

ที่มายูโก โหต มหาราช

ทรงพระเจริญยิ่งยืนนาน

ปีที่ 22

สมาคมจักรยานเพื่อสุขภาพไทย

รางวัลการส่งเสริม
และพัฒนากลจักรยานยนต์
ปี 2540-2545 และ 2551

ฉบับที่ 282 / ธันวาคม 2557

วารสารสาร สองล้อ

CAUTION
SUPER-SLOW
WALK
เมื่อไร
โปรดหยุด
เดินทันที
โปรดหยุด
เดินทันที
PLEASE DO NOT
TAKE OFF YOUR SHOES

โบคิชนเจอร์
อาชีพทำกาย
ของคนรุ่นใหม่

🚲 ปีนจักรยานทางไกล ครั้งแรกในชีวิต

ปั่นวันเดียวที่ตลาดบางลำพู ■ สบายดี...ไม่มีขาย ■ ตัดสายดิสก์
Like Bike Shop ■ เคล็ดลับ 10 บริการซ่อมการดูแลสุขภาพในทุกๆหนทาง
ปั่นที่อยุธยาบน..ห้วยนเหียง ตอนที่ 4 (ต่อ) ■ Bike to Work

ISSN 1513-6051

มูลค่า
ต่อ ภา
สมาชิก..
รับฟรี!

f TCHATHAICYCLING
www.thaicycling.com

แอม่วนใจ๋ ไม่เอาถ่าน

ถ่าน=คาร์บอน(ไดออกไซด์)=ตัวการโลกร้อน

ภาพทิวทัศน์ © Worawut Worawittayanon [zangzaew]

รู้ใหม่ว่า การลดคาร์บอนจากการท่องเที่ยวเท่ากับ
คุณได้ปลูกดอกไม้ไว้ที่เมืองน่าน

ไปเพาะเมล็ดพันธุ์วิถีการท่องเที่ยวแบบ โลว์คาร์บอน ไว้ที่เมืองน่านกันเถอะ

ครั้งแรกในไทยกับการท่องเที่ยวรูปแบบใหม่
ที่จะช่วยลดการปล่อยคาร์บอน ตัวการสำคัญเรื่องโลกร้อน
เริ่มต้นที่เมืองน่าน เมืองเก่าที่มีชีวิต เมืองที่เป็นมิตรกับจักรยาน
สนุกกับการปั่นชมเมือง แทนการใช้รถยนต์ ได้สัมผัสวิถีชีวิตผู้คน
และสัมผัสโรงแรมที่พักและร้านอาหารลดโลกร้อน
พร้อมรับสิทธิพิเศษเพื่อนักท่องเที่ยวคุณภาพเช่นคุณ

มาร่วมสร้างปรากฏการณ์ให้ดอกไม้เบ่งบานเต็มเมืองน่าน
เพื่อที่ในอนาคตดอกไม้จะเบ่งบานเต็มเมืองไทย

ร่วมแอม่วน

17 ม.ค. - 31 มี.ค. 2558

ลงทะเบียน & ติดตามรายละเอียดเพิ่มเติม:
ติดต่อคุณยุทธ ทร. 0 5477 1077 หรือ 08 1168 8994
www.facebook.com/ThailandLowCarbonTourism
www.dasta.or.th

เที่ยวแบบ
Low Carbon

กินแบบ
Low Carbon

อยู่แบบ
Low Carbon

Boo Bike

จักรยานไม้พุ่มแกร่ง

ช่างคิดช่างประดิษฐ์

เรื่อง zangzaw

คงจะเคยเห็นจักรยานซึ่งใช้ “ไม้ไผ่” ในการผลิตเป็นเฟรมมาบ้าง นอกจากความสวยงามน่าทึ่งที่ปรากฏต่อสายตา อาจจะยังมีข้อกังขาถึงความแข็งแรงทนทาน.. และการใช้งานได้จริงหรือไม่?

Boo Bike คือจักรยานที่กล้าท้ารันตีคำถามที่ว่านั้น!!

นั่นเพราะ.. ไม้ไผ่ที่ใช้.. มาจากแหล่งเพาะปลูกในประเทศเวียดนาม กับไม้ไผ่พันธุ์ดีที่สุดในโลก ซึ่งถูกขนานนามว่า “Iron Bamboo” หรือ “ไม้ไผ่เหล็ก”

เป็นไม้ไผ่ซึ่งถูกนำมาใช้สร้างสะพานข้ามแม่น้ำตลอดจนนั่งร้านขนาดใหญ่ จึงยืนยันได้ถึง.. ความแข็งแรงอย่างไรข้อกังขา..

ทุกลำไม้ไผ่ที่ถูกคัดเลือกมาผลิตเป็นเฟรมจักรยาน

จะมีมาตรฐานความหนาประมาณ 3 - 5 มิลลิเมตร ถูกออกแบบให้เชื่อมโยงเข้ากันกับวัสดุอย่างคาร์บอนไฟเบอร์, อลูมิเนียม, เหล็ก และไทเทเนียม แล้วแต่ชนิดของจักรยานและความต้องการของลูกค้า

จากประสบการณ์และปรับปรุงการออกแบบเกี่ยวกับไม้ไผ่มายาวนานกว่า 20 ปี นำมาสู่ความปรารถนาในการสร้างจักรยานเฟรมไม้ไผ่ด้วยมือล้วนๆ ดังนั้นเฟรมจักรยานแต่ละชิ้น.. จะใช้เวลาผลิตยาวนานกว่า 40 - 50 ชั่วโมงอย่างใส่ใจ..

จึงกลายเป็นจักรยานเฟรมไม้ไผ่ที่แข็งแรง น้ำหนักเบา และใช้งานได้อย่างมีประสิทธิภาพ ทั้งในการปั่นจักรยานทั่วไปและในสนามแข่งเลยทีเดียว!

ที่มา.. www.boobicycles.com ■

infinite
Ride To Future And Beyond

www.infinite-cycling.com

TRAINING with PRO!

ลงทะเบียน INFINITE วันนี้
มีสิทธิ์ลุ้น ฟรี! TRAINING CAMP
กับทีมจักรยาน และนักแข่งอาชีพ
SINGHA - INFINITE CYCLING TEAM
1 - 3 พฤษภาคม 2558

นำทีมโดย วิสุทธิ์ กสิยะพัก,
ปีเตอร์ พูลส์ และ
เคียวสึเกะ ทาคาอิ

SINGHA CORPORATION

infinite
Ride To Future and Beyond

3 วัน 2 คืน

สนาม สิงห์ ปาร์ค SINGHA PARK
CHIANG RAI

จ.เชียงใหม่

พร้อมที่พัก Dusit Island , อาหาร

Dusit Island
RESORT • CHIANG RAI

และตัวเครื่องบิน ไป-กลับ

รวม 39,000 บาท/ท่าน

ลงทะเบียน ที่ www.infinite-cycling.com

จับรางวัลทุกเดือน เดือนละ 10 ท่าน (รวมทั้งโครงการ 50 ท่าน)

เริ่มลงทะเบียน 1 ธ.ค. 57 - 10 เม.ย 58

ประกาศชื่อผู้รับรางวัล 15 เม.ย. 58

สอบถามรายละเอียด โทร : 02 819 4488

หมายเหตุ : ผู้เข้าร่วมโครงการ ต้องนำจักรยาน Infinite
ตามที่ลงทะเบียน เข้า Training camp ด้วย

Infinitecycling
Singha Infinite Cycling Team

Perfect matched of Exustar Shoe and pedal

E-SM306

E-SM324

E-SM366B

E-SM366

E-PM213

E-PM213-WH

E-C05F

E-SR442-WH

E-SR493

E-SR463

E-PR101-2-SL

E-SR4112-GR

E-SR493B

E-SR463A

E-ARC10

EXUSTAR

Exustar Enterprise Co. Ltd.
www.exustar.com

www.la-bicycle.com

f la bicycle

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

สารสองล้อ ฉบับที่ 282/ธันวาคม 2557
ISSN 1513-6051

- 8 แวดวงสองล้อ
- 14 บุ๊กกินทริบ
- 16 สุขภาพดี...ไม่ป่วย
- 18 like Bike Shop
- 20 บันวันเดียวที่เวตลาดบางลำพู
- 22 บันจักรยานทางไกล ครั้งแรกในชีวิต
- 26 Bike to Work
- 28 จักรยานทางไกลควรจะเป็นอย่างไร?
- 32 บันเที่ยวขุนนน...หยวนหยาง ตอนที่ 4 (ต่อ)
- 38 เกล็ดสืบ 10 ประการของการดูแลสภาพไฟนูดุหนว
- 40 บางกะเจ้า... The Best Urban Oasis
- 42 ตัดสายดีลส์
- 44 บริจาคจักรยาน
- 46 สิ้นคำสมาคมฯ

ภาพปก วาดล พลเอก

บทบรรณาธิการ

เดือนที่ผ่านมามีโอกาสไปจัดกิจกรรมแสดงภาพถ่ายและกิจกรรมปั่นจักรยานที่จังหวัดน่าน.. จังหวัดเล็กๆ ที่มีโอกาสเดินทางไปบ่อยครั้ง..

แต่ครั้งนี้ได้รับเกียรติจากผู้ใหญ่ในจังหวัดแวมาร่วมในงาน.. จากการพูดคุยได้รับทราบเรื่องราวของ “แนวทาง” ในการปลูกให้เมื่อน่านกลับมาเป็น “เมืองจักรยาน” อีกครั้ง อันเกิดจากแรงผลักดันของคณะผู้บริหารของเมือง และการให้แนวทางของภาครัฐบาล โอกาสของการเป็นเมืองน่านเมืองจักรยานจึงกลับมาอีกครั้ง ประมาณหนึ่งเดือนผ่านไป ได้แวะไปที่นั่นอีกครั้ง.. **สิ่งที่พบคือ.. รูปธรรมที่เกิดขึ้น!**

เมื่อถนนเส้นหลักในเมืองได้รับการปรับปรุงผิวหน้าถนน จัดแบ่งเส้นของถนนเป็น “ทางจักรยาน” คู่กับ “ที่จอดรถยนต์ และรถจักรยานยนต์” ซึ่งไม่ทับซ้อนกัน และนอกสุดคือถนนสัญจรสำหรับรถยนต์และรถมอเตอร์ไซค์ รวมถึงกำหนดให้ถนนดังกล่าวนั้นวิ่งรถทางเดียว

เป็นแนวคิดที่สอดคล้องกับลักษณะของการทำให้หลายเมืองใหญ่ในประเทศต่างๆ กลายเป็นเมืองจักรยานที่เป็นจริงขึ้นมาได้..

แน่นอนครับว่า.. “เวลา” คือสิ่งที่ต้อง “ใช้” สำหรับเป้าหมายดังกล่าว แต่การได้ “เริ่มต้น” ก็คือหนทางสู่ “ความสำเร็จ” ในอนาคตแล้วครับ..

บรรณาธิการสารสองล้อ

- วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย**
1. ส่งเสริมการใช้จักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพและพละนาถย การคมนาคม การท่องเที่ยวเชิงอนุรักษ์และนันทนาการ
 2. ส่งเสริมการแก้ไขปัญหารถราจราจรด้วยการใช้จักรยานทั่วประเทศ
 3. เป็นองค์กรประสานงานระหว่างผู้จักรยานทั่วประเทศและในระดับสากล
 4. อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
 5. ร่วมกันทำกิจกรรมเพื่อสาธารณะประโยชน์ และสันติภาพของมวลมนุษยชาติ
 6. เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์อันดี ยกย่องให้กำลังใจ และให้ความช่วยเหลือแก่ผู้คลั่งในหมู่สมาชิก ที่ประกอบคุณงามความดี ช่วยเหลือสังคมและส่วนรวม
 7. ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์ผู้โฆษณา มงคล วิจระณะ บรรณาธิการ วารสารวิทยานนท์ กองบรรณาธิการ สุปรียา จันทะเหลา บัญชี วิชาดา ภิรานูชิตพงษ์ ฝ่ายทะเบียน ปิยนุช เสวตวิวัฒน์ ฝ่ายสมาชิกสัมพันธ์ ธนวัฒน์ กลิ่นน้อย พิมพ์ที่ บริษัท ศรีเมืองการพิมพ์ จำกัด โทร. 02-214-4660, 02-214-4370 โทรสาร 02-612-4509 สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สาทรประดิษฐ์ 15 แยก 14) 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

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> อีเมล tchamember@gmail.com

ขอบคุณฟอนต์ ชูเปอร์มาร์เก็ต จาก f0nt.com

CRIME SCENE DO NOT CROSS

ปั่นสบาย หายไม่ห่วง
เบี้ยเริ่มต้นเพียง 830 บาท / ปี

ชื่อ **IBIKE** ได้ที่ www.isport4life.com พร้อมรับความคุ้มครอง

- จักรยานหาย ถูกปล้น หรือพังจากอุบัติเหตุ
- เสียชีวิตหรือพิการจากอุบัติเหตุ
- ชดใช้ความเสียหายแก่ผู้กรณี

สอบถามเพิ่มเติม โทร. 0-2676-9999
รับประกันภัยโดย บริษัท ฟอลคอนประกันภัย จำกัด (มหาชน)

www.isport4life.com

นาวาไบค์เปิดตัว Dahon 2015 New Japan Collection ในงาน A-Day Bike Fest. 2014

นาวาไบค์ ผู้นำเข้า Dahon จักรยานพับอันดับหนึ่งของโลก ได้เปิดตัว Dahon คอลเลกชันใหม่ 2015 จำนวน 11 รุ่น ดีไซน์โดดเด่นในสไตล์ญี่ปุ่น ผสานเทคโนโลยีรถพับจากอเมริกา โดยในงาน นาวาไบค์ได้นำรถพับตัวต้นแบบ ของรุ่น Curl รุ่นที่พับได้เล็กและสะดวกมากที่สุดรุ่นหนึ่งของดาฮอน มาให้ผู้เข้าชมงานได้เห็นก่อนใคร ซึ่งได้รับการตอบรับเป็นอย่างดี โดยคาดว่าจะสามารถวางจำหน่ายได้ประมาณกลางปี 2558

นอกจากนี้ยังมีการนำ Accessories ใหม่ ๆ สำหรับรถดาฮอนมาจัดแสดง เช่น Landing gear ล้อเล็กที่ช่วยในการขึ้น Front Cargo Basket ตะกร้าติดหน้ารถ ที่ช่วยเสริมให้ใช้งานได้หลากหลายมากขึ้น

โดยในงานนั้น ทางนาวาไบค์ได้เปิดให้ทุกท่านได้ทดลองขี่ และจอร์จ Dahon 2015 Japan collection ได้ก่อนใคร ด้วยราคาพิเศษ และโปรโมชั่นแถมกระเป๋าใส่รถ มูลค่า 1,690 บาท พร้อมเสื้อยืด Dahon Explorers สำหรับผู้จอร์จในงานทุกคน โดยมีผู้สนใจจอร์จในงานแล้วกว่า 500 คัน นาวาไบค์จะเริ่มส่งมอบรถได้ตั้งแต่เดือนธันวาคมนี้เป็นต้นไป ส่วนผู้ที่พลาดงาน A-Day Bike Fest 2014 สามารถเลือกชมจักรยานคุณภาพจากนาวาไบค์ได้ที่ Dahon Shop

ถนนพระราม 2 หรือร้านตัวแทนจำหน่ายทั่วประเทศ หรือทาง www.navabike.com และเฟซบุ๊ก: Navabike ■

GoPro 4 กล้องสปอร์ตแอคชั่นกรพพลั 3 แบบ 3 สไลต์

บริษัท เมงตาแกรม จำกัด ผู้นำเข้าและจัดจำหน่ายกล้องโกโปรแต่เพียงผู้เดียวในประเทศไทยเปิดตัวกล้องโกโปรรุ่นใหม่ล่าสุด GoPro 4 กล้องสปอร์ตแอคชั่นทรงพลังให้คุณได้เลือกเพื่อปลดปล่อยความคิดสร้างสรรค์และความเป็นฮีโร่ในตัวคุณ ด้วยเทคโนโลยีด้านการถ่ายภาพระดับรางวัลเอ็มมี ผสานกับความง่ายในการใช้งานและฟีเจอร์ใหม่ทรงพลัง HERO4 Black มอบประสิทธิภาพทรงพลังกว่าเดิมถึง 2 เท่า โดยสามารถบันทึกวิดีโอคุณภาพ 4K ได้อย่างคมชัดสวยงามตั้งภาพยนตร์ในอัตรา 30 เฟรมต่อวินาที (fps)

HERO4 Silver มอบภาพถ่ายคุณภาพเดียวกับ HERO4 Black ยกเว้นความสามารถในการถ่ายวิดีโอบางอย่าง แต่มีหน้าจอสัมผัส LCD ติดกับตัวกล้อง เพิ่มความสะดวกและความง่ายในการใช้งาน

HERO กล้องน้องเล็ก จิวต์แฉ่แจ้ว สำหรับผู้เริ่มเล่นโกโปร ออกแบบมาให้ใช้งานง่ายพร้อมกล่องกันน้ำ (housing) สามารถถ่ายวิดีโอคุณภาพสูง 1080p ที่อัตรา 30 ภาพต่อวินาที และวิดีโอ 720p อัตราความเร็ว 60 ภาพต่อวินาที เลือกเป็นเจ้าของกล้องโกโปรเพื่อปลดปล่อยพลังสร้างสรรค์และความเป็นฮีโร่ในแบบของคุณได้แล้วที่ร้านตัวแทนจำหน่าย เช่น ร้านจำหน่ายกล้อง อุปกรณ์ไอที และกีฬาชั้นนำ ตรวจสอบได้ที่ <http://gopro.mentagram.com/2013/gopro.com/dealer.php> ■

Skullbomb

Vintage jersey by Bombbike

ຖືກຈັດພາຍໃນ: ບໍ່ມີສະຫຼຸບ >>> CYCLE SQUARE : ພຣະຮາບ 3 , BIKE 1 AM : ຮີສວາ

PLAYBIKE : ລຸງຮຸນຢາກຣາມ , ZWR : Pazzo ທ່ານຮຸນຮິມ , BIKE SOCIETY : ຖືກຈັດພາຍໃນ ບ.7 , Happy Bike : ຮຸນຮິນຮຸນ , LIKE BIKE ທ່ານຄາວ ສ.9

ທ່ານຄາວ >>> BIKE SOLUTION : ທ່ານຮຸນຮິມ , Mr.V Bikeshop : ທ່ານສາກ , Cycling Cafe : ທ່ານນິມ ຮາງຮຸນ

ທ່ານວິນລາດ >>> TWINBIKE : ທ່ານນິມ ທ່ານນິມ >>> ທ່ານນິມ ທ່ານນິມ ທ່ານນິມ ທ່ານນິມ >>> ທ່ານນິມ ທ່ານນິມ : ທ່ານນິມ ທ່ານນິມ , BIG MOUNTAIN : ທ່ານນິມ

ທ່ານນິມ >>> PHUKET Probiker : ທ່ານນິມ , ທ່ານນິມ ທ່ານນິມ , Cafe de Bike : ທ່ານນິມ , Racing world : ທ່ານນິມ

TEL : 086 170 1557-085 533 0385

FACEBOOK : Bombbike-Cycling-Jersey

www.bombbikestore.com

BTS Bike Rally for Life

กทม.ร่วมกับรถไฟฟ้า BTS จัดงานจักรยานแรลลี่การกุศล ‘BTS Bike Rally for Life’ ได้มีการแถลงข่าวเมื่อวันอังคารที่ 18 พฤศจิกายน 2557 ณ ห้องรัตนโกสินทร์ ศาลาว่าการกรุงเทพมหานคร โดยมี ม.ร.ว. สุขุมพันธุ์ บริพัตร ผู้ว่าราชการกรุงเทพมหานคร และนายศิริ กายอุจนพาสน์ ประธานกรรมการบริษัท ระบบขนส่งมวลชนกรุงเทพ จำกัด (มหาชน) เป็นประธานในการจัดงาน และคุณแมน ตระหง่านไพบุลย์ อุปนายกสมาคมจักรยานเพื่อสุขภาพไทย ได้เข้าร่วมชี้แจงเส้นทางแรลลี่จากสถานี BTS บางหว้าถึงบริเวณพุทธมณฑล พร้อมรายละเอียดของการจัดงานด้วย

จักรยานแรลลี่การกุศล ‘BTS Bike Rally for Life’ จัดขึ้นเนื่องในโอกาสวันเฉลิมพระชนมพรรษา 87 พรรษา พระบาทสมเด็จพระเจ้าอยู่หัว และในโอกาสที่รถไฟฟ้าบีทีเอสเปิดให้บริการเดินรถครบ 15 ปี โดยรายได้จากการจัดงานครั้งนี้ร่วมสมทบทุนสร้างศูนย์เวชศาสตร์ผู้สูงอายุ และโรงพยาบาลในเขตบางขุนเทียน ซึ่งกิจกรรมได้จัดขึ้นไปแล้วเมื่อวันที่ 30 พฤศจิกายนที่ผ่านมา โดยสมาคมจักรยานเพื่อสุขภาพไทยเป็นผู้ดำเนินงานจัดการแข่งขัน... ติดตามบรรยากาศกิจกรรมได้ในฉบับหน้าค่ะ ■

สสส.presents a day BIKE FEST 2014

เทศกาลจักรยานแรกและใหญ่ที่สุดในประเทศไทย หรือที่หลายๆ คนเรียกว่างานอะเดย์ จัดไปเมื่อวันที่ 6-9 พฤศจิกายนที่ผ่านมา ณ บริเวณชั้น 2 และ 3 สถานีรถไฟฟ้าแอร์พอร์ต เรล ลิงก์ มักกะสัน

a day BIKE FEST เริ่มจัดตั้งแต่ปี 2012 ร่วมจัดโดยองค์กรจักรยานชั้นนำของไทย ทั้งภาครัฐ เอกชน และประชาชน เพื่อส่งเสริมการใช้จักรยานในระดับประเทศ นอกจากนี้ยังทำกิจกรรมหลากหลายที่เกี่ยวกับจักรยานตลอดปีร่วมกับพันธมิตรองค์กรด้านจักรยานต่างๆ

a day BIKE FEST 2014 จัดงานด้วยคอนเซ็ปต์ว่า I Ride Bicycle เพื่อเชิญชวนให้ผู้ใช้จักรยานทุกประเภทออกมาแสดงตัวให้สังคมเห็นว่าพวกเขามีตัวตนอยู่จริง ภายในงานมีกิจกรรมส่งเสริมการใช้จักรยานทุกรูปแบบสำหรับผู้ขี่จักรยานทุกประเภท และเวทีสัมมนาของผู้ขับเคลื่อนวงการจักรยานไทยในทุกมิติ

งานนี้ท่านพลเอกประยุทธ์ จันทร์โอชา นายกรัฐมนตรีได้มาร่วมพิธีเปิดงานเพื่อเป็นการตอกย้ำแนวคิดของท่านที่จะได้มีการส่งเสริมการใช้จักรยานในอนาคต ■

*ภาพจากแฟนเพจ รักคนปั่น

DD PHARMACY

อาหารเสริม ชุดใหม่จากค่ายดัง Reflex. เดินทางมาถึงเมืองไทยละค่ะ พบกันได้ที่ ดีดี ฟาร์มาซี

สนใจติดต่อสอบถามได้นะคะ มีทั้งเพิ่มน้ำหนัก ลดน้ำหนัก
เพิ่มแรงในการออกกำลังกาย เติมพลังระหว่างออกกำลังกาย
พร้อมให้คำปรึกษา

เปิดทุกวัน ตั้งแต่ 10.00 น. – 24.00 น. โทร. 0898985260

ร้าน DD Pharmacy สถานที่ตั้ง จากแยกอภัยริตุนังค์ เข้ามาทางถนนสุรวงศ์
เลียบทางเข้าถนนธนนิยะมาประมาณ 20 เมตร โทรศัพท์ 089-898-5260

LA จัดสัมมนาแนะนำผลิตภัณฑ์ใหม่

เมื่อวันที่ 14-15 พฤศจิกายนที่ผ่านมา สารสองล้อได้รับเกียรติจากบริษัท แอลเอ โปซิเคิล (ประเทศไทย) ให้เข้าร่วมงานสัมมนาแนะนำผลิตภัณฑ์ใหม่โดยทาง LA เป็นผู้นำเข้า เช่น ผลิตภัณฑ์ของ FSA, VISION, LOOK, COMMENCAL, MARZOCHI และ REYNOLDS ณ โรงแรมเอส ดี อเวนิว ถนนบรมราชชนนี มีการเชิญผู้แทนจำหน่ายจากทั่วประเทศเข้ารับฟังการแนะนำผลิตภัณฑ์ใหม่ๆ ของปี 2015 โดยคุณสุรสิทธิ์ ดิยะวัชรพงศ์ ประธานกรรมการบริหาร ได้กล่าวเปิดงานอย่างเป็นทางการว่า “ในสังคมโลกสมัยนี้เราจะอยู่คนเดียวไม่ได้ มันวิว่าแห้ววังเอง ฉะนั้นเราต้องมีพันธมิตร... คุณเอาประสบการณ์ เอาความสามารถของคุณมา เรามีของดีมาให้ขาย ผมมีหน้าที่พัฒนาคุณภาพของดีดีมาให้ท่าน... ผู้บริโภคเป็นผู้มีพระคุณที่สุดของเรา ในโลกนี้คู่แข่งคือเรื่องปกติ... คู่แข่งคือยาบำรุงกำลัง ทำให้เราไม่หยุดนิ่งและจะพัฒนาต่อไปเรื่อยๆ”

ผลิตภัณฑ์ดังกล่าวข้างต้นมีผู้แทนจากแบรนด์บิตรงมาอธิบายตัวสินค้าให้เราเข้าใจถึงขั้นตอนการออกแบบอันแยบยล ขั้นตอนการผลิตที่ซับซ้อน รวมถึงงาน handmade ที่ต้องใช้ความพิถีพิถัน จึงไม่แปลกใจเลยกับราคาสินค้าระดับไฮเอนด์ที่ทาง LA คัดสรรมาให้พี่น้องชาวไทยได้สัมผัสสินค้าที่นำมาแนะนำทั้ง 2 วันนี้จะออกมาให้ผู้บริโภคอย่างเราๆ ได้จับต้องกันในปี 2015 อย่างแน่นอน รอจับจองผลิตภัณฑ์ใหม่ๆ กันได้ที่ร้าน Culture Cyclist พุทธมณฑล สาย 4 และร้านค้าตัวแทนจำหน่ายทั่วประเทศค่ะ ■

เสื้อรุ่นใหม่แนว vintage ใส่ได้ทั้ง หญิงและชาย

Skullbomb Vintage jersey เสื้อจักรยานแนวสบายๆ สามารถใส่ได้ทั้งผู้ชายและผู้หญิง มาพร้อม Pattern ตัวใหม่ ใส่สบาย จะใส่ปั่น ใส่เที่ยว ก็เท่ ด้วยการ.. ดีไซน์คอเสื้อใหม่แนวคอ Polo ใช้เนื้อผ้า Coolpass นุ่มสบาย กันแสงแดดได้ดีเยี่ยม ติด Silicon รอบเอวเฉพาะด้านหลัง และกระเปาะซ่อนพร้อมซิปเล็กด้านข้าง มีทั้งหมด 5 โทนสี ให้เลือก

สนใจติดต่อได้ที่ BOMBBIKE โทร. 085 533 0385, 086 170 1557 www.bombbikestore.com ■

2015 New Japan Collection

Impulse D6

Hi-Ten Steel
Shimano 6s
Crank 52T
W/mudguard
White, Black

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

กรุงเทพมหานคร และปริมณฑล: Bike Monster (รามอินทรา) 089-441-2591, Aim Bike (เมืองทอง) 080-505-5573, Bike Station (พหลโยธิน) 02-722-9999, Bird Bike (สุทธิสาร) 083-304-0497, B.M. Bike (พหลโยธิน 2) 02-417-6031, Cycle Square (พหลโยธิน 3) 081-825-5188, นายทศไนท์ (บางนา) 080-043-6262, Sixty Fixy (สุขุมวิท 31) 084-123-8655, Bike Station City (K-Village) 082-846-7999, 2WR (สาทรเหนือ) 084-865-9777, บางนาจักรยาน (สุขุมวิท) 02-393-0348, นวดจันทร์ไบค์ (นวดจันทร์) 089-484-0195, ปิ่นเกล้าไบค์ (สาทรเหนือ) 083-605-0303, จักรีน (สนามหลวง 2) 084-944-5533, สวนอนันต์ฟลอร์ (สวนอนันต์) 02-871-6251, Forest Home (บางนา) 081-495-4544, พิวซ์ฮาร์ดแวร์ (ประชาชื่น) 02-585-2266, เทพเจริญไบค์ (โกลด์ 4) 02-538-5435-8, เว็ทวู้ด (สาทรเหนือ) 081-933-3541, VS Bike (ราชพฤกษ์) 02-191-9890, Tego Bike (JI mall) 081-300-8063, Fashion Bike (สาทรเหนือ) 088-322-6236, Bike House (พุทธมณฑล สาย 4) 089-201-4880, Smart Bike (รังสิต) 02-523-7229, K-siam (สมุทรสาคร) 081-828-5325, Arena (สมุทรปราการ) 089-862-2595, ภาคกลางและตะวันออก: Mr. Bike (นนทบุรี) 081-668-6660, ฮาฟบีบี (สมุทรปราการ) 038-420-634, ระยองบิ๊กไบค์ (ระยอง) 089-666-0305, นำโชค (ชลบุรี) 038-272-016, Buddy (บางพลี) 082-258-9299, ภาคเหนือและตะวันออกเฉียงเหนือ: Bike Center (ขอนแก่น) 080-422-2123, ส่องอ๊อ (โคราช) 081-870-1318, Big Mountain (นครราชสีมา) 081-550-8080, จักรยานบันเทิง (ลำปาง) 054-322-300, Velo City (เชียงใหม่) 081-595-5976, iBike (เชียงใหม่ พายุล) 084-611-121, ภาคใต้: หาดใหญ่บิ๊กไบค์ (หาดใหญ่) 084-198-6394, บัลดานีบิ๊กไบค์ (ปัตตานี) 081-599-0807

ตารางกิจกรรมสมาคมจักรยานเพื่อสุขภาพไทย 2558

| TCHA Annual Events 2015

มกราคม / Jan	<p>11 ลานคนเมือง - เขาดิน Lan Khon Meaung to Dusit zoo</p> <p>31 Audax อัมพวา 200 Ampawa Audax 2000</p>
กุมภาพันธ์ / Feb	<p>15 คลองพิทา - อควาเรียม Klong Pittayalongkorn to Samutsakorn aquarium</p> <p>7-8 เสวนาสมาคมฯ การประชาสัมพันธ์ การตลาดของสมาคมฯ พาครถอบครัวไปได้ TCHA semina</p>
มีนาคม / Mar	<p>7 1. Audax เซออำ 300 Cha-am Audax 300 2. ประชุมใหญ่ประจำปีสมาคมฯ สถานที่ ห้องประชุมกองปราบฯ TCHA Annual General Meeting • สอนซ่อมจักรยาน Bicycle repair classes</p> <p>15 วันเดียวเที่ยวพิพิธภัณฑ์ เริ่มลานพระรูป Museums one day trip</p>
เมษายน / Apr	<p>5 ท่องวัฒนธรรมมอญ บางกระดี่ ออกเทียนทะเล Tourism to see Mon culture Bangkradee</p>
พฤษภาคม / May	<p>1-5 สังขละบุรี Sang kla buri trip</p> <p>10 พิพิธภัณฑฑ์ทหารอากาศ One day trip to Air Force Museum</p> <p>23-24 รีไซเคิล Recycle Event</p> <p>30-1 มิ.ย. ปลูกป่าเชียงดาว 13 ไร่ Reforestation Event at Chiang Dao</p>
มิถุนายน / Jun	<p>14 พิพิธภัณฑฑ์วิทยาศาสตร์ อว.พช.คลอง 5 One day trip to Science Museum</p> <p>21 สอนซ่อมจักรยาน Bicycle repair classes</p>

กรกฎาคม / Jul	<p>12 สนามหลวง - 3 ศาสนา Cycling trip to touch 3 Religious</p> <p>18-19 ไม้ใหญ่ในชุมชน วัด โรงเรียน สถานที่ราชการ Cycling trip to see big Trees in the Community</p> <p>30-2 ส.ค. วงกลมรอบเขาใหญ่ Kao Yai cycling trip</p>
สิงหาคม / Aug	<p>9 เกาะเกร็ด Cycling trip to koh kret island</p> <p>12 ปั่นวันแม่ Bicycle ride for Mom • สอนซ่อมจักรยาน Bicycle repair classes</p>
กันยายน / Sep	CFD
ตุลาคม / Oct	<p>11 สอนซ่อมจักรยาน Bicycle repair classes</p> <p>23-25 กฐินวัดทรงธรรมกัลยาณี Thot Kathin at Wat Shong Tham Kallayanee</p>
พฤศจิกายน / Nov	<p>8 บริจาคห่วงอลูมิเนียม Donate aluminum cycling trip</p> <p>21-22 รีไซเคิล Recycle Event</p>
ธันวาคม / Dec	<p>24 ไนต์ทริป ปั่นดูไฟ Christmas night trip</p>

หมายเหตุ รายการต่างๆ อาจเปลี่ยนแปลงได้ • สอบถามรายละเอียดหรือสมัครร่วมทริปได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย โทร. 0-2678-5470 • email: tchathaicycling@gmail.com • หรือติดตามรายละเอียดได้ที่ www.thaicycling.com, Facebook.com/TCHAtaicycling • Remarks: Trips can be changed as appropriate • English information, call Bob Tel. 08-1555-2901 • email: bobusher@ksc.th.com

SHIMANO DURA-ACE

WH-9000-C50-CL

WH-9000-C50-TU

WH-9000-C35-TU

WH-9000-C24-CL

DURA-ACE WH-9000-C50-TU

- OPTBAL Spoke System ช่วยเพิ่มความแข็งแรงและความทนทานของล้อ
- D2 Rim Design
- ระบบ Digital Cone-Bearing เพื่อความสิ้นในการปั่น
- Free Hub ทำจาก Titanium จึงคงทนและน้ำหนักเบา
- น้ำหนัก ล้อหน้า 641 กรัม, ล้อหลัง 808 กรัม
รวม 1,449 กรัม

DURA-ACE WH-9000-C50-CL

- ระบบ Digital Cone-Bearing เพื่อความสิ้นในการปั่น
- Free Hub ทำจาก Titanium จึงคงทนและน้ำหนักเบา
- เข้ากับเฟือง 10 และ 11 สปีด
- คุณภาพของสินค้าชั้นหนึ่ง (แข็งแรงและคงทน)
- ดึงศักยภาพในการปั่นของคุณได้อย่างสูง
(ความแข็งแรง, และการต้านลม)
- น้ำหนัก ล้อหน้า 752 กรัม, ล้อหลัง 920 กรัม
รวม 1,672 กรัม

DURA-ACE WH-9000-C35-TU

- มีการพัฒนา Aerodynamics บนถนน
ดีโซ่คู่กับลม
- น้ำหนักเบา เพิ่มความแข็งแรง
สำหรับการเร่งความเร็ว
- เข้ากับเฟือง 10 และ 11 สปีด
- น้ำหนัก ล้อหน้า 647 กรัม,
ล้อหลัง 715 กรัม รวม 1362 กรัม

DURA-ACE WH-9000-C24-CL

- ขอบล้อทำจากคาร์บอนไฟเบอร์ และส่วนผิวเบรค
ทำจากอลูมิเนียม เพื่อพลังในการเบรค
- พัฒนา Aerodynamics กับถนน
- ชุดล้อน้ำหนักเบา แข็งแรงและทนทาน
- น้ำหนัก ล้อหน้า 570 กรัม,
ล้อหลัง 794 กรัม รวม 1,364 กรัม

HAH HONG TRADING L.P.

Tel : 02-225-0485, 02-222-1638 Fax : 02-226-3030
210 Luang Road, Pomprab, Bangkok 10100 e-mail : junior12@truemail.co.th

หจก. ฮะฮงพาณิชย์

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

สุขภาพดี...ไม่มีขาย (2)

ขอบคุณภาพประกอบจาก
en.wikipedia.org/wiki/Marathon

ก็เขียนในตอนแรก...ในสารสองล้อฉบับเดือนที่แล้ว ขออภัย...เป็นแค่อินโทรเพียงออกแขก ตอนนี้จะเขียนถึงผมว่านะ...ความคาดหวัง หวังเล่นกีฬาเพื่อสุขภาพ หวังหลุดพ้นปลอดจากโรค ผมเจอหลายท่าน ในหมู่คนเล่นกีฬาแบบพวกเรา โดยเฉพาะกลุ่มเล่นจริงจัง ล้วนพูดคุยกันไปในทิศทาง นึกว่าจะทันปัญหา “ไขมันตัวร้าย”

ผมเอง...เจอด้วยตัวเอง อุตส่าห์ลงทุนขยันวิ่ง ยังโดนหมอดู ตั้งข้อหาว่าเป็นตาแก่ซีเกียจอกกำลังกาย จะตายในวันรุ่งหรือมะรืน ตายปุ๊บปั๊บไม่มีเวลาสั่งเสียใคร หมอดูผมประมาณนี้ คาดหวัง...มันหวังเหว็ดจริง มันผิดความคาดหวัง “ไขมันตัวร้าย” มันยังเกิน

โอ...อยากร้องไห้ แถมอยากตอกและชกหัวต่อหน้าคุณหมอท่าน คับแค้นใจไม่ได้แก้ตัวหรือเล่าให้ท่านฟังหรอกว่าผมนะเล่นกีฬาแทบจะทั้งวัน ตื่นเช้าวิ่ง บ่ายว่ายน้ำ เย็นปั่นจักรยาน ทำต่อเนื่องเป็นสิบปีจากอายุห้าสิบถึงหกสิบ ยังโดนดู...โดนหมอดู ว่าเป็นตาแก่ซีเกียจอกกำลังกาย เพราะไอ้ไขมันตัวร้าย จากผลแล็บที่เจาะเลือดไปตรวจมันเกินครับ โอ...มันเรื่องอะไรกันนี่

หลายคนหลายท่าน ไปตั้งเกณฑ์ดูรูปร่างคนอ้วนนั้นเป็นแน่ คนผมเองไม่มีทางเป็น...ไอ้ปัญหาไขมันตัวร้าย รูปร่างของผมตั้งแต่วัยยังเด็กจนแก่ถึงวันนี้ ไม่นับตอนอายุวัยเด็กเล็ก ท้องอาจจะป่อง ไม่ใช่ชลงพุง แต่เป็นวัยยังมีสี่เดือนนอนขดในพุงตามประสาเด็กบ้านนอกรุ่นโบราณ หลุดพ้นจากช่วงวัยมีสี่เดือนสิน โด่ซิ่นจนแก่ รูปร่างตรงพุงมันก็ออกจะเสริมบุคลิกเหมือนแยม...มอมเหมือนแยม ช่วงยังทำงาน ที่ทำงานเขาจัดให้มีการตรวจสุขภาพประจำปี โดยผูกปีกับโรงพยาบาลเอกชนอันหนึ่งที่ได้รับบริการ เขาเจาะเอาเลือดไปตรวจ เพื่อใช้ดูและทำนายทายทักสภาพโรคพยาธิ ผลตรวจจากการเจาะเลือดหมอมไต่ดี...แปลว่าปกติ จนวัยเข้าใกล้ห้าสิบ ไร้ค่าคอเรสเตอรอลตัวร้ายเริ่มสูง สูงขึ้น แต่คงยังอยู่ในเกณฑ์ปกติ และที่

บอกว่าสูง ตอนนั้นก็ไม่ได้รู้เรื่องหรอก คือไม่ใส่ใจ เพิ่งจะรู้ตอนค้นไอ้เอกสารผลตรวจพวกนี้มานั่งดู ตอนจะเขียนเรื่องนี้แหละ ทั้งตอนนั้นหมอก็ไม่ได้บอกปากว่ากล่าวอะไร แปลอีกที่...ผลตรวจปกติครับ

ตอนนั้นก็ไม่ได้คิดอะไร ก็ยังใช้ชีวิตส่วนใหญ่หมดไปกับการทำมาหากินตามปกติ โชคดีตอนวัยห้าสิบเกิดคิดถึงกาลหน้า ไม่อยากเป็นคนแก่ทลึบปีทีซำมันอ่อน อ่านเจอหลายคนเขียนจอมอถวมอหนอพพร...ช่วงท่านยังอยู่ ช่วยแก้ปัญหาหาอ่านเกินตะปឹบก็ไม่ได้ง เราป้องกันก่อนดีกว่า อย่างน้อยจะได้ไม่ต้องตกหน้า ต้องเขียนจอมอหาหมอ...วันนี้เป็นหมอมูมอิม ให้ช่วยแก้ปัญหายามบ้อท่า

อย่างไรเล่าไปแล้ว คิดแล้วก็ทำ เริ่มออกกำลังกายทุกวัน ด้วยการวิ่ง งานสุมห้วยังไงก็ต้องจัดเวลาหัดวิ่ง บ่อยครั้งสางงานจนตึกวิ่งสองทุ่มสามทุ่มก็ทำ เพราะตั้งใจทำจริงจัง จนกลายเป็นนักวิ่งมีถ้วย ถึงเป็นถ้วยบ้านนอกก็ยังดี ทั้งด้วยสภาพที่รูปร่างผมยังกะแยม ทั้งขยันวิ่ง เพื่อนฝูงยกกันต่างก็ออกจะพูดไปโนทำนอง ผมแบบผมขยันซ้อมวิ่งแบบผม ไม่มีทางจะมีปัญหาเรื่อง “ไขมันตัวร้าย”

ก็ตายใจ เชื่อสนิทตามปากเพื่อน เชื่อเต็มที่ว่าเราเป็นคนสุขภาพดี แบบหนนตัวสิบปีที่วิ่ง สิบปีที่ออกกำลังกายอย่างที่เล่า วางใจว่าการออกกำลังกายที่ทำทุกวัน ที่ทำค่อนข้างจะหนัก และมากกว่าชาวบ้านทั่วไป แถมยิ่งเล่น...ยิ่งออกกำลังกายฝึกฝนมากขึ้น มันก็วิ่งได้ดีขึ้น ตอนพักผ่อนๆ การซ้อมวิ่ง ก็พักร่างกายด้วยการเปลี่ยนโหมดกลัมนเนื้อ ไปปั่นจักรยานเที่ยวปั่นเที่ยวปั่นเล่น ก็ปั่นได้สุดทนจนเพื่อนฝูงออกปาก หากมีถนไปดวงจันทร์...ผมนี่แหละไปไต่แน่ ก็มันทน ฮ่า...ฮ่า...ฮ่า...เพื่อนฝูงเอาออกปากนะครับ

มันยิ่งเสริมอัตราเรา เชื่อว่าเรามีมันแข็งแรง เกิดมันใจในตัวเราไม่มีโรคภัย คิดไปเองครับ...เลยไม่คิดจะหาหมอกี่ละเลยและเลิกไปเลยเรื่องที่จะไปหาหมอ เพราะในชีวิตจริง

ประจำวัน มันไม่มีเรื่องเจ็บไข้ได้ป่วยเลย พวกข้าหมูข้าหมา หัวดีเหวี่ยงเล็กไปเลย ไม่เคยเป็น ละเอียดการไปเจาะเลือด ไม่เคยหาหมอตรวจสุขภาพอีกเลย

ยังโชคดีจุง ซักสี่ห้าปีที่แล้ว ตอนผมเริ่มอายุ 48 - 49 เทวดาคงสงสารผม กลัวผมจะตายไปพร้อมกับความโง่เขลา ที่ยังไม่ได้รับการบำบัดให้หายไ้ ทางโรงพยาบาลลารามา เขาเกิดขึ้นป่วยชักชวนให้คนโดยทั่วไป ไปใช้บริการตรวจร่างกาย ในโอกาสพิเศษ ภาษาพ่อค้าเรียกว่าช่วงโปรโมชัน ภาษาหมอเรียกว่าช่วงทดสอบเครื่อง เย่เย้ยไม่ใช่ครับ...กลอนมันพาไปในโอกาสที่ทางโรงพยาบาลเขาสร้างตึก และติดตั้งเครื่องไม้-เครื่องมือพวกเครื่องเอ็กซเรย์ด้วยคลื่นแม่เหล็กไฟฟ้า CT Scan และ MRI พวกนี้แหละ ชื่อทางการเขา “ศูนย์รังสีวินิจฉัยก้าวหน้า (ไอแมค AIMC)” เครื่องไม้เครื่องมือแต่ละเครื่องว่ากันว่ามันสุดแพง พรอคพวกเขาเห็นป่วยเชิญชวนก็ส่งข่าวให้ผมรู้ ผมก็ไปขอรับบริการ หวังแค่สนุกตามเพื่อนชวนอยากไปตรวจดูวัยจะภายใน ด้วยการนอนในอุโมงค์ ให้เครื่องราคาแพงมันเอ็กซเรย์ส่องเครื่องในเส้น ว่ามันเถอะ...

จริงๆ...ก่อนถึงขั้นตอนที่หมอเขาจะเอาเราไปนอนในอุโมงค์ ไปใช้เครื่องแพ่งๆ พวกนี้ เขาคิดคนทั้งโลกกลับบ้านซะเยอะครับ หมอเขาพยายามคัดกรองเอาคนที่มันไม่มีปัญหาไอ้พวกแค่อยากไปตรวจเล่นๆแบบผมจ้ เขาคัดทั้งไปเยอะก็โถ...เครื่องมือเครื่องไม้เขาราคาแพง ทรัพยากรเขาจำกัด แถมบุคลากรที่เขาจ้างเงินเดือนแพง เขาต้องเอาไปใช้งานกะกลุ่มคนที่มีแนวโน้ม ในทางมีโอกาสจะเป็นอะไรต่อมื่ออะไรในขั้นคัดกรองเพื่อหาทางไล่คนแบบผมกลับบ้านนี้ เขามีแบบสอบถามให้เราตอบครับ เราเป็นอย่างงั้นนี่ เป็นอย่างงี้หรือเปล่า

ผมเป็นคนไม่ค่อยมีความรู้ แถมเพื่อนชมว่าเป็นคนสุขภาพแข็งแรงใจคน เป็นคนไม่ชอบปฏิเสธ ชอบจะตอบเสสมากกว่าโน้ แทบทุกข้อของใบประเมินสอบถามสุขภาพผม พวกคำถามประเภทคุณเป็นอย่างนั้นไหม หรือคุณเป็นอย่างนี้ไหม ผมก็ตอบครับตอบใช่ ผมเป็นไปซะทุกอย่างที่แบบสอบถามๆ ผม แทบจะทุกข้อครับ ก็ไอ้...อย่างนี้บอกผมไม่ชอบคำปฏิเสธนี่ครับหมอ

อ้าว...แบบนี้ก็บ่งบอกมีอาการ สมควรตรวจด้วยเครื่องมือ

พิเศษล่ะครับลุง คุณหมอผู้ตรวจสอบไปสอบถามที่ผมกรอกท่านลงความเห็น ตกกลงท่านอนุมัติให้ผมเป็นผู้อยู่ในเกณฑ์ต้องใช้เครื่องมือพิเศษตรวจเพื่อการวินิจฉัยขั้นต่อไป

ครับ...ผมก็ได้ลงไปนอนเล่นในอุโมงค์ แต่กว่าจะได้ลงไปนอนในอุโมงค์ ยังมีขั้นตอนการเตรียมตัวเยอะครับ ไม่ล่าละ...มันยาวเกิน แถมไม่เกี่ยวกับเรื่องหลักที่จะว่าต่อ

แต่ก็ขอเล่าแถมอีกหน่อยครับ ว่าไอ้เครื่องตรวจพวกนี้ของเขามันวิเศษจริง มันส่องและสร้างรูปตัดได้ใส่ทุกได้ทุกสิ่ง ผลเอ็กเรย์มันบอกได้ครับ มันบอกว่าเส้นเลือดหัวใจผมจ้ ทุกเส้นยังดูดีเหมือนจะยังหนุ่มตัวดูไม่กระด้างเท่าอายุ ตับไตใส่ฟังก์ดูปกติ เยอะแยะตาแป๊ะครับ ที่คุณหมอท่านผู้ทำหน้าที่ แปลผลการเอ็กเรย์ด้วยเครื่องมืออันวิเศษนี้ ท่านพูดให้ผมฟังหมด แต่ผมจำได้มั้งไม่ได้มั้ง จำไม่ได้หมดหรอกครับ สรุปรู้ท่านบอกผมไม่มีปัญหาอะไรหรอก

ก็ผม...คนมันปกตินี้ครับ ผลตรวจมันถึงส่งออกมาว่าปกติ อย่าฮานะครับ เตียวคุณหมอท่านโกรธผมตาย ก็แค่ไปหาเรื่องตรวจตามเพื่อนยู

แต่ไอ้เรื่องที่ไม่คาด กลับได้เรื่อง ด้วยโปรแกรมการตรวจเขามิภาคบังคับ ต้องเจาะเลือดไปทำแล็บด้วยครับ

ครับ...ก็ด้วยการเจาะเลือดนี่ล่ะครับ ถึงได้ผลฟองซ์ไขมันตัวร้ายในเลือดผมมันมากเกินไป เกินค่าปกติ เป็นผลให้คุณหมอท่านผู้ทำหน้าที่แปลผลการเจาะเลือดคุณหมอ ท่านบอกสภาพผม “ไขมันตัวร้าย” มันเกิน ท่านบอกหากไม่ยอมตายไว้ให้ผมแก้ภัยหมันบ่อนอกกำลังกายซะบ้าง ทำตัวชี้แจงสภาพนี้...ตามที่แล็บเลือดมันฟองซ์ ในอนาคตผมมีโอกาสเป็นโรคหัวใจ

ผมถึงทั้ง อั้ง ก็มก็ กับผลตรวจเลือดที่ได้ ไม่มีทั้ง อั้ง ก็มก็ ในสิ่งที่ผมหมอท่านแนะนำหรอกครับ ผมนั่งเรียบร้อยฟังท่านดูแบบสงบเจียมตัวเขียวครับ เพราะเขาเอาว่ามันเป็นหลักสูตรภาคบังคับ ตามแก้หรือคนป่วยใดมาตรวจเลือดเจอผลไขมันสูงตำราที่หมอเรียนก็ต้องบอกไว้ตามแก้หรือคนป่วยนั้น มันล้วนคนชี้แจงจอกกำลังกาย อันนี้เข้าใจได้ครับ เลยไม่เถียงท่านแต่ที่อยากเชกหัวตัวเอง คนปกติแบบผม ตอนตอบใบประเมินสุขภาพและประวัติครอบครัว หากตอบไปตามข้อเท็จจริง มันก็จะไม่ใช่พวกกลุ่มเสี่ยงที่อ้วะจะภายในจะมีปัญหา ก็ไม่จำเป็นต้องไปหาเรื่อง ไปกวนหมอให้เขาต้องใช้ทรัพยากร เครื่องมือตรวจราคาแพงหรอก แค่ไปเจาะเลือดซึ่งมันใช้ทรัพยากรง่ายย ต้นทุนต่ำ ตรวจตามวิธีการมาตรฐาน ก็ได้ผลเพียงพอที่จะรู้ปัญหาเราแล้วล่ะครับ ว่าจะจะเป็นพวกคนมีโรคประจำตัวที่ฝังอยู่กับเราโดยไม่รู้ตัว เช่นพวกไขมันตัวร้ายมันเกินเกณฑ์ เช่นผมเป็นเขียนเล่าให้ฟังทั้งหมดนี้ ก็เพื่อชักชวนคนที่เล่นกีฬาเพื่อสุขภาพ แต่ละเลยการไปตรวจสุขภาพประจำปี ไปเถอะครับ ในขั้นต้นแค่ไปตรวจเลือด ให้คุณหมอท่านดูผลมันน้อย ท่านก็พอจะแนะนำ หรือชี้แนะให้เรารู้ตัว ว่าเราเป็นพวกสุขภาพ “ดี” จริงหรือเปล่า ■

Like Bike Shop

หากย้อนไปในช่วงระหว่างวันที่ 6-20 ธันวาคม ปี 2541 ถือว่าเป็นช่วงเวลาแห่งความสุขของคนไทย กับการมีส่วนร่วมในการเป็นเจ้าภาพจัดการแข่งขันกีฬาเอเชียนเกมส์ ครั้งที่ 13

ครั้งนั้น.. ทำให้ประเทศไทยกลายเป็นประเทศที่ได้รับเลือกให้เป็นผู้จัดกีฬาเอเชียนเกมส์มากที่สุดถึง 4 ครั้ง

เป็นเอเชียนเกมส์ครั้งแรกที่ได้มีการบรรจุกีฬาแข่งขันจักรยานเสือภูเขา ประเภทดาวนฮิลล์ และนักกีฬาทีมชาติของไทย.. **พรธรรมรงค์ คงสมุทร์ (โต้ง)** เป็นผู้สร้างความสุขให้กับชาวไทยด้วยการคว้าเหรียญทองเหรียญแรกกับกีฬาจักรยานประเภทนี้ได้สำเร็จ

คุณโต้งเป็นอดีตแชมป์จักรยานปีเอ็มเอ็กซ์มาหลายรายการ จนกระทั่งได้รับคัดเลือกเข้าเป็นตัวแทนนักกีฬาจักรยานทีมชาติและสามารถคว้าเหรียญ-

ซ้าย คุณพรธรรมรงค์ คงสมุทร (โด่ง)
ขวา คุณประสาน รัตนอมริรัมย์ (ผู้บริหาร)

ทองมาได้ จากประสบการณ์ ประกอบกับความหลงใหลในจักรยาน ทำให้วันนี้เขามารับหน้าที่สำคัญในการเป็นหนึ่งในผู้จัดการร้านจักรยาน “ไลค์ ไบค์ ชอป”

ร้านจักรยานแห่งใหม่ในทำเลที่ลงตัวบนถนนเฉลิมพระเกียรติ ร.9 อาคารร้านที่โดดเด่นบริเวณด้านหน้าของทีโอปอซูเปอร์มาร์เก็ต ห่างจากสี่แยกศรีอุดมเพียง 500 เมตร

ภายในร้านอัดแน่นไปด้วยสินค้าจักรยานแบรนด์คุณภาพ อาทิ Bianchi Cannondale Trek Polygon และอื่นๆ ทั้งเพื่อการปั่นออกกำลังกายจนถึงระดับนักกีฬา รวมทั้งบริการจักรยาน

สำหรับผู้เริ่มต้น โดยเฉพาะเด็กๆ จะมีจักรยานบาลานซ์แบบไร้บันได สำหรับฝึกการทรงตัวก่อนที่จะขยับไปสู่การใช้จักรยานแบบเต็มรูปแบบ นอกจากนี้ยังมีอุปกรณ์เสริมรองรับสำหรับผู้ชื่นชอบการปั่นจักรยานอย่างครบวงจร เท่าที่สังเกตเห็นคือมีเสื้อผ้าสำหรับปั่นจักรยานให้เลือกเป็นจำนวนมาก

ไม่ว่าจะเป็นลูกค้าของที่ร้านหรือคนรักจักรยานทั่วไป สามารถเข้ามาใช้บริการได้ตลอด มีบริการล้างทำความสะอาด ตรวจสอบเช็คสภาพ นอกจากนี้ยังสามารถเข้าร่วมกิจกรรมปั่นจักรยานในพื้นที่ใกล้เคียง อาทิ สนามปั่นจักรยาน

สุวรรณภูมิ หรือสัมผัสธรรมชาติรอบอ่างเก็บน้ำบางพระ

และหากต้องการความสนุกสมบันแบบขาลุย ยังสามารถไปร่วมกิจกรรมยังสนามฝึกซ้อมจักรยาน ณ ไรท์จังหวัดชลบุรีของนักกีฬาเหรียญทองอย่างคุณโด่งได้อีกด้วย

นอกเหนือจากสินค้าที่อัดแน่นแล้ว จุดเด่นของไลค์ ไบค์ ชอปคือทำเลที่ตั้งซึ่งไปมาสะดวก มีพื้นที่จอดรถกว้างขวาง ภายในคือห้างทีโอปอ ให้แม่บ้านไปซื้อประหวางนั้นคุณพ่อบ้านก็สามารถเพลิดเพลินไปกับการรอคอยภายในร้านจักรยานแห่งนี้ได้อย่างสบายอารมณ์ ■

LIKE BIKE SHOP ที่ตั้ง 59 ห้องเลขที่ 118 ถนนเฉลิมพระเกียรติ ร.9 แขวงหนองบอน เขตประเวศ กรุงเทพฯ โทร. 02 185 6345, 094 456 9993 • Line: likebikeshop • Facebook: Like Bike Shop • email: likebikeshop14@gmail.com • พิกัด GPS: 13.677935,100.650891

ปั่นวันเดียว **เที่ยว** ตลาดบางลำพู

สมาคมจักรยานเพื่อสุขภาพไทยพาเพื่อนๆ ปั่นไปกราบพระศพสมเด็จพระสังฆราช ณ วัดบวรนิเวศวิหาร เมื่อวันที่ 16 พฤศจิกายนที่ผ่านมา นัดรวมพลกันที่ศูนย์การประชุมแห่งชาติสิริกิติ์ โดยได้รับการสนับสนุนอาหารว่างช่วงเช้าจาก บริษัท NEO ผู้จัดงาน Bangkok Bike 2014

เมื่อได้เวลาปล่อยตัวออกเดินทางไปทางแยกโคกมนตรี ผ่านมักกะสันและมุ่งไปยังถนนสามเสนเพื่อไปทัศนศึกษาที่พิพิธภัณฑสถานแห่งชาติพระนคร จากนั้นเดินทางไปวัดบวรฯ เมื่อเสร็จสิ้นพิธีการกราบเคารพพระศพก็แยกย้ายกันไปทานกลางวันในย่านบางลำพู และรวมพลปั่นไปวังปารุสกวันเพื่อชมพิพิธภัณฑสถานฯ และสรุปรูปแจกของที่ระลึกก่อนอำลาแยกย้ายกลับบ้าน...

พบกันในทริปเดือนธันวาคม “ปั่นวันเดียวเที่ยวตลาดโบราณบางพลี” นำโดยกลุ่มบางแก้วไบค์ ในวันอาทิตย์ที่ 21 ธันวาคม 2557 นี้เป็นการปิดทริปปั่นวันเดียวเที่ยวตลาดประจำปี 2557 แล้วคอยพบกับกิจกรรมดีๆ ที่จะเกิดขึ้นในปี 2558 นะคะ ■

บ็องโบว์... เบลูจศิริ วัฒนา นักแสดงสาวสวยทางช่อง 3 เราทราบมาว่าเธอได้รับคัดเลือกเป็นชุดช่าง จากการคัดเลือกอาสาสมัครของมูลนิธิอนุรักษ์ช้างและสิ่งแวดล้อมภาคเหนือ บ็องโบว์ได้มาร่วมทริปพร้อมกับคุณพ่อ ทำทางการปั่นดูทะเลหมอกคล่องแคล่ว เราเลยต้องขอสัมภาษณ์เธอซะหน่อย

“โบว์มาทริปนี้เป็นทริปแรกเลยคะ ไม่เคยไปไหนเลย พอดีคุณพ่อปั่นจักรยานอยู่แล้วพอทราบว่ามิกิจกรรมนี้ก็เลยขอตามมาด้วย จักรยานที่ใช้เป็นเสือภูเขาของคุณพ่อคะ โบว์ยังไม่มီးอะไรเลย หมวกกันน็อกก็ยังไม่ได้ใส่...คราวหน้าโบว์ต้องใส่แน่นอนคะ

โบว์เป็นคนเล่นกีฬาอยู่แล้วคะ แล้วคุณพ่อชวนปั่นก็เลยอยากมาร่วมด้วย คิดว่ากำลังจะซื้อจักรยานเป็นของตัวเองเหมือนกัน โบว์หายหน้าจากวงการไปช่วงนึงเพราะไปเชียงใหม่ ไปทำหน้าที่เป็นชุดช่างคะ คือโบว์เป็นคนรักสัตว์อยู่แล้วก็เลยสมัครไปเป็นอาสาสมัครของมูลนิธิและได้รับเลือกเป็นชุดช่าง เลยต้องเดินทางไปๆ มาๆ กรุงเทพฯ เชียงใหม่ ช่วงนั้นก็ไปอยู่เชียงใหม่ระยะหนึ่ง แต่ตอนไปอยู่ที่นั่นก็อยู่แต่บนดอย ไม่ได้ปั่นจักรยานเลยคะ กลับมากรุงเทพฯ ถึงได้มีโอกาสปั่น” ■

ปั่นจักรยานทางไกล ครั้งแรกในชีวิต

ทริป Bike for children 2014 กรุงเทพฯ-เชียงใหม่ ด้านภัยเอตส์ 932 กิโลเมตร เป็นทริปแรกในชีวิตที่ปั่นจักรยานทางไกลต่อเนื่องกันนานที่สุด หนึ่งๆ อยู่เหมือนกันว่าอย่างเราจะไปไหวหรือเปล่า เพราะช่วงนี้เป็นหน้าฝน ซึ่งทำให้เราชาวสองล้อไม่ค่อยได้ซ้อมปั่น

คิดว่าเป็นไงเป็นกัน สิ่งที่เรา กำลังจะทำมันไม่ได้เกินความสามารถของเราอย่างแน่นอน มีพี่ๆ ที่รู้จักหลายๆ ท่านก็ปั่นจากกรุงเทพฯ ไปเชียงใหม่มาแล้ว

เมื่อถึงวันเริ่มปั่นตรงกับวันที่ 20 ตุลาคม เป็นวันคล้ายวันเกิดของผมพอดี ของขวัญวันเกิดปีนี้ไม่ได้เป็นสิ่งของแต่เป็นการทำบางสิ่งบางอย่างเพื่อวัดความสามารถของตัวเอง และผมต้องทำให้ได้ ผมเป็นคนรูปร่างอ้วนที่น้ำหนัก 110 กิโลกรัม ในทริปนี้เป็นคนที่หนักที่สุดและจะต้องไปให้ถึงที่หมายดังเช่นคนอื่นๆ ให้ได้

วันแรก เริ่มต้นที่กองปราบฯ (พหลโยธิน) มีเป้าหมายที่สิงห์บุรี วันนี้เรามีรถเจ้าหน้าที่ตำรวจท่องเที่ยววนัขบวนไปจนถึงศูนย์บริการนักท่องเที่ยวอยุธยา เพื่อพักทานอาหารเที่ยง เป็นวันที่ไม่ลำบากในการปั่นมากนักปั่นแบบเรื่อยๆ ในความเร็วเฉลี่ย 25 กิโลเมตรต่อชั่วโมง ในช่วงบ่ายเจอฝนตกหนักก่อนจะเข้าที่พักที่จังหวัดสิงห์บุรี

ในวันแรก 150 กิโลเมตร ไม่เหนื่อยมากเพราะเราพักผ่อนมาอย่างเพียงพอ ร่างกายยังรับได้

วันที่สอง ออกจากจังหวัดสิงห์บุรี มุ่งหน้าสู่จังหวัดนครสวรรค์ ระยะทาง 100 กิโลเมตร วันนี้เป็นวันที่เจอกับแดดและลมทำให้เราไปอย่างช้า เริ่มรู้สึกเหนื่อยล้าเนื่องจากการปั่นของเมื่อวาน แต่ก็ยังสู้ไปแบบเรื่อยๆ คิดว่าระยะทางไม่ไกลถึงที่หมายก่อนมีแดดแน่นอน

เมื่อถึงที่พักน้ำปิงรีสอร์ท อากาศเปลี่ยนเสื้อผ้า ออกมารับประทานอาหารซึ่งทางจังหวัดนครสวรรค์ต้อนรับพวกเราเป็นอย่างดี วันที่สองนี้เริ่มรู้สึกปวดขา มาชนิดนี้แล้ว คิดว่าในวันพรุ่งนี้ก็คงหาย

วิกัสลา ตื่นมาพร้อมกับขาที่ปวดระบมไปหมด ลงบันไดแทบไม่ไหว วันนี้เป็นวันที่ต้องปั่นไปตาก ระยะทาง 187 กิโลเมตร วันนี้ออกช้าเพราะรอที่ๆ ปลายทางอยู่ในช่วงแรกต้องปั่นความเร็วเฉลี่ย 30 กิโลเมตร เพื่อจะตามกลุ่มให้ทัน ทำให้หมดแรง

เมื่อทันกลุ่มปั่นประคองตัวเองไปเรื่อยเพื่อเก็บแรงไว้เพื่อให้ถึงตากให้ได้ ตั้งใจว่าจะไม่ขึ้นรถบริการ เมื่อถึงกำแพงเพชร รู้สึกอ่อนล้าเพราะอากาศร้อน จึงอาบน้ำเพื่อให้ร่างกายสดชื่น และมันก็ได้ผลจริงๆ เวลาประมาณบ่ายสามเจอฝน (อีกแล้ว) ตากฝนต่อเนื่องจนถึงตากทำให้วันนี้เปียก และหนาวมือขาจนปวดระบม กว่าจะถึงตากก็พระอาทิตย์ลับขอบฟ้าไปแล้ว ลงจากรถมาเดินไม่เป็นเลยครับ

วิกัส ตื่นมาพร้อมความรู้สึกระบมหนักยิ่งกว่าเก่า วันนี้หนักกว่าวันก่อนๆ จึงต้องหาทานอาหารที่โปรตีนสูง เพื่อซ่อมแซมกล้ามเนื้อ ด้วยการจัดไขต้มไปสามฟอง

เส้นทางวันนี้ต้องเจอกับเนินก่อนที่จะเข้าสู่ลำปาง เจอฝนบริเวณเนินตอนลง เนินที่ความเร็ว 72 กิโลเมตร ผ้าเบรคติสก์หมดเลย จึงต้องรีบปั่นเข้าตัวเมืองลำปาง ในเวลาพลบค่ำ เพื่อหาร้านเปลี่ยน โชคดีที่ร้านจักรยานบนเชิงยังเปิดอยู่ เจ้าของร้านใจดีโทรตามช่างมาเปลี่ยนให้เลย หากวันนี้ไม่เปิดวันถัดไปคงไม่ได้ปั่น กว่าจะทำรถเสร็จ อาบน้ำนอนก็ตึกแล้ว

วิกัส ความสำเร็จเป็นจริง เชียงใหม่อยู่ตรงหน้าระยะทาง 102 กิโลเมตร ถึงแม้ต้องข้ามขุนตาลก็ตาม วันนี้เส้นทางเป็นทางชันเขา ต้องปั่นข้ามขุนตาลเพื่อเข้าสู่จังหวัดลำพูน ดูเหมือนเพื่อนร่วมทริปคิด

เหมือนกับผม รีบไปถึงที่เชียงใหม่โดยเร็วที่สุด ไม่มีใครรอใคร

เมื่อลงขุนตาลมาได้ผมโล่งอกแล้วยังไงเราก็ไปถึงจังหวัดเชียงใหม่ได้อย่างแน่นอน

ถึงเชียงใหม่เวลาประมาณบ่ายสามโมงกว่า รู้สึกดีใจมากที่เราฝ่าอุปสรรคมาได้ ในวันที่ต่างแยกย้ายกันเข้าที่พัก หลังจากที่ปั่นทางไกลติดต่อกันหลายวัน

วิกัส เป็นวันสบายๆ ที่ไม่ต้องปั่นไกลมากนัก ได้ปั่นไปมอบทุนการศึกษาและจักรยาน ณ โรงเรียนวัดช้างค้ำ พร้อมกับทีมงานที่โดยสารรถบัสมาจากกรุงเทพฯ โดยมี นายสุริยะ ประสาทบัณฑิต ผู้ว่าราชการจังหวัดเชียงใหม่เป็นประธานในพิธี ช่วงเย็นวันนี้ได้พักผ่อนตามอัธยาศัยเพื่อเตรียมพร้อมพิชิตดอยสุเทพในวันถัดไป

วิกัส เวลาแปดโมงเช้าเริ่มปั่นขึ้นดอยสุเทพ เป็นอะไรที่ท้าทายสุดๆ ผมเกลียดการขึ้นเขาจริงๆ เพราะผมเป็นคนอ้วน ปั่นจักรยานขึ้นเขา จะต้องแบกน้ำหนักมากกว่าคนอื่นฯ ปั่นด้วยความเร็ว 4 กิโลเมตรต่อชั่วโมงใช้เกียร์จนหมด ค่อยๆ ไปอย่างช้าๆ กับเป้าหมาย 18 กิโลเมตรใช้เวลาอยู่เป็นชั่วโมงจนกว่าจะถึงจุดรับเหรียญผู้พิชิตดอยสุเทพ

ตลอดระยะเวลาเจ็ดวันทำให้น้ำหนักตัวผมลดลงไป 4 กิโลกรัม เป็นความทรมาณปนความสุขความภาคภูมิใจและรอยยิ้มของเพื่อนๆ ร่วมทริปปั่นและได้รับมิตรภาพดีๆ จากเพื่อนนักปั่นเป็นของขวัญพิเศษสำหรับวันคล้ายวันเกิดของผมในปี นี้ ที่จะอยู่ในความทรงจำของผมตลอดไป ■

โบ๊ตเซนเจอร์ อาชีพทักทายของคนรุ่นใหม่

หนุ่มหน้าใส **คุณโบ๊ต.... กูวอด ผลเกิด** โบ๊ตเซนเจอร์ของ
กับ BikeXenger ที่เรารู้จักกันดี

เป็นยิวโงมาขงโงกัวมาเป็นโบ๊ตเซนเจอร์ได้?

“ที่บ้านเปิดร้านอาหาร โน้ตช่วยงานที่บ้าน อยู่ครับ เลยอยากมีอาชีพที่เกี่ยวกับการปั่นจักรยาน ด้วยปกติทำงานจันทร์ถึงศุกร์ปั่นแถวโซนอโศกและชานเมือง จัดส่งเอกสารและพัสดุครับ ก็ทำงานเป็นทีมรับงานผ่านทางกลุ่มไลน์ งานมีทั้งรอบกรุงเทพฯ เช่น ส่งเช็ค รับเช็คธนาคารต่างๆ ส่วนใหญ่ลูกค้าเป็นกลุ่มบริษัทที่ใส่ใจสิ่งแวดล้อม และเจ้าของปั่นจักรยาน เช่น SCG และห้างร้านต่างๆ ครับ”

ถ้าโงกัวมาเลือกใช้จักรยานกั๊วๆ กั๊วบรค กั๊วบายกั๊ว?

“เหตุผลที่ใช้จักรยานเพราะประหยัดน้ำมัน และได้ออกกำลังกายครับ ก่อนจะมาปั่นจักรยานผมเป็นคนที่มีน้ำหนักตัวมากหรือเรียกว่าอ้วนนั่นแหละ ครั้งแรกปั่นแถวบ้านและใจชอบก็เลยหาทริปของชมรมต่างๆ ทริปแรกปั่นคนเดียวไปเกาะเกร็ด ประทับใจมากครับ พอชอบและได้ศึกษา และได้เจอชมรมจักรยานแห่งประเทศไทย (ก่อนจะเปลี่ยนเป็นสมาคมจักรยานเพื่อสุขภาพไทย) ผมได้เจอพี่ๆ เพื่อนๆ หลากหลายแต่ใจเดียวกันคือปั่นจักรยานเพื่อสุขภาพ และได้ออกทริปชมรมหลายทริป ตอนนั้นผมเด็กสุดในกลุ่มเลย หลังจากนั้นก็ออกทริปมาเรื่อยๆ ประทับใจสุดคือทริปต่างแดนไปเวียดนาม และมีโอกาสเจอลุงเนตรนักปั่นทั่วประเทศไทยด้วยครับ”

ทีมจักรยานชมรม ก.ป.ร. ราชวิทยาลัย

ดูแลตัวเองยังไง? เพราะดูสิผิวไม่เหมือนคนปั่นจักรยานทั่วๆ ไป

“วิธีป้องกันแดด ผมก็ทาครีมกันแดด และใส่ถุงแขน แว่นตา มีคนถามเยอะทำไมไม่ดำ (อิอิ) ใช้กันแดดดีหน่อยครับ”

มีอะไรเปลี่ยนแปลงบ้างตั้งแต่ปั่นจักรยาน?

“เปลี่ยนแปลงสิ่งแรกคือ เราได้เห็นมุมมองใหม่ๆ เพราะถ้าเราขับรถหรือนั่งรถเมล์ก็คงไม่ชัดเจนครับผมผมมองจากตอนแรก 81 ตอนนี้เหลือ 73 ตั้งแต่ปั่นจักรยานไม่ค่อยไปหาหมอเลย รู้สึกคล่องตัวขึ้นคนรอบข้างทักหุ่นดี ผิวหน้าสดใส อารมณ์ดี เวลาปั่นเมื่อเจออุปสรรคต่างๆ ทำให้เรามีเทคนิคในการปั่นมากขึ้น สายตาสำคัญมากเราต้องมองไปไกลเผื่อมีรถสวนมา ทำให้ใช้ร่างกายเต็มที่ฝึกไหวพริบไปในตัว ทำให้เป็นคนช่างสังเกตด้วยครับ”

ตอนนี้ที่นายกรับเรื่องจะสนับสนุนการใช้จักรยาน ส่วนตัวมีความเห็นว่ายังไงบ้าง?

“บอกคำเดียวว่าเป็นนายกคนแรกที่ผมมองเห็นปัญหาจักรยาน ผมตั้งใจที่จะมีเส้นทางจักรยานเพิ่มขึ้นเพื่อความปลอดภัยของนักปั่นทุกคนครับ ขอให้เป็นแนวทางที่จริงจังนะครับ เพราะเมื่อ 9 ปีที่แล้วที่ไนต์ปั่นคนรอบข้างมองคนปั่นเป็นเรื่องแปลก ตอนนี่เริ่มปกติแล้ว...สุดท้ายฝากถึงนักปั่นรุ่นใหม่ ปั่นให้ปลอดภัย ทัศนัยเพื่อนร่วมทางและช่วยเหลือกันด้วยครับ...” ■

จักรยานทางไกล ควรจะเป็นอย่างไร?

ตอนจบ

จากฉบับที่แล้วที่ได้ตอบคำถามเกี่ยวกับสัมภาระ มาต่อกันฉบับนี้ที่เน้นไปที่เรื่องจักรยานอย่างตรงประเด็น

2) จักรยานเดินทางไกล ควรมีโครงสร้างที่เอื้อต่อการเดินทางตามจุดประสงค์ ทั้งตัววัสดุและมุมมองคาเฟรม ตลอดจนระยะห่างของตำแหน่งสำคัญๆ ส่วนมีผลต่อประสิทธิภาพการปั่นทั้งสิ้น

จักรยานทุกคัน มิใช่ว่าจะเหมือนกันหมด นี่คือเหตุผลที่เราพบว่าทำไมจักรยานบางคันจึงปั่นง่ายไม่กินแรง และสนุก แต่บางคันไม่เป็นอย่างนั้น

2.1) จักรยานสำหรับเดินทางไกล ควรมีระยะห่างระหว่างดุมล้อมากๆ น้อย หรือมากกว่าอีกตัวที่เรากำลังเลือกหมาดๆ ใจเลือกเอาตัวที่มีระยะห่างระหว่างดุมล้อมากที่สุด จะเป็นไปได้ก็ต่อเมื่อเราเอาสายวัดไปด้วยขณะเลือกซื้อเพื่อเปรียบเทียบมันคะเนด้วยตาเปล่าไม่ออก

2.2) จักรยานสำหรับเดินทางไกลควรมีระยะห่างระหว่างกะโหลก กับพื้นโลกให้น้อยที่สุด ต่ำเข้าไว้แหละดี กะโหลกคืออวัยวะของจักรยานส่วนที่เป็นศูนย์กลางของเท้าทั้งสองหมุนไปรอบๆ หรือแกนกลางของจานหน้านั้นเอง

2.3) จักรยานสำหรับเดินทางไกล ควรใช้วัสดุผลิตมาจากโครโมลี อันมีส่วนผสมหลักๆ ที่เป็น Steel มากกว่า 90 % และที่เหลือเป็นตัวผสมระหว่าง

โครเมียม กับ โมลิบดีนัม อันเป็นวัสดุที่นำมาทำเฟรมจักรยานที่นักเดินทางไกลนิยม ความที่มันลงตัวมากที่สุดเท่าที่จะเป็นไปได้ในโลกความเป็นจริง มีราคาถูกพอประมาณ แม้จะมีผลวิจัยบางชิ้นระบุว่า มีวัสดุบางอย่างเป็นเลิศในทางผลิตจักรยาน トラバจนทุกวันนี้ มักจะมีราคาแพงกว่าหรือเท่ากับโครโมลีอยู่ ทั้งๆ ที่อาจมีคุณสมบัติเท่าหรือเป็นรองกว่าด้วยซ้ำ

อย่างไรก็ตาม ก็ยังมีนักจักรยานบางคนเห็นแตกต่างกันไป นิยมใช้ลูมิเนียม เกรดต่างๆ ย่อมไม่ใช่เรื่องแปลก การเดินทางที่สำเร็จอย่างงดงามหลายทริปก็เกิดจากจักรยานที่ผลิตจากเฟรมที่ทำด้วยลูมิเนียมมิใช่น้อย

สำหรับผู้มุ่งหวังกำลังหาจักรยานแนวนี้ กำลังเลือกหาซื้อ ผมแนะนำให้เลือกซื้อที่เฟรมโครโมลีที่ดีที่สุด สำหรับว่าจะต้องเป็นโครโมเกรดไหน เป็น

โครโม 4130 หรือเปล่า หรือว่าเรโนลด์หมายเลขต่างๆ ผมว่าในขั้นนี้เป็นรายละเอียดที่ปลีกย่อยจนเกินความจำเป็นที่จะจารึกไว้ในบทความนี้ ขอเป็นโครโมลี้ก็พอเพียงแล้ว

2.4) นอกจากนี้ โครงสร้างตัวจักรยานจะต้องสอดคล้องกับรสนิยมของนักขี่แต่ละคน เช่นรายที่เป็นหญิง อาจไม่ชอบตัวจักรยานที่มีท่อบน ที่จะรบกวนการขึ้นลง ย่อมสามารถเลี้ยงซื้อทรงจักรยานได้เสมอ แม้ว่าทรงผู้หญิงจะมีน้อย และหายาก แต่ก็พอหาได้

2.5) ที่สำคัญมาก.....เกือบลืม ก็คือ ไม่ว่าจะ เป็นหญิงหรือชาย ย่อมต้องการขนาดเฟรมที่ถูกต้อง สัมพันธ์กับขนาดร่างกาย จักรยานไม่ใช่รถยนต์ ที่จะขยับเบาๆ เข้าหาพวงมาลัยได้มากๆ เฟรมหนึ่งตัวถูกสร้างมาเพื่อให้อัปได้ขนาดร่างกายที่จำกัดระดับหนึ่ง ไม่ใช่ทุกคน

สำหรับเฟรมควรจะมีขนาดเท่าใดจะเหมาะสมกับผู้ที่มีความสูงเท่าใด ควรค้นหาในหน้าเว็บที่เกี่ยวข้องมีให้ปรากฏ หาไม่ยาก และเมื่อพบแล้ว เราควรจดจำขนาดจักรยานที่พอดีกับตัวเราไว้ เป็นการยากที่จะระบุในที่นี้ เพราะแต่ละยี่ห้อจักรยานจะให้ขนาดความสูง ที่สัมพันธ์กับขนาดจักรยานแตกต่างกันไป

ผู้มุ่งหวังควรศึกษารายละเอียดพร้อมกับสอบถามนักจักรยานผู้มีประสบการณ์มาก่อน และผู้ขายว่าขนาดเหมาะสมกับตัวเองที่สุดน่าจะเป็นเท่าใด วิธีนี้ก็ดี

ขนาดเฟรมที่ถูกต้อง ย่อมต้องถือเป็นปัจจัยแรกๆ ของการเลือกทีเดียว หมายความว่า เมื่อผู้มุ่งหวังพบตัวจักรยานที่ถูกใจ แต่ขนาดไซส์ไม่ได้ เพียงเรื่องเดียว คำแนะนำที่เหมาะสมก็คือ “อย่าเพิ่งซื้อ” เป็น

เรื่องที่ยอมรับไม่ได้สำหรับนักเดินทางกับจักรยานคู่กายคนละขนาด เพราะปริมาณชั่วโมงการขี่ในแต่ละวันมันนานมาก มากกว่าจักรยานชนิดอื่นๆ มันจะก่อความปวดเมื่อยให้คุณผู้เลือกผิดมากทีเดียว โปรดจำไว้ เรื่องไซส์ก่อนอื่น ถ้าไซส์ไม่ได้ แปลว่า “ไม่ผ่าน” ต่อเมื่อไซส์ได้ ก็ค่อยๆ ดูปัจจัยอื่นภายหลังต่อไป

3) ลักษณะของจักรยานเดินทางไกลอีกข้อหนึ่งก็คือ ตัวเฟรมควรจะมียูสำหรับใส่ขากระดิกน้ำได้หลายๆ แห่ง ความที่น้ำดื่มเป็นเรื่องสำคัญมากของการเดินทาง นักเดินทางมีความจำเป็นต้องรับน้ำเป็นระยะๆ ไม่ให้ขาดตอน การกระหายน้ำระหว่างเดินทางเป็นภาวะที่นักจักรยานขั้นดีพึงหลีกเลี่ยงเมื่อภาวะนี้บังเกิดขึ้น มันฟ้องว่า เป็นสถานการณ์ที่สายเกินไปเสียแล้ว ร่างกายไม่ควรรู้สึกกระหายน้ำเลยจากการที่คุณเติมมันเป็นระยะๆ ตลอดวัน

ขวดน้ำแม้จะเอาไว้ในกระเป๋าก็ได้ แต่จะหยิบไม่สะดวก หากมันติดอยู่กับตัวรถ ผู้ขี่ปั่นสามารถหยิบได้ทุกหนที่ ย่อมสะดวกกว่ามาก จะต้องถูกต้องติดกับตัวเฟรมด้วยน็อตขันติดกับเฟรม เฟรมที่ดี จึงต้องมีรูสำหรับติดตั้งขากระดิกไว้หลายๆ แห่ง

แต่เรื่องนี้ไม่ใช่เรียส เราสามารถเจาะรูติดขากระดิกเองได้ไม่ยากด้วยขนาดส่วนที่มีขนาดสัมพันธ์กับตัวน็อต จะเอาก็แห้งก็เลือกได้ ที่ส่วนใหญ่นิยมอยู่ 3 ตำแหน่งบริเวณท่อน้ำทั้งบนและล่าง และบนท่อนั่งอีกแห่ง เป็นต้น แต่ที่จริงใครจะเอาไว้ที่ไหนก็ได้ トラบโดที่ใช้งานสะดวก ไม่กีดขวางการหมุนรอบวงขา

4) แชนด์มี้อจับ มีจำหน่ายหลายแบบหลากหลายความถนัด หน้าตาส่วนใหญ่จะอยู่ประมาณ แชนด์ตั้งคล้ายแบบเสือภูเขาแบบธรรมดาอย่างหนึ่ง และเป็นแบบเสื่อหมอบเป็นแชนด์ครอบอีกจำนวนหนึ่ง สองอย่างนี้มากที่สุดที่ทำจำหน่าย แต่ยังมีแชนด์อีกชนิดที่นักปั่นให้ความนิยม นั่นคือ แชนด์ผีเสื้อ ผมเชื่อว่าผู้อ่านคงหาทราบลักษณะได้

ไม่ยากหากคุณสนใจที่จะอ่านบทความนี้มาจนถึงตรงนี้ ย่อมจะทราบลักษณะว่ามันเป็นอย่างไรแล้ว

หลักการเลือกแชนด์ คือ แรกเลย ตัวเองชอบ และรู้สึกถนัดในการใช้งานมากที่สุด อันเกิดจากการลองใช้ดูก่อน มีประสบการณ์ใช้งานมาบ้าง แชนด์ที่ไม่ใช่คือ แชนด์ที่ “มโน” เอาเอง โดยไปเชื่อตามเขาว่ามา อันเป็นลักษณะที่ผิดพลาดอย่างเออๆ จนทุกวันนี้ ไม่มีคำตอบสำเร็จรูปที่ระบุได้ว่าแชนด์แบบใดดีที่สุดสำหรับการเดินทางไกล

โดยหลักการ คือ เป็นแชนด์ที่เปลี่ยนตำแหน่งใช้งาน จับได้หลายที่มากที่สุด เพื่อป้องกันการสะสมเมื่อยล้าจากระยะทางนั่นเอง แต่โดยนัยนี้...หากเปลี่ยนตำแหน่งไม่กดทับมือส่วนเดิมนานนัก ผมกลับเห็นว่าแชนด์ที่มีลักษณะสามารถติดตั้ง แอร์โรบาร์ หรือไทรบาร์เสริม น่าจะดีที่สุด เพราะด้วยหลักการว่า เปลี่ยนตำแหน่งบนร่างกายจากสันมือ มาเป็นศอกแทนที่แชนด์แบบต่างๆ ล้วนเหมือนกันคือ ยังต้องใช้มือจับอยู่นั่นเอง มีผลทำให้ประสาทบริเวณ ที่tingกกดทับน้ำหนักนานเกินไป คือเป็นการเปลี่ยนตำแหน่งที่ร่างกาย ไม่ใช่เปลี่ยนตำแหน่งจับที่ตัวรถแต่ยังใช้มือเหมือนเดิม

แม้ว่าแชนด์แบบแอร์โรบาร์ จะเปลี่ยนตำแหน่งองศาร่างกายด้วยในการก้มขี่ปั่นบังคับปรดด้วย แต่การติดแอร์โรบาร์ไว้ไม่ได้เพื่อให้ไว้ใช้บ่อย เฉพาะบางโอกาสที่ต้องการผ่อนจากมือจับปกติเท่านั้น ส่วนใหญ่จะยังใช้มี้ออยู่ แต่อย่างไรก็ตาม ให้ไว้เป็นหลักค้ำนึ่งพิจารณา ส่วนการตัดสินใจสุดท้ายเป็นเรื่องของผู้เดินทางเท่านั้น

ผู้เขียนไม่เห็นด้วยกับข้อสรุปที่ว่าครอบบาร์เป็นแชนด์ที่เหมาะสมที่สุดสำหรับจักรยานเดินทางไกล อันนั้นเป็นกระแสหลักที่นักจักรยานทางไกลจำนวนมากสรุปเช่นนั้น แต่นักเดินทางตัวพ่อหลายคนในระดับสากล ทั้งฝรั่งที่เดินทางกันเป็นประจำ และแม้กระทั่งผู้เขียนเอง ไม่เห็นว่า ครอบบาร์ตอบโจทย์ระยะเวลาจับแชนด์ที่นานได้ดีกว่าแชนด์แบบอื่นๆ

จงเชื่อในตัวเอง เอาคำแนะนำจากนักปั่นผู้อื่นหรือแม้แต่คนขายเป็นแนวทาง แต่ข้อสรุปสุดท้ายที่ใครได้รับผลกระทบคือเรานั่นเอง ตรงนี้ไม่มีข้อกำหนดตายตัว

คำถามในการแสวงหาจักรยานตัวจริงที่ดีที่สุด เป็นคำถามที่บ่อยที่สุดในวงการการเดินทางไกลจักรยาน โดยเฉพาะมือใหม่ ที่ท่านต้องหมายเหตุอยู่ในใจเสมอเมื่อได้รับคำแนะนำว่า คำแนะนำเหล่านั้น

มีเพียงส่วนเดียวที่เหมาะสมถูกต้องกับตัวคุณ และมีอีกส่วนหนึ่งที่จะแปลกแยกกับตัวคุณด้วย คนที่ระบุได้ดีที่สุดคือ “ตัวเอง” ที่ทยอยผ่านประสบการณ์ขี่ปั่นทางไกลมาบ้าง จะค่อนข้างแน่ใจว่า ตัวใดที่ไม่ใช่ และทยอยตัดออกทีละตัว และตัวใดที่เข้าสเป็ค คัดเข้าทีละตัว รอดตัดสินใจเลือกจ่ายเงินสุดท้าย

จะวาไป แทนที่จะถามกันว่า “จักรยานตัวใดที่เป็นจักรยานเดินทางไกล” ควรถามกลับกันว่า “จักรยานตัวใดที่ไม่สามารถนำไปเดินทางไกล” ต่างหาก ทั้งหมดทั้งสิ้นมันรวมศูนย์อยู่ที่ ผู้ขี่ปั่นเป็น “คนชนิดใรรมากกว่า” トラบใดที่การกิจลู่ลวงการเดินทางถึงเป้าหมายอย่างบรรลุวัตถุประสงค์ ถือว่าจักรยานนั้นได้เขยิบจากตัวประดิษฐกรรมที่เป็นสสารธรรมดาชิ้นหนึ่ง เป็นสหยาพร้อมชีวิตของนักเดินทางไปแล้ว แม้ขนาดคนที่ปั่นมนุษย์ด้วยกันบางคนไม่ต้องคุณสมบัตินี้เลย ที่ผู้ขี่ปั่นเดินทางย่อมจะเก็บรักษาสุขภาพเดินทางไว้อย่างยิ่งยวด ไม่ปล่อยขายออกไปเมื่อเสร็จสิ้นเดินทาง ไม่ว่ามันจะแสนห่วยขนาดไหนก็ตาม

ความผิดพลาดในการซื้อหาจักรยานตัวจริงที่นักขี่ปั่นในไทยโดนกันเป็นอันมาก คือ เป็นผู้ขยันทำการบ้าน ไปศึกษามาจนรอบรู้ว้า อะไรดีทีสุด (มักจะแพงทีสุดด้วยแต่ไม่เสมอไป) ไปสรรหามาซื้อมาครอบครอง อัฟเปลี่ยนชิ้นอะไหล่ทีมนไปเองว่าอย่างนี้ไม่ดี ถ้าเป็นอย่างนั้นจะดีกว่า และถอดออก

เปลี่ยนเข้าที่เรียกกันว่า “อัฟ” จนกระทั่งราคาเม็ดเงินที่จ่ายลงไปสูงเกินจำเป็น บางรายเปลี่ยนชิ้นเดียวกันมากกว่าครั้งเดียว ทั้ๆที่ทำได้สักหรือใดๆ ไม่ แทนที่จะเก็บรักษาเม็ดเงินเหล่านั้นไปกับค่าใช้จ่ายเดินทางมิติอื่นๆ เช่นอาหารและที่พัก กลับหมดไปกับตัวจักรยานในฝันมากมาย ในขณะที่ประสบการณ์ขี่ปั่นจริงน้อยมาก เล่มระเบียบสะสมประสบการณ์พอร์ต-ฟอร์ลือโอบางจ้อย ทัศนคติแบบฟังเขามาเอามาขยายต่อ ไม่ได้เกิดสรุปตกผลึกจากการเจอมาเกะตัวเอง อันนี้เป็นกันเยอะมาก ขอให้ฟังทลิกเสียง

จะดีกว่าไหม ถ้าหลีกเลี่ยงการอัฟไม่พ้นเพราะไปรู้ต่อมาว่า อะไรเหมาะสมกับตัวเองกว่า ค่าที่ว่าเจ้าตัวเองก็พลอยรับรู้ไปพร้อมๆ กับประสบการณ์ การแสวงหารถตัวจริงย่อมมาก่อนประสบการณ์ขี่ปั่นจริง ถ้าเช่นนั้น เราใช้รถอะไรก่อนไปก็ได้ เช่นรถที่มี ตามความรู้ที่มีอยู่ ออกไปแสวงหาประสบการณ์อย่างลองผิดลองถูก จนกระทั่ง “คลิ๊ก” ออกมาว่าอะไรที่ไม่ใช่ จนกระทั่งเลือกซื้อได้อย่างคุ้มค่านทีสุด โดยอาศัยสามัญสำนึกมากกว่าคำแนะนำจากนักขี่ปั่นตัวจริงที่มีประสบการณ์พอๆ กัน ไม่ใช่อัฟอย่างโง่เขลา

สิ่งทีนักขี่ปั่นทางไกลต้องการคือประสบการณ์ ใช้จริง ลงมือคลุกฝุ่น เลอะเทอะด้วยมือตัวเอง มากกว่าความรอบรู้อุปกรณ์และเทคนิคใดๆ ทั้งสิ้น
อย่าโกรธเค้านะตัวเอง...ที่พูดรณอย่างนี้ ■

ปิ่นสองเดือน เที่ยวขุนนาน..หยวนหยาง ตอนที่ 4 (ต่อ)

การปั่นวันที่สองจากจินผิง มุ่งหน้าสู่เมือง
หยวนหยาง ตอนที่เห็นทางดินและปลงใจ
ต้องกางเต็นท์นอนพอหลบซ่อนสายฝนผู้ตกนอนอยู่ริม
น้ำ เวลาตอนนั้นมีค้ำเกินสองทุ่มแล้ว การสำรวจ
จุดกางเต็นท์ทำได้เพียงหยาบๆ แค่อส่องไฟฉาย
ดวงเล็กเดินหาพื้นที่ว่างที่พอเอาเต็นท์วางลงไปได้
เจอพื้นที่เหมาะตรงปลายถนนดินที่เขาขุดเป็น
ช่องลงมาจากถนนหลักที่อยู่สูง ตรงข้ามของวงติ
เลียวถนนดินยูเทิร์นเลียบลำน้ำ จะมีพื้นที่ราบนิค
หน่อยพื้นที่ถึงพื้นจะมีก้อนหินขรุขระพอวางเต็นท์
ได้ เอาด้ายยาวพันสู่ขอบดินที่สูงท่วมหัว เรียกว่า
มีกำแพงกันด้านหลัง ด้านหัวนอนหันไปตามลำน้ำ
ด้านปลายตีนยันต้นไม้ เหลือด้านเดียวที่เดิน
เข้าถึงได้ง่ายคือด้านหน้าเต็นท์หันเข้าสู่ถนนดิน

เป็นครั้งแรกที่ผมกางเต็นท์นอน โดยคิดหา
วิธีเอาจักรยานเข้ามาเก็บซุกใต้ปลายซีท ลองทำ
ดูโดยเอาจักรยานที่ถอดล้อหน้าเพื่อลดความยาว
ออกแล้ว ไปวางพียงกับกำแพงขอบดิน แล้วเอา
เต็นท์ไปวางชิดติดกับจักรยาน ทางปลายซีทคลุม
ตัวเต็นท์ตามปรกติ แล้วดึงปลายซีทให้ชายคลุม
ตัวรถจักรยาน ปรับจนเข้าที่ สบายโล่งใจไปอย่าง
ที่ได้เก็บจักรยานอยู่ใกล้ตัวทั้งกันฝนได้พอควร
นอนคืนนั้นฝนตกพริ้วทั้งคืน

ผมปั่นเที่ยวจินผิงมานานคราวนี้ เริ่มปั่น
เข้าจินที่เหอโคว์ประมาณกลางเดือนมิถุนายน ซึ่ง
เป็นช่วงเริ่มต้นของฤดูฝน ปั่นถึงวันนี้ก็หกเจ็ดวัน
ผ่านไปแล้ว เจอฝนตกหนักตอนกลางวันปั่นไม่ได้
เลยในวันแรก ต้องหยุดพักใต้สะพานของทางด่วน
ที่วิ่งบนหัว หลังจากนั้นเจอแต่ฝนตกพริ้วตอน
กลางคืน เช่นเมื่อคืนที่นอนในเต็นท์

เพิ่งรู้เต็นท์ตัวเล็กที่ผมใช้งาน ซุกจักรยาน
ใต้ปลายซีทได้ จากที่เคยซุกแต่พวกกระเป๋าใส่ใบ
ทำได้แบบนี้สบายใจหน่อย

จบเรื่องกางเต็นท์ ก็หาทางจะหลับตัว ถึง
แม้จะกางเต็นท์อยู่ริมน้ำ แต่ไม่กล้าบ่มบ่ามลง

น้ำครับ มันมีตึกกิน กะไม่ถูกน้ำจะลึกรือตื้น ได้ยินแต่เสียงน้ำไหลและผิวน้ำพอเห็นบ่งว่ากระแสน้ำเชี่ยวกลัวครับไม่กล้าผลิผลามลงน้ำ ทำได้แค่นั่งยองแล้วก้มจากตลิ่งเพื่อจ้วงน้ำในแม่น้ำด้วยหม้อหุงข้าว อากาศเริ่มหนาวไม่กล้าอาบกลัวตะพ้านกิน แค่อเอาผ้าซับตัวมาจุ่มน้ำเช็ดถูตัวเอาคราบเกลือออก ทำขบวนการอาบน้ำหลังจากลุยพงรก ไปปล่อยทิ้งกากอาหารหมดไส้แล้วก็เข้านอน

นอนหลับสนิท ไม่ได้กังวลอะไรเลย แต่ก่อนนอนผมสวดมนต์ไหว้พระ สวดบทพุทธสังฆมาสรรเสริญพระพุทธ พระธรรม และพระสงฆ์ ท่องนะโมต่ออีกสามจบ ก่อนอรารณาสวดมนต์บทบูชาถึงหลวงพ่อกัศรัทธา เพื่อขอคุณท่านคุ้มครองการหลับนอนให้แคล้วคลาดภัย นั่งสงบกำหนดจิตดูลมหายใจ ผมทำเป็นแค่ขี้ขี้ตื้น อาจารย์ท่านสอนบอกเป็นอุบายให้ความคิดเราสงบ เป็นประโยชน์ยามอยู่คนเดียว เป็นอุบายให้ใจมีที่เกาะ ล้อมจิตไม่ให้ฟุ้ง เป็นคืนแรกที่ได้นอนอยู่ในความสงบส่วนตัว ในคืนที่ที่แอบนอนตรงริมน้ำ พอใจที่สุดครับ

ผมหลับสนิท รู้สึกตัวตื่นตอนได้ยินเสียงรถวิ่งตึกๆๆ...แบบเสียงรถอีแต่นหน้าเต็นท์ แล้วเสียงมันจู่ๆ กลับเงียบไป แปลว่าเขาดับเครื่องหลังจากวิ่งจากถนนข้างบน ลงมาถึงถนนดินเลียบลำน้ำแล้วเวลาผ่านไปซักครู่ ผมถึงพอจะมีสติตื่นเต็มตัว โผล่หัวมองไปนอกเต็นท์ โอเอ๊ย...นึกสมเพชตัวเอง เมื่อคืนกลัวไม่กล้าลงไปอาบน้ำในแม่น้ำ เช้าตื่นมาเห็นชวานาหรือชาวไร่ คงจะเป็นสองคนผิวเมียม คนเมียมที่นำตุ๊กตาลังเดินท่องข้ามแม่น้ำ ด้วยวิธีการถลกผ้าที่นุ่งคงจะผ้าถุง ไม่ได้ถลกสูงชะมามากมายแค่เลยหัวเขาไปเล็กน้อย ผมนึกอภิปโ อภิปถึงตัวเอง นึกถึงที่เมื่อคืนกลัวไม่กล้าลงน้ำ สายน้ำนี้ต้นแค่หัวเขา ชาวบ้านเขาเดินข้ามปากไปมาหากันได้

สายอีกหน่อยก็มีชาวไร่ชวานา เดินผ่านเต็นท์ผมอีกหลายคน ไม่เห็นมีใครสนใจจะทักทายผมอย่างมากเขาก็ซังกั้มองผมหน่อยหนึ่ง พอผมมองตอบ

เขาก็กลับรีบเดินไป เขาสนใจที่จะเร่งฝีเท้ามุ่งเดินไปไร่ไปนาเขามากกว่า ที่จะมาเสียเวลาแหวหาผม คนแปลกหน้ามาทำบ้านอนริมน้ำครับ ซักจับเคล็ดเพิ่มเติมได้อีกหน่อยแล้ว คนจีนแค่เขายุ่งกะเรื่อง

การงานของเขา ก็แทบจะไม่มีเวลาเหลือที่จะมายุ่งเรื่องของเราแล้วละครับ

หลังตื่นลุกออกมาจากเต็นท์ ผมก็ทำกิจปรกติที่กำหนด เริ่มจากหุงข้าว ตั้งหม้อข้าวบนเตาเสร็จก็แปรงฟัน แปรงเสร็จเก็บเต็นท์ต่อ เก็บเต็นท์ยังไม่เสร็จ ก็หันมาดูหม้อหุงข้าว ช่วงนี้ต้องเฝ้าหม้อข้าวหน่อย นั่งเฝ้าไม่กินห้านาที่น้ำเริ่มแห้งเดือด เห็นเป็นลูกโป่งปุดๆแทรกขึ้นมาที่เสียงปุบปับปุบปับ ก็เริ่มหรีไฟ เต๋าของผมมีส่วนดีหรีไฟได้เนียน หรีไฟองข้าว นับแต่น้ำเริ่มแห้ง ปล่อยทิ้งได้เป็นครึ่งชั่วโมงโดยไม่ต้องหมนหม้อ ข้าวสุกสวยไม่มีไหม้

กินข้าวมือเช้าวันนี้ ผมมีกับข้าวเหลือคดห้อมมาตั้งแต่เมื่อเช้าวาน เป็นผักที่ผัดเอง กินกับหมดนมมือเช้าเหลือข้าวที่หุงเผื่อคดห้อมกินระหว่างเดินทางต่อ

เสร็จเรื่องกินข้าว ก็ทำเรื่องให้มันเพลิน ต้มกาแฟกินกาแฟและเลียตมันริมน้ำ อีกสักพัก แล้วเริ่มปั่น

ปั่นต่อแค่ครึ่งชั่วโมงก็ถึงเมืองลาวเม่งที่คร่ำครวญหา ปั่นเมื่อคืน จอดจักรยานแหวถามชวานบ้านเสียจนจิตวุ่น ปั่นจริงช่วงตอนเช้าแป็บเดียวก็ถึงเมืองระยะทางไม่น่าจะเกินสามสี่กิโลเมตรจากที่กางเต็นท์นอน ถึงเมืองลาวเม่งแบบออกจะงงๆ คิดย้อนกลับอีกทีระหว่างปั่น เมื่อคืนมองรอบตัวก็ไม่เห็น ไม่มีหย่อมแสงไฟพุ่งขึ้นฟ้าให้เป็นที่สังเกตว่าใกล้จะถึง มันมืดมิดไปหมด ลาวเม่งเป็นเมืองเล็กๆ ครับ

นึกคิดในใจ นึกขอกภัยชาวบ้าน ที่ผมปั่น เมื่อคืนผม นึกปั่นกลับหลังถ้าม ชาวบ้านก็คน ล่าวเม่ง อยู่ตรงไหน แต่ละ คนขี่ไปข้างหน้า ผม บั่นรู้สึกไกล บั่นไม่ถึง ซักที ก็เลยบั่นว่าเขา ซี้ซี้ซี้ ที่จริงใจเรา แกว่ง กลัวความมืด

ปั่นได้หนอยก็กลัว มันก็เลยไปไม่ถึงไหน ที่ผ่านมา บั่นคนเดียวกลางคืนสองคืนติดต่อกัน แต่ละคืนที่ บั่นแทบจะไม่ได้ระยะทาง เพราะมั่วแต่จอตจกรยาน ถ้ามชาวบ้าน เช่นเมื่อคืนพร้าแต่ถ้าม ถึงหรือยังเมือง ล่าวเม่ง

จากเมืองจินผิงถึงล่าวเม่ง คนปั่นแข็ง และปั่น จริงไม่มั่วเล่น บั่นหนึ่งวันก็ถึงได้ จะได้สบายตัวมีที่พัก มีร้านอาหารให้สังกิน บั่นด็อกแดกแบบผมที่เที่ยวบั่น เล่นมากกว่าจะปั่นจริง เป็นเหตุปั่นตกค้ำกลางป่า ต้องพักริมทาง หาเรื่องล่าปากกิน

แต่ก็อีกแหละ ถึงแม้หากผมปั่นเข้าถึงเมือง ล่าวเม่ง ถึงแม้ผมจะได้ที่พักในโรงแรม ซึ่งจริงๆ แล้วคงต้องความหากันนำดูยามค่าคืน แต่สมมติ หาได้นะ ส่วนตัวผมไม่คิดว่าโรงแรมที่หาได้ในเมือง ล่าวเม่ง จะนอนได้สงบสบาย เท่ากับที่ผมนอนคนเดียว ในเต็นท์ตอกครับ เรื่องนี้ยืนยันได้จากที่ภายหลังผมปั่น ผ่านอีกหลายเมืองเล็กๆ เข้าเมืองไม่กินสี่ห้าโมงเย็น ก่อนมืดตามแผนปั่น แถมกลับต้องเจอปัญหาใหม่ หาโรงแรมที่เขาให้คนต่างชาติพัก หายากครับ โรงแรมนั้นมี แต่ส่วนใหญ่ที่เจอ มักเป็นประเภทที่เขาให้เฉพาะคนจีนคนของเขาพัก เราคนต่างชาติ พักไม่ได้ เขาบอกตำรวจจะจับเขาหากขึ้นให้เราพัก แล้วจะเล่าให้ฟังต่อไปปัญหาเรื่องนี้ ที่เป็นช่วงที่ผม เยียนเป็องจันแทบจะยอมแพ้คิดกลับบ้าน เกือบสิบวัน

ครับที่ตอกอยู่ในช่วงที่ยังไม่รู้วิธีการแก้ปัญหา ผมเป็อง การปั่นตระเวนหาโรงแรมที่พักเมื่อเข้าเมือง หาโรงแรม เจอ แต่เขาดันไม่ให้พัก ต้องเดินเข้าเดินออก ตระเวน หาและเข้าไปพูดจาสอบถามสามสี่แห่งในแต่ละเมือง แต่ละวันกว่าจะได้ เป็องเสียนจันแทบจะยอมแพ้ คิดเลิก บั่นเที่ยวในเมืองจีน

แล้วจะเล่าให้ฟังในภายหลัง...

ส่วนวันนี้พอปั่นถึงเมืองล่าวเม่ง เข้าถึงเมืองก็ ไม่ได้สำรวจอะไรมากมาย แค่นั่งพักหาแผ่นเต้าหู้นุ่มๆ แผ่นโตหนาकिनเสริมโปรตีน หานมกล่องดื่ม เทียวจิน ดืออย่างหนึ่ง ไม่ว่าในป่าในเขา หาซื้อพวกนมที่มีหลาย แบบกินได้แทบทุกแห่ง ไม่ว่าในป่าในดง ในเมืองเล็ก ยิ่งเมืองใหญ่เขามีสู่แซ่เย็น ผมกินพวกโยเกิร์ต นมสด เพลินไปเลย ของชอบครับ บั่นออกนอกเมืองได้สัก หนอยหนึ่ง ก็เจอหลักกิโลเมตรบอกหมายเลขถนน เลขที่ 214 ดูจากแผนที่ ถนนเส้นนี้ทำลงไปเชื่อมกับ เมืองเม่งล่า ที่เราเข้าจีนได้จากชายแดนติดกับลาว ตรงด่านบ่อเต็น ผมกะจากแผนที่จากด่านบ่อเต็นมา ถึงเมืองล่าวเม่งนี้ บั่นแบบผมคงต้องปั่นซักห้าหกวัน

บั่นในถนน 214 ได้ซักพัก เจอหนุ่มจีนขี่ มอเตอร์ไซค์ขับสวนทางมา หนุ่มจีนนี้และผมได้เจอกัน ครั้งหนึ่งแล้ว เจอกันระหว่างทางที่ผมปั่นในทาง ขนบออกจากเมืองเหอไค่ว ตอนนั้นหยุดพักทายกัน จนพอรู้ว่าเขาเป็นหนุ่มจีนจากเมืองซีอาน ชอบขี่ขี่ มอเตอร์ไซค์ท่องเที่ยวจีน ได้พักทายกันแค่นั้นแล้วก็ แยกย้ายกัน ไม่คิดว่าจะได้เจอกันอีก

ตอนเจอกันวันนี้ เขาขี่มอเตอร์ไซค์ผ่านผม ไปแล้ว และคงจะขี่เลยไปซักพัก จนเขาคงจะนึกทวน ได้ว่าได้ขี่ผ่านผม ส่วนผมตอนเขาขี่ผ่านก็มองแวบ ก็กลับคล้ายคลึงคลาว่าเคยเจอกัน ผมปั่นต่อซักพัก ถึงได้ยินเสียงมอเตอร์ไซค์ขี่ตามหลังมา แล้วแข่งไป จอดตัดกรอผม รอผมปั่นไปถึง

พอต่างคนต่างลงจากรถ เดินไปหากัน ก็จำกันได้ทันที ผมถามเขาไปยังไงมายังไง ถึงมาเจอกันได้ ตรงนี้ เขาเล่าให้ผมฟัง หลังจากแยกกันวันที่เจอ เขา

ตระเวนซีไปหวนหยางเส้นทางบน เส้นที่ผมติดปัญหา ดินถล่มขวาง แล้วเขาก็ขี้งล้งเส้นล่างทำวนวงกลมจะ ย้อนกลับไปคุณหมิง เส้นทางด้านตะวันออก พอเขา รู้ว่าผมจะไปดูนาขั้นกระไดที่หวนหยาง ชื่อที่มักเรียก กันทั่วไป เขาคว่ำสมุดบันทึกของผม ที่ยื่นไปให้เขาจด อีเมลล์เพื่อใช้ติดต่อกันได้ เขียนบอกผมเป็นภาษาจีน ทั้งแปลพอให้ผมรู้พอประมาณ นาขั้นกระไดของจริง ต้องไปนอนและเที่ยวที่ตำบลโดยยี่ซู หรือบางที่ผม อาจจะเขียนเป็นไต้ยี่ซู เพราะฟังจากสำเนียงประมาณ นี้ครับ แลมแนะนำผมให้ไปพักที่โรงแรมของเยาวชน ชื่อมันเป็นแบบนี้ครับ เขาไม่เกียงถึง मैंเราแก่จะ เข้าโลงเขาก็ให้พัก เพื่อประกันว่าผมมีที่พักแน่เขาก็ ควักโทรศัพท์มือถือโทรไปที่โรงแรม จัดการจองห้องพัก ให้ผมเสร็จสรรพ พร้อมยื่นมือถือให้ผมคุยกับเจ้าของ โรงแรม ถ้ามผมอยากได้ห้องราคาเท่าไร ผมตอบเอา

ของถูกสุด เขาตอบงั้นเขาจะจัดห้องนอนรวมสี่คน ราคาสามสิบห้าหวนต่อคืน ผมจองหนึ่งคืน นั้วันที่ ผมจะปั่นถึงอีกสองวันรวมวันนี้

ครึ่บก่อนจะแยกกันหนุ่มชาวซีอาน จัดการจอดที่ อยู่และเบอร์โทรศัพท์ของโรงแรมที่จองเอาไว้ ให้ผม

ก่อนหน้าจะเจอเด็กหนุ่มซีอาน ระหว่างทางที่ปั่น ผมเจอกิจกรรมของชาวบ้าน จอดรถยืนดูว่าลิบนาที่เป็น เป็นหมู่คนแต่งชุดชนกลุ่ม ต่างคนต่างมีเครื่องดนตรี สามคนแถวหลังเป็นผู้ชาย เป็นกลุ่มเครื่องเป่า เป่าเสียง ออกปี ปี ปี ปี สามคนผู้หญิงเดินกลาง ดีดขลุ่ยสองคน แบ่งเป็นฉาบเล็กฉาบใหญ่ เสียงฉาบ ฉาบ ฉาบ ผสม เสียงแฉับ แฉับ แฉับ จากเสียงฉาบใหญ่ฉาบเล็ก คนที่สามตีฆ้อง เสียงดังคอง คอง คอง สามคนตีเป็น จังหวะพร้อมกัน แต่ดูนานไปเสียงตีเริ่มมัวเสียงมันขัด มั่นขึ้น มีคนหนึ่งตีมั่ว ดูเหมือนจะมาตัดตอนจัดคน

29.06.2013 11:23

จัดแถว หัวหน้านักดนตรีต้องมาคว้ามือถึงคนตีฉาบ คนตีมั่วออกไปจากวง แล้วตัวหัวหน้าวงทำหน้าที่ตีแทน กลุ่มคนทำเสียงดนตรีมีแค่นี้ มีส่วนร่ายรำ เดินหน้าสุดสองคน เป็นหน้าที่ผู้ชายสองคนวัยเก๋น สีสลิป ชุดขาวไร่ขาวนา คนหนึ่งใส่เสื้อตัวเก๋ง พี่แกล่อเสื้อกั๊ก อีกคนเสื้อยืดปกแบบเสื้อโปโล สองคนมีอุปกรณ์ประกอบท่วงท่าการรำ เป็นพัดสี่สาคสี่กว้าง พุดครึ่ง ถือคนละสองอันในมือซ้ายและขวา ท่วงท่าการรำ ประกอบการเยื้องกราย ก้าวชายกสูง กระที่บ ก้าวย่างลงพื้นที่ละก้าวการเดิน พร้อมโบกพัดตั้งพิบเสียงพัดตบอากาศ ท่วงท่าทำนอง ทั้งเสียงดนตรีเหมือนการรำการเป่าแบบทางเหนือของเรา

มีชาวบ้านคนแบกบุงก็ตามหลังสองคน ลองคุยด้วยภาษากายกับเขา เขาอธิบายผมเดาผิดทำนองว่าเป็นการแห่เมลิคพันธุ์ข้าว เพื่อจะไปปลูกยังที่นา

ของตำบล ทำนองประเดิมฤกษ์ชัยของพื้นที่ทำนา อันนี้ผมเดา ทั้งไม่เข้าใจนะครับ เขาจะหมุนเวียนการปลูกข้าวยังไง เพราะที่ปั่นผ่านมาตลอดก็เห็นแต่ผืนนา ขึ้นกระไดบนภูเขา ที่นากำลังเขียวด้วยต้นข้าวชูใบเขียวทั่วไปหมด ไม่เห็นมีผืนนาที่อยู่ชั้นตอนไกลแปรเตรียมการปลูกข้าวเลย ต่างจากที่ปั่นในเวียตนาม ที่มีทั้งนาที่มีต้นข้าวสุกรอเกี่ยว ปั่นต่ออีกหน่อยเจอนาข้าวที่แค่งชูช่อออกรวงเขียว จนถึงบางที่บางที่แค่ตรงข้ามฝั่งถนน เป็นแค่แปลงนารอการปลูก เวียตนามเหนือด้านที่ผมปั่นผ่าน คงจะหมุนเวียนปลูกข้าวทั้งปี แต่กับจีนแถบนี้ไม่แน่ใจ

ก็เป็นส่วนเสริมเรื่องจิตใจที่ได้ปั่นเที่ยว ก่อนจะแก่เกินปั่นไหว ได้เห็นกิจกรรมยามปั่นผ่าน เป็นผลเพลินตาทั้งจิตใจสุดเพลิน ก่อนถึงเมืองลั่วเม้ง ช่วงการปั่นเข้าวันนี้...■

เคล็ดลับ 10 ประการ ของการดูแลสุขภาพในฤดูหนาว

1. ดื่มน้ำเพิ่มมากขึ้น

แม้ว่าฤดูหนาวจะมีการขับถ่ายปัสสาวะน้อยกว่าปกติ แต่อย่าลืมว่าสมองและอวัยวะภายในยังมีความจำเป็นที่ต้องใช้น้ำในการทำงาน การดื่มน้ำอุ่นมากพอจะช่วยทำให้อุ่นภายในร่างกาย และทำให้ร่างกายไม่ขาดน้ำหล่อเลี้ยง ป้องกันความแห้งจากอากาศ ปริมาณน้ำต่อวันควรอยู่ที่ 2-3 ลิตร

2. ให้อุ่นหรือออกเล็กน้อย

การเคลื่อนไหวเล็กน้อยเมื่อทั่วร่างกายในฤดูหนาวมีความจำเป็นอย่างมาก เพื่อให้เลือดและพลังไหลเวียนทั้งร่างกาย ควรประสานการหยุดนิ่งกับการเคลื่อนไหวอย่างพอเหมาะ การเคลื่อนไหวควรให้อยู่ในระดับที่เรียกเหงื่อก็พอ ให้ออกเหงื่อเพราะการออกกำลังกายที่รุนแรงเกินไป จะเสียเหงื่อเสียพลังที่สะสมอยู่ ทำให้ขัดหลักการถนอมพลังหยางและทำให้รู้ชุมชนเปิดเสียซี (ปี้จี้ยก้อโรค) เข้าสู่ร่างกายได้ง่าย

3. สวมใจป้องกันโรค

อากาศหนาวเย็น คนที่เป็นโรคเรื้อรังมีโอกาสทรุด ควรป้องกันและรักษาความอบอุ่นแก่ร่างกายให้เพียงพอ ระวังหลีกเลี่ยงลมแรง และการแปรปรวนของอุณหภูมิที่รวดเร็ว ต้องออกกำลังกายบ้าง แต่อย่าหักโหม

ห้องนอนต้องระบายอากาศเป็นช่วงๆ ป้องกันการก่อตัวของเชื้อโรค ในห้องที่อับ และความชื้นในธรรมชาติน้อย คอและจมูกจะแห้งง่ายแก่การติดเชื้อของระบบทางเดินหายใจ

ในช่วงนี้ปัจจัยก่อโรคได้แก่ลม ความเย็น และความแห้ง ต้องป้องกันเสียซึ่งเหล่านี้ให้ดี (ทางแผนปัจจุบัน

จะพูดถึงเชื้อไวรัส ไข้หวัดใหญ่ ไข้หวัด หัดเยอรมัน ฯลฯ)

ควรเตรียมยาฉุกเฉินประจำตัว โดยเฉพาะโรคทางเดินหายใจไว้ให้พร้อม

4. ปรับอารมณ์และจิตใจ

เนื่องจากฤดูเวลานี้คนมักจะเฉื่อยชา เพราะพลังธรรมชาติหดตัวเก็บสะสมตัว กระบวนการเผาผลาญอาหารของร่างกายก็น้อยลง สภาพทางจิตใจก็จะหดหู่ เก็บกด ทำให้หงุดหงิดง่าย มีแรงกดดันภายในมาก คนโบราณเรียกว่าอาการเก็บกดทางอารมณ์ที่แสดงออกในฤดูหนาวว่า “โรคทางจิต อารมณ์ที่ระบดในฤดูหนาว”

ดังนั้น ควรเตรียมจิตใจให้พร้อม ออกไปเดินเล่น ฟังผ่อ่น เปิดอารมณ์ ร้องเพลง หรือท่องเที่ยว เพื่อผ่อนคลายอารมณ์ ตามความเหมาะสมและเงื่อนไขแต่ละคน ป้องกันการเก็บกดของอารมณ์

5. เข้านอนเร็วขึ้น

ฤดูหนาว “ต้องนอนเร็วขึ้นสักนิด ตื่นสายสักหน่อย” เนื่องจากฤดูหนาวช่วงกลางวันสั้นกว่ากลางคืน พระอาทิตย์จะขึ้นสายกว่าปกติ

การนอนเร็วขึ้นหรือเข้านอนหัวค่ำก็เพื่อป้องกันการเสียพลังงาน เพราะถ้านอนดึกเราจะเสียพลังหยางจากกิจกรรมต่างๆ ในช่วงกลางคืนที่มีพลังหยางน้อยอยู่แล้ว การนอนเร็วสักนิด คือการบำรุงถนอมพลังหยาง การตื่นสายสักหน่อย เพื่อเป็นการเก็บยีนและสารจิงให้มากที่สุด เมื่อพระอาทิตย์ขึ้นจึงควรรีบตื่นนอน เพื่อรับพลังหยางได้มากที่สุด การนอนมากกว่าปกติอีกหน่อย เพื่อสะสมสารยีนและสารจิงให้มากที่สุดเช่นกัน นี่คือนักการบำรุงโต ซึ่งเป็นการควบคุมสมดุลยีนหยางของ

ร่างกายที่เป็นธรรมชาติที่สุดการนอนดึกตื่นสายๆ จะทำลายพลังหยาง เก็บพลังหยางไม่พอ ยังเป็นการทำลายยินและสะสมยินไม่พออีกด้วย

6. ต้อบำรุงร่างกาย

การบำรุงร่างกายต้องสอดคล้องกับบุคคลแต่ละคน ถ้อยหลัก “หนึ่งคน หนึ่งวิธี”

คนที่หยางพร่อง (พลังความร้อนในตัวน้อย) เลือกอาหารพวกเนื้อแพะ เนื้อวัว เนื้อไก่ ฯลฯ

คนที่เลือด พลังและยินพร่อง เลือกเนื้อเป็ด เนื้อห่าน

คนที่กินอาหารฤทธิ์ร้อนไปหรือฤทธิ์เย็นไปไม่ได้ ให้เลือกสมุนไพร เก๋ากี้ พุทราจีนสีดำ เห็ดหูหนู งาดำ เนื้อห่อเถา ถั่วลันเตา ฯลฯ

7. ต้อจตุล “เก้า”

แพทย์แผนจีนกล่าวว่า “ความเย็นเริ่มต้นจากใต้ฝ่าเท้า”

เท้าเป็นอวัยวะส่วนล่างสุด มีไขมันน้อย ความอบอุ่นน้อยกว่าส่วนอื่น เท้ายังเป็นบริเวณที่มีจุดฝังเข็มมากกว่า 60 จุด เป็นทางเดินของเส้นลม (ประมาณ 6 เส้น) มาบรรจบกัน การทำให้เท้าอุ่น จึงเป็นการทำให้ร่างกายอุ่น การดูแลเท้าที่ดีเป็นการดูแลสุขภาพทั้งร่างกายที่ดี

กลางฝ่าเท้ามีจุดฝังเข็มชื่อ หย่งเฉียวิน เป็นจุดเส้นลมปราณไต ถ้ากระตุ้นนวด และแช่เท้าอุ่น บริเวณเท้าทุกวัน เช้า-เย็น ประมาณครึ่งละ ครึ่ง ถึง 1 ชั่วโมง จะทำให้เกิดความอบอุ่นและแข็งแรงแก่ไต เพิ่มภูมิคุ้มกันโรคหน้าหนาว

ควรใส่ถุงเท้าตอน และหลีกเลี่ยงไม่เดินเท้าเปล่าบนพื้นปูนที่เย็น

8. ต้มข้าวแดง

ชาวมัศจรรย์คุณในการกระตุ้นระบบประสาทส่วนกลาง ช่วยกระตุ้นน้ำย่อย ช่วยการย่อย แก้ปากเหม็น ลดไขมัน มีสารต้านมะเร็ง และวิตามินเกลือแร่มากมาย การต้มข้าวร้อนจะช่วยกระตุ้นร่างกาย และให้สารอาหารแก่ร่างกาย

ข้อสำคัญคนที่หยางพร่อง ร่างกายมีความเย็นมาก ควรเลือกชาแดงเกรดดีๆ หน่อย เพราะชาแดงจะมีฤทธิ์อุ่น รสหวาน สามารถเพิ่มหยาง ให้น้ำตาล และโปรตีน ทำให้ภูมิคุ้มกันแก่ร่างกายดีขึ้น (อย่าลืมน

ต้องเป็นชาแดง ชาอุ่นๆ ไม่ใช่ชาเขียวใส่น้ำแข็ง หรือแช่เย็นอย่างในบ้านเรา)

9. กีบจิกเพิ่มพลังความร้อน

เนื่องจากฤดูหนาวอากาศแห้ง หนาว การกินจิกหรือน้ำข้าวต้มร้อนๆ ตอนเช้า นอกจากจะให้พลังความร้อนแล้ว ยังให้ความชุ่มชื้นแก่คอ (ไม่ผิด) ป้องกันอาการคอแห้ง เจ็บคอ เนื่องจากขาดน้ำหล่อเลี้ยง

10. ระบายอากาศบ้าน

อากาศหนาว มักจะปิดประตูหน้าต่าง ป้องกันลมเข้า ทำให้อากาศไม่ไหลเวียน ก๊าซออกซิเจนในห้องลดน้อยลง ก๊าซคาร์บอนไดออกไซด์เพิ่มมากขึ้น ทำให้เกิดอาการเวียนศีรษะ แน่นหน้าอก

นอกจากนี้ เชื้อโรคยังก่อตัวได้ง่าย ในอากาศที่แห้ง เป็นปัจจัยให้เกิดการติดเชื้อทางเดินหายใจ และการแพร่ระบาดของเชื้อโรค

ควรเปิดให้มีการระบายอากาศ โดยเฉพาะช่วงเช้า และช่วงบ่ายถึงค่ำ ในช่วงที่อากาศยังไม่หนาวเย็น ถ้าอากาศเย็นจัดควรเปิดระบายลมเป็นช่วงๆ ■

ขอบคุณภาพประกอบจาก sitkacycling.wordpress.com

Domino
บริษัท โดมิโนเออร์ จำกัด

เราเป็นโรงงานผลิตและจำหน่ายเสื้อคอกลม เสื้อโปโล สินค้าพรีเมียม ด้วยประสบการณ์กว่า 20 ปี งานด่วนสั่งได้ ราคาเป็นกันเอง

โทร. 089-487-8789
กาณิศ เหมรัตน์นาก

บางกะเจ้า... The Best Urban Oasis

เมื่อปี 2549 นิตยสาร โทมัส เอเชีย ฉบับ Best of Asia ได้ยกย่องให้**เกาะบางกะเจ้า** (บริเวณกระเพาะหมู) อำเภอพระประแดง จังหวัดสมุทรปราการ ให้เป็นปอดกลางเมืองที่ดีที่สุดในเอเชีย (The Best Urban Oasis) ฉบับนี้ เรามาพลิกปมหลังดูกัน

พื้นที่ **“บริเวณกระเพาะหมู”** มีเนื้อที่ 11,819 ไร่ ลักษณะคล้ายกระเพาะหมู มีแม่น้ำเจ้าพระยาล้อมรอบอยู่ในเขตการปกครองของอำเภอพระประแดง จังหวัดสมุทรปราการ ประกอบด้วยตำบล 6 ตำบล ได้แก่ ทรงคนอง บางกระสอบ บางยอ บางน้ำผึ้ง บางกอบัว และบางกะเจ้า ประชากรส่วนหนึ่งมีเชื้อสายมอญส่วนใหญ่ประกอบอาชีพรับจ้างและการเกษตร

ในรัชสมัยพระบาทสมเด็จพระพุทธเลิศหล้านภาลัย รัชกาลที่ 2 พ.ศ. 2358 ขวามอญไม่พอใจในพระเจ้าปดุงของพม่า เกณฑ์แรงงานก่อสร้างพระเจดีย์ใหญ่ จึงกอบกบฏที่เมืองเกาะตะมาะ ซึ่งภายหลังถูกปราบปรามอย่างทารุณ จึงหนีอพยพเข้ามายังไทย รัชกาลที่ 2 จึงได้โปรดฯ พระราชทานที่ทำกินให้แก่ขวามอญที่ปากเกร็ด สามโคก และพระประแดง

ขวามอญพระประแดงทุกวันนี้ ถูกกลืนเป็นไทยเสียส่วนใหญ่ แต่ทว่ายังเป็นความโชคดีที่คนกลุ่มหนึ่งมีความมุ่งมั่นในการอนุรักษ์ฟื้นฟูวัฒนธรรมประเพณี และภาษาของขวามอญพระประแดงให้คงอยู่ รวมทั้งทางราชการก็ให้ความสนใจและส่งเสริม ในทุกวันนี้เราจึงยังมีโอกาสได้ยินเสียงลูกหลานชาวพระประแดงท่องอักษรมอญ เห็นประเพณีสงกรานต์ต้มอญพระประแดงที่ลือชื่อ เป็นงานใหญ่ระดับชาติ ที่คนมอญทั่วประเทศภาคภูมิใจ

เมื่อวันที่ 14 กันยายน 2520 คณะรัฐมนตรีมีมติให้อนุรักษ์พื้นที่สีเขียวบริเวณบางกะเจ้า อำเภอพระประแดง จังหวัดสมุทรปราการ และต่อมาเมื่อวันที่ 25 มิถุนายน 2534 จึงมีมติอนุมัติโครงการสวนกลางมหานคร ระยะเวลาการดำเนินการ ตั้งแต่ปี 2534-2542 ดำเนินการจัดทำเป็นพื้นที่สีเขียวและตราพระราชกฤษฎีกากำหนดเขตที่ดินในบริเวณที่จะเวนคืนในบางกะเจ้า

สำนักงานโยธาและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม ได้ซื้อที่ดิน รวม 564 แปลง เนื้อที่ประมาณ 1,276 ไร่ กระจายอยู่ทั่วบริเวณกระเพาะหมู โดยเฉพาะในพื้นที่ตำบลทรงคนอง และได้ก่อสร้างสวนสาธารณะ และสวนพฤกษชาติ เนื้อที่ 148 ไร่ ในพื้นที่ตำบลบางกะเจ้า ซึ่งพระบาทสมเด็จพระเจ้าอยู่หัวฯ ทรงพระกรุณาโปรดเกล้าพระราชทานชื่อว่า **“ศรีนครเขื่อนขันธ์”** หมายถึงสวนสาธารณะที่เป็นศรีแก่เมืองนครเขื่อนขันธ์ (ชื่อเดิมของพระประแดง)

สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ได้เสด็จพระราชดำเนินไปทอดพระเนตรการดำเนินงานในพื้นที่กระเพาะหมูถึง 4 ครั้ง

1) เมื่อวันที่ 26 พฤศจิกายน 2549 เสด็จฯ ไป

ทอดพระเนตร สวนศรีนครเขื่อนขันธ์ ตำบลบางกะเจ้า และมีพระราชดำริ ดังนี้

“พื้นที่ที่มีได้จัดซื้อไว้ ควรขอความร่วมมือจากรัฐบาลในพื้นที่ ให้ช่วยอนุรักษ์เป็นพื้นที่สีเขียวเอาไว้ อย่าให้มีการก่อสร้างเพิ่มจนเกินที่กฎหมายกำหนด”

“ควรส่งเสริมให้มีการปลูกพืชเกษตรและป่าไม้แบบผสมผสาน เช่น มะม่วงน้ำดอกไม้ มะพร้าว”

“พระบาทสมเด็จพระเจ้าอยู่หัวต้องการให้มาซึ่งจักรยานชมสวน เพราะทราบว่าสวนศรีนครเขื่อนขันธ์นี้มีเส้นทางจักรยานสวยงาม และชมทัศนียภาพตามร่องสวนชาวบ้านเป็นระยะทางยาว”

“ตั้งใจจะมาเยี่ยมสวนศรียา โดยเฉพาะซึ่งจักรยานพายเรือคะยัก และชมหอดูนก”

“การฟื้นฟูและซ่อมแซมสวนศรีนครเขื่อนขันธ์ขอให้ทุกฝ่ายร่วมมือกันวางแผน เอื้อประโยชน์เท่าที่จำเป็นต่อการท่องเที่ยวและการศึกษาของเยาวชน คล้ายห้องเรียนธรรมชาติ”

2) เมื่อวันที่ 30 พฤศจิกายน 2549 เสด็จฯ ไปทอดพระเนตร สวนศรีนครเขื่อนขันธ์ ตำบลบางกะเจ้า และมีพระราชดำรินี้

“อยากให้ช่วยกันปลูกต้นไม้สำคัญ โดยร่วมกันหลายๆ ฝ่าย หลายๆ กิจกรรม เช่น เดิน/วิ่งการกุศล แล้วมาร่วมกันปลูกต้นไม้ จะได้สบายกายสบายใจ”

“พื้นที่ที่รกร้างว่างเปล่า ควรชักชวนชาวบ้านให้ช่วยทำความสะอาด แล้วปลูกต้นไม้เสริมเพื่อส่งเสริมการท่องเที่ยวแบบ Eco-tourism หรือปลูกไม้ผล เช่น ต้นอำพรวา จิก มะม่วง ชมพู่มะเหมี่ยว มะกอก ตะลิงปลิงกล้วย มะพร้าว”

“ไม่อยากจะปลูกพันธุ์ไม้ชนิดเดียวเป็น Mono

crop แต่อยากให้ปลูกแบบผสมผสาน ทั้งไม้ป่าดั้งเดิม และไม้ผลเหมือนกับจังหวัดสมุทรสงคราม”

“กรมป่าไม้ช่วยเพาะกล้าไม้ส่งเสริมให้ชาวบ้านช่วยปลูกในวาระต่างๆ เน้นชนิดไม้ได้ร่มและปลูกหลายๆ ชั้นเรือนยอด”

“อย่ารังแกชาวบ้าน ต้องช่วยเหลือคนที่เดือดร้อนชาวบ้านต้องช่วยเราปลูกต้นไม้ จะปลูกเป็นผักสวนครัวรั้วกินได้ก็ได้...แต่อย่าตัดต้นไม้ใหญ่”

“ให้นำระบบ GIS มากำกับทุกแปลงที่จัดซื้อไว้ และหาทางป้องกันการบุกรุก”

3) เมื่อวันที่ 5 มกราคม 2551 เสด็จฯ ไปทอดพระเนตร สวนสาธารณะเฉลิมพระเกียรติ ตำบลทรงคนอง และมีพระราชดำรินี้

“พื้นที่สวนสาธารณะให้พิจารณาปลูกต้นไม้ให้ร่มเงาให้มากกว่านี้ โดยเฉพาะส่วนที่เป็นที่ว่าง ควรปลูกต้นไม้แทรกลงไป ไม้ที่ควรนำมาปลูกน่าจะเป็นไม้ยืนต้นหรือไม้ผลที่มีชื่อเสียงของท้องถิ่น”

“โครงการฯ ควรพิจารณาเพาะกล้าไม้ เพื่อแจกจ่ายให้มากขึ้น”

“โครงการฯ ควรเน้นการดำเนินการในลักษณะที่แตกต่างจากพื้นที่อื่น และให้ชักจูงชาวบ้านเข้าร่วมโครงการให้มาก”

“ให้รักษาสภาพแวดล้อมโดยรอบบริเวณนี้ ห้ามตัดไม้ใหญ่ เพื่อการอนุรักษ์สมบัติของประชาชน รวมทั้งควรส่งเสริมให้ปลูกไม้ผล”

4) เมื่อวันที่ 16 พฤษภาคม 2551 เสด็จฯ ไปทอดพระเนตร สวนศรีนครเขื่อนขันธ์ ตำบลบางกะเจ้า อีกครั้ง ■

..อ่านต่อฉบับหน้า

ตัดสายดิสก์

สวัสดีครับ ท่านสมาชิก ที่เคารพรัก กลับมาพบกันเช่นเคยอีกครั้ง วันนี้เชิงช่าง 1 ผมมีเรื่องราวเกี่ยวกับสายเบรกดิสก์น้ำมัน

จักรยานเมทาเท่นไบค์ในสมัยนี้ส่วนใหญ่ที่ซื้อมาจะใช้เบรกดิสก์น้ำมัน กันมาก และส่วนใหญ่สายดิสก์ก็ยาววาวว...มากเกินไป ไม่ว่าจะเบรกหน้าหรือเบรกหลัง

ทำไมสายเบรกลาวอย่างนั้น จริงๆ แล้วสายดิสก์เบรกหน้าและหลัง ในขณะที่เราซื้อจักรยานมาใหม่ๆ สายจะยังไม่ถูกตัด เนื่องด้วยเพื่อการปรับตั้งระยะความสูงคอแฮนด์ให้สูงหรือต่ำ

ถ้าได้ช่วงการปั่นที่แน่นอนแล้ว หลังจากนั้นเราจึงจะตัดสายดิสก์เบรกได้ แต่ก่อนอื่นเราต้องเตรียมอุปกรณ์ให้พร้อม.. มาดูกันว่าต้องเตรียมอะไรบ้าง

- ผ้าสะอาด
- ตาไก่ Olive
- หัวต่อใน Connector insert
- เครื่องมือตัดสายดิสก์เบรก
- ประแจปากตายเบอร์ 8 มิลลิเมตร

- คีมลีด
- เครื่องมือ Shimano TL BH61

เรื่องการตัดระยะความยาวสายเบรกดิสก์เบรกนั้น ก่อนอื่นเลย ให้เราวัดระยะที่เราจะตัดสาย เพื่อเวลาเลี้ยวด้วย

ต่อไป ปรับมือเบรกด้านที่เราจะตัดให้อยู่ในระดับปรมาณ หรือขนานกับพื้น แล้วลีดค้อนัดให้แน่นพอสมควร เตรียม Olive และ Connector insert ให้พร้อม

จากนั้น นำเครื่องมือตัดสาย วางลงไปจุดที่เรามาร์คไว้ ก่อนการตัด ควรระวังสายที่เราตัดจะสะบัด ทำให้น้ำมันกระเด็นไปโดนหลายๆ ที่

ต่อเลยนะครับ เลื่อนตัวปิดน็อตลีดคสาย โดยเลื่อนลงไปประมาณ 1 ฟุต จะได้ไม่เกะกะ จากนั้นใช้ประแจปากตายเบอร์ 8 มิลลิเมตร คลาย น็อตลีดคออก

ในตอนนี ให้ใช้มือใดมือหนึ่งขันน็อตลีดคสายออก อีกมือให้จับสายไว้เพื่อไม่ให้สายหลุดออกมา เมื่อกลายน็อต Connector bolt ออกแล้ว

ตาไก่ Oliver และ Connector insert

เลื่อนน็อต Connector ลงไปด้านล่าง มืออีกข้าง ค่อยๆ ดึงสายออกจากมือเบรก (ห้ามบีบเบรกระยะนี้) ในขณะที่สายอิสระแล้ว เพื่อเตรียมตัวตัดตามระยะที่เราต้องการ

จากนั้นนำตัวตัดสายวางตรงจุดที่เรามาร์คไว้ เมื่อพร้อมก็.. ตัดเลยครับ

ระวังน้ำมันกระเด็นด้วย แนะนำก่อนตัดให้ใช้มือจับทั้งสองส่วน คือส่วนที่เราจะตัดกับส่วนที่เราคงเดิม

เมื่อตัดสายเสร็จแล้ว ต่อไป นำ Olive มาใส่ลงไป ในสาย แล้วนำเครื่องมือ TL BH61 มา บีบสาย บริเวณปลายสายดิสก์ ให้เหลือช่องจากด้านบนลงมา ประมาณ 5 มิลลิเมตร โดยใช้คีมถือค้ำจับ หรือจะนำไปบีบกับปากกาจับงานบนโต๊ะก็ได้

แล้วนำ Connector insert วางลงไป ในช่องของสาย ใช้ช้อนค่อยๆ เคาะ Connector insert ลงไป จนให้เข้าเสมอกับปลายสายมากที่สุด ตำแหน่งนี้

สำคัญมาก ถ้าเราตีลงไปไม่สุด สายอาจจะหลุดออกมา เวลาเราเลี้ยว ทำให้น้ำมันรั่วซึมได้

เมื่อตี Connector insert ลงไปแล้ว นำเครื่องมือออก จากนั้นนำสายที่ตัดต้นเข้าไปที่มีมือเบรก กัดค้างไว้ แล้วขันน็อต Connector bolt เข้าไปโดยใช้ประแจปากตาย เบอร์ 8 มิลลิเมตร ค่อยๆ ขันเข้าไป

ในขั้นตอนนี้ให้กดสายเข้าไป พุดง่ายๆ ให้ดันค้างไว้เลย เพราะหน้าสัมผัส Connector bolt จะไปวางแนบสนิทกับหน้าแปลนของมือเบรกด้านใน

หลังจากขันน็อต Connector bolt เสร็จ เช็ดทำความสะอาดคราบน้ำมันที่กระเด็นหรือหยดตามสาย ตามเฟรมออก หรือให้อาผ้าชุบน้ำแล้วลูบออกชั่วคราวครับ

สุดท้ายเลื่อนยางหุ้มตัว Connector bolt มาปิดที่เดิม ทดสอบเบรกว่ามีความรู้สึกเหมือนเดิมมั้ย เราสามารถปรับระยะเบรกได้นิดหน่อย โดยใช้เหล็กเหลี่ยมตัวเล็กๆ มาปรับที่มีมือเบรกได้ ■

บริการจักรยาน

โครงการต่อเนื่องที่สมาคมจักรยานเพื่อสุขภาพไทย TCHA จัดขึ้นเพื่อนำจักรยานเก่ามาบูรณะใหม่ และนำไปมอบให้กับน้องๆเยาวชนตามพื้นที่ห่างไกล เพื่อใช้ในการเดินทางสัญจรไปโรงเรียน หรือสำหรับภารกิจอื่นๆ ตลอดจนออกกำลังกายในครอบครัวได้ โดยไม่ต้องพึ่งพาพลังงานสิ้นเปลืองด้านอื่น

ขอเชิญชวนทุกท่านร่วมบริจาคจักรยานที่ไม่ใช้แล้ว และยังมีอยู่ในสภาพที่สามารถซ่อมแซมขึ้นมาใหม่ได้ โดยสมาคมฯ มีกิจกรรมนัดซ่อมจักรยานเพื่อน้องๆ จากบรรดาอาสาสมัครมาช่วยกันซ่อมบำรุงให้จักรยานที่ได้รับบริจาคเหล่านี้ เป็นคืนชีพขึ้นมาใหม่ สามารถนำไปใช้งานได้อย่างชนปกติดังเดิม โดยมีโครงการนำจักรยานเหล่านี้ไปส่งมอบให้กับเยาวชน ณ โรงเรียนต่างๆ ทั่วประเทศ

ขอบคุณผู้บริจาค
คุณโอบเอื้อ ครูทานุช
มอบจักรยาน 2 คัน

ติดต่อสมาคมจักรยานเพื่อสุขภาพไทย
หรือประสงค์ร่วมโครงการรีไซเคิลจักรยานได้ที่
สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย
2100/33 ซอยนราธิวาสราชนครินทร์ 22
(สารุประดิษฐ์ 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
トンローバイク

MIYABA

Thonglor Bike

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

แอนด์ ลัก ค

www.pmpaccess.com

แอนด์ ัก ษ ย น

www.facebook.com/pmpaccess

Tel : 02 589 2614 , 02 591 5220-2

ปั่นวันเดียว..เที่ยวตลาด
กิจกรรมปั่นเที่ยว
ตลาดที่กำลังโดน
สุด ๆ อย่างพลาด..

อาทิตย์ที่ 21 ธันวาคม 2557

ปั่นวันเดียวเที่ยว

ตลาดโบราณบางพลี

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

Bike for World AIDS Day 2014

ชวนปั่นวันเอดส์โลกที่สนามเขียว สุวรรณภูมิ

อาทิตย์ที่ 21 ธันวาคม 2557

ลงทะเบียน 5.30 น. เป็นต้นไป

สมัครลงทะเบียน 399 บาท

สอบถามรายละเอียดเพิ่มเติมได้ที่

02-6438080-7 กด 8, 089-9271099,

091-7406035 และ 086-0015606

Email: thanaporn@tbca.or.th,

nathakrit@tbca.or.th

และ aroonluk@tbca.or.th

Facebook:

Bike for World AIDS Day 2013 by TBCA

จองด่วน!

โฆษณาที่ตรงกลุ่มเป้าหมายเหล่านักปั่นมากที่สุด!

เปิดพื้นที่โฆษณาอย่างเป็นพิเศษ สำหรับร้านค้าย่อยที่จำหน่าย
จักรยาน บริการซ่อมบำรุง จำหน่ายอะไหล่ รับประกอบจักรยาน
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 แล้วกรุณาฝากซ์สำเนาใบโอนไปที่ โทรสาร 02-678-8589 หรือส่งทาง email: tchathaicycling@gmail.com

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

Thank you

Thank you 1

ชื่อจักรยาน TREK รุ่น Fuel EX 9.8 และ Superfly FS 9.8 รับทันที หมวก Kabuto MS2 1 ใบต่อคัน และบันได Shimano XT 1 คู่ต่อคัน

Thank you 2

ชื่อจักรยาน TREK รุ่น Fuel EX 8 / 6 / 4 และ Superfly FS 8 / 6 รับทันที บันได Shimano XT 1 คู่ต่อคัน

Thank you 3

ชื่อจักรยาน TREK รุ่น X-Caliber 7 / 4900 Disc / 4700 Disc และไฟ Cateye Nima 1 ดวงต่อคัน

รับทันที หมวก Bontrager รุ่น Soltice 1 ใบต่อคัน

Thank you 4

ชื่อจักรยาน TREK รุ่น 4300 Disc / 3900 Disc / 3700 Disc / Syke S รับทันทีหมวก Bontrager รุ่น Soltice 1 ใบต่อคัน

พิเศษ! รับทันที กระเป๋า TREK มูลค่า 1 ใบ เมื่อซื้อ จักรยาน TREK ทุกรุ่น 1 คัน

ฉลองเทศกาลปีใหม่ ด้วยคำขอบคุณจากใจ โปรไบค

ตั้งแต่ 1 ธ.ค. 57 - 31 ม.ค. 58

หรือจนกว่าสิ้นคำระฆังของรณรงค์กิจกรรมเปลี่ยนแปลงโดยไม่ต้องแจ้งล่วงหน้า
ที่ โปรไบค และตัวแทนจำหน่ายทั่วประเทศ

สาขา ก.สารสิน 02-254-1077
NEW! สาขา 02-294-9434
ถ.พระราม3 กิ่ง 37
www.probike.co.th

ติดตามได้ ที่นี้...เร็วๆ นี้

BY DAHON.

FIRST TOUCH IN THAILAND

• New Vertical technology
roll-to-fold frame

• 8 speeds Sram drivetrain

• Fenders & carrier included