

ปีที่ 22

สมาคมจักรยานเพื่อสุขภาพไทย

รางวัลการส่งเสริม
และพัฒนากีฬาเพื่อสุขภาพ
ปี 2540 2545 และ 2551

ฉบับที่ 277 / กรกฎาคม 2557

วารสารสารปั่น

ล้อ

“ร่างกายไม่ใช่อุปสรรค
หากยืนหยัด
ไปให้ถึงฝั่งฝัน”

🚴 จุดเริ่มต้นของ..เส้นทางจักรยานชุมชน

ช่วยจักรยานเพื่อชีวิต..เพื่อสุขภาพโลก ■ ปั่นวันเดียว เที่ยวตลาดน้ำดอนหวาย
เพราะขี่จักรยาน...จึงมีวันนี้ ■ เข็มเตอร์ของ...ล้อ ■ ปั่นเที่ยวแถวจินพิ้ง 5
เตรียมสวล้อ...ขอออกกรีปทาวไกล ■ จากหัวยิม สู่ความบรรเจิดใหม่สุดยอด

ISSN 1513-6051

มูลค่า
ต่อบาท
สมาชิก..
รับฟรี!

f TCHATHAICYCLING
www.thaicycling.com

จัดโดย

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

“สนุก” กับ ปั่น-ปั่น

มหานครแห่งความปลอดภัย

กรุงเทพมหานคร โดยสำนักการจราจรและขนส่ง ร่วมกับ **ปั่น-ปั่น**
 ขอเชิญร่วมกิจกรรม

“สนุก” กับ ปั่น-ปั่น

การปั่นจักรยานให้ปลอดภัย
 พาหนักปั่นมือใหม่ลงถนนจริง

อุปกรณ์และส่วนประกอบของจักรยาน
 การซ่อมบำรุงและดูแลรักษาจักรยาน

โดยทีมงานปั่นปั่นและสนุกการปั่น
 พบกัน ทุกวันศุกร์ที่ 3 ของเดือน

6 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

จักรยานล้อไอดีย
เรื่อง zangzaew

จักรยานพับเล็กทำร่วม!

เจกลูกา ซาด้า (Gianluca Sada) หนุ่มอิตาลีผู้ใช้จักรยานซึ่งมีแนวคิดที่ว่า ทำเช่นไรหนอ จึงจะมีจักรยานใช้งานที่สะดวกกะทัดรัด.. ภายใต้ขนาดจักรยานมาตรฐานที่นิยมใช้กัน และเมื่อพับแล้วมันควรจะ มีขนาดเล็ก เพียงพอที่จะขนย้ายได้อย่างสะดวกสบาย

ซาด้า ไบค์ (Sada Bike) คือผลผลิตต้นแบบจากความพยายาม ในการพัฒนาของเขา...

แน่นอนว่า... มันคือต้นแบบของจักรยาน ที่เกิดจากแนวคิดทำให้เบา พับให้เล็ก พกให้สะดวก และสวยคลาสสิก

จึงกลายเป็นจักรยานขนาดล้อ 26 นิ้ว ถูกออกแบบให้ห้วงล้อแบบ ไร้ซี่ล้อและไร้ตุ้ม เมื่อมองจากภาพดูแล้วไม่น่าจะมีความเป็นไปได้ แต่นี่คือ จักรยานต้นแบบที่เจกลูกายืนยันว่า เมื่อถูกพัฒนาออกมาเป็นผลสำเร็จแล้ว...

..มันจะเป็นจักรยานที่ใช้งานได้จริง พกสะดวก พับง่าย เมื่อพับแล้ว.. ตัวเฟรมจะมีขนาด ใกล้เคียงกับรถเพียงคันเดียวเท่านั้นเอง!

อย่างไรก็ตาม... โครงการนี้กำลัง อยู่ในระหว่างการพัฒนาและเปิดตัว ผู้ที่สนใจลงทุนทางด้านการผลิตเพื่อการทำ

สามารถดูรายละเอียดเพิ่มเติมได้ที่ www.sadabike.it

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

infinite
Ride To Future and Beyond

SINGHA CORPORATION

www.infinite-cycling.com

f Singha Infinite Cycling Team

Singha Infinite Cycling Team, Lion Heart Riders

ทีมจักรยานไทยหัวใจสิงห์ บนเส้นทางสู่แชมป์โลก

Takai Kyosuke

Edgar N. Nieto

Wisut Kasiyaphat

Peter Pouly

Nicolas Magnan

Yuttana Mano

Vincent Ang

Jantaraboon Kiangchaiipaphana

Team Sponsors

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

สารสองล้อ
 ได้รับการสนับสนุนโดย
สำนักงานกองทุนสนับสนุนการสร้างสรรค์เสริมสุขภาพ (สสส.)

UNUSUARIKAR

แม้ว่าจะอยู่ในช่วงฤดูฝนที่มักจะเข้ามาสร้างความ “ชุ่มฉ่ำ” ให้กับบรรดาผู้ใช้จักรยานได้อย่างไม่รู้ตัว แต่ดูเหมือนว่าเรื่องนี้จะไม่ใช่อุปสรรคที่ใหญ่โตอะไรมากนัก อีกทั้งยังกลับกลายเป็นว่า..ฟ้าครึ้มแสงแดดอ่อนเป็นผลดีต่อการปั่นจักรยานออกทริปได้ทั้งวัน เพราะไร้ความร้อนมาแผดเผาให้อ่อนล้า คอยตัดกำลังกว่าจะจบทริป

จึงเห็นได้ว่า มีกิจกรรมเกี่ยวกับจักรยานทุกสัปดาห์ และมีหลายกิจกรรมในสัปดาห์เดียวกันเสียด้วย.. นับเป็นด้านที่ดีของกระแสการใช้จักรยานในประเทศไทยเรา

และที่เป็นเหมือนการจุดประกายในเชิงบวกมากยิ่งขึ้นเมื่อสมาคมจักรยานเพื่อสุขภาพไทยได้ทำหน้าที่เป็นผู้บริหารจัดการเกี่ยวกับโครงการศึกษาความเหมาะสมทางด้านวิศวกรรม เศรษฐกิจ การเงิน เพื่อจัดทำแผนแม่บทการพัฒนาโครงข่ายถนนสำหรับรถจักรยานในเขตทางพิเศษ

นั่นเท่ากับว่าภายในระยะเวลาประมาณ 1 ปีจากนี้ไป เราจะได้เห็นเส้นทางจักรยานต้นแบบที่อาศัยพื้นที่บริเวณใต้ทางด่วนอย่างเป็นทางการเป็นรูปธรรมแน่นอน

บรรณาธิการสารสองล้อ

- วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย**
- ส่งเสริมการใช้จักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพและพลานามัย การคมนาคม การท่องเที่ยวเชิงอนุรักษ์และนันทนาการ
 - ส่งเสริมการแก้ไขปัญหารถจักรยานด้วยการใช้จักรยานทั่วประเทศ
 - เป็นองค์กรประสานงานระหว่างผู้ใช้จักรยานทั่วประเทศและในระดับสากล
 - อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
 - ร่วมกันทำกิจกรรมเพื่อสาธารณประโยชน์ และสนับสนุนภาพของมวลชนชาติ
 - เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์อันดี ยกย่องให้กำลังใจ และให้ความช่วยเหลือแก่ผู้ตกชั้นในหมู่สมาชิก ที่ประกอบคุณงามความดี ช่วยเหลือสังคมและส่วนรวม
 - ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์ผู้โฆษณา มงคล วิจระณะ บรรณาธิการ วรภูมิ วรวิธานนท์ กองบรรณาธิการ ก้าพล ยุทธไตร, ศักดิ์ทรงศักดิ์ เกียรติพิชิตชัย, สุปรียา จันทะเหลา บัญชี วิชาดา กิรานุชิตพงษ์ ส่วนทะเบียน เรืออากาศตรีสิริจิต กุลสันเทียะ ฝ่ายโฆษณา กัญญวัฒน์ บัณฑิตกุล พิมพ์ที่ บริษัท ศรีเมืองการพิมพ์ จำกัด โทร. 02-214-4660, 02-214-4370 โทรสาร 02-612-4509 สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สาธุประดิษฐ์ 15 แยก 14) ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ 10120 โทร. 02-678-5470 โทรสาร 02-678-8589 เว็บไซต์ www.thaicycling.com Fan Page: facebook.com/TCHAtaicycling อีเมล tchataicycling@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

สารสองล้อ ฉบับที่ 277/กรกฎาคม 2557
ISSN 1513-6051

- 03 จักรยานพับเล็กทำรูป!
- 08 แวดวงสองล้อ
- 11 บกฏกันทรูป
- 16 การเฝ้าระวังคนเก็บขยะ
- 18 ร่างกายไม่ใช่อุปสรรค
หากยืนหยัดไปให้ถึงฝั่งฝัน
- 20 ชมจักรยานเพื่อมอง จ.พจนนโลก
- 22 บันวันเดียว เที่ยวตลาดนัดดอนหวาย
- 24 จักรยานริชชีเคิล
จากเหล็กข้างเตียงผู้ป่วย 6
- 26 เพราะขี่จักรยาน...จึงมีวันนี้
- 28 จุดเริ่มต้นของ..เส้นทางจักรยานชุมชน
- 30 บันเที่ยวกวเจินฟิง ตอนที่ 5
- 36 Culture Cycliste พุทธมนต์ สาย 4
- 38 เตรียมสองล้อ..ขออกทริปทางไกล
- 40 จากห้องยิม สู่ความบริสุทธิ์ใหม่สุดยอด
- 42 เข็นเตอร์บอง...ล้อ
- 44 บริจาคจักรยาน
- 46 สิ้นกาลมาคมฯ

30 YEARS OF VENTILATION

The new Futura series
with the award winning
Aircomfort Flexlite system

30 YEARS OF AIRCOMFORT

Deuter AIRCOMFORT was the first mesh back system worldwide. Its innovative, airy carry comfort revolutionized the concept of backpack construction.

AIRCOMFORT FLEXLITE

unites ultimate back ventilation with flexible carry comfort at a minimum weight! By far the best Aircomfort System we have ever developed – and a multiple award and test winner!

deuter

www.deuter.com

DISTRIBUTOR BY CAMP SUPPLY CO., LTD.

Seacon Bangkok Bicycle Show 29 พ.ค. – 1 มิ.ย. 57 ณ ลานซีซั่น ชั้น 1 ศูนย์สรรพสินค้าซีคอนบางแค

อีกหนึ่งงานสำหรับชาวจักรยานในย่านฝั่งธนฯ ที่จัดขึ้นเพื่อเอาใจคนชอบเดินห้าง หลังจากที่ได้เดินทางไปเดินงานแฟร์จักรยานฤดูร้อนกันมาเมื่อ 2 เดือนก่อนและได้ผลตอบรับที่ดีมากๆ ทำให้ผู้บริหารศูนย์สรรพสินค้าซีคอน สาขาบางแค เล็งเห็นความสำคัญของคนใช้จักรยาน.... ในงานนี้มีการโชว์จักรยานระดับ Premium ที่ใช้วัสดุเดียวกับการสร้างยานอวกาศและเครื่องบิน กิจกรรม X Theme Parade Show ที่ใช้จักรยานผาดโผนจากทีมแชมป์ประเทศไทย Bike Clinic ตรวจเช็คสภาพรถจักรยานฟรี 100 ท่านแรก (ไม่รวมค่าอะไหล่และบริการเสริมอื่นๆ) และที่สำคัญสำหรับนักปั่นคือจุดบริการรับฝากรถจักรยานหน้าศูนย์สรรพสินค้าที่มีการแลกบัตรเซ็นชื่อพร้อมเจ้าหน้าที่ดูแล หลังจบงานนี้แล้วชาวฝั่งธนฯ รอพบกับงานจักรยานอีกครั้งในเดือนกรกฎาคมนี้ที่เดอะมอลล์ บางแคค่ะ ■

เปิดตัว “สิงห์ อินฟินิท” ทีมจักรยานไทย สู่เส้นทางแชมป์โลก

ด้วยกระแสที่มาแรงในวงการจักรยาน ทำให้ คุณรังสฤษฎ์ ลักขิตานนท์ ผู้ช่วยกรรมการผู้จัดการใหญ่อาวุโส บริษัท สิงห์ คอร์เปอเรชั่น จำกัด ร่วมกับ คุณสุรสิทธิ์ ดิยะวิชรพงศ์ กรรมการผู้จัดการ บริษัท แอลเอ โยชิเคิ้ล (ประเทศไทย) จำกัด จัดงานแถลงข่าวความร่วมมือสร้างทีมจักรยานระดับโลกสัญชาติไทย “สิงห์ อินฟินิท” ผาดสู่เวทีโลก พร้อมเปิดตัว 7 นักปั่นดีกรีระดับโลก ที่จะร่วมสร้างความสำเร็จในรายการแข่งขันระดับนานาชาติ รวมทั้งเผยโฉมจักรยานรุ่นพิเศษ “อิฟินิท ไพรม์ ทีม” ที่ผลิตออกมาเพื่อใช้แข่งขันในฤดูกาล 2014 - 2015 ณ ห้องวิภาวดี บอลรูม ปี โรงแรมเซนทารา แกรนด์ ลาตทพริ้ว เมื่อวันที่ 10 มิถุนายนที่ผ่านมา ... เราคนไทยขอส่งแรงใจและแรงเชียร์ให้ทีมไทยก้าวสู่ระดับโลกค่ะ ■

Available on
Man & Woman

Glow in the dark

SKULL BOMB เสื้อจักรยานซีรี่ใหม่จาก บอมบิไบค์
มาพร้อมเนื้อผ้า Coolpass ตัวใหม่เนื้อนุ่ม ระบายความร้อนดีเยี่ยม พร้อมพิมพ์สีสะท้อนแสง และพิเศษซีปยาวเรืองแสง
สัมผัสตัวจริงได้ที่ บอมบิไบค์ และ ร้านตัวแทนจำหน่าย

กรุงเทพฯ และ ปริมณฑล >>> CYCLE SQUARE : พระราม 3 , BIKE I AM : จุฬาลงกรณ์ , PLAYBIKE : อู่ทอง , BIKE HOUSE : หนองจอก , BIKE HOUSE : บางใหญ่ , 2WR : Paezo อ่อนนุช , BIKE SOCIETY : ทุ่งครุ , 4

* ภาคกลาง >>> K-SIAM BIKE : อู่ทอง , BIKE SOLUTION : อู่ทอง * ภาคอีสาน >>> TWINBIKE : อู่ทอง

* ภาคตะวันออก >>> อู่ทอง : อู่ทอง , BIG MOUNTAIN : ปทุมธานี * ภาคใต้ >>> ภูเก็ต : ภูเก็ต , สุราษฎร์ธานี : สุราษฎร์ธานี , สงขลา : สงขลา

TEL : 086 170 1557 • 085 533 0385

FACEBOOK : Bombbike-Cycling-Jersey

www.bombbikestore.com

บอมไบค์ ออกคอลเล็กชั่นใหม่!

บอมไบค์ ผู้ผลิตและจำหน่ายเสื้อผ้าปั่นจักรยานคุณภาพสากล ได้ออกคอลเล็กชั่นเสื้อปั่นจักรยาน ดีไซน์ใหม่ เอาใจสาวนักปั่น มาพร้อมกับเนื้อผ้า Coolpass รุ่นใหม่เนื้อนุ่มใส่สบาย ที่มีคุณสมบัติระบาย อากาศดีเยี่ยม สามารถกันรังสี UV 30% เหมาะกับสภาพอากาศร้อนและแสงแดดจัดของประเทศไทย ติดต่อขอรายละเอียดเพิ่มเติมได้ที่

<http://www.bombbikestore.com>

<https://www.facebook.com/Bombbike.Cycling>

กทม. ปรับปรุงเส้นทางจักรยานหลักและเพิ่มเส้นทางรอง

เมื่อวันที่ 14 มิถุนายน 2557 ที่ผ่านมา ดร.สุสดี ตามไท รองผู้ว่าราชการกรุงเทพมหานคร เป็นประธานเปิดกิจกรรม CITI GLOBAL COMMUNITY DAY ณ บริเวณจุดเชื่อมต่อสถานี BRT กับ BTS ช่องนนทรี ทั้งนี้กิจกรรมดังกล่าวเป็นความร่วมมือระหว่างกรุงเทพมหานครกับภาคเอกชน ด้วยการปรับปรุง และทาสีภาพสัญลักษณ์จักรยานบนถนนนราธิวาสฯ จากแยกสาทรถึงแยกสุวินทวงศ์ รวมระยะทาง สองกิโลเมตร เพื่อให้ชัดเจน และมีความปลอดภัยกับผู้ใช้จักรยานมากขึ้น

นอกจากนี้ยังมีนโยบายเพิ่มเส้นทางจักรยานโดยปรับปรุง 10 เส้นทางหลักจาก 31 เส้นทางที่มีอยู่เดิม และกำลังดำเนินการอีก 10 เส้นทางใหม่ ซึ่งใกล้จะแล้วเสร็จ ตลอดจนมีแผนเพิ่มเส้นทางจักรยานอีก 200 เส้นทางในชุมชนให้แล้วเสร็จภายในปี 2557 นี้ รวมถึงการปรับปรุงฝาท่อระบายน้ำที่ชำรุดและอาจจะเป็น อันตรายต่อผู้ใช้จักรยาน ให้มีความปลอดภัยมากยิ่งขึ้น

หากประชาชนพบเห็นฝาท่อระบายน้ำที่ชำรุด เสียหาย หรือที่อาจเป็นอันตราย สามารถถ่ายรูป และแจ้งมายังสำนักการระบายน้ำ กรุงเทพมหานคร โทร. 0 2248 5115 (10 คู่สาย) หรือทาง www.facebook.com/Bkk.best เพื่อปรับปรุงแก้ไขต่อไป ■

ปฏิทินกร립 เดือนกรกฎาคม-ธันวาคม 2557

รายการต่างๆ อาจเปลี่ยนแปลงได้ สอบถามรายละเอียดหรือสมัครร่วมกร립ได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย โทร. 0-2678-5470 email: tchathaicycling@gmail.com หรือติดตามรายละเอียดได้ที่ www.thaicycling.com, Facebook.com/TCHAtaicycling

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

6 กรกฎาคม 2557 (อาทิตย์)

ทำบุญเลี้ยงเด็กก่อน รังสิต คลอง 6

11 - 14 กรกฎาคม 2557

ทริปประเพณีวงกลมเขาใหญ่ และกิจกรรมรีไซเคิลจักรยาน จังหวัดนครราชสีมา

27 กรกฎาคม 2557 (อาทิตย์)

ท่องเที่ยวภอก ทะลุบางกรวย จุดเริ่มลานพระรูปทรงม้า

31 กรกฎาคม - 6 สิงหาคม 2557

The Mall Inter Bicycle Show 2014 @The Mall บางแค

3 สิงหาคม 2557 (อาทิตย์)

Learn to Ride #4 สวนมือใหม่หัดขี่จักรยาน ครั้งที่ 4 สวนเบญจกิติ

24 สิงหาคม 2557 (อาทิตย์)

ปั่นวันเดียวเที่ยวตลาดน้ำนครเนื่องเขต จุดเริ่ม สวนลุมฯ และสนามราชมั่งคาลกีฬาสดาน

7 กันยายน 2557 (อาทิตย์)

นำร่อง Car Free Day 2014

14 กันยายน 2557 (อาทิตย์)

นำร่อง Car Free Day 2014

21 กันยายน 2557 (อาทิตย์)

Car Free Day 2014

28 กันยายน 2557 (อาทิตย์)

นำร่อง Car Free Day 2014

19 ตุลาคม 2557 (อาทิตย์)

ปั่นวันเดียวเที่ยวตลาดน้ำนครรังสิต

20 - 26 ตุลาคม 2557

รีไซเคิลจักรยาน จังหวัดเชียงใหม่

2 พฤศจิกายน 2557 (อาทิตย์)

มอบวัสดุคลุมม้านิยม

23 พฤศจิกายน 2557 (อาทิตย์)

ปั่นวันเดียวเที่ยวตลาด วัดใหญ่สว่างอารมณ์ เกาะเกร็ด

5 - 14 ธันวาคม 2557

ทริปทางไกล กรุงเทพฯ - อุ้มผาง

21 ธันวาคม 2557 (อาทิตย์)

ปั่นวันเดียวเที่ยวตลาดวัดสาขา

6 July 2014 (Sunday)

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

11 - 14 July 2014

Cycling trip around Khao Yai Khao Yai and recycle bicycle activities at Nakhon Ratchasima.

27 July 2014 (Sunday)

Cycling trip from Bangkok through Bang Kruai.

31 July - 6 August 2014

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

3 August 2014 (Sunday)

Learn to Ride #4 at Benchakitti Park.

24 August 2014 (Sunday)

One day cycling trip to Nakhonnueangkheth floating market.

7 September 2014 (Sunday)

Pre Car Free Day 2014

14 September 2014 (Sunday)

Pre Car Free Day 2014

21 September 2014 (Sunday)

Car Free Day 2014

28 September 2014 (Sunday)

Pre Car Free Day 2014

19 October 2014 (Sunday)

One day cycling trip to Rangsit floating market.

20 - 26 October 2014

Recycle cycling trip to Chiang Mai.

2 November 2014 (Sunday)

Cycling trip to aluminum ring donations.

23 November 2014 (Sunday)

One day cycling trip to Wat Yai Swang Arom market at Koh Kred island.

5 - 14 December 2014

Cycling trip from Bangkok to Umphang.

21 December 2014 (Sunday)

One day cycling trip to Wat Sakla market.

แอดวสอล้อ

เรื่อ/ภาพ shantlao

สาขารถสามล้อประชาชนสืบพันธุ์งอม่านใต้ที่ กองบรรณาธิการสารสอล้อ

email: tchajournal@gmail.com หรือโทรสาร 02-678-8589

Dahon Asia Distributor Conference (DADC) In Thailand

ส มาคมจกัรยานเพื่อสุขภาพไทยได้รับคำเชิญจากนาวาไบค์ ตัวแทนจำหน่ายจกัรยาน Dahon แห่งเดียวในประเทศไทยให้เข้าร่วมกิจกรรม Dahon Asia Distributor Conference (DADC) ณ โรงแรม Royal Cliff Beach พัทยา เมื่อวันที่ 21-22 เมษายน โดยมีประเทศที่เข้าร่วม ได้แก่ ไทย มาเลเซีย สิงคโปร์ ฟิลิปปินส์ อินโดนีเซีย เกาหลีใต้ ญี่ปุ่น และอินเดีย ในครั้งนี้ Mr.Henry Hon รองประธานและผู้ร่วมก่อตั้ง Dahon น้องชายของ Dr.David Hon (CEO และผู้ก่อตั้ง Dahon) ได้กล่าวถึงจกัรยานรุ่นใหม่ที่กำลังจะมาในปี 2015 นี้ว่าตั้งใจจะให้ Dr.Hon ตีตลาดรถพับอย่าง Brompton ด้วยการพับที่เล็กกว่า เบากว่า รวมถึงราคาที่สบายกระเป๋ากว่ากันครึ่งๆ อีกด้วย

นอกจากนี้ทาง Dahon ยังได้ให้เรททดลองจกัรยานรุ่นใหม่ของปี 2015 ซึ่งก็มีหลายรุ่นที่ผู้เขียนถูกใจในสมรรถนะ นอกจากหน้าตาน่าเอ็นดูของตัวเองรถที่เป็นโมเดลเด่นๆ ของปี 2015 จะเป็นรุ่น EEZZ ล้อ 16 นิ้ว เทคโนโลยีการพับแบบใหม่ พับเร็ว 3 สปีด... คันนี้ถือว่ามีการทรงตัวได้ดีเยี่ยมแม้ผู้เขียนจะไม่เคยปั่นล้อเล็กขนาดนี้มาก่อน แต่ถือว่าการขี่และทรงตัวขึ้นลงเนินหรือสะพานถือว่ายอดเยี่ยมไปเลยคะ

นอกจากนั้นก็จะมีรุ่น Qix (ควิก) ล้อ 20 นิ้ว ใช้เทคโนโลยีการพับแบบเดียวกับ Jifo และ EEZZ แต่เป็นล้อ 20 นิ้ว 8 สปีด และ Clinch ล้อ 451 นิ้วหนักเบา รถ Full size 10 สปีด รูปโฉมจกัรยานรุ่นปี 2015 จะออกมาเป็นอย่างไร อดใจและก่าเงินรอกันไว้ได้เลยคะ ■

DAHON®
freedom unfolds

Japan
Collection

Boardwalk D7

7 speed
Cromoly Superlight
Shimano
น้ำหนัก 11 kg.

YOUR STYLE
YOUR DAHON

สอบถามได้ที่ตัวแทนจำหน่าย
นาวาไบค์ ทั่วประเทศ
Nava Bike Co., Ltd.
ถนนพระราม 2
Tel: 02-898-6655
Facebook: navabike

ปั่นวันเดียว..เที่ยวตลาด

กลายเป็นกิจกรรมที่น่าประทับใจสำหรับสมาชิกชาวจักรยานที่ชื่นชอบกิจกรรม ปั่นจักรยานวันเดียว ด้วยการไปเที่ยวตลาดชื่อดัง นอกจากความหลากหลายของเส้นทางที่ไปกันแล้ว ยังได้ประทับใจกับตลาดและความสวยงามของวัดวาอารามในพื้นที่เดียวกัน.. และแผนสำหรับกิจกรรมปั่นวันเดียว..เที่ยวตลาด ครั้งต่อไปดังนี้

วันอาทิตย์ที่ 27 กรกฎาคม 2557 - ท่องบางกอก

ทะเลสาบกรวย จุดเริ่มลานพระรูปทรงม้า

วันอาทิตย์ที่ 24 สิงหาคม 2557 - ปั่นวันเดียว
เที่ยวตลาดน้ำนครเนื่องเขต จุดเริ่ม สวนลุมฯ และสนาม
ราชมิ่งคลากีฬาสถาน

วันอาทิตย์ที่ 19 ตุลาคม 2557 - ปั่นวันเดียว
เที่ยวตลาดน้ำนครรังสิต

วันอาทิตย์ที่ 23 พฤศจิกายน 2557 - ปั่นวัน
เดียวเที่ยวตลาด วัดใหญ่สว่างอารมณ์ เกาะเกร็ด

วันอาทิตย์ที่ 21 ธันวาคม 2557 - ปั่นวันเดียว
เที่ยวตลาดวัดสาขลา ■

TCHA ชวนปั่นและร่วมกิจกรรม เดือนกรกฎาคม-สิงหาคม 2557

Learn to Ride#4 โครงการสอน
ผู้ปั่นจักรยานไม่เป็น ฟรี! ครั้งที่ 4
อาทิตย์ที่ 3 สิงหาคม 2557

โครงการที่จัดขึ้น
สำหรับผู้ที่สนใจอยาก
ปั่นจักรยาน แต่ยังไม่
ปั่นจักรยานไม่เป็น ยังไม่รู้
วิธีการใช้จักรยานอย่าง
ถูกต้อง เตรียมพร้อมใน
การฝึกการปั่นจักรยานให้เป็นบนท้องถนน หรือแม้แต่
ผู้ที่ยังไม่ได้คิดจะฝึกปั่นจักรยาน รวมทั้งผู้ที่ยังตัดสินใจ
เลือกชนิดของจักรยานที่เหมาะสมกับตัวเองไม่ถูก คำถาม
เกี่ยวกับวิธีการใช้ อุปกรณ์และตัวจักรยาน

มีวิทยากรผู้เชี่ยวชาญเรื่องจักรยานคอยแนะนำ
ฝึกสอนวิธีและทำปั่นจักรยานเริ่มต้นอย่างถูกต้อง
กิจกรรมนี้มีกำหนดจัดขึ้นทุกเดือน สำหรับกิจกรรม
ครั้งที่ 4 นี้ จะมีขึ้นที่สวนเบญจกิติ ข้างศูนย์ประชุมฯ
สิริกิติ์ สอบถามข้อมูลเพิ่มเติมที่ สมาคมจักรยาน
เพื่อสุขภาพไทย โทร. 02-678-5470 หรือเอ็มม้อ
โทร. 099-419-3615 ■

กริปประเพณี วกกลรอบเขาใหญ่

11 - 14 กรกฎาคม 2557

นับได้ว่าเป็นกิจกรรมที่จัดขึ้นเป็นประจำทุกปี
เพื่อท้าทายความสามารถและพลังกายพลังใจ สำหรับ
การปั่นจักรยานในลักษณะเดินทางไกล โดยเริ่มต้นจาก
กรุงเทพฯ ไปยังนครนายก ขึ้นเขาใหญ่ไปน้ำตกสามหลั่น เข้าสระบุรี และวกกลับมาถึงกรุงเทพฯ ในครั้งนี้จะมี
การมอบจักรยานรีไซเคิลให้น้องๆ โรงเรียนบ้านคลองเตือ ตำบลหมูสี อำเภอปากช่อง จังหวัดนครราชสีมาด้วย

กิจกรรมครั้งนี้มีค่าใช้จ่ายสำหรับสมาชิกท่านละ 1,000 บาท บุคคลทั่วไปท่านละ 1,200 บาท รับสมัครจำกัด
เพียง 50 ท่านเท่านั้น สอบถามรายละเอียดเพิ่มเติม และสมัครร่วมทริปได้ที่สมาคมจักรยานเพื่อสุขภาพไทย
โทร. 02-678-5470 ■

SHIMANO®

www.shimano.com

ชุดขับเคลื่อน ที่ยอดเยี่ยมที่สุดจาก Shimano Dura-Ace 9000

สอบถามรายละเอียดได้ที่ร้านจักรยานชั้นนำทั่วประเทศ

HAH HONG TRADING L.P.
Tel : 02-225-0485, 02-222-1638 Fax : 02-226-3030
210 Luang Road, Pomprab, Bangkok 10100
email : junior12@truemail.co.th

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

การแต่งตั้งคณะที่ปรึกษา สมาคมจักรยานเพื่อสุขภาพไทย

สมาคมจักรยานเพื่อสุขภาพไทยกำเนิดจาก ชมรมจักรยานเพื่อสุขภาพแห่งประเทศไทย มีนายกสมาคมฯ เป็นผู้บริหารสมาคมฯ เนื่องจากคณะกรรมการสมาคมฯ ชุดที่แล้วหมดวาระลง สมาคมฯ ได้จัดการประชุมใหญ่ประจำปี 2557 เพื่อพิจารณาและรายงานการดำเนินงานของสมาคมฯ ซึ่งมีวาระการเลือกตั้งนายกสมาคมฯ และอุปนายกสมาคมฯ อีก 3 ท่าน สมาคมฯ มีเป้าหมายเพื่อมุ่งดำเนินงานสาธารณะเกี่ยวกับวงการจักรยานด้านสุขภาพ สิ่งแวดล้อม และการส่งเสริมตั้งนั้นสมาคมฯ มีความจำเป็นต้องมีที่ปรึกษาของสมาคมฯ เพื่อเป็นเกียรติและช่วยงานสมาคมฯ ในหลายๆ ด้าน **นายมงคล วิจระณะ** **นายกสมาคมจักรยานเพื่อสุขภาพไทย** จึงมีคำสั่งแต่งตั้งบุคคลเข้าดำรงตำแหน่งที่ปรึกษาของสมาคมฯ ดังมีรายนามดังต่อไปนี้

ที่ปรึกษากิตติมศักดิ์

1. ศ.ดร.เกรียงศักดิ์ เจริญวงศ์ศักดิ์
2. คุณจุมพล สำเภาพล
3. คุณปรัชญา สำเร็จ

ประธานที่ปรึกษา

ดร.ปริญญา เทวานฤมิตรกุล

คณะที่ปรึกษา

1. คุณพิชิต เอื้อสกุลเกียรติ
2. คุณเกตุ วรกำธร
3. คุณถาวร ตันติศิริวิทย์
4. คุณจากรุกัญญา ราชบุรีศิริ
5. คุณศิริชัย สาครรัตนกุล
6. ดร.เยี่ยมชาย ฉัตรแก้ว
7. คุณสุนทร เตชะคุณากร
8. คุณวิวัฒน์ สงสะเสน
9. คุณยอดชาย ก้องกังวาล
10. คุณนันทชาติ ตัญญาวัชรรัตน์
11. คุณเสงี่ยม พัฒนากิตติกุล
12. คุณสิทธิชัย กริชภิกษรธ
13. คุณทศเทพ ฤทธิศิลป์
14. คุณประภาวธ ชลาอาดิตัย
15. คุณสันติ โอภาสปรกรณ์กิจ

16. คุณบรรจง เหลืองรัตนมาศ
17. คุณระพีพัฒน์ เกษโกศล
18. คุณวีระพันธ์ โตมีบุญ
19. คุณเลอศักดิ์ อินชัย
20. คุณศักดิ์ชัย เจริญกุลศักดิ์
21. คุณวรวิทย์ วุฒิปกรณ์กิตติ
22. ผศ.แชล่ม บุญลุ่ม
23. คุณธวัชชัย เอกธูระประคัลภ์
24. คุณกฤษดา กำแพงแก้ว
25. คุณอรุณ วิทยานพวงศ์
26. คุณจรรยา อิมทรัพย์
27. คุณสมบุรณ์ กิจนำ
28. คุณสันติ ตรีขจรศักดิ์
29. คุณสาภินันท์ ส่องแสงจันทร์
30. คุณเมือง เตชะเกิดกมล
31. คุณนที ศานติมงคลวิทย์
32. คุณอนุชาติ เอื้อถาวรอนันต์
33. คุณจงแจ้ง มโนภาส
34. ทพญ. จินตนา โปคะรัตนศิริ
35. คุณศุภชัย เทียงกมล
36. คุณปณภววัฒน์ วงศ์รัศมีธรรม
37. คุณวชิรฐ จันทรงาม
38. ร.ต.ต.ธนู คงพีช
39. คุณพรชกร จันตรีไพบูลย์กิจ

40. คุณวรวิทย์ วรวิทยานนท์
41. นพ.วิชอบ ธนกิติธรรม
42. คุณวินัย ทรทาทานนท์
43. คุณศศิธร สกุนตะวิภาต
44. นพ.รุ่งโรจน์ ถั่วพานิช
45. คุณไววิทย์ กิตติไกรศรีกุล
46. คุณนิธิทัศน์ จันทรหอม
47. คุณอนุวัต สร้อยนาค
48. คุณสุรพงศ์ ใจเมือง
49. คุณจรรยา นະค้อ
50. คุณนิติศักดิ์ โชคชัยลัดดา
51. คุณสมัย กลินรักษ์
52. คุณสุเมธ สุรสมภพ
53. คุณสุมาวงศ์ พรหมโมบล
54. ผศ.พัชรา สืบศิริ
55. ดร.สุภาพร แก้วก้อง เสี่ยวไพโรจน์
56. ผศ.ดร.อิทธิโชติ จักรไพวงศ์
57. ดร.ประพัทธ์พงษ์ อุปลา
58. ผศ.ดร.ภาวิณี เอี่ยมตระกูล
59. คุณชัยยุทธ ไส่ธวาชัย
60. ดร.ธนพล พันธเสน
61. คุณปุชยะ แสงโสภิส
62. รศ.ดร.ธวัชชัย เหล่าศิริหงษ์ทอง

Movetech

UV Cut

Cooling

Non Chemical wicking

Damp-proof pocket

Compression

WWW.ELASTICINTERFACE.COM

FUNCTION

Perform Women's FCPT0201/02

Perform Men's FCPT0101

FCPT0102

FCPPT0101

FCPT0103

FBA0101

FBA0102

FCCL0201

B:BIKE SPECIALS

WWW.BIKE-SPECIALS.COM

WWW.FACEBOOK.COM/BIKE.SPECIALS

Tel. 02-943-2177-9

Tel. 086-302-7848-9

บริษัท ไบค์-สเปเชียล จำกัด 427,429 รามอินทรา ก.ม.8 หน้าปากซอย รามอินทรา 75 คันนายาว กรุงเทพฯ

เรื่องจากปก

เรื่อง schantalao

ภาพ Facebook, ThaiMTB,

สาริต กักรัสภาส (จอบ), schantalao

ร่างกายไม่ใช่อุปสรรค หากยืนหยัดไปให้ถึงฝั่งฝัน

คุณแบงค์ ภูยีน คำนวน ผู้ชายคนนี้มีสิ่งที่ทำให้เราทึ่ง
ในความสามารถและอยากทราบเรื่องราวของเขามากมาย...

ตอนนี้ทำอะไรอยู่บ้าง?

ช่วงนี้ผมไม่ได้ทำงานแล้วครับ เพิ่งลาออกมาเมื่อปีที่แล้ว... ปกติจะทำงานเป็นโปรแกรมเมอร์อยู่ที่มูลนิธิอนุเคราะห์คนพิการครับ ช่วงที่ลาออกมาก็เพื่อทำฝันของตัวเองให้เป็นจริงนะครับ เพื่อฝึกซ้อมกีฬาอย่างเดียวเลย

ทำไมจึงเลือกกีฬาจักรยาน?

เหตุผลที่ทำให้ผมมาปั่นรถจักรยานแฮนด์ไบค์ เพราะว่า ช่วงที่ฝึกซ้อมกีฬาวิลาแซร์เรสซิ่งนั้น ผมได้มาหาสถานที่ฝึกซ้อมก็เลยได้มาเจอกับกลุ่มชมรมจักรยานเมืองทองเข้า ผมเลยได้มีโอกาสซ้อมร่วมกับพี่ๆ ชมรมจักรยานเมืองทองระยะหนึ่ง จากนั้นก็เลยได้ออกทริปกับพี่ๆ เขาบ้างครับ แต่ว่าช่วงที่ได้ออกทริปมันเหนื่อยมาก ซึ่งผมใช้วิลาแซร์ปั่นไปกับกลุ่มจักรยาน มันก็เลยทำให้ผมมีความคิดที่จะหาวิธีทำยังไงก็ได้ที่

ทำให้ผมสามารถปั่นตามกลุ่มจักรยานได้ทัน ผมก็เลยหาข้อมูลทางเน็ตว่ามีรถจักรยานอะไรบ้างที่คนพิการสามารถปั่นได้ และก็เจอแฮนด์ไบค์นี้แหละครับ... ก็เลยเป็นเหตุให้ผมได้ปั่นรถแฮนด์ไบค์มาตลอด และออกทุกทริปที่คนปกติสามารถไปได้ผมก็ต้องไปได้

จักรยานแฮนด์ไบค์ มีลักษณะการขี่ปั่นอย่างไร?

รถจักรยานที่ผมใช้มีลักษณะเป็นจักรยานสามล้อ อุปกรณ์ที่ใช้เหมือนจักรยานทุกอย่าง เพียงแค่ใช้มือปั่นแค่นั้นครับ

ได้อะไรจากการที่มาปั่นจักรยาน?

หลังจากปั่นมาได้สักพัก ก็เริ่มมีคนรู้จัก เริ่มเป็นแรงบันดาลใจให้ใครหลายๆ คนได้ กว่าที่ผมจะได้อมาเป็นนักกีฬาทีมชาติจนทุกวันนี้ ผมฝันมาตั้งแต่เด็ก ๆ เลยครับ

กีฬาคนพิการแห่งชาติ “ศรีสุพรรณเกมส์”
ทีมจังหวัดนนทบุรี

ใครเป็นแรงบันดาลใจ?

ในหลวงของเราเองครับที่เป็นแรงบันดาลใจในการเล่นกีฬาสำหรับผม และครอบครัวก็เป็นอีกหนึ่งแรงบันดาลใจครับ ผมอยากทำให้ครอบครัวมีความสุข อยากทำให้คนในครอบครัวสบาย ผมไม่อยากเป็นคนพิการที่ต้องคอยให้ครอบครัวมาดูแลครับ แต่ผมอยากเป็นคนพิการที่จะคอยดูแลครอบครัวเองครับ

มีอยู่วันนึงผมได้ไปเที่ยวที่ฐานทัพเรือสัตหีบ และได้เห็นธงชาติที่ปักอยู่บนโขดหินของชายหาด ผมถามทหารที่ดูแลแถวนั้นว่า ทำไมถึงมีธงปักตรงนั้น ทหารตอบว่า ...ที่ตรงนั้น คือที่ที่ในหลวงของเราชนะการแข่งขันเรือใบ.... ผมรู้สึกดีใจและภูมิใจมาก ในหลวงของเราท่านเก่งเรื่องกีฬาด้วย นี่ขนาดท่านมีภาระตั้งมากมาย ท่านยังสามารถเอาชนะในเรื่องกีฬาได้เลย ซึ่งท่านจะต้องฝึกซ้อมหนักขนาดไหนถึงจะเอาชนะได้ เพราะท่านก็ทรงงานทุกวันไม่มีวันหยุด

นี่แหละครับ เลยเป็นที่มาว่าทำไมท่านถึงเป็นแรงบันดาลใจให้กับผม เพราะผมแค่พิการเอง ไม่ได้เหนื่อยเหมือนท่านเลย แล้วทำไมผมจะชนะแบบท่านไม่ได้ ทำไมผมจะดูแลครอบครัวของผมเองไม่ได้ ท่านยังดูแลประเทศที่ใหญ่กว่าครอบครัวผมได้เลยครับ

มีอะไรอยากฝากถึงเพื่อนๆ ที่ยึดตามหาความฝันของตัวเองอยู่บ้าง?

ขั้นแรกเลยเราต้องมีความฝันครับ ฝันว่าเราอยากเป็นอะไร และก็ตั้งเป้าหมายให้ชัดเจนว่าสิ่งที่เราฝันไว้ นะ เราจะไปให้ถึงฝันเมื่อไร พอเรากำหนดทุกอย่างได้แล้ว ขั้นตอนสุดท้ายเราก็มาหาว่า การที่เราจะไปให้ถึงฝันได้นั้น เราต้องทำอะไรบ้าง เราต้องซ้อมแค่ไหน ต้องเหนื่อยเท่าไร และต้องเตรียมตัวเจอกับอุปสรรคอะไรบ้างนะครับ เพราะถ้าเราผ่านมันไปได้เราก็จะเจอกับฝันของเราครับ เราจะต้องไม่ท้อกับอุปสรรคที่เราต้องเจอในระหว่างทางเดินไปสู่ความฝันนะครับ ■

ຮ່ວມຈັກຮາບເພື່ອນ້ອງ ຈ.ພິເສດຸໂລກ

กิจกรรมนี้รวมพลซ่อมจักรยานเพื่อน้องๆ จังหวัดพิษณุโลกในครั้งนี้ ต้องรวยยอดถึง 2 วัน คือเสาร์ที่ 24 และอาทิตย์ที่ 25 พฤษภาคมที่ผ่านมา เราไปใช้พื้นที่ของบริษัท โพรซันยีไทย สำนักงานใหญ่ ถนนแจ้งวัฒนะ ผู้เขียนได้ไปเก็บภาพในวันเสาร์ค่ะ วันนี้มีจิตอาสาสมัครม้น้อยกว่าที่เคย อาจจะไม่สะดวกในการเดินทางมา แต่ถือว่าทุกท่านร่วมแรงร่วมใจกันอย่างเต็มที่ ทั้งถอดประกอบหรือการเปลี่ยนอะไหล่ ส่วนท่านที่ซ่อมไม่เป็นก็มาช่วยขัดสนิมและช่วยแจกน้ำและขนม ในวันอาทิตย์ก็มีการซ่อมกันต่อ แต่เนื่องจากจำนวนจักรยานที่ซ่อมได้ยังไม่เพียงพอ จึงมีการนัดซ่อมกันต่ออีก 3 วันในวันที่ 28-30 ซึ่งได้แรงอาสาจากคุณลุง คุณอาที่ว่างงานเข้ามาช่วยซ่อมจนสำเร็จลู่อัง 50 คัน พร้อมนำไปมอบให้โรงเรียนทั้ง 7 แห่งในจังหวัดพิษณุโลก

ต้องขอขอบคุณพื้นที่ของบริษัท**โพรซันยีไทย** และ**คุณเคน (ธันวันตรี แซ่ฟู่)** ที่ทำได้อย่างเทอริยากิ พร้อมข้าวเหนียว เค้กช็อคหน้านิ้ม เครื่องดื่มเกลือแร่และน้ำหวานมาแบ่งปันเพื่อนๆ ในวันเสาร์ที่ 24 ค่ะ

ติดตามภาพเคลื่อนไหวกิจกรรมซ่อมจักรยานได้ทาง <http://goo.gl/u5U328> หรือสแกน QR Code นี้

ปั่นวันเดียว

เที่ยวตลาดน้ำดอนหวาย

กิจกรรมที่ยังคงเรียกสมาชิกได้เป็นอย่างดีคือ ทริปปั่นวันเดียวเที่ยวตลาดน้ำที่จัดมาต่อเนื่องหลายทริปแล้ว มีสมาชิกมาร่วมแต่ละครั้งเป็นหลักร้อยและเมื่อวันที่ 18 พฤษภาคม 2557 ทางสมาคมฯ ได้จัดทริปพาไปตลาดน้ำดอนหวาย ซึ่งขึ้นชื่อเรื่องของอร่อยหลายๆ อย่าง

เราออกสตาร์ทจากบริเวณใต้สะพานราม 8 ฝั่งธนฯ วันนี้ดูคึกคักเป็นพิเศษเนื่องจากมีการจัดงานวิ่งมาราธอนเมื่อตอนเช้าตรู่ ดูเหมือนว่าคนรักสุขภาพจะเยอะขึ้นทุกวันนี้นะ สังเกตได้จากกิจกรรมหลายๆ อย่างที่จัดขึ้นทุกๆ อาทิตย์

จากนั้นที่เรัวร์ก็แนะนำตัวและสรุปเส้นทางของวันนี้ให้ฟัง ก่อนพาพวกเรามุ่งหน้าถนนบรมราชชนนีลัดเลาะเข้าไปทางถนนเลียบริมทางรถไฟ บางบำหรุ ซอยสวนผักเขตตลิ่งชัน ปั่นไปเรื่อยๆ ตามถนนในเขตทวีวัฒนา มีทั้งแบบร่องสวนสองข้างทาง ทางกรวด ถนนคอนกรีตเรียบ และทางลาดยาง เข้าสู่มหาวิทยาลัยมหิดล ศาลายา พักเหนื่อยเล่นเกมกันสักพัก

แล้วพวกเราจึงปั่นข้ามสะพานดาวในภาพยนตร์ Season Change เป็นสะพานที่สร้างให้เดินเท้าและปั่นจักรยานข้ามถนนบรมราชชนนี ซึ่งทั้งสองฝั่งเป็นพื้นที่ของมทิดล

อ้อ... วันนี้มีน้องๆ จากมหาวิทยาลัยมาตามถ่าย VDO เพื่อไปทำธีสิสเกี่ยวกับการปั่นจักรยานด้วยนะคะ หากมีการติดต่อแล้วส่งมาให้ทางสมาคมฯ จะได้นำมาเผยแพร่ให้ชมกัน

เราปั่นลัดเลาะไปเรื่อยๆ จนถึงตลาดดอนหวาย หลังจากแยกย้ายรับประทานอาหารเช้าและซื้อแป้งกันแล้ว ก่อนกลับแวะร้านศาลายาดีไซน์จับจ่ายสินค้าเสื้อผ้าจักรยาน ...

ต้องขอบพระคุณเจ้าของร้านที่เตรียมน้ำเย็นๆ และฝรั่งจิ้มพริกเกลือไว้ให้เราค่ะ จากนั้นถึงเวลาอันสมควรก็พากลับมาทางอุโมงค์ต้นไม้ใกล้ๆ พุทธมณฑล มาเข้าถนนศาลาธรรมสพน์หลายๆ ท่านั้นก็เริ่มแยกย้ายกัน เป็นอันจบทริปป้อนๆ สำหรับวันนี้ ...

พบกันใหม่เดือนหน้ากับทริปปั่นวันเดียวเที่ยวตลาดบางน้ำผึ้ง ■

จักรยานรีไซเคิลจาก เหล็กข้างเตียงผู้ป่วย 6

ป็นคันที่ 6 แล้วครับ.. ผม.. นายประเสริฐพล พรหมชาติ อาชีพรับราชการ โรงพยาบาลของรัฐ แห่งหนึ่ง ตำแหน่งช่างซ่อมครุภัณฑ์ประจำ สำนักงาน หน้าที่ซ่อมบำรุงเครื่องมือแพทย์ แต่ละวัน จะมีเครื่องมือแพทย์ส่งมาซ่อมเป็นประจำ

สำหรับแนวคิดในการสร้างจักรยานนั้น เนื่องจาก **คุณศักดิ์ธงชัย รัตติมงคล** ได้มอบจักรยานเก่ามา หลายคัน และมีเตียงผู้ป่วยส่งมาซ่อมเป็นประจำ ซ่อมได้บ้าง ไม่ได้บ้าง ถ้าชำรุดมากๆ ก็กองทิ้งเป็น เศษเหล็ก และมีโครงเหล็กเครื่องออกกำลังกายแบบ เป็นลู่วิ่งเสียอยู่ เลยคิดว่าน่าจะนำโครงเหล็กมาทำ จักรยาน แนวแปลกๆ เท่ๆ และมองเห็นตามท้องถนน ไม่ค่อยมีสักเท่าไร และคันนี้จะเป็นอีกแนวหนึ่งครับ หลังจากลงวารสาร สารสองล้อไปแล้วหลายคัน

ส่วนประกอบของจักรยาน ตัวเฟรมรถ มาจาก จักรยานเก่าๆ มาตัดเป็นสองส่วน เป็นส่วนหน้าและ ส่วนหลังแยกออกจากกัน และส่วนตัวกลางของ จักรยานก็ได้จากโครงเหล็กของเครื่องออกกำลังกาย เพื่อให้ตัวจักรยานยาวขึ้น และมีที่บรรทุกของได้ เอามาจากไม้ลังที่ถูกใช้บรรจุเครื่องนึ่งฆ่าเชื้อโรค มาจากต่างประเทศ เหล็กกันตกรของบรรทุกมาจาก ส่วนประกอบของเหล็กตู้อบเค้ก

แฮนด์จักรยาน มาจากแฮนด์จักรยานเก่า นำมา ตัดเชื่อมให้เป็นแบบใหม่ มีใช้คหลังไว้รับน้ำหนัก ส่วนที่บรรทุกของ ตัดแปลงมาจากไซค์มอเตอร์ไซค์ที่ เสียแล้ว (ของ**พี่ปรีชา พรเลิศ**) ดันโซ่ มาจากท่อพีวีซี อัดลูกปืนเข้าปาด้านใน ซึ่งเป็นลูกปืนล้อของเตียงผู้ป่วย ที่ปลดระวางแล้ว

กะโหลกบันได ขาดัง กระดิ่ง นำมาจากจักรยานเก่า เบรก อาน ก็เช่นเดียวกัน แต่ที่ต้องเสียเงินซื้อเห็นจะมีแต่ เกียร์ 6 สปีด ชุดเบรก เบาะนั่งที่สั่งตัดเย็บ ยางนอก ยางใน โช้ 2 เส้น และสี คันนี้อะไหล่ก็ตกอยู่ ประมาณ 1,800 บาท

ขั้นตอนการประกอบ คือเขียนแบบพอได้รูปทรง ที่อยากได้แล้ว นำเอาโครงจักรยานเก่ามาตัดเอาส่วน ที่ต้องการออกเป็นสองส่วน คือส่วนหน้าและส่วนหลัง ของจักรยาน แยกออกจากกัน และนำโครงเหล็กของ เครื่องออกกำลังกายมาเชื่อมต่อกับ จักรยานส่วนหน้า และหลังให้ยาวขึ้นเพื่อทำเป็นที่บรรทุกของ

จากนั้นเชื่อมบูท้อดลูกปืนเข้าไป เพื่อทำจุดรับ น้ำหนักพร้อมติดโซ่ รับแรงกระแทกเสริมเข้าไป ส่วน ที่บรรทุกของก็เอาแผ่นไม้ลึงมายึดติดกับคานส่วน

ท้ายจักรยานพร้อมติดเหล็กกันของตก ทำวันละนิด ละหน่อย กว่าจะเสร็จคันนี้ใช้เวลาก็ประมาณ 2 เดือน ได้ครับ

การใช้งาน นานๆ ครั้งก็จะปั่นไปกินไปเที่ยวกับ พี่ๆ เพื่อนๆ ไม่ไกลมากนัก สวนรถไฟบ้าง และได้มี โอกาสปั่นไปส่งมอบห่วงอูลูมิเนียมกับสมาคมจักรยาน เพื่อสุขภาพไทยมาด้วย มีผู้สนใจและขอถ่ายรูบบ้าง หลังจากนั้นนำไปให้พ่อใช้ปั่นจักรยานส่งแก๊ส แถวๆ บ้านต่างจังหวัด ช่วงที่นำจักรยานไปใหม่ๆ มีคนมาดู กันเยอะเลยครับ เพราะต่างจังหวัดไม่ค่อยมีจักรยาน แบบนี้เลย

สุดท้ายนี้ผมต้องขอขอบคุณพี่วุฒิมมากครับ ที่มองเห็นและอยากนำเสนอจักรยานรีไซเคิลของผม ขอขอบคุณมากครับผม ■

เพราะขี่จักรยาน ...จึงมีวันนี้

“กลางดึกคืนหนึ่ง รู้สึกหายใจไม่ออก แน่นหน้าอก เหมือนหัวใจจะหยุดเต้น
รีบคว้ายามากิน ยาไปกระตุ้นหัวใจให้เกิดการทำงานใหม่ ทำให้รอดตายมาได้”

คุณไพศาล วิชากรธัญศิริ อายุ 70 ปี เล่าถึงประสบการณ์เสียชีวิต
ขณะที่มีอายุ 50 กว่าๆ ด้วยความที่เป็นโรคหัวใจโต และหลอดเลือดหัวใจตีบ
ทำให้สุขภาพร่างกายอ่อนแอ ต้องพกยาไว้ใกล้ตัวตลอด **จนกระทั่งมีเพื่อน
แนะนำให้ออกกำลังกายด้วยการขี่จักรยาน สุขภาพจึงเริ่มดีขึ้น...**

เริ่มแรกขี่จักรยาน

เพราะภาระหน้าที่การงานที่ต้องดูแล ทำให้ไม่มีเวลา
ดูแลตัวเอง โรคที่เป็นอยู่ก็เพียงแค่ออกไปหาหมอตามนัด
แต่ไม่มีเวลาใส่ใจเท่าที่ควร เมื่อมีเหตุการณ์เฉียดตาย
จึงเริ่มตระหนักถึงความสำคัญของการออกกำลังกาย

เริ่มรู้สึกว่าตัวเองต้องมีสุขภาพแข็งแรง ช่วงอายุ
ประมาณ 50 ปี เพราะป่วยเป็นโรคหัวใจโต และโรค
หลอดเลือดหัวใจตีบ ช่วงนั้นต้องทำงานอาคารจึงแย่งลง
มืออาการชัดๆ แน่นๆ ที่หน้าอกอยู่เรื่อย บางครั้งเวลา
เครียดอาการก็จะแย่งลง ต้องรีบไปโรงพยาบาล

เริ่ม “เดิน” ออกกำลังกาย แต่ด้วยอายุที่มาก
ทำให้เดินช้าเหงื่อก็ไม่ออก จึงเดินเร็ว พอเดินมากๆ
จะปวดหลังและหัวเข่า หลังจากนั้นเพื่อนๆ ได้แนะนำ
ให้ลองขี่จักรยาน เพราะมีเพื่อนบางคนป่วยเป็น
หลายโรค พอเพื่อนแนะนำเลยซื้อจักรยานมาขี่และ
ชวนภรรยาไปกับลูกชายมาด้วย ซึ่งส่วนมากจะไป
ขี่จักรยานกันที่สนามจันทร์ขี่จักรยานต่อเนื่องมา 12 ปี
สุขภาพร่างกายก็แข็งแรงขึ้น

ระหว่างนั้นมีขาดช่วงไป 2 ปีกว่า เพราะมี
ช่วงหนึ่งที่สนามจันทร์คืนวัน จึงเกิดความขี้เกียจไป

ประมาณ 2 ปี ผลลัพธ์ของความขี้เกียจทำให้ หัวใจโตขึ้น ความหนาเพิ่มขึ้น 9 มิลลิเมตร หรือเกือบ 1 เซนติเมตร แต่โรคหลอดเลือดตีบ กลับดีขึ้น...

ออกกำลังกายไม่สามารถซื้อด้วยเงินได้

ตลอดระยะเวลาที่ขี่จักรยานมากกว่า 12 ปี คุณไพบูลย์สุขภาพแข็งแรงขึ้นมาก แม้จะไม่หายขาดจากโรคที่เป็น แต่ก็สามารถใช้ชีวิตประจำวันได้อย่างปกติสุข ไม่เหนื่อยง่าย สามารถทำงาน และเดินขึ้นลงบันไดโดยไม่เหนื่อย ซึ่งในแต่ละวันคุณไพบูลย์จะขี่จักรยานช่วงเช้าและกลับมาทำงานตามปกติ

ช่วงเช้าของทุกวัน จะขี่จักรยานวันละ 1 ชั่วโมง ที่ได้ประมาณ 2 ปี อาการแน่นหน้าอกก็หายไป แต่ก่อนบางครั้งต้องทุบหน้าอกเพื่อบรรเทาอาการ ปัจจุบันไม่มีอาการแล้ว

อีกทั้งโรคหลอดเลือดตีบก็หายดีแล้ว แต่โรคหัวใจโตไม่หาย ตอนนี้น้หนาเกือบ 1 เซนติเมตร ผลพวงจากการออกกำลังกายเกือบทุกเช้าก็ทำให้สุขภาพดีขึ้นมาก ซึ่งถ้ามีเวลาวางไม้ติดตุระ ก็จะไปกับประธานชมรมจักรยานเพื่อสุขภาพจังหวัดนครปฐม (คุณธวัชชัย เอกตุระประคัลภ์) และกลุ่มประมาณ 10 คน ซี่ไปตามชนบทใต้อากาศดี ทำให้หัวใจไม่แข็งตัว ถ้าหัวใจหนาแล้วอยู่เฉยๆ ไม่ออกกกำลังกาย หัวใจจะเต้นช้าและแข็งตัว

ดังนั้น จึงต้องออกกกำลังกายเพื่อให้รู้สึกเหนื่อย และไปกระตุ้นให้หัวใจทำงาน จะทำให้กล้ามเนื้อหัวใจไม่แข็งตัว และหากเป็นวันอาทิตย์ก็จะขี่จักรยานไปกลับประมาณ 100 กิโลเมตร หรืออาจมากกว่านั้น ผมเคยทำสถิติสูงสุด 216 กิโลเมตรภายใน 1 วันพอดี ถ้าหากตอนนั้นไม่ได้ขี่จักรยานไม่เกิน 60 คงกลายเป็นผง เป็นเก้าอี้ไปแล้ว

ตอนนี้สุขภาพจึงดีขึ้นมาก ฤดูหนาวหรือฝนจะป่วยเป็นไข้หวัด 2-3 วันก็หาย ไม่ป่วยนานเหมือนเมื่อก่อนที่พอป่วยครั้งหนึ่งเกือบเดือน...

ชวนคนรอบข้างมาขี่จักรยานเพื่อสุขภาพ

คุณไพบูลย์จะไปขี่จักรยานกับภรรยาเป็นประจำ ส่วนลูกชายก็ขี่เป็นครั้งคราว และวันอาทิตย์สุดท้ายของเดือนจะหยุดให้ลูกน้องชวนกันไปขี่จักรยาน

การขี่จักรยานเป็นสิ่งที่ผมภาคภูมิใจ พบใครก็ชอบเล่าให้ฟัง และมีหลายๆ คนสนใจหันมาขี่จักรยานเพิ่มมากขึ้น มีความสุขและมีสุขภาพดีขึ้นทุกคน เพราะการขี่จักรยานจะได้ทั้งบรรยากาศ เพื่อนใหม่ๆ และสุขภาพที่ดีตามมา หากไปซื้อเครื่องออกกำลังกายมาไว้ที่บ้าน จะน่าเบื่อ การขี่จักรยานไปเรื่อยๆ ได้คุยกันบ้างอะไรบ้าง เหนื่อยก็พัก เข้าๆ มีกาแฟ บางทีก็น้ำเต้าหู้จืด แวะระหว่างทาง กินอะไรเสร็จ ก็ขี่จักรยานกลับบ้านอย่างสบายใจ

การขี่จักรยาน ไม่มีข้อจำกัดเรื่องอายุ (ขี่ได้ทุกวัย) ไม่มีข้อห้ามสำหรับเพศ (ขี่ได้ทุกเพศ) สำคัญอยู่ที่ความตั้งใจออกกกำลังกายเพื่อการได้มาซึ่งสุขภาพดี ■

Domino

บริษัท โดมิโนอร์ จำกัด

เราเป็นโรงงานผลิตและจำหน่าย เสื้อคอกลม เสื้อโปโล สีนค้ำพรีเมียม ด้วยประสบการณ์กว่า 20 ปี งานด่วนสั่งได้ ราคาเป็นกันเอง
โทร. 089-487-8789
กานิดา เหมรัตนาก

จุดเริ่มต้นของ..

เส้นทางจักรยานชุมชน

ชื่อได้ว่า... ผู้ใช้จักรยานแทบทุกคน ย่อมมีสิ่งทีปรารถนาในระดับต้นๆ เพื่อตอบสนองการใช้จักรยานในการสัญจร นั่นคือ.. **“เส้นทางจักรยาน”** และแม้ว่าจะมีความพยายามมาโดยตลอดของหน่วยงานต่างๆ แต่ดูเหมือนว่าจะไม่สอดคล้องกับสภาพการใช้งานที่แท้จริงอย่างทีควรจะเป็น

แต่ความปรารถนาและความพยายามดังกล่าว นั้น กำลังจะเข้าสู่โหมดของความเป็นจริง ด้วย..

“โครงการศึกษาความเหมาะสมทางด้านวิศวกรรม เศรษฐกิจ การเงิน เพื่อจัดทำแผนแม่บทการพัฒนาโครงข่ายถนนสำหรับรถจักรยานในเขตทางพิเศษ”

ซึ่งจะรวมไปถึง.. **“การออกแบบและสร้างเส้นทางจักรยาน อันเป็นโครงการนำร่องในเขตทางพิเศษ”**

โครงการข้างต้นนี้มีระยะเวลา 12 เดือน โดยเริ่มตั้งแต่วันที่ 1 พฤษภาคม 2557 ที่ผ่านมา และจะสิ้นสุดในวันที่ 30 เมษายน 2558

ประกอบด้วย.. การสำรวจเส้นทาง เก็บข้อมูลทุกปัญหาและอุปสรรคของเส้นทางในแต่ละชุมชน โดยมีการสำรวจความคิดเห็นของผู้เกี่ยวข้อง เพื่อนำมาพัฒนาและปรับปรุงเส้นทางให้เหมาะสม สะดวกปลอดภัย

จากนั้นนำข้อมูลดังกล่าวไปประสานการทำงานแบบมีส่วนร่วมกับสำนักงานเขต ในการวางแผนและออกแบบเส้นทางจักรยาน รวมถึงการเชื่อมโยงกับระบบขนส่งมวลชนและชุมชนต่างๆ นำไปสู่การสร้าง

เป็นเส้นทางนำร่อง เพื่อเป็นต้นแบบไปสู่ชุมชนอื่นๆ เส้นทางที่มองเห็นตรงกันคือ พื้นที่เส้นทางของการทางพิเศษแห่งประเทศไทย (กทพ.) ใน 7 เส้นทาง รวมระยะทางทั้งหมด 207.9 กิโลเมตร หรือเข้าใจง่ายๆ ว่า เป็นการศึกษาเพื่อสร้างเส้นทางจักรยานเชื่อมต่อชุมชน โดยอาศัยพื้นที่ข้างใต้หรือเลียบบางส่วนในทูลสายนั่นเอง

เส้นทางที่ถูกคัดเลือกเพื่อเสนอเป็นเส้นทางนำร่อง คือเส้นทางบริเวณใต้ทางด่วนจำนวน 2 ช่วง คือ ทางด่วนศรีรัช ระยะทาง 2 กิโลเมตร ทางด่วนฉลองรัชช่วงแรกระยะทาง 13 กิโลเมตร

ได้มีการออกแบบเส้นทาง จุดจอดรถ จุดเชื่อมต่อกับระบบขนส่งมวลชน ลานกีฬา สวนสาธารณะ จุดเชื่อมต่อชุมชนและแหล่งการค้าตลอดสองข้างทาง และยังสามารถออกแบบลักษณะเส้นทางให้สอดคล้อง

กับสภาพแวดล้อม เพื่ออำนวยความสะดวก ปลอดภัย ต่อผู้ใช้จักรยาน อาทิ ทางจักรยานยกระดับ ทางจักรยาน ขนานทางด่วน ทางจักรยานยกระดับข้ามแยก ทางลอดใต้ดิน ทางกลับรถ ทางจักรยานเลียบและ ข้ามคูคลอง เป็นต้น

โครงการนี้ได้รับทุนจากสำนักงานกองทุน สนับสนุนการสร้างเสริมสุขภาพ (สสส.) และองค์กร สนับสนุนได้แก่ 7 มหาวิทยาลัยคือ จุฬาลงกรณ์ มหาวิทยาลัย มหาวิทยาลัยธรรมศาสตร์ มหาวิทยาลัย เทคโนโลยีพระจอมเกล้าธนบุรี สถาบันเทคโนโลยี พระจอมเกล้าเจ้าคุณทหารลาดกระบัง มหาวิทยาลัย

ศิลปากร มหาวิทยาลัยมหิดล และมหาวิทยาลัย ธรรมศาสตร์ สำนักงานเขตต่างๆ กรุงเทพมหานคร Bangkok Bicycle Campaign สถาบันธรรมรักษ์ และมูลนิธิโลกสีเขียว

โดยมีสมาคมจักรยานเพื่อสุขภาพไทย ทำ หน้าที่บริหารจัดการภาพรวมของโครงการ และ บริหารจัดการทุนสนับสนุน

เชื่อได้ว่า.. โครงการนี้จะนำไปสู่การปรับปรุง และพัฒนาเส้นทางจักรยาน จนกลายเป็นโครงข่าย เส้นทางจักรยานในเขตเมืองทั้งในกรุงเทพมหานคร และต่างจังหวัด ในอนาคตอันใกล้นี้อย่างแน่นอน ■

เรื่องเล่าชาวสวนลือ

เรื่อง/ภาพ จารึก หลินสวน

ปิ่นท้าวแถว จินพิง

ตอนที่ 5

พมหัดปิ่นจักรยานเที่ยวมานานพอควร หากปิ่นคนเดียวในไทยเคยกางเต็นท์ ก็แต่ในชายคาหรืออุทยาน ไม่นิ่วัดก็ อยู่ในพื้นที่ของ อบต. ที่ได้ขออนุญาตแล้วนอนได้ ปลอดภัยแน่ ปิ่นในลาวแปดเก้าปีก่อน เคยไปนอน ในวัดที่ขอพระแล้วท่านก็ให้นอน นอนๆ อยู่ถูกปลุก กลางดึกโดยพระที่อนุญาตผม ผมลืมตาตื่นมีนหัว อยู่ในเต็นท์ เห็นฆราวาสหลายคนนอกจากพระที่ มาปลุก ฆราวาสท่านหนึ่งบอกผมท่านเป็นนายบ้าน ดูแลถิ่นแถวนี้ อันการที่ผมมานอนในวัดนั้นทางการ ลาวไม่อนุญาต เกรงผมเกิดนอนไหลตายไปท่านจะ เตื่อคร้อน

สุดท้ายของคืนนั้นผมถูกนายบ้านพาขึ้นรถ กระบะ ท่านนำส่งถึงโรงแรมในเมืองเขตบ้านท่าน ผมเสียตังค์หลายต่อเกินงบการเที่ยวต่อวันไปโขครับ กะครั้งนั้น ทั้งควักตังค์ช่วยค่าน้ำมันให้นายบ้าน ถือว่า ท่านมีน้ำใจช่วยพาผมไปถึงโรงแรมที่ท่านเลือก จ่ายค่า เชื้อนอนพักที่หรูเกินฐานะผม นับแต่นั้นเช็ดกกับการนอน ในที่ส่งเดชครับกับการปิ่นเที่ยวในลาว ส่วนในเวียตนาม

ก็ไม่กล้ามั่วซั่วเที่ยวกางเต็นท์กลางทางคนเดียวนอก
ชายคาบ้านผู้คน กลัวอุบัติเหตุช่วยรันทวีตนามคนขี่เมา
มาป่วนครับ

ปั่นในจินครั้งนี้ดูท่าว่าการออกปากขออาศัย
นอนบ้านผู้คน ดูจะขอได้ยากเต็มทีก็เริ่มกังวล วันนั้น
ก็ปั่นเรื่อยเปื่อยไป ปั่นจนเริ่มจะมีดโน่นล่ะครับถึง
ได้เจอ ครับผมเจอเพิงลักษณะเป็นเพิงแม่ค้ำนั่งชาย
ของริมทาง อากาศก็เริ่มจะหนาวแล้วผมตัดสินใจ
เลือกเพิงนี้ล่ะเป็นที่นอน เพราะห่างจากเพิงซักสิบ
เมตรเป็นปากทางถนนวิ่งเข้าอุโมงค์เห็นมีไฟส่องสว่าง
อย่างน้อยก็พอมีไฟส่องมาถึงเพิงที่ผมจะนอน ผมเจอ
อุโมงค์ลอดเขาตัวแรกในการปั่นเที่ยวจิงก็ที่นี่ล่ะครับ

ตื่นเช้าพรุ่งนี้จะได้ปั่นเข้าไป

ที่จริงตรงเพิงที่ผมเจอ เป็นปากทางที่แยกจาก
ถนน มองเข้าไปไกลซักสามสี่สิบเมตร มีกระต๊อบ
สองสามหลังมองปุ้ปู้ทันที่เขาใช้เศษวัสดุเหลือใช้
จากการก่อสร้างหรือจากการรื้อถอนมาทำพอเป็น
หลังคาพอเป็นผนังอยู่ในลาน ลักษณะเหมือนตรงนี้
เดิมจะเป็นหน่วยงานก่อสร้างเก่าที่เขาเพิงรื้อทิ้งเมื่อ
งานที่แล้ว แต่อีกหลังหนึ่งอยู่ตรงข้ามกับกระต๊อบดูทำ
ถาวรกว่า ทำแบบยกพื้นสูงมีได้ถุนแบบสูงแค่สะเอว
มีกระไดยาวเต็มหน้าร้านสองชั้นป็นขึ้นไป สงสัยจะ
เป็นร้านรับซ่อมจักรยานยนต์เห็นจอดอยู่ข้างหน้า
ห้าหกคัน แต่ที่เสียวหน่อยสำหรับผม ผู้กำลังจะหา

ประสบการณ์นอนข้างทางโดยไม่ได้ขอหรือบอกใคร ในคืนนี้ บนบ้านร้านที่เดาว่ารับซ่อมมอเตอร์ไซค์เห็น หนูๆ สีห้าคนล้อมวงดื่มสุรา ก็คิดทบทวนตัวเอง จะทำเรื่องเสียเงินหรือเปล่านี มาหาที่นอนริมทางยังไม่เท่าไร ดันเป็นที่นอนใกล้คนกินเหล้า

ผมจอตลอดนั่งพักรอความมืดให้มีตสนิท แบบ อยากจะกางเต็นท์แบบสงบเสียมไม่โง่งฉ่างเกินไปนัก ในคืนช่วงที่ผมปั่นต้องเลยทุ่มครึ่งไปแล้วล่ะครึ่งถึงจะมีตจริง ระหว่างนั้นก็เดินเตร็ดเตร่ลงไปสำรวจว่า ตรงไหนพอจะมีน้ำให้ผมดื่มหรือลูบตัว ก็ไปเจอ สายยางต่อน้ำจากภูเขา เจอเด็กสาวกำลังล้างจาน อยู่ตรงปลายสายยางพอดี ก็ขอสายยางจากเธอ ลูบหน้าลูบตา ถามเธอน้ำนี้ใช้ดื่มได้หรือเปล่า เธอตอบว่าได้ผมก็กรอกใส่ปากแบบชื่นใจ เธอชวนถามผมก็ตอบสุดท้ายผมบอกเธอผมจะนอนที่เพิง นั้นล่ะนะ เธอยิ้มแบบเข้าใจ

ผมกลับมาที่เพิงมืดตีตื้อ แสงไฟจากปาก อุโมงค์มันมาไม่ถึง ก็กางเต็นท์เสร็จในความมืด รอเวลาให้ตึกหน้อยจะเข้านอน นั่งซักพักเห็นแสง จากไฟฉายคนถือส่องสีห้าคนเดินมาหาผม เห็นเป็น หลิงล้วนวัยคนแก่ ต่างรุมล้อมถามผมทำนองงงผม มาทำไมแล้วจะทำอะไรที่ตรงนี้ ผมตอบมานอนรับ ทั้งซีไปที่จักรยานเป็นหลักฐานผมปั่นมา หลิงหนึ่ง บอกผมงั้นก็นอนเฉยๆ นะ อย่าได้เที่ยวไปรื้อล้วงควัก ผลไม้ เขาเลิกผ้าผวยที่คลุมกระจาดให้ผมดูผลไม้ที่เก็บ

ซ่อนใต้แคร่ นั่ง ผมนึกข้าหากไม่บอกผมๆ ก็ไม่รู้ แต่ก็ รับประทานนอนครบผมไม่ยุ่งไม่รื้อล้วงผลไม้ออกมา กินหรือกรับผม

เป็นเหตุการณ์ที่เจอแล้วรู้สึกดีเหลือเกินครับ รู้สึกดีในความน่ารักของเธอ อุตส่าห์เดินมาคุณแปลก หน้ามาทำบ้ายูในเพิง ดูแล้วก็ไมเล่เราไปให้พันเพิง ของเขา แบบคนหวงที่หรือหวงของ แค่มารามบอก เรื่อย่าไปชนรื้อของเขา น่ารักจริง

สุดท้ายก่อนลาจาก ดูเหมือนมีคนหนึ่งจะ ออกปากถามผมทำนองกินข้าวหรือยัง ผมไม่ได้คิด อะไรมาก สัญชาตญาณมันสั่งผมทำอาการให้เขารู้ผม หิวครับ หลิงคนนั้นหันไปคุยกะอีกคน แล้วบอกผม ให้เดินตามคนนั้นไป ครบผมก็เดินตามเธอไปจนถึง หน้าบ้านหลังที่ผมไปยืนลูบหน้าลูบตา ก่อนหน้านี เธอเปิดประตูให้ผมเข้าบ้าน ผมเห็นสามีเธอกำลัง กินข้าวอยู่ เมื่อเธออธิบายเรื่อง สามีเธอก็รีบขยับตัว เลื่อนเก้าอี้ให้ผมนั่ง ส่วนเธอนั้นกดข้าวใส่ถ้วยใหญ่ให้ผม ผมกินอ้อมก็ลาสามีภรรยากลับมาที่เพิง แปรงฟันเสร็จ ก็เข้านอน นอนหลับๆ ตื่นๆ ได้ยินเสียงมอเตอร์ไซค์ ทำนองคนกลับจากการทำงานกลับบ้านโดยเลี้ยวเข้าไปทางเล็กนั้น บางครั้งรู้สึกว่าจะได้ยินคนขับรถยนต์

ออกจากอุโมงค์แล้วก็มาพักกรพักเหนื่อยแถวเพิงที่
ผมนอน ได้ยินเสียงที่เขาคุยกันดูเหมือนพอเขารู้ว่าม
คนนอนหลับในเพิง เขาก็หรีเสียงคุยเบา

ส่วนประดาหนุ่มๆ ที่ตั้งวงกินเหล้า ผมไม่ได้รู้
อะไรกับเขาเลย ทั้งเขาก็ไม่ได้มายุ่งอะไรผม ชักเริ่ม
เรียนรู้พวกผู้ชายคนจีนเขามีนิสัยไม่ยุ่งกับคนอื่น

ตื่นเช้าจริงๆ ค่อนข้างสาย พอผมเอาตัวออกจาก
เต็นท์ สิ่งแรกคือเห็นคนแต่งตัวชุดคนเมืองแต่งตัวไป
ทำงาน บางคนก็หัวกระเป่าเอกสาร บางสาวก็แต่งชุด
นุ่งกระโปรง ยืนห่างจากเพิงที่ผมนอน ยังนึกเสียดาย
เมื่อวานไม่ได้ลองปั่นเข้าไปเที่ยวในหมู่บ้าน น่าจะอยู่
ลึกลงไปซักไม่กี่กิโลเมตรจากปากทาง คนหนุ่มๆ
แต่งกายผูกไทแบบสากล พอเห็นผมโผล่จากเต็นท์
ก็เดินเข้ามาทักทายคุยกับผม คุยกันนานกว่าสิบนาที
จนรถโดยสารวิ่งเข้ามาจอดที่หน้าเพิง กลุ่มคนก็ทยอย
เดินขึ้นรถ ผมก็เริ่มแปร่งพันทำกิจกรรมเก็บเต็นท์
เตรียมเดินทาง ทำทุกอย่างเสร็จหมดก็กินข้าวที่คุดห่อ
ไว้ตั้งแต่เมื่อวาน จากนั้นตั้งใจเดินไปรำลสาสามี่ภรรยา
ที่ให้ข้าวกินเมื่อคืน แต่ไม่เจอเพราะบ้านปิดประตู
เงียบ ตอนเริ่มจะปั่นต่อออกจะตื่นเต็นนิตหน้อย
จะได้ปั่นเข้าอุโมงค์ ปั่นจริงเฉพาะบนถนนช่วงนี้แค่
วันเดียวเจอเสียหลายอุโมงค์ มีที่สั้นสุดก็ร้อยกว่าเมตร
ที่ยาวสองสามร้อยเมตรเจอสีห้าอุโมงค์ ที่เจอยาวสุด
ของถนนที่ปั่นวันนี้ เจออุโมงค์ยาวสองพันสามร้อยเมตร

ปั่นจนชินไปเลยครับกับการปั่นในอุโมงค์

ที่ได้เล่ามาทั้งหมดนี้ ก็เป็นการนอนกางเต็นท์
นอกชายคาในต่างแดนเป็นครั้งแรกในชีวิตครับ ทั้งปั่น
เข้าอุโมงค์ก็เป็นครั้งแรกด้วย

ผมทำบ้านทีกไว้ปั่นช่วงแรกจากเมืองมันเขา
เกือบ 40 กิโลเมตรครับที่รู้สึกว่าเป็นขึ้นเขาอย่างเดียว
ปั่นๆ ปั่นกว่าน่าจะได้ลงแล้ว ก็ไม่ใช่เสียที มองไป
ไกลๆ เล็งยอดนี้ต้องพันแน่ ปั่นไปถึงยอดที่เล็งอ้าว
ยังต้องปั่นต่ออีก มันยังมียอดที่สูงกว่าซ่อนอยู่ข้างหลัง
แต่ผมเหนื่อยเขาบังมองไม่เห็น ก็ปั่นกันอยู่อย่างนี้
ล่ะครับ และก่อนจะทั้งวันที่ปั่นอยู่คนเดียวบนถนน
แทบจะไม่เห็นรถอะไรเลย ทิวทัศน์อย่างที่บอกสวยจริง
มองลงต่ำเห็นนาข้าวแบบขั้นบันได ข้าวยังไม่ออกรวง
เห็นแต่ใบเขียวทั่วไปหมด ตลอดช่วงเช้าจนถึงบ่ายที่
ผมปั่น มีเมฆน้ำไหลขนานกับถนนที่ตัดเลียบบนเขากับ
โตรกว่าง มองตรงๆ เจอขุนเขาที่ซับซ้อนล้อมรอบตัว
มองสูงเจอท้องฟ้าเมฆเกลี้ยบางเต็มฟ้ากำบังแดด
อากาศหนาวแบบอยู่ที่สูงบนภูเขา ปั่นเสียๆ สุดสงบ
อากาศสุดสบาย

แต่ที่จะไม่สบายซักอย่างหนึ่ง ถึงถนนหมายเลข
S212 ที่กำลังปั่นจะไปจนถึงนี้มันปั่นสบายจริง เป็น
ถนนใหม่เอี่ยม

แต่มันไม่ผ่านบ้านผู้คน

บ้านผู้คนผมก็เห็น แต่ไม่มีปัญญาไปหาเขา

เพราะอยู่คนละฟากฝั่งแม่น้ำ ปันทั้งวันมองเห็นตลอด แต่ไม่เห็นคนจีนเขาสร้างทางหรือสะพานให้มันเชื่อมกลายเป็นสองฝั่งฟ้า ตามมองเห็นแต่ต้นไม้มีปัญหาไปหาเขา

ไอ้เรื่องไม่ได้เดินหรือปั่นไปหาคนฟากตรงข้ามของแม่น้ำ หรือเรื่องที่ไม่ได้คุยกับชาวบ้านนั้นไม่เท่าไร แต่ปั่นๆ ไปมันหิวข้าว ต้นไม้มีที่จะให้กิน ไอ้ที่น้ำจะมีให้กินเพราะเห็นเป็นหมู่บ้านเห็นเป็นเมืองก็ดันไม่มีปัญญารู้จะไปหา มีลำน้ำใหญ่มันขวางกั้นเขาไม่มีสะพานให้ข้ามน้ำสักแห่งเลย

จะพูดว่ามีหมู่บ้านแค่นี้ตรงข้ามลำน้ำที่เห็นก็ไม่ถูกนัก บนถนนที่ปั่นมองไปไกลก็เห็นเป็นลักษณะหมู่บ้านตั้งเป็นหย่อมแยะข้างเขา แต่ปั่นไปถึงมันหาทางปั่นออกจากทางหลักไปหาหมู่บ้านหรือเมืองที่หมายตาหาไม่เจอ หาทางเข้าไปไม่เจอครับ ทั้งวันเลยปั่นแบบไม่ค่อยจะเข้าใจไหนวันนี้เจอถนนที่ทางการจีนทำแบบไม่ให้ชาวบ้านข้างทางเขาเข้าถึงได้สะดวกละครับนี่

ลงเอยวันนี้ก็ต้องล่อมาฆ่าครับ ปั่นแบบทนหิวไปซักพักเข้าช่วงบ่าย ก็แวะพักในดงไร่ข้าวโพดบนภูเขาของชาวบ้าน ได้อาศัยเงาไม้บังนั่งบนขอนไม้ต้มมาฆ่าผมต้มมาฆ่ากินสองมือครับกว่าจะถึงเมืองจินผิง

อยู่ในเมืองได้เที่ยวเล่นไปอย่างที่เล่า ทั้งด้วยความชอบบรรยากาศของเมืองจินผิง ผมจึงพักที่นี่

สองคืน ได้ผูกมิตรกับร้านบะหมี่เขียวของชอบกิน เจ้าของร้านเป็นคู่สามีภรรยาวัยหนุ่มสาว โยกย้ายครอบครัวมาจากเมืองเฉินตูในมณฑลเสฉวน ตอนนั้นผมคิดว่าผมจะปั่นไปเที่ยวเมืองเฉินตู ก็เลยคุยกับผู้สามีที่มีใจค่อนข้างดีผมอย่างถูกคอ ยิ่งเขาออกปากชมผมว่าเป็นคนแก่งจริง ปันจักรยานมาเที่ยวจีนเพียงลำพัง ส่วนผมก็ติดใจเขาที่ทำก็ยกตำรับคนเสฉวนขายดิบขายดีคนกินแน่นร้านในตอนเช้า ผมเป็นคนชอบกินเขียว เจอเขียวน้ำที่ร้านนี้ผมสุดชอบใจที่กินอร่อย ปันต่อจากนี้อดปากแห้งอีกร่วมเดือน ถึงได้เจอเมืองที่มีร้านเขียวให้ผมได้กินจนหายอยาก โนนแฉะครับ ผมต้องปั่นไปถึงเมืองฉีเจียงถึงจะเจอ

ครับเรื่องปั่นเที่ยวเมืองจินผิง ที่ออกตัวว่าขำแรง ปั่นแค่สองวันก็ถึง แลผมไม่น่าจะต้องไปลำบากไปนอนค้างแรมกลางทางเช่นผมทำ แต่เพราะอยากเล่าให้ฟังว่าผมมีปั่นเที่ยวเล่นเถลไถล เลยมีเรื่องหิวข้าวเอามาบอกท่านได้รู้กลางทางหากินยาก ปั่นเที่ยวเล่นแบบผมเลยต้องนอนกลางทางในเพิงขายของของแม่ค้าให้เสียวเล่น แถมต้องล่อมาฆ่าสองมือกลางทางกว่าจะถึงเมืองจินผิงที่ชวนเที่ยวเป็นเมืองแรก ของการปั่นไปเที่ยวจีนแล้วนำมาเล่าที่ตรงนี้

ครั้งหน้าฉบับต่อไป จะเล่าต่อถึงการปั่นและเส้นทางจากเมืองจินผิงไปเมืองหยวนหยางนะครับท่าน ■

Culture Cycliste

พจนานุกรม 4

จากกระแสตอบรับในวงการจักรยาน ทำให้ Culture Cycliste ต้องขยายสาขาออกมาย่านชานเมืองแถวพุทธมณฑล สาย 4 ใกล้ถนนอัษฎางค์ซึ่งหลายๆท่านมักมาใช้เป็นที่ซ่อมขาในช่วงเช้าและเย็น บริหารงานโดยคุณสุรสิทธิ์ ดิยะวัชรพงศ์ กรรมการผู้จัดการ บริษัท แอลเอ โบซิเคิล (ประเทศไทย) จำกัด ลงทุนเปิดซ้อปใหญ่ที่ไม่ได้เป็นแค่ร้านจักรยาน ยังครอบคลุมไปถึงโภชนาการสำหรับนักปั่น และยังเอาใจคนรักสุขภาพด้วยการสมัครสมาชิกพร้อมฟิตเนสและสระว่ายน้ำ รวมถึงบริการต่างๆ ที่จะตามมาอีกมากมาย นอกจากนี้ทุกวันอาทิตย์ยังจัดกิจกรรม Sunday Joy Ride CC รวมพลคนชอบปั่น นำทริบโดย เทรนเนอร์ระดับนักแข่งทีมชาติ ■

บริษัท คัลเจอร์ ไซคลิสต์ จำกัด
2/388 อิมเมจมอลล์ ถนนพุทธมณฑล สาย 4
หมู่ 8 ตำบลกระทุ่มล้ม อำเภอสามพราน
จังหวัดนครปฐม 73220
โทรศัพท์ : 02-4042185, 02-4042186
โทรสาร : 02-4042187
อีเมล : ccshopbangkok@gmail.com
เปิดบริการทุกวัน
จันทร์-ศุกร์ 11.00-20.00
เสาร์-อาทิตย์ 10.00-20.00
www.culturecycliste.com
www.facebook.com/CultureCycliste

เตรียมส่วงล้อ..ขอออกทริปทางไกล

การเดินทางเพื่อท่องเที่ยวด้วยจักรยานกำลังได้รับความนิยม ในที่นี้จำนวนของผู้สนใจปั่นจักรยานออกทริป เพื่อเดินทางในระยะสั้นหรือจะเรียกว่า “ทางไกล” มีจำนวนมากกว่าผู้สนใจเดินทางไกล ด้วยเพราะเงื่อนไขของเวลาและสภาพแวดล้อมๆ เรามาดูข้อมูลอันเป็นประโยชน์ สำหรับการตอบโจทย์แห่งคำถามที่ว่า จะเตรียมรถจักรยานให้เหมาะสมกับการออกทริปแบบทางไกลอย่างไรบ้าง

1. ยางล้อ

รถจักรยานที่เหมาะสมสำหรับการใช้งานในทุกสภาพถนน เห็นจะไม่มีรูปแบบใดเกินไปกว่าจักรยาน “เสือภูเขา” ด้วยเพราะมีระบบขับเคลื่อนที่ทนทาน และระบบขับเคลื่อนที่เอื้ออำนวยต่อทุกสภาวะของเส้นทาง

ยางจึงเป็นสิ่งแรกที่คุณควรเลือกให้เหมาะสมกับการเดินทาง

ควรเลือกยางที่มีหน้ากว้างและมีดอกยางที่ออกแบบมาสำหรับทั้งทางถนนและทางดิน ซึ่งเรียกกันว่ายางแบบไฮบริด (hybrid)

เป็นยางที่มีคุณสมบัติสนับสนุนการปั่นของคุณได้ดีขึ้นและมีความปลอดภัยในทุกสภาพถนน

2. อุปกรณ์บรรทุกสัมภาระ

การเดินทางระยะไกลมีความจำเป็นที่จะพบพาสัมภาระบางอย่างติดตัวไปด้วย ควรติดตั้งอุปกรณ์บรรทุกสัมภาระ หรือ แร็ก (rack) ที่ออกแบบมาสำหรับติดตั้งช่วงท้ายรถจักรยาน ทั้งนี้จักรยานเสือภูเขาส่วนใหญ่จะมีรูสำหรับติดตั้งอุปกรณ์ดังกล่าวมาให้

คุณควรเลือกให้เหมาะกับลักษณะของระบบเบรก เช่น เป็นแบบวีเบรก หรือแบบดิสก์เบรก เนื่องจากลักษณะของขายึดจะแตกต่างกันเล็กน้อย

การวางสัมภาระบนตะแกรงท้ายรถจักรยาน จะช่วยแบ่งเบาภาระการแบกรับน้ำหนักของสัมภาระบนตัวคุณได้เป็นอย่างดี

3. ปิดระบบกันสะเทือน

จักรยานเสือภูเขามือถือที่มีระบบกันสะเทือน ทั้งแบบล้อหน้าหรือทั้งสองล้อ ซึ่งสามารถเลือกปรับระบบการยุบของโช๊คได้

หากเป็นช่วงที่ปั่นบนถนนเรียบๆ คุณสามารถปิดหรือปรับระบบกันสะเทือนให้น้อยที่สุดไว้ เพื่อช่วยลดการสูญเสียแรงปั่นจากการยุบของโช๊คในขณะที่ปั่นได้

และเมื่อถึงช่วงที่ถนนขรุขระมีหลุมบ่อ ก็สามารถปรับระบบกันสะเทือน เพื่อช่วยรองรับแรงกระแทก ช่วยเสริมความปลอดภัย อีกทั้งทำให้การปั่นจักรยานของคุณมีความนุ่มนวลขึ้น

4. ตัดตัวอุปกรณ์กันโคลน

ปั่นจักรยานทางไกลหรือไกล ย่อมมีโอกาสพบเจอเส้นทางที่มีน้ำเจิ่งนองได้โดยเฉพาะช่วงฤดูฝน ควรติดตั้งอุปกรณ์กันโคลนที่ล้อหน้าและหลัง

นอกจากจะช่วยป้องกันสัมภาระ ตลอดจนตัวคุณเองจากน้ำและโคลน ซึ่งจะกระเด็นมาจากการหมุนของล้อแล้ว ยังช่วยไม่ให้น้ำและโคลนกระเด็นไปยังผู้ที่ปั่นจักรยานตามหลังได้อีกด้วย

5. ตัดตัวบาร์เอน

ระยะเวลาปั่นจักรยานนานๆ ย่อมทำให้ร่างกายเกิดอาการล้าหรือปวดเมื่อย

การเปลี่ยนอริยาบถขณะปั่นจักรยานเป็นระยะๆ คือสิ่งจำเป็นอย่างมาก ดังนั้น “บาร์เอน” ซึ่งติดตั้งที่ด้านข้างของแฮนด์ จะช่วยให้คุณปรับเปลี่ยนอริยาบถ และท่าทางการก้มขณะปั่นจักรยานได้เพิ่มขึ้น

เป็นการช่วยลดความปวดเมื่อย จากการปั่นอยู่ในท่าเดิมมานานๆ ได้เป็นอย่างดี และยังช่วยปกป้องมือ หากเกิดอุบัติเหตุตุ้มล้มลงได้อีกทางหนึ่ง

6. ตัดตัวอุปกรณ์ยึดเท้า

อุปกรณ์ยึดเท้ากับบันไดปั่นจักรยาน เป็นสิ่งที่จะช่วยให้การออกแรงปั่นจักรยานมีประสิทธิภาพเพิ่มขึ้นเป็นเท่าตัว เพราะสามารถใช้ทั้งแรงกดและแรงดึงของเท้าและขาอย่างเต็มที่

อย่างไรก็ตาม.. ควรเลือกอุปกรณ์ที่เรามีความถนัด โดยฝึกใช้งานจนเคยชิน และคล่องตัวโดยอัตโนมัติ และมีสติ..

เพราะไม่เช่นนั้นแล้ว อาจจะทำให้คุณล้มลงได้ง่ายๆ เพราะลื่นหลุดเท้าออกขณะที่จะหยุดรถ ■

จากห้องยิม สู่ความบรรเจิดใหม่สุด

ELLIPTIGO
Run Without Impact

W วกเราหลายคนคงจะคุ้นเคยกับ Elliptical Trainer กันดี อุปกรณ์ชิ้นนี้ เป็นเครื่อง ออกกำลังกายที่เราใช้กันอยู่ในยิม หากไม่เรียกทับศัพท์ก็มักเรียกว่า เครื่องเดิน-วิ่งวงรี

Elliptical Trainer มีข้อดีคือ เป็นอุปกรณ์การ ออกกำลังกายที่มี Low Impact คือไม่ค่อยทำให้เกิดแรง กระแทกที่ข้อต่อต่างๆ เช่นข้อเข่า ข้อเท้า และมีการ เคลื่อนไหวร่างกายส่วนบนด้วย จึงช่วยเบิร์นแคลอรี ได้ดี ช่วยชะลอการเสื่อมของข้อเข่า และช่วยกระชับ กล้ามเนื้อได้หลายส่วน

ผู้ที่ใช้ทั้ง Elliptical Trainer และลู่วิ่งไฟฟ้า หรือ

Treadmill จะรู้ว่า มีความแตกต่างในกล้ามเนื้อที่ ใช้อยู่พอสมควร เนื่องจากเราจะรู้สึกถึงการเมื่อย เหนื่อยล้าของกล้ามเนื้อบางส่วน ที่แตกต่างกันไปในการใช้อุปกรณ์แต่ละชนิดนี้

Scooter เป็นชื่อที่ใช้เรียกยานพาหนะอีก ประเภทหนึ่งซึ่งเคลื่อนที่ได้ บางชนิดเล่นได้ใต้น้ำ บางชนิดแล่นบนน้ำ บางชนิดบินในอากาศได้ แต่ชนิด ที่เห็นกันบ่อยคือชนิดที่วิ่งบนถนน ที่ขับเคลื่อนด้วย เครื่องยนต์ หรือด้วยขาของผู้ขับขี่เอง ซึ่งผู้ขับขี่จะ ยืนอยู่บน Scooter หรืออาจจะนั่ง ก็สุดแล้วแต่การ ออกแบบของแต่ละชนิด

ในปี ค.ศ. 2010 ได้มีการเปิดตัวและเริ่มจำหน่าย ElliptiGO ซึ่งเป็นผลจากการประดิษฐ์พัฒนาผสมผสานเข้าด้วยกันของ Elliptical Trainer การขับเคลื่อนแบบ Bicycle และ Scooter โดยที่ผู้ขับขี่ต้องยืนแบบการเล่น Kick Scooter ซึ่งไม่ได้นั่งอยู่บนอานเหมือนจักรยานทั่วไป สิ่งประดิษฐ์ใหม่นี้ ถือเป็นวิวัฒนาการจากห้องยิม สู่ความบรรเจิดใหม่สุดยอด

เรื่องนี้เริ่มขึ้นในปี ค.ศ. 2005 นาย Bryan ผู้ซึ่งไม่สามารถที่จะวิ่งเพื่อสุขภาพได้เนื่องจากมีปัญหาเกี่ยวกับสะโพกและหัวเข่า นาย Bryan จึงหันไปออกกำลังกายโดยการขี่จักรยาน แต่ก็เจอปัญหาที่พวกเรามักจะพบกันคือ เจ็บกันเมื่อนั่งบนอานนานๆ และเมื่อยแขนเมื่อยข้อ อีกทั้งลักษณะการคร่อมก็ไม่ค่อยจะสบาย ต้องฝืนธรรมชาติ เขาจึงเปลี่ยนไปออกกำลังกายด้วย Elliptical Trainer แต่ก็ยังเจอปัญหาอีกว่า มันน่าเบื่อที่จะต้องยืนมองฝาผนังอยู่แต่ในห้องยิม

นั่นจึงเป็นจุดเริ่มต้นของแนวคิดในการประดิษฐ์ Elliptical Bicycle โดยความร่วมมือของเพื่อนที่ชื่อ Brent ผู้ที่เป็นทั้ง Mechanical Engineer และเป็นนักแข่งไตรกีฬา นักวิ่งแข่ง Ultra Marathon จุดเด่นโดยเฉพาะอย่างยิ่งก็คือ ทั้งคูมีความเข้าใจอย่างลึกซึ้งถึงความต้องการที่แท้จริงของนักวิ่ง/นักปั่น ว่าอุปกรณ์ที่กำลังจะร่วมกันประดิษฐ์นี้จะต้องโดนใจผู้ใช้อย่างไร

หลังจากนั้นอีกเพียง 6 เดือน ต้นแบบที่เรียกว่า Alfa ก็ถูกนำออกทดลองบนถนนเป็นระยะทางกว่า 30 กิโลเมตร และพบว่ามันวิ่งได้ไม่เร็วนัก และมีปัญหาเรื่องการต้านลมจากการยืน แต่ก็ปั่นสนุกมาก คล้ายกับการวิ่งที่ไร้แรงกระแทกที่ข้อต่อ ข้อเข่า

พวกเขาพบว่ารูปแบบสิ่งประดิษฐ์ดังกล่าวนี้ได้ถูกผู้ที่ค้นคิด Elliptical Trainer ชื่อ Larry Miller ได้จดสิทธิบัตรไว้ก่อนหน้าแล้ว แต่พวกเขาก็พยายามจนสามารถได้รับลิขสิทธิ์จาก Miller จึงทำการพัฒนาต่อมาจนเป็นรุ่นที่เรียกว่า Charlie

ในปี ค.ศ. 2008 Bryan ได้นำ Charlie เข้าร่วม

การแข่งขันจักรยานในรายการ 2008 Rosarito to Ensenada 50-mile Ride และสามารถเข้าเส้นชัยได้ในเวลา 3 ชั่วโมง 16 นาที ที่ความเร็วเฉลี่ย 24 กม./ชม. ซึ่งเป็นเครื่องพิสูจน์ได้ว่า มันสามารถใช้แทนจักรยาน เป็นยานพาหนะได้จริงและใช้สำหรับออกกำลังกายแบบไร้แรงกระแทกแทนการวิ่งได้

ปี ค.ศ. 2009 รถต้นแบบได้รับการพัฒนาขึ้นไปอีกขั้นหนึ่งเพื่อให้มีความเป็นไปได้สำหรับการผลิตในจำนวนมากเพียงพอสำหรับการจำหน่ายเชิงพาณิชย์ Elliptical Bike สามารถขี่ขึ้นทางลาดชันได้ดีมาก Bryan และ Brent จึงได้นำรถเข้าร่วมแข่งขัน “Epic Rides” ระยะทาง 129 miles (ประมาณ 207 กิโลเมตร) ใน Sierras มลรัฐแคลิฟอร์เนีย ซึ่งจะต้องปั่นขึ้นเขาสูงชันไต่ระดับขึ้นสูงถึง 15,000 ฟุต ผ่านได้ทั้ง 5 stages และก็สามารถผ่านเส้นทางดังกล่าวเข้าเส้นชัยได้อย่างเหลือหู

เป็นบทพิสูจน์..ทั้งแนวคิดและในทางปฏิบัติแล้วว่า สามารถทำฝันให้เป็นจริงได้

ฉบับหน้ามาดูรายละเอียดของ Elliptical Bike - ElliptiGO กันครับ

สำหรับผู้ที่ต้องการติดตาม หาข้อมูลเพิ่มเติมสามารถเข้าไปหาอ่านได้ที่ www.elliptigo.com ■

เซ็นเตอร์ของ...ล้อ

สวัสดีครับพี่น้องนักปั่น นี่ก็ปาเข้าไปกลางปี 2557 แล้ว ช่วงนี้ก็เริ่มย่างเข้าฤดูฝนแล้วครับ ชี เดิน รมั้ดระวังกันด้วยนะครับ และเดือนนี้จะมีการแข่งขันจักรยาน TOUR DE FRANCE 2014 ที่จัดขึ้นในระหว่างวันที่ 5 - 27 กรกฎาคม 2557 ก็อย่าลืมหันมาชมการแข่งขันนะครับ มาดูกันปีนี้นักปั่นทีมใดจะเป็นหนึ่งใน TOUR DE FRANCE 2014 ไปครอง

ความมั่นใจความสนุกมันอยู่ตรงที่ว่าเราเชียร์ทีมไหน ความช่วยเหลือของนักกีฬาในทีม การวางแผนในการแข่งขัน การชิงอันดับต่างๆ เช่น..

- The Yellow Jersey นักปั่นที่มีคะแนนรวมสะสมอันดับ 1 จะได้ครองเสื้อเหลือง
- The Green Jersey นักปั่นที่สปรี้นท์ได้เร็วสุด
- The Red Polka Dot Jersey นักปั่นที่ขึ้นเขาเร็วสุดต้องยกให้เสื้อลายจุด
- The White Jersey วัยรุ่นขาแรงเสื้อขาว อายุไม่เกิน 25 ปี ต้องยกเสื้อขาวให้เค้าอะไรประมาณนี้

เรื่องราวฉบับนี้เกี่ยวกับศูนย์ล้อหรือเซ็นเตอร์ของล้อ ตามหลักแล้วศูนย์ล้อแต่ละล้อนั้น จะต้องอยู่กึ่งกลางของดุมล้อ เช่น ดุมล้อหน้า เซ็นเตอร์ของขอบล้อต้องอยู่ตรงกลางของดุมล้อ คล้ายๆ สัญลักษณ์พยาบาลที่เป็นเครื่องหมาย “+”

แนวนอนของเครื่องหมายบวก คือ แนวกึ่งกลางของแกนดุมล้อ แนวตั้งของเครื่องหมายบวก คือ แนวของขอบล้อแนวตั้ง ไม่ว่าจะล้อหน้าหรือล้อหลัง การตรวจเช็คเซ็นเตอร์ล้อก็ต้องอยู่ตรงกลางเช่นกัน ทั้งล้อหน้าและล้อหลัง เมื่อมองผ่านจากแนวตั้ง ขอบล้อจะอยู่ตรงกลางของดุมล้อพอดี

สิ่งที่แตกต่างคือจะเห็นว่าความโค้งของซี่ลวด

อุปกรณ์ WHEEL ALIGNMENT

ติดตั้งเพื่อใช้ปรับเซ็นเตอร์ของล้อ

ขอเชิญชวนทุกท่านร่วมบริจาคจักรยานที่ไม่ใช้แล้ว และยังอยู่ในสภาพที่สามารถซ่อมแซมขึ้นมาใหม่ได้ โดยสมาคมฯ มีกิจกรรมนัดซ่อมจักรยานเพื่อน้องทุกๆ เดือน จากบรรดาอาสาสมัครมาช่วยกันซ่อมบำรุงให้จักรยานที่ได้รับบริจาคเหล่านี้ พื้นคันชีพขึ้นมาใหม่ สามารถนำไปใช้งานได้อย่างเช่นปกติดังเดิม โดยมีโครงการนำจักรยานเหล่านี้ไปส่งมอบให้กับเยาวชน ณ โรงเรียนต่างๆ ทั่วประเทศ

ขอขอบคุณ

1. “คุณปู” ที่นำจักรยานเด็กและของเล่นมาบริจาคที่สมาคมฯ เราได้นำไปมอบให้สถานสงเคราะห์เด็กอ่อนรังสิต ในกิจกรรมปั่นปันน้ำใจให้น้องบ้านเด็กอ่อนรังสิต เมื่อวันที่อาทิตย์ที่ 6 กรกฎาคม 2557
2. คุณสุนทร เตชะคุณากร บริจาค 10,000 บาท
3. คุณเลอศักดิ์ อินชัย บริจาค 2,000 บาท สนับสนุนกิจกรรมสมาคมฯ
4. ครอบครัวแสนบุญส่ง มอบจักรยาน 1 คัน

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

Fan Page: facebook.com/TCHAtaicycling
อีเมล tchataicycling@gmail.com

Total Bicycle Life Support and Service

LOUIS GARNEAU GIANT BRUNO
GIOS CHEVROLET FUJI DAHON
トンローバイク

MIYABA

Thonglor Bike

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

ภัตตาคาร

www.pmpaccess.com

ภัตตาคาร

www.facebook.com/pmpaccess

Tel : 02 589 2614 , 02 591 5220-2

fb: LOMA bike café

ปั่นวันเดียว..เที่ยวตลาด

“ห้องขงกอก ทะลุขงกรวย”

จุดเริ่มลานพระรูปทรงมณี

อาทิตย์ที่ 27 กรกฎาคม 2557

โทร. 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 (หมู่บ้านสัมมาการ) ส่วนลดกาแฟ 10 บาท

สำหรับผู้ถือบัตรฯ และลด 20 บาท สำหรับผู้สวมเสื้อจักรยาน

TCHA ลายธงชาติ

Steve Café & Cuisine ส่วนลด 10% สำหรับค่าอาหาร

โทร. 081-904-8444

รับสมัครฝ่ายโฆษณา

สมาคมจักรยานเพื่อสุขภาพไทย เปิดรับ
สมัครผู้ร่วมงานด้านโฆษณา โดยมีคุณสมบัติ
ดังนี้

- หญิง/ชาย อายุไม่เกิน 30 ปี
- วุฒิปริญญาตรีขึ้นไป หรือเทียบเท่า
- มีประสบการณ์ด้านการขายโฆษณา
- เป็นผู้ใช้จักรยานและมีความสนใจ
เกี่ยวกับแวดวงจักรยาน
- มีพาหนะส่วนตัว
- สนใจที่จะร่วมเป็นส่วนหนึ่งของการ
ขับเคลื่อนแวดวงจักรยานให้เติบโต

ส่งประวัติส่วนตัวพร้อมสำเนาหลักฐานต่างๆ
ได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย เลขที่
2100/33 ซอยนราธิวาสราชนครินทร์ 22
(สาธุประดิษฐ์ 15 แยก 14) ถนน
นราธิวาสราชนครินทร์ แขวงช่องนนทรี
เขตยานนาวา กรุงเทพฯ 10120 โทร.
02-678-5470 หรือที่ email:
tchathaicycling@gmail.com

ภายในวันที่ 31 กรกฎาคม 2557 นี้

จองด่วน!

โฆษณาที่ตรงกลุ่มเป้าหมายเหล่านักปั่นมากที่สุด!

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

โฆษณาตรงเป้าหมายและยังได้ร่วมสนับสนุนสมาคมฯ อีกด้วย!

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 แล้วกรุณาแนกเช็คสำเนาไปรษณีย์ที่ 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 กุ้งแขน สีดำ คู่ละ 120 บาท | 08 กางเกง ขาสั้น รุ่นใหม่ ตัวละ 450 บาท | 09 กางเกง ขาวยาว รุ่นใหม่ ตัวละ 690 บาท | 10 พวงกุญแจ โปสเตอร์วางจักรยาน ขึ้นละ 30 บาท |

จากโรงพยาบาลสู่จักรยานเพื่อสุขภาพ

หลังจาก ได้รู้จักและเรียนรู้แนวความคิดของคุณ *ประเสริฐพล พรหมชาติ* หรือ *โอเลย์* ข้าราชการของโรงพยาบาลรัฐแห่งหนึ่ง ผู้ที่นำความรู้ความสามารถทางด้านช่างนำเอาวัสดุที่ใช้แล้วทางการแพทย์มาสร้างเป็น “จักรยาน” ก็ทำให้สะดุดตากับแนวคิดและโครงการจากโฆษณาชิ้นนี้เข้า

นี่คือหนึ่งในโครงการของมูลนิธิโรคหลอดเลือดและหัวใจ (Heart and Stroke Foundation)

ซึ่งมีเครือข่ายอยู่ในหลายประเทศทั่วโลก กับโครงการที่ชื่อว่า **“HOSPITAL TO HEALTH”** หรือจากโรงพยาบาลสู่สุขภาพที่ดีขึ้น

ซึ่งเป็นการนำเอารถนั่งผู้ป่วยหรือวีลแชร์ที่ชำรุดหรือไม่ใช้แล้วมาดัดแปลงให้กลายเป็นรถจักรยานสามารถใช้เพื่อปั่นออกกำลังกายได้ และยังเป็นภาพยนตร์โฆษณาเพื่อเชิญชวนให้ร่วมบริจาคสนับสนุนโครงการ **RIDE for HEART** อันเป็นการผลักดันให้เกิดกระแสการปั่นจักรยานเพื่อสุขภาพสำหรับ

คนทุกวัย

หัวใจคืออวัยวะที่สำคัญอันเป็นศูนย์กลางของร่างกายและชีวิต ดังนั้นการดูแลหัวใจจึงเป็นปัจจัยสำคัญในการดูแลสุขภาพ ซึ่งเป็นหนึ่งในเป้าหมายเดียวกับแนวทางของสมาคมจักรยานเพื่อสุขภาพไทย

นำแรงบันดาลใจเหล่านี้เป็นพลัง...เพื่อมุ่งไปสู่คนไทยที่มีสุขภาพดีด้วยการใช้จักรยานกันนะครับ ■

ที่มา.. www.heartandstroke.com

VELOCE

STELLAR
HYBRID
100

ALPHA
HYBRID
100

MERCURY
HYBRID
100

TITAN
BIKE ALLOY TB
100

NOVA

MID-YEAR 2014 color

CORSA
AMBER ORANGE

CORSA 2400
CORSA
5700

COLOR CODE
NEW COLOR 2014
MATT

- สินค้ามีจำหน่ายที่รุ่น Corsa 2400 และ Corsa 5700
- เฟรมไซส์ 48, 50, 52 และ 54

OPTIMA

OptimaBike

www.optimacycle.com

E-mail: info@optimacycle.com

Call Center: 02-703-6826