

ปีที่ 24

สมาคมจักรยานเพื่อสุขภาพไทย

วารสารจักรยาน

รางวัลการส่งเสริม
และพัฒนาการท้องถิ่น
ปี 2540 2545 และ 2551

ฉบับที่ 296/กุมภาพันธ์ 2559

สองล้อ

ปั่นรอบอ่าง..
เก็บพลังธรรมชาติ
ที่ฟูไทร

๕๕ ปีนจักรยานในเส้นทางที่จรราคับคั่ง

จักรยานไฟฟ้าหัวใจสีเขียว ■ วิกฤตหนักปั่นอินทจ. Eiroica
เติมเต็ม Strava ให้สมบูรณ์ยิ่งกว่า ■ ปั่นเที่ยวยูนิบาต ตอนที่ 10
6 คำถามน่ารู้ โรคไซมันสะสมไบนตบ ■ เกาะเหนือ นิวซีแลนด์ สวรรค์นักปั่น

ISSN 1513-6051

มูลค่า
ต่อบาท
สมาชิก..
รับฟรี!

f TCHATHaicycling
www.thaicycling.com

จักรยานไม้ปั่นหัวใจสีเขียว

จุดเริ่มต้นจากมุมมองเชิงบวกของ เพื่อนร่วมชั้นเรียน ในช่วงปี ค.ศ.

2011 ซึ่งลงความเห็นร่วมกันว่า หาก จักรยานสามารถผลิตชิ้นส่วนหลักขึ้น ได้จาก “ไม้ไผ่” และทำให้มันกลายเป็น ยานพาหนะสำหรับการเดินทางได้ อย่างยั่งยืนและนิยมใช้ไปทั่วโลกละ..?

หนึ่งปี ต่อมา โคร่ง และ แพน แนวคิดผลิตจักรยานจากไม้ไผ่ได้รับความสนใจ จนเป็นที่ยอมรับจาก โครงการประชุมประจำปี Clinton Global Initiative อันเป็นแผนงาน กิจการเพื่อสังคมของเครือข่าย คอริเอทสากล ซึ่งมีอดีตประธานาธิบดี แห่งสหรัฐอเมริกา บิล คลินตัน เป็น ผู้ก่อตั้งมหาวิทยาลัย Clinton Global Initiative University และยังเป็น อธิการบดีกิตติมศักดิ์ของเครือข่ายนี้

โครงการและมหาวิทยาลัย แห่งนี้มีจุดประสงค์ในการเชื่อมโยง บรรดาผู้นำเยาวชนรุ่นใหม่ผู้มีแนวคิด ที่น่าสนใจ ให้สามารถเข้าถึงกลุ่ม นักธุรกิจ นักการกุศล และเจ้าหน้าที่ ของรัฐบาล ในการร่วมมือกันแก้ไข ปัญหาใหญ่ในระดับโลก ด้วยการมอบ เงินรางวัลสนับสนุนโครงการให้กับ เยาวชนนักศึกษา กับโครงการริเริ่มเป็น จำนวนมาก

และโครงการผลงานจักรยาน ไม้ไผ่ชื่อว่า **Pedalforward** ของ กลุ่มนักศึกษาผู้รักจักรยานจาก มหาวิทยาลัย จอร์จ วอชิงตัน (The George Washington University) ได้คว้ารางวัลชนะเลิศไปครองอย่างน่า ภาคภูมิใจ

แนวคิดของโครงการนี้คือ การมุ่งให้ความสนับสนุนและช่วยเหลือผู้คนจำนวนมากกว่า 70% ของโลกที่ยังมีความยากจน และขาดการสนับสนุนที่ดีสำหรับพาหนะในการเดินทางและการขนส่งขั้นพื้นฐาน ประกอบกับการศึกษาถึงวัสดุอย่างเช่น “ไม้ไผ่” ซึ่งมีคุณสมบัติที่น่าสนใจ เนื่องจากสามารถปลูกและเติบโตได้อย่างรวดเร็วในแทบจะทุกแห่งทั่วโลก อีกทั้งยังมีประโยชน์ต่อการรักษาหน้าดิน ป้องกันการกัดเซาะ และเป็นมิตรกับสิ่งแวดล้อม

โครงการจึงเน้นที่การสร้างชุมชนให้รู้จักสร้างและผลิตจักรยาน โดยใช้วัสดุหลักๆ ในการผลิตเป็นเฟรมจักรยานด้วยไม้ไผ่ ซึ่งแน่นอนว่า จะเป็นการช่วยลดต้นทุนในการผลิตจักรยานได้มากกว่าสี่เท่า อีกทั้ง

ยังเป็นการสร้างแรงงาน สร้างรายได้ให้กับชุมชนอีกทางหนึ่ง ซึ่งเป็นแนวคิดที่สามารถสร้างความยั่งยืนได้ในทุกมิติ

โครงการนี้มีการเสนอขายจักรยานผ่านทางเว็บไซต์ระดมทุน รวมถึงเปิดรับการสนับสนุนจากผู้คนทั่วโลก มีการจัดแบ่งหมวดหมู่ระดมทุนเอาไว้หลายรูปแบบ ไม่ว่าจะเป็นการสนับสนุนอย่างเช่นการบริจาค การซื้อสินค้าที่ระลึกของโครงการ เช่นเสื้อยืด ตลอดจนการสั่งซื้อและสั่งผลิตจักรยานไม้ไผ่ตามจำนวน โดยสามารถจัดส่งได้ทั่วโลก ☺

สามารถดูรายละเอียดเพิ่มเติมได้ที่
www.pedalforward.com

Fit For All

SENSE

STYLISH
เจ้าใจ

SENSE 24" AUTOMATIX 2 SPEED

SENSE 24" 6 SPEED

SENSE 24" SINGLE SPEED

SENSE 20" AUTOMATIX 2 SPEED

SENSE 20" 6 SPEED

SENSE 20" SINGLE SPEED

it's "my style"

ลงตัว โดนใจ ไปกับ LA NEO

www.la-bicycle.com

f la bicycle

สถานที่ อ่างเก็บน้ำห้วยไทร ภาพ zangzaew

2 จักรยานไม้ไผ่หัวใจสีเขียว 7 ดวงวง
สองล้อ 12 ตารางกิกกรม 2558
14 วิถีแห่งนักปั่นวินเทจ..Eroica
16 ปั่นรอบอ่าง..เติมพลังธรรมชาติที่ไพร
22 ปั่นจักรยานในเส้นทางที่จารจรคับคั่ง
26 6 คำตามน้ำรู้ โสภโชนะสมในดับ
32 ปั่นเที่ยวยูนิบา-ตอนที่10 38 Fitness
Life Style 42 StravistiX เติมเต็ม
Strava ใสบุณย์ยิ่งกว่า 46 บรีจาย
จักรยาน 47 สิ้นค้าสมาคม

การเปลี่ยนแปลงของภูมิอากาศบางช่วงเวลา จากอุ่นร้อนสู่ความหนาวเย็นอย่างรวดเร็ว ทำให้ต้องมีการปรับตัวปรับร่างกายให้เหมาะสมสอดคล้อง เพื่อคงอุณหภูมิของร่างกายไม่ให้หลุดร่วงไปสู่การเจ็บป่วย โดยเฉพาะอย่างยิ่งการออกปั่นจักรยานยามเช้าซึ่งอากาศหนาวเย็น ควรทำความเข้าใจร่างกาย และจัดหาเครื่องแต่งกายที่เหมาะสมมาสวมใส่ โดยไม่ลืมนึกที่จะคำนวณล่วงหน้าว่าเมื่อปั่นจักรยานไประยะหนึ่ง ความร้อนจากการออกแรงปั่นจักรยานที่เกิดขึ้นภายในร่างกาย จะแผ่ขยายออกมาสู่ภายนอก.. ทำให้การสวมเสื้อผ้าหลายชั้นเพื่อป้องกันความหนาวเย็น จะกลายเป็นภาระสร้างความเดือดร้อนให้กับร่างกายได้เช่นกัน จึงควรดูจังหวะให้พอเหมาะ และถอดออกเมื่อรู้สึกว่าร้อนและอึดอัดเกินไปแล้วโดยไม่ลืมนึก “ดื่มน้ำ” เป็นระยะๆ เพราะถึงแม้ว่าขณะที่ปั่นจักรยานท่ามกลางความหนาวเย็น จะไม่รู้สึกรู้หายน้ำ” แต่ความเป็นจริงแล้ว ร่างกายได้สูญเสียน้ำไปกับการใช้พลังงานตลอดเวลา

จิบน้ำ หรือดื่มน้ำอยู่เป็นระยะๆ เพื่อให้ร่างกายไม่ขาดน้ำคือสิ่งจำเป็นอีกอย่างที่ไม่ควรมองข้ามนะครับ เพราะทั้งน้ำและออกซิเจน คือสิ่งจำเป็นอย่างมาก ต่อการใช้พลังงานเพื่อปั่นจักรยาน ไม่เช่นนั้นอาจจะเกิดเป็นสาเหตุหนึ่งในการเกิดตะคริวได้อย่างง่ายดาย

เดือนถัดจากนี้ไป สมาคมจักรยานเพื่อสุขภาพไทย (TCHA) จะมีกิจกรรมปั่นจักรยานมากขึ้นเป็นลำดับ นอกเหนือจากกิจกรรม AUDAX ซึ่งจัดขึ้นอย่างต่อเนื่อง ดังนั้นขอให้ติดตามจากตารางกิจกรรมภายในเล่ม หรือทาง Facebook.com/TCHAthaicycling

บรรณาธิการสารสองล้อ

สารสองล้อ ได้รับการสนับสนุนโดย สำนักงานกองทุนสนับสนุนการส่งเสริมสุขภาพ (สสส.)

- วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย
1. ส่งเสริมการใช้จักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพและพลาสมา นัย การคมนาคม การท่องเที่ยวเชิงอนุรักษ์และนันทนาการ
 2. ส่งเสริมการแก้ไขปัญหารถจักรยานด้วยการใช้จักรยานทั่วประเทศ
 3. เป็นองค์กรประสานงานระหว่างผู้ใช้จักรยานทั่วประเทศและในระดับสากล
 4. อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
 5. ร่วมกันทำกิจกรรมเพื่อสาธารณะประโยชน์ และสันติภาพของมวลมนุษยชาติ
 6. เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์อันดี ยกย่อง ให้กำลังใจ และให้ความช่วยเหลือแก่ผู้ตกอยู่ในหมู่สมาชิก ที่ประกอบคุณงามความดี ช่วยเหลือสังคมและส่วนรวม
 7. ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์ผู้โฆษณา มงคล วิจรณะ บรรณาธิการ วรวิทย์ วรวิทยานนท์ พิมพ์ที่ บริษัท ศรีเมืองการพิมพ์ จำกัด โทร. 02-214-4660, 02-214-4370 โทรสาร 02-612-4509 สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สาธุประดิษฐ์) 15 เขต 14 ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ 10120 โทร. 02-678-5470 โทรสาร 02-678-8589 เว็บไซต์ www.thaicycling.com Fan Page: facebook.com/TCHAthaicycling อีเมล tchaicycling@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

ปั่นจักรไปปลูกป่าปีที่ 2

วันอาทิตย์ที่ 28 กุมภาพันธ์ 2559

สภาอุตสาหกรรมจังหวัดราชบุรี, การท่องเที่ยวแห่งประเทศไทย, ชมรมจักรยานจังหวัดราชบุรี และ ชมรมจักรยานเพื่อนมนุษย์ราชบุรี เชิญร่วมกิจกรรม “ปั่นจักรไปปลูกป่าปีที่ 2” ณ บริษัท บางกอกแล็ป แอนด์ คอสมेटิค จำกัด เป็นสถานที่จัดงานอยู่ตรงข้ามโรงเรียนบ้านชฎเจริญห่างจากตัวเมืองราชบุรี 22 กิโลเมตร และห่างจากอำเภอสวนผึ้ง 40 กิโลเมตร

ทุกรุ่นค่าสมัครท่านละ 500 บาท จะได้รับเสื้อ Forzc และถ้วยรางวัล สอบถามรายละเอียดได้ที่ คุณศยามล(แอนน์) 086-625-2563 ☺

กาญจนบุรีใจเกินร้อย ครั้งที่ 4

วันอาทิตย์ที่ 28 กุมภาพันธ์ 2559

เพื่อเป็นการเฉลิมพระเกียรติแด่องค์พระบาทสมเด็จพระเจ้าอยู่หัว เนื่องในโอกาสที่ทรงมีพระชนมายุครบ 89 พรรษา และรณรงค์ให้เยาวชนและประชาชนทั่วไป ได้ตระหนักและเห็นความสำคัญของการออกกำลังกายอย่างต่อเนื่อง ตลอดจนหารายได้สำหรับส่งเสริมนักกีฬาจักรยานจังหวัดกาญจนบุรี ไซ้กติกากการแข่งชันของสหพันธ์จักรยานนานาชาติ (UCI). ค่าสมัคร 500 บาททุกประเภท สถานที่จัดงานเขื่อนศรีนครินทร์ ศรีสวัสดิ์ กาญจนบุรี

ติดต่อสอบถามคณะกรรมการจัดงานได้ที่ สมศักดิ์ ธาราสุนทร โทร. 081-199-7717 ☺

ปั่นเพื่อผู้ป่วยยากไร้

Bike for poor patients

วันอาทิตย์ที่ 6 มีนาคม 2559

กิจกรรมปั่นจักรยานเพื่อนำรายได้ไปให้ความช่วยเหลือผู้ป่วยที่อยู่ในสภาวะยากลำบาก และเป็นการสร้างจิตสำนึกในการช่วยเหลือสังคม ค่าสมัคร

ประเภท VIP 1,000 บาท ประเภททั่วไป 300 บาท ระยะทาง 40 กิโลเมตร ณ สนามบางกอกอารีน่า หนองจอก สอบถามรายละเอียดได้ที่ โทร. 084-158-4471, 095-254-4298 ☺

ปั่นเปิดเมืองชัยนาท วันอาทิตย์ที่ 13 มีนาคม 2559

เทศบาลเมืองชัยนาท ร่วมกับ จังหวัดชัยนาท และชมรมจักรยานเพื่อสุขภาพจังหวัดชัยนาท ชวนปั่นจักรยานเพื่อร่วมสร้างอัตลักษณ์ให้จังหวัดชัยนาทเป็นเมืองจักรยาน และส่งเสริมการออกกำลังกายให้ประชาชน รับสมัครทั้งหมด 3,000 คน รับสมัครผ่านระบบออนไลน์ <http://event.thaimtb.com> ค่าสมัครทุกประเภทคนละ 520 บาท ☺

โรงเรียนบุญเหลือวิทยานุสรณ์
ขอเชิญร่วมแข่งขันจักรยาน

"ปั่นเฉลิมฉลอง วิศวกรรมนางสาวบุญเหลือ"
ใจเกินร้อย ครั้งที่ 1

วันอาทิตย์ที่ 13 มีนาคม 2559

รายได้จากการสมัคร ส่งมอบทุนสร้างโดมเอนกประสงค์

ThaiMTB.com

สมัครได้ที่ชมรม/ผู้ช่วยช่างเทคนิค
<http://goo.gl/forms/oZDPuFLaoh>

โทร 098-0978948 ศูนย์กีฬา

ปั่นเฉลิมฉลอง วิศวกรรมนางสาวบุญเหลือ

วันอาทิตย์ที่ 13 มีนาคม 2559

เชิญร่วมปั่นจักรยานเพื่อรำลึกถึงวิศวกรรมนางสาวบุญเหลือในวิศวกรรมทุ่งสัมฤทธิ์ และร่วมสมทบทุนสร้างโดมเอนกประสงค์ 36 ปีโรงเรียนบุญเหลือวิทยานุสรณ์ ค่าสมัคร 450 บาท ระยะทาง 60 กิโลเมตร และค่าสมัคร 1,000 บาท แบบ VIP จักรยานทุกประเภท ระยะทาง 15 กิโลเมตร

สมัครผ่านทางเว็บไซต์ได้ที่ <http://goo.gl/forms/oZDPuFLaoh> หรือสอบถามรายละเอียดเพิ่มเติมได้ที่ครูสมกิจ โทร. 098-097-8948 ☺

ปับริคษบ้านโปง ครั้กที่ 2 กับ Fish village

วันอาทิตยที่ 13 มีนาคม 2559

ตลาดปลาสวยงาม Fish village ร่วมกับ สมาคมกีฬาจักรยานจังหวัดราชบุรี (บ้านโป่งไปค์) จัดกิจกรรมปั่นจักรยานเพื่อสร้างการรับรู้ด้านการท่องเที่ยวที่มีคุณภาพและศักยภาพของอำเภอบ้านโป่ง จังหวัดราชบุรี และเพื่อให้ประชาชนและเยาวชนในเขตละแวกใกล้เคียง มองเห็นถึงประโยชน์ของการออกกำลังกายและการใช้จักรยานแทนรถจักรยานยนต์หรือรถยนต์

ติดต่อสอบถามได้ที่ คุณสุตา ทวีกาญจน์ 081-456-6193 ☺

Fuji Be Pro Be Champion 2016

วันอาทิตยที่ 20 มีนาคม 2559

Interbike Thailand ร่วมกับ เมืองพัทยา และร้าน ช.นำชัย เชิญชวนนักปั่นที่ต้องการประลองความเร็ว เข้าร่วมแข่งขันเพื่อชิงเป็นที่สุดของเจ้าแห่งความเร็วและเจ้าภูเขาในเส้นทางธรรมชาติที่สวยงามที่สุดของเมืองพัทยา และมีความท้าทายถึงระดับ cat 4

สามารถติดตามรายละเอียดขั้นตอนการรับสมัครได้ที่หน้าเพจเฟซบุค InterbikeThailand ☺

Buriram Bike Festival ปีสองปราสาท

วันอาทิตย์ที่ 27 มีนาคม 2559

เพื่อมุ่งเน้นให้จังหวัดบุรีรัมย์เป็นศูนย์กลางในการสร้างมาตรฐานและพัฒนากีฬาสู่สากลของโลกในปี 2559 จึงได้มีโครงการจัดการแข่งขันจักรยานภายใต้ชื่องาน Buriram Bike Festival 2016 ขึ้น

เส้นทางแข่งขันมีสองรูปแบบคือ

1. พนมรุ้งคลาสสิก ระยะทาง 140 กิโลเมตร จากสนามช้างเซอร์กิตไปพนมรุ้ง และวนกลับ
2. เซอร์กิต ไรด์ ระยะทาง 45.54 กิโลเมตร ปั่นในสนามช้างเซอร์กิต จำนวน 10 รอบ

ค่าสมัครท่านละ 500 บาท

ข้อมูลการติดต่อ คุณศักดิ์สิทธิ์
ประหยัตรีรัตน์ 081-458-6077, ทหารการค้า
จังหวัดบุรีรัมย์ 044-612-811 ☺

อ่าวเก็บน้ำบางพระ: Challenge 2016

วันอาทิตย์ที่ 3 เมษายน 2559

กิจกรรมปั่นจักรยานเพื่อหารายได้ซื้ออุปกรณ์กีฬาให้กับโรงเรียนที่ขาดแคลน และส่งเสริมการท่องเที่ยวอ่าวเก็บน้ำบางพระ โดยจะได้สนุกไปกับเส้นทางงดงามตามธรรมชาติ ระยะทาง 50 กิโลเมตร ค่าสมัครท่านละ 1,000 บาท *ไม่จำกัดชนิดของจักรยาน*

สอบถามรายละเอียดได้ที่ คุณมีศักดิ์ 081-914-9347 ☺

DD

PHARMACY

Mee Mie มีมี มีทุกสิ่ง.. ที่ผู้หญิงต้องการ

ปรับสมดุลร่างกายสตรี หลังสบาย ออกดิ่ง ลดอาการตกขาว

ปวดประจำเดือน ช่องคลอดสะอาด เลือดลมไหลเวียนดี

ลดสิว ฝ้า กระ ป้องกันกระดูกพรุน ผิวขาวสวยใส แลดูอ่อนกว่าวัย

ราคากล่องละ 1,260 บาท **Promotion Buy 2 Get 1 free**

จัดส่งทางไปรษณีย์ ฟรี (ทั่วประเทศ)

มีมี มีทุกอย่างที่คุณผู้หญิงต้องการ

ร้าน DD Pharmacy สถานที่ตั้ง จากแยกอภิมอริตตุมบงค์ เข้ามาทางถนนสุรวงศ์

เลขทางเข้าถนนอนุโยะมาประมาณ 20 เมตร โทรศัพท์ 089-898-5260

Thanwa Pharmacy โทรศัพท์ 0818418717

Line ID: bodydesign

ตารางกิจกรรมประจำปี 2559

สมาคมจักรยานเพื่อสุขภาพไทยจัดกิจกรรมเพื่อส่งเสริมการออกกำลังกายด้วยจักรยานและการใช้จักรยาน เพื่อให้เกิดความรู้ความเข้าใจในการใช้จักรยานอย่างถูกต้องและเป็นประโยชน์ต่อผู้ใช้จักรยานทั่วไป สามารถติดตามรายละเอียดและสอบถามเกี่ยวกับกิจกรรมต่างๆ ได้ที่ โทร. 02-678-5470 หรือทาง Facebook.com/TCHAtaicycling ☺

เดือนกุมภาพันธ์

- เสาร์ที่ 13 Test Run ดอยภูคา จังหวัดน่าน
- อาทิตย์ที่ 14 Test Run นาหมื่น จังหวัดน่าน
- อาทิตย์ที่ 21 Audax จอมบึง จังหวัดราชบุรี

เดือนมีนาคม

- อาทิตย์ที่ 6 Test Run น้ำตกป่าละอู จังหวัดประจวบคีรีขันธ์
- อาทิตย์ที่ 13 ทริปย่อย
- อาทิตย์ที่ 20 Audax สะพานข้ามแม่น้ำแคว จังหวัดกาญจนบุรี

เดือนเมษายน

- อาทิตย์ที่ 3 ประชุมใหญ่สามัญประจำปี
- อาทิตย์ที่ 10 ทริปย่อย
- เสาร์ที่ 23 Audax ชะอำ จังหวัดเพชรบุรี

เดือนพฤษภาคม

- อาทิตย์ที่ 8 ทริปย่อย
- อาทิตย์ที่ 15 Audax อัมพวา จังหวัดสมุทรสงคราม
- อาทิตย์ที่ 22 ทริปย่อย
- อาทิตย์ที่ 29 Test Run แก่งกระจาน จังหวัดเพชรบุรี

เดือนมิถุนายน

- อาทิตย์ที่ 5 ทริปย่อย
- อาทิตย์ที่ 19 Audax จอมบึง จังหวัดราชบุรี

เดือนกรกฎาคม

- อาทิตย์ที่ 3 ทริปย่อย
- เสาร์ที่ 16 Audax สะพานข้ามแม่น้ำแคว จังหวัดกาญจนบุรี
- อาทิตย์ที่ 24 ทริปย่อย

เดือนสิงหาคม

- อาทิตย์ที่ 7 ทริปย่อย
- เสาร์ที่ 27 Audax ชะอำ จังหวัดเพชรบุรี

เดือนกันยายน

- อาทิตย์ที่ 4 ทริปย่อย
- อาทิตย์ที่ 11 ทริปย่อย
- เสาร์ที่ 24 Audax ไทรโยค จังหวัดกาญจนบุรี
- อาทิตย์ที่ 25 Car Free Day 2016

เดือนตุลาคม

- อาทิตย์ที่ 2 ทริปย่อย
- อาทิตย์ที่ 30 Audax อัมพวา จังหวัดสมุทรสงคราม

เดือนพฤศจิกายน

- อาทิตย์ที่ 6 ทริปย่อย

Junction 1909 Country

Docklands 1824 Country

Bickerton Portables นำเข้าและจัดจำหน่าย โดย CCNV Group โทร 089-790-0099 www.ccnvgroup.com

Aim Bike (เมืองทองฯ) 02-984-0427 Bird Bike (อินทามระ 29) 083-304-0497 B.M. Bike (ท่าข้าม) 02-417-6031 เทพเจริญโบ้ค (โชคชัย 4) 02-538-5435 นายภณโบ้ค (บางนา) 089-043-6262 รัชพลอินทอร์โบ้ค (สายไหม) 081-816-9479 My-80 (สำโรง) 089-676-6802 108 Bike (ลำลูกกา) 089-695-8449 เร็วกว่าเดิน (สำราญราษฎร์) 081-933-3541 British Cycle Square (ประชาชื่น) 02-591-5987 Bike Bike Ride (บางใหญ่) 080-077-0246 Bike Garden (บางกรวย) 085-862-4242 บางนาจักรยาน (อุดมสุข) 02-393-0349 Bike Concept (ลาดปลาเค้า) 0-2907-5989 JR Bike (ราชพฤกษ์) 089-666-2356 Hyper Bike (เอกมัย) 092-459-9544 Yoko Bike (พรมานก) 086-904-3236 T-bike (สาย 2) 083-075-7756 Mod X (ราชบุรี) 086-364-8050 Happy Wheel (ตราง) 081-990-6224 Bike Avenue (ภูเก็ต) 088-753-3874 TYROBIKE (หาดใหญ่) 084-553-6888

วิถีแห่งนักปั่นวินเทจ..

Eroica

ประวัติศาสตร์อันยาวนานของ “จักรยาน” ทำให้ยานพาหนะชนิดนี้ มีวิวัฒนาการมาอย่างต่อเนื่องนับร้อยปี และถึงแม้ว่าจะมีเทคโนโลยีใหม่ๆ ในการสร้างจักรยานให้มีสมรรถนะยอดเยี่ยมยิ่งขึ้น แต่ความรู้สึกแห่งการถวิลหาเพื่อนสองล้อสุดคลาสสิกในอดีต ยังคงเป็นมนต์เสน่ห์แห่งความนิยมที่หลายคนชื่นชอบและค้นหา

ในปี ค.ศ. 1997 ชายชาวอิตาลีคนหนึ่งนามว่า **จิลันคาร์โล โบรซี** ผู้ชื่นชอบหลงใหลและเห็นคุณค่าของการปั่นจักรยานเป็นอย่างมาก เขาต้องการที่จะเชื่อมโยงมรดกแห่งแรงบันดาลใจในจักรยาน ตลอดจนวัฒนธรรมวิถีชีวิต ดนตรี และประวัติศาสตร์ของชาวอิตาลี ไปสู่บุคคลอื่นๆ ให้มากยิ่งขึ้น จุดเริ่มต้นของกิจกรรม

ชื่อว่า “**เอโรอิกา (Eroica)**” จึงเกิดขึ้น (ในภาษาอิตาลีคำว่า “Eroica” มีความหมายว่า “**ความกล้าหาญ**”)

เอโรอิกา.. เป็นมากกว่ากิจกรรมชวนกันไปปั่นจักรยาน แต่เป็นความรู้สึกแห่งการสัมผัสบรรยากาศสนุกสนานกันแบบครอบครัว กิจกรรมที่นักปั่นต้องใช้จักรยานแบบวินเทจสำหรับการแข่งขันหรือเข้าร่วม นี่ยังเหมารวมไปถึงอะไหล่ตลอดจนอุปกรณ์ต่างๆ ซึ่งประกอบเป็นตัวรถจักรยาน ล้วนต้องมีอายุยาวนานกว่า 30 ปี รวมถึงการสวมเครื่องแต่งกายแบบวินเทจอีกด้วย

อีกทั้งเส้นทางที่กำหนดขึ้นมานั้น ยังเป็นเส้นทางของถนนสายประวัติศาสตร์ของแต่ละพื้นที่ เพื่อความสอดคล้องกับแนวคิดหลักของกิจกรรม

ปัจจุบันมีการจัดกิจกรรมนี้ขึ้นในหลายประเทศ อาทิ อิตาลี สเปน อังกฤษ สหรัฐอเมริกา ญี่ปุ่น และแอฟริกาใต้ และงานที่กำลังจะเกิดขึ้นที่ “**ลิมเบอร์ก (Limburg)**” ในปี 2016 จะเป็นครั้งที่พิเศษ เตรียมจัดขึ้นในสวนสาธารณะ “**เดอร์ซาบอร์ก (Dersaborg)**” นอกจากการร่วมปั่นจักรยานแล้ว ภายในงานยังประกอบด้วย การแสดงดนตรี วัฒนธรรม อาหาร และเครื่องดื่ม

เส้นทางมีให้เลือก 3 รูปแบบตามระยะ คือ 50 กิโลเมตร 100 กิโลเมตร และ 160 กิโลเมตร จากเมืองลิมเบอร์กไปยังเบลเยียม เป็นเส้นทางที่ชวนให้รำลึกถึงความหลังครั้งอดีต

สามารถเรียนรู้เรื่องราวและกิจกรรมของนักปั่นสายวินเทจในอิตาลีได้ที่ <http://eroica.cc/> ©

SHIMANO *ULTEGRA*

11-SPEED

ทก. อะฮงพากนิษย์

เลขที่ 1 ถนน ยุค๒ ซอยเฉลิมเขต 1

แขวงวัดเทพศิรินทร์ เขตป้อมปราบ กรุงเทพฯ 10100

โทร. 02-2221638, 02-2250485

ปั่นรอบอ่าง...

เต็มพลังธรรมชาติที่พุไทร

คำโฆษณาชวนเชื่อจากเพื่อนในกลุ่มเกี่ยวกับแผนเส้นทางปั่นจักรยานเชิงท่องเที่ยวครั้งนี้ว่า ต้องตระเตรียมเมมโมรี่และแบตเตอรี่กล้องถ่ายภาพเอาไว้ให้พร้อมและมากพอ เพราะกิจกรรมปั่นจักรยาน “สุขใจไปปั่นป่า” กับกลุ่มเพื่อนจักรยานครั้งนี้.. จะทำให้ผู้ที่ชื่นชอบปั่นจักรยานท่องเที่ยวถ่ายภาพอย่างเรา.. ต้องประทับใจแน่นอน

อะไรจะขนาดนั้น.. ปั่นจักรยานในเส้นทางป่าเขากี่ว่าเหนื่อยแล้ว จะถึงกับต้องเพิกกับการถ่ายภาพมากมายขนาดนั้นเลยหรืออย่างไร.. แต่..ด้วยความหลงรักในการถ่ายภาพเป็นการส่วนตัว คิดเสียว่าเชื่อเพื่อนไว้หน่อย คงไม่เสียหายอะไร ดีกว่าจะต้องมานึกเสียดายในภายหลัง

เช้าตรู่วันเสาร์เราออกเดินทางด้วยรถโดยสารทุกจักรยานคันใหญ่ยักษ์ พร้อมนำจักรยานเสือภูเขาที่จัดเตรียมเอาไว้ตั้งแต่ค่าคืน ขึ้นติดตั้งภายในตัวรถบัส ซึ่งมีชุดจับยึดจักรยานถูกออกแบบเอาไว้เป็นการเฉพาะในพื้นที่ชั้นล่างของตัวรถ ทำให้จักรยานจำนวนกว่า 25 คัน ถูกจัดเก็บเอาไว้อย่างเป็นระเบียบเรียบร้อย

การเดินทางด้วยรถบัสพร้อมจักรยานที่อยู่ด้านล่างเป็นความสะดวกสบายอย่างหนึ่ง สำหรับการเดินทางไปยังจักรยานที่ต่างจังหวัด เพราะไม่ต้องขับรถเอง สามารถปรับเบาะเอนนอนพักผ่อนอย่างสบายจนถึงจุดหมายปลายทางที่ “บ้านไร่ริมธาร รีสอร์ท” ในพื้นที่อ่างเก็บน้ำพุไทร ซึ่งอยู่คาบเกี่ยวระหว่างรอยต่อของจังหวัดราชบุรีและจังหวัดเพชรบุรี

รีสอร์ทแห่งนี้อยู่ติดชายน้ำพอดิบพอดี จึงมีธรรมชาติที่สวยงามร่มรื่น มีพื้นที่ให้กางเต็นท์มากมาย รวมถึงบ้านพักขนาดกำลังเหมาะ และมีห้องน้ำอำนวยความสะดวกพร้อม

หลังจากเก็บสัมภาระแล้วทุกคนรวมถึงตัวเราเตรียมตัวและจักรยานสำหรับการออกปั่นจักรยานท่องเที่ยว โดยไม่ลืมที่จะเตรียมกล้องบันทึกภาพขนาดเล็กพร้อมแบตเตอรี่และเมมโมรี่การ์ด อย่างที่เพื่อนได้ตักเตือนเอาไว้ก่อนหน้านี้

อ่างเก็บน้ำพุไทรเกิดขึ้นจากการสร้างเขื่อนเพื่อทำเป็นพื้นที่กักเก็บน้ำสำหรับการเกษตร และด้วยลักษณะของภูมิประเทศซึ่งมีความไม่สม่ำเสมอโดยรอบ จึงทำให้เกิดเป็นอ่างเก็บน้ำที่มีแหลมมีอ่าวมากมายหลายจุด จนเกิดเป็นภาพความสวยงามแปลกตาอันอัศจรรย์แทบจะไม่น่าเชื่อในแต่ละช่วงที่เราปั่นจักรยานไป

การปั่นจักรยานในพื้นที่ลักษณะนี้ ย่อมจะต้อง

มีการปั่นไต่เนินลงเนินอยู่เป็นระยะ แต่เป็นเนินที่ไม่ได้สูงชันจนเกินกำลัง อีกทั้งการเตรียมพร้อมรถจักรยานแบบเสือภูเขา (ของเราฟูลซัสมีทั้งใช้คนหน้าและหลัง) ด้วยการปรับโซ้ให้นุ่มนวล และปล่อยลมยางออกให้เหลือประมาณสัก 35 ปอนด์ ช่วยให้การปั่นไปบนเส้นทางที่ผสมผสานทั้งถนนลาดยาง ถนนดิน หินลอย เป็นไปได้อย่างสนุกสนาน

เพียงไม่กี่ชั่วโมงแรก พบตัวเองว่าผลาญเมมโมรี่ในกล้องไปกว่าหนึ่งในสาม เพราะธรรมชาติในแต่ละจุดของเวียงน้ำ ซึ่งมีทั้งแหลมทั้งอ่าว ล้วนแต่สวยงามน่าประทับใจ ได้มุมเก็บภาพที่หลากหลาย ประกอบกับแสงแดดเป็นใจ (สำหรับถ่ายภาพ ถ้าปั่นอย่างเดียวก็คงจะร้อนไปสักนิด) ทำให้ได้ภาพที่สวยงาม ท้องฟ้าได้มุมโพลาริสี่ศักราชอมตาเป็นอย่างมาก

ปั่นไปมาผานดงไม้ชายป่า ชมผืนน้ำในอ่างเก็บน้ำแล้วจู่ๆ ขณะที่ท้องกำลังเรียกร้อง เราก็มาโผล่ตรงร้านอาหาร “เบญจนิยม” สร้างความประหลาดใจให้กับ

ทุกคน ด้วยที่ว่า.. มีร้านอาหารแบบเดียวกับร้านริมบึงที่ไห่สีกแห่งในกรุงเทพฯ มาเปิดบริการอยู่กลางป่าเขา นี้ได้อย่างไรกัน

อาหารที่นี่ถูกปาก อร่อย และปรุงสุกสดๆ ร้อนๆ จึงทำให้ทุกคนที่รับประทาน ต่างๆ อิ่มเอมกันจนบ่นอุบ ว่าปั่นจักรยานเผาผลาญไปได้ไม่เท่าไร ดูเหมือนจะเติมกลับเข้าไปมากกว่าหลายเท่า.. แต่ใครเล่าจะอดใจได้ เมื่อความอร่อยมาทำทนายอยู่ตรงหน้ามากมายขนาดนี้

การปั่นจักรยานไปบนสันเขื่อน เป็นอีกสิ่งหนึ่งที่สวยงาม เราปล่อยให้เพื่อนๆ ปั่นจักรยานจากด้านล่างปั่นได้ขึ้นไปบนสันเขื่อน โดยที่เรายังคงยืนรออยู่ด้านล่าง เพราะเล็งเห็นตั้งแต่แรกแล้วว่า หากได้ภาพของเพื่อนๆ ไปยืนเรียงรายอยู่บนสันเขื่อนแล้วเก็บภาพในมุมเงยเผยให้เห็นท้องฟ้ากว้างใหญ่ โดยมีมนุษย์จักรยานตัวน้อยๆ เรียงร้อยบนสันเขื่อน จะทำให้เห็นถึงความใหญ่โตและน่าประทับใจ

แม้ว่าจะเคยมีการปั่นจักรยานสำรวจเส้นทางมาแล้วก่อนหน้า แต่ทว่า.. ด้วยความเลี้ยวลดคดเคี้ยว มุดไปมุดมาตามแนวขอบอ่างเก็บน้ำ ซึ่งยังเป็นผืนป่าต้นไม้สารพัน จึงไม่ใช่เรื่องง่ายต่อการจดจำเส้นทางได้อย่างแม่นยำ จำเป็นต้องมีชาวบ้านในพื้นที่มาช่วยดูแลและเป็นผู้นำทาง เขาคือ “คุณเขต” ซึ่งอาสาใช้รถมอเตอร์ไซด์คันน้อยๆ ชี้นำพาไปในส่วนต่างๆ

ถึงกระนั้นก็เถอะ ด้วยความที่มีอ่าวมีแหลม และเส้นทางลัดเลาะของชาวบ้านมากมาย จึงทำให้แม้แต่หนุ่มในพื้นที่ผู้นำทาง ก็ยังหลงลืมบ้างในบางจุด จนกลายเป็นว่าเพิ่มเติมระยะทางให้เราอีกหลายกิโลเมตร เพื่อย้อนกลับเส้นทางเดิมพร้อมกับเสียหัวเราะแบบขำๆ ของคุณเขตว่า.. “แะๆ ผมงี้หลงทางเหมือนกันละครับ”... ฮา

การจัดเส้นทางในวันแรก เราจำเป็นต้องนำจักรยานลงเรือเพื่อข้ามฝั่งไปยังที่พัก เป็นการเพิ่มเติมอรรถรสสำหรับการปั่นจักรยานเที่ยวป่าได้ไม่น้อย

เพราะเมื่อจบทริปของช่วงเย็นในวันแรก การได้มีโอกาสน้ำให้สดชื่น ก่อนที่จะอาบน้ำให้สบายตัวแล้วร่วมรับประทานอาหารมื้อค่ำท่ามกลางบรรยากาศแสนสบาย จึงกลายเป็นสิ่งดีๆ ที่ให้รางวัลแก่ตัวเอง

ครึ่งเช้าของอีกวัน มีการปั่นจักรยานอีกหนึ่งเส้นทาง เพื่อไปยังอีกด้านหนึ่งของอ่างเก็บน้ำ ได้พบกับบึงบัวและชาวบ้านที่กำลังหาปลาตามวิถีดั้งเดิมด้วยแหจับปลา ทำให้เราได้ภาพวิถีชีวิตมาอีกหลายภาพอย่างน่าตื่นตาตื่นใจ

ทริปนี้มีแวะปั่นจักรยานขึ้นไปเที่ยววัดกันถึง 2 แห่ง แห่งแรกคือ วัดยางน้ำก่ลัดเหนือ มีองค์พระสีขาขนาดใหญ่อยู่ขยับยอดเนิน ให้เราได้พิสูจน์ความสามารถ

ในการปั่นจักรยานได้ขึ้นไปเก็บภาพงาม อีกแห่งคือวัดวังฟูไทร ซึ่งบริเวณทางเข้าด้านหน้ามีป่าสักเป็นพื้นที่กว้างลำต้นสูงใหญ่ บนพื้นหนาแน่นไปด้วยใบสักสีส้มน้ำตาลสวยงามจนต้องลั่นกลองเก็บภาพไปไม่น้อย

เมื่อขึ้นไปถึงด้านบนของวัดวังฟูไทร มีเจดีย์สีทองเหลืองอร่ามสวยงาม และด้านหน้าของเจดีย์ยังเป็นบันไดพญานาคทอดดิ่งลงไปยังพื้นน้ำ ได้ภาพสวยงามแบบพานอรามา และเมื่อลงไปยังจุดนั้นมองย้อนกลับขึ้นมาที่เจดีย์ ยังมีมุมมองให้กดอีกไม่น้อยเหมือนกัน...

การปั่นจักรยานเชิงท่องเที่ยว และเก็บภาพสวยๆ ไปตามเส้นทาง สามารถสร้างความเพลิดเพลินสอดผสมกับความสนุกสนานปนท้าทาย แม้จะเหนื่อยเป็นบางจังหวะ แต่ก็ลืมเสียสนิทเมื่อได้พบเจอสิ่งสวยงาม ให้เราได้บันทึกภาพได้อย่างไม่น่าเบื่อ

สิ่งสำคัญที่สุดคือมิตรภาพที่เกิดขึ้นกันเพื่อนร่วมปั่นจักรยานในครั้งนี้ ล้วนสร้างความประทับใจให้กับทุกคนเออ่ลั่นจนสังเกตได้ จากรอยยิ้มที่เปื้อนหน้าอย่างเห็นได้ชัดเจน 😊

ขอบคุณเพื่อนสมาชิก “บางแก้วไบค์” ที่นำพาในครั้งนี้
www.bangkaewbike.com

ปั่นจักรยานในเส้นทางที่ จราจรคับคั่ง

เมื่อเริ่มมีผู้หันมาปั่นจักรยานกันมากขึ้น จึงไม่ใช่เรื่องแปลกที่จะเห็นผู้ขี่จักรยานตามถนนหนทางในเมือง แต่การขี่จักรยานร่วมเส้นทางเดียวกับรถยนต์ยานพาหนะอื่นๆ อย่างเช่น รถยนต์ รถจักรยานยนต์ เหล่านี้ จำเป็นอย่างยิ่งที่จะต้องเพิ่มความระมัดระวังให้มากขึ้นเป็นพิเศษ เพื่อให้การขี่จักรยานเดินทางในเมืองนั้น มีความปลอดภัยมากที่สุด สิ่งที่ต้องจำและควรปฏิบัติในการปั่นจักรยานท่ามกลางการจราจรที่คับคั่ง

1. สวมหมวกกันน็อก

จริงอยู่ว่าหมวกกันน็อกไม่ได้ช่วยเรื่องป้องกันการเกิดอุบัติเหตุ แต่หมวกกันน็อกนี้ จะช่วยให้เกิดความปลอดภัยต่อศีรษะที่เปราะบางของคุณหากเกิดอุบัติเหตุขึ้น ไม่ว่าจะเกิดจากการล้ม หรือเกิดจากการเฉี่ยวชนของรถอื่นๆ หมวกจะสามารถลดความรุนแรงที่จะเกิดกับศีรษะได้ ปัจจุบันมีหมวกจักรยานถูกออกแบบเพื่อจำหน่ายหลากหลายรูปแบบ ซึ่งผู้ขี่จักรยานสามารถเลือกซื้อรุ่นที่ชอบสีที่ใช่ และการสวมใส่ที่พอดีกับศีรษะ ซึ่งทำให้เกิดความสวยงามด้วยเช่นเดียวกัน

2. สวมเสื้อผ้าที่สบายและคล่องตัว

เสื้อผ้าที่ใช้สวมใส่ในการขี่จักรยานนั้น มักจะเป็นเสื้อผ้าที่ถูกออกแบบโดยอาศัยเงื่อนไขที่เหมาะสมสำหรับการขี่จักรยาน เช่น ใช้ผ้าที่มีความเบาสบาย ระบายอากาศได้ดี ไม่อึดแน่น และแห้งเร็ว ซึ่งปัจจุบันมีผลิตรายออกมามากมายหลายยี่ห้อ หรือแม้แต่เสื้อผ้าสำหรับสวมใส่ในการขี่จักรยานเพื่อการเดินทาง เช่น กางเกงที่มีช่องปลายขาเล็กเข้ารูปป้องกันชายขาจากงวงเข้าไปติดพันกับเฟืองหรือโซ่ขณะปั่นบันไดจักรยาน นอกจากนี้จะต้องสวมถุงมือและรองเท้าที่เหมาะสมด้วย

3. เรียนรู้จักรยานของตัวเองอย่างเข้าใจ

นั่นหมายความว่า คุณควรจะต้องทำความเข้าใจการควบคุมส่วนต่างๆ ของจักรยานที่ตนเองขี่ รู้จักพื้นฐานของการใช้งาน เข้าใจเรื่องการเปลี่ยนเกียร์ให้เหมาะสมกับลักษณะของเส้นทางและจังหวะ ฝึกการใช้เบรคอย่างถูกวิธี โดยเฉพาะอย่างยิ่งการควบคุมเบรคหน้าและเบรคหลัง ฝึกการมองหลังแบบข้ามหัวไหล่ เพื่อความปลอดภัยในการเปลี่ยนเส้นทาง หรือการเลี้ยว ทำความเข้าใจการใช้สัญญาณมืออยู่เสมอ เพื่อให้ผู้อื่นรับรู้ถึงเส้นทางที่คุณกำลังจะไป

4. เริ่มจากบนที่รถน้อยๆ

สิ่งแรกสำหรับมือใหม่ผู้ต้องการขี่จักรยานออกถนน ควรฝึกทักษะจากการเลือกถนนที่มีรถน้อยเป็นเบื้องต้น เพื่อค่อยๆ สร้างทักษะและประสบการณ์ในการขี่ และเมื่อมีรถยนต์อื่นๆ ผ่านเข้ามาในเส้นทางเดียวกัน คุณจะค่อยๆ เรียนรู้วิธีขี่จักรยานไปในลักษณะที่ถูกต้องและปลอดภัย ตลอดจนฝึกจิตใจให้มั่นคงไม่หวั่นไหวต่อเสียงหรือความเร็วของรถยนต์ที่แล่นผ่าน หรือสวนทางมาข้างหน้า โดยเฉพาะอย่างยิ่งการขี่จักรยานบนถนนเมืองไทย มักจะมีผู้ขี่จักรยานยนต์ส่วนทางอย่างผิดๆ มาอยู่เสมอ

5. ปฏิบัติตามกฎหมายจราจร

เมื่อใช้ถนนร่วมกับยานพาหนะอื่นๆ ต้องขี่จักรยานภายใต้กฎหมายจราจรเช่นเดียวกัน ขี่ไปตามช่องทางแบบชิดซ้ายเสมอ ยกเว้นขณะแซงสิ่งกีดขวาง และรีบกลับมาอยู่ในเส้นทางชิดซ้ายเช่นเดิม เมื่อพบจุดสัญญาณไฟแดงจะต้องหยุด อย่าขี่ฝ่าออกไป บ่อยครั้งที่พบว่าการขี่จักรยานกันไปเป็นกลุ่มยาวๆ มักจะขี่ฝ่าไฟแดงกันไปเป็นกลุ่มเสมอ นั่นคือความประมาทอาจจะทำให้เกิดอุบัติเหตุได้ง่าย อีกทั้งยังเป็นการสร้างความไม่น่าพึงพอใจให้กับผู้ใช้ยวดยานชนิดอื่นๆ อีกด้วย

6. ระวัตรถยนต์ที่จอดอยู่

การขี่จักรยานผ่านรถยนต์ที่จอดอยู่ข้างทาง อาจเกิดอุบัติเหตุขึ้นได้เสมอ คุณจะต้องสังเกตว่ามีผู้ขับรถยนต์อยู่ในรถคันนั้นหรือไม่ ด้วยการมองผ่านกระจกหลังของรถยนต์เข้าไปข้างใน หากพบว่าผู้ขับนั่งอยู่ให้พึงระลึกละเอียดว่า เขาอาจจะไม่เห็นว่าคุณกำลังขี่จักรยานผ่าน และอาจเปิดประตูออกมาจนชนเข้ากับคุณได้ทุกเมื่อ คุณจำเป็นต้องชะลอจักรยานและมองผ่านไหล่ด้านหลังเพื่อดูว่ามีรถยนต์ตามมาด้านข้างหรือไม่ ก่อนที่จะเบี่ยงจักรยานออกห่างจากรถยนต์ที่จอดอยู่อย่างน้อย 5 ฟุต

7. ไม่ควรใช้อุปกรณ์หุพี

หากต้องการจะคุยโทรศัพท์มือถือ ควรจะหยุดขี่จักรยานเสียก่อน และไม่ควรรู้หูฟังเพื่อฟังเพลง หรือฟังวิทยุในขณะที่จักรยานไปบนท้องถนน นั่นเพราะว่าคุณจะขาดสมาธิและขาดการรับรู้กับเสียงของรถยนต์ที่กำลังตามมาข้างหลัง และถึงแม้คุณจะติดตั้งกระจกมองหลังเอาไว้ แต่ก็เชื่อว่าสามารถมองเห็นได้ทั้งหมด โดยเฉพาะอย่างยิ่งกับรถยนต์ในปัจจุบันซึ่งเป็นแบบไฮบริดนั้น จะมีเสียงเครื่องยนต์ค่อนข้างเบาอย่างมากจนคุณไม่อาจจะรับรู้ได้หากสวมหูฟังและเปิดเพลงหรือคุยโทรศัพท์

8. ใช้ถนนอย่างถูกต้อง

แม้ว่าจะเป็นการจักรยาน ก็หาได้มีข้อยกเว้นว่าจะสามารถขี่จักรยานส่วนเลน หรือทำผิดกฎจราจรได้ เพราะเมื่อรถยนต์คันอื่นๆ เคลื่อนไหวไปตามเส้นทางอย่างถูกกฎจราจร การมีจักรยานที่สวนเลนย่อมเกิดอันตรายและสร้างความไม่พอใจได้เสมอ และเชื่อไหมว่า การคิดง่าย ๆ แบบนี้ จะไปสร้างความเกลียดชังต่อผู้ใช้จักรยานคนอื่นๆ ได้เช่นเดียวกัน หากพบว่าเส้นทางที่คุณจะใช้นั้นมีเหตุจำเป็นต้องส่วนทางจริงๆ แนะนำว่าควรขี่จักรยานหรือจูงไปบนทางเท้าจะดีที่สุด แต่ก็ต้องระมัดระวังเช่นกัน

9. ตื่นตัวและมีสติอยู่เสมอ

การขี่จักรยานบนท้องถนนคุณจะต้องมีสติและตื่นตัวอยู่เสมอ ให้พึงระลึกอยู่เสมอว่าผู้ใช้รถยนต์คนอื่น ๆ นั้น ไม่ได้มองเห็นคุณขี่จักรยานบนท้องถนนทุกคนเสมอไป เพราะมีหลายมุมมองที่เป็นจุดอับต่อการมองเห็นของผู้ขับขี่รถยนต์ คุณจึงควรมองเส้นทางและมองรอบๆ ซ้ำอย่างระมัดระวังเสมอ หากเป็นไปได้ควรติดตั้งกระจกมองหลัง เพื่อช่วยการมองของคุณให้มากขึ้น และฝึกใช้สติอยู่เสมอเพื่อให้สามารถจับสัญญาณการเคลื่อนไหวของสิ่งรอบข้างอย่างตื่นตัว

10. ระวังรถบริเวณจุดแยกจุดเลี้ยว

ควรระวังอย่างมากกับรถยนต์ที่อยู่บริเวณทางแยกหรือจุดเลี้ยวต่างๆ และคุณไม่ควรขี่จักรยานเข้าไปใกล้รถยนต์อย่างไม่มีระมัดระวัง เพราะคุณอาจจะอยู่ในจุดบอดที่คนขับรถไม่สามารถมองเห็นได้ เมื่อเขาต้องการเปลี่ยนเลนหรือเลี้ยวรถ อาจจะทำให้เกิดการเบียดหรือปะทะเข้ากับคุณที่กำลังขี่จักรยานอยู่ข้างๆ การเว้นระยะห่างทางด้านข้างหรือการขี่ตามด้านหลังรถยนต์ในระยะห่างที่เหมาะสมจะปลอดภัยที่สุด 😊

6 คำถามน่ารู้ โรคไขมันสะสมในตับ

กวาระอ้วนลงพุงของคนเราที่เกิดจาก “พฤติกรรมสุขภาพ” พบมากขึ้นในสังคมไทย ส่งผลให้เกิดปัญหาโรคแทรกซ้อนตามมาอีกหลายโรคที่สัมพันธ์กับภาวะอ้วนลงพุง นั่นคือโรคไขมันสะสมในตับ มาทำความรู้จักที่มาของปัญหาไขมันสะสมในตับ การป้องกัน และการแก้ไข ผ่าน 6 คำถามน่ารู้

1. โรคไขมันสะสมในตับพบได้บ่อยแค่ไหน และลักษณะการดำเนินโรคเป็นไปอย่างไร?

โรคไขมันสะสมในตับจัดเป็นโรคที่พบได้บ่อย โดยเฉพาะในสหรัฐอเมริกา ซึ่งจากข้อมูลที่มีการศึกษาพบว่ามีความชุกของโรคไขมันสะสมในตับสูงถึงร้อยละ 9-40 และมีความสัมพันธ์กับความชุกของโรคอ้วน ส่วนความชุกของโรคไขมันสะสมในตับที่มีการอักเสบร่วมด้วยนั้นพบร้อยละ 6-13 ของประชากรทั่วไป

ในการศึกษาที่คณะแพทยศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย พบว่ามีผู้ป่วยโรคไขมันสะสมในตับสูงถึงร้อยละ 72 ในกลุ่มผู้ป่วยตับอักเสบที่ไม่พบสาเหตุจากไวรัสตับอักเสบบี ซี และแอลกอฮอล์ ส่วนที่เหลือร้อยละ 28 เป็นกลุ่มที่ไม่ทราบสาเหตุ

โรคนี้พบได้บ่อยขึ้นในผู้ป่วยบางกลุ่ม เช่น คนอ้วน จะพบปัญหาโรคไขมันสะสมในตับหรือ Non-alcoholic fatty liver disease (NAFLD) หรือ Non-alcoholic steatohepatitis (NASH) ได้ ถึงร้อยละ 37-90

ส่วนในคนที่ เป็นเบาหวานพบถึงร้อยละ 72

สรุปง่าย ๆ ก็คือ ถ้ามีโรคเบาหวานหรือโรคอ้วนอยู่ จะมีโอกาสพบโรคไขมันสะสมในระดับได้มากถึง 7 ใน 10 ราย

ผู้ป่วยมักไม่มีอาการแต่มาพบแพทย์ด้วยเรื่องที่มีค่าการทำงานของตับผิดปกติจากการตรวจสุขภาพ โดยมีค่าที่สูงขึ้นประมาณ 1.5 เท่า และตรวจหาสาเหตุอื่นๆ แล้วไม่พบ เช่น ไวรัสตับอักเสบบีหรือไวรัสตับอักเสบนิตี

โรคนี้มักมีการดำเนินโรคอย่างช้าๆ ไม่ค่อยมีการเปลี่ยนแปลงที่รุนแรง โดยส่วนใหญ่มักใช้เวลาเป็น 10 ปีจึงจะเห็นภาวะแทรกซ้อนที่สำคัญ คือ ภาวะตับแข็ง และการเกิดภาวะหัวใจขาดเลือดได้มากขึ้น

อย่างไรก็ตาม เนื่องจากเป็นปัญหาที่พบได้บ่อย และเกิดได้ตั้งแต่วัยทำงาน จึงเป็นปัญหาสำคัญในระยะยาว

2. จะรู้ได้อย่างไรว่าอาจเป็นโรคไขมันสะสมในตับ เราสามารถตรวจตนเองเบื้องต้นได้ดังนี้

ส่วนที่ 1 คือ การประเมินสภาพร่างกายตนเอง ว่ามีโรคอ้วนหรือไม่

วิธีคำนวณ

โดยใช้ค่าดัชนีมวลกาย (Body mass index: BMI) ที่คำนวณจาก ค่าน้ำหนัก (กิโลกรัม) หารด้วยความสูงยกกำลังสอง (เมตร²) หรือเขียนสั้น ๆ ว่า

$$\text{ดัชนีมวลกาย} = \frac{\text{น้ำหนัก (กิโลกรัม)}}{\text{หาร (ความสูง}^2 \times \text{ความสูง)}}$$

ผลที่ได้จะออกมาเป็น กิโลกรัมต่อตารางเมตร

ยกตัวอย่างเช่น

ชายน้ำหนัก 80 กิโลกรัม ความสูง 1.68 เมตร

ดัชนีมวลกาย = 80 หาร (1.68 × 1.68) = 28.34

กิโลกรัมต่อตารางเมตร

เกณฑ์วินิจฉัยสำหรับคนเอเชีย ให้ค่าที่เกิน 28 กก./ตร.ม. (กิโลกรัมต่อตารางเมตร) เป็นภาวะอ้วน ดังนั้น กรณีตัวอย่างชายผู้นี้จึงถือว่ามิโรคอ้วน

ส่วนที่ 2 ตรวจสอบข้อมูลโรคประจำตัวที่เกี่ยวข้องกับภาวะไขมันเกาะตับ ได้แก่ เบาหวาน ความดันโลหิตสูง ไขมันในเลือดสูง โรคอ้วน ว่าได้รับการรักษาและควบคุมได้ดีหรือไม่

นอกจากนี้ การพบโรคร่วมดังกล่าวซึ่งเป็นองค์ประกอบหลักของภาวะอ้วนลงพุง (metabolic syndrome) จะมีโอกาสเกิดภาวะตับอักเสบและมีพังผืดในตับได้มากกว่าผู้ป่วยที่ไม่มีภาวะอ้วนลงพุง

ส่วนองค์ประกอบของภาวะอ้วนลงพุงนั้น กำหนดเกณฑ์วินิจฉัยไว้ดังนี้ คือ

ก. องค์ประกอบแรกต้องมีโรคอ้วนที่วินิจฉัยโดยใช้เกณฑ์ของคนเอเชีย คือ

- ผู้ชายมีเส้นรอบเอวอย่างน้อย 90 ซม. (36 นิ้ว)
- ผู้หญิงมีเส้นรอบเอวอย่างน้อย 80 ซม. (32 นิ้ว)

ข. ร่วมกับเกณฑ์ 2 ข้อจาก 4 ข้อต่อไปนี้

1. ระดับไตรกลีเซอไรด์สูง เกินกว่า 150 มก./ดล.
2. ระดับไขมันคอเลสเตอรอลตัวดี (HDL-cholesterol) โดย
 - ผู้ชายต่ำกว่า 40 มก./ดล.
 - ผู้หญิงต่ำกว่า 50 มก./ดล.

3. มีความดันเลือดสูง ตั้งแต่ 130/85 มม.ปรอทขึ้นไป หรือเคยได้รับการวินิจฉัยว่าเป็นโรคความดันเลือดสูงที่กำลังรับยารักษาอยู่

4. ระดับน้ำตาลตอนเช้า (อดอาหาร) สูงตั้งแต่ 100 มก./ดล. หรือเคยได้รับการวินิจฉัยว่ามีโรคเบาหวานชนิดไม่พึ่งอินซูลิน

3. เมื่อทราบว่าป็นโรคไขมันสะสมในตับแล้ว จะดูแลสุขภาพอย่างไร?

แพทย์จะมีหลักในการดูแลรักษา 2 ส่วน คือ

วิธีการรักษาที่ไม่ต้องใช้ยา และการใช้ยา

วิธีการรักษาที่ไม่ต้องใช้ยานั้นผู้ป่วยต้องดูแลตนเองให้มาก

สำหรับการใช้ยา ปัจจุบันมียาที่อาจพิจารณาใช้ได้โดยไม่กั้นชนิด และผลการวิจัยก็พบว่ายาเหล่านี้ช่วยลดการอักเสบของตับได้ แต่ไม่สามารถลดภาวะพังผืดในตับได้ ส่วนควรใช้ยาตัวใด และควรเริ่มยาเมื่อไรนั้นต้องได้รับคำปรึกษาจากแพทย์

4. การดูแลรักษาสุขภาพด้วยตนเองเบื้องต้น

สิ่งสำคัญที่ผู้ป่วยโรคไขมันเกาะตับต้องลงมือปฏิบัติและต้องปรับเปลี่ยนวิถีชีวิตประจำวันบางส่วน จึงจะได้ผลในการรักษา โดยมีรายละเอียดดังนี้

1. งดดื่มแอลกอฮอล์ทุกชนิด หรือลดการดื่มแอลกอฮอล์ให้น้อยลงจนเลิกดื่ม

2. หลีกเลี่ยงการใช้ยา อาหารเสริมหรือสมุนไพรที่ไม่จำเป็น เพราะนอกจากมีโอกาสทำให้ตับอักเสบแล้ว ยังอาจทำให้มีไขมันสะสมในตับเพิ่มขึ้นได้ เช่นกลุ่มอาหารเสริม สมุนไพรที่พบว่าทำให้ตับอักเสบได้ เช่น ชี้อเล็ก มะรุม เป็นต้น

3. การออกกำลังกายอย่างสม่ำเสมอ โดยพบว่า มีผลต่อการลดภาวะอักเสบของตับได้อย่างชัดเจน ซึ่งยืนยันได้จากทั้งผลตรวจเลือดค่าทำงานตับหรือผลการเจาะตับ หากทำได้อย่างสม่ำเสมอ ถึงแม้ว่าน้ำหนักจะไม่ลดลงในช่วงแรกก็ตาม โดยทั่วไปพบว่า มีผู้ป่วยเพียง 1 ใน 3 ที่จะออกกำลังกายได้อย่างสม่ำเสมอและลดน้ำหนักได้ ผู้ป่วยกลุ่มนี้จะมีการเปลี่ยนแปลงภาวะดีต่ออินซูลินที่มีอยู่เดิมให้ลดลงซึ่งช่วยคุมระดับน้ำตาลในเลือดให้ดีขึ้น ส่วนหลักการลดน้ำหนักควรวางเป้าหมายไว้ที่ 1 กิโลกรัมต่อสัปดาห์ (ไม่ควรเกิน 1.6 กิโลกรัมต่อสัปดาห์)

กิจกรรมหรือชนิดของการออกกำลังกายที่แนะนำสรุปไว้ในตารางที่ 1 คือเป็นการออกกำลังกายในระดับปานกลาง (moderate intensity physical activity) โดยควรตั้งเป้าหมายให้ทำกิจกรรมดังกล่าว

ได้นาน 200 นาทีต่อสัปดาห์ ระยะเวลา 6 เดือน (ประมาณ ครึ่งชั่วโมงต่อวัน)

ส่วนวิธีประเมินผลว่าเป็นการออกกำลังกายในระดับ moderate intensity physical activity หรือไม่ให้อัตราการเต้นของหัวใจ ซึ่งคำนวณจาก...

ค่า (220 ลบ อายุ) คูณ (ร้อยละ 50-70)

ตัวอย่างเช่น ผู้ป่วยอายุ 40 ปี เมื่อออกกำลังกายในระดับปานกลางแล้วควรมีอัตราการเต้นของหัวใจอยู่ที่

$$(220-40) \times 0.5 \text{ (ร้อยละ 50)} = 90$$

$$\text{ถึง } (220-40) \times 0.7 \text{ (ร้อยละ 50)} = 126$$

หรือมีค่าระหว่าง 90-126 ครั้ง/นาที

(<http://www.cdc.gov/physicalactivity/everyone/measuring/hearttrate.html>)

ตารางที่ 1 ชนิดของการออกกำลังกายที่แนะนำ

กิจกรรมที่ทำนานครึ่งชั่วโมง	สัปดาห์ละ	เผาผลาญแคลอรี: กิโลแคลอรี (Kcal)/ครั้ง/น้ำหนัก 65-70 กิโลกรัม
การออกกำลังกายในระดับปานกลาง หรือ moderate intensity aerobic exercise		
- การเดินเร็วอย่างต่อเนื่องหรือเทียบเท่า จำนวนก้าวอย่างน้อย 10,000 ก้าว (ความเร็วประมาณ 5 กม./ชม.)	5 ครั้ง	130-170
- การเดินแอโรบิก	5 ครั้ง	175
- การขี่จักรยานด้วยความเร็วไม่เกิน 8.5-9 กม./ชม.*	5 ครั้ง	120
การออกกำลังกายในระดับสูง หรือ high intensity aerobic exercise		
- การวิ่งด้วยความเร็วประมาณ 9-12 กม./ชม.	3 ครั้ง	330-350
- การขี่จักรยานด้วยความเร็ว 17-22 กม./ชม.*	3 ครั้ง	210-330
- การเดินเร็วอย่างต่อเนื่องความเร็ว 8.5 กม./ชม.	3 ครั้ง	280
- การว่ายน้ำต่อเนื่อง	5 ครั้ง	270
- กระโดดเชือก	3 ครั้ง	330

*มักต้องใช้ระยะเวลานานกว่าการเดินเร็วหรือวิ่ง เพราะเป็นกิจกรรมที่ไม่ได้ลงน้ำหนัก (Non-Weight-Bearing)

สำหรับการออกกำลังกายในระดับสูง (high intensity physical activity) จะช่วยเผาผลาญไขมัน คิดเป็นพลังงานได้ประมาณ 2 เท่า ของการออกกำลังกายในระดับปานกลาง

4. การควบคุมอาหารและแคลอรี โดยมีหลักการดังนี้

เลือกกินอาหารให้ครบ 5 หมู่และควบคุมอาหารให้ได้พลังงานพอเพียงเท่าที่ร่างกายต้องการ

โดยทั่วไปควรได้พลังงาน 30 กิโลแคลอรีต่อน้ำหนักตัวมาตรฐาน 1 กก.ต่อวัน หรือ $30 \times$ น้ำหนักตัว

ตัวอย่างเช่น คนน้ำหนัก 60 กก.

30×60 กก. = ควรได้พลังงานประมาณ 1,800 กิโลแคลอรีต่อวัน

โดยได้จากอาหาร 3 มื้อ เฉลี่ยมื้อละ 600 กิโลแคลอรี อาจไม่ต้องแบ่งให้เท่ากัน เพราะเมื่อเช้าและกลางวัน ควรกินให้ได้พลังงานมากกว่ามื้อเย็น

ผู้ป่วยโรคไขมันสะสมในระดับจำเป็นต้องควบคุม

พลังงานที่ร่างกายต้องการให้เหลือเพียง 1,000-1,200 กิโลแคลอรีต่อวัน ต่อน้ำหนักตัวไม่เกิน 90 กิโลกรัม

หากน้ำหนักตัวเกิน 90 กิโลกรัม ควรปรับปริมาณพลังงานที่ควรได้ให้ไม่เกิน 1,500 กิโลแคลอรีต่อวัน ชนิดของอาหารควรเลือกให้เหมาะสมดังสรุปปริมาณแคลอรีที่ได้จากอาหารจานเดียวในตารางที่ 2

5. เลือกกินอาหารอย่างไรให้ควบคุมปริมาณพลังงานที่เหมาะสม?

1. เลือกอาหารว่างและผลไม้ที่มีปริมาณการดูดซึมปริมาณน้ำตาลหรือ Glycemic index ที่ต่ำ

หลีกเลี่ยงอาหารว่างและผลไม้ที่มีพลังงานที่สูง เช่น เครื่องดื่มที่มีนมเนยผสมปริมาณมากๆ ไอศกรีม ขนมหวานจัด ผลไม้หวานจัด เช่น ทูเรียน ลำไย

ตารางที่ 2 ตัวอย่างของอาหารจานเดียวที่มีปริมาณพลังงาน (กิโลแคลอรี) กำกับ

รายละเอียดของอาหาร	ปริมาณพลังงานกิโลแคลอรี (Kcal)
เส้นหมี่ลูกชิ้นเนื้อวัวน้ำ 447 กรัม	226
กระเพาะปลาปรุงสำเร็จ 392 กรัม	239
ขนมจีนน้ำยา 435 กรัม	332
ก๋วยเตี๋ยวเส้นใหญ่เย็นตาโฟน้ำ 494 กรัม	352
ก๋วยเตี๋ยวเส้นใหญ่ราดหน้าหมู 354 กรัม	397
ข้าวขาหมู 289 กรัม	438
ข้าวแกงเขียวหวานไก่ 318 กรัม	483
ก๋วยเตี๋ยวเส้นเล็กแห้งหมู 235 กรัม	530
ข้าวหมูแดง 320 กรัม	540
ข้าวผัดใบกะเพราไก่ 293 กรัม	554
ข้าวผัดหมูใส่ไข่ 315 กรัม	557
ก๋วยเตี๋ยวผัดไทยใส่ไข่ 244 กรัม	577
ข้าวมันไก่ 300 กรัม	596
ก๋วยเตี๋ยวเส้นใหญ่ผัดซีอิ้วหมู 350 กรัม	679

ที่มีค่า Glycemic index สูง

ส่วนผลไม้ที่กินได้เพราะปริมาณการดูดซึมปริมาณน้ำตาลต่ำ ได้แก่ กัลยัม มะละกอ แอปเปิ้ล เป็นต้น ดังสรุปปริมาณแคลอรีที่ได้ในตารางที่ 3-4

2. กินอาหารที่มีปริมาณเส้นใยสูงให้ได้ปริมาณอย่างน้อย 40 กรัมต่อวัน

3. ระวังเสมอว่าการเผาผลาญพลังงานด้วยการออกกำลังกายต้องใช้เวลาทำอย่างสม่ำเสมอ และต้องทำควบคู่กับการควบคุมปริมาณอาหารที่กินในแต่ละวันด้วย

ดังนั้น การจดบันทึกชนิดและปริมาณแคลอรีของอาหารที่กินในแต่ละวันจะเป็นประโยชน์ต่อการติดตามผลได้

ตัวอย่างเช่น ถ้ากินข้าวมันไก่เกินที่ควรจะเป็นจำนวน 1 จาน (300 กรัม) จะได้พลังงานเกินที่ต้องการถึง 596 กิโลแคลอรี ซึ่งต้องออกกำลังกายในระดับสูง เช่น ด้วยการวิ่งความเร็วประมาณ 9-12 กม./ชม. นานถึง 1 ชั่วโมงจึงจะเผาผลาญพลังงานส่วนเกินดังกล่าวได้

รายละเอียดของพลังงานในอาหารแต่ละอย่างมีสรุปไว้ในตารางที่ 2-3

จากผลการวิจัยยืนยันว่าผู้ป่วยโรคไขมันเกาะตับที่มีภาวะอ้วน หากควบคุมน้ำหนักจนลดได้ร้อยละ 7-10 ในช่วง 9-12 เดือน ทั้งจากการควบคุมอาหารและออกกำลังกายอย่างสม่ำเสมอ จะช่วยทำให้ภาวะตับอักเสบดีขึ้น ภาวะดีต่ออินซูลินลดลง ค่าไขมันค่าการทำงานของตับก็จะดีขึ้นด้วย

ผลของการควบคุมน้ำหนักที่ลดได้มากเท่าใด ก็ยิ่งเห็นผลการเปลี่ยนแปลงที่ดีขึ้นของลักษณะพยาธิวิทยาของตับชัดเจนขึ้น อย่างไรก็ตาม การเปลี่ยนแปลงของภาวะพังผืดยังไม่ชัดเจนจากการติดตามผล 1 ปี

6. จุดมุ่งหมายของการรักษาโรคไขมันสะสมในตับมีอะไรบ้าง?

จุดมุ่งหมายของการรักษามีดังนี้คือ

- ป้องกันการเกิดภาวะหัวใจขาดเลือดด้วยการควบคุมปัจจัยเสี่ยงต่างๆ ได้แก่ เบาหวาน ความดันโลหิตสูง ไขมันในเลือดสูง โรคอ้วน
- ป้องกันการเกิดภาวะตับแข็งด้วยการลดการอักเสบของตับ
- ป้องกันการเกิดมะเร็งที่อาจพบแทรกซ้อนได้ ☺

ปั่นสองเดือนที่ว่ายวนนาน ตอนที่ 10

02.07.2013

พ่นภาวรงค์...เปลอ เหม่อ..นั่งชื่นชม
ดูทางรถไฟและถนน จวบกระทั่ง..
นึกได้เส้นทางป็นยังยาวไกล จับริล
ใส่ขึ้นบนถนนเริ่มปั่นต่อ ตาดูเรื่อยเปื่อย..
ดูภูมิประเทศ ส่วนใหญ่เป็นเนินลูกเขา
ดินสีแดง สลับหย่อมที่ราบขุ่มเขียว
ของใบพืชพันธุ์ปกคลุมดิน จนดูเหมือน
จะได้ระยะทางรวม 42 กิโลเมตร
ก็ถึงเมือง Tong Jian เมืองเล็ก ๆ
ควักแผนที่ออกมาดู หากไปต่อต้องไป
อีก 30 กิโลเมตรถึงจะเจอเมืองข้างหน้า
รู้ละครับปั่นได้ระยะทางค่อนข้างจะ
น้อยไปหน่อยได้แค่ 42 กิโลเมตรเอง
ที่ปั่นวันนี้ แต่เวลามันตกจะเข้าท่าโมง
เย็นแล้ว ชี้เกียจไปต่อ ตัดสินใจพักใน
เมืองที่เจอตรงนี้ดีกว่า

ตระเวนหาที่พักสุดท้ายได้เป็น
โรงแรมไม่มีแอร์ ค่าพักคืนละ 40 หยวน
เข้าที่พักเก็บของอาบน้ำเสร็จ ตกพลบค่ำ
เดินเที่ยวหาของกิน เมืองค่อนข้างจะ
มืดเพราะไม่มีไฟส่องถนน บ้านผู้คน
ส่วนใหญ่เป็นร้านค้า ทั้งหมดปิดประตู
เป็นเมืองเงียบแต่หัวค่ำก่อนผมจะ
เดินเที่ยว มีแผงลอยแบบขายของกิน
ประเภทเดียวกัน สามสี่เจ้าวางเรียงราย
สองข้างถนน ต่างแขวนหลอดไฟระยง
ระยงสูงเหนือร้าน ให้แสงสว่างลูกค้า
พอมองเห็นสินค้าที่ตนขาย เดินเข้าไป
ดูเป็นพวกผักเสียบไม้ มีหลากหลาย
ประเภทผัก อยากรกินอะไรก็จิ้มซื้อเอา
เขาคิดราคาไม่ละครึ่งหยวน เราเลือก
อะไรแม่ค้าก็หยิบตามเราเลือก แล้ว
แม่ค้าก็เอาไปรูดลงในหม้อต้ม ที่ต้มน้ำ
เดือดพล่านอยู่ ปิดฝาสักพักกะมันสุก
ก็ตักใส่ถ้วยเติมน้ำซุบถั้วมาวางให้ผม

ผู้นั่งรถกินอยู่กะโตะเล็กๆ ข้างแผงลอยของแม่ค้า

แปลกจริงผมนึกไม่ออกว่าจะมีพวกเนื้อ หรือพวกไก่อะไรพวกนี้บ้างหรือเปล่า ที่ทำเป็นไม้เสียบให้เลือกซื้อ ผมจำไม่ได้ เห็นพวกเนื้อพวกไก่จากร้านแบบนี้ที่ลองกิน ตอนผ่านวันหลังอีกหลายเมือง แต่กะมือนี่จำไม่ได้เพราะไม่มีจุดในบันทึก หรือผมจะไม่กล้าสั่งพวกเนื้อเพราะกลัวแพงก็ไม่รู้ ลืมแล้วซิ มือนี่ผมจำเพาะสั่งพวกผักเสียบมาเสียบไม้ กินเสร็จจ่ายตั้งคิไปห้าหยวน ยี่สิบห้าบาท จำได้ระหว่างกินก็อร่อยนะ ทั้งอร่อย น้ำซุซที่ต้มผัก แต่ยอมรับกินด้วยความคับแค้นใจที่ดันมาเที่ยวแบบมีตังค์น้อย แต่ละวันต้องเขียนเรื่องการกิน ทั้งๆที่ตอนปั่นเข้าเมืองนี้ราวห้าโมงเย็น เป็นเมืองเล็กปั่นแป๊บเดียวก็หมดย่านที่เป็นเมือง

เมืองเล็กไม่เล็กผมวัดจากความกว้างของถนน เมืองนี้ถนนที่ผ่ากลางเมืองเส้นไม่กว้าง ที่สุดคับแคบในความอัดคัดตังค์ที่พกมาของตนเอง อารมณ์นั้นมันเกิดขึ้นนิดหน่อย อีตอนผ่านช่วงหนึ่งของเมือง ตอนสองตามองเห็นสองฝั่งของถนน มีร้านอาหารเรียงราย ทั้งสองข้างทาง แต่ละข้างทางไม่ต่ำกว่าสิบล้าน ล้วนมีอาหารหลักให้เห็นโทนโท เปิดเตาย่างครับ

ครับเมืองนี้แปลกจริง สงสัยเป็นแหล่งขึ้นชื่อเรื่องเปิดเตาย่าง อุปกรณ์การย่าง น่าจะเรียกว่าตู้อบเปิด

มากกว่า ผมเห็นเป็นทรงกลมสูงท่วมหัวคน ส่วนของทรงกลมที่โป่งใหญ่ตรงกลาง คงจะเป็นส่วนที่เอาเปิดเข้าไปแขวนอบหรือย่าง กลมโตมากกว่าหนึ่งเมตร พวกคนอย่างสาละวนใช้พัดลมกระพือพัดลมโหมไฟให้ลุกโชน ส่วนเปิดที่อบหรือย่างเสร็จแล้วก็เอาออกมาแขวนหน้าร้านนับเป็นสิบยี่สิบตัวแต่ละร้าน เรียกว่าน้ำลายลูกค้าและคนผ่านผู้ต่ออยาก เช่นผมที่ปั่นผ่านได้แต่รีบمينหน้าก่อนน้ำลายจะสอปาก คิดแค้นใจกลับบ้านจะรีบซื้อหอยหากถูกได้ตั้งค์ซึกหน่อย จะลงทุนปั่นไปกินล้างแค้นซึกที

ครับคืนนั้น มิงบกินมือค้ำแคผักเสียบไม้เสียบอันห้าหยวนตกเป็นเงินยี่สิบห้าบาท ส่วนที่กินให้อิ่มเอาจริงๆ ก่อนหลับนอน ก็แอบหุงข้าวกินในห้องนอนในโรงแรมนั้นล่ะครับอาหารหลัก ที่ออกไปเดินหาของกินนั้นถือเป็นออเดิร์ฟพรอกรับผม

รุ่งเช้า ตื่นวันนี้อายากจะรีบปั่นเลยคิดไม่หุงข้าวเดินไปตลาดพื้นที่กว้างใหญ่ทั้งกลางแจ้งและในโรงโลงมีของเยอะไปหมดทั้งผู้คน เจอของชอบ เจอแม่ค้าขายเต้าหู้แผ่นโต ซื่อหนึ่งหยวนห้าบาทกินเกือบอิ่ม แถมน้ำได้กินเกี้ยวน้ำซุซใสเป็นครั้งแรก ชามโตตัวเกี้ยวเยอะแคห้าหยวน น้ำซุซใสต่างจากที่กินในเมืองจินตัง ที่นั่นเขาทำน้ำซุซเติมเครื่องเทศปรุงรสสีแดงขึ้น กินเสร็จ

เดินหาซื้อไข่ไก่ตุ๋นไว้สองฟองหนึ่งหยวนห้าบาท แต่มีส่วนทำใจเจ็บใจจริง ซื่อกระเทียมสองหัวที่แสร้งแกล้งซื้อน้อย หัวนี้ก็จะได้ฟรี แม่ค้าดันแบมือคิดเงินตั้งหนึ่งหยวน แพงครับแพง กระเทียมสองหัวตั้งห้าบาท

วันนี้ตั้งใจปั่นในเส้นทางมุ่งเมืองเจียงฉวน (Jiangchuan) ต้องเล่าเพิ่มซึกนิตกะการปั่นเที่ยวช่วงนี้ จากเจียนชู่ยเพื่อไปถึงคุนหมิง ผมปั่นแฉไปแฉมาเป็นปูเปี้ยว เป็นช่วงปั่นไปหาที่ที่วิวจากคำแนะนำของอาจารย์เอกชัย เพื่อนนักปั่นท่องเที่ยวคนขอนแก่น ที่รู้จักคุ้นเคยกันมาในกระดานข่าวสังคมนักปั่นเที่ยวตลอดการเดินทางที่ผมปั่นทริปนี้ ท่านเขียนอีเมลล์คุยให้กำลังใจเหมือนอยู่ใกล้ซิดผม ช่วงปั่นในลาวและเวียดนามเราติดต่อกันด้วยเฟซบุ๊ก แต่พอเข้าถิ่นจีนเขาปิดกั้นการเข้าถึงเฟซบุ๊ก ไม่ยอมให้คนของเขารวมทั้งเราใช้ เจอแบบนี้ ท่านรู้ว่าผมปั่นเที่ยวแบบมั่วๆ ทั้งแทบจะไม่มีโอกาสเข้าถึงอินเทอร์เน็ตหาข้อมูล ท่านกลัวผมจะมีดบาดคอกล่าวทางปั่น มั่วเกินเหตุ ก็หาช่องทางติดต่อผมด้วยอีเมลล์ หลังจากทราบว่าคุณจะปั่นออกจากเมืองเจียนชู่ย เพื่อไปคุนหมิง ท่านแนะนำเส้นทางชวนผมให้ปั่นอ้อมเถอะ ปั่นอ้อมไปซึกหน้อย อย่าเล่นทางตรงมุ่งคุนหมิง ท่านบอกผมให้ใช้ถนนที่มันปั่นเข้าไปเมืองถงไห่ (Tonghai) ให้ผมไปดูทะเลสาบ Qilu

ของเมืองนี้ ดูเผื่อท่านหน้อยมันสวยไหม ต่อจากนั้นให้ปั่นเบี่ยงไปทางตะวันออกมุ่งหาเมืองเซ็งเจียง (Chengjiang) ท่านกำชับผมต้องไป เพื่อจะได้เห็นทะเลสาบฟูเซียง (Fuxiang Lake) ตามคำบอกจากหนังสือว่ามันสวย

ครับ...ผมผู้มีเวลาเที่ยวเหลือเฟือแต่เงินติดตัวน้อย ก็อาศัยคำแนะนำเส้นทางปั่นจากอาจารย์เอกชัยตามที่เล่า ปั่นมุ่งหน้าไปหาความสวยของธรรมชาติก็จะได้เก็บความเอามาเล่าให้อาจารย์เอกชัยฟัง ก็ถือโอกาสนี่เป็นการเล่าให้อาจารย์ฟังไปด้วย

ช่วงที่เริ่มเข้าเขตเมืองถงไห่ ปั่นบนถนนช่วงบนเนินเขามองลงไป เห็นทะเลสาบ Qilu แผล่งน้ำผืนใหญ่ ถูกล้อมไปด้วยบ้านผู้คนที่ปลูกอยู่กันแออัด เห็นปล่องเล็กปล่องน้อยบนหลังคาโรงงานปล่อยควันพุ่งขึ้นฟ้า กระจัดกระจายเป็นบริเวณกว้าง ไม่ได้มีภาพทะเลสาบสงบในความฝันซึกคนิต จะบิวให้เกิดอารมณ์อยากปั่นตั้งออกจากถนนลงไปหา...บิวไม่ขึ้นสมอมันสั่งให้จับแฮนด์ปั่นตรงที่ต่อตามทางมุ่งไปข้างหน้า จนพ้นขอบทะเลสาบ พื้นเมืองถงไห่ในแป็บเดียว ครับรายงานทะเลสาบแห่งแรกให้อาจารย์เอก ได้แค่นี้

แคะจากสมุดบันทึก บัณฑิตนี้เจอฝนพริ้วแทบทั้งวัน แต่ไม่ได้เป็นอุปสรรคต่อการปั่น เสื่อฝนตัวใหม่

ที่เพื่อนชื่อคุณวิทยาจัดมาให้ ใช้ใส่ปั่นกลางสายฝน และลมหนาวที่เจอวันนี้ คุณมันเอาอยู่ก็พอใจในคุณภาพของเสื้อกันฝนตัวใหม่ที่ได้อะ

โฮ้...แอบพูดถึงแกมจินตนาการเพื่อนผมตรงนี้หน่อย คุณวิทยาเพื่อนผม ผู้เป็นคนสอนผมหัดปั่นเที่ยว และกองเชียร์ตัวหลักอยู่ข้างหลัง ผู้จะคอยช่วยเหลือ จัดหาข้าวของให้ผมช่วงเตรียมปั่นเอาไปใช้ปั่น ผมเจอเหตุการณ์ไต่แยกกลับมาก็คุยกัน หาทางปรับปรุงของใช้ให้ผมเอาไปแก้มือ กับเสื้อกันฝนตัวนี้ นับนิ้วมือดูว่าจะเป็นตัวที่สี่ หรือตัวที่ห้าที่คุณวิทยาจัดมาให้ แต่ละตัวล้วนเป็นของสิ่งสำเร็จ จัดส่งจากเมืองนอกบรรจุอัดแน่นเป็นกระสอบ ครบก็พวกของที่เจ้าของเดิมคนเมืองนอกเขาเลิกใช้ พอค้าคนไทยไปซื้อขนมาขายพวกเราคนตั้งคั่นอยู่

วันนี้...ได้ใส่เสื้อฝนตัวนี้ปั่นลุยฝนพรำจริงจัง ก็วันแรก ดูว่ามันเอาอยู่ ทั้งเรื่องกันน้ำเข้าและกันหนาวก็ดีใจนึกว่าเอาอยู่แน่ เล่าแบบนี้หนึ่งไม่จบก็พอรู้สุดท้ายมันเอาผมเกือบตายหนาวชะตะพ่านกิน ตอนปั่นเที่ยวแถวสี่เจียงเจ้อฝงหน้าหน้าจริง มันดันเอาไม่อยู่ น้ำซึมเข้า ฮือ...ต้องบอกคุณวิทยาแก้ตัว หาตัวใหม่ให้ผมอีกซะแล้ว

แกมวันนี้ที่แคะเรื่องจำจากสมุดจด อ่านท่อนนี้แล้วรู้สึกถึงกลิ่น กลิ่นข้าวบูดติดปากครับ บันทึกลงตอนแะกินข้าวมือกลางวันหลังเที่ยงปั่นตกค้างอยู่กลางทาง กินเสร็จก็ถึงพักกลางวันก็มานั่งเขียน เขียนบรรยายเล่าเรื่องกินข้าวมือกลางวันๆ นี้ที่มันบูด ข้าวกันกล่องที่ควักออกมากิน เป็นข้าวหุงคุดใส่กล่องเหลือกินจากมือสุดท้ายสองวันก่อน วันนี้ควักออกมาทิ้งกินจน

เกือบหมดเหลือสองสามคำสุดท้ายแค่นิดเดียวข้างมุมกล่อง ตอนเอาช้อนตักดูเห็นเป็นน้ำแล้วก็รู้ว่าบูดแต่อยากลองๆ กิน กินข้าวบูดแค่คำเดียวที่มันเหลือ ข้าวบูดที่กินคำเดียว กินแล้วได้รับรสรู้ ปากและคอติดกลิ่นข้าวบูดซะทั้งวัน ยังดีไม่มีปัญหาเรื่องซีโหลหลังกินข้าวบูด...อันนี้เขียนเต็มขึ้นมาเดี๋ยวนี้เอง

ผ่านทะเลสาบ Qilu แถวเมืองถ่งไห่ไปแล้วปั่นสักพักถึงเจอป้ายชี้บอกทาง เป็นป้ายพื้นสีเขียวขนาดใหญ่แขวนเหนือไฮเวย์ เขียนชื่อเมืองตัวหนังสือสีขาวเป็นภาษาจีน ผมจดจากรยานเอาแผนที่ฉบับภาษาจีน ที่ผมเขียนชื่อเมืองกำกับเป็นภาษาอังกฤษไว้ล่วงหน้าแล้ว มาเทียบตัวเขียนชื่อเมืองที่เห็นบนป้ายวิธีนี้ก็ทำให้ผมอ่านชื่อป้ายออกว่า ลูกศรชี้ซ้ายไปเมือง Yu Xi และชี้ตรงไปเมือง Jiangchuan และจากแผนที่ก็รู้ได้ว่าหากไป Yu Xi นั้นจะตรงไปสู่ถนนสายหลักไปคุนหมิง ส่วนผมตั้งใจเลือกไปทางอ้อมไปเที่ยวทะเลสาบฟูเซียง (Fuxiang Lake) ต้องไป Jiangchuan

ขณะกำลังสนุกกับการเที่ยวตัวเขียน ของหนังสือจีนบนป้ายกับแผนที่เพลิน มีหนุ่มจีนใจดีที่อุดສາที่วิ่งจากถนนฝั่งตรงข้ามของถนนในเมืองกว้างแปดเลน วิ่งเข้ามาถามผม ที่กำลังยืนแหงนคออ่านป้ายเพลินอยู่ ทำนองให้ช่วยชี้ทางใหม่ จริงๆ...ผมรู้ชัดเจนและเลือกได้ด้วยตัวเองแล้ว แต่เห็นในเจตนาดีของหนุ่มจีนที่ยังยืนทออยู่ ก็ชี้ชื่อเมืองในแผนที่ให้หนุ่มดู หนุ่มก็ชี้เส้นทางตรงให้ผม ยืนยันว่าปั่นไปข้างหน้าไปเมือง Jiangchuan

เอาส่วนนี้มาเล่าให้ฟัง เพื่อโยงเล่าถึงเรื่องผมเที่ยวทำเพอะพะก่อนหน้านั้น ตอนออกปากขอสอบถาม

เส้นทางกับชาวจีนที่เจอริมถนน แล้วไปพาลเข้าใจผิดในเบื้องต้น ด่วนคิดไปว่าคนจีนเขาแล้งน้ำใจ ก็ในช่วงที่ไม่รู้ธรรมเนียมนิสัยใจคอเขา ผมทะเล่ต่อทะเล่เที่ยวไปถามคนเขามั่วซั่วแบบไม่ดูตาม้าตาเรือ ผมเที่ยวเอาแผนที่หรือกระดาษโพยที่จดชื่อเมือง ไปยื่นถามเส้นทางกะชาวจีนที่เขากำลังสาละวนยุ่งกะการงาน เคยถึงกะไปสะกิดถามคนที่เราเห็นเป็นดูทำเป็นหัวหน้างาน ผมเห็นเขายื่นท้าวสะเอวคุมงานคุมลูกน้องใจนึกว่าเขาจะปลื้มใจหันตัวมาตอบเรา ไม่รู้ตัวว่าไปกวนเขา ไม่มีหรือครับที่เขาจะหันมามองหรือตอบเรา ต่อให้ยื่นต่อเขา เขาก็ไม่สนใจ ชาวจีนเขามีสมาธิมันต่อหน้าที่การงานของเขาครับ เขาไม่ยอมเสียสมาธิหรือเวลามายุ่งเรื่องของเราหรือครับ ไม่เหมือนกะตอนปั่นเที่ยวลาวหรือเวียดนาม นึกถึงเรื่องเก่า...ตามประสบการณ์ผมเจอ เคยปั่นไปรู้ตัวว่ายางแบนแปบที่ตรงหน้าบ้านกลุ่มลาวมั่ง ถิ่นลาวเหนือบนเขาสูง พอผมจอดรถเริ่มถอดล้อ คนในบ้านที่กำลังตั้งวงเล่นไฟกรูออกมาเกินสิบคน เอาสองคุณเป็นจำนวนมือที่ยื่นมารุม...ช่วยผมแกะยาง ครั้งนั้นต้องเก็บของถอยรถออกห่างบ้านเขาครับ ถึงจะมีพื้นที่บนล้อที่ยางแบนให้เอามือผมแค่สองมือเท่านั้น ถังยางออกจากล้อมาได้ ชินจอตที่หน้าบ้านเขาคงจะปะไม่สำเร็จ มีมือยื่นมาช่วยมากเกินไปโฮย...น้ำใจชาวม้งชาวลาว และชาวเวียดนามเขาต่างสนุกกันเหลือเกิน ที่ได้ช่วยเราคนปั่นเที่ยวผ่านบ้านเขา แต่กับคนจีน...อย่างที่เรา ไม่เหมาะครับที่จะไปรบกวนเขา ในยามเขาอยู่ยุ่งกะการงาน

วันนี้ที่เห็นหนุ่มจีนคนนี้ ที่อุตสาห์วิ่งข้ามถนนจากฝั่งตรงข้าม สองข้างกว้างรวมแปดเลน ผมเองถึง

เริ่มเข้าใจ ว่าคนจีนไม่ใช่คนไร้หรือแล้งน้ำใจในเรื่องการช่วยเหลือ ยามเราจะสอบถามเส้นทาง ขอให้เขาอยู่ในโหมดการวางหรือว่างงานเถอะ เขามีใจให้เราครับ พอเข้าใจลักษณะเช่นนี้แล้ว ผมไม่เคยไปยุ่งกวนหรือต่อแยะสอบถามเส้นทาง กะคนที่เขากำลังทำงานอีกเลยครับ

ได้ความชัดเจนเรื่องเส้นทางปั่น ปั่นต่ออีกยี่สิบกว่ากิโลเมตรถึงเมือง Jiangchuan แค่เข้าเขตเมือง ผมเจอโรงแรมเล็ก ๆ แบบเป็นบ้านอยู่อาศัยของครอบครัวซะมากกว่า ก็เข้าไปสอบถามราคาห้อง เห็นเด็กคงจะชั้นลูกหลานเจ้าของนั่งเล่นคอมพิวเตอร์หลังโต๊ะต้อนรับลูกค้า ใจผมกะเอาง่ายไม่ยากต่อรองราคาให้เมื่อมือ คว่ากระดาษกะปากกาเขียนราคาสี่สิบหยวน ทำนองแปะขอห้องราคานี้มีไหม เด็กรับโพยไปดูแล้วทำหน้ามึน ต้องเดินไปหลังบ้านไปเรียกพ่อมาคุยะลูกค้า...แปะแก่ๆ พ่อของเด็กเอาโพยมายื่นคืนให้ผม แก่ไขตัวเลขราคาห้อง บอกราคาห้องแค่สามสิบหยวน มิน่าเด็กถึงมึน ห้องเขาราคาแค่สามสิบ ผมจะหาห้องสี่สิบหยวนเขาไม่มี ขึ้นไปดูห้องแล้วสุดดีใจปลื้มจริงวันนี้ หาโรงแรมได้ง่ายสุดง่าย ทั้งไม่ถูกไล่ให้ต้องตระเวนหา ห้องกว้างขวางทั้งที่นอนเครื่องห่มสุดสะอาด ห้องน้ำห้องทำในห้องเขารักษาสะอาดเนียบราคาถูกสุดแค่สามสิบหยวน เงินไทยก็หนึ่งร้อยห้าสิบบาท แถมตกค่าผูกมิตรกับเด็กชายลูกชายแก่แก่แปะออกปากขอเล่นคอมพิวเตอร์จตุตถ์กัน แก่ก็ไม่หวง ตัวแกนั่งทำการบ้านเป็นเพื่อนผม แถมอำมาถ้วผมทิว เรียกผมไปร่วมวงกินข้าวกับครอบครัวอีกหนึ่งมือ อิ่มท้องนอนสบายครับคืนนี้ ☺

Fitness Lifestyle 61
เรื่อง วชิษฐ์ จันทราม

เกาะเหนือ นิวซีแลนด์ สวรรค์นักปั่น (5)

ใน 4 ตอนที่แล้ว เราได้ไปเยือนเกาะเหนือ ประเทศนิวซีแลนด์กัน (Fitness Lifestyle 57) ซึ่งเป็นดินแดนแห่งผลไม้กีวี ตัวกีวี แม้แต่ผู้คนที่เรียกว่ากีวี และเป็นประเทศเดียวในโลกที่มีประชากรแกะจำนวนมากกว่าประชาชนพลเมืองหลายเท่าตัวนัก

ตอน 2 (Fitness Lifestyle 58) เราได้ปั่นจักรยานและท่องเที่ยวบนถนนเลียบทะเลสาบ Taupo ที่แสนงดงามด้วยธรรมชาติ ไปดูท่าจอดเรือยอร์ชที่น่าทึ่งและน่าประทับใจมากที่สุด คือความสะอาดและความใสมาก ๆ ของน้ำ ไสจนเห็นท้องทรายและที่สำคัญที่สุด ไม่มีขยะลอยน้ำให้เห็นเลย ไม่มีแม้กระทั่งก้นบุหรี่สักชิ้น ทุกๆ คนคงจะช่วยกันเก็บและไม่ทิ้งขยะกัน สิ่งแวดล้อมจึงได้สะอาดเพียงนี้

ตอน 3 (Fitness Lifestyle 59) เราได้ปั่นขึ้นไปทางเหนือของเมือง Taupo ไปที่ Huka Falls, Waikato Craters MTB Park ที่ Wairakai Forest และเลยไปดู Craters of the Moon geothermal walk

ตอน 4 (Fitness Lifestyle 60) เราไปแวะซื้อผลิตภัณฑ์จากผึ้งที่มีชื่อของนิวซีแลนด์ เช่นน้ำผึ้ง Manuka ที่ Huka Honey Hive และไปเที่ยวดู โคลนเดือดที่ Wai-O-Tapu กัน

ในตอนที่ 5 นี้ เราจะไปดูสถานที่ถ่ายทำภาพยนตร์เรื่อง The Lord of Ring กัน

**ของฝากจาก New Zealand ที่นำซื้อหากลั้บมาเป็นของฝาก
ที่เป็นที่นิยมกันก็มีตามรายการต่อไปนี้เน้ะครับ**

1. Placenta Cream (ครีม รกแกะ) มีหลายเกรด เลือกได้ ตามร้านขายของฝากทั่วไป รวมถึงครีม
อีกหลากหลายชนิด
2. อาหารเสริมพวกวิตามินต่างๆ Omega3 หรือ Omega3 plus ซื้อได้ตาม Savepack,
New World หรือ Supermarket ทั่วไป เป็นกระปุกๆ ราคาไม่แพง
3. Magnet หรือ key ring หมวกน่ารักๆ
4. Kiwi หรือ cherry ยกมาเลยทั้งลัง ให้ร้าน pack ให้เสร็จสรรพ พร้อมทั้งจะ Load ขึ้นเครื่องได้เลย
5. หม้ Starbucks ใส่เสื้อสีเขียวที่เขียนว่า New Zealand อันนี้ฟังดูเหมือนไร้สาระ แต่หากเอาไป
ฝากพวกชาวชอบดื่มกาแฟ Starbucks เห็นก็รู้สึกสลับทุกราย
6. Mug สีดำลายใบเฟิร์น เป็นสัญลักษณ์ New Zealand
7. Chocolate made in New Zealand ชาดไม่ได้สำหรับเพื่อนๆ และเด็กๆ
8. Corn Chip แบบ Extra Cheese ฤงใหญ่ๆ ใน Supermarket ที่ made in New Zealand
สำหรับคอชนมกรูบกรอบจริงๆ เพราะต้องถือขึ้นเครื่องกันไม่ให้แตก ของเค้าร่อยมาก คนกินชม
ว่าอร่อยยิ่งกว่า Chocolate อื่นๆ
9. เนยกระป๋องสีทองๆ จำยี่ห้อไม่ได้และ cheese ต่างๆ สด รสชาติเป็นเลิศ
10. น้ำผึ้ง Manuka และผลิตภัณฑ์จากน้ำผึ้ง
11. ผลิตภัณฑ์จากขนแกะ Merino
12. ไวน์ที่ทำในนิวซีแลนด์

ขากลับ หากไม่ได้บินตรงกลับไทย เช่นต้องแวะ
เปลี่ยนเครื่องที่ Sydney ให้แจ้งผู้ขายของด้วย เพราะ
สินค้าบางอย่างหากใส่กระเป๋าเดินทาง จะถูกตรวจ
ละเอียดเสียเวลามาก ให้แพ๊คใส่ถุงใสและซีลอย่างดี
เดินถือ hand carry เลย จะผ่านการตรวจได้สะดวก
และเร็วกว่านะครับ

เมือง Matamata อยู่ห่างจาก Wai-O-Tapu
ประมาณ 102 กม. (ภาพ 1) แต่ใช้เวลาปั่นจักรยาน
ประมาณเกือบ 7 ชม.เนื่องจากภูมิประเทศเป็นเนิน
เป็นภูเขา ดิที่ช่วงนั้นอุณหภูมิเฉลี่ยอยู่ที่ 15 องศา C
เย็นสบาย แต่เหงื่อตกตลอดครับ ขอบอก

ระหว่างทางเห็นต้นไม้สูงใหญ่บรรยากาศดี จึงได้แวะบันทึกภาพและเข้าไปยืนเพื่อเปรียบเทียบให้เห็นเด่นชัด (ภาพ 2)

เมื่อถึงเมือง Matamata ก็แวะไปที่ iSite (ภาพ 3) ซึ่งเป็น Tourist Informaion เพื่อสอบถามข้อมูลก่อน ได้ความว่าให้กลับมาในเช้าวันรุ่งขึ้น เพื่อขึ้นรถที่จัดไว้ไปทัวร์ที่ Hobbiton ไม่ต้องเอาจักรยานมา ไม่ต้องใช้ ถือเป็นการพักไปในตัว สบายหละ จดสัมผัสวนจักรยาน 1 วันเต็มๆ เชียว ฮาวา..ฮูเร่

Hobbiton Movie Set (ภาพ 4) คือสถานที่ใช้ถ่ายทำภาพยนตร์เรื่อง *The Lord of the Rings* and *The Hobbit trilogies*

ทีมงานหาโลกเข้้นในการถ่ายทำภาพยนตร์ได้มาพบสถานที่นี้ ซึ่งเป็นทุ่งเลี้ยงแกะและวัว เห็นว่ามีความเหมาะสมและมีความสวยงาม จึงได้เลือกเป็น

สถานที่ถ่ายทำฉากนอกสถานที่ ส่วนฉาก indoor ใช้การถ่ายทำใน studio

การนำเที่ยว **Hobbiton Movie Set ทัวร์ (ภาพ 5)** เริ่มตั้งแต่เช้า 9:30 น.จนถึงรอบสุดท้ายเวลา 15:30 น. โดยจะมีรถออกทุกๆ 30 นาที 1 รอบใช้เวลาประมาณ 2 ชม.

เรานั่งรถไปไม่นานก็เข้าสู่ **The Hobbiton (ภาพ 6)** ถึงแม้ว่าการถ่ายทำภาพยนตร์จะผ่านมาหลายปีแล้ว แต่ฉากต่างๆ ก็ยังได้รับการดูแลให้อยู่ในสภาพดี

ทีมงานในการเลือกโลกเข้้นเปิดเผยว่า เหตุผล 2 ข้อ ที่เลือกสถานที่นี้เป็นสถานที่สร้างฉากถ่ายทำนอกสถานที่ ก็คือ

ภูมิประเทศเป็นลักษณะเนินเขาน้อยใหญ่ ซ้อนกันเป็นคลื่นสวยงาม (ภาพ 7, 8)

14

15

18

16

17

มีทะเลสาบน้ำจืดอยู่ใจกลางพื้นที่ใส สะอาด ซึ่งเจ้าของที่ได้ขุดขึ้นไว้เพื่อให้นักเปิดน้ำมาลงหาอาหาร เนื่องจากตนเองเป็นผู้นิยมกีฬาล่าเปิดน้ำ (ภาพ 9) ให้สังเกตดูให้ดี น้ำจะใสมากเป็นกระจก จนเห็นเงาสะท้อนของผู้เขียนชัดเจน โดยไม่มีการแต่ง PhotoShop แต่อย่างใด

ฉากที่เป็นบ้านของ Hobbit สร้างขึ้นจากเนินดิน มีการวัด scale อย่างเป็นทางการและศิลป์ เพื่อให้ขนาดเปรียบเทียบกับตัวคนแล้วดูสมจริง (ภาพ 10, 11, 12, 13) ยังมีการตากเสื้อผ้าของ Hobbit อยู่ ดูน่ารักดี

ต้นไม้ใหญ่ที่โดดเด่นเห็นอยู่นั้น เป็นต้นไม้ที่ทำขึ้นมาเอง ติดใบไม้ที่ละเอียด และมีการสั่งให้หรือออกทำใหม่ เนื่องจากสีของใบไม้ไม่ถูกใจผู้กำกับ (ภาพ 14) แสดงให้เห็นถึงความพิถีพิถันในการถ่ายทำมาก

ปลาล้อมที่แขวนอยู่และขวดไวน์ที่ใช้เข้ามา ยังคงมีอยู่ให้นักท่องเที่ยวได้เห็นของจริง (ภาพ 15)

จุดสุดท้ายของทัวร์ คือโรงเตี๊ยม The Green Dragon Inn (ภาพ 16) ที่มีการให้เลือกเครื่องดื่มฟรีได้ 1 แก้ว ซึ่งผู้เขียนได้เลือกเอาเบียร์ดำยอดเยี่ยมของ Hobbit (ภาพ 17) รสชาติดีเลิศ สดชื่นยอดเยี่ยมครับ ก่อนจากไป ได้โพสต์ถ่ายภาพสุดท้าย ณ จุดนี้ ซึ่งเป็นหนึ่งในมุมมองมหาชนครับ (ภาพ 18)

สรุปการที่ได้ไปเยี่ยมสถานที่ถ่ายทำ The Lord of the Rings นับเป็นหนึ่งในจุด highlight ที่นักท่องเที่ยวไม่ควรพลาดเชียวครับ

ตอนหน้า เราไปแวะเมือง Hamilton กัน ก่อนที่จะกลับสู่ Auckland จะมีอะไรที่น่าสนใจ โปรดติดตามตอนต่อไปนะครับ ☺

STRAVISTIX

เติมเต็ม Strava ให้สมบูรณ์ยิ่งกว่า

StravistiX for Strava
Developed by **Thomas Champagne**
★★★★★ (571) | ฟีเจอร์ | อัปเดต 46,977 ครั้ง

ภาพรวม | ความเห็น | สนับสนุน | รายการที่เกี่ยวข้อง

- Activity Ratio
- Toughness Factor
- Estimated Normalized Power
- Estimated Variability Index
- Estimated Intensity Factor
- Normalized Watts / Kg
- Display Advanced speed data
- Display Bike odom in activities
- Default: Google Map type in activity page
- Segment Rank %
- Default: Leaderboard Filter in

เว็บไซต์
รายงานการละเมิด
รุ่น: 3.0.0 Stable
อัปเดตแล้ว: 19 มกราคม 2559
ขนาด: 2.55MiB
ภาษา: French

StravistiX for Strava
Developed by **Daniel Chesneau**
★★★★★ (492) | ฟีเจอร์ | อัปเดต 10,000 ครั้ง

OVERVIEW | REVIEWS | SUPPORT | RELATED

Add the missing features of Strava website with new performance data and improved ergonomics

Follow updates on <https://twitter.com/StravistiX>

Note: This extension was named StravaPlus before.

StravistiX extension is just adding some features that others and numbers would like to see in their Strava web. If these features could be added by default in Strava, it could be cool. I consider getting Strava Premium. There are a ton of features that you will love. Remember, this extension has

Website
Report Abuse
Version: 2.2.2 Stable
Updated: December 30, 2015
Size: 2.53MiB
Language: English

โปรแกรมหรือ app ที่ชื่อว่า **STRAVA** กำลังเป็นที่นิยมในหมู่ผู้รักการออกกำลังกาย โดยเฉพาะอย่างยิ่งผู้รักการปั่นจักรยาน นั่นเพราะโปรแกรมหรือ app ตัวนี้มีความสามารถในการจัดเก็บบันทึกข้อมูลการปั่นจักรยานที่มีรายละเอียดมากมาย ตลอดจนทำหน้าที่เป็นสื่อสังคมออนไลน์เฉพาะทางสำหรับชาวจักรยานอีกทางหนึ่ง

ล่าสุดนั้นได้มีโปรแกรมส่วนเสริม เพื่อเพิ่มเติมประสิทธิภาพการทำงานของ STRAVA ให้น่าสนใจมากยิ่งขึ้น ในรูปแบบของ *extension* สำหรับเว็บเบราว์เซอร์ *Crome* ชื่อว่า “**StravistiX**”

ผลงานการเขียนโปรแกรมของ **Thomas Champagne** นักโปรแกรมเมอร์ชาวฝรั่งเศส ซึ่งมาเพิ่มเติมส่วนขยายที่เหล่านักปั่นและนักวิ่งผู้ใช้ app ตัวนี้ต้องการจะได้เห็น และมันไม่เคยปรากฏอยู่ในเว็บของ Strava

หลายข้อมูลที่ปรากฏให้เห็นจากส่วนเสริมนี้มากมาย ยกตัวอย่างเช่น การแสดงผลค่าต่างๆ ที่มี

ความละเอียดมากยิ่งขึ้น ไม่ว่าจะเป็นเรื่องของการวัดค่าเฉลี่ยที่ละเอียดขึ้นของความเร็ว รอบปั่น อัตราการเต้นของหัวใจ สถิติของการฝึก ซึ่งจะบันทึกให้เห็นอยู่ในแผนที่เส้นทางการปั่นจักรยาน และอื่นๆ อีกมากมาย

โดย Thomas ให้เหตุผลว่า จากการวัดค่าข้อมูลเดิมๆ นั้น เขารู้สึกว่ายังไม่เพียงพอ เพราะอุปกรณ์ที่ใช้ในการตรวจวัดต่างๆ นั้น มีข้อดีข้อด้อยไม่เหมือนกัน แต่เขาต้องการที่จะนำจุดดีของทุกอุปกรณ์ตรวจวัดมารวมแสดงเอาไว้ในที่เดียวกันด้วยโปรแกรมเสริมของเว็บไซต์ Strava ผ่านทางเว็บเบราว์เซอร์ Crome

สามารถดาวน์โหลดโปรแกรมเสริม StravistiX ได้จาก “Crome เว็บสโตร์” แล้วติดตั้งลงไปใน Crome หลังจากทีลงทะเบียนเข้าหน้าเว็บของ Strava อีกครั้ง จะพบแถบขีดสีส้มสามขีดปรากฏขึ้นมาที่เมนูด้านบน นั่นคือ StravistiX ที่จะแสดงผลสารพัดข้อมูลเกี่ยวกับการออกกำลังกายของคุณได้อย่างน่าทึ่งทีเดียว ☺

เชิญทุกท่านที่สนใจจักรยาน รวมถึงความสนใจในการดูแลสุขภาพ และออกกำลังกาย ด้วยการขี่จักรยาน มาสมัครเป็นสมาชิกของสมาคมจักรยานเพื่อสุขภาพไทย เพื่อโอกาสในการรับข่าวสาร ตลอดจนสิทธิประโยชน์มากมาย.. หรือสมัครผ่านระบบออนไลน์..ดังนี้

😊 สมาชิกประเภทบุคคล

1. อัตราค่าสมาชิกแบบรายปี 200 บาท
 2. อัตราค่าสมาชิกแบบตลอดชีพ 2,000 บาท (รับวารสาร สารสองล้อ แบบรูปเล่มทางไปรษณีย์)
- * กรณีต่ออายุสมาชิก ใช้อัตราเดียวกับแบบรายปี

😊 สิทธิประโยชน์ที่สมาชิกได้รับ

1. ชำระค่าทริปในราคาสมาชิก
2. ชำระค่าสินค้าสมาคมฯ ในราคาสมาชิก
3. แสดงบัตรเพื่อรับส่วนลดร้านค้าร่วมรายการ เช่น ร้านจักรยาน ร้านอาหาร ฯลฯ
4. มีสิทธิในการเข้ารับเลือกเป็นคณะผู้บริหารกิจกรรมสมาคมฯ
5. มีสิทธิออกเสียงเลือกตั้งคณะบริหารกิจกรรมของสมาคมฯ

😊 การชำระค่าสมัครสมาชิก

สามารถชำระได้สองวิธีคือ

1. สมัครแบบออนไลน์

ด้วยการกรอกแบบฟอร์มผ่านทางเว็บไซต์ได้ที่ http://www.thaicycling.com/tcha/member_register/

หรือใช้สมาร์ตโฟน สแกน

QR Code ที่ปรากฏนี้

และทำการโอนเงินไปยัง..

ธนาคารกสิกรไทย สาขาเทสโก้ โลตัส พระรามที่ 3 ซื่อบัญชี สมาคมจักรยานเพื่อสุขภาพไทย บัญชีเลขที่ 860-2-14222-2

2. ชำระด้วยเงินสด ณ ที่ทำการสมาคมฯ

2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สาธูปประดิษฐ์ 15 แยก 14) ถนนนราธิวาสราชนครินทร์ ซ่องนนตรี ยานนาวา กรุงเทพฯ 10120
โทรศัพท์ 02-678-5470 โทรสาร : 02-678-8589
เวลาทำการ 09:00 น. – 18:00 น.
email: membertcha@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

เวิร์ดลด์ ดา

www.pmpaccess.com

เวิร์ดจ๊ากซ์ยาน

www.facebook.com/pmpaccess

Tel : 02 589 2614 , 02 591 5220-2

ขอแนะนำทริปประวัติศาสตร์

12 มีนาคม 2559

กรมทางหลวง ร่วมกับ จังหวัดเพชรบูรณ์

เชิญร่วมงาน

ปั่นวิถีใจ Highways Bike
on Route 12

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

วันวาเลนไทน์นี้ ขอเชิญร่วมปั่นจักรยานช่วยกัน
ถนอมตะปู ลูกแม็กซ์ และเย็บหมัดต้นไม้ใหญ่รอบ
เกาะรัตนโกสินทร์ เวลา 7.30-12.00 น. พร้อมกับที่
CAFÉ VELODOME

จองด่วน!

โฆษณาที่ตรงกลุ่มเป้าหมายเหล่านักปั่นมากที่สุด!

เปิดพื้นที่โฆษณาอยู่เป็นพิเศษ 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 อีเมลล์ 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 แล้วกรุณาฝากชื่อสำเนาใบโอนไปที่ โทรสาร 02-678-8589 หรือส่งทาง email: tchathaicycling@gmail.com

- | | | | | |
|--|--------------------------------------|--|---|---|
| 01 หมวกคลุมหน้า (สีฟ้าและสีเขียว) ไบละ 130 บาท | 02 แแถบเสื้อ สะท้อนแสง ตัวละ 250 บาท | 03 เสื้อจักรยาน TCHA แขนสั้น ตัวละ 750 บาท | 04 เสื้อจักรยาน TCHA แขนยาว ตัวละ 950 บาท | 05 กางเกงขาสั้น SDL รุ่นมาตรฐาน ตัวละ 950 บาท |
| 06 กางเกงยาว SDL รุ่นมาตรฐาน ตัวละ 1,100 บาท | 07 ถุงแขน สีดำ คู่ละ 120 บาท | 08 กางเกง ขาสั้น รุ่นใหม่ ตัวละ 450 บาท | 09 กางเกง ขาว รุ่นใหม่ ตัวละ 690 บาท | 10 พวงกุญแจ โปสเตอร์วางจักรยาน ขึ้นละ 30 บาท |

มาร่วมเป็นหนึ่งในสมาชิก
 สังคมผู้ใช้จักรยาน
 เพื่อการเดินทางและเพื่อสุขภาพ
 พร้อมร่วมกิจกรรม
 เพื่อสังคมที่ดีขึ้น

-
 www.thaicycling.com
-
 TCHAtaicycling
-
 02-678-8589

