

ปีที่ 23

สมาคมจักรยานเพื่อสุขภาพไทย

รางวัลการันตีคุณภาพ
และพัฒนากายทรงพลัง
ปี 2540 2545 และ 2551

ฉบับที่ 286/เมษายน 2558

วารสารสารปั่น

สองล้อ

ปั่นวันเดียว
เที่ยวพิพิธภัณฑน์
ปั่นเพื่อสุขภาพ
เชิงท่องเที่ยว

เชิญ..ประชุมใหญ่สามัญประจำปี

ครั้งแรกของคนเราเกิดขึ้นได้ทุกวัน ■ เรื่องเล่าจากท้ายรถคู่ชีพ
วิถามันไม่ต้อกั้นทุกวัน ■ เชิญข่วงหนี่ง - GROUP SET
เรีคจักรยานสำหรับจักรยานยนต์ ■ เติบความพึน...อยากปั่นเที่ยว

ISSN 1513-6051

มูลค่า
ต่อ ภาค
สมาชิก..
รับฟรี!

f TCHATHAICYCLING
www.thaicycling.com

หรือจะเป็น..จักรยานบำบัด

ความแปลกและแหวกแนวจากแนวคิดของบริษัทเยอรมันนี้ ผู้ออกแบบและผลิตจักรยานฝึกแนวแบบไร้ส่วนนั่ง และไร้ชุดขับเคลื่อนสำหรับขาขี่และปั่นเหมือนเช่นจักรยานทั่วไป แต่เป็นจักรยานที่ “แขวน” ตัวผู้ใช้และออกแรง “วิ่ง” เพื่อส่งกำลังให้พุ่งไปข้างหน้า

FLIZ เป็นแนวคิดของการออกแบบที่แตกต่างในการผลิตเฟรมจักรยาน (จะเรียกว่าอย่างนี้ก็แล้วกันนะ) ด้วยวัสดุคาร์บอนไฟเบอร์ที่แข็งแรง โดยออกแบบให้เข้ากับสรีระของร่างกายมนุษย์ ด้วยท่าทางก้มและมีเข็มขัดนิรภัยแบบ 5 จุดสำหรับ “แขวน” ตัวเข้ากับโครงของเฟรมจักรยาน อยู่ในจังหวะก้มหมอบใกล้เคียงกับการนั่งปั่นจักรยาน

แต่การเคลื่อนตัวนั้นจะใช้ขาเดินและวิ่งแทนการปั่นชุดขับเคลื่อนเหมือนเช่นจักรยานปกติ และยังคงใช้ชุดล้อแบบมีแกนปลดเร็ว ชุดแฮนด์ และระบบดิสก์เบรกเช่นเดียวกับจักรยานทั่วไป

ดูจากรูปร่างของการออกแบบแล้ว คาดว่าน่าจะเหมาะสำหรับการออกกำลังกาย ซึ่งสามารถสร้างความสนุกสนานเพลิดเพลินได้ และอีกนัยหนึ่ง...คาดว่าน่าจะสามารถใช้เป็นอุปกรณ์ในการ “บำบัด” ผู้ป่วยที่มีปัญหาเกี่ยวกับกล้ามเนื้อ หรือทางด้านกายภาพในรูปแบบต่างๆ

นั่น..คงจะขึ้นอยู่กับการนำไปประยุกต์ใช้ให้เหมาะสมต่อไป ■

ที่มา FLIZ (fliz-concept.blogspot.co.uk)

ระหว่างการออกแบบแนวคิด
ที่จะออกมาเป็น FLIZ

จักรยานเพื่อ..ปั่นกันใช้.. และได้ค่าเช่า!

ความร่วมมือระหว่างค่ายผู้ผลิตจักรยานจากประเทศเนเธอร์แลนด์ ภายใต้แบรนด์ VANMOOF กับ Spinlister เจ้าของโครงการเครือข่ายแบ่งปันจักรยาน ซึ่งสร้างระบบ “ขอขี่ม” จักรยานส่วนตัวในลักษณะ “เช่าใช้” เปิดตัวจักรยานแก่ๆ สำหรับร่วมในโครงการ

Spinlister X VANMOOF Smart Bikes คือจักรยานในแบบสมาร์ทไบค์ ที่นอกจากจะถูกรอกออกแบบอย่างสวยงามสะดุดตาแล้ว ยังได้บรรจุระบบต่างๆ เข้าไปตัวจักรยานเพื่อตอบสนองการแบ่งปันจักรยานในระบบได้อย่างลงตัว

- ตัวเฟรมบริเวณติดกับคอแฮนด์ ได้ถูกติดตั้งอุปกรณ์คอมพิวเตอร์ สำหรับรายงานระดับความเร็ว ระยะทาง และข้อมูลที่สำคัญในการปั่นจักรยาน
- มีช่อง USB สำหรับชาร์ตโทรศัพท์มือถือได้ในขณะปั่น
- ติดตั้งระบบ GPS เพื่อระบุพิกัด สามารถรู้และติดตามตำแหน่งของจักรยานได้ทันที
- ติดตั้งระบบไฟส่องสว่างพร้อมปั่นไฟฟ้าในตัว ซึ่งให้ความสว่างถึง 40 ลิกซ์จากฟิลลิปส์
- เฟรมทำด้วยอลูมิเนียมน้ำหนักเบาพร้อมเกียร์ระบบดุม 8 ระดับรุ่น Alfine

จักรยานสำหรับโครงการส่วนตัวแบบแบ่งปันเช่าใช้ใหม่ จะออกวางตลาดในสองเมืองแรกก่อนคือ โปแลนด์ และ โอเรกอน ซึ่งเป็นเมืองที่เปิดให้บริการเช่าใช้จักรยานมาก่อนหน้าแล้ว

เป็นการต่อยอดความสำเร็จจากโครงการเครือข่ายเช่าใช้จักรยาน ซึ่งเริ่มได้รับความนิยมมากขึ้นเรื่อยๆ ในหลายเมืองใหญ่ของยุโรป อาจจะเป็นต้นแบบที่ควรศึกษาสำหรับการใช้จักรยานของบ้านเราในอนาคต ■

Outdoor Cycling กับ Sunday Joy Ride
ปั่นสนุก ปวดก้อย กับทีมนำระดับนักปั่นทีมชาติ

ปั่นเสมือนจริงกับ **Training Tacx** พร้อม
โปรแกรมสนามการแข่งขึ้นถึงเส้นทาง Visual
หรือ Animated

ปั่นจักรยานแบบ **Fitness** โดย Instructor
LES MILLS Fitness Cycling ที่ดีที่สุดใน
จากออสเตรเลีย และ เครื่อง Spinning ของ Star Tax USA

AVENUE

commencal

CUBE

infinite
Ride To Future and Beyond

E-RIDE
POWER OF WILL

LA
PRO

LOOK

Wilier
TRIESTINA

ABUS
Security Tech Germany

AIRACE

ALEXRIMS

ALLIGATOR

american classic

BENEX

CLARKS

CROPS

DOSUN

ELITE

GEXUSTAR

PS2
HELL SPEED RACING

GIUO

JAGWIRE

JOE'S **OO-FLATS**

KENDA

KMG

marzocchi
performance in an attitude

pioloco
performance in an attitude

Propalm

REYNOLDS
Experience Performance

SIGMA
PERFORMANCE

SASNTOUR

Tacx

TEKTRO
 BRAKE SYSTEMS

TOBE

UNO
www.unobike.com

UNION

VELO
feels right

VELO GARAGE

vision YBN

CULTURE CYCLISTE CO., LTD

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

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

สารสองล้อ
 ได้รับการสนับสนุนโดย
**สำนักงานกองทุนสนับสนุน
 การสร้างเสริมสุขภาพ (สสส.)**

บทบรรณาธิการ

เมื่อมีผู้ใช้จักรยานมากขึ้น จึงทำให้ได้รับข่าวคราวเกี่ยวกับอุบัติเหตุจากการใช้จักรยานมากขึ้นไปด้วย ส่วนใหญ่มักเป็นอุบัติเหตุที่เกิดจากการปั่นจักรยานในรูปแบบของการใช้ “ความเร็ว” ที่แตกต่างกันไป..บ้างเพียงบาดเจ็บ บ้างมีอันตรายจนสูญเสีย.. นี่จึงไม่นับรวมเกี่ยวกับอุบัติเหตุอันเกิดจากความ “ประมาท” ของผู้ใช้งานร่วมกัน อาทิ ผู้ขับซิ่งรถยนต์ที่เสพรถหรือตีฆ้องมีงานขาดสติ และทำให้เกิดการสูญเสียขึ้น

ดังนั้นจึงขออ้าเตือนสมาชิกผู้ใช้จักรยาน ให้คำนึงถึงความปลอดภัยในการปั่นจักรยานกันให้มากขึ้น การศึกษาและฝึกฝนให้เกิดความ “ชำนาญ” เป็นสิ่งจำเป็น หากต้องการปั่นจักรยานแบบเน้นความเร็ว รวมถึงความเข้าใจใน “ความสามารถของร่างกาย” ให้เป็นอย่างดีไม่หักโหมจนร่างกายไม่อาจจะรองรับไหว เพราะการออกกำลังกายด้วยจักรยานนั้น หากหักโหมมากเกินไป อาจจะทำให้เกิดอันตรายมากกว่าประโยชน์

ส่วนผู้ใช้จักรยานในการเดินทาง การออกทริปกิจกรรมต่างๆ ควรจะต้องเพิ่มความระมัดระวัง ควรเรียนรู้การเว้นระยะห่างจากจักรยานคันหน้า หรือคันข้างๆ ให้เพียงพอที่จะเบรกได้อย่างปลอดภัย หากเหตุการณ์ฉุกเฉิน และจะต้องปฏิบัติตามกฎจราจร หากไม่ประมาทแล้ว จะทำให้เราสามารถขี่จักรยานทั้งเพื่อการเดินทาง และการออกกำลังกายได้อย่างมีประสิทธิภาพและประสิทธิผล บนพื้นฐานของความปลอดภัย

บรรณาธิการสารสองล้อ

วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย

1. ส่งเสริมการใช้จักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพและพลานามัย การคมนาคม การท่องเที่ยวเชิงอนุรักษ์และนันทนาการ
2. ส่งเสริมการแก้ไขปัญหาจราจรด้วยการใช้จักรยานทั่วประเทศ
3. เป็นองค์กรประสานงานระหว่างผู้ใช้จักรยานทั่วประเทศและในระดับสากล
4. อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
5. ร่วมกันทำกิจกรรมเพื่อสาธารณประโยชน์ และสืบดีภาพของมวลมนุษยชาติ
6. เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์อันดี ยกย่องให้กำลังใจ และให้ความช่วยเหลือแก่ผู้ตกทุกข์ได้ยากในหมู่สมาชิก ที่ประกอบคุณงามความดี ช่วยเหลือสังคมและส่วนรวม
7. ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์ผู้โฆษณา มงคล วิจะระณะ **บรรณาธิการ** วราวุธ วรรณยานนท์ **กองบรรณาธิการ** สุปรียา จันทะเหลก **บัญชี** วิภาดา กิรินุชิตพงษ์ **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

สารสองล้อ ฉบับที่ 286/เมษายน 2558
ISSN 1513-6051

- 2 จักรยานเข้าวัด
- 4 จักรยานเพื่อ..ปั่นกินไข่..และได้ค่าเช่า!
- 8 แวดวงสองล้อ
- 10 ประชุมใหญ่สามวันประจำปี
- 12 บทกวีทกรับ
- 14 กริปและคัทกรรรม
- 16 ไรค์จักรยานสำหรับจักรยานยนต์
- 18 บันวันเดียวเที่ยวพืชรักกัน
- 20 เต็มความฝัน...อยากปั่นเที่ยว
- 24 เรื่องเล่าจากท้ายรถภูฎิว
- 26 ครั้งแรกของพวกเราเกิดขึ้นได้ทุกวัน
- 28 แนะนำร้านจักรยาน
- 30 สัมมนาเพื่อพัฒนาสมาคมฯ
- 32 ปั่นเที่ยวหยวนหยาง ตอนที่ 4 ต่อ
- 38 วัฒนาไม่ต้องกินกุกวัน
- 40 ขอให้ปั่น 2 เหตุการณ์...สุดท้าย!
- 42 เชิงช่างหนึ่ง ตอน GROUP SET
- 44 App Update
- 46 บริจาคจักรยาน
- 47 สิ้นคำสมาคมฯ

รู้ใจเคล็ดทางเกวียนส์.. ลู่อานสุดคลาสสิก

จากโครงการเพื่อร่วมเป็นส่วนหนึ่งขององค์กรที่เป็นพันธมิตรกับสิ่งแวดล้อม ค่ายผู้ผลิตเบาะหนังสำหรับจักรยานระดับหรู ภายใต้แบรนด์ **Brooks** ได้ร่วมมือกับผู้ผลิตเสื้อผ้ายีนส์แบรนด์ดังอย่างลีวายส์ ใช้แนวคิดรีไซเคิลมาผลิตเป็นอานจักรยานรุ่นพิเศษ

Cambium C17 คืออานจักรยานรุ่นพิเศษภายใต้แบรนด์ บรูคส์ ซึ่งผลิตจำนวนจำกัดเพียง 1,000 ชุด โดยนำผ้าจากกางเกงยีนส์

ที่ไม่ใช่แล้วและได้รับบริจาคของผลิตภัณฑ์ลีวายส์ จากสามเมือง คือ บรูคลิน ลอสแอนเจลิส และ ลอนดอน มาผลิตเป็นอานจักรยาน

ด้วยเทคโนโลยีการผลิตแบบ *วัลคาไนเซชัน (Vulcanisation)* ซึ่งเป็นการขึ้นรูปและเชื่อมโยงวัสดุในระดับโมเลกุล ทำให้เกิดเป็นโครงข่ายสามมิติยึดตัวกันอย่างแน่นหนา จึงทำให้เกิดความแข็งแรง ขณะเดียวกันก็มีความยืดหยุ่นที่เหมาะสม นอกจาก

ความแข็งแรงทนทานแล้ว..ยังมีคุณสมบัติกันน้ำอีกด้วย

มันจึงเหมาะอย่างยิ่งสำหรับอานรุ่นเฉพาะกิจ ที่นักปั่นจักรยานในเมืองผู้ชื่นชอบความพิเศษเฉพาะตัว จะเลือกเป็นอานรุ่นโปรดสำหรับจักรยานของตัวเอง ภายใต้แนวคิด “กางเกงยีนส์ไม่มีวันสูญไป” ด้วยสนนราคา 205 USD และมีจำหน่ายเฉพาะที่เว็บไซต์ brooksendland.com เท่านั้น...■

ปั่นสองล้อ ก่อสามแผ่นดิน เปิดเส้นทางสู่อาเซียน เส้นทาง เมียวดี- แม่สอด -มุกดาหาร - สะหวันนะเขต

วันที่ 1- 10 พฤษภาคม 2558

เชิญร่วมปั่นเส้นทางเชื่อมโยงการเดินทางระหว่างประเทศเวียดนามผ่าน สปป.ลาว ไทย พม่า แนวตะวันออก-ตะวันตก (East-West Economic Corridor: EWEC) หรือเส้นทางหมายเลข 9 (R9) EWEC มีระยะทางยาว 1,450 กิโลเมตร การปั่นจักรยานในครั้งนี้เป็นการลดโลกร้อน ท่องเที่ยวเชิงวิถีไทย และเป็นการประชาสัมพันธ์เส้นทางท่องเที่ยวในจังหวัดต่างๆ ให้เป็นที่รู้จักแพร่หลายยิ่งขึ้น ปฏักจิตสำนึกให้คนอยู่ร่วมกับธรรมชาติและสิ่งแวดล้อม ทำให้ผู้ร่วมกิจกรรมในครั้งนี้ได้เห็น วัฒนธรรมประเพณี และภูมิปัญญาท้องถิ่นของจังหวัดต่างๆ

กำหนดการ

วันศุกร์ที่ 1 พฤษภาคม 2558 เมืองเมียวดี - แม่สอด ระยะทาง 40 กิโลเมตร

วันเสาร์ที่ 2 พฤษภาคม 2558 แม่สอด - ตาก ระยะทาง 90 กม.

วันอาทิตย์ที่ 3 พฤษภาคม 2558 ตาก - สุโขทัย ระยะทาง 80 กิโลเมตร

วันจันทร์ที่ 4 พฤษภาคม 2558 สุโขทัย - พิษณุโลก ระยะทาง 120 กิโลเมตร

วันอังคารที่ 5 พฤษภาคม 2558 พิษณุโลก - เพชรบูรณ์ ระยะทาง 80 กม.

วันพุธที่ 6 พฤษภาคม 2558 เพชรบูรณ์ - อุทยานแห่งชาติน้ำหนาว ระยะทาง 60 กิโลเมตร

วันพฤหัสบดีที่ 7 พฤษภาคม 2558 อุทยานแห่งชาติน้ำหนาว - ขอนแก่น ระยะทาง 150 กิโลเมตร

วันศุกร์ที่ 8 พฤษภาคม 2558 ขอนแก่น - กาฬสินธุ์ ระยะทาง 85 กิโลเมตร

วันเสาร์ที่ 9 พฤษภาคม 2558 กาฬสินธุ์ - มุกดาหาร ระยะทาง 150 กิโลเมตร

วันอาทิตย์ที่ 10 พฤษภาคม 2558 มุกดาหาร - สะหวันนะเขต ระยะทาง 70 กิโลเมตร

ค่าสมัคร ท่านละ 6,800 บาท สนใจติดต่อได้ที่ <https://www.facebook.com/chachaengsao.cycling.club> ■

ปั่นในดูลยา เพื่อเส้นทาง สู่อาเซียน ครั้งที่ 1

อาทิตย์ที่ 3 พฤษภาคม 2558

ณ มัสยิดอะห์ลิสซุนนะห์วัลยะมาอะห์

คณะกรรมการ ศิษย์เก่าโรงเรียนอะห์ลิสซุนนะห์วัลยะมาอะห์ ร่วมกับ ทีมงานจักรยานชมรมทรายทองดิน ขอเชิญร่วมปั่นจักรยานเพื่อการกุศลในงาน ปั่นในดูลยา เพื่อเส้นทาง สู่อาเซียน ครั้งที่ 1 เพื่อนำรายได้ทั้งหมดไปสร้างมัสยิดและกุโบร์ (หลุมฝังศพ) ให้แล้วเสร็จ

ในวันอาทิตย์ที่ 3 พฤษภาคม 2558 ณ มัสยิดอะห์ลิสซุนนะห์วัลยะมาอะห์ 99/83 ซอยราษฎร์อุทิศ 62/1 ถนนราษฎร์อุทิศ แขวงแสนแสบ เขตมีนบุรี กรุงเทพฯ เวลา 05.30 น - เริ่มลงทะเบียน

กิจกรรมแบ่งเป็น 2 ประเภท คือ ประเภท VIP ค่าสมัครคนละ 1,000 บาท จะได้รับถ้วยเกียรติยศ 1 ถ้วย เหรียญที่ระลึก เสื้อนักปั่นคนละ 1 ตัว และริสแบนด์ 1 อัน และประเภท บุคคลทั่วไป ค่าสมัคร 300 บาท จะได้รับเสื้อนักปั่นคนละ 1 ตัว เหรียญที่ระลึก ริสแบนด์ 1 อัน

สนใจสมัครได้ที่ คุณณรินทร์ โอนอ่อน 093-116-5052 หรือ คุณอัครัย สุบสร้อยสิน 082-491-6589 ทั้งนี้เสื้อนักปั่นมีจำนวนจำกัดเพียง 600 ตัว เท่านั้น ■

Tour of Friendship R1 Thailand 2015

2 - 6 พฤษภาคม 2558

การกลับมาอีกครั้งของการแข่งขันจักรยานที่นักปั่นทั้งในประเทศไทยและต่างประเทศคอยกับการแข่งขันวัดพลังใจพลังน้องสุดมันส์ เพื่อมุ่งหวังคว้าชัยได้ครองถ้วยรางวัลโทรฟี โดยแบ่งออกเป็นรุ่นต่างๆ ตั้งแต่รุ่นเยาวชน รุ่นอายุ 30-39 ปี, 40-49 ปี, 50-59 ปี ทั้งชายและหญิง รวมถึงระดับวีไอพี โดยการแข่งขันจัดขึ้นที่จังหวัดจันทบุรี หนึ่งในเมืองสวยงามผลไม้อร่อยของอ่าวไทย กับเส้นทางแข่งขัน

เลียบชายทะเลและภูเขา
เปิดรับสมัครถึงวันที่ 31 มีนาคม 2558 นี้
สอบถามรายละเอียดเพิ่มเติมได้ที่ TOF Co. Ltd.
โทร. 02-879-6588 หรือ
www.tofr1.com ■

The River Kwai International Trophy 2015

30 พฤษภาคม 2558

ร่วมเป็นส่วนหนึ่งกับการแข่งขันผจญภัยที่ใหญ่ที่สุดในภูมิภาคเอเชียตะวันออกเฉียงใต้สนามที่ 10 ณ จังหวัดกาญจนบุรี เป็นการแข่งขันผจญภัยที่ใช้เวลา 3-8 ชั่วโมง แบบทีม 2 ท่านที่ท่านจะต้องวิ่ง ขี่จักรยานเสือภูเขา ว่ายน้ำ และพายเรือคายัค เส้นทางของการแข่งขันเต็มไปด้วยทิวทัศน์สวยงาม ตื่นเต้นแบบเทรลฝ่าผืนป่าขุนเขา พื้นที่เพาะปลูก และเส้นทางประวัติศาสตร์ของประเทศไทย

สิงห์ ริเวอร์ควว อินเตอร์เนชั่นแนล โทรฟี 2558 เป็นการแข่งขันผจญภัยอเมซิ่งไทยแลนด์ร่วมสนับสนุนโดยการท่องเที่ยวแห่งประเทศไทย ยิ่งใหญ่ที่สุดในภูมิภาคเอเชียตะวันออกเฉียงใต้ เชิญร่วมสนุกและเฉลิมฉลองความยิ่งใหญ่กับการครบรอบ 10 ปี สิงห์ ริเวอร์ควว ไปกับทีมจากทั่วโลกกว่า 200 ทีม

สอบถามรายละเอียดเพิ่มเติมได้ที่ Active Management Asia Co., Ltd. (AMA)
โทร. 02-718-9581, 02-718-9582 ■

ประชุมใหญ่สามัญประจำปี 2558

อาทิตย์ที่ 26 เมษายน 2558

ณ ห้องประชุมศุภชลาศัย สนามกีฬาแห่งชาติ

เชิญสมาชิกสมาคมจักรยานเพื่อสุขภาพไทยเข้าร่วมประชุมใหญ่สามัญประจำปี 2558 ช่วงเช้าวันอาทิตย์ที่ 26 เมษายน 2558 เพื่อพบปะแลกเปลี่ยนความคิดเห็น และเข้าร่วมแสดงสิทธิ์ของสมาชิกในการยื่นเสนอปรับเปลี่ยน ตลอดจนการระดมความคิดเห็น เกี่ยวกับแนวทางการปรับเปลี่ยนชื่อสมาคมเพื่อให้เกิดความสอดคล้องกับสภาพสังคมผู้ใช้จักรยานในปัจจุบัน และการก้าวไปสู่อนาคตของสมาคมฯ ร่วมกัน ■

-ร่าง-

ระเบียบวาระการประชุม

การประชุมใหญ่สามัญประจำปี 2558 ของสมาคมจักรยานเพื่อสุขภาพไทย

วันอาทิตย์ที่ 26 เมษายน 2558

ณ ห้องประชุมสนามศุภชลาศัย สนามกีฬาแห่งชาติ

นัดหมายเวลา 09.00 น.

- ระเบียบวาระที่ 1 เรื่องที่ประธานแจ้งให้ที่ประชุมทราบ
- ระเบียบวาระที่ 2 รับรองรายงานการประชุม 2557
- ระเบียบวาระที่ 3 รายงาน
 - 3.1 รายงานงบการเงิน ปี 2557
 - 3.2 รายงานกิจกรรมสมาคมในปีที่ผ่านมา (คุณมงคล)
 - 3.3 วิสัยทัศน์ และเป้าหมายวัตถุประสงค์ ของสมาคมจักรยานเพื่อสุขภาพไทย
 - 3.4 โครงการต่างๆ (คุณสันติ)
- ระเบียบวาระที่ 4 เรื่องเพื่อพิจารณา
 - 4.1 พิจารณาอนุมัติรับรอง งบการเงิน และรายงานฐานะทางการเงินของสมาคมฯ
 - 4.2 แก้ไขชื่อสมาคม เพื่อเตรียมจดทะเบียน “แห่งประเทศไทย”
 - 4.3 การเลือกตั้งคณะกรรมการชุดใหม่
- ระเบียบวาระที่ 5 เรื่องอื่นๆ

สถานที่ประชุม พิกัด 13.745265, 100.526352

เผชิญหน้ากับแดด

อย่างเป็น..อิสระ

No Fragrance No Silicone
No Alcohol No Comedogenic

เวชสำอางประสิทธิภาพสูง

เพื่อการปกป้องพร้อมทะนุถนอมผิวจากจากแสงแดด

PROVAMED SENSITIVE SUN AQUA SERUM SPF50

ใหม่! โปรวาเมด เซนซิทีฟ ซัน อควา เซรั่ม SPF50

- บางเบา ใต้น้ำไม่เหนียวเหนอะหนะ ไม่อุดตันรูขุมขน
- ช่วยเสริมความแข็งแรงของผิวด้วย Ceramide
- พื้นฟูสภาพผิวที่ถูกทำลายจากรังสี UVA/UVB ด้วย Allantoin

เวชกรรมล่าสุดจากผู้เชี่ยวชาญด้านผิวหนัง เพื่อปกป้องผิวของบบาง แพ้ง่าย

WWW.PROVAMED.CO.TH
 PROVAMEDCLUB

ตารางกิจกรรมสมาคมจักรยานเพื่อสุขภาพไทย 2558

TCHA Annual Events 2015

เมษายน / Apr	<p>18 AUDAX by TCHA Chiang Mai 300 TEST RUN</p> <p>26 ประชุมใหญ่ประจำปีสมาคมฯ สถานที่ ห้องประชุมศุภชลาศัย สนามกีฬา แห่งชาติ TCHA Annual General Meeting</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>
พฤษภาคม / May	<p>1 - 5 โครงการจักรยานสู่ฝันของเด็ก บ้านดาดา (TCHA + BIKE AID SINGAPORE)</p> <p>10 AUDAX - TEST RUN 200 KM BANGPU-BANGPRA</p>	กันยายน / Sep	<p>CAR FREE DAY 2015</p>
มิถุนายน / Jun	<p>14 พิพิธภัณฑิ์วิทยาศาสตร์อว.พช.คลอง 5 One day trip to Science Museum</p> <p>21 สอนซ่อมจักรยาน Bicycle repair classes</p>	ตุลาคม / Oct	<p>11 สอนซ่อมจักรยาน Bicycle repair classes</p> <p>23 - 25 กฐินวัดทรงธรรมกัลยาณี Thot Kathin at Wat Shong Tham Kallayanee</p>
กรกฎาคม / Jul	<p>30 - 2 ส.ค. ปลูกป่าเชียงดาว Reforestation at Chiang Dao</p>	ธันวาคม / Dec	<p>8 บริจาคห่วงอลูมิเนียม Donate aluminum cycling trip</p> <p>21 - 22 รีไซเคิล Recycle Event</p>
			<p>10 ปั่นวงกลมรอบเขาใหญ่ Cycling trip around Khao-Yai</p> <p>24 ไนต์ทริป ปั่นดูไฟ Christmas night trip</p>

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

2015 New Japan Collection

Mu P9

Highlight

- เฟรมอลูมิเนียม
- ชุดขับเคลื่อน Shimano Altus
- คอปรับระดับ
- ฝักรอบ Avid FR5
- ยาง KENDA Kwest, 20"x1.50

ราคา:	฿ 24,400	น้ำหนัก:	11.8 Kg.
ขนาดล้อ:	20" (406)	เกียร์:	9

Speed Falco

Highlight

- เฟรมโครโมลี่ 4130 SuperLite
- ชุดขับเคลื่อน Shimano Altus
- คอปรับนอกชั้นเดียว
- ฝักรอบ Avid FR5
- วาล์ว 451 Dahon BlacFoot

ราคา:	฿ 21,900	น้ำหนัก:	12.1 Kg.
ขนาดล้อ:	20" (451)	เกียร์:	8

Horize

Highlight

- เฟรมอลูมิเนียม หรือพอลิคาร์บอเนต
- ชุดขับเคลื่อน Shimano Altus
- คอปรับโซ่เดี่ยว
- ลม 100/130 mm. พร้อมชุดฝักรอบ
- วาล์ว Dahon BlacFoot semi-oero

ราคา:	฿ 20,600	น้ำหนัก:	11.8 Kg.
ขนาดล้อ:	20" (406)	เกียร์:	8

Boardwalk D7

Highlight

- เฟรมโครโมลี่ 4130 SuperLite
- ชุดขับเคลื่อน Shimano
- คอปรับระดับ
- เฟรม Dahon อลูมิเนียม CNC

ราคา:	฿ 17,400	น้ำหนัก:	12.3 Kg.
ขนาดล้อ:	20" (406)	เกียร์:	7

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

กรุงเทพมหานครและปริมณฑล: Bike Monster (รามอินทรา) 089-441-2591 Aim Bike (เมืองทองฯ) 02-984-0427 Bike Station (พัฒนาการ) 02-722-9999 Bird Bike (สุทธิสาร) 083-304-0497 B.M. Bike (พระราม 2) 02-417-6031 Cycle Square (พระราม 3) 02-683-1777 นายภรณ์ใบเตย (บางนา) 089-043-6262 Sixty Fixy (สุขุมวิท 31) 084-123-6655 Bike Station City (K-Village) 02-661-5629 2WR (ลาดกระบัง) 094-865-9777 นววจันทน์ใบเตย (บางลำภู) 089-484-0195 ปิ่นปิ่นใบเตย (ลาดพร้าว) 083-6050-303 จักรีน (สนามหลวง 2) 084-944-5533 สานอนใบเตยพลัส (สวนอนันท์) 02-871-6251 Forest Home (บางนา) 081-495-4544 ทวีศักดิ์ยานยนต์ (ประชาชื่น) 02-585-2266 เทพเจริญใบเตย (โชคชัย 4) 02-538-5435-6 บางนาจักรยาน (อุดมสุข) 02-393-0349 เร็วกว่าเดิน (สำราญราษฎร์) 081-933-3541 VS Bike (ราชพฤกษ์) 02-191-9890 Tago Bike (JJ mall) 081-300-8063 Fashion Bike (สายไหม) 086-322-6236 Bike House (พุทธมณฑล สาย4) 089-201-4860 Smart Bike (รังสิต) 02-523-7229 K-siam (สมุทรสาคร) 034-426-089 Arena (สมุทรปราการ) 089-662-2595 ภาคกลางและภาคตะวันออก: Rit Bike (นครนายก) 081-668-6660 ช.พาณิชย์ (ลพบุรี) 036-420-634 ระยองซีดีไบค์ (ระยอง) 089-666-0305 นำโชค (ชลบุรี) 038-272016 Buddy (บางละมุง) 082-259-9299 ภาคอีสานและภาคเหนือ: Bike Center (ขอนแก่น) 089-422-2123 สอกล้อ (โคราช) 081-879-1318 Big Mountain (นครราชสีมา) 081-559-8080 จักรยานบันเทิง (ลำปาง) 054-322-390 Velo City (เชียงใหม่) 081-595-5975 lbike (เชียงใหม่ ทางดง) 084-611-1211 ภาคใต้: ทาโตะใหญ่แม่ทัพเหนือไบค์ (หาดใหญ่, สงขลา) 084-198-9394 ปีตตานี่แม่ทัพเหนือไบค์ (ปัตตานี) 081-599-6807

TCHA ชวนปั่นและร่วมกิจกรรมเดือนเมษายน - พฤษภาคม 2558

โครงการจักรยานสู่ฝันของเด็กบ้านดาดา (TCHA + BIKE AID SINGAPORE)

1 - 5 พฤษภาคม 2558

กิจกรรมปั่นจักรยานเพื่อหาทุนสนับสนุน และช่วยเหลือเด็กกำพร้าบ้านดาดาที่สังขละบุรี จังหวัดกาญจนบุรี โดยความร่วมมือกันระหว่างชมรมจักรยาน BIKE AID จากประเทศสิงคโปร์ และสมาคมจักรยานเพื่อสุขภาพไทย

กำหนดและการเส้นทาง

1 พฤษภาคม 2558 เริ่มปั่นจากลานพระบรมรูปทรงม้า - กาญจนบุรี ระยะทาง 126 กิโลเมตร

2 พฤษภาคม 2558 ปั่นจากกาญจนบุรี - อำเภอทองผาภูมิ ระยะทาง 144 กิโลเมตร

3 พฤษภาคม 2558 ปั่นจากอำเภอทองผาภูมิ - อำเภอสังขละบุรี ระยะทาง 76 กิโลเมตร

ร่วมกันมอบเงินที่ได้รับบริจาค และเงินโครงการหลังหักค่าใช้จ่ายให้กับบ้านดาดา

4 พฤษภาคม 2558 เทียวชมค่ายเจดีย์สามองค์ และซื้อของฝากที่กาญจนบุรี จากนั้นเดินทางกลับกรุงเทพฯ

รับจำนวนจำกัด เพียง 30 ท่านเท่านั้น
ค่าใช้จ่ายท่านละ 3,500 บาท

- เป็นค่าใช้จ่ายสำหรับ..
- โรงแรม+ อาหารเช้า
 - รถบริการตลอดเส้นทางและนำคน+จักรยานกลับกรุงเทพฯ
 - ประกันอุบัติเหตุ กลุ่ม
 - เสื้อโครงการจักรยาน 1 ตัว
 - แขนสั้น
 - เสื้อ T-shirt โครงการ 2 ตัว
- รับสมัครถึงวันที่ 15 เมษายน 2558 ■**

AUDAX BY TCHA TEST RUN 200KM BANGPU-BANGPRA อาทิตย์ที่ 10 พฤษภาคม 2558

กิจกรรมสุดชิปที่คอปั่นสายยาวขึ้นขอบพิสุจน์ใจ กับ.. AUDAX BY TCHA โดยในเดือนพฤษภาคม 2558 นี้ จะไปปั่นยาวๆ 200 กิโลเมตรเส้นทางบางปungสู่ลขบุรี

เริ่มต้นที่จุดชมกนางนวล สุดทางลานสุขใจ สถานีตากอากาศบางปู ปล่อยตัวเวลา 7.00 น. ปั่นไปบนถนนสุขุมวิทสายเก่า ผ่านแยกบางปะกงเลียวจ้างบนถนนบางนาตราดเพื่อข้ามแม่น้ำบางปะกง ตรงเข้าลขบุรี ไปเลียวจ้างแยกบางทราย ไปที่ CHECK-POINT/1 ลานกิจกรรมบางทราย ได้ระยะ 58 กิโลเมตร

จากนั้นปั่นต่อบนถนนท่าเรือพลเจริญไปที่ถนนเลียบทะเล เข้าอ่างศิลา ผ่านเขาสามมูก เข้าถนนบางแสนสาย 2 สู่อ่านข้าวหลามไปเข้าถนนเลียบทองม่นแล้วเลียวจ้างเข้าถนน 3144 ไปปั่นรอบอ่างเก็บน้ำบางพระรอบใหญ่ก่อนเข้า CHECK-POINT/2 ที่สำนักชลประทาน 9 บางพระ ได้ระยะ 112 กิโลเมตร

จากนั้นจะกลับลงทางสั้นเขื่อน ออกทางประตูใหญ่ของอ่างบนถนนเทศบาล 7 ไปทางตลาดบางพระออกไปบนถนนสุขุมวิทมุ่งหน้าลขบุรี ไปเลียวจ้างทางหาดอนนภา ก่อนถึงหนองมน เลียบชมหาดอนนภาไปตลอดจนถึงหาดบางแสนจนสุดหาด แล้วไปโค้งขวาวออกตรงแหลมแท่น ผ่านเขาสามมูกไปเข้าแยกอ่างศิลาแล้วไปซ้ายที่แยกโรงพยาบาลเก่า กลับไปสู่อ่านเลียบทะเลบางทรายมาที่ CHECK-POINT/3 ลานกิจกรรมบางทรายซ้ำอีกครั้งได้ระยะ 144 กิโลเมตร

จากนั้นต่อไปบนถนนเลียบทะเลด้านใน ไปออกสุขุมวิทแต่ไม่ได้ปั่นบนถนนสุขุมวิทตลอดจะมีมุดเข้ามามุดออกไปวิ่งบนถนนรองเพื่อหลบจุดที่รถวิ่งเยอะบนสุขุมวิท ซึ่งจะเป็นสี่สันช่วงหนึ่งในหลายๆ ช่วงของเส้นทางนี้ ที่บางคนอาจจะไม่รู้ก็ได้ว่ามีถนนอีกเส้นขนานไปกับสุขุมวิท บริเวณท่าข้ามจนมาออกสุขุมวิทช่วงสุดท้ายก่อนขึ้นสะพานบางปะกง

หลังจากลงสะพานจะเลียวจ้างแยกปลายสะพาน เริ่มเข้าสู่สุขุมวิทสายเก่าผ่านอ่างบางปะกงจนมาถึงแยกบางปะกง ขวามุ่งหน้าบางปูจนไปสิ้นสุดที่จุดชมกนางนวลลานสุขใจ ซึ่งก็เป็นสี่สันอีกช่วงหนึ่งของเส้นทางนี้ จะได้ระยะ 200 กิโลเมตร ให้เวลาสุดท้ายที่ 20.30 น. หรือรวมเวลา 13 ชั่วโมง

สำหรับทริปนี้เป็นระยะเริ่มต้นของ AUDAX สามารถเข้าร่วมได้ทุกท่านที่สนใจปั่นจักรยานทางไกล โดยจะเปิดลงทะเบียนต้นเดือนเมษายน 2558 ■

Shimano Dura-Ace

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 แขวงบิรมปรabra กรุงเทพมหานคร 10100 อีเมล : junior12@truemail.co.th

แระคจักรยานสำหรับจักรยานยนต์

ต้องยอมรับว่าช่วงนี้กระแสการปั่นจักรยานในประเทศไทยกำลังมาแรงและกำลังเติบโตอย่างรวดเร็ว แต่ด้วยการจราจรที่ติดขัดในเมืองใหญ่ในบางครั้งอาจจะทำให้ไม่เหมาะแก่การปั่นจักรยานร่วมกับรถยนต์บนท้องถนน เนื่องมาจากกลัวอันตรายหรือด้วยความแตกต่างระหว่างความเร็วของจักรยานและรถที่เดินด้วยกำลังเครื่องจักรกล จึงทำให้คุณ **ชัยอมร ทองประสาร หรือพี่ม่อน** อายุ 35 ปี ซึ่งมีถิ่นที่อยู่ที อำเภอนสนนิคม จังหวัดชลบุรี เกิดความคิดริเริ่มในการสร้างสรรค์สิ่งประดิษฐ์ **แระคจักรยานสำหรับจักรยานยนต์**

สำหรับแรงบันดาลใจที่ทำให้คุณชัยอมรสร้างผลงานชิ้นนี้ขึ้น เนื่องมาจากการใช้ชีวิตประจำวันในการปั่นจักรยาน สถานที่สำหรับปั่นจักรยานอยู่ไกลจากที่พัก ใช้เวลาเดินทางประมาณ 30 นาที ซึ่งเมื่อ

เลิกงานแล้วจะไปซ่อมทุกๆ วันช่วงเย็น ไป-กลับใช้เวลา 1 ชั่วโมง กว่าที่จะซ่อมเสร็จและปั่นกลับบ้านก็มีแต่แล้วอันตรายในช่วงขากลับ อีกทั้งเส้นทางยังต้องผ่านการจราจรที่ติดขัด จึงออกแบบแระคจักรยานสำหรับจักรยานยนต์ด้วยตนเอง

ได้แนวความคิดมาจากเสอากาศวิทย์ เริ่มทำใช้กับจักรยานยนต์ของตัวเอง โดยยึดแระคติดกับกันตกหรือกันลัมบริเวณด้านหลังเบาะที่นั่งคนซ้อนท้าย เมื่อทำเสร็จได้ทดลองใช้อยู่ 1 สัปดาห์ในผลงานชิ้นแรกเมื่อพี่ๆ เพื่อนๆ ในกลุ่มเห็นผลงานจึงแนะนำให้ทำออกมาขาย

หลังจากนั้นได้ออกแบบชิ้นใหม่ขึ้นมาเพื่อแก้ปัญหาในการบรรทุก สามารถปรับขนาดเพื่อรองรับการบรรทุกจักรยานที่มีขนาดของล้อตั้งแต่ 20 นิ้วไปจนถึง 29 นิ้วหรือ 700 เซนติเมตร ทำให้ใช้งาน

ได้หลากหลายชิ้น และสามารถใช้กับรถจักรยานได้หลายขนาด สามารถปรับระยะได้ตามความยาวของตัวถังจักรยาน

ได้ทำการทดสอบอีกกับเส้นทางสัตหีบ-ราชบุรี โดยใช้ความเร็วเฉลี่ยที่ 80 กิโลเมตรต่อชั่วโมง หลังจากทีออกแบบเสร็จ

ชิ้นงานทำด้วยสแตนเลสเกรด 304 มีน้ำหนักประมาณ 4 กิโลกรัม สามารถบรรทุกจักรยานที่มีน้ำหนักได้ 15 กิโลกรัมลักษณะการบรรทุกโดยถอดล้อหน้าและหลังออก ยึดจักรยานที่ตะเกียบหน้าแล้ววางกะโหลกบนแท่นวาง หลังจากนั้นนำสายรัดมารัดเฟรมติดกับแร็คเพื่อป้องกันการเคลื่อนที่ขณะบรรทุก นำล้อทั้งสองเสียบช่องด้านข้างซึ่งสามารถปรับขนาดให้เหมาะสมกับยางและล้อได้ ติดตั้งตัวล็อกโซ่เพื่อป้องกันการเสียหาย

เพียงเท่านั้นก็สามารถนำจักรยานไปไหนมาได้อย่างสะดวก โดยในส่วนตัวของผู้เขียนเองได้สนับสนุนเข้ามา 1 ชุด เพื่อใช้ขนจักรยานในกรุงเทพฯ เพราะประสบปัญหาในการนำจักรยานไปซ่อมที่ร้าน ในบางกรณีเกิดความเสียหายไม่สามารถปั่นไปเองได้ ต้องขึ้นรถแท็กซี่ซึ่งรถติดและเสียค่าใช้จ่ายสูง

ผลงานชิ้นนี้เป็นสิ่งประดิษฐ์ที่คิดค้นโดยคนไทยซึ่งได้จดลิขสิทธิ์ไว้แล้ว ซึ่งคุณช่วยมรดได้มีความตั้งใจทำออกมาเพื่อให้ชาวจักรยานได้ใช้ เพราะเห็นใจคนใช้จักรยานที่ไม่มีรถยนต์ สุดท้ายนี้ผู้เขียนขอให้สนับสนุนผลงานของคนไทยด้วยการไม่ทำลอกเลียนแบบเพื่อจำหน่าย โดยสามารถติดต่อคุณช่วยมรดได้ที่ [facebook.com/symol.thongpasan](https://www.facebook.com/symol.thongpasan) ■

พิพิธภัณฑ์ตำรวจ วังปารุสกวัน Police Museum Parusakawan Palace

ปั่นวันเดียวเที่ยวพิพิธภัณฑ์

วันนี้เป็นทริประยะสั้น ปั่นสบายสไตล์ TCHA ไปกับคุณเรวัต ติงประชา นัดพบกันที่พระบรมรูปทรงม้าในเวลาเช้า พบปะสังสรรค์พูดคุยกันแบบเป็นกันเอง ก่อนลือหมุนเวลา 8 นาฬิกา มุ่งหน้าสู่วัดเบญจมาภิตรตุลิตวาราม ราชวรวิหาร ที่รู้จักกันทั่วโลกในนาม “The Marble Temple”

วัดแห่งนี้ประดับด้วยหินอ่อนจากประเทศอิตาลี สร้างขึ้นในสมัยพระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว รัชกาลที่ 5 มีความวิจิตรงดงามด้วยศิลปะสถาปัตยกรรมไทยโบราณ เป็นพิพิธภัณฑ์โบราณในสมัยต่างๆ ไว้มากมาย

เมื่อเข้าไปถึงวัดก็ไม่รีรอพาสมาชิกเข้าชมสถาปัตยกรรม พร้อมสวมบทหมัคคุเทศน์ชมวัดไปในตัว ก่อนเข้าไปสักการะพระพุทธรูปชินราช ขณะนั้นพระสงฆ์กำลังทำวัตรเช้ากัน จึงออกมาเก็บภาพหน้าอุโบสถ แล้วพาไปชมกุฏิพระสงฆ์ ซึ่งสร้างไว้อย่างเป็นระเบียบ ได้มีการบูรณะทาสีใหม่แต่ยังคงความเก่าแก่

เหมือนเดิมให้ลูกหลานได้ชมกัน

ออกจากวัดเบญจมบพิตร มุ่งหน้าสู่ถนนราชดำเนิน ไปต่อกันด้วยวัดราชนันทารามวรวิหาร โลหะปราสาทสร้างในสมัยพระบาทสมเด็จพระนั่งเกล้าเจ้าอยู่หัว เป็นโลหะปราสาทองค์แรกและองค์เดียวของไทย และถือเป็นองค์ที่ 3 ของโลก ซึ่งเป็นที่มาของพิพิธภัณฑ์โลหะปราสาท

สร้างขึ้นเพื่อเป็นเกียรติแก่พระนครแทนการสร้างพระเจดีย์เช่นพระอารามอื่น มุ่งด้วยแผ่นทองแดง โดยสร้างเป็นปราสาทสูง 3 ชั้น มียอดทั้งหมด 37 ยอด กลางปราสาทเป็นช่องกลวง มีบันไดเวียน 67 ขั้น ให้สมาชิกเดินขึ้นไปชมด้านบน ก่อนลงมาร่วมกิจกรรมตอบคำถาม ให้ผู้ร่วมทริปเล่นเกมสลับของที่ระลึก มีหลายท่านแจ้งให้ทราบว่าเคยผ่านแต่ไม่เคยเข้ามาในวัด ไม่คิดว่าจะสวยงามขนาดนี้ และวันนี้สมาคมฯ ได้นำพาทุกท่านเข้าชม

ออกจากวัดใช้ Bike Lane รอบเกาะรัตนโกสินทร์

วนรอบอนุสาวรีย์ประชาธิปไตย ไปกันแบบเป็นขบวน เพื่อไปต่อกันที่วังปารุสกวันอยู่หัวมุมถนนพิษณุโลก ตัดกับราชดำเนินนอก เป็นวังที่พระบาทสมเด็จพระจุลจอมเกล้าเจ้าอยู่หัว โปรดเกล้าฯ ให้สร้างเป็นวังที่ประทับของจอมพลสมเด็จพระเจ้าบรมวงศ์เธอ เจ้าฟ้าจักรพงษ์ภูวนาถ กรมหลวงพิษณุโลก

ภายในวังปารุสกยังมีตำหนักอีกองค์หนึ่ง คือ ตำหนักสวนจิตรลดา เป็นอาคารก่ออิฐถือปูน รูปทรงและลวดลายปูนแบบยุโรป สร้างอย่างวิจิตรบรรจง หลังคาเป็นกระเบื้องว่าว ขวนให้หลังไหลและเก็บภาพสมาชิกต่างหามุมเก็บภาพของตัวเอง

ถัดไปด้านในเป็นพิพิธภัณฑ์ตำรวจ มีอายุกว่า 85 ปี รวมประวัติตำรวจไทยยุคต้น (ก่อน พ.ศ. 2403) จนถึงปัจจุบัน ให้ลูกหลานได้ศึกษากัน

ต่อจากนี้เริ่มหิวแล้วสิ เวลาใกล้เที่ยง พาไปทานอาหารเที่ยงที่งานวิถีชาววิถีไทย เมื่ออิ่มท้องกันแล้วก็ แยกย้ายกันกลับบ้าน ปิดทริปพิพิธภัณฑ์ ■

เติมความฟิน...อยากปั่นเที่ยว

ถึงวันนี้คุณพระพรคที่นัดมารวมพลที่บ้านผมแปดโมงกว่า มิกองเชียร์ตามมาเชียร์ส่งหนึ่งคน เป็นสี่คนเข้านั้น แต่กว่าจะเริ่มปั่นเกือบสิบเอ็ดโมง มีการปรับแต่งจุกจิก จัดของเข้าเอาของออกอยู่หลายรอบ ที่สำคัญผมเลือกเอาเปเลนอนแทนเต็นท์ หลังจากเห็นวิทยาเอาเปล ป็อกเอามั่ง หากผมเลือกเต็นท์ไปดูท่ามั่งรุ่งรังแถมหนักเกิน ช่วงนั้นใช้เต็นท์โบราณหลังใหญ่หนักอืด

ที่สำคัญเข้านั้นกว่าจะเริ่มปั่น ใช้เวลากว่าชั่วโมง ปรับแต่งรถตามตำรา เป็นเพราะถือว่าตัวเป็นศิษย์มีครู เอาหนังสือของอาจารย์...หมอกฤษฎา บานชื่น ให้พรคพวกช่วยกันอ่าน หัวข้อเรื่องการปรับรถให้เหมาะสม ตัว ไม้ให้ฟังได้เต็มปากทั้งที่ผมไม่เคยปั่นจักรยานแบบที่เขาเรียกว่ารถเสือภูเขาซึกกะแต๊ะ แต่ถือตำราที่อาจารย์...หมอกฤษฎา บานชื่น เขียนอธิบายอย่างง่ายๆ ก็มีหลักรู้จักปรับรถ ปรับความสูงของเบาะ ปรับความสูงตั้งของแฮนด์รถ แบบดูดีมีหลักการ

เริ่มต้นอาจารย์หมอบอก รถของเราที่ขนาดมันจะเหมาะ ข้อสำคัญสุดลงยืนคร่อม ดินสองข้างกางวางกับพื้น เลือกเอาคันที่คานบนมือโปรเรียกว่าท่อนบน อันเดียวกัน มันไม่ค้ำยันไซเรา ฮ่า...ฮ่า...ฮ่า... อันนี้สำคัญสุดอาจารย์ท่านว่า ไม่เขียนต่อท่านก็พอรู้ มันกันเราเจ็บจากเรื่องไร

ผมโชคดีที่รถวิทยাজัดหามา มาลองทำทำยืนคร่อมตามตำรา เอามือสอดใต้ไขมันมีช่องห่างคานบนซึกสองสามนิ้ว ปลอดภัยไซไม่บวมตอนหล่นตกจากอาน

ที่นี่อาจารย์...หมอกฤษฎาท่านสอนต่อ จากที่อ่านนะครับ ท่านบอกว่าไ้รรถของเราหากปรับให้มันเหมาะ หรือขนาครถที่มันเหมาะ พอเราปรับมันได้ที่ เมื่อขึ้นไปนั่งปั่น ถือแฮนด์ตรงปั่นไปเรื่อย หลังมันควรเหยียดตรงไม่ต้องเกร็งให้กระดูกหลังมันหงาย ทำตัวสบาย ตั้งหัวให้มันตรงอย่าไปก้ม ที่สำคัญอย่าไปตีตทาปั่นหักคอหงาย มันจะพาลทำกระดูกต้นคอ

เสื่อมซะเปล่า ไ้ส่วนนี้สงสัยหมอลือเถื่อนคือผม ทำจะบรรยายเกินครูสอนครับ แขนเหยียดแต่ไม่แข็ง ให้ส่วนที่มันเป็นบานพับพวกข้อศอก พวกข้อมีองี้ ทำท่าจับแฮนด์ให้มันหยุดตัว ทำแบบนี้ท่านว่ามันช่วยซับผ่อนแรงกระแทก ได้ดีกว่าท่าเหยียดตรงแขนหรือหรือท่ามือแข็งจับแฮนด์แน่น

ไ้แบบนี้อ่านจากครูท่านเขียน แล้วก็พยายามนึกทำครับ ปั่นวันแรกตูดแข็งทื่อเลี้ยวที่ต้องตีวงกว้าง ท่อนแขนแข็ง มือกำแน่น ทั้งแขนและมือมันยังเกร็งไม่ยืดหยุ่นแบบครูท่านบอกหรือครับ ก็ยังไม่คุ้นนี้ครับ แต่ยั้งดีที่ได้หลักฝึกตนระหว่างปั่น คอยสังเกตตัวเองไปเรื่อยครับ

นี่ผมพูดเลยเถิดไปถึงขั้นที่ไปนั่งปั่นซะแล้ว เอาจริงยังครับยัง เพราะที่สำคัญอาจารย์...หมอกฤษฎา ท่านบอก รถเมื่อปรับได้ที่ หากเป็นรถขนาดถูกต้อง

เหมาะกะเรา ตอนปั่นหากเหลือบตามองดุมล้อผ่านแฮนด์ จะมองไม่เห็นแกนดุมล้อครับ ด้วยแฮนด์มันอยู่แนวเดียวกันกับสายตา มันจะบังแนวดุมล้อ ประมาณนั้นแหละครับ

รถที่ผมได้มาก็ไม่รู้หรือครับว่ามันจะเหมาะกะตัวหรือเปล่า แต่เมื่อได้มาแล้ว ก็ลองปรับส่วนสำคัญเพื่อให้มันเหมาะกะการปั่น ได้อ่านที่คุณหมอลือท่านเขียนนะ ก็ถือว่ามิประเด็นให้ต้องปรับรถก่อนเริ่มปั่น เรื่องแรกสุดเพื่อให้ปั่นได้สบาย ในแง่เพื่อให้กลไกจุดหมุนต่างๆของข้อต่อเรา มันส่งแรงไปบนกระโดดได้ดีและสิ้นเปลือง ไม่ติดขัดตึงกันจนเป็นเหตุให้ปวดเข่าหรือข้อเท้า ก็ต้องเพ่งเล็งเรื่องปรับความสูงต่ำของอานนั่งก่อนครับ

วิธีหาหรือตั้งความสูงให้เหมาะกะเรา呢 อาจารย์...หมอกฤษฎา ท่านเขียนแนะนำทำได้ง่ายครับ ท่านแนะนำให้เราขึ้นจักรยานไปจอดแนวขนานใกล้มันั่งซักตัว ม้านั่งตัวนี้เอาไว้เป็นที่วางขาซักข้างเช่นขาซ้าย ตอนเราเอาตัวขึ้นไปนั่งบนอานรถ มือสองข้างกำเบรคแน่นป้องกันรถเคลื่อน การหาความสูงของอานนี้ ต้องสวมรองเท้าคู่ที่จะใช้ปั่นนะครับ

อย่างผมมันนั้น จะใช้รองเท้าที่ปลดระวางจากงานวิ่งเป็นคู่ปั่น สวมเสร็จขึ้นไปนั่งบนอาน นั่งให้ตะโพกสองข้างมันอยู่บนอานสบายๆ มือสองข้างจับแฮนด์เหมือนปั่นจริง ใช้ตีนซ้ายวางบนเก้าอ้อคาร์รถที่อยู่นึ่ง ปล่อยขาข้างขวาเหยียดตรง แต่ไม่ถึงกับจะต้องออกแรงเหยียดยึดข้อเข่านะครับ เอาส่วนสั้นของรองเท้าข้างขวาแปะลงบนกระโดดที่หมุนเตรียมไว้ก่อน ให้มันอยู่ตำแหน่งล่างสุด ความสูงของอานที่เหมาะสมคือวาง “สั้น” ของรองเท้าบนกระโดดได้พอดี แบบไม่ต้องออกแรงกระดกปลายเท้าหรือเหยียดเข่าลงไปวาง ทั้งต้องระวังอย่าหย่อน หรือเหยียดตะโพกลงไปหากกระโดนะครับ

ทำขั้นนี้จบถือว่าได้ความสูงของอานที่ “น่าจะพอเหมาะ” กะตัวเรา

อีกขั้นตอนที่อาจารย์...หมอกฤษฎาเขียนบอก

ปรับมุมเข้าอืดจนกดกระดก พุดง่าย ๆ เช็คและปรับ เลื่อนอาน เข้าออกหาจุดเหมาะบนรางเลื่อน ผมว่า เรื่องนี้ควรทำนะ อย่างน้อยปลอบใจตนขึ้นไปไม่กลัว เรื่องเข้าพัง จริงๆ...ผมพูดเองนะครบรวมทั้งแทบจะ ทุกท่านต่างก็ช่วยกันยืนยัน ไม่ว่าในคนวัยใด การมา ออกกำลังกายปั่นจักรยานนั้น เข้าไม่พังครับ แค่มผม ขอเพิ่มเติมนิด หากใส่ใจเรื่องการปรับเบาะแล้ว ทดลองมัน ส่วนตัวผมปั่นกว่าสิบปี ยังต้องใส่ใจเรื่อง ปรับเบาะ คอยฟังตอนหัวเข้าหรือหลังเข้ามันฟ้อง ครับ สรุปเรื่องปรับอานปรับเบาะ...สรุปไปว่าจะทำให้ เพียงจบ จะชวนพุดให้ท่านฟัง ให้ถือเป็นเรื่องสำคัญ ต่อการปั่นที่ละร้อโยในหนึ่งวัน ในวันหน้า

พุดต่อให้จบ เรื่องปรับมุมเข้าตอนกดขาถีบ กระดก ก็ยังคงใช้อุปกรณ์ตัวเดิม คือมันั่งใช้วางขาซ้าย นั้นล่ะครับ แต่ก่อนจะขึ้นไปคร่อมจักรยานเพื่อการ ปรับมุม ควรจะลงมายืนตรงอยู่กับที่ ลองก้มตัวไป มองข้างเข้าซีกข้างหนึ่ง หากให้ซัดก็องเข้าสมมุติข้าง ขวาขึ้นมา เอามือขวานั้นล่ะครับ ลองลูบข้างเข้าพร้อม ยึดองข้อเข้า ลูบหาจุดที่รู้สึกได้ว่ามันเป็นจุดหมุนของ การงอหรือยึดหัวเข้า มันจะเป็นตุ่มนูนตรงด้านนอก ข้างเข้า เอามืออีกซ้ายไว้ครับ แล้วหาเชือกผูกกะอะไร ซักอย่างทำลูกดิ่งครับ ได้ลูกดิ่งแล้วก็หมุนกระดก ถีบด้านขวาให้มันอยู่แนวระนาบ เสร็จแล้วก็ปั่นขึ้นไปนั่งบนรถทำท่าปั่นเหมือนเดิม เอาตีนขวาวางบน

กระดกถีบก็ข้างขวานั้นแหละ มันไปวางด้านซ้ายได้ ยังไง แต่...แต่เนะครับวางตีนครวนี่ วางให้มันบรรจง หน่อย เอาตีนส่วนที่เป็นกระดูก “เท้า” พุดอีกที วางตีนให้ปุ่กระดูกได้แม่โป่งตีนมันอยู่บนแนวแกน กระดก บิดหน้าขาให้มันขนานกับท่อบน ทำนี้ล่ะครับ ที่เราจะปั่นตำราสอน ตอนปั่นจะได้ไม่ปั่นแบบกางขา ถ่างมันไม่สวย

ครับได้ทำปั่นสวยแล้วก็เอาลูกดิ่งที่เตรียมไว้ นั้น ล่ะครับ หย่อนลงไป เอาสายเชือกแปะกับจุดที่เรา มาร์คกาทาจุดหมุนของข้อเข้า ปล่อยลูกดิ่งทิ้งไป ให้มันเลยตีน...กระดกปั่นที่เหยียบบ่อย

เข้านั้นผมทำได้ง่ายครับ เพราะมีทั้งวิทยาและ ปีกช่วยดู เป้าหมายคือปรับเบาะบนรองเลื่อนไปมา เมื่อนั่งทำท่าปั่นอย่างทีบอกแล้ว ทั้งลูกดิ่ง แนวสาย ดิ่งที่ตำราบอกควรจะได้ มันควรผ่านแกนกระดกได้ แบบนี้ถือว่าเพอร์เฟ็ค แต่หากไม่ได้ก็ควรให้แกน กระดกมันโผล่ออกมานอกเส้นสายดิ่ง คือมุมกดกระดก หัวเข้ามันทำมุมกางออกนิดหน่อย ดีกว่าจะกดตอนใน สภาพเป็นมุมแหลม ซึ่งจะเห็นได้ชัดหากแกนกระดก ตอนวัดมันอยู่ข้างในสายดิ่ง ส่งผลกดกระดกในสภาพ เข้ามันแหลม มันทารุณแก่หัวเข้าเกินไปครับ

ทำขั้นตอนนี้แล้ว ก็อย่าลืมขันตัวน๊อตยึดอาน ให้แน่นกับรางเลื่อนนะครับ

ครับส่วนตัวผม คิดว่าเราออกแบบทำรางเลื่อน ให้ปรับอานนั่งไปหน้าหรือถอยหลังได้นี้ ก็เพื่อช่วยในการปรับมุมเข้าตอนปั่น เป็นสำคัญครับ ส่วนการปรับว่าจะยึดตัว หรือจะก้ม ผมว่าคงจะต้องไปดูตอน ทำท่าปั่น แล้วเล็งสายตาผ่านแฮนด์ดูว่า แนวแฮนด์มันบังแกนคุมของล้อหน้า หรือเปล่าครับ

รถเชียงใหม่ผมซื้อ เพื่อจะปรับ ระดับความสูงต่ำของแฮนด์ เพื่อว่าเมื่อนั่งปั่นแล้วเล็งแกนคุมผ่านแฮนด์ แฮนด์ บังแกนคุมมิด ทำได้ง่ายแค่คลายน๊อต

อัดแกนยัดแสนต์ให้หลวม แล้วกดหรือดึงแกนยัดแสนต์ขึ้นลง ได้ตำแหน่งที่แสนต์มันบังแกนคุม ก็ถือว่า เป็นความสูงของแสนต์ที่พอเหมาะ เมื่อนั่งปั่น

พลู่คจริง รถของผผคันแรกท่วทยาซื้อมาให้ หลังจากปรับอานในเรื่องความสูง ปรับมุมเข้าโดยวิธี ที่เล่าทำตามอาจารย์...หมอกฤษฏาท่านเขียนบอก แล้วขั้นต่อไปปรับความสูงต่ำของแสนต์ แล้วลองปั่น แสนต์มันบังแนวแกนคุมล้อหน้า ก็ดีใจว่ารถเราทรง เหมาะตัว รถที่ปรับได้เข้าวันนั้น ดูแล้วมันเท่อยุ่รับ ความสูงของแสนต์ต่ำกว่าอานนั่งซ้กสองนิ้ว ตอนปั่น ผ่านร้านค้าที่เขาติดกระจกเป็นห้องแอร์ ลองมองดู ทรงนั่งปั่นดูเข้าที่ ไม่ซ้เหร่ครับ

ทำรถเซ่ตรรถตามตำราแล้ว ทีนี้เจอปัญหา เสื่อบ้านนอกมันครับ อานนั่งมันสูง อัดตอนขึ้น...วิธี เอาตุ่ดขึ้นไปวางบนเบาะ ทำเป็นแล้วตามตำรบอก แต่อัดตอนจะลงๆจากอานที่มันสูงนี้จะทำไ้

ก็จากที่ตะล่ยอ่านตำราถึงค่อนดึกคืนก่อน

เดินทาง อาจารย์...หมอกฤษฏาท่านบอกหมดครบ อัดตอนปั่นๆ อยู่แล้วอยากจะลงจากรถ ก็แค่จับแสนต์ ใหม้นั้น ดัดสินใจจะหยุดหรือจะจอด ก็บีบเบรกสองข้าง พร้อมกันให้รถมันหยุด ใช้ตีนข้างถนัด...ผมั่งข้างขวา วางใหม้นบนกระไดพร้อมกับยกตุ่ดขึ้นให้ล่ยพ้นอาน ขาที่เหลือก็ข้างซ้ายยี้ดกางออกจากกระได เอาตีนไป วางกะพื้น แค่นี้ก็ลงจอดได้น้ิม ไม่กล่ิ่งครับ

เกือบล่ิบเอ็ดโมงเช้าวันนั้นรถถึงพร้อม ส่วน คนนะพร้อมแถมกองเซียร์รอจนเปื่อ ลบหน้าปั่น เที่ยวแล้วละครับ เล่าเรื่องทริบแรกทีปั่น ปั่นกันแบบ ซ่าเหมา แ่่งที่หมานอนศาลา นอนวัด นอนริมทาง มีครบในทริบนี้ จบทริบติดใจปั่นซ่าเหมากลับบ้าน เลิกทำงาน ก็มันปั่นแบบไม่ค่อยจะได้ใช้ตั้งค์ ก็ไม่รู้ จะกลับไปทำงานให้เสียเวลา ต่อการใช้ชีวิตเพื่อปั่น เที่ยวไปทำไม

ครับแค้ได้ปั่นเที่ยวทริบแรก ได้เริ่มทำตามฝัน แล้วมันเกิดปริมล่ิบาน กูไม่กล่ิบซะแล้ว ■

เรื่องเล่าจาก ท้ายรถตู้ชีพ

กรีนหัวเรื่องชวนชนคนลูกมาชชะขนาดนี้ ไม่ใช่อะไรคะ เพราะผู้เขียนได้มีโอกาสนั่งท้ายรถของหน่วยแพทย์กู้ชีวิตเวชพยาบาลเพื่อทำการบันทึกภาพกิจกรรม Audax Cha-am 300BRM กรุงเทพฯ-ชะอำ ระยะทาง 310 กิโลเมตรโดยประมาณ...

หลังจากได้รับทราบถึงกิจกรรมนี้ก็เตรียมซาร์จแบตเตอรี่กล้องทั้ง 2 ตัวให้เต็ม เนื่องจากกล้อง DSLR คู่ชีพมักเกิดอาการไม่ไฟค์สออยู่บ่อยๆ จึงจำเป็นต้องพาเจ้ากล้อง Digital compact ติดมือไว้กันเหนียวด้วย...

เข้าตัววันเสาร์ที่ 7 มีนาคม 2558 ซึ่งเป็นวันปั่นวัดใจของชาวขาแรงที่นัดกันที่วิทยาลัยเทคโนโลยีปทุมพลีสถน บางขุนเทียน-ชายทะเล ออกสตาร์ทกันตั้งแต่เวลาตีห้า...

หลังจากออกตัว นักปั่นกว่า 600 ชีวิตมุ่งหน้าถนนเอกชัย พระราม 2 ได้รับแจ้งว่ามีนักปั่นได้รับบาดเจ็บจากการชนขอบฟุตบาท เนื่องจากทัศนวิสัยไม่ดี และถนนเส้นนี้

ค่อนข้างมืดมาก

เมื่อฟ้าเริ่มสว่างขบวนนักปั่นยังคงมุ่งหน้าป้อม ปตท. คลองโคน จุดเช็คพอยท์ที่ 1 ซึ่งจะทำการเปิดในเวลา 7:09 น. นักปั่นทยอยมากันเรื่อยๆ บ้างก็หาข้าวเช้าทาน บ้างก็พักดื่มน้ำ ดื่มเกลือแร่เติมพลัง

จากนั้นไปต่อกันโดยเข้าเส้นคลองโคนถนนด้านในเพื่อหลีกเลี่ยงถนนใหญ่และรถบรรทุก ถนนสายนี้อยู่ในโครงข่ายถนนเลียบชายฝั่งทะเลซึ่งมีทิวทัศน์สองข้างทางเป็นนาเกลือ ถึงแม้จะหลบเลี่ยงรถราได้ แต่นักปั่นต้องผจญทั้งแดดและลมทำเอาดูพลังที่มีอยู่หายไปหลายเปอร์เซ็นต์...

จุดเช็คพอยท์ที่ 2 ปีนน้ำมันสี่แยกทางไปหาดเจ้าสำราญ แทบจะได้ยินทุกคนพูดเป็นเสียงเดียวกันว่า “ลมแรงมากกกกก” ที่จุดนี้ได้พั่งข้าวเหนียวหมูทอดเพิ่มขึ้นมาอีกนิด ระหว่างที่กำลังซักภาพอยู่ก็หันไปเห็น

กลุ่มแรกปั่นกลับเข้ามาเพื่อเช็คระยะจุดเช็คพอยท์ที่ 4 (เมื่อไปถึงจะฮาซิ่งเป็นจุดเช็คพอยท์ที่ 3 จะต้องวนกลับมาเส้นทางเดิมและจุดนี้จะเปลี่ยนเป็นจุดเช็คพอยท์ที่ 4) นือครอบครัว!! คือบางคนยังเพิ่งออกจากเช็คพอยท์แรกอยู่เลย หรือบางกลุ่มก็กำลังต่อสู้กับลมตรงนาเกลืออยู่ พี่ๆ เค้ากลับมาจากฮาซิ่งกันแล้ว พระเจ้าจอร์จ!! พี่เอาแรงมาจากไหนกันคะ

เมื่อได้ยินเช่นนั้นทีมวชิรพยาบาลจึงต้องแยกกองกำลังเพื่อมุ่งไปฮาซิ่งฮาซิ่ง เพราะอาจจะมียานพาหนะเริ่มต้องการน้ำมันมวยและสเปรย์ฉีดกันตะคริวกันแล้ว พอถึงฮาซิ่งฮาซิ่ง มีนักปั่นเดินมารับบริการรดคลายกล้ามเนื้อ และทำแผลบ้างจากอุบัติเหตุล้ม แต่มีแผลเพียงเล็กน้อยเท่านั้น

จากนั้นไม่นานได้รับ วิทย์แจ้งว่ามีนักปั่นประสบอุบัติเหตุขาหัก จึงทำการวิทยุหารพยาบาลอีกคันหนึ่ง แต่คุณพระช่วย ขณะที่เรียกวิทยุหารก็เลยเข้ามาพอดี ผู้เขียนจึงต้องรีบกระโดดขึ้นรถตามติดสถานการณ์เพื่อดูแลผู้บาดเจ็บที่ได้รับแจ้งว่าอยู่บริเวณใกล้ทางเข้าหาดปึกเตียน

เสียงไซเรนรถพยาบาลดังขึ้นทันที หัวใจเต้นวูบวาบๆ เพราะได้รับสายแจ้งว่ารถตู้ชนจักรยาน และน่าจะเป็นจุดแจ้งเหตุเดียวกัน...

ใช้เวลาไม่นานเราก็พบจุดที่เกิดอุบัติเหตุเป็นรถตู้สองคันจอดอยู่คนละฝั่ง ลักษณะหันท้ายคนละด้าน มีเจ้าหน้าที่กู้ภัยสว่าง และเจ้าหน้าที่ตำรวจกำลังจัดรอยล้อคุณลุงคุณอาที่โดยสารรถตู้มา ยืนหลบอยู่ข้างทางบอกกับเราว่านักปั่นที่ประสบอุบัติเหตุถูกนำส่งโรงพยาบาลทำยางแล้ว เราจึงต้องรีบมุ่งหน้าไปดูแลต่อ โดยการพาคุณลุงคุณอาเหล่านั้นติดรถไปด้วย เนื่องจากมีแผลจากสะเก็ดกระจกรถยนต์แตก

เมื่อถึงโรงพยาบาลทำยางเราจุดหน้าเข้าห้องฉุกเฉินทันที นักปั่นที่เคราะห์ร้ายนอนให้แพทย์ทำแผลอยู่มีอาการเจ็บขาอย่างมาก ยกขาไม่ขึ้น มีรอยลอกจากตัวเขอะ ผู้อยู่ในเหตุการณ์เป็นคุณพ่อของน้องซึ่งปั่นมาด้วยกัน เล่าว่าปั่นกันมา 3 คน โดยน้องปั่นนำหน้า ขณะนั้นก็มีรถตู้เบี่ยงออกเพื่อหลบ แต่มีรถตู้อีกคันตามหลังซึ่งมาจากไหนไม่ทราบ เบี่ยงออกทางขวาพร้อมกันจึงทำให้เบียดรถตู้คันหน้าสะบัดไปชนน้องนักปั่นที่นำหน้า ลอยพร้อมจักรยานข้ามแผงกันทางออกไปนอกถนน เคราะห์ดีที่ไม่ลอยมาอยู่ในถนน เพราะหากมีรถยนต์ตามมาอาจเป็นเหตุร้ายกว่านี้แน่นอน สักพักญาติๆ ของน้องก็มาถึงพูดคุยกับคุณหมอและ

ขอแรงให้รถวชิรพยาบาลพาน้องส่งโรงพยาบาลกรุงเทพ (หัวหิน) ซึ่งมีแพทย์กระดูกที่รู้จักกัน ผู้เขียนในฐานะทีมงานสมาคมฯ จึงต้องประสานงานกับทีมว่าจะต้องออกนอกเส้นทาง แต่ยังคงมีรถตู้อีก 1 คันคอยดูแลนักปั่น...

16:20 น. หลังจากทำการเคลื่อนย้ายผู้บาดเจ็บด้วยเปลสนาม ทำการมัดเพื่อป้องกันการอาการเคลื่อนของกระดูก มีญาติของน้องนั่งติดรถมาด้วย และมีญาติขับรถนำอีก 1 คัน เราทั้งสองคันมุ่งหน้าโรงพยาบาลกรุงเทพ (หัวหิน) ใช้เวลาเกือบ 1 ชั่วโมงพร้อมส่งตัวเข้าห้องฉุกเฉินทันที

จากนั้นหมอดูแลรถส่งตัวผู้บาดเจ็บ มุ่งหน้าไปยังตรงกลับมาให้ทันในพื้นที่แข่งขัน พอเริ่มโพล์โพล์ รถราเริ่มติดจนได้รับวิทย์แจ้งว่าขณะนี้มีรถตู้อีกคันกำลังมุ่งสู่จุดเช็คพอยท์ที่ 5 ปัตท.แถวคลองโคน ถึงจุดนั้นก็มืดแล้ว นักปั่นทยอยเข้ามาเช็คระยะเรื่อยๆ ทีมงานวชิรพยาบาลเริ่มล่ากันแล้วจึงขอตัวพักรับประทานอาหารกันที่นี้ก่อน

ดูนาฬิกาได้เวลาจวนเจียนจะสองทุ่ม จึงตกลงกับทีมงานวชิรฯ ว่าถึงเวลาให้รถตู้อีกคันกลับได้แล้ว เนื่องจากเลยเวลาที่ตกลงกันมามาก แต่ยังคงเหลือรถอีกคันไว้คอยดูแลขบวนช่วงถนนพระราม 2

21:20 น. โดยประมาณ พวกเราก็กลับมาถึงจุด Finish ที่โรงเรียนเทคโนโลยีพิบูลย์ผลโดยไม่มีกรได้ รับแจ้งอุบัติเหตุเลย หลายคนเข้ามาพักเหนื่อย เต็มพลังด้วยกายเดียวของเจ็จจ๊ากันแล้ว

ผู้เขียนก็เคลียร์เรื่องผู้บาดเจ็บให้เรียบร้อยและขอตัวกลับบ้านพักผ่อน เนื่องจากไม่ได้ทานอะไรเลย นอกจากน้ำตั้งแต่ออกจากฮาซิ่ง...

โชกยูงแจ้ชื้ออจกรยาน นำกล้องใส่กระเป๋าอัดท้ายเรียบร้อยเตรียมพร้อมปั่นกลับบ้านเพราะคุณแพนมารอรับตั้งแต่หัวค่ำแล้ว... ฟันตึรตึรวิสต์ดีค่ะ ■

ครั้งแรกของเรา เกิดขึ้นได้ทุกวัน

“ครั้งแรกของเราเกิดขึ้นได้ทุกวัน” วลีสั้นๆ แต่มีความหมายลึกซึ้งนี้เองที่ทำให้ผมไม่กลัวที่จะเริ่มต้นทำอะไรใหม่ๆ เพราะนั่นน่าจะเป็นคือสามัญสำนึกขั้นพื้นฐานของมนุษย์ เพราะถ้าเราเกิดขึ้นมาพร้อมกับความกลัวที่จะทำอะไรที่ไม่เคยทำผมในวัย 37 ปี ก็ยังคงยังนอนแบเบาะอยู่อย่างนั้นไปจนตาย

ผมเป็นคนกรุงเทพฯ โดยกำเนิด แต่ชีวิตช่วงวัยเด็กเรียนหนังสือและเติบโตที่ต่างจังหวัด นั่นจึงทำให้ผมผูกพันกับลำคลองและต้นไม้ การเดินทางไปโรงเรียนของผมส่วนใหญ่จึงเริ่มต้นจากนั่งเรือไปเดินไป และสุดท้ายในวัยที่เหมาะสมผมก็มีจักรยานเป็นเพื่อนในการเดินทาง

จนเมื่อเข้าสู่ชั้นมัธยมกลับมาอยู่กรุงเทพฯ จักรยานจึงหายไปจากชีวิตผมนับแต่นั้น ผมคงไม่ต้องเล่าถึงประสบการณ์การเดินทางในเมืองมากนัก หลายคนก็คงจะเข้าใจอย่างลึกซึ้งถึงรถติดที่ทำให้ชีวิตเราถูกบิดเบือนเรื่องเวลา อย่างเมื่อก่อนผมเคยคิดเสมอว่าที่พักของผมย่านคลองตันมันอยู่ไกลจากพระบรมรูปทรงม้ามาก ถ้าต้องเดินทางไปคงต้องใช้เวลานานอย่างน้อย ชั่วโมง จนวันหนึ่งเมื่อผมตัดสินใจเลือกจักรยานเป็นพาหนะในการเดินทางในเมือง ผมจึงประจักษ์ด้วยตัวเองว่าแท้จริงแล้วจากที่พักย่านคลองตันถึงลานพระบรมรูปนั่นห่างกันเพียงแค่ 10 กิโลเมตรเท่านั้น และผมสามารถเดินทางไปด้วยแรงของตัวเองด้วยความเร็วที่ช้ากว่าเครื่องยนต์ได้ใน

เวลาเพียงครึ่งชั่วโมง

ที่แ่งกว่านั้นคือตอนที่ผมรู้ว่าผมสามารถเดินทางจากที่พักย่านคลองตันไปถึงที่ทำงานย่านรัชดาฯ ด้วยจักรยานใช้เวลาเพียงไม่ถึง 20 นาที เป็นเวลากว่า 3 ปีที่ผมต้องเสียเวลาเดินทางไปทำงานที่อยู่ห่างจากบ้านเพียง 8 กิโลเมตร ด้วยเวลาเทียบเท่ากับการเดินทางจากกรุงเทพฯ ไปลพบุรี

ถ้าจะถามว่าอะไรคือจุดเปลี่ยนที่ทำให้ผมเลือกใช้จักรยานเป็นพาหนะในการเดินทางในกรุงเทพฯ เมืองที่ถนนอันตรายที่สุดแบบนี้ คำตอบคือความอดทนที่ใกล้จะสิ้นสุดในการเป็นคนกรุงเทพฯ ของผม ที่ใกล้จะหมดลง ผมรู้สึกเสียเวลาเวลาที่เสียไปในแต่ละวันกับการยืนชะเง้อคอรถเมล์ เพื่อซื้ออ้างและค่าปฏิเสธของคนขับรถแท็กซี่ เพื่อการแย่งชิงและเห็นแก่ตัวของคนที่อยู่ในรถไฟฟ้า เพื่อความรู้สึกเฉยชาของคนแปลกหน้าที่ต้องมายืนเบียดกันในเรือทุกวัน

ผมเลือกที่จะให้ออกสัปดาห์อีกครั้งด้วยการลองใช้พาหนะที่สามารถพึ่งพาตัวเองได้โดยที่ไม่เอาตัวเองไปร่วมเป็นส่วนหนึ่งในคนที่สร้างปัญหาบนถนน ผมจึงเลือกใช้จักรยานแทนที่จะเป็นรถยนต์หรือมอเตอร์ไซค์

จากแรงบันดาลใจหลายๆ อย่างที่เข้ามาในชีวิตผม เมื่อ 2 ปีที่แล้ว หนึ่งในนั้นคือโครงการรถคันแรก มันคือนโยบายถ่วงยางแตกบนถนนสำหรับผม คงไม่มีเวลาไหนที่เหมาะสมกว่านี้อีกแล้วที่จะใช้จักรยานปั่นไปทำงาน ผมใช้เวลาเพียง 2 สัปดาห์ในการตัดสินใจ และลงมือทำ และการตัดสินใจครั้งนั้นก็เปลี่ยนความรู้สึกของผมที่มีต่อกรุงเทพฯ ที่มีมาตลอดชีวิต ราวกับว่าเป็นมิติคู่ขนานของกรุงเทพฯ ที่ผมเคยอาศัยอยู่

ถนนสายแรกที่ผมเลือกใช้ปั่นไปทำงานคือฟุตบอล ความเร็วที่ช้าของการเคลื่อนที่ที่เร็วกว่าการเดินเล็กน้อยของจักรยานบนฟุตบอลทำให้ผมใช้เวลาเดินทางไปถึงที่ทำงานวันแรกด้วยจักรยานโดยใช้เวลาเพียง 50 นาที ซึ่งเร็วกว่าเวลาที่ผมเคยเดินทางด้วยระบบสาธารณะไปทำงานถึง 1 ชั่วโมง หลังจากนั้นเพียง 2 สัปดาห์ผมก็พัฒนาขึ้นกล้าปั่นบนถนนรู้จักเส้นทางใหม่ๆ ในการเดินทางไปทำงานจนสุดท้ายใช้เวลาเพียง 20 นาทีในการเดินทางจากเดิมที่ต้องใช้ถึง 2 ชั่วโมง

ถ้าถามว่าปั่นจักรยานแล้วได้อะไร คำตอบคือผมได้ตั้งแต่วันแรกที่ปั่น รอยยิ้มของใครคนหนึ่งที่ผมไม่เคยรู้จักเค้ามาก่อนที่ส่งมาทักทายผมขณะที่ปั่นข้ามไฟแดง มันเป็นรอยยิ้มที่เติมด้วยมิตรภาพราวกับกรุงเทพฯ ในภาพขาวดำของผมได้ถูกเติมแต้มสีลงไปให้สดใสมากขึ้น การที่จักรยานเข้ามาสู่ชีวิตผมเหมือนผมมีเพื่อนใหม่เพิ่มขึ้น 5 คน คนแรกเป็นหมอที่ทิ้งช่วยดูแลและบำบัดรักษาสุขภาพกายใจของผมให้แข็งแรงขึ้น คนที่สองเป็นที่ปรึกษาทางการเงินที่ทำให้ผมมีเงินเหลือใช้มากขึ้น จากที่เคยต้องเอาไว้อ้างจ่ายค่าเดินทาง คนที่สามเป็นไกด์นำทางที่พาผมไปพบเจอเส้นทางใหม่ๆ ได้ออกไปท่องเที่ยวมากขึ้น คนที่สี่เป็นเพื่อนที่ช่วยย่อเวลาในการเดินทางให้ผมได้ไปถึงจุดหมายได้สั้นขึ้น คนที่ห้าเป็นแม่เหล็กดึงดูดผู้คนและมิตรภาพเข้ามาสู่ชีวิตผมไม่ทำให้ไม่รู้สึกรเหงา **แค่ประโยชน์ 5 ข้อนี้มีอะไรที่จะทำให้ชีวิตคุณไม่มีความสุขอีกหรือ ■**

JR Bike Shop (เจอาร์ ไบค์ช็อป)

จากถนนบางแวกมุ่งหน้า
ราชพฤกษ์เพิ่งจะมีถนนตัดใหม่
ที่วิ่งได้ยาวๆ เกิดขึ้นไม่นาน... ฝั่งหนึ่ง
มุ่งหน้าแยกไฟฉาย อีกฝั่งหนึ่ง
พาเราไปถึงถนนพุทธมณฑลสาย
ต่างๆ ได้ ถนนสายนี้กลายเป็น
เส้นทางซ่อมขาสำหรับชาวฝั่งธนฯ
ไปซะแล้วละค่ะ เนื่องจากยังไม่เปิด

ให้ใช้อย่างเป็นทางการจึงมีรถยนต์
วิ่งบ้างประปราย และก็เป็นไปตาม
คาดว่าคงจะมีนายทุนมาเปิดร้าน
จักรยานเพื่ออำนวยความสะดวก
ให้นักปั่นย่านนี้โดยเฉพาะ

ร้านเจอาร์ ไบค์ซ้อป ตั้ง
อยู่ในโครงการ เอส เวย์ พลัส
ตรงหัวมุมถนนพอติ ในพื้นที่

ขนาด 2 ห้องช่วงตึกเพียงพอแก่
การเป็นร้านจักรยานที่หายาก
ในย่านนี้เลยที่เดียว สินค้ามี
หลากหลายตั้งแต่อุปกรณ์ขนาด
ย่อมไปจนถึงแอดเซสซอรีแบบ
นักปั่นมืออาชีพ และที่นี่เขาเน้น
ให้มีจักรยานสไตล์ครอบครัวให้
เหมาะกับคนในพื้นที่อีกด้วย ■

ที่ตั้ง : โครงการ เอส เวย์ พลัส
เลขที่ 63 ห้อง A5 ถนนราชพฤกษ์
แขวงบางพรหม เขตตลิ่งชัน
กรุงเทพฯ 10170
โทร. 02-8647799

สัมมนาเพื่อพัฒนาสมาคมฯ

ในวันที่ 7-8 กุมภาพันธ์ พ.ศ. 2558 สมาคมจักรยานเพื่อสุขภาพไทย ได้จัดประชุมสัมมนาสมาคมจักรยานเพื่อสุขภาพไทย โดยกลุ่มกรรมการสมาคมจักรยานเพื่อสุขภาพไทย นำโดย **นายกสมาคมฯ นายมงคล วิจะระณะ ณ** บ้านพักโครงการเขื่อนแม่กลอง อำเภอนาทม่วง จังหวัดกาญจนบุรี

กิจกรรมสัมมนาครั้งนี้ เพื่อหาแนวทางในการพัฒนาสมาคมฯ ในเรื่องการประชาสัมพันธ์และการส่งเสริมองค์กรสู่สาธารณะให้เป็นที่รู้จัก ทั้งใน

หน่วยงานรัฐ เอกชน และ นักจักรยานทั่วไป

เพื่อส่งเสริมงานกิจกรรมสมาคมให้เข้มแข็งและแพร่หลาย เพื่อประโยชน์ต่อประเทศชาติตามวัตถุประสงค์ของสมาคมฯต่อไป

ซึ่งในการสัมมนาครั้งนี้ได้รับเกียรติจาก **คุณพิชิต เอื้อสกุลเกียรติ** อดีตนายกสมาคมจักรยานเพื่อสุขภาพไทย ได้มาร่วมสัมมนาให้คำปรึกษา และได้เชิญวิทยากร **ดร.ศิริชัย พงศ์มิกุลประดับ** ผู้มีความรู้ความสามารถเกี่ยวกับการพัฒนาองค์กรเชิงบวก

Vision

พัฒนาความรู้ สร้างเสริมสุขภาพ
ส่งเสริมจิตสาธารณะ

Mission

หนึ่งล้านผู้ใช้จักรยานทั่วไทย

ความรู้

รู้จักจักรยาน
เทคนิคการเลือกจักรยาน
การใช้จักรยานอย่างปลอดภัย
สุขภาพ
เทคนิคการดูแลและซ่อมแซม
จักรยานเบื้องต้น
เทคนิคปั่นอย่างไรให้ดูดี
รู้และเข้าใจจักรยานอย่างถูกต้อง

สุขภาพ

ชวนปั่น
ประกันอุบัติเหตุ
แนวร่วมกับโรงพยาบาล
รู้ เข้าใจ พัฒนาสุขภาพด้วย
ตัวเองโดยการปั่นจักรยาน

จิตสาธารณะสร้างสุข

Recycle จักรยาน
รับบริจาคเศษขอมูมเนียมเพื่อ
ทำขาเทียม

พัฒนาองค์กร

บุคลากร
สื่อสาร ถ่ายทอด Vision &
Mission ไปในทิศทาง
เดียวกัน (One Voice)
พัฒนาความเป็นมืออาชีพ
(Head, Heart, Hand)

- สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.)
- ชมรมจักรยานต่างๆ ทั่วประเทศ
- กรุงเทพมหานคร
- ผู้ให้การสนับสนุน (Sponsor)

แบบสมอรอบด้าน ซึ่งท่านเป็นอาจารย์มหาวิทยาลัย เป็นผู้บริหารบริษัทเอกชนชื่อดัง และท่านเป็นผู้หนึ่งที่ชื่นชอบจักรยาน และได้ร่วมปั่นจักรยานครั้งนี้ร่วมกันด้วย

ในการสัมมนาครั้งนี้ ได้ข้อสรุปให้เห็นภาพบ้านของสมาคมจักรยานเพื่อสุขภาพไทย มีวิสัยทัศน์ พัฒนาความรู้ สร้างเสริมสุขภาพ ส่งเสริมจิตสาธารณะ มีพันธกิจเป้าหมายหนึ่งล้านผู้ใช้จักรยานทั่วไทย โดยมุ่งเน้นการเป็นศูนย์กลางให้ความรู้ และพัฒนาเกี่ยวกับจักรยานในทุกด้าน

อาทิ การส่งเสริมสุขภาพโดยมุ่งเน้นการปั่นจักรยานออกกำลังกายเพื่อให้คนไทยมีสุขภาพร่างกายแข็งแรง และช่วยเหลือสิ่งแวดล้อม ลดมลพิษในอากาศ ส่งเสริมจิตสาธารณะสร้างสุข โดยมุ่งเน้นส่งเสริมสนับสนุนให้คนไทยเห็นแก่ประโยชน์ส่วนรวมมีจิตสาธารณะ มีน้ำใจ รักและสามัคคีกันให้เกิด

ประโยชน์ต่อประเทศชาติ

ในส่วนของการพัฒนาองค์กรนั้น ได้มุ่งเน้นพัฒนาบุคลากร เปิดโอกาสให้สมาชิกได้มีส่วนร่วมเพิ่มทักษะความรู้ความสามารถ มีวิสัยทัศน์ทิศทางเดียวกัน พัฒนาความเป็นมืออาชีพ เคารพและให้เกียรติซึ่งกันและกัน

ในการสัมมนาครั้งนี้ท่านวิทยากรรับปากว่าจะขอติดตามประเมินผลหลังจากนี้ด้วย ต้องขอขอบพระคุณท่านวิทยากรล่วงหน้าไว้ ณ ที่นี้

การสัมมนาในครั้งนี้คาดว่าจะจะเป็นประโยชน์และเป็นแนวทางเพื่อแก้ไขปรับปรุง เพื่อให้สมาชิกได้ช่วยกันแสดงความคิดเห็นเสนอแนะในที่ประชุมใหญ่วันอาทิตย์ที่ 26 เมษายน 2558 ณ ห้องประชุมสนามศุภชลาศัย สนามกีฬาแห่งชาติต่อไป

ขอขอบพระคุณผู้มีส่วนเกี่ยวข้องทุกท่านที่ ทำให้มีงานนี้ ■

ปั่นสองเดือน เที่ยวขุนนาน..หยวนหยา ตอนที่ 4 ต่อ

ตั้งแต่หัดเที่ยวซ่าเหมามากกว่าสิบปี โดยเฉพาะการปั่นจักรยานยามปั่นเดี่ยวเที่ยวคนเดียวในลาว เวียดนาม มาเลเซีย ไปหลายครั้งจนพอคุ้น แต่กะพม่า กะเขมร รู้จักนิดหน่อยจากการไปเที่ยวครั้งเดียว ซึ่งก็ติดใจกำลังจัดเวลาจะไปเที่ยวอีก ไฉยงอยากปั่นอีกสิบปีก่อนตัวเที่ยวหมดแรงปั่น คงจะพอเที่ยวได้พอควรในถิ่นประเทศเพื่อนเรากลุ่มอาเซียน

ปั่นเที่ยวที่ทำมา ผมชอบและมักจะปั่นในเส้นทางชนบทนอกเมือง ในลาวในเวียดนามยุคสิบปีที่ปั่นเที่ยว การหาที่พักในเส้นทางแบบนี้ หาโรงแรมไม่ค่อยจะเจอหรือถึงชั้นไม่มีในพื้นที่นั้น หัดปั่นกว่าสิบปี จึงได้แต่สะสมความชำนาญการขออาศัยบ้านชาวบ้านนอน โดยเราหัดนิสัยจ่ายเงินตามควรให้กะเขา บางถิ่นก็ไม่ยอมรับเงิน

ที่เราหยิบยื่นให้ ก็ต้องพยายามหาทางผ่อนใส่กระเป่าหรือใส่มือลูๆ เด็กๆ เขา เที่ยวแบบนี้สนุกนั้นสนุกแน่ แต่นอนกับชาวบ้านต่อเนื่องเกินห้าวันก็เหนื่อยเกิน ต้องสลับปั่นเข้าเมืองหาโรงแรมพักบ้างสลับกัน ก็เหนื่อยจากถูกชาวบ้านที่เขาใจตินอกจากจะให้นอน ยิ่งแถมการเลี้ยงดูเราเสียดีเกิน จนเหนื่อยสะสมจากเหตุอดหลับอดนอนทนนั่งพูดคุยสนทนา และการชวนชนแก้วดื่มเหล้ากับเจ้าบ้านที่เราขออาศัยนอน

เหตุที่ผมปั่นเลี้ยง ไม่จำเป็นไม่ทำตัวให้ต้องตกค้างคืนในเมือง แต่ละวันหากเส้นทางมันมีเมือง ไม่ปั่นให้มันพังกี่ปั่นให้มันไม่ถึง เข้าตัวเมืองไหนๆ น้ำใจคนเมืองก็เช่นคนเมืองทั่วไป ขึ้นไปออกปากขอเขานอน เขาไม่ส่งตำรวจข้อหาเป็นคนจรร่อนเร่รันทที่สุดแล้ว แปลว่าไม่เคยคิดจะ

ขอเขาคับ ปั่นในเมืองถึงจะจำเป็นต้องหาโรงแรม ซึ่งเป็น
ของแสดงผลบุญเงินงับการเที่ยวของผมเป็นที่สุด โฮ...

ก่อนหน้าที่จะปั่นเที่ยวขุนนางทริปนี้ ก็ไม่เคยกาง
เต็นท์นอกชายคาชาวบ้านเลยคับ เดินทางรอนแรม
กลางทางไม่เจอเมือง ก็ออกปากขอชาวบ้าน ขอนอนบน
เรือนเขาลูกเดียวคับ ตลอดกว่าสิบปีที่หัดไปปั่นเที่ยว
ทั้งผมก็ไม่เคยเข้าที่พักแบบโรงแรม ที่ชื่อเขาว่า
เป็นเครือข่ายของโรงแรมที่พักเยาวชนซึกที เพื่อนฝูง
บอกเล่าให้ฟังหลายครั้งแล้วว่าพักโรงแรมเครือข่ายที่ว่า
มันสนุก ไม่เหงา หาเพื่อนพูดคุยได้ง่าย ก็ไม่เคยลอง
ไปติดออยู่ว่าไม่เคยสมัครเป็นสมาชิกเขา นึกว่าไม่มีสิทธิ์
เข้าพัก โง่...ชะนานคับ ผมนะ

ได้พักจริงๆ ครั้งแรกก็ที่ตำบลไต้ยี่ซุ หยวนยาง
ถิ่นดูแลงาขั้นกระไดในขุนนาง โดยเพื่อนชาวจีนที่
เจอระหว่างทางโทรมือถือจองให้ อุตสาห์บากบันปั่น
ไปพักตามจอง พักครั้งแรกที่นี้ก็ติดใจเลย หลังๆ ที่
ปั่นเที่ยวจีนในทริปเดียวกันนี้ เมื่อจำเป็นต้องเข้าเมือง

ด้วยเป็นถิ่นเมืองที่ต้องเที่ยว จะต้องเสาะหาเครือข่าย
โรงแรมที่พักเยาวชน และได้พักอีกหลายแห่ง ได้รับความ
สนุก ความประทับใจในมิตรภาพที่สร้างขึ้นกับ
เพื่อนใหม่ที่เจอกัน ทุกแห่งที่พักคับ กลับมาถึงบ้าน
ยังเขียนจดหมายติดพันคุณหวานแหววกับเพื่อนๆ โดย
เฉพาะกะสาวจันรุ่นลูกหลานหลายคน ที่ผูกมิตรสนิท
กันคับ ถึงวันนี้

**นี่ละคับ ถึงกำลังจะต้องเล่าเรื่องการพักใน
ที่พักแบบนี้เป็นพิเศษ สู้กันฟัง**

โรงแรมแบบนี้ดูเหมือนว่าจะมีมาตรฐานกำหนด
เรื่องความสะอาด ทั้งความสะอาดของห้องพัก บริเวณ
ที่พัก ทั้งเรื่องห้องน้ำก็เป็นระดับสากล แบบพวกฝรั่งเข้า
ใช้บริการแล้วมันไม่เอาไปเขียนนิทานว่าลับหลัง การจัด
พื้นที่ใช้ส่วนรวมของแขกที่พัก ดูเหมือนจะเป็นส่วนหนึ่ง
ของมาตรฐาน ที่พักประเภทนี้ที่จะต้องมีพื้นที่เพื่อให้
ลูกค้าเฮฮาทำกิจกรรมยามว่างร่วมกันได้ มีทีวีส่วนกลาง
นั่งดูด้วยกัน มีส่วนชั้นวางหนังสือหลากหลาย ถึงแม้

จะเป็นแค่หนังสือที่ตกทอดมาจากของลูกค้าที่อ่านแล้วทิ้งไว้ก็ตาม ก็หนังสือส่วนใหญ่เกี่ยวกับการท่องเที่ยวซะเกือบทั้งนั้น เป็นประโยชน์คนอื่นอ่านต่อหาข้อมูลเที่ยว มีอินเตอร์เน็ตให้ลูกค้าเล่นฟรี บางที่บางแห่งก็ถึงขั้นมีโต๊ะสนุ๊กให้ลูกค้าเล่นกัน

ที่สำคัญโรงแรมแบบนี้ นอกจากมีห้องพักมาตรฐานนอนเดียว นอนคู่ เช่นโรงแรมทั่วไปแล้ว จะมีห้องนอนรวมเพื่อให้นักท่องเที่ยวพักได้ราคาถูกลงกว่าปกติ ห้องนอนรวมกันมักจะทำแบบเตียงนอนสองชั้น ห้องหนึ่งอาจจะจัดที่นอนสี่ถึงแปดเตียงนอนหรือมากกว่า ยิ่งมากก็แปลว่าค่าห้องต่อหัวก็ถูกลง จำเพาะช่วงคนเที่ยวน้อย ไปเจอห้องที่ไม่มีคนอื่นนอน ผมเคยนอนคนเดียวในห้องใหญ่สำหรับนอนสี่คน โอ้ยสุดโอ้ไถ่

ห้องพักรวมอาจจะมีย่านน้ำในตัว หรือห้องน้ำแยกก็แล้วแต่ แต่ยังไงทุกห้องน้ำล้วนต้องสะอาด คงจะตามกฎเกณฑ์เขากำหนดกระมัง โรงแรมแบบนี้ทุกที่ๆ ผมเข้าพักในจีน สะอาดและสบายทุกแห่งเลยครับ

ตามตำราบอก โรงแรมพวกนี้มักจะจัดส่วนเป็นห้องครัวให้ลูกค้าหุงหาทำอาหารกินได้สะดวก แต่ทุกที่ๆ ผมพักในจีนไม่มีส่วนห้องครัวให้ลูกค้าที่เข้าพักเข้าไปใช้เลย

ตามมาตรฐานเขาและตัวเรา เพื่อให้ลูกค้าที่เข้าพักนอนได้พักสงบเป็นส่วนตัวพอควร ถึงแม้เป็นห้องพักรวม นอกเหนือจากดวงไฟหลักของห้องแล้ว เขามักจะทำไฟให้อ่านหนังสือเฉพาะ ติดอยู่กะหัวเตียงใครเตียงมัน ต่างเปิดปิดเอาเอง ที่ดีขึ้นมาน้อยก็มีปลั๊กไฟให้จำเพาะไปเลยแถวหัวเตียงนอน เผื่อเสียบชาร์จแบตเตอรี่ของอุปกรณ์เครื่องใช้พวกมือถือ กล้องถ่ายรูป ที่ติศรบกั

มีตู้ลิศครเกอร์เก็บของใส่กุญแจเป็นส่วนตน แต่ส่วนใหญ่ที่ผมพัก ทุกคนวางใจกันและกันฐานะคนชอบเที่ยวต่างวางของเปิดเผยไม่เห็นจะมีใครกลัวของหาย ตอนปิดเปิดประตู ตอนลุกเข้าห้องน้ำเห็นต่างก็พยายามสำรวจมตคน ผมจึงนอนหลับสบายทุกคืนที่เข้าพักโรงแรมแบบนี้

มีคืนหนึ่งที่ลึเจียง ผมกำลังนอนสบายอยู่บนเตียงเกือบสามทุ่ม เสียงเปิดประตูแอ๊ดเข้ามา เป็นหมวยสาวหัวกระเป๋าวางบนเตียงว่างที่อยู่ตรงข้ามกับเตียงผมนอน ยังสงสัยเอ๊ะหมวยเข้าห้องผิดเอื้อะเปล่า นอนใจตุ้มตุ้มตาเหลือกไปถามองหมวยสาวซักสองสามนาที ประตูเปิดดังแอ๊ดอีกที เป็นผู้หญิงอีกคนมองไม่ถนัด

ตื่นเช้าถึงได้คุยรู้เรื่องกัน สองคนสองแม่ลูกจากเซียงไฮ้ มาเที่ยวถึงลึเจียงตอนมืดค่ำ วอล์คอินเข้ามาหาที่พัก เผอิญมีที่นอนว่างแค่สองที่ในห้องผม ซึ่งเป็นห้องรวมหกที่นอน ที่มีหนุ่มวัยนักศึกษาจีนสามคน และแก่หนึ่งคนจากเมืองไทยนอนอยู่แล้ว ที่เหลือสองที่ๆ ว่างอยู่จึงเป็นที่นอนของสองแม่ลูก นอนคืนแรกเมื่อรุ่งเช้าจะมีลูกค้าห้องอื่นเช็คเอาท์ โชคดีตอนเช้ามีแขกเช็คเอาท์ มีห้องส่วนตัวสองที่นอนว่าง สองแม่ลูกก็ย้ายไปพักแทน

ครับห้องพักรวมหกที่นอนคืนนั้นที่ลึเจียง เป็นประสบการณ์แปลกของผม มีลูกค้าแปลกหน้าสองเพศนอนรวมกันในห้องครับ

ผมเล่าให้ฟังด้วยให้นึกถึงเห็นภาพครับว่า โรงแรมเครือข่ายแบบนี้สภาพห้องและสภาพที่พักมันสะอาดและปลอดภัย และดูมันเป็นที่พักที่ให้บรรยากาศความเป็นมิตรสูงมากครับ คืนนั้นผมดูสอง

แม้ลูกที่พักร่วมห้องก็ทำตามสบายตามสภาพ อาจจะด้วยผมง่วงนอนด้วยนะครับ ผมหลับสบายตามปกติ

โตยี่ซุ เมืองหยวนหยาง ที่ผมมาบั้นปิ่น ตั้งใจไปเที่ยวดูแปลงนาขั้นกระได แต่ระหว่างปิ่นเห็นแปลงนาขั้นกระไดชะงะจนเอียน ผมได้ที่พักสุดถูกสุด ที่พักนอนสบายแบบโรงแรมที่พักเยาวชนที่เกริ่นให้ฟัง คนแก๊งก็แบบผมทั้งไม่มีบัตรสมาชิก ก็เข้าพักได้ครับเขาก็ไม่เกี่ยง หากเป็นสมาชิกว่ากันว่าราคาจะถูกกว่าซักหน่อย ราคาที่พักเขาชี้ให้ผมดูป้ายราคาที่ติดเอาไว้ ราคาถูกสุดที่ผมบอกขอเขา เป็นห้องนอนรวมสี่ที่นอน ราคาคนละ 30 หยวนก็แค่ 150 บาทเงินไทยเรา จ่ายเงินเขาแล้วเขาก็ให้กุญแจเดินไปหาห้องเปิดห้องเอง เดินขึ้นกระไดไปหนึ่งชั้น

ห้องนอนภายนอกภายในและตัวตึกหาสออกโทนขาวดูสะอาดตาด้วยสีขาวและด้วยการรักษาความสะอาดเรียบร้อย ในห้องผมมีเตียงนอนสองชั้น วางซิดิตัดผนังตามความยาวห้องสองข้างหัวท้ายเหลี่ยมเอียง เว้นตรงกลางที่กว้างพอเป็นทางเดินในห้องแบบตัวแอลวางต่อกลับหัวกัน ใช้พื้นที่ว่างตรงส่วนเหลี่ยมเอียงทำเป็นที่หมุนตัวยามเดินเข้าออกห้อง และทางออกไปสุดลมตมอากาศที่เขาทำเป็นส่วนยื่นออกไปยื่นหมุนตัวชมวิวกว้างรอบตัวนอกห้องได้กะหน่อยนี่ง ห้องน้ำก็บัวมีน้ำร้อน ส้วมนั่งราบแบบฝรั่ง ทุกอย่างในห้องน้ำสะอาดไปหมด

ทั้งประตูห้องน้ำเปิดปิดได้มิดชิด มีพัดลมดูดระบายอากาศกันกลิ่นย้อนเข้าห้องนอน ระบบท่อในห้องน้ำทุกระบบซ่อนในฝ้าทำเนียน ส่วนผนังห้องนอนด้านนี้ติดกระจกเต็มและหน้าต่างให้ดูวิวทิวเขาสวย ทำที่เก็บ

ของส่วนตัวดูดีมีดีไซน์ ที่นอนฟูหนานอนนุ่ม แผ่นปูที่นอนฝั่งขดลวดไฟฟ้าให้ความร้อน มีป้ายแนะนำก่อนนอนควรปิดประตูหน้าต่างกันลมหนาวเข้าห้อง และที่สำคัญป้องกันหมอกมันจะเข้ามาทำห้องชื้นและเครื่องนอนแฉะ หากจะให้อุ่นสบายเขาแนะนำให้เปิดสวิตช์แผ่นปูนอนให้มันอุ่น ให้ห่มผ้าห่มผืนหนาให้เรียบร้อยแล้วก็ดบท้ายหวังว่าท่านจะหลับสบายในที่พักของเรา

โฮย...ผมพักสบายจนเปลี่ยนแผน เดิมคิดจะนอนพักแค่หนึ่งคืน เป็นนอนเล่นสองคืนในโรงแรมนี้

เสียท่าอย่างเดียวเพื่อนจีนที่ร่วมห้อง คุณยังไม่คุ้นกะการใช้ห้องน้ำ ที่มีโถส้วมสะอาดแบบนั่งราบเพื่อนลิมอยู่เรียกว่าเสร็จกิจใช้งานมันแล้วต้องชักโครก ให้น้ำมันขับของๆ เพื่อนที่หย่อนลงโถทิ้งไป คนตามหลังจะได้ไม่ต้องเห็นซากของเพื่อน โฮย...นี่เพื่อนเล่นลิมอยู่เรื่อย

อีกหลายปีละครับผมว่านะ กว่าคนจีนเขาจะคุ้นกว่าการใช้ส้วมเสร็จแล้วมันต้องชักโครก เพราะเขายังคุ้นกะการปล่อยของๆ เขาลงไปถมของเก่า ไก่กก...เมื่อนึกถึง

รับประกันแทนเขาได้เลยครับ หากตีตราเป็นโรงแรมที่พักเยาวชน โรงแรมแบบนี้ไม่เหมือนโรงแรมมั่วซั่วของจีน ที่เจอทั่วไปทั้งในเมืองเล็ก หรือเมืองใหญ่แบบคุณหมิง ผมเจอสุดแย่งจริง ก็ ช่วงแรกๆ ที่ปิ่นทริปนี้ เจอโรงแรมแยๆ ซะหลายคืนจนอารมณ์ห้องเที่ยวหดหาย สุดเบื่อหน่ายสภาพห้องพักนอนในโรงแรม ที่ร้ายสุดเจอบางแห่ง เพื่อนเล่นโชว์ท่อปล่อยของเสีย แขนงยึดลอยกับเพดานผ่านห้องนอน ยามผมนอนบนเตียง มองเพดานห้องเห็นตัวท่อลอยเปลือย

โด่งๆ ทาสีเชรอะผ่านบนหัวเรา เจอแบบนี้นอนไปคิด สะอิดสะเอียนไป ยิ่งอีตอนได้ยินเสียงน้าคนที่อยู่ห้องชั้นบนชกโครก เสียงมันโหลตังในท่อผ่านหูเราที่กำลันอนมองจ้องท่อ กลัวจะจริงกลัวน้ำในท่อมันจะรั่วหะมะหยดลงหัวเรา

โอ...อย่าเพิ่งขัด ครับ...โรงแรมหรูสบายก็มีเจอเยอะครับ ผมก็เจอแต่ต้องผ่าน ก็ราคาค่าที่พักมันเกินงบประมาณที่พกไป โอ...

กว่าจะจับเคล็ดที่ว่าขึ้นในจีน ที่ผมเที่ยวอีกกว่าเดือนในช่วงหลัง ผมเลือกที่เหมาะสมทางเดินที่นอนริมทางทำได้ และผมทำแทบทุกวัน ไม่มีเงินคนโตมาวุ่นเลย ก็เกือบจะถอดใจด้วยเบื่อเรื่องที่พักในโรงแรมซ่อมซ่อมของเงินเป็นที่สุด

ภายหลังจากทดลองพักในโรงแรมที่พักเยาวชนที่โตยี่ซู่แล้ว ยามปั่นเข้าเมืองไหนที่รู้ว่ามันที่พักแบบนี้ก็ตระเวนหาจนเจอ เจอแล้วก็คุ้มกับที่ตระเวนหา อย่างที่ลิเจียงผมเข้าออกเมืองสองครั้ง พักที่เดียวรวมสี่คืน ทั้งประหยัดค่าที่พัก ทั้งสบายตามมาตรฐานอย่างที่เล่า

โอกาสหน้าหากผมคิดเที่ยวเมืองไหนในจีน จะต้องหาข้อมูลที่พักประเภทนี้ไว้ก่อนเดินทาง เพื่อจะได้ไปใช้บริการของเขาครับ หากไม่ได้หาข้อมูลเตรียมไปก่อนแค่เข้าพักที่ใดซักแห่ง แต่ละแห่งเขามือคู่ใส่ใบแจกนามบัตร ของโรงแรมพวกนี้ที่กระจายตั้งแทบทุกเมือง แหล่งท่องเที่ยวและเมืองใหญ่ให้เราเลือกหยิบ หอบหัวกันไม่ไหวไม่ไหวครับ

โตยี่ซู่ เมืองหยวนหยาง ที่ผมบกกันปั่น ตั้งใจไปเที่ยวดูแปลงนาขั้นกระได แต่ระหว่างปั่นในพื้นที่ๆ ปั่นผ่านเกือบเจ็ดวัน เห็นแต่ภูมิประเทศเป็นแปลงนาขั้นกระไดและเทือกเขาชะงอนเอียน

ได้ที่พัก ๆ สองคืนก็แทบจะไม่ได้ไปเที่ยวที่ไหนหรอกครับ วันแรกรุ่งขึ้นนอนขลุกขลู่พื้นแรง ตื่นสายแบบสบาย ชักเสื้อผ้าแล้วเดินขึ้นกระไดอีกสองขั้นเป็นลานตากผ้า ที่คุ้มค้ำกว่าการขึ้นมาตากผ้า ก็เพราะเป็นลานโล่งบนตึกสี่ชั้นสร้างบนเขามันก็เดเห็นอดินขึ้นบนฟ้าเพลินมองเห็นคูวิสวยงามรอบตัว แทบอยากจะวิ่งโลดโโดดเต้น ร้องเพลงแบบหนังโบราณ ที่เปิดเรื่องนางเอกกึ่งวิ่งกึ่งเดินเอามือสองข้างกุมระหว่างอกร้องเพลงลั่น

เทือกเขาสวย หนึ่งเดอะชัวร์ออฟมิวสิก หนึ่งโบราณยุคห้าสิบปี แดกแล้วตกตึกคอกหักตาย ขึ้นทำวังเดินร้องเพลงอินกะวิสวย พอครบแควเวลา ก็เดินเที่ยวในหมู่บ้านแทบจะทั้งวัน ไม่ได้หาที่หรือเส้นทางจะไปดูวิวแปลงนาขั้นกระไดอีกเลยครับ สารภาพครับ...สุดเอียนแล้วกับวิวแปลงนาด้านขาวซูไปเขียว ได้ภาวะฟ้าหม่นที่เห็นอยู่

ตกเย็นนอนละครับถึงเป็นเรื่อง **เรื่องสั้นๆ แต่ผมจำยาวฝังใจ ขอเล่ากันฟัง เป็นส่วนสุดท้ายความประทับใจเที่ยวหยวนหยาง จากการพักโรงแรมแบบเยาวชน**

ผมไม่แน่ใจใครเริ่มก่อน หมายถึงผมหรือเด็กสาวสองคนกะเด็กหนุ่มหนึ่งคน ว่าใครจะเอ่ยปากทักใครก่อน ตอนนั้นผมนั่งคนเดียวในส่วนที่จัดเป็นพื้นที่นั่งกินอาหาร และเป็นส่วนนั่งเล่นของโรงแรม สลับกับการไปนั่งใช้คอมพิวเตอร์ของโรงแรมที่บริการฟรีเล่นเน็ตอยู่ มีกลุ่มเด็กสาวสวยสองคนกะเด็กหนุ่มอีกหนึ่งเดินกลับเข้ามาดูแว็บผมจำได้ว่าพักโรงแรมนี้เช่นกัน เพราะเห็นเดินกลับเข้ามาเมื่อตอนเย็น เมื่อวานที่ผมเข้าพักคืนแรกเวลาเกือบค่ำ ประมาณนี้เช่นกัน

ใช่ล่ะผมจำได้ เด็กสาวคนที่สวยที่สุดจากสองคนนี่ในสายตามผม เดินตรงมาหาผม แล้วชี้ไปที่จักรยานผมถามทำนองว่าเป็นจักรยานของผมหรือ รวมทั้งกระเป๋าจักรยานที่ผมกองเอาไว้ แบบชี้เกี่ยจนขึ้นไปเก็บในท้อง

ผมตอบว่าใช่ ใช่ครับ...ใช่เลยเธอเป็นคนเริ่มต้นทักทายผม แถมชวนเพื่อนอีกสองคน มานั่งล้อมวงโต๊ะเดียวกับผม ทั้งเริ่มหยิบอาหารที่เธอซื้อมาจากถุงใส่จานที่เธอลุกขึ้นไปขอมมาจากห้องครัวในส่วนเตรียมอาหาร ผมก็กลายเป็นส่วนหนึ่งของกลุ่มเธอพูดคุยเล่าสู่กันฟังใครไปมายังไง ส่วนใหญ่สามคนช่วยซักถามผม สองคนถามผมผ่านคนสวย ส่วนผมถามแต่คนสวย ซึ่งเธอตอบแทนเพื่อนอีกสองคน สองสาวเป็นนักศึกษาเรียนที่เมืองคุนหมิง หนุ่มน้อยเรียนที่กวางเจาเพิ่งมาเจอสองสาวที่โตยี่ซู่ เราคุยกันตึกตื่นเกือบสามทุ่ม ผมนั่งวงตาแทบปิดหลังจากเขียนที่อยู่กันและกันทั้งเบอร์โทรศัพท์ ผมก็ออกปากรำล้า แบบขอตัวไปนอน พรุ่งนี้ผมจะออกเดินทางซักสองโมงเช้า หวังว่าจะเจอเธอก่อนเดินทาง

คนสวยของผมบอกว่าคงจะไม่ได้เจอกันอีกแล้วล่ะ เพราะเธอจะเดินออกจากโรงแรมไปหารถเดินทางต่อ

ตอนตีห้า

ผมเป็นคนแก่ห่วยเด็กเล็กครับ ปกติไม่ใช่จะเป็นคนตื่นเช้า แต่เช้ารุ่งขึ้นวันนี้ต้องตื่นครับ ตั้งใจลงไปเจอสองสาวกะหนุ่มน้อยเพื่ออำลากัน ตื่นมาแล้วก็ลงมารอตาหุบหีบขอยากหลับตา เพราะยังงัว เกือบครึ่งชั่วโมงสองสาวถึงลงมา เจอผมก็กรากมาทักทายนั่งโต๊ะผม ผมถามหาเด็กหนุ่มถึงรู้เด็กหนุ่มยังจะอยู่ต่อ แถมคงหลับอยู่ เด็กสองคนรู้จักวิธีเที่ยวแบบประหยัด ต่างควักอาหารและขนมที่ซื้อตุนจากข้างนอกมาแบ่งกันกินก่อนเดินทาง ผมผู้ไม่รู้โอ้โหน้อเ็น คือไม่ได้ซื้ออะไรมากิน เธอเห็นผมนั่งปากแห้งคงเอนจอนาใจ จากสองส่วนที่เธอจะแบ่งกินสองคน ก็เลยต้องแบ่งเป็นสามให้ผมด้วย แถมผมปากกว้างกินไวกว่าเธอ สองคนเห็นผมกินส่วนผมหมดแล้ว กลัวจะเหงาปากก็แบ่งเพิ่มมาให้อีก คนแก่แบบผมทำบาปแย่งของกินเด็กซะแล้วครับ

ครับ ถึงเวลาจะร่ำลาจากกัน ผมก็เตรียมไปคว่า จักรยานผมที่แพ้ครระเป่าพร้อมปั่นแล้ว พอจะเขยักู้ดบายกันจริงสาวสวยออกปากบอกผม แกก็เป็นนักท่องเที่ยวแบบถามชาวบ้านเหมือนกัน วันนี้ทั้งสองคนจะเดินทางไปหาที่ขึ้นรถไปเที่ยวต่อ จะไปเมืองอะไรเธอบอกผมสิมชะแล้วครับ เมื่อวานได้ถามชาวบ้านๆ ซี่มือต้องไปรอขึ้นรถตรงนั้น เธอซี่มือประกอบ

เกือบเจ็ดโมงเช้าวันนั้นที่ไอ้ซู มองไปมันก็ยังมีมุดอยู่ครับ ผมก็ชวนงั้นลงจูงจักรยานเดินไปเป็นเพื่อนด้วย ครับเราก็เดินไป ถึงตรงที่หมายถามชาวบ้านอีกคนถวนนั้นก็ซี่ไปอีกที่ บอกตรงที่เราเดินไปรอนั้นไม่ใช่ ฮ่าๆ ฮ่า... ผมง้อมยืม คนจีนเที่ยวเมืองเขาเองก็มีมินครับ ครับก็เดินไปรอรถจุดที่ได้รับคำบอกกันใหม่

ช่วงเย็นรอ สองสาวยังชวนผมคุยต่อ ถามผมถึงเส้นทางที่ผมคุยให้ฟังเมื่อวาน ผมบอกไปยังไม่แน่ใจจะปั่นไปเดินดูหรือจะลุยไปแข่งกรีล่า

คนสวยกลับบอกผม ปั่นไปเที่ยวเมืองคุณหมิงก่อนเถอะไปหาเธอ เธอสองคนจะหุ้กันเลี้ยงผมให้เต็มคราบหากไปหา

ผมเองไม่ได้นึกพิศวาสที่จะปั่นไปคุณหมิง เพราะคุณหมิงยุคใหม่เขาทูปหุมู่บ้านคนไท ที่อยู่ดั้งเดิมทิ้งชะเกือบหมดแล้ว คุณหมิงวันนี้เป็นเมืองสมัยใหม่ไปหมด

แล้ว แต่พอไดยินสองสาวซักชวนแบบมีสัญญาจะเลี้ยงมือเย็นเต็มคราบ ก็ตกปากรับคำ ไปแน่ครับ ก็จตที่อยู่เพิ่มเติมให้ละเอียดขึ้น จนมันใจว่าเอาไปยที่จตให้คนท้องถิ่นดู เขาซี่ไปให้ผมคล้าทางไปหาเจอเธอแนในเมืองคุณหมิง

ครับในส่วนเมื่อเจอเธอจริงในเมืองคุณหมิง เธอสองคนทำตามสัญญาเลี้ยงผมเต็มที่ แต่พลาดท่าอย่างเดียว เธอไม่ได้รับรู้ที่ผมแจ้งเธอทางอีเมล ผมออกปากเขียนอีเมลให้เธอช่วยหาที่พักในเมืองคุณหมิงให้ผมด้วย เขียนบอกเธอก่อนปั่นถึงคุณหมิงสองวัน ดึกคืนนั้นหลังจากกินข้าวกันเสร็จ สามคนคือเธอสองคนและตาแก่หนึ่งคนคือผม เดินหาโรงแรมที่พักถวนั้นจนเหนื่อยล้าเป็นโรงแรมที่ไม่ให้คนต่างชาติเข้าพัก สุดท้ายได้ที่พักสุดโทรม สุดมอขอ สุดแพง ชุกที่วนอนหนึ่งคืน โดยเธอต้องเต็มห้ามผมพูด ห้ามแสดงตัวเป็นคนต่างชาติ พาสปอร์ตก็ไม่ต้องโชว์ เธอบอกอากเจ้าเจ้าของที่พักว่าผมเป็นลุงเธอมาจากต่างจังหวัด เธอสองคนจัดการหาที่นอนให้ผม แบบใจผมนอนกวงลกล้ามั่นไไลได้แล้วก็เดินกลับหอพักของเธอที่อยู่ในมหาวิทยาลัยไม่ไกลนัก ผมบอกไม่ต้องมาหาผมละนะตอนเช้า ผมจะรีบเผ่นละซี่ก็เลยจยอยู่ในโรงแรมที่สุดเฝ้า

เรื่องที่เล่านี้ วันนั้นผมยังเขียนเมลไปบอกเธอสองคนว่า เก็บเอาเรื่องนี้มาเล่าให้เพื่อนในเมืองไทยฟังครับ ครับ...ทั้งหมดที่ตั้งใจอยากเล่าชวนท่าน เผื่อบางท่านไปเที่ยวไหนยังไม่เคยใช้โรงแรมเยาวชนที่ประหยัดและสบาย เขียนเล่าชวนให้พักโรงแรมของเครือข่ายการให้บริการแบบโรงแรมเยาวชน ลองเถอะครับแล้วจะติดใจ ■

วิตามินไม่ต้องกินทุกวัน

วิตามินเป็นสารอาหารที่มีความจำเป็นต่อชีวิต แต่ต้องการปริมาณน้อยเป็นมิลลิกรัมหรือไมโครกรัมต่อวัน ร่างกายจะนำวิตามินแต่ละชนิดไปสร้างสารช่วยเร่งปฏิกิริยาเคมีต่างๆ ในร่างกาย

ปกติแล้วสิ่งมีชีวิตสามารถสังเคราะห์วิตามินบางชนิดได้อย่างเพียงพอ ขณะที่บางชนิดก็จำเป็นต้องได้รับจากอาหาร คนและสัตว์ต้องการวิตามินอย่างน้อย 13 ชนิดจากอาหารเพื่อการเจริญเติบโตและการทำงานที่ปกติ

เราจำแนกวิตามินออกเป็น 2 กลุ่มใหญ่คือ *วิตามินที่ละลายได้ในน้ำ* และ *วิตามินที่ละลายได้ในไขมัน* (มีอยู่ 4 ชนิดเท่านั้นคือ วิตามินเอ ดี อี และ เค)

วิตามินกลุ่มที่ละลายได้ “น้ำ”

วิตามินที่ละลายได้ในน้ำ ได้แก่ วิตามินบีต่างๆ และวิตามินซี

1. วิตามินบี 1 พบมากในธัญพืช ข้าวซ้อมมือ นม และเนื้อสัตว์

ถ้าขาดจะทำให้เป็นโรคเหน็บชา มือเท้าอจะบวม อ่อนเพลีย เบื่ออาหาร วิงเวียน ไม่มีแรง และอาจทำให้เกิดภาวะหัวใจวายเฉียบพลัน

2. วิตามินบี 2 พบมากในนม เนื้อสัตว์และพืช ผักใบเขียว

ถ้าขาดจะเป็นโรคปากนกกระจอก คือมีแผลที่มุมปาก ลิ้นอักเสบ เยื่อตาอักเสบ เจริญเติบโตช้า

3. วิตามินบี 3 (ไนอาซิน) พบมากในนม ไข่

เนื้อสัตว์

ถ้าขาดจะทำให้ผิวหนังอักเสบ ท้องเดิน และสมองเสื่อม

4. วิตามินบี 5 (กรดแพนโทเทนิค) ช่วยในการสร้างเซลล์และลดความเครียด พบในอาหารเกือบทุกชนิดทั้งจากพืชและสัตว์ จึงไม่ค่อยพบการขาดวิตามินชนิดนี้

5. วิตามินบี 6 พบมากในเนื้อสัตว์ ถั่วลิสง จมูกข้าวสาลี ผักและผลไม้ ช่วยการทำงานของระบบประสาทและการสร้างเม็ดเลือด

ถ้าขาดจะอ่อนเพลีย โลหิตจาง ชาปลายมือปลายเท้า

6. วิตามินบี 12 ช่วยการทำงานของระบบประสาทส่วนกลาง พบได้ทั่วไปในผลิตภัณฑ์อาหารจากสัตว์ทุกชนิด (เนื้อสัตว์ นม เนย) ร่างกายมีความต้องการในวันหนึ่งๆ ต่ำมากในระดับไมโครกรัม จึงมีเก็บสะสมไว้ที่ตับเป็นจำนวนมาก เพียงพอที่จะใช้ได้นาน

คนปกติมักไม่ขาดวิตามินนี้ แต่คนที่เป็โรคบางอย่างจะทำให้ดูดซึมวิตามินนี้ไม่ได้ เมื่อขาดจะทำให้เกิดโลหิตจางที่รุนแรง อาจทำให้สมองและไขสันหลังพิการ

7. ไบโอดีน ช่วยในการเจริญเติบโต แบคทีเรียในลำไส้ของเราสามารถสังเคราะห์วิตามินนี้ได้เพียงพอต่อความต้องการของร่างกาย จึงไม่ค่อยพบการขาดวิตามินชนิดนี้

8. กรดโฟลิก แบทที่เรีนในลำไส้ก็สามารถสังเคราะห์ได้เพียงพอกับความต้งการ

9. วิตามินซี วิตามินชนิดนี้โดยเฉพาะบรรดาวิตามินซีที่พบในผลไม้รสเปรี้ยวและผักผลไม้สดช่วยเสริมภูมิคุ้มกันต้านทานโรค ช่วยในการสร้างผิวหนัง กระดูก ฟัน และหลอดเลือด

ถ้าขาดจะเป็นโรคเลือดออกตามไรฟัน เหงือกบวม ฟันหลุดง่าย ปวดข้อ ข้อบวม แผลหายช้า ร่างกายติดเชื้อง่าย

วิตามินกลุ่มที่ละลายได้ “ไขมัน”

1. วิตามินเอ พบมากในนม ไข่แดง ผักใบเขียวและใบเหลืองรวมทั้งผลไม้ที่มีสีเหลืองหรือส้ม ช่วยในด้านการมองเห็นและการสร้างเนื้อเยื่อผิวหนัง

ถ้าขาดจะเป็นโรคตาบอดกลางคืน เยื่อตาและกระจกตาอักเสบ ตาแห้ง ผิวแห้งแข็ง ถ้าได้รับมากเกินไปจะเป็นพิษทำให้ปวดศีรษะ เวียนศีรษะ ปวดในกระดูก ผิวหนังหลุดลอกและผมร่วง

2. วิตามินดี พบมากในนม ไข่ เนื้อสัตว์ ร่างกายสามารถสังเคราะห์ได้เพียงพอเพื่อความต้งการใช้ถ้าผิวหนังได้รับแสงแดดที่พอเหมาะเป็นประจำ

ถ้าขาดจะเป็นโรคกระดูกอ่อน ซักและกล้ามเนื้อเกร็ง ถ้าได้รับมากเกินไปจะเป็นพิษ ทำให้เวียนศีรษะ ปัสสาวะบ่อย ท้องเดิน ระดับแคลเซียมในเลือดสูงซึ่งอาจเกาะกับเนื้อเยื่อต่างๆ เช่น หลอดเลือด หลอดลม ไต

3. วิตามินอี พบมากในน้ำมันพืช เนยเทียม ถั่ว และผักใบเขียว

ถ้าขาดจะเกิดผลเสียต่อระบบกล้ามเนื้อ ระบบประสาท หัวใจและหลอดเลือด เกิดโลหิตจาง กล้ามเนื้อลีบ ถ้าได้รับมากเกินไปจะเป็นพิษ ทำให้เวียนศีรษะ ปวดศีรษะ ตาพร่ามัว ท้องเดิน

4. วิตามินเค พบมากใน ผัก ไข่แดง โยเกิร์ต ช่วยในการแข็งตัวของเลือดและบำรุงกระดูกและฟัน ปกติแล้วเชื้อแบคทีเรียในลำไส้สามารถสังเคราะห์ได้อย่างเพียงพอ

เหตุที่ต้องบรรยายยืดเยื้อในเชิงวิชาการเช่นนี้ เพราะปัจจุบันพบว่ากรดไขมันอิ่มตัวและอาหารเสริมในบ้านเรามากจะโฆษณาประชาสัมพันธ์ให้กินวิตามินกันมากๆ เพราะมีประโยชน์ ร่างกายจะได้แข็งแรง มีการแข่งขันกันหลายยี่ห้อว่าของตัวเองมีวิตามินเกลือแร่อยู่หลายชนิด แต่อ่านฉลากข้างขวดก็มากมายจนมึนแล้ว

การให้ข้อมูลเพียงด้านเดียวคือประโยชน์แต่ไม่ได้กล่าวถึงถึงปริมาณความต้งการที่เหมาะสมกับร่างกายของแต่ละบุคคล รวมทั้งโทษของการได้รับสารเหล่านี้มากเกินไปอาจทำให้เกิดโทษตามมาได้

เราจึงมักจะเห็นคนปกติทั่วไปหลายๆ คนที่ร่างกายแข็งแรงดีแต่กินวิตามินชนิดเม็ดเป็นกำมือวันละหลายๆ มื้อ เหตุเพราะมีวิตามินหลายยี่ห้อให้เลือกกิน ทั้งบำรุงร่างกาย บำรุงผิวพรรณ บำรุงสมอง บำรุงสายตา ฯลฯ เรียกได้ว่าควิตามินมากมายในแต่ละมื้อมากกว่าอิมมูโนซิสเต็ม

นอกจากนี้ วิตามินที่ได้มาจากการสังเคราะห์ย่อมปลอดภัยน้อยกว่าวิตามินที่ได้รับจากอาหารตามธรรมชาติ (ที่ถูกลดไขมัน) คนทั่วไปที่กินอาหารได้ตามปกติครบทั้ง 5 หมู่จะได้รับวิตามินต่างๆ เพียงพออยู่แล้ว แต่ถ้าอายุมากขึ้น กินอาหารได้น้อย หรือกินอาหารไม่ครบถ้วนเพียงพอ ก็สามารถเสริมวิตามินเพิ่มได้แต่ต้องเป็นปริมาณที่เหมาะสมกับความต้งการของแต่ละบุคคลจึงจะไม่เกิดโทษ เช่น คนปกติทั่วไปที่ส่วนใหญ่ได้อาหารครบอาจกินวิตามินแบบรวมสักตำลึงครั้ง หรือวันเว้นวันก็ได้ โดยให้เลือกที่จำเป็นและเหมาะสม

ถ้าเปรียบร่างกายเป็นรถยนต์ อาหารที่ต้องกินทุกวันก็เหมือนกับเชื้อเพลิงที่ใช้ขับเคลื่อนรถยนต์โดยตรง ซึ่งต้องหมั่นเติมอยู่ตลอด

ส่วนวิตามินเปรียบเหมือนน้ำมันเครื่องหล่อลื่นเครื่องยนต์ให้ทำงานดีขึ้น จึงไม่สิ้นเปลืองมากนักฯ ก็เติมที

ดังนั้น ในคนปกติจึงไม่จำเป็นต้องกินวิตามินเสริมมากจนเกินไปเพราะอาจเกิดโทษได้ ■

ขอให้เป็น 2 เหตุการณ์... สุดท้าย!

หากันเพียง 2 ปี 8 วัน เราก็ได้เจอเจอ 2 เหตุการณ์ที่น่าสะเทือนใจและนับเป็นการสูญเสียอย่างใหญ่หลวงสำหรับวงการจักรยานระดับโลก.. เกิดขึ้นที่บ้านเรา..ในเมืองไทยของเราเอง!

ในฐานะคนไทยเจ้าของประเทศและในฐานะของผู้รักการใช้จักรยานในชีวิตประจำวัน จึงต้องขอให้หน้ากระดาษนี้บันทึกเหตุการณ์ที่เกิดขึ้นไว้ เพื่อเป็นการไว้อาลัย และเป็นการเตือนสติผู้ที่ใช้รถใช้ถนน ให้เพิ่มความระมัดระวังในการขับขี่วดยานพาหนะ เพื่อลดและป้องกันการสูญเสียที่จะเกิดขึ้นให้มากที่สุด

เหตุการณ์ล่าสุด เพิ่งเกิดขึ้นเมื่อปลายของวันที่ 21 กุมภาพันธ์ 2015 ที่ผ่านมา เมื่อ ฮวน ฟราสซิสโก นักปั่นจักรยานชาวชิลี ชำม 5 ทวิป ถูกรถปิกอัพพ่วงชนเสียชีวิตที่ ตำบลหนองหัว อำเภอบัวลาย จังหวัดนครราชสีมา โดยภรรยาชาวสิงคโปร์ และลูกชายวัยเพียง 2 ขวบได้รับบาดเจ็บ

และเมื่อ 2 ปีที่ผ่านมา วันที่ 13 กุมภาพันธ์ 2013 ปีเตอร์ รูท และ แมรี ทอมป์สัน คู่สามีภรรยา วัย 34 ผู้ออกผจญภัยด้วยการปั่นจักรยานรอบโลกตั้งแต่เดือนกรกฎาคมปี 2011 โดยทั้งคู่ได้ปั่นจักรยานไปทั่วโลกมาแล้ว 23 ประเทศ ทั้งยุโรป

ตะวันออกกลาง และจีน ได้มาเสียชีวิตด้วยอุบัติเหตุถูกรถปิกอัพชน ขณะพวกเขาปั่นจักรยานบนถนนที่ตำบลเกาะขนุน อำเภอพนมสารคาม จังหวัดฉะเชิงเทรา

ฮวน ฟราสซิสโก อายุ 48 ปี ชาวชิลี เป็นนักปั่นจักรยานรอบโลก อยู่ระหว่างการทำสถิติโลก ลงกินเนสเวิลด์เรคคอร์ด มีเป้าหมายปั่นจักรยาน 5 ทวิป ภายใน 5 ปี ระยะทาง 250,000 กิโลเมตร พร้อมกับครอบครัว

ฮวน ออกเดินทางมาจากบ้านเกิดประเทศชิลี ตั้งแต่เดือนพฤศจิกายน 2010 โดยมีกำหนดปั่นจากประเทศไทยมุ่งหน้าสู่ประเทศออสเตรเลียสิ้นสุดการเดินทางในเดือนพฤศจิกายน 2015 ที่จะถึงนี้ แต่มาประสบอุบัติเหตุระหว่างการเดินทางผ่านประเทศไทย พร้อมกับนาง **โทเล็ง เทียนเอ็น** อายุ 39 ปี ชาวสิงคโปร์ ซึ่งเป็นภรรยาของนายฮวนผู้เสียชีวิต และเด็กชาย **ลูคัส เทียนเอ็น** อายุ 1 ปี 2 เดือน บุตรชาย ที่นั่งมาในจักรยานพ่วง โดย นางโทเล็ง ขาขวาหัก ส่วนเด็กชายลูคัสฯ มีแผลที่ศีรษะ

จากการสอบสวนของเจ้าหน้าที่ตำรวจทราบว่า

จากเหตุการณ์ทั้ง 2 กรณีที่ได้เกิดขึ้น จะเห็นได้ชัดเจนว่าเกิดขึ้นจากความประมาทเลินเล่อของผู้ที่ขับขี่รถยนต์ ทำให้เกิดความสูญเสีย เป็นอุบัติเหตุที่สามารถจะหลีกเลี่ยงป้องกันได้ หากผู้ใช้รถใช้ถนนจะมีสติ ใช้ความระมัดระวังให้มากและไม่ประมาท

รถปิคอัพคันดังกล่าวมีนายทิวาร์ตันชัยพิเดช อายุ 64 ปี เป็นคนขับรถปิคอัพโตโยต้า สีบรอนซ์ หมายเลขทะเบียน ตช 286 กทม. ได้ขับรถมาจากจังหวัดขอนแก่นมุ่งหน้าไปทางตัวเมืองนครราชสีมา เมื่อขับมาถึงที่เกิดเหตุ รถบรรทุกข้างหน้าได้เบี่ยงออกทางด้านขวา นายทิวาร์ตัน จึงได้แซงซ้ายขึ้นไปและไม่ทันมองเห็นรถจักรยานของผู้ตายที่ปั่นอยู่ริมถนนด้านซ้าย ทำให้เสี่ยวชนรถจักรยานของผู้ตายและรถปิคอัพได้เสียหลักพลิกคว่ำห่างย้อยลงไปในร่องกลางถนน เป็นเหตุให้นายฮวนกระเด็นตกลงไปข้างทางเสียชีวิตคาที่ ส่วนภรรยาและลูกได้รับบาดเจ็บดังกล่าว

ส่วน**ปีเตอร์ รุท** และ**แมรี ทอมป์สัน** ทั้งคู่เป็นนักผจญภัย ได้ปั่นจักรยานรอบโลกตั้งแต่เดือนกรกฎาคมปี 2011 โดยเดินทางไปทั่วทวีปยุโรป ตะวันออกกลาง จีน และอีก 23 ประเทศ นอกจากนี้ยังโพสต์ข้อมูลการเดินทางไว้บนเว็บไซต์ *Two On Four Wheels* ซึ่งมีผู้ติดตามและให้กำลังใจพวกเขาจำนวนมาก

ทั้งนี้ เมื่อสอบสวนนายวรพงษ์ สังข์วัต อายุ 25 ปี ชาว จ.อุบลราชธานี ผู้ที่ขับปิคอัพพุ่งชน 2 นักปั่น

จักรยานบนถนนทางหลวงสาย 304 หมู่ 15 ตำบลเกาะขนุน อำเภอพนมสารคาม จังหวัดฉะเชิงเทรา ถึงสาเหตุที่ได้ทำให้ 2 นักปั่นจักรยานชาวอังกฤษเสียชีวิต ได้ความว่า นายวรพงษ์ได้ขับรถมาตามเส้นทางดังกล่าว ขณะถึงจุดเกิดเหตุ หมวกที่สวมใส่ตก จึงได้ก้มลงเก็บ ซึ่งกว่าจะรู้ตัวอีกทีก็คือรถได้พุ่งลงข้างทางและเข้าชนกับต้นไม้ที่อยู่ห่างจากถนนออกไปกว่า 80 เมตรแล้ว โดยหลังเกิดเหตุพบว่านักปั่นจักรยานรอบโลก 2 สามภรรยาเสียชีวิตทั้งคู่

จากเหตุการณ์ทั้ง 2 กรณีที่ได้เกิดขึ้น จะเห็นได้ชัดเจนว่าเกิดขึ้นจากความประมาทเลินเล่อของผู้ที่ขับขี่รถยนต์ ทำให้เกิดความสูญเสีย เป็นอุบัติเหตุที่สามารถจะหลีกเลี่ยงป้องกันได้ หากผู้ใช้รถใช้ถนนจะมีสติ ใช้ความระมัดระวังให้มากและไม่ประมาท เพราะความเลินเล่อผล่อเรอเพียงเสี้ยววินาทีเดียวอะไร ก็เกิดขึ้นได้

เราชาวจักรยานขอแสดงความเสียใจในเหตุการณ์ที่เกิดขึ้นกับครอบครัวญาติมิตรของนักปั่นผู้ล่วงลับ ขอให้วิญญาณของทุกๆ ท่านไปสู่สุคติในสัมปรายภพ..■

GROUP SET

| ี่วันหนึ่งท้องฟ้าสดใสคว่ำจักรยานออกจากบ้าน
จุดหมาย..อะเธอ?...ไม่มี .. ไปไหนอะเธอ..ไม่รู้
มีเงิน มีโทรศัพท์ มีเครื่องมือ พร้อมชุดจักรยาน ออกจาก
บ้านดีห้าครึ่ง

นั่นเมื่อหลายปีมาแล้ว... ช่วงปีแรกปั่นครั้งละ 20
กิโลเมตร ก็เหนื่อยแบบว่าหายใจวายนิน (ฮ่าๆ) จากนั้น
ก็เพิ่มระยะปั่นวันละ 50 กิโลเมตร แล้วไกลสุด 100
กิโลเมตร ที่สุดของที่สุดของผมแล้วละ

ตอนนั้นบอกเลยว่า รอบขา อ่าน Av ยังไม่เป็นเลย
คำถามมากมายในหัวผม ควบคุมลมหายใจ รอบขาเท่านี้
เบาสูงขนาดนั้นะ ใช้เกียร์นี้ เกียร์นั้น การเฉลี่ยแรง ปั่นใน
กลุ่มอย่างไร แบบนี้ต้องเปลี่ยนกรุปเซ็ท อะไรประมาณนั้น

**รุ่นที่บอกว่าถ้าอยากจะปั่นให้ติดต้องอัพอะไหล่
ผมก็เออ.. มันช่วยหรือที่?**

นับตั้งแต่วันนั้น เก็บเงินสะสมไว้ซื้อ ชุด Groupset
ใหม่มา 1 ชุด หวังว่ามันคงดีขึ้น ตามที่พี่ๆ ว่าไว้

เมื่อสรรพสิ่งครบครันก็บรรเลง รื้อชุด Groupset
อันเก่าออก อ้อ...ลืมบอกไปว่า เป็นจักรยานเสือภูเขา
ชุดเดิมเป็น Shimano STX RC ช่วงนั้น

ผมก็ถามรุ่นที่ว่า... ผมเปลี่ยนไปเนี่ยมันจะช่วย
ให้เร็วขึ้นหรือ ความสงสัยเริ่มย่างกรายเข้ามา ก่อนที่
จะบรรเลงจัดแจงย้ายอะไหล่ ใช้เวลาตั้งแต่เช้าจวบเย็น

ความที่เป็นอะไรใหม่ๆ ใครจะอดใจไหวต้องมี
ออกไปลองของใหม่ อุปกรณ์ใหม่ สิ่งที่แตกต่างกันออกไป
ความนุ่มนวล เวลาใช้งาน หมายถึงเวลาเรากด Shift ขึ้น
หรือกดเกียร์ลง มันช่างง่ายและนุ่มนวล

คำตอบที่เข้าใจอันดับแรก เปิดเผยออกมาแล้ว

อ้อ...แบบนี้เอง เราใช้พลังงานในการกดเกียร์น้อยลง
แรงกดที่เท้าเรามีการเปลี่ยนแปลง แรงกดที่บันได
เราออกแรงน้อยลง รวดเร็วขึ้นนิดนึง

เพราะอะไรหรือครับพี่ คำถามนี้ยังรอคำตอบ

... แบบนี้นะ ชุดเก่าไปงานใช้ปี่มขึ้นรูป คือนำ
แผ่นเหล็ก แบนๆ มาแล้วใช้เครื่องกดลงไปตีแผ่นโลหะ
เอาง่ายๆ คิดตามนะเหมือนเราปั๊มตรายางอะ แล้วขึ้นงาน
ที่ได้คือสิ่งที่เราปั๊มออกมาเง ถึงบางอ้อเลยครับเวลานั้น

แล้วมันต่างใจละครับพี่? เพราะสิ่งที่น้อง
เปลี่ยนเนี่ย **ไปงานเป็นอลูมิเนียม** แล้วใช้เครื่องมือที่มีความ
ละเอียดสูง ในการทำขึ้นงานหรือไปงานออกมา
ได้อย่างสวยงาม มุมแต่ละมุมคมแทบจะกรีดเนื้อเรา

ได้เลย แต่จริงๆ ก็เหมือนชานะครับ ข้อดีในการใช้**ชุดเกียร์
ที่เป็นเนื้อ CNC** นั้น (CNC ย่อมาจาก Computer
Numerical Control) ไปงานจะมีการขยับตัวน้อย
หรือยึดตัวระหว่างที่เรากดแรงไปที่บันได หากเราสังเกต
ดูจากด้านบนลงไปที่บริเวณไปงาน อย่ามองตอนปั่น
บนถนนนะ เตียวไปชนท้ายรถเอา

ถ้าปั่นบนทรนเนอร์หรือถนนโล่งๆ เราจะเห็น
ว่า ไปงานจะมีแรงบิดไปมาทุกๆ ครั้งที่เราออกแรงกด
บันไดไปด้านหน้ารถ ถ้าเป็นไปงานที่ปี่มขึ้นรูป ไปงาน
จะโยกไปมาเห็นได้ชัดเลยทีเดียวนะ

แล้วคราวนี้ มันจะดีกว่าได้อย่างไร?

นั่นสิครับ ข้อดีของการที่มันไม่สามารถบิดไปบิดมา
ตามแรงกดเราได้ นั่น มันคือพลังที่ส่งกำลังไปที่ล้อ
ดังนั้นเราจะส่งแรงและพลังที่เราปั่นไปที่ล้อได้อย่างมี
ประสิทธิภาพมากขึ้นนั่นเอง ก็คือปั่นได้เร็วขึ้น เนื่องด้วย

ไบจานไม่บิดไปมาไม่เสียแรงที่ส่งออกไปนั่นเอง

แล้วยังไม่ใช่แค่เรื่องนั้นะครับ เมื่อชิ้นส่วนเราที่ซื้อ
มาใหม่นั้นเป็นอลูมิเนียม สิ่งที่ได้มาอีกอย่างคือ น้ำหนัก
ของรถโดยรวมจะลดลงแน่นอน คือเราเสียเงินมากขึ้น
เราได้น้ำหนักลดลง แล้วปั่นได้เร็วขึ้นประมาณนั้นครับ

ยังมีเรื่องเบรกอีก เบรกนุ่มนวลละมุนมากๆ เพราะ
จากเบรกผีเสื้อมาเป็นวีเบรก โอ้ว...มันช่างปั่นง่าย นุ่มนวล
ออกแรงเบากว่าเดิมเบรกไม่แข็งเหมือนเดิมด้วย ผมถึง
กับ...อ้อ 1 ...อ้อ 2อ้อ 3 กันไปเลย

ขอบคุณครับที่ช่วยแก้ไขให้ปัญหาผมกระจ่างเลย
มีอีกเรื่องนั่นคือ..**โช๊คอัพ** เรื่องนี้เป็นเรื่องที่ผมก็
ไม่เข้าใจว่าจะต้องเปลี่ยนทำไม ต้องไปถามที่เค้า ถึงจะ
...อ้อ 4 ...อ้อ 5อ้อ 6 ตามมา

สิ่งแรกคือผมต้องเก็บเงินหยอดกระปุกเป็นปีเลย
ทีเดียว วันที่ได้โช๊คใหม่ ความจริงกระจ่างทันทีเมื่อวันที่
รู้ว่า ในระบบโช๊คที่ผมใช้อยู่มันมีแค่ลูกยางฝั่งเดียวเอง
สิ่งที่มันเป็นคือเมื่อเราใช้งานโดยทั่วๆ ไป ลงเนินทาง
ลูกรังไม่โหดมาก ไอ้ที่โหดไม่มากนัก... พี่ช่วยอธิบาย
ให้หน่อยสิว่ามันไม่มากเนี่ยอย่างไร

พี่จัดแจงอธิบายให้ผมฟังทันทีว่า ...ไอ้ที่ไม่มากนัก
คือหินน้อย ชันน้อย แล้วตัดสินใจลงได้เลยไม่ต้องคิด
ผมเนี่ย อ้อ 4 มาเลยพร้อมเสียงหัวเราะ (อย่างดัง!) จัง
ถ้าโหดมาก ก็คือหินเยอะ ชันมาก แล้วก็ คิดนานกว่าจะ
ลงโซ้หมัพี่ พี่ตอบมาว่าใช่เลย อ้อ 5 มาแล้ว (ฮาๆ) แล้ว
พี่ให้ผมเปลี่ยนทำไมละ อ้อ 6 กำลังจะมา

ฟังนะ สิ่งที่จะบอกเอาเป็นว่ามีโหดน้อยกับ
โหดมาก เอาโหดมากไปก่อนนะ สิ่งที่เราเปลี่ยน

โช๊คอัพนั้น ในสถานการณ์คับขัน สามสิ่งที่ทำให้เราล้ม
หรือไม่ล้ม คือการควบคุมรถ โช๊คอัพ และ สติ

การควบคุมรถ เราต้องควบคุมแฮนด์ ไปตามลาย
ของถนน หลบสิ่งกีดขวาง ผนวกกับสติของเราที่ต้อง
ประเมินสถานการณ์ ทุกๆ เสียชีวิตนั้นเอง และโช๊คอัพ
ที่มีประสิทธิภาพสูงจะช่วยให้เรา คือไม่ตีตเราออกไปจาก
ตัวรถ ล้อจะถูกกดให้ติดพื้นอยู่ตลอดเวลา ไม่ลอยหรือตีตมาก
รวมถึงความนุ่มนวลในการยุบตัวลงและขึ้น

การตอบสนองในช่วงนี้ถ้าระบบภายในเป็นลูกยาง
หรือสปริง การทำงานของโช๊คจะแสดงอาการออกมา
ตอนนั้นเลย ล้อจะลอยตัวขึ้นบ่อย มีอาการสะบัดตัว
เล็กๆ ยิ่งความเร็วสูง โช๊คจะสะบัดตัวมาก ไม่ใช่ว่าจะ
ดีนะครับ ยิ่งสะบัดตัวมากมีผลทำให้การควบคุมรถ
ด้อยลงนั่นเอง

โช๊คซึ่งมีระบบที่เสถียรที่สุด คงเป็นระบบน้ำมัน
และระบบอากาศ ขณะวิ่งจะละมุนนุ่มนวลดูใจใหม่
เวอร์ไป..นั่นมันหมอน (ฮาๆ) เอาเป็นว่านุ่มนวลเนียนเลย
แล้วสิ่งที่มันรุนแรงที่สุดคือ แรงกระแทกต่อเนื่อง
ระบบอากาศและระบบน้ำมันจะทำงานดีมาก ๆ ใน
วิกฤติเช่นนี้

นั่นแหละครับ.. สิ่งที่เราต้องแลกมาด้วยเงิน
ที่มากขึ้น แล้วก็น้ำหนักของโช๊คอัพจะเบาลงด้วยนะ
เพราะแบบสปริงมีน้ำหนักมาก

เป็นยังไงบ้างครับเรื่อง GROUP SET การอัพเกรด
รถมันส่งผลไปถึงขนาดนี้ ในฉบับหน้ามาดูกันว่าจะมีการ
อัพเกรด อะไรต่อไปอีก แล้วจะไปถึงจักรยานประเภท
อื่นๆ อีกด้วย พบกันฉบับหน้า สวัสดีครับ ■

optimized 2.0

ข้อมูลจัดระเบียบตัวเอง

ความทันสมัยของโทรศัพท์มือถือแบบสมาร์ตโฟน ทำให้เกิดแอปฯ (Application) หรือโปรแกรมขนาดเล็ก ที่มีคุณประโยชน์มากมาย โดยเฉพาะเรื่องเกี่ยวข้องกับสุขภาพร่างกาย เพราะกว่าในตัวของสมาร์ตโฟนยุคปัจจุบันนั้น ประกอบไปด้วยเซ็นเซอร์ตรวจจับมากมาย ไม่ว่าจะเป็นการเคลื่อนไหว ทิศทาง ระยะทาง ความเร็ว เสียรอบข้าง หรือแม้แต่อัตราการเต้นของหัวใจ และการสูดชนิดโลหิต

จะเห็นว่ระบบปฏิบัติการสมาร์ตโฟนรายใหญ่อย่าง iOS ของ Apple และ Android ของ Google ต่างบรรจุคุณสมบัติทางด้านสุขภาพเข้าไปอย่างเต็มที่ จึงทำให้ผู้พัฒนาแอปฯ สามารถนำคุณสมบัติเหล่านั้นมาสร้างประโยชน์ให้กับผู้ใช้ได้อย่างมาก เช่นเดียวกับแอป Optimized ผลงานของผู้พัฒนาจากสวีตเซอร์แลนด์

แอปฯ ดังกล่าวนี้มีคุณสมบัติในการตรวจจับ

และบันทึกข้อมูลในชีวิตประจำวันของคุณ ไม่ว่าจะเป็นเวลานอนหลับ ทำกิจกรรมส่วนตัว เดิน ขึ้นบันได ทำงาน ออกกำลังกาย ปั่นจักรยาน ฟิตเนส ฯลฯ เพื่อนำข้อมูลเหล่านั้นมาประมวลผล เก็บสถิติ อันจะนำไปสู่เป้าหมายการสร้างเสริมสุขภาพที่ดี และเป็นประโยชน์ต่อการใช้ชีวิต

อาทิ คุณนอนหลับพักผ่อนเพียงพอหรือไม่ ใช้เวลาในการออกกำลังกายเพียงพอหรือไม่ ทำงานหนักไปหรือเปล่า เป็นต้น

แอปฯ นี้ยังเชื่อมโยงกับชุดโปรแกรมเพื่อสุขภาพ หรือ Healthkit ของ Apple ซึ่งติดตั้งมาไว้ใน iOS รุ่นใหม่ในปัจจุบัน

มาลองบันทึกข้อมูล และจัดสรรเวลาให้กับสุขภาพของร่างกาย เพื่อที่จะได้ปรับเปลี่ยนตัวเองไปสู่การใช้ชีวิตอย่างมีความสุขกันดีไหม

สนนราคา 3.99 USD สามารถดาวน์โหลดได้ที่ App Store ■

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

เวิร์ดแล้ง ดา

เวิร์ดจักรยาน

www.pmpaccess.com

www.facebook.com/pmpaccess

Tel : 02 589 2614 , 02 591 5220-2

AUDAX BY TCHA TEST-RUN 200KM BANGPU-BANGPRA

อาทิตย์ที่ 10 พฤษภาคม 2558

พิเศษ! บัตรสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย
ใช้สิทธิส่วนลดได้ที่

PRO BIKE ส่วนลด 15% โทร. 02-254-1077

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

THONGLOR BIKE ส่วนลด 10% ค่าอาหาร เครื่องดื่ม
ยกเว้นเครื่องดื่มแอลกอฮอล์ โทร. 02-712-5425

ZIP COFFEE (หมู่บ้านสัมมากร) ส่วนลดกาแฟ 10 บาท
สำหรับผู้ถือบัตรฯ และลด 20 บาท สำหรับผู้สวมเสื้อจักรยาน
TCHA ลายธงชาติ

Steve Café & Cuisine ส่วนลด 10% สำหรับค่าอาหาร
โทร. 081-904-8444

ขอเชิญสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย
และผู้สนใจสมัครเป็นสมาชิก
เข้าร่วมประชุมใหญ่สามัญประจำปี 2558
อาทิตย์ที่ 26 เมษายน 2558
ณ ห้องประชุมकुขลาศัย สนามกีฬาแห่งชาติ

เพื่อพบปะและแลกเปลี่ยนความคิดเห็น และเข้า
ร่วมแสดงสิทธิ์ของสมาชิกในการยื่นเสนอ
ปรับเปลี่ยน ตลอดจนการระดมความคิดเห็น
เกี่ยวกับแนวทางการปรับเปลี่ยนชื่อสมาคม
เพื่อให้เกิดความสอดคล้องกับสภาพสังคมผู้
ใช้จักรยานในปัจจุบัน และการก้าวไปสู่อนาคต
ของสมาคมร่วมกัน

โทร. 02-678-5470 หรือ 081-902-2989

จองด่วน!

โฆษณาที่ตรงกลุ่มเป้าหมายเหล่านักปั่นมากที่สุด!

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

โฆษณาตรงเป้าหมายและยังได้ร่วมสนับสนุนสมาคมฯ อีกด้วย!

โครงการต่อเนื่องที่สมาคมจักรยานเพื่อสุขภาพไทย TCHA จัดขึ้นเพื่อนำจักรยานเก่ามาบูรณะใหม่ และนำไปมอบให้กับน้องๆ เยาวชนตามที่ห่างไกล เพื่อใช้ในการเดินทางสัญจรไปโรงเรียน หรือสำหรับภารกิจอื่นๆ ตลอดจนออกกำลังภายในครอบครัวได้ โดยไม่ต้องพึ่งพาพลังงานสิ้นเปลืองด้านอื่น

ขอเชิญชวนทุกท่านร่วมบริจาคจักรยานที่มิใช่แล้ว และยังคงอยู่ในสภาพที่สามารถซ่อมแซมขึ้นมาใหม่ได้ โดยสมาคมฯ มีกิจกรรมนัดซ่อมจักรยานเพื่อน้อง จากบรรดาอาสาสมัครมาช่วยกันซ่อมบำรุงให้จักรยานที่ได้รับบริจาคเหล่านี้ เป็นคืนชีพขึ้นมาใหม่ สามารถนำไปใช้งานได้อย่างเช่นปกติดังเดิม โดยมีโครงการนำจักรยานเหล่านี้ไปส่งมอบให้กับเยาวชน ณ โรงเรียนต่างๆ ทั่วประเทศ

ติดต่อสมาคมจักรยานเพื่อสุขภาพไทย หรือประสงค์ร่วมโครงการรีไซเคิลจักรยานได้ที่ สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สตรีประดิษฐ์ 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

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 แล้วกรุณาฝากชื่อสำเนาไปรษณีย์ โทรสาร 02-678-8589 หรือส่งทาง email: tchathaicycling@gmail.com

- | | | | | |
|--|---|--|---|---|
| 01 หมวกคลุมหน้า (สีฟ้าและสีเขียว) ไบละ 130 บาท | 02 แถบเสื้อ สะท้อนแสง สินค้าหมดชั่วคราว | 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 กู้ดแขน สีดำ คู่ละ 120 บาท | 08 กางเกง ขาสั้น รุ่นใหม่ ตัวละ 450 บาท | 09 กางเกง ขาว รุ่นใหม่ ตัวละ 690 บาท | 10 พวงกุญแจ โปสเตอร์วางจักรยาน ชั้นละ 30 บาท |

VELOCE 8800

SHIMANO GROUPSET ULTEGRA

700

OPTIMA FAMILY "BECOME ONE OF OUR FAMILY" First Priority and Exclusive at www.optimacycle.com/family

SHIMANO ULTEGRA VELOCE 6800 SHIMANO 105 VELOCE 5800

26

- ZTR Alpine
- ZTR Crest
- ZTR Arch EX

26x630mm 41

171mm 9,900 THB

OPTIMA

700 7,500 THB

OptimaBike

www.optimacycle.com

E-mail: info@optimacycle.com

Call Center: 02-703-6826