเคพอปั่นไหวแล้วก็ดีที่มีรถเซอร์วิส ค่ะ คิดว่คราวหน้าถ้ามีโอกาสก็จะมาทริปสมาคมฯ อีกแน่นอน หากสมาคมฯ มีอะไรให้ช่วยเหลือก็ยินดีมากๆ ค่ะ”

แล้วทุกท่านก็ผ่านพ้นไปด้วยดี

ในช่วงที่เข้าสู่หมู่บ้านอีต่องซึ่งอยู่ในพื้นที่ของเมืองปี่ลือกนั้น มีจุดที่ต้องพิชิตอีก 1 ที่คือยอดเขาเนินช้างศึกซึ่งเป็นหน่วยปฏิบัติการของตำรวจตระเวนชายแดน มองไปเห็นดินแดนฝั่งพม่าอยู่ไม่ไกลด้วยความสูงของยอดเขาและความชันของเนินช้างศึก มีนักปั่นหลายท่านขอชมความงามเบื้องล่างก็พอ แต่ผู้เขียนขึ้นรถยนต์ไปเก็บภาพมาฝากแล้วค่ะ

บรรยากาศในเมืองปี่ลือกและหมู่บ้านอีต่องยังไม่มีความทันสมัยเข้ามากร้ากรายมากเหมือนแหล่งท่องเที่ยวอื่นๆ ยังคงรักษาความเป็นธรรมชาติ ความสงบเงียบในขุนเขาเอาไว้ได้อย่างดี ขนาดที่ว่านี้เป็นช่วงปลายของฤดูที่ร้อนสุดๆ แต่ในพื้นที่ของหมู่บ้านอีต่องกลับมีความ

เย็นเข้าปกคลุมในช่วงหลังอาทิตย์ลับขอบฟ้า พวกเรา แยกกันพักในโฮมสเตย์หมู่บ้านอิต้อง เดินเล่นในตลาด ยามเย็น ชิมเค้กสูตรป่าเถื่อนตามคำร่ำลือ ซอปปิ้งของ ผักและแยกย้ายเข้านอน

ในรุ่งเช้าทุกท่านตื่นมารับอากาศสดชื่นรับประทานอาหารเช้าและพร้อมปั่นกลับไปยังเขื่อนวชิราลงกรณ์.. แต่ก่อนที่พวกเราจะลาจากหมู่บ้านอิต้อง เราได้รวบรวมเงินจากเพื่อนๆ นักปั่นนำส่งมอบให้กับน้องๆ ในโรงเรียนเพียงหลวง 3 (บ้านเหมืองแร่อิต้อง) ในทูลกระหม่อมหญิงอุบลรัตนราชกัญญา สิริวัฒนา

พรณวดี เป็นจำนวนเงินทั้งสิ้น 14,100 บาท เพื่อเป็นทุนอาหารกลางวันและค่าใช้จ่ายในโรงเรียน ทางสมาคมฯ ต้องขอขอบพระคุณแทนน้องๆ มา ณ โอกาสนี้ด้วยค่ะ

ขาลงจากเหมืองปิ่ลอกใช้ความเร็วในการปั่นลงมายังเขื่อนวชิราลงกรณ์ในเวลาไม่กี่ชั่วโมง ทำให้มีเวลาพักผ่อนและปั่นเที่ยวชมธรรมชาติรอบเขื่อนและสันเขื่อนได้อีก คึ้นนี้ก็เป็นคืนสุดท้ายที่เราจะพักกันในบริเวณเขื่อนนี้แล้ว สายๆ ของวันสุดท้ายก็ได้เวลากลับกรุงเทพฯ ทุกๆ ท่านช่วยกันแพ็คจักรยานขึ้นรถหกล้อ และขึ้นรถบัสกลับบ้านอย่างปลอดภัยค่ะ

เจ็บหน้าอก-เจ็บ

เมื่อเอ่ยถึงอาการยอดฮิตอีกอย่างหนึ่งคือ “เจ็บอก” หรือ “เจ็บแน่นหน้าอก” เชื่อว่าผู้อ่านคงเคยมีอาการเช่นนี้บ้าง ไม่ว่าจะเจ็บกล้ามเนื้อจากการทรงตัวผิดท่า เจ็บจากกระดูกซี่โครงอ่อนอักเสบ เจ็บจากเส้นประสาทอักเสบเล็กๆ น้อยๆ ไปจนถึงเจ็บหน้าอกจากความผิดปกติของหัวใจ

บางคนอาจบอกว่า “ผมก็เป็นบ่อยนะ เจ็บจี๊ดเข้าไปถึงหัวใจเวลาออกหักนะครับ แทะ แทะ” อย่างนี้ไม่ใช่การป่วยไข้ ไม่ต้องพึ่งหมอให้ปวดหัวหรือหงุดหงิด ไม่มีใครช่วยได้นอกจากตัวเอง

อาการเจ็บหน้าอกนี้พบได้บ่อยๆ และเกือบทั้งหมดมักจะไม่ใช่โรคหัวใจ แต่ก็ทำให้คนที่เบื่อบริการชีวิตกังวลได้ง่ายเนื่องจากกลัวว่าจะเป็นโรคหัวใจ เพราะแยกแยะไม่ได้ว่าแบบไหนเป็นอาการเจ็บอกแบบธรรมดาไม่มีอันตรายหรือว่าเป็นสัญญาณบ่งบอกความผิดปกติของหัวใจกันแน่

คนส่วนใหญ่มักจะไปหาหมอ บางครั้งก็เสียเงินเสียทองมากมายเพื่อการตรวจรักษาที่เกินจำเป็น เช่น นอกจากตรวจคลื่นไฟฟ้าหัวใจแล้วยังต้องไปวิ่งสายพานเพื่อบันทึกลักษณะคลื่นไฟฟ้าหัวใจ บางคน

ต้องใช้เครื่องมือพิเศษอย่างคลื่นเสียงความถี่สูง (เอคโคคาร์ดิโอกราฟฟี) หรือบางครั้งถึงขั้นต้องฉีดสีเข้าหลอดเลือดหัวใจเลยก็มี

อย่างไรก็ตาม การตรวจพิเศษต่างๆ นี้ ต้องมีข้อบ่งชี้ว่าจำเป็นต้องทำในกรณีที่สงสัยเกี่ยวกับหัวใจ และหมอต้องอธิบายเหตุผลว่าทำเพื่ออะไร จำเป็นแค่ไหน ทำแล้วจะดีอย่างไร ผู้ป่วยก็ต้องหัดซักถามให้เข้าใจก่อนทำ ไม่ใช่เอาแต่เกรงใจหมอจนลืมนึกถึงสิทธิของตนเอง

อาการเจ็บหน้าอกที่เกิดจากความผิดปกติของหัวใจนั้น ส่วนใหญ่เกิดจากภาวะหลอดเลือดหัวใจตีบตัน ทำให้รู้สึกเจ็บแน่นหน้าอก กล้ามเนื้อหัวใจขาดเลือด จนเสียชีวิตได้อย่างรวดเร็ว อาการมีดังนี้

1. เจ็บอกด้านซ้าย บางครั้งร้าวไปที่คอ แขน ซ้าย ด้านรักแร้ หลัง หรือท้องส่วนบน
2. เจ็บแน่นๆ ในอก รู้สึกอึดอัด
3. ถ้าลองเอามือกดจะเจ็บมากขึ้น หรือแม้แต่การไอ จาม หายใจแรงๆ หรือเอี้ยวตัวก็ทำให้เจ็บมากขึ้น
4. อาการเจ็บจะสัมพันธ์กับการออกกำลังกายหรือ

บหัวใจ

รู้สึกตื่นเต้นมากๆ แต่เวลาพักจะเจ็บลดลง

5. เป็นอยู่หลายนาที (ส่วนใหญ่ประมาณ 10-20 นาที) ไม่ใช่เจ็บอยู่ตลอดเวลา

6. บางครั้งมีเหงื่อแตก หน้ามืด เป็นลม ส่วนอาการเจ็บหน้าอกแบบธรรมดาที่ไม่มีอันตรายร้ายแรงอะไร เช่น กัดเจ็บหน้าอกเพราะกระตุกซี่โครงอ่อนอักเสบเล็กน้อย เจ็บจี๊ดๆ แปรปรุ เพราะเส้นประสาทถูกกระคายเคือง หรือเจ็บกล้ามเนื้อหน้าอกเพราะผิดท่าผิดทาง เป็นต้น

อาการเหล่านี้มักจะมีรู้สึกเจ็บตื่นๆ อยู่บนผนังหน้าอก บางครั้งก็กัดเจ็บบริเวณใดบริเวณหนึ่ง เมื่อเคลื่อนไหวตัวแรงๆ เช่น หายใจแรงๆ ไอ จาม เอี้ยวตัว ก็จะมีเจ็บมากขึ้น อาการเจ็บจะไม่สัมพันธ์กับการออกกำลังกายหรือใช้แรง เช่น เดินขึ้นบันไดหลายชั้นก็ยังเจ็บเท่าเดิม แม้จะนั่งพักก็เจ็บเหมือนเดิม อย่างนี้เรียกเจ็บอยู่ตลอดเวลา จะนั่งจะนอน จะเดินอย่างไรก็เจ็บ หนักบ้างเบาบ้าง โดยที่ไม่มีความผิดปกติร่วมด้วย

คนที่มีอาการเจ็บหน้าอกที่ไม่ใช่เกิดจากหัวใจนี้ ถือว่าไม่ร้ายแรง ให้ลองสังเกตอาการดู จะพบว่า

ไม่กี่วันก็หายได้เอง แต่บางคนทนไม่ไหวหรือไม่อยากทนก็สามารถกินยาแก้ปวดหรือแก้แสบธรรมดา เช่น พาราเซตามอล หรือแอสไพริน ก็ได้

นอกจากนี้ จะต้องสังเกตตัวเองให้ดีๆ ด้วย ถ้าสงสัยว่าอาการเหมือนหลอดเลือดหัวใจตีบก็ให้รีบไปโรงพยาบาลทันที อย่าไปเสียเวลาอยู่ตามคลินิกต่างๆ เพราะเครื่องมืออุปกรณ์ไม่พร้อม เดี่ยวจะไม่ทันการณื เพราะถ้าเป็นหลอดเลือดหัวใจตีบตันจนเจ็บหน้าอกนั้น จะต้องพักอยู่ในโรงพยาบาลและได้รับการดูแลอย่างใกล้ชิดในห้องผู้ป่วยโรคหัวใจ หรือซีซียู (บางแห่งก็ใช้ไอซียู) เนื่องจากต้องดูแลเป็นพิเศษ และพร้อมต่อการรักษาอย่างทันท่วงที

ก่อนที่จะไปโรงพยาบาลนั้น แนะนำว่าอย่าตกใจจนเกินเหตุ พยายามสงบสติอารมณ์ อย่านั่งแน่น ให้นั่งสงบเหมือนคนงีบจี้ล อย่าเคลื่อนไหวมาก และขอความช่วยเหลือคนอื่นเป็นธุระพาไปโรงพยาบาลทันที

Domino

บริษัท โดมิโนเจอร์ จำกัด

เราเป็นโรงงานผลิตและจำหน่ายเสื้อคอกลม เสื้อโปโล สีน้าพรีเมียม ด้วยประสบการณ์กว่า 20 ปี งานด่วนสั่งได้ ราคาเป็นกันเอง

โทร. 089-487-8789

กานิดา เหมรัตนาก

บ้านที่ยาวแถวจนปัง

ตอนที่ 4

ป็นต่ออีกไม่ถึงสิบกิโลเมตรบนถนนลาดยางเส้นเล็กๆ รุ่นโบราณ ก็ถึงทางใหญ่ถนนมาตรฐานเข้าเขตตัวเมืองมันซา ผมมีใจห้อยอยากจะทำข้าวสุกเพิ่มเติมเพื่อห่อไปกินมือน้ำ ที่ทุ่งมานั้นเกลี้ยงแล้วส่วนกับข้าวนั้นมีพอ แบบ..ไม่อยากจะข้าวให้เปลืองแก๊ส เพราะกังวลว่าจะหาร้านขายก็ไม่เจอ ขอเขาเติมก็เติมไม่ได้ มีปัญหาหัวอัดแก๊สมันคนละเกลียวกัน

ปั่นสักครูไปบนถนนที่มุ่งหน้าสู่เมืองมันซา เจอร้านอาหารใหญ่ระดับภัตตาคาร แวะเข้าไปจอดจักรยานที่หน้าร้าน กำเงินสองหยวนกะกล่องข้าวเดินไปหาเด็กสาวสองคนที่ล้างถ้วยชามหน้าร้านส่งภาษาจู้กัน..ผมเดินมาขอซื้อข้าว เธอคนหนึ่งก็ฉวยกล่องข้าวจากมือผมเดินเข้าครัว ชักพักออกมาส่งกล่องกลับคืนผม เป็นข้าวสวยร้อนอัดเต็มกล่องผมยื่นตังค์สองหยวนให้เธอ เธอไม่รับ.. ทำนองกดข้าวให้ผู้เฒ่าไปกินเป็นมือน้ำประมาณนั้น

เธอทั้งสองยิ้มปนหัวเราะโบกมือส่งผมปั่นเพื่อเดินทางต่อจนลับตา ดูเธอก็ชื่นใจมีศรัทธาเป็นกองหนุนให้ผมมีข้าวกิน ผมก็จับจุดได้อย่างหนึ่ง ข้าวสวยข้าวสุกนี้ชาวเงินเขาใจดีเราขอได้ครับ ภายหลังผมขาดแคลนแก๊สจริงๆ ผมขอข้าวสวยจากชาวบ้านอีกหลายครั้ง อย่างที่บอกผมปั่นในเส้นทางที่ค่อนข้างจะกันดาร หาร้านที่เขาทำอาหารขายคนเดินทางยากจริงๆ มีข้าวกินมีแรงปั่นช่วงในป่าบนภูเขาก็จากการขอจากชาวบ้านเขากินละครับท่าน

วันนั้นผมปั่นเลยเมืองมันซาแบบเจตนา คิดว่าหากปั่นเมืองไปแล้ว ค่อยออกปากขออาศัยชาวบ้านเขากางเต็นท์นอน จะได้ประหยัดค่าโรงแรมเช่นที่ทำแทบทุกวันช่วงเมื่อครั้งปั่นในลาวและเวียดนาม หากทำได้ตามคิดเงินสี่พันหยวนที่พกมาท่าจะพอใช้ปั่น

เที่ยวในจีนได้ตามวีซ่าที่ขอ 60 วัน คิดแบบนี้ล่ะครับ ถึงพยายามหนีไม่เข้าเมือง

ป็นช่วงนี้ถนนดูยังใหม่เอี่ยม เริ่มเห็นรถยนต์วิ่งมากพอควร ส่วนใหญ่เป็นรถเก๋ง นึกสงสัยว่าเส้นทางนี้ดูท่าจะพาไปแหล่งท่องเที่ยวแถวๆ นี้ ครับผมก็ปั่นต่อไปถึงทางแยกที่เกริ่นเอาไว้ว่าเจอป้ายห้ามเข้าทางตรงที่จะไปหยวนหยาง ผมก็เลี้ยวซ้ายเข้าถนนที่ดูเหมือนเพิ่งจะทำเสร็จ

พอเลี้ยวซ้ายเข้าปั๊บล่าสุดใจ ปั่นเข้าไปในสะพานสร้างเสร็จใหม่ยาวข้ามแม่น้ำ ทั้งถนนและภูมิประเทศแถวนี้สวยมาก ถึงการปั่นออกจะหนักเป็นทางไต่ขึ้นที่สูง แต่ก็เพลินเห็นทิวทัศน์เป็นภูเขาซับซ้อนหลายเทือกทั้งซ้ายขวาและหน้าหลัง เรียกว่าปั่นในวงล้อมของขุนเขาครับ ปั่นไต่หนิดๆ ยาวๆ แต่แต่ละครั้งไม่นานกว่ายี่สิบหรือสามสิบกิโลเมตรครับกับการปั่นแถวนี้

ปั่นเที่ยวแถวนี้สองเดือนจนจบทริป สรุปล้ได้ครับ

ว่าต้องเจอปั่นขึ้นเขาหรือลงเขาสองรูปแบบ แบบที่หนึ่ง ปั่นหนิดไต่ขึ้นที่ละยี่สิบกิโลถึงสามสิบกิโลเมตร แล้วก็ไหลลงระยะทางประมาณยี่สิบถึงสามสิบกิโลเมตร ผมยังนึกคิดว่าเมื่อเจอเส้นทางแบบนี้ในภายหลัง เพื่อเอาไว้ใช้ปลอบใจตัวเองตอนต้องทนปั่นหนิดเกือบทั้งวันยามไต่ขึ้น คิดเข้าไปในทางลัทธิการปกครองของจีนว่า เขาไม่ทำให้คนของเขาได้เปรียบหรือเสียเปรียบ แม้กระทั่งการทำถนนมีให้ปั่นขึ้นกี่กิโลเมตรก็มีให้ปั่นลงได้มันประมาณเท่ากันไม่ขาดทุน

ครับแบบที่หนึ่งปั่นขึ้นแล้วก็ลง แล้วก็เจอทางราบสร้างเมืองได้สักกระหอยมหนึ่ง หรือแบบที่สองปั่นขึ้นไปแล้วไปค้างเต็ง ปั่นบนที่สูงสักวันหรือสองวัน ประมาณห้าหกสิบกิโลเมตรว่านั่งถอะ แล้วค่อยให้ลงมาเจอพื้นที่ทางราบระหว่างขุนเขาซึ่งเขาจะสร้างเมืองเป็นเมืองใหญ่

ถนนที่ผมปั่นเลี้ยวลงได้ ปั่นไปก็เจอหลักกิโลเมตร

บอกว่าเป็นถนนหมายเลข S212 เพิ่งสร้างเสร็จใหม่เอี่ยม เมื่อดูทบทวนกับแผนที่ คิดว่าเขาทำแล้วเสร็จไปถึงชายแดนเวียดนามอีกไม่นาน ดูท่าน่าจะเปิดเป็นด่านสากลอีกจุดหนึ่ง หากเปิดจริงเราปั่นเที่ยวเมืองจีนฝั่งจากซาปาใกล้นิดเดียว

ผมปั่นวันนี้ไม่เตือรื้อนในเรื่องจะหาร้านอาหาร เพราะห่อไว้เรียบร้อยแล้ว เลยไม่ได้สังเกตว่าปั่นตลอดทางเกือบจะห้าโมงเย็นแล้ว ไม่เจอบ้านคนสักหลัง จะว่าไม่เจอใครเลยก็ไม่ถูกแถมหากไม่พูดถึงจะกลายเป็นไม่รู้คุณที่เจอคนเขาใจดี

ตอนผมนั่งพักควิวหลังปั่นเกือบห้าโมงเย็น เวลาห้าโมงเย็นของจีนพระอาทิตย์ยังขยับฉายแสงอยู่มุมสูง มีชาวเขาหญิงคนงานทางหมู่บ้านข้างถนน...ผมเดานะเดินผ่านมาเจอผมนั่ง เอมมีใจพยายามชวนผมคุย ทำนองสอบถามผมเป็นใครมาจากไหนมาทำไม ประมาณนี้...ก็เดาทั้งนั้นครับ

ผมตอบเธอแต่คงฟังจนสุดเหนื่อยก็เดินละจากผมไป ผมก็ไม่ติดใจอะไรนั่งพักต่อควิวสวย ประมาณสักสี่ห้านาทีเห็นเธอเดินกลับมาหาผม เธอหิ้วกล้วยมาหนึ่งเครือ จริงๆ ครับหิ้วมาหนึ่งเครือ ส่งให้ผมทั้งเครือครับ เป็นเครือมีกล้วยน้ำว่าสุกพอเหมาะติดเครือสองหวีใหญ่ ผมตัดเก็บเอากล้วยส่วนเครือที่กินกล้วยสี่ห้าใบเพื่อลดพื้นที่การเก็บแล้วปั่นต่อ ส่วนที่เหลือกินสองวันถึงหมดทั้งสองหวี

ตอนนี้ใจคอเริ่มมองหาบ้านคนเพื่อจะขอที่พักแล้วล่ะครับ เดินเข้าไปหาสองบ้านสักจากขอบทาง สักสิบเมตรตั้งบนเนินชันขึ้นไปหน่อย แต่เดินเฉียดบ้านหมาเขาเท่าเจ้าของบ้านโผล่มา พอได้เห็นท่าเขาโบกมือไปมาทำนองไล่ ไม่ทันอ้าปากพูดจาทำท่าทางเจรจาขอเขาเลย ก็ต้องปั่นต่อ สารภาพครับตอนนี้ชักกังวลแล้วจะนอนที่ไหนหว่า..

(อ่านต่อฉบับหน้า)

เรวัตร์ ดวงประชา ปั่นมา 30 ปี

คุณคงจำเสียงของพี่หรือน่าจะคุ้นที่ได้ดีในทุกทริปของมือใหม่ หรือแม้แต่ทริปทางไกลหลายๆทริปที่ผ่านมา

พี่เร... เรวัตร์ ดวงประชา ใช้จักรยานเพราะอะไร ทำไมถึงเห็นชายคนนี้นั่นเหงื่อแตกพลั๊กอยู่ตามถนน ไปฟังพี่เรกันดีกว่าค่ะ...

“พี่ขี่มา 30 ปี ขี่ไปจุฬา เพราะอยู่หอ สมัยก่อนรถเมล์ก็ไม่ได้เยอะมากขนาดนี้ ซึ่งจักรยานก็ปลอดภัย แต่ถ้าพูดถึงสมัยนี้มันสลั๊กกัน สมัยก่อนค่าพลังงานค่าน้ำมันถูกมาก ขึ้นรถเมล์น่าจะสะดวกกว่า สมัยนี้ค่าน้ำมันแพงมาก 45-50 บาท ไม่สะดวกเท่าที่ควร ก็เลยคิดว่าหันมาใช้จักรยานดีกว่า จนปีนี้เป็นปีที่ 10 แล้วที่หันมาใช้จักรยานไปทำงาน ... จดไว้ทุกเม็ดเลยว่าประหยัดขนาดไหน เดือนๆ หนึ่งจ่ายค่าน้ำมันไปประมาณ 7,000 บาท จากบ้านตลิ่งชันไปออฟฟิศเอกมัย ... แพงน่าดูเหมือนกันนะ แล้วไปเสียค่าที่จอดรถอีก 1,500 บาท เป็น 8,500 บาท พี่ก็ซื้อจักรยานเลย ชื่อ Merida ติดแเร็ก ลงทุนไปเบ็ดเสร็จ 17,000 บาท ซื้อแอคเซสซอรี่ใส่เข้าไปให้มันปลอดภัยอีก เผื่อต้องใช้กลางคืน รวมแล้วก็ไม่เกิน 20,000 บาท แล้วไอ้ที่ต้องจ่ายแปดพันกว่าบาทหายไป... พระเจ้า!! มีเงินไปทำอย่างอื่น เอาไปทำบุญบ้าง ไปเที่ยว ไปหาอะไรทาน ซึ่งไม่ต้องไปกวเงินกองกลางของครอบครัว แล้วก็ถึงบ้านเร็วขึ้นด้วย จากตลิ่งชันมาสาทรเนี่ย ขับรถ

ประมาณ 2 ชั่วโมงกว่า เต็มที่ก็ถึง 3 ชั่วโมง ถ้านัดลูกค้าเช้า ต้องออกจากบ้านตีห้าครึ่ง เพื่อให้ทัน 8 โมง นี่ถ้านัดลูกค้าเวลานี้แล้วที่ปั่นออกจากบ้านก่อน 7 โมงไม่เกินชั่วโมงก็ถึงออฟฟิศแล้ว”

“ประโยชน์สูงสุดของการขี่จักรยานคือ หนึ่ง เราได้เรื่องสุขภาพแน่นอน สอง ประหยัดแบบที่บอกนะ เดือนนึงแปดเก้าพันบาท สาม ไปถึงที่หมาย ไปถึงที่นัดตามเวลา... เราจะไม่พูดถึงเรื่องเหนอะหนะ เหงื่อท่วม กลิ่นตัว หรืออะไรก็แล้วแต่ ไปถึงตรงนั้นก็ชำระล้างสักนิดนึง หรือถ้าไม่สะดวกก็หาผ้าขนหนูผืนเล็กๆ สักผืนเช็ดตัว หาเสื้อไปเปลี่ยน ซักตากไว้หลังออฟฟิศก็ได้ เอาเสื้อใหม่มาใส่ทำงาน แบบนี้ก็โอเค... นี่เป็นหนึ่งในทางเลือก ถ้าหากใครหันมาใช้แล้วเนี่ย อย่าเอาเหตุผลมาอ้างว่า มันดำ มันเหนียว หรืออะไรก็แล้วแต่ ขอให้คิดถึงหลักการให้ตัวเดือนๆ หนึ่งเราต้องเสียค่าพลังงานไปเท่าไร ค่าจอดรถเท่าไร แล้วมันจะทุนไป มันเป็นประโยชน์ที่เรามองได้ พิสูจน์ได้ว่ามันทุนไปจริงๆ นะ นี่แหละคือเหตุผลที่นำจักรยานมาใช้ในชีวิตประจำวัน”

“คำว่า ‘ลองใช้’ มันต้องมี คิดว่า เอ๊ะ! เอาหรือไม่เอา จะตามมัยจะต่อมัย จะใช้หรือไม่ใช้... แต่พอเห็นสรุปแบบที่ว่าไปเนี่ยมันก็น่าใช้ ... จากที่ทำ Car Free Day มากี่หลายปีจะเห็นว่าจำนวนประชากรเพิ่มมากขึ้น จากหลักร้อยในปีแรก เป็นหลักพัน

จนตอนนี้ 4-5 ปี มาเป็นหลักหมื่น ที่น่าเป็นห่วงคือเรื่องจริยธรรมและวัฒนธรรมของชาวจักรยานหายไป เมื่อก่อนที่ขี่จักรยานกัน คนที่สวนมาจะติดกระดิ่ง ทักทายเรา ทักดีดึบที่ ทักดีดึบ คนที่จะแซงเราไปก็ทัก ... พี่!! ผมไปก่อนนะ ... คือเดี๋ยวนั้นมันไม่มีแบบนี้... น่าขนลุกมากเลยนะ”

“กลุ่มก้อนใดเนี่ย ถ้าขาดคุณธรรมและจริยธรรม ดูแล้วมันน่าเสียดาย เหมือนสังคมแบ่งพรรคแบ่งฝ่าย แบ่งพวก ถ้าการติดกระดิ่งทักทายหายไป สังคมจักรยานมันจะดูไม่สวย มันจะกลายเป็นสังคมซอปปเปอร์ ซอบแซงซอบอวดกัน อย่างที่ที่บอกอยู่ตลอดว่า ‘จักรยานไม่มีพวก มีแต่เพื่อน’ คำว่าเพื่อนนี้ต้องรักษาไว้ อย่าให้มารยาทในการขี่ปั่นหายไป”

“ถ้าสังคมจักรยานขาดการทักทายเวลาปั่นสวนกัน เจอกัน โลกของจักรยานมันก็จะไม่สวย จักรยานก็ดูไม่น่าใช้ต่อไป จักรยานเป็นเรื่องคลาสสิก คลาสสิก ทั้งคนใช้อยู่แล้ว จริยธรรมและคุณธรรมของชาวจักรยานก็ต้องคลาสสิกตามไปด้วย จักรยานมันถึงจะน่าใช้ แล้วคนจะหันมาใช้มากขึ้น ... ไม่ว่าคุณจะใช้รถแพงหรือราคาไม่แพง จริยธรรมหรือคุณธรรมมันต้องอยู่ตรงกลาง จะทิ้งไปไม่ได้ จะเอนไปข้างใดข้างหนึ่งไม่ได้ ถ้ามีคู่กันไปกับคนขี่จักรยาน โลกของชาวจักรยานจะสวยมากครับ...”

Eastern Bikeshop by ch.numchai

583/1, 11-12 ถ.สุขุมวิท ต.นาเกลือ อ.บางละมุง จ.ชลบุรี 20150

โทร. 038-221041, 038-727494, 080-0996008

E-mail : ch-numchai@hotmail.com

<http://www.facebook/chnumchaishop>

พิกัด <http://binged.it/1oqu3ie>

Eastern Bikeshop by ch.numchai หรือร้าน ช.นำชัย ร้านจักรยานที่จะมาแนะนำฉบับนี้ มีผลพลอยได้จากการเดินทางไปพัตยา จึงได้แวะถ่ายภาพและนำมาให้เพื่อนๆ ได้รู้จัก เพื่อมีโอกาสผ่านไปเยี่ยมชมสินค้า ร้าน ช.นำชัยตั้งอยู่บนถนนพัตยา-นาเกลือ มีจักรยานเสือหมอบ, แมเทนไบค์ ทุกรุ่น ทุกยี่ห้อ มีบริการซ่อมและอัพเกรด รวมทั้งจำหน่ายอะไหล่และอุปกรณ์จักรยานไว้อย่างครบครัน

วิสัยทัศน์ของนายกคนใหม่..

มงคล วิจาระณะ

รู้จักกับนายกสมาคมจักรยานเพื่อสุขภาพไทย คนใหม่ **“น้ำหมี... คุณมงคล วิจาระณะ”**

“ผมขี่จักรยานมาตั้งแต่เด็กแล้วละครับ ซีรีส์หนังสือพิมพ์ แล้วก็เลิกขี่ตอนเรียนหนังสือจบ จนมาเริ่มขี่อีกทีปี 2537 แล้วก็ได้ไปแข่งด้วย จากนั้นมาเป็นสมาชิกชมรมจักรยานเพื่อสุขภาพตอนปี 2539 ช่วงนั้นมาร่วมกิจกรรมกับชมรมฯ ไม่บ่อยนัก มีทริปหนึ่งที่จัดไปสิงคโปร์ เขาต้องการคนที่จะไปเชื่อมสัมพันธ์กับทางสิงคโปร์ ผมก็เลยสมัครไป คิดอยู่คนเดียวว่าต้องมีค่าใช้จ่าย แต่เห็นว่าทริปนี้น่าสนใจเพราะผมอยากไปปั่นยาวๆ จริงๆ ผมก็ไม่ทราบว่าเขาคิดไปแค่ 5 คนนะ.... คือผมไปร่วมชมรมจักรยานซึ่งเป็นกิจกรรมของชมรมฯ บ่อยๆ อยู่แล้ว พอดีเขาก็เสนอชื่อผมเพราะเห็นว่ามาร่วมชมรมจักรยานบ่อยๆ แล้วตอนนั้นก็ได้รับคัดเลือกเป็น 1 ใน 5 คน และที่สำคัญคือ ไม่เสียค่าใช้จ่ายอะไรเลย ซึ่งคุณพิชิตเป็นคนออกให้ทั้งหมด ผมก็คิดว่าเราเป็นหนี้บุญคุณชมรม ต้องทำอะไรให้ชมรม

บ้างแล้ว ผมก็เลยเข้ามาช่วยทำกิจกรรมหลายๆ อย่าง ช่วยไปช่วยมาก็อยุมาจนถึงปัจจุบัน (หัวเราะ) มาเป็นคณะกรรมการก่อน ในที่สุดก็จัดตั้งชมรมฯ จนจดทะเบียนเป็นสมาคมฯ ในปี 2552-2553 ผู้จัดตั้งชมรมฯ คือ **ศ.ดร.ธงชัย พรรณสวัสดิ์** เป็นประธานชมรมฯ จนถึงปี 2542-2543 **คุณพิชิต เอื้อสกุลเกียรติ** นายกสมาคมฯ ก่อนหน้านั้นท่านเป็นประธานชมรมฯ จนมาเป็นนายกสมาคมฯ ในปี 2553 จนถึงปี 2557 คุณพิชิตก็ครบวาระและประกาศลาออกเมื่อการประชุมที่ผ่านมา ผมจึงมีโอกาสดำรับเกียรติและความไว้วางใจมาเป็นนายกสมาคมฯ ในวาระนี้ครับ”

“ผมอยากจะทำปรับปรุงหลายๆ อย่าง เพื่อพัฒนาสมาคมฯ ให้ก้าวหน้าขึ้นไป สรรหากรรมการหนุ่มๆ ไฟแรง มาแทนอย่างวัยพวกผมซึ่งพวกเขาก็จะมีความคิดมีไอเดียที่เป็นของคนรุ่นใหม่ การบริหารสมาคมฯ เราต้องมียุทธศาสตร์ขับเคลื่อนสมาคมฯ ซึ่งผมก็วางไว้ 3 ประเด็นหลักๆ คือ

- ทำอย่างไรให้สมาคมฯ เกิดความมั่นคง และ

อยู่ได้ด้วยตนเอง

- มีความโปร่งใส ยุติธรรม
- ลดเงื่อนไขต่างๆ ที่ก่อให้เกิดความขัดแย้ง

ซึ่งมันก็เป็นเรื่องที่เกิดขึ้นได้ทุกที่ทุกองค์กร

ตอนนี้ผมจัดตั้งกรรมการไว้ทั้งหมดแล้ว 24 ท่าน และเชิญที่ปรึกษามาช่วยงานสมาคมฯ อีก 50 กว่าท่าน ถามว่าทำไมต้องเชิญที่ปรึกษาเยอะขนาดนี้ ผมเชิญที่ปรึกษากิตติมศักดิ์ไว้ 2 ท่าน คือ **ท่านจุมพล สำเภาพล (รองผู้ว่า กทม.)** ท่านที่ 2 คือ **ดร.เกรียงศักดิ์ เจริญวงศ์ศักดิ์** ส่วนอีกท่านหนึ่งยังไม่ได้รับการตอบรับมา สำหรับประธานที่ปรึกษา ก็คือ **ดร.ปริญญา เทวานฤมิตรกุล** นอกจากนั้นผมก็เรียนเชิญนักวิชาการ ผู้ทรงคุณวุฒิต่างๆ มาช่วย อีกอย่างก็คือกำลังคนในการร่วมกันทำกิจกรรมต่างๆ จึงเชิญผู้นำของชมรมตามภาคต่างๆ เข้ามาเป็นประธานที่ปรึกษาของสมาคมฯ อีกด้วย และอีกส่วนคือกำลังเงินซึ่งก็เป็นส่วนสำคัญที่ต้องเตรียมไว้”

“แต่เดิมสมาคมฯ มีกิจกรรมใหญ่ประจำปีก็คือ Car Free Day ที่จัดกันมาสิบกว่าปี เหมือนเป็นงานประจำปีของผู้ใช้จักรยานทุกคน แล้วที่ผ่านมาผู้ใช้จักรยานก็เพิ่มมากขึ้นทุกปี ซึ่งปกติทางสมาคมฯ เราจะมีเสื้อแจกทั่วประเทศด้วย แล้วในปีนี้ผมคิดว่าอาจจะย้ายที่ทำการสมาคม เนื่องจากความเล็กและอาจจะรบกวนเพื่อนบ้านไปหน่อยเนื่องจากอยู่ในตึกแถว จึงอยากจะทำเสื้อสักแสบตัวจำหน่าย

ในงาน เชิญคนที่มาร่วมกิจกรรมปีนี้สมัครเข้าเป็นสมาชิกสมาคมฯ ก็คือเสียค่าสมัครสมาชิกเพียง 200 บาท ก็จะได้เสื้อไปด้วยแล้วก็ได้เป็นสมาชิกสมาคมฯ ด้วย แล้วถ้ามีสมาชิกหลักหมื่นเราก็จะมีทุนและมีโอกาสขยายตัวสมาคมฯ ให้ไปอยู่ในที่ที่เหมาะสมมากขึ้น ในเรื่องของออฟฟิศผมอยากให้มีระบบมากขึ้น ซึ่งที่ผ่านๆ มาผู้ที่มาช่วยงานส่วนใหญ่จะเป็นอาสาสมัคร จึงอาจจะดูไม่เป็นระบบระเบียบสักเท่าไร สมาคมฯ มีข้อบังคับที่ต้องปรับปรุงในหลายๆ ด้านให้ลงตัว...”

“ผมคิดว่าจะสร้างกิจกรรมเพื่อสาธารณะให้มากขึ้น การปรับปรุงทางเท้าให้ทั้งคนเดินเท้า คนพิการ และคนใช้จักรยานร่วมกันได้ อย่างต่างจังหวัดสามารถทำได้ง่าย ก็คือให้เด็กๆ ได้ขี่จักรยานไปโรงเรียนโดยขี่บนทางเท้าที่ปลอดภัย อีกโครงการหนึ่งคือการปลูกต้นไม้ตามต่างจังหวัดในพื้นที่สาธารณะต่างๆ ทั้งโรงเรียน วัด สวนสาธารณะ โครงการเหล่านี้ผมมีความคิดอยากจะทำ ก็ต้องได้รับความร่วมมือจากท่านอื่นๆ ช่วยกันขับเคลื่อนสิ่งเหล่านี้ให้เดินต่อไปได้ ซึ่งก็เป็นประโยชน์ต่อส่วนรวม”

“ผมต้องขอขอบคุณสมาชิกเดิม และสมาชิกใหม่ๆ ที่สมัครเข้ามา ส่วนสำคัญก็คงจะเป็นเรื่องที่ยอยากจะทำร่วมกัน ร่วมกิจกรรมกัน สมาชิกของเรามีความสำคัญอย่างยิ่งที่จะทำให้สมาคมฯ แข็งแรงและก้าวหน้าเพื่อสร้างประโยชน์ต่อส่วนรวมร่วมกัน...”

สมาธิกับการปั่นจักรยาน

ร่างกายคนเรา ยิ่งเคลื่อนไหว ยิ่งแข็งแรง
จิตใจคนเรา ยิ่งนิ่ง ยิ่งมีพลัง ยิ่งแข็งแรง

การฝึกจิตให้สงบนิ่ง คือการทำสมาธิ ซึ่งมีหลายระดับ แต่ที่เราต้องใช้ ต้องทำกันในชีวิตประจำวัน เช่นการขับรถ การอ่านหนังสือ แม้แต่การเดิน การวิ่ง และการปั่นจักรยานก็เป็นกิจกรรมที่ต้องการใช้สมาธิไม่น้อยเลยทีเดียว

เมื่อวันที่ 13 พฤษภาคม 2557 ที่ผ่านมานี้ เป็นวันวิสาขบูชา มีกิจกรรมการเดิน-วิ่งรายการหนึ่งคือ งาน “เดิน-วิ่งสมาธิ วิสาขะพุทธบูชา” ครั้งที่ 13 ซึ่งจัดกัน 103 สนาม ในหลายจังหวัดทั่วประเทศ ในกรุงเทพฯ จัดที่ท้องสนามหลวง และที่นาสนามใจคือแนวคิด..เดิน-วิ่งสมาธิ

ฝึกสมาธิเพื่ออะไร การฝึกจิตให้สงบนิ่งก็เพื่อที่จะลดการฟุ้งซ่าน สามารถควบคุมอารมณ์ตนเองได้ดี มีสติ ทำอะไรไม่ประมาท ซึ่งจะเป็นประโยชน์กับทุกวัยทุกเพศ สรุปได้คร่าวๆ ดังนี้

1. ทำให้จิตใจสงบ ผ่อนคลาย หลับสบาย
2. ควบคุมอารมณ์ได้ดีขึ้น เชื่อมั่นตัวเองมากขึ้น

บุคลิกภาพดี กระปรี้กระเปร่า

3. ความจำดีขึ้น รอบคอบมากขึ้น เกิดปัญหาการเล่าเรียน การทำงานมีประสิทธิภาพดีขึ้น
4. ลดความเครียด ร่างกายได้สารที่ทำให้เกิดความดี สุขใจ เกิดความปิติ ช่วยชะลอความแก่
5. จิตใจอ่อนโยนขึ้น จิตใจ กาย วาจา จะดีขึ้น
6. ระวังอารมณ์ และการบันทาลโทสะได้ดีขึ้น
7. ผู้ที่สงบ อัตรการเต้นหัวใจจะช้าลง คลื่นสมองเป็นระเบียบมากขึ้น กล้ามเนื้อลดการดึงตัว สุขภาพจะดีขึ้น

สมาธิกับการปั่นจักรยาน

การปั่นจักรยานก็จำเป็นต้องใช้สมาธิมากพอควร จึงถือว่าการฝึกสมาธิได้เป็นอย่างดี

ยิ่งถ้าใช้ความเร็วเพิ่มมากขึ้น และยิ่งต้องผ่านสภาพถนน สภาพอากาศ และภูมิประเทศ สิ่งแวดล้อมที่ยากลำบาก ก็ยิ่งจะต้องมีสติและใช้สมาธิเพิ่มมากขึ้น

ต้องมีสติกับเส้นทางที่ปั่น การมองบนพื้นถนนไปข้างหน้า ระวังหลุม ร่อง รอยต่อถนน หิน ทราาย กิ่งไม้ ขวางหน้า ผู้ที่ร่วมปั่นไปด้วยรอบด้าน รถที่สวนมา

ร่างกายของเรา ยิ่งเคลื่อนไหว ยิ่งแข็งแรง
จิตใจของเรา ยิ่งนิ่ง ยิ่งมีพลัง ยิ่งแข็งแรง

และที่ตามมาด้านหลัง ล้วนแต่เป็นปัจจัยสำคัญที่จะต้องให้ความสนใจเป็นอย่างมากตลอดเวลาที่อยู่บนยาน

การปั่นระยะทางไกลๆ บ่อยๆ จะช่วยพัฒนาให้การมีสติ มีสมาธิดีขึ้น สร้างความแข็งแรงและแข็งแกร่งให้ทั้งร่างกายและจิตใจ

นอกจากนั้นระหว่างการปั่น เรายังจะต้องโฟกัสกับการทำงานของขา การบังคับคอนโทรลจักรยาน การมอง การหายใจ จึงนับเป็นการฝึกสมาธิที่ดีเยี่ยม

เมื่อเอ่ยถึงการหายใจแล้ว ก็อยากจะพูดถึงเรื่องเทคนิคการหายใจระหว่างการปั่นจักรยานเพิ่มเติมสักเล็กน้อย

การปั่นจักรยาน เราอาจแบ่งออกหลักๆ ได้เป็น 3 แบบคือ

1. ปั่นทางเรียบ
2. ปั่นแบบ sprint
3. ปั่นขึ้นทางชัน

เนื่องจากการหายใจมีส่วนโดยตรงในการนำเอาออกซิเจนเข้าสู่ปอดและกระแสเลือดจะนำส่งไปสู่ส่วนต่างๆ ของร่างกาย จึงมีความสำคัญอย่างมาก เมื่อร่างกายต้องออกกำลัง เราก็จะเหนื่อยหอบมากขึ้น

เราจะหายใจเร็วและถี่มากขึ้น จึงมีแนวทางในการหายใจสำหรับการขี่จักรยาน 3 แบบดังนี้

- การปั่นทางเรียบ ให้กดบันไดลง 4 ครั้งขณะหายใจออก และดึงบันไดขึ้น 4 ครั้งขณะที่หายใจเข้า
- การ sprint หรือการเร่งสปีด เนื่องจากเราจะต้องใช้พลังมากขึ้น เหนื่อยมากขึ้น เราจะใช้การกดบันได 1 ครั้ง ขณะหายใจออก และดึงบันไดขึ้น 1 ครั้งขณะหายใจเข้า
- การปั่นขึ้นทางชัน หรือ ขึ้นเขา จะกดบันไดลง 2 ครั้ง ขณะหายใจออก และดึงบันไดขึ้น 2 ครั้งขณะหายใจเข้า

การฝึกหายใจดังกล่าว จะต้องใช้สมาธิในการฝึกฝน ซึ่งจะช่วยให้ประสิทธิภาพในการปั่นจักรยานดีขึ้น จึงหะการกดหรือดึงบันไดให้เข้ากับจังหวะของการหายใจเข้า-ออกนี้ จะเป็นแนวทางเดียวกันกับการพัฒนาการหายใจให้เข้าจังหวะการวิ่งของนักวิ่งเร็วและนักวิ่งระยะไกลมาราธอน

ทดลองกันนะครับ ขอให้สนุกและมีความสุขกับการฝึกสมาธิได้ผลอย่างไร ส่งอีเมลล์มาคุยกันได้ที่

happiness.millionaire@gmail.com

เสียงกวนใจ

สวัสดิ์ครับ อากาศร้อนๆ แบบนี้รักษาสุขภาพกันด้วย แล้วย่ำลึ้มตึ่มน้ำเยอะๆ นะ วันนั้นผมได้ไปทดสอบเส้นทางถนนสี่เขี้ยวที่สุวรรณภูมิ ผมถึงขั้นตกใจನೆค้ำนัดกันมาปั่นจักรยานกันหรือไร ทำไมคนช่างเยอะขนาดนี้ ระยะทาง 24 กิโลเมตรต่อรอบ ผมได้เห็นจักรยานทุกประเภท ไม่ว่าจะเป็นรถพับ วินเทจ เสือหมอบ TT จักรยานสามล้อ พิกเกียร์ จักรยานแปลกๆ มากมาย

ปั่นผ่านรถแต่ละคันก็ได้ยินเสียงดังจากจักรยานหลายๆ คัน ซึ่งก็มองเห็นว่าบางคนยังไม่ได้คอยดูแลจักรยานของตัวเองเท่าไร หรือไม่ทราบว่ารถของเรานั้นมีปัญหา เสียงดังที่เกิดการจักรยานจริงๆ แล้วถ้ารถปกติที่ไม่มีปัญหานั้นเสียงที่เกิดจะไม่ดังออกมาเสียงจะเงียบมากๆ จะมีแต่เสียงยางที่บิดไปกับถนนเสียส่วนใหญ่ เสียงที่เกิดมักจะเป็นส่วนที่หมุนเคลื่อนที่ อาทิเช่น ชุดกะโหลก ลูกปืนล้อ บันได ตัวจานเสียดสีกับโซ่ ซี่ลวดหย่อนก็ดังนะครับ..จะมีเสียงดังเอ๊ยดอาดเอ๊ยดอาด

ผมหยิบยกเสียงดังที่เกิดบริเวณใจกลางรถหรือบริเวณกะโหลกว่าเราจะมีวิธีการแก้ไขอย่างไรก่อนอื่นต้องมีอุปกรณ์รื้อกันก่อน สิ่งที่ต้องเตรียมคือ

- ชุดหกเหลี่ยม
- ตัวดูดจาน
- ผ้าเช็ดมือ
- กระดาษทิชชู
- ประแจเลื่อน
- จาระบี
- ขาดังจักรยาน
- ตัวถอดกะโหลก

มาดูขั้นตอนว่าจะทำการถอดประกอบอย่างไร

1. คลายน็อตที่ล็อกขาจานออก เป็นหกเหลี่ยมหรือน็อตตัวผู้ หัวน็อตเบอร์ 15 มม. คลายออกทั้งสองข้าง

2. นำตัวดูดขาจานมาสวมเข้าไปที่เกลียวขาจานทำที่ละข้าง จะเริ่มข้างไหนก่อนก็ได้ หมุนเครื่องมือดูดจานเข้าไปที่เกลียวขาจานให้สุด ชันให้แน่นตึงมือจะเป็นเกลียวด้านนอก จากนั้นก็ขันที่บริเวณแกนกลาง ชันเข้าไปเพื่อให้แกนกลางเข้าไปตันทนแกนกะโหลก ขาจานจะถูกเลื่อนออกมาอย่างง่ายดาย ถอดออกทั้งสองด้าน

3. ถอดขาจานออกจากแกนกะโหลกที่ละข้าง ทุกครั้งเราต้องคลายน็อตที่ล็อกแกนขาจานเพื่อนำตัวดูดออกมาจากขาจาน

4. เมื่อถอดขาจานออกมาแล้ว ชุดต่อไปก็ถอดกะโหลกด้วยเครื่องมือถอดกะโหลก

5. วิธีขันกะโหลกออก ให้กดทั้งด้านขวาและซ้ายไปทางหน้ารถ

6. นำชิ้นส่วนต่างๆ ล้างทำความสะอาดทั้งหมด ยกเว้นกะโหลก

7. ถอดซีลที่ครอบลูกปืนของกะโหลกออกมา เพื่อฉีดพ่นล้างด้วยน้ำยาล้างคราบสกปรก แล้วเช็ดออกด้วยกระดาษทิชชูให้สะอาด จากนั้นก็อัดจาระบีลงไป อย่าใส่เยอะจนเกินไปให้ใส่พอประมาณ

8. หลังจากทาจาระบีแล้ว ก็ปิดด้วยซีล จากนั้นทาจาระบีที่เฟรมและตัวปิดกะโหลกด้วย บริเวณนี้ตรงเกลียวมักจะไม่มีการจาระบีหรือจาระบีไหลออกไป หลังจากใช้งานไประยะหนึ่งต้องนำเข้ามาศูนย์เสียที่หรือถ้าสามารถทำตามขั้นตอนนี้ได้ ท่านก็ไม่ต้องพึ่งร้านจักรยานอีกเลย

หลังจากทำตามขั้นตอนทั้งหมดนี้แล้ว ก็ประกอบกลับเข้าไปเหมือนเดิม เริ่มต้นที่กะโหลก ใส่ขาจาน ชิ้นถอดล็อก สิ่งที่ไม่ได้คือ ออกไปทดสอบฝีมือของเรา ส่วนใหญ่ร้อยทั้งร้อยหายสนิท ลองไปทำคุณะครบฉบับนี้ไปทำเส้นทางแข่งขันก่อนละครับ

โครงการต่อเนื่องที่สมาคมจักรยานเพื่อสุขภาพไทย TCHA จัดขึ้นเพื่อนำจักรยานเก่ามาบูรณะใหม่ และนำไปมอบให้กับน้องๆเยาวชนตามที่ห่างไกล เพื่อใช้ในการเดินทางสัญจรไปโรงเรียน หรือสำหรับภารกิจอื่นๆตลอดจนออกกำลังกายในครอบครัวได้ โดยไม่ต้องพึ่งพาพลังงานสิ้นเปลืองด้านอื่น

ขอเชิญชวนทุกท่านร่วมบริจาคจักรยานที่ไม่ใช้แล้ว และยังอยู่ในสภาพที่สามารถซ่อมแซมขึ้นมาใหม่ได้ โดยสมาคมฯ มีกิจกรรมนัดซ่อมจักรยานเพื่อน้องทุกๆ เดือน จากบรรดาอาสาสมัครมาช่วยกันซ่อมบำรุงให้จักรยานที่ได้รับบริจาคเหล่านี้ พื้นคื่นซีฟขึ้นมาใหม่ สามารถนำไปใช้งานได้อย่างชนปกติดังเดิม โดยมีโครงการนำจักรยานเหล่านี้ไปส่งมอบให้กับเยาวชน ณ โรงเรียนต่างๆทั่วประเทศ

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

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

Total Bicycle Life Support and Service

LOUIS GARNEAU GIANT BRUNO
GIOS CHEVROLET FUJI DAHON
MERIDA SHIMANO VINCITA

THONGLOR BIKE

Thonglor Bike

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

แอนด์ ลัก ค

แอนด์ จักรยาน

www.pmpaccess.com

www.facebook.com/pmpaccess

Tel : 02 589 2614 , 02 591 5220-2

ปั่นวันเดียว..เที่ยวตลาด

วันอาทิตย์ที่ 15 มิถุนายน 2557

ตลาดบางรักฝั่ง

วันอาทิตย์ที่ 27 กรกฎาคม 2557

ท้องสนามหลวง ทะลุบางกอก

จุดเริ่มใต้สะพานพระราม 8

อาทิตย์ 24 สิงหาคม 2557

ปั่นวันเดียวเที่ยวตลาดหน้านครเนื่องเขต

สนใจโทร. 02-678-5470

พิเศษ! บัตรสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย
ใช้สิทธิส่วนลดได้ที่

PRO BIKE ส่วนลด 15% โทร. 02-254-1077

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

THONGLOR BIKE ส่วนลด 10% ค่าอาหาร เครื่องดื่ม

ยกเว้นเครื่องดื่มแอลกอฮอล์ โทร. 02-712-5425

ZIP COFFEE (หมู่บ้านสัมมากร) ส่วนลดกาแฟ 10 บาท

สำหรับผู้ถือบัตรฯ และลด 20 บาท สำหรับผู้สวมเสื้อจักรยาน

TCHA ลายธงชาติ

Steve Café & Cuisine ส่วนลด 10% สำหรับค่าอาหาร

โทร. 081-904-8444

Learn to Ride #3

โครงการสอนขี่จักรยานไม่เป็น
ฟรี!! ครั้งที่ 3

อาทิตย์ที่ 8 มิถุนายน 2557

ณ สวนเบญจกิติ

โครงการจัดขึ้นเพื่อผู้ที่สนใจอยากปั่น
จักรยานและต้องการเรียนรู้วิธีการใช้
จักรยานอย่างถูกวิธี

สมัครเรียนโทร. 02-678-5470

หรือ 081-902-2989

จองด่วน!

โฆษณาที่ตรงกลุ่มเป้าหมายเหล่านักปั่นมากที่สุด!

เปิดพื้นที่โฆษณาอย่างเป็นพิเศษ สำหรับร้านค้าย่อยที่จำหน่าย
จักรยาน บริการซ่อมบำรุง จำหน่ายอะไหล่ รับประทานจักรยาน
เสื้อผ้า ร้านอาหารสินค้ามือสอง ของส่วนตัว บริการท่องเที่ยว หรืออื่นๆ
เชิญจองด่วน พื้นที่ขนาด 3 คูณ 6 เซนติเมตร ราคาพิเศษในโอกาส
เปิดพื้นที่ใหม่เพียง 1,000 บาทต่อครั้งต่อเล่มเท่านั้น ติดต่อด่วน
โทร. 02-678-5470 หรือทางเว็บไซต์ที่ <http://bit.ly/TCHAmiAD>

โฆษณาตรงเป้าหมายและยังได้ร่วมสนับสนุนสมาคมฯ อีกด้วย!

สินค้าสมาคมจักรยานเพื่อสุขภาพไทย

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

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

- | | | | | |
|--|--------------------------------------|--|---|---|
| 01 หมวกคลุมหน้า (สีฟ้าและสีเขียว) ไบละ 130 บาท | 02 แแถบเสื้อ สะท้อนแสง ตัวละ 150 บาท | 03 เสื้อจักรยาน TCHA แขนสั้น ตัวละ 750 บาท | 04 เสื้อจักรยาน TCHA แขนยาว ตัวละ 950 บาท | 05 กางเกงขาสั้น SDL รุ่นมาตรฐาน ตัวละ 950 บาท |
| 06 กางเกงยาว SDL รุ่นมาตรฐาน ตัวละ 1,100 บาท | 07 ถุงแขน สีดำ คู่ละ 120 บาท | 08 กางเกง ขาสั้น รุ่นใหม่ ตัวละ 450 บาท | 09 กางเกง ขาว รุ่นใหม่ ตัวละ 690 บาท | 10 พวงกุญแจ โปสเตอร์วางจักรยาน ขึ้นละ 30 บาท |

Meadow®

Enjoy the Ride
ปั่นสนุกทุกที่

อุปกรณ์เสริม
เบาะนั่งหลัง
รองรับน้ำหนักได้ถึง 20 กิโลกรัม

จักรยานสามล้อ
มอเตอร์

สามล้อไฟฟ้า

Meadow® มีวางจำหน่ายที่

โรบินสัน สาขา
เมกาบางนา

02 703 6824

www.meadowbike.com

meadowbicycle

meadowbike

บิ๊กซี สาขา พิวเจอร์พาร์คศรีนครินทร์, แฟชั่นไอส์แลนด์, พระราม 2, สุขสวัสดิ์, บางพลี, นครราชสีมา,
อุบลราชธานี, บุรีรัมย์, นครสวรรค์ 1, ลำปาง, สุราษฎร์ธานี, หาดใหญ่
บิ๊กซีเอ็กซ์ตรา สาขา พระราม 4, รัชดาภิเษก, บางบอน, บางใหญ่, เชียงใหม่, ลาดพร้าว,
ขอนแก่น, ระยอง

และ

บริษัท สาขาไฮเทค จำกัด
417 หมู่ 2 ถนนพหลโยธิน-รังสิต อ.พหลโยธิน อ.เมือง อ.ปทุมธานี 10280
Ins. 02-703-6818-22 โทรสาร 02-703-6823 Email : info@meadowbike.com