

สมาร์ทวอทช์กลายเป็นอุปกรณ์สวมใส่ส�ำหรบันกักฬีาและผูร้กัสขุภาพรักการออก�ำลงักายไปแล้วในเวลาน้ี
ด้วยเพราะรูปร่างที่มีขนาดเล็ก สวมใส่ง่าย และบรรจุไปด้วยคุณสมบัติที่เหมาะสมกับการใช้งาน

โดยเฉพาะอย่างยิ่งคนรักการปั่นจักรยาน ซึ่งมักจะต้องมี “คอมพิวเตอร์จักรยาน” หรือที่เรียกติดปากกันว่า
“ไมล์จักรยาน” ติดตั้งที่แฮนด์กันแทบทุกคัน

Polar M600
สมาร์ทวอทชร์ะบบ Android ตัวแรกของคา่ยนี้

	 ทว่าคราวนี้จะเพิ่มนาฬิกาอัจฉริยะอีกสักเรือน
ซึ่งสามารถเพิ่มเติมคุณสมบัติส�ำหรับข้อมูลการ
ออกก�ำลังกายและอื่นๆ ที่เชื่อมโยงกัน เพื่อวิเคราะห์
และปรับปรุง พัฒนาการออกก�ำลังกาย ตลอดจน
สุขภาพได้อย่างมีประสิทธิภาพ
	 ค่าย POLAR นั้นมีช่ือเสียงในแวดวงอุปกรณ์
คอมพวิเตอร์จกัรยานมายาวนาน ล่าสดุได้ออกสมาร์ท

วอทช์รุ่นใหม่ชื่อว่า M600 ซึ่งใช้ระบบปฏิบัติการ
Android Wear เป็นรุ่นแรก นั่นเท่ากับว่าจะมี APP
มากกว่า 4,000 รายการให้เลอืกดาวน์โหลดมาใช้งาน
ในนาฬิการุ่นนี้
	 ภายในมรีะบบเซน็เซอร์ตรวจจบัถงึ 6 จดุ ท�ำให้
สามารถตรวจจับอัตราการเต้นของหัวใจไปจนถึง
การติดตามเส้นทางปั ่นจักรยานด้วยระบบ GPS

2 │ สารสองล้อ 302 (สิงหาคม 2559)

ได้อย่างแม่นย�ำยิ่งกว่า
	 มีระบบ Smart Coaching
ส�ำหรับการสิง่เสรมิกจิกรรมกฬีาและ
สุขภาพหลากหลายรูปแบบ ไม่ว่าจะ
เป็นการ วิ่ง ปั่นจักรยาน กิจกรรม
ออกก�ำลงักาย วดัปริมาณการเผาผลาญ
แคลอร่ี อัตราการเต้นหัวใจ ตาราง
การฝึกฝน ประสิทธิภาพของการ
นอนหลับ ฯลฯ
	 สามารถเช่ือมโยงข้อมูลกับ
แอพที่เก่ียวกับการออกก�ำลังกาย
อาทิ Strava และอื่นๆ โดยเชื่อมโยง
กับสมาร์ทโฟนได้ทั้งระบบ iOS และ
Android ถึงแม้ว่าตัวของนาฬิกา
เรือนนี้จะเป็นระบบ Android ก็ตาม
	 แต่เมือ่ใช้งานร่วมกบัสมาร์ทโฟน
ที่เป็นระบบ Android จะสามารถ
ซิงค์การเล่นเพลงและควบคุมเพลง
ได้โดยไม่ต้องไปแตะต้องสมาร์ทโฟน
รวมถึงคุณสมบัติการแจ้งเตือนต่างๆ
จากสมาร์ทโฟน ไม่ว่าจะเป็นโซเชี่ยล
มเีดยี ข้อความเตือน หรอืการแจ้งเตือน
บันทึกกิจกรรมต่างๆ จากปฏิทิน
	 ภายในตัวเรือนบรรจุไว้ด้วย
หน่วยความจ�ำขนาด 4 กิกกะไบต ์
หน้าจอแบบสัมผัสขนาด 1.3 นิ้ว
แบตเตอรีใ่ช้งานได้ยาวนาน 10 ชัว่โมง
เมื่อเปิดระบบ GPS หรือหากปิด
ระบบนี้จะสามารถใช้งานได้ต่อเนื่อง
มากกว่า 2 วนัต่อการชาร์จแบตเตอร่ี
หนึ่งครั้ง
	 สนนราคา $329.90 ประมาณ
11,500 บาท J

สารสองล้อ 302 (สิงหาคม 2559) │ 3

ขอพระองคทรงพระเจริญ
ดวยเกลาดวยกระหมอมขอเดชะ

ขาพระพุทธเจา
นายกสมาคมฯ อุปนายกสมาคมฯ กรรมการ และเจาหนาที่

สมาคมจักรยานเพื่อสุขภาพไทย

บทบรรณาธิการ

 สารสองล้อ ได้รับการสนับสนุนโดย ส�ำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.)

เจ้าของ สมาคมจักรยานเพ่ือสุขภาพไทย ผู้พิมพ์ผู้โฆษณา มงคล วิจะระณะ บรรณาธิการ วรวุฒิ วรวิทยานนท์ พิมพ์ที่ บริษัท ศรีเมืองการพิมพ์ จ�ำกัด
โทร. 02-214-4660, 02-214-4370 โทรสาร 02-612-4509 ส�ำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สาธุประดิษฐ์ 15
แยก 14) ถนนนราธวิาส-ราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรงุเทพฯ 10120 โทร. 02-678-5470 โทรสาร 02-678-8589 เวบไซต์ www.thaicycling.com
Fan Page: facebook.com/TCHAthaicycling อีเมล์ tchathaicycling@gmail.com

วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย
1.	 ส่งเสริมการใช้จักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพและพลานามัย การคมนาคม การท่องเที่ยวเชิงอนุรักษ์และนันทนาการ
2.	 ส่งเสริมการแก้ไขปัญหาจราจรด้วยการใช้จักรยานทั่วประเทศ
3.	 เป็นองค์กรประสานงานระหว่างผู้ใช้จักรยานทั่วประเทศและในระดับสากล
4.	 อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
5.	 ร่วมกันท�ำกิจกรรมเพื่อสาธารณะประโยชน์ และสันติภาพของมวลมนุษยชาติ
6.	 เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์อันดี ยกย่อง ให้ก�ำลังใจ และให้ความช่วยเหลือเกื้อกูลกันในหมู่สมาชิก ที่ประกอบคุณงามความดี ช่วยเหลือ

สังคมและส่วนรวม
7.	 ไม่ด�ำเนินกิจกรรมทางการเมือง

สนใจสมัครสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย เพื่อสิทธิพิเศษในการร่วมกิจกรรมและรับสารสองล้อฟรี สมาชิกรายปี 200 บาท (ต�่ำกว่า 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 ซูเปอร์มาร์เก็ต จาก f0nt.com

	 ก�ำลังเป็นท่ีสนอกสนใจของบรรดานักป่ันทัง้หลายมาก

ขึ้นอย่างรวดเร็ว ส�ำหรับกิจกรรม AUDAX ที่จัดขึ้นโดย

สมาคมจักรยานเพ่ือสุขภาพไทย เพราะการปรับรูปแบบ

ท่ีเหมาะสม และการเลือกเส้นทางซึ่งสวยงามชวนให้ปั่น

ได้อย่างเคลิบเคลิ้ม รวมถึงการปั่นจักยานไปตามเส้นทาง

สายรอง ซึ่งหลีกเลี่ยงและปลอดจากรถยนต์ขนาดใหญ่

	 อย่างเช่นกจิกรรม 200BRM Bridge of River Kwai

ซึง่จดัไปในเดอืนกรกฎาคมทีผ่่านมาสดๆ ร้อนๆ อนัเป็นการ

ปั่นจักรยานเส้นทางเลียบเลาะแม่น�้ำแม่กลอง ล่องขึ้นไป

ยังตอนเหนือของจังหวัดกาญจนบุรี จนถึงสะพานข้าม

แม่น�้ำแคว บนถนนสายรองท่องชมความสวยงามของ

ธรรมชาติสองข้างทางได้อย่างน่าประทับใจ

	 ยงัมเีส้นทางทีส่วยงามป่ันสนกุ ไม่ต้องกงัวลกับรถยนต์

ขนาดใหญ่ ซึ่งทีมงานของสมาคมจักรยานเพื่อสุขภาพไทย

ได้ลงพื้นที่ส�ำรวจทดสอบเส้นทางกันจนม่ันใจ คอยเปิดให้

สมาชิกได้ร่วมสัมผัสในแบบ Audax สไตล์ TCHA กันอย่าง

ต่อเนื่อง ติดตามข่าวสารเกี่ยวกับกิจกรรมได้ที่ Facebook

ของสมาคมอย่างได้พลาดเชียวนะครับ

บรรณาธิการสารสองล้อ

2 Polar M600 สมาร์ทวอทช์ระบบ
Android 7 แวดวงสองล้อ 14 ตาราง
กิจกรรม 2559 16 ผลักดัน เส้นทาง
จกัรยานเลียบคลอง 18 TC100 สนาม 3
“911 วันปั่นสร้างต�ำนาน” 20 กดจุด
หยุดไข้หวัดใหญ่ 21 ดัดตนแก้เมื่อย
เท้า-มอื 22 สารอาหารกบัการออกก�ำลงั
26 ปั่นตามรอย เส้นทางเดินทัพสมเด็จ
พระนเรศวรมหาราช 34 ป่ันเท่ียวยูนนาน
- ตอนที่ 16 38 Fitness Life Style
42 Shoka Bell กระดิ่งพันธ์ุ ใหม่
46 บริจาคจักรยาน 47 สินค้าสมาคม

สารสองล้อ ฉบับที่ 302 / สิงหาคม 2559
ISSN 1513-6051

ภาพ @zangzaew

แวดวงสองล้อ สามารถส่งข่าวประชาสัมพันธ์ของท่านมาได้ที่ กองบรรณาธิการสารสองล้อ email: tchathaicycling@gmail.com หรือโทรสาร 02-678-8589

“คืนความสุขให้คนพิเศษ”
	 สิงหา...เที่ยวตาก รับ
รางวัลกับ ททท. ส�ำนักงาน
ตาก 	การท ่ อ ง เที่ ย วแห ่ ง
ป ร ะ เ ท ศ ไ ท ย (ท ท ท .)
ส�ำนักงานตาก ขอมอบสิทธิ
พิ เ ศ ษ ใ น เ ดื อ น สิ ง ห า ค ม
เดือนแห ่งการเฉลิมฉลอง
พระชนมพรรษาของสมเด็จ
พระนาง เจ ้ าฯ พระบรม
รา ชินีนารถ ในโครงการ
“เท่ียวเมืองตาก สุขสดชื่น
คืนความเยาว์ เล่าสู่กันฟัง”
	 น า งส า วธมลวร รณ
เ รื อ งขจร ผู ้ อ� ำนวยการ
ส�ำนักงาน ททท. ส�ำนักงาน
ตาก กล่าวว่า เดือนสิงหาคม
ถือเป็นเดือนแห่งการเฉลิม
ฉลองที่ส�ำคัญของคนไทย
	 เนื่ อ ง ในโอกาสมหา
มงคลเฉลิมพระชนมพรรษา
7 รอบ ในวันที่ 12 สิงหาคม
2559 นี ้ซึง่รฐับาลได้ประกาศ
ให ้ มีการเฉลิมฉลองตลอด
เดือนสิงหาคม และยังถือเป็น
เดือนส�ำคัญในการที่คนไทย
จะร่วมระลึกถึงพระคุณของ
มารดาผู้ให้ก�ำเนิด ซึ่งการท่องเท่ียวถือเป็นกิจกรรมส�ำคัญในการสร้างความรัก ความเข้าใจระหว่างกัน
และฟื้นฟูสถาบันครอบครัวซึ่งเป็นสถาบันส�ำคัญต่อการสร้างรากฐานในการพัฒนาสังคมให้น่าอยู่ต่อไป
และจังหวัดตากมีแหล่งท่องเที่ยวมากมาย โดยเฉพาะเดือนสิงหาคม ถือเป็นช่วงฤดูแห่งความชุ ่มฉ�่ำ
ของสายฝน พื้นที่กว่า 3 ส่วน 4 ของจังหวัดตากเต็มไปด้วยความเขียวขจีของธรรมชาติส่งมอบความ
อุดมสมบูรณ์และอากาศบริสุทธ์ิอีกครั้ง รวมถึงความหลากหลายของศิลปวัฒนธรรมตลอดจนวิถีชีวิต
ของท้องถิ่นที่ ยังคงรักษาขนบธรรมเนียมดั้งเดิม รวมถึงอาหารพื้นเมืองที่น ่าลิ้มลองตามวิถีไทยแท้
ซึ่งจะท�ำให้ทุกท่านท่องเที่ยวอย่างเพลิดเพลิน ในรูปแบบของ “ท่องเที่ยววิถีไทย เก๋ไก๋ ไม่เหมือนใคร” J

สารสองล้อ 302 (สิงหาคม 2559) │ 7

	 การแข่งขันจักรยานเสือภูเขาทางเรียบ ชิงถ้วย
พระราชทานสมเด็จพระเทพฯ สนามที ่4 จ.กาญจนบรุี
	 ไฮไลท์สาคัญอยู่ที่รุ่นเยาวชนหญิงอายุไม่เกิน
18 ปี ที่ น.ส. เยาวเรศ จิตมาตย์ หรือ “เจ้าวิว”
เข้ามาเป็นอันดับ 1 อีกสนาม ท�ำให้มีคะแนนรวมจ่อ
ถ้วยพระราชทานเต็มท!ี! รวมไปถงึเพือ่นร่วมทีมในรุน่
เดียวกันที่พากันเข้า ในอับดับ 2, 3, 4
	 ในส่วนของผลงานในประเภทอ่ืนๆ ของนกักฬีา
ทีม OPTIMA THULE มีดังนี้
	 -	 เยาวชนชาย 18 ปี :
		 อันดับที่ 4 นายวุฒิชัย ก้องอัมพร
		 อันดับที่ 5 นายจิรพงศ์ ภักดิ์ศรีวงศ์

ผลงานทีม OPTIMA THULE Cycling Team

	 -	 ยุวชนชาย :
		 อับดับที่ 5 เด็กชาย วิศวกร แก้วทอง
	 ขอบคุณผู้สนับสนุนทีมอย่างเป็นทางการ :
ผลติภณัฑ์บรรทกุจกัรยาน Thule Sweden Techno-
Sell : Thule Distributor, เครื่องดื่ม if Fruitamin
	 สามารถติดตามข้อมูลข่าวสารเพ่ิมเติมได้ที่
www.optima.bike/news ได้ในรายการต่อๆ ไป J

8 │ สารสองล้อ 302 (สิงหาคม 2559)

	 ในการแข่งขันประเภทเสือ
ภูเขา ครอสคันทรี่ และจบด้วย
ผลงานคว้าชัยชนะได้หลาย อันดับ
- ประเภท สามารถติดตามข้อมูล
ข่าวสารเพิม่เตมิได้ที ่www.optima.
bike/news ได้ในรายการต่อๆ ไป
ชาย 18 ปี คว้าอันดับ 1, 2, 5, 6
และ 8 ส่วนรุ่นหญิง 18 ปี คว้า
อันดับ 2 มาได้สาเร็จ
	 สามารถตดิตามข้อมลูข่าวสาร
เพ่ิมเติมได้ที่ www.optima.bike/
news ได้ในรายการต่อๆ ไป J

OPTIMA THULE Cycling Team

สารสองล้อ 302 (สิงหาคม 2559) │ 9

	 การท่องเที่ยวแห่งประเทศไทย โดยภูมิภาค
ตะวันออกเฉียงเหนือ ร ่วมกับ ชมรมจักรยาน
CoffeeBike ขอเชิญชวนนักปั่นจักรยานทุกท่าน
เข้าร่วมกิจกรรม Tour of I-san Buengkan Classic 2
หัวใจตกหลุม(รัก)ที่ภูสิงห์ ที่จังหวัดบึงกาฬ ด้วย
ระยะทางกว่า 55 กโิลเมตร พเิศษสดุๆ ท่านจะได้สมัผ้ส
บรรยากาศของห้องเรียนธรรมชาติ ซึ่งทางเราได้รับ
อนุญาตเป็นกรณีพิเศษจากกรมป่าไม้ในการเข้าชม

สมาคมจักรยานเพื่อสุขภาพไทย ตอบรับสนับสนุนสุดตัวอีกแรงกับกิจกรรม
พลิกฟื้นผืนป่า กับ “ปลูกเลย!” และกลุ่มผู้น�ำคนเมือง ที่จะไปช่วยป่าเมืองน่าน
	 TCHA ขอส่งหนึ่งพลังระดมทุนด้วยการท�ำเสื้อปลูกเลยรุ่นมีกระเป๋าหลัง เสื้อปลูกเลยผ้า Micro Jersey
เวอร์ชั่นส�ำหรับปั่นจักรยานยังมีวางขายที่ 3 ร้านคน
จักรยานใจดีไปซื้อกันได้
	 1.	 คาเฟ่เวลโรโดม มธ.ท่าพระจันทร์
	 2.	 BACC Co-Cycling Space ร้านจักรยาน
		 หอศิลป์ฯ ปทุมวัน
	 3.	 ฟอร์จูนไบค์ อาคารฟอร์จูนรัชดา
	 ขอบคุณที่ช่วยสนับสนุนกิจกรรม#ปลูกเลย
	 สัง่ซือ้ทางไปรษณย์ีได้ท่ี http://workwithweb.net
/plookloei หรือที่สมาคมจักรยานเพื่อสุขภาพไทย J

Tour of I-san Buengkan Classic 2 หัวใจตกหลุม (รัก) ที่ภูสิงห์
วันอาทิตย์ที่ 4 กันยายน 2559

	 ค่าสมัครท่านละ 600 บาท จะได้รับเสื้อ
Buengkan Classic 2 Jersey สวยหรูมาตรฐาน
BOMB BIKE มีบริการน�ำ้ด่ืม อาหารเช้า และอาหารเท่ียง
ฟรีตลอดเส้นทางการปั่น ผู้เข้าร่วมกิจกรรมจะได้รับ
ความคุ้มครองประกันอุบัติเหตุ โอนเงินค่าสมัครได้ที่
ธนาคารกสิกรไทย สาขาเซ็นทรัลพระรามที่ 2
ชื่อบัญชี น.ส. ศศินันท์ เลิศศรีพรชัย เลขที่บัญชี:
743-2-83239-9 รบัสมคัรจ�ำนวน 300 ท่าน เท่านัน้ J

10 │ สารสองล้อ 302 (สิงหาคม 2559)

ปั่นสาน ปณิธาน สืบ นาคะเสถียร
วันที่ 10 กันยายน 2559
	 โครงการปั ่นจักรยาน “ปั ่นสาน ปณิธาน
สบื นาคะเสถียร” เนือ่งในโอกาสครบรอบ 26 ปี การจากไป
ของ สบื นาคะเสถียร เม่ือวนัท่ี 1 กนัยายน 2559 เป็น
กิจกรรมเพื่อร�ำลึกถึงการท�ำงานด้านป่าไม้และการ
อนุรักษ์พันธุ์สัตว์ป่า โดย สืบ นาคะเสถียร ได้เริ่มต้น
ท�ำงานทีก่ารเคหะแห่งชาต ิกรมป่าไม้ เขือ่นเชีย่วหลาน
ห้วยขาแข้ง จวบจนวาระสุดท้ายของชีวิต
	 จัดโดยชมรมจักรยานการเคหะแห่งชาติ ชมรม
จกัรยานโอสถสภา และกลุม่จกัรยานราม 2 ไบค์ ระยะ
ทางไปกลับประมาณ 40 กิโลเมตร
	 ค่าใช้จ่ายในการร่วมทริป 270.- บาท/ท่าน
รวมในสิ่งต่อไปนี้
	 1.	 เสื้อมูลนิธิสืบ นาคะเสถียร 1 ตัว (โปรดใส่
ร่วมกิจกรรมทุกท่าน)
	 2.	 ประกันอุบัติเหตุการเดินทาง
หมายเหต ุรายได้ทัง้หมดหกัค่าประกนัอบุตัเิหต ุมอบ
มูลนิธิสืบ นาคะเสถียร

พาเสือเข้าป่า
ในวันอาทิตย์ที่ 11 กันยายน 2559
	 ขอเชิญร่วมป่ันทรปิ ท่องเทีย่วเชงิอนรุกัษ์ธรรมชาติ
ตอน พาเสือเข้าป่า ระยะทาง 87 กิโลเมตร ณ ไร่
เกียรตินครชัย อ�ำเภอท่าตะเกียบ จังหวัดฉะเชิงเทรา
ค่าสมคัรร่วมทรปิ 350 บาท รับเสือ้+อาหารเคร่ืองดืม่
สอบถามรายละเอียด คุณศิวชัย 088-8396399 J

ติดต่อทีมงานผู้จัด
คุณสุเมธ
โทร 08-6788-1889
ทมีจกัรยาน การเคหะแห่งชาติ
คุณโกศล
โทร 08-1427-4656
ทีมจักรยาน โอสถสภา
คุณอดุลย์
โทร 09-1886-5503
ทีมจักรยาน ราม 2 ไบค์ J

สารสองล้อ 302 (สิงหาคม 2559) │ 11

นครปฐมคาร์ฟรีเดย์2016
วันที่ 25 กันยายน 2559
	 อุทยานการอาชีพชัยพัฒนา
นครปฐม ร่วมกับชมรมจักรยาน
เพื่อสุขภาพจังหวัดนครปฐม ขอ
เชิญร่วมปั่นโครงการ “นครปฐม
คาร์ฟรีเดย์ 2016” ในวันที่ 25
กนัยายน 2559 โดยมวีตัถปุระสงค์
ในการจัดงาน
	 -	 รณรงค์ลดมลภาวะโลกร้อน
	 -	 ประหยดัพลงังานทีไ่ม่จ�ำเป็น
	 -	 ส ่งเสริมการท่องเที่ยวใน
จังหวัดนครปฐม
	 -	 ส่งเสริมการออกก�ำลังกาย
ให้มีสุขภาพแข็งแรง
	 โดยจุดปล่อยตัว ที่อุทยาน
การอาชีพ ชัยพัฒนา จังหวัด
นครปฐม–เมอืงไม้วูด้แลนด์–ชมุชน
บ้านศาลาดนิ–กลบัมา อทุยานการ
อาชีพชัยพัฒนา นครปฐม
	 งานนี้ไม่มีค่าใช้จ่าย ส่วน

ท่านที่จะชื้อเสื้อจักรยานการกุศล
ราคาตัวละ 300 บาท รายได้น�ำ
ไปสมทบ งานกฐินตกค้าง 350 วัด
โดยทางชมรมจักรยานเพือ่สขุภาพ
นครปฐม จะปั่นออกจากนครปฐม
ไปวัดภูมินทร์ จังหวัดน่าน ในวัน
ที่ 18-22 ตุลาคม 2559 โดยทอด
ในวันที่ 23 ตุลาคม ท่านใดสนใจ
แจ้งชื่อล่วงหน้าครับ ส่วนท่าน
ท่ีไม ่ ซ้ือเสื้อก็ร ่วมปั ่น ฟรีครับ
รับจ�ำนวนจ�ำกัด
	 สนบัสนนุโดย บรษิทั อตุสาห
กรรมท ่อน�้ำไทย
จ� ำ กั ด ผู ้ ผ ลิ ต
ท่อ พี.วี.ซี . และ
อุปกรณ์ พี .วี .ซี ,
บริษัท กี วี และ
คมคม โปรดักส ์
จ�ำกัด ผู ้ผลิต มีด
ครั ว ตราคมคม
(KOM-KOM) ได้

รับความนิยมมายาวนานกว่า 30 ปี
มีดครัวที่ครบเครื่องเร่ืองการใช้
งานครัว ส่งเสริมการเลือกใช้มีด
ครัวให้ถูกต ้อง และเหมาะสม
กับทุกประเภทการใช้งาน เพ่ือ
สร้างสรรค์เมนูอาหารแบ่งปัน
ความสุข และสุขภาพที่ดีของ
ครอบครัว และคนที่คุณรัก คมคม
สุขภาพดีแบ่งปันได้
	 สมคัรได้ที ่http://npbike.
com/Register/RaceOrder.
asp?plan=25590909 J

12 │ สารสองล้อ 302 (สิงหาคม 2559)

สมาคมจักรยานเพ่ือสุขภาพไทยจัดกิจกรรมเพื่อส่งเสริมการออกก�ำลังกายด้วยจักรยานและการใช้จักรยาน
เพื่อให้เกิดความรู้ความเข้าใจในการใช้จักรยานอย่างถูกต้องและเป็นประโยชน์ต่อผู้ขี่จักรยานทั่วไป สามารถ
ตดิตามรายละเอยีดและสอบถามเกีย่วกบักจิกรรมต่างๆ ได้ท่ี โทร. 02-678-5470 หรอืทาง Facebook.com/
TCHAthaicycling J

ตารางกิจกรรมประจ�ำปี 2559

เดือนมิถุนายน
เสาร์ที่	 4	 AUDAX 200TESTRUN จงัหวดัชมุพร
อาทิตย์ที่	 12	 TC100 สนามที่ 2 พุทธมณฑล

วัดไร่ขิง ตลาดน�้ำล�ำพญา
อาทิตย์ที่	 19	 AUDAX 20OBRM จอมบึง
		 จังหวัดราชบุรี

เดือนกรกฏาคม
อาทิตย์ที่	 3	 ทริปย่อยสามพราน บ้านแสนรักษ์

สวนเกษตร
อาทิตย์ที่ 10	 ทรปิย่อย ทริปไปเท่ียวคาเฟ่ ไทยสไตล์

ฌาแฌง เดอ ชัยศรี
เสาร์ที่	 16-23	 AUDAX 1500 Bangkok-Phrae-

Bangkok (Gran Turismo)
เสาร์ที่	 30	 AUDAX 200BRM สะพานข้ามแม่น�ำ้แคว

จังหวัดกาญจนบุรี

เดือนสิงหาคม
เสาร์ที่	 6	 -	 AUDAX 200TESTRUN
			 โครงการช่างหัวมัน ชะอ�ำ
			 จังหวัดเพชรบุรี
		 -	 ปั่นซ่อม TC100 เสริมสนาม 1- 2
เสาร์ที่	 27	 AUDAX 300BRM ชะอ�ำ จังหวดัเพชรบรุี

เดือนกันยายน
อาทิตย์ที่	 4	 ทริปย่อย
อาทิตย์ที่	 11	 TC100 สัตหีบ วัดญาณสังวราราม
เสาร์ที่	 24	 AUDAX 600BRM ไทรโยค
		 จังหวัดกาญจนบุรี
อาทิตย์ที่	 25	 CAR FREE DAY 2016

เดือนตุลาคม
อาทิตย์ที่	 2	 ทริปย่อย
เสาร์-จันทร์	 22-24	 ทริปตลุยสิงคโปร์
		 (ทริปต่างประเทศ)
เสาร์ที่	 29	 AUDAX 200BRM อัมพวา
		 จังหวัดสมุทรสงคราม

เดือนพฤศจิกายน
อาทิตย์ที่	 6	 ทริปย่อย

14 │ สารสองล้อ 302 (สิงหาคม 2559)

“จราจรตดิขดัปัญหาตลอดกาล เปล่ียนเป็น
ขี่จักรยานดีกว่า”
	 กรงุเทพมหานครในปัจจบุนัเมอืงทีม่แีต่รถยนต์
ครองถนน ปรมิาณรถทีเ่พิม่ขึน้ทุกวันจนท�ำให้เส้นทาง
สัญจรเป็นเสมือนลานจอดชั่วคราว ในขณะที่คนเดิน
ผู้ใช้จักรยาน รถเข็น ต้นไม้ข้างทางถูกเบียดบังจนมี
สิทธิบนพื้นที่ทางเท้าน้อยลงทุกที อีกทั้งควันพิษและ
ไอร้อนที่มาจากเครื่องยนต์ท�ำให้สุขภาพคนเมือง
ค่อยๆ แย่ลง ฯลฯ การหันมาใช้ยานพาหนะที่ไม่สร้าง
ปัญหามลภาวะ และยังเพิ่มความสะดวกรวดเร็วใน
การเดินทางอย่าง “จักรยาน” จึงเป็นทางเลือกที่
เหมาะสมที่สุดในปัจจุบัน
	 ด้วยลักษณะทางกายภาพของเมืองนั้น ถือว่า
เหมาะสมกบัการสญัจรจกัรยานมาก ด้วยพืน้ทีท่ัง้เมอืง
ไม่ใหญ่เกินไป แต่สภาพทางกายภาพของถนนในกรุงเทพ
มหานครนัน้ ไม่ได้เอือ้อ�ำนวยต่อการใช้จกัรยานสักเท่าไหร่
ดังนั้นการสร้างความพร้อมของสาธารณูปโภคที่เอื้อ
ต่อการใช้จกัรยานสัญจร อาท ิการปรบัปรงุเส้นทางทีม่ี
อยู่เดมิให้ใช้การได้ดี และส�ำรวจเส้นทาง ลดัทีจ่กัรยาน
สามารถขี่ผ่านเข้าไปได้โดยไม่ต้องออกถนนใหญ่
อีกท้ังมีทางเชื่อมต่อกับระบบขนส่งมวลชนได้ การ
สร้างจดุจอดท่ีปลอดภยั การมเีครือข่ายเส้นทางเช่ือม
ต่อทั้งเมือง มีการแบ่งผิวการจราจร สร้างระบบทาง
กายภาพให้เกดิอิทธพิลต่อจติใจและพฤตกิรรม อย่าง
เช่นเลนจักรยาน การออกแบบอาคารให้มีจุดจอด
จกัรยาน มีทางลาด มพีืน้ทีใ่ห้พนกังานเปลีย่นเสือ้ผ้าได้

เท่านี้ก็สร้างแรงจูงใจให้คนหันมาใช้จักรยานได้

“ถนนหมด แต่รถยนต์เพิ่มตลอด”
	 จากสถิติของกรุงเทพมหานครและกรมการ
ขนส่งทางบก เห็นได้ว่า ในช่วงเวลา 10 ปี ตั้งแต่ พ.ศ.
2542-2552 อัตราการเติบโตของคนกรุงเทพฯ อยู่ที่
9% และมีแนวโน้มจะหยุดนิ่ง แต่จ�ำนวนรถยนต์กลับ
เพิ่มขึ้นถึง 32% และคาดว่าจะมากขึ้นเรื่อยๆ ซึ่งการ
เดนิทางในกรุงเทพฯ เป็นรถส่วนตัวถงึ 46% ในขณะท่ี
จักรยานท่ีเป็นทางเลือกของการเดินทางที่สะดวก
รวดเร็ว ไม่เบียดเบียนคนอื่น และใช้พลังงานสะอาด
	 แต่ภาพปัจจบุนัท่ีเราเหน็กนักค็อื “สภาพเมอืง”
อย่างกรุงเทพมหานคร อ�ำนวยความสะดวกให้กับ
คนปั่นสองล้อในระดับต�่ำกว่ามาตรฐานมาก ถึงแม้ว่า
หน่วยงานต่างๆ ทั้งภาครัฐและเอกชน พยายาม
รณรงค์ให้ประชาชนหันมาใช้จักรยานในการเดินทาง
ไม่ว่าจะใช้เพื่อเป็นกิจ กรรมสันทนาการหรือใช้เป็น
ยานพาหนะเพื่อสัญจรอยู่น้ัน เราได้ค้นพบว่าสภาพ
ทางกายภาพของถนนในบ้านเราโดยเฉพาะใน
กรุงเทพมหานครน้ัน ไม่ได้เอื้ออ�ำนวยต่อการใช้
จักรยานสักเท่าไหร่ เราต้องมาทบทวนถึงเหตุปัจจัย
ต่างๆของสาธารณูปโภคในบ้านเรากันก่อนว่ามีความ
พร้อมมากน้อยแค่ไหนและมีทางเลือกอื่น ๆ อีกไหม
การรณรงค์ประชาสัมพันธ์หรือการสร้างสัญลักษณ์
ต่างๆ ว่าเส้นทางเหล่านี้เป็นทางจักรยานเพื่อความ
สะดวกและปลอดภัยของผู้ขับขี่ จักรยาน

ร้องเรียน ผู้ว่าราชการกรุงเทพมหานคร
ผลักดัน เส้นทางจักรยานเลียบคลอง
เชื่อมขนส่งสาธารณะทางเลือกใหม่ของ
การเดินทางของคนกรุงเทพฯ
ร่วมสนับสนุน ผลักดันทางจักรยานเลียบคลอง
https://www.change.org/p/ผู ้ว่ากทม-ขอเส้นทางจักรยาน
เลียบคลองเชื่อมขนส่งสาธารณะทางเลือกใหม่ของการเดินทางของคนกรุงเทพฯ

16 │ สารสองล้อ 302 (สิงหาคม 2559)

“เลนจักรยานบนถนนใหญ่ ความตั้งใจดีที่
อาจไม่คุ้มค่า”
	 ความพยายามในการผลักดันเรื่องเส้นทาง
จักรยานที่ผ่านมาโดยเฉพาะเส้นทาง จักรยานบน
ถนนใหญ่ดูเหมือนจะเป็นความหวังของผู้ใช้จักรยาน
แต่หากวิเคราะห์ถึง สภาพความเป็นจริงแล้วนั้น
การลดขนาดของพืน้ผวิจราจรของถนนซ่ึงปัจจบุนันัน้
กรงุเทพมหานครปัญหาเรือ่ง จราจรติดขดัเป็นปัญหา
อนัดบั 1 ทีต้่องการให้เกดิการแก้ไขและยงัไม่สามารถ
ด�ำเนินการได้ส�ำเร็จ ดังนั้นการเพิ่มเลนจักรยานบน
ถนนนัน้จงึเป็นเรือ่งทีอ่าจจะซ�ำ้เติมปัญหาการ จราจร
หากปริมาณผู้ใช้รถจักรยานยังไม่ได้มีจ�ำนวนปริมาณ
มากเพียงพอ และอาจท�ำให้เกดิกระแสต้านจากผูใ้ช้รถ
บนถนนใหญ่ อกีทัง้ความเส่ียงทีจ่ะได้รบัอนัตรายจาก
การใช้เส้นทางร่วมกับรถที่ขนาดใหญ่กว่า ซึ่งผู้ขับขี ่
จักรยานปัจจุบันนั้นมีทุกเพศทุกวัย หากไม่ได้มี
แนวทางป้องกันอย่างดี อาจเกิดอันตรายจากการ
ปั่นบนถนน ดังที่เป็นข่าวได้ยินอยู่บ่อยครั้งเกี่ยวกับ
อุบัติเหตุท�ำให้มีผู้เสียชีวิต จากการใช้จักรยานบน
ถนนจ�ำนวนมาก และปัจจุบนัเลนซ้ายมอืสดุของถนน
เป็นแหล่งรวมของทกุสรรพส่ิง ป้ายหยดุจอดรถรบัส่ง
ของขนส่งมวลชน รถโดยสารสาธารณะทุกชนิด
การจอดรถรบัส่งของประชาชนโดยทัว่ไป ร้านค้า แผงลอย
ทีอ่ยู่รมิทางเท้า ทีจ่อดรถยนต์ ฯลฯ ซึง่ท�ำให้ประสทิธภิาพ
ของการใช้เลนจักรยานไม่เกิดขึ้นจริงไม่คุ้มค่า และ
ไม่สามารถเป็นเลนจักรยานได้ตามวัตถุประสงค์ของ
การสร้างเลนจกัรยานขึน้มา สามารถศกึษาปัญหาของ
เลนจักรยานได้ตามลิ้งค์ด้านล่าง
	 h t t p : / / w w w . t n a m c o t . c o m /
content/125362
	 http://www.manager.co.th/Daily/
ViewNews.aspx?NewsID=9570000099758

“กรุงเทพฯ เมืองเส้นทางจักรยานเลียบ
ล�ำคลอง” ทางเลือกใหม่ส�ำหรับการเดินทาง
ของคนกรุงเทพฯ
	 จากยุทธศาสตร์ของกรุงเทพมหานครที่จะเน้น

เรือ่งรณรงค์ และปรบัปรงุเส้นทางทีม่อียูเ่ดมิให้ใช้การ
ได้ด ีและส�ำรวจเส้นทางลดัต่าง ๆ ทีจ่กัรยานสามารถขี่
ผ่านเข้าไปได้โดยไม่ต้องออกถนนใหญ่ พบว่า กรงุเทพ
มหานคร นั้นมีทรัพยากรด้านการคมนาคมมาตั้งแต่
โบราณอยูแ่ล้ว คอื แม่น�ำ้ล�ำคลอง ปัจจบุนัคลองหลาย
เส้นถกูใช้เป็นเพยีงท่อระบายน�ำ้ ซึง่หากน�ำคลองเหล่า
นั้นมาก�ำหนดเป็นแผนเพื่อใช้เป็นเส้นทางคมนาคม
(โดยเฉพาะทางจกัรยาน) ให้เชือ่มต่อกนัไม่เพียงเชือ่ม
ต่อการใช้จกัรยานระหว่างคลองสูถ่นน, ระหว่างคลอง
สู่คลอง, ยังสามารถเชื่อมต่อระหว่างคลองสู่รถไฟฟ้า
ได้อีกด้วย หากเป็นเช่นนี้เราอาจจะได้พื้นท่ีเพื่อการ
สัญจรเพิ่มขึ้นอีกมหาศาลปัจจุบัน คลองบางเส้นก็มี
สะพานปูนเรียบคลองกันอยู่บ้างแล้วแต่ก็ไม่มีความ
ต่อเนื่อง เชื่อมโยงมากพอหรือบ้างช่วงก็ช�ำรุดเสีย
หาย หากทกุภาคส่วนทีเ่กีย่วข้องหนัมาให้ความสนใจ
และผลกัดันให้เกดิการบรหิาร จดัการทีเ่ป็นแบบแผน
มากขึน้ โครงการฯน้ีน่าจะเป็นประโยชน์ต่อสงัคม โดย
เฉพาะผู้ใช้จักรยานอย่างมาก และหากสามารถท�ำให้
การเดนิทางจากบ้านมาสถานีรถไฟฟ้า ไม่จ�ำ เป็นต้อง
นัง่ตุ๊กตุ๊ก หรอืมอเตอร์ไซค์รบัจ้าง หากเปลีย่นเป็นการ
ขี่จักรยานสัก 1-5 กิโลเมตร มาจอดที่สถานี แล้วใช้
บริการรถไฟฟ้าไปแทน จะเห็นว่ากรุงเทพมหานคร
จะเปลีย่นไปอกีรูปแบบ ทีเ่หน็คนหันมาใช้จกัรยานกัน
มากขึ้น ช่วยลดปัญหาสิ่งแวดล้อม และปัญหาจราจร
ท่ีเราต้องเผชิญอยู่ในปัจจุบัน เราอาจจินตนาการ
การเดินทางโดยจักรยาน จาก มีนบุรี ไป หนองแขม,
สายไหม ไป ทุ่งครุ, ตลิ่งชัน ไป ลาดกระบัง, หลักสี่
ไปบางขนุเทยีน โดยแทบไม่ต้องเหน็รถยนต์ รถกระบะ
รถบรรทุกเลยสักคัน ไม่ต้องเผชิญมลภาวะทั้งทาง
อากาศและเสยีงจากเคร่ืองยนต์บนถนนขณะเดียวกนั
เป็นการ Promote การท่องเท่ียว นกึภาพนกัท่องเทีย่ว
เทีย่วกรงุเทพ โดยขีจ่กัรยานเป็นกลุม่ ไปตามชายคลอง
ต่างๆ คลองกจ็ะสะอาดขึน้ เพราะเราน�ำคลองมาใช้ ความสขุ
ก็จะเกิดกับคนที่มีทางเลือกมากขึ้น ในการเดินทาง
	 ติดตามหรือหาดูตัวอย่างเส้นทางเลียบคลอง
น�ำร ่องที่ต ้องการผลักดันได้ที่ https://www.
facebook.com/3CProject.BKK/ J

สารสองล้อ 302 (สิงหาคม 2559) │ 17

TC100 สนาม 3

“911 วันปั่นสร้างต�ำนาน”
อาทิตย์ 11 กันยายน 2559

ทีมรบัสมคัรพร้อมแล้ว ก�ำหนดเปิดรบัสมคัรจนัทร์ท่ี
27 มิถุนายน 2559 เริ่ม 09.00 น. เป็นต้นไป

ทีมข้อมูลงานประเมินว่า จะมีผู้เข้าร่วมกิจกรรมนี้
ประมาณ 3,000 คน จึงได้ก�ำหนดเวลาปล่อยตัวแบ่ง
ออกเป็น 5 รอบๆ ละ 600 ท่าน เป็นชุด A B C D E
โดยท�ำตามกตกิาเดมิคอื ช�ำระเงนิก่อนจงึเลือกเวลาได้
	 สมัครได้ที่ http://event.thaimtb.com/
event.php?e=57
	 อาทิตย์ 11 กันยายน 2559
	 ชุดแรกออกตัวเวลา 07.00 น. และห่างกัน
ชดุละ 15 นาท ีเพือ่ท�ำให้เกดิความกลมกลนืในการใช้
ทางร่วมกันกับผู้ใช้ทางอื่น ๆ รายละเอียดดังนี้
	 ชุด A Start 07.00 น. A001-A600 Orange
	 ชุด B Start 07.15 น. B001-B600 Yellow
	 ชุด C Start 07.30 น. C001-C600 Green
	 ชุด D Start 07.45 น. D001-D600 Pink
	 ชุด E Start 08.00 น. E001-E600 Sky
	 ท่านท่ีผ่านสนาม 1 และ 2 มาแล้ว ทั้งรอบ
ทดสอบสนาม รอบสนามจรงิ และรอบสอบซ่อมเสรมิ
ให้เติมไปในส่วนที่เป็นข้อค�ำถาม และตอกย�้ำขนาด
เสื้อกันอีกครั้ง ทีมตรวจสอบจะด�ำเนินการและถ้าทุก
อย่างเรียบร้อยจะจัดเตรียมให้ท่านทันที
	 ส่วนที่ยังไม่สมบูรณ์ทั้งของเราและของท่าน
ซึ่งอาจมีข้อมูลที่ไม่ตรงกัน แสดงหลักฐานที่ท่านมีอยู่
เพื่อเติมเต็มซึ่งกันและกันได้ครับที่ Facebook/ TC
Randonneurs Inbox และในกระทู้ ThaiMTB
ส่วนส�ำคญัท่ีสดุของการอ้างอิงข้อมลูคอื เลขประจ�ำตวั
ประชาชนของท่าน ที่เก่ียวเนื่องไปถึงการประกันภัย
กลุ่มและการเป็นแฟนพันธุ์แท้กันต่อไป

	 ท่านท่ีมีเพื่อนที่น่ารักสมัครให้ หรือมีหัวลาก
จอมขมังเวทย์เป็นผู ้รับจัดการให้ ช่วยเติมข้อมูล
ที่ส�ำคัญนี้ให้กับเพื่อนที่รับจัดการให้ด้วยจะเป็น
คุณประโยชน์แก่ท่านเอง
	 ส�ำหรับท่านที่พลาดสนาม 2 ไป ทั้งที่ได้ลง
ทะเบียนไว้แล้ว หรือเพิ่งเข้ามารู้จักกับงาน TC 100
ต้องการเก็บเหรียญ ก�ำหนดการปั่นซ่อมเสริมจะแจ้ง
ให้ทราบอีกครั้ง หลังจากทีมงานเสร็จภารกิจ Audax
400 TestRun พิษณุโลก 2 กรกฏาคม และ Grand
Turismo 1500 กิโลเมตร กรุงเทพ – แพร่ – กรุงเทพ
16-23 กรกฏาคม นี้จะด�ำเนินการให้ครับ ปัญหามีไว้
แก้ไข ไม่ต้องห่วงใย เราช่วยท่านได้เสมอ
	 ทมีจดัหาของช�ำร่วย ของฝาก ของทีร่ะลกึ ก�ำลงั
เครียดอยู่กับการหาของมาสมนาคุณให้กับเพื่อน ๆ

	
ขนาดเสื้อ

		 ชาย	 หญิง
		 รอบอก	 ความยาว	 รอบอก	 ความยาว
	 XS	 -	 -	 31	 22
	 S	 38	 27	 33	 23
	 M	 40	 28	 35	 24
	 L	 42	 29	 37	 25
	 XL	 44	 30	 39	 26
	 XXL	 46	 31
	 3XL	 48	 32
	 4XL	 50	 32

18 │ สารสองล้อ 302 (สิงหาคม 2559)

ในรอบปิดสนามไตรภาคนี้ ตามค�ำขอร้องของผมว่า
“ต้องดูดี มีค่า อลังการและไม่เกินงบ 5555”
	 โครงสร้างของสนาม มทีะเล ป่าใหญ่ในอุทยาน
สถานที่ส�ำคัญ อุโมงค์ต้นไม้ และส่วนที่ต้องร�ำลึกถึง
หลังจากสิ้นสุดการจัดการกับจุดปล่อยตัวได้ จะน�ำ
ความคืบหน้ามาเสนอกันต่อไป รอพบกับท่านด้วยใจ
ระทึก
	 สนาม 3 สตัหีบ วดัญาณสงัวราราม เป็นรายการ
จักรยานที่คณะผู้จัดขอขอบคุณและปลาบปลื้มเป็น
อย่างยิ่ง
	 ในการติดตามข่าวของสนามอย่างใจจดจ่อของ
บรรดาแฟนพันธุ์แท้ท่ีติดตามกันมาต้ังแต่ สนามที่ 1
นครนายก และที่เพิ่งจบไป พุทธมณฑล ท่ามอญ
ดอนหวาย ไร่ขิง ล�ำพญา
	 ปรากฏการณ์ การแพร่ข้อมลูร่วมกันเกอืบ 100
ครั้ง มีผู้คนเปิดดูและเฝ้าติดตาม 24,907 คน ในเวลา
เพียง 24 ช่ัวโมง สร้างความปลืม้ปิตใิห้กับคณะผูจ้ดัเป็น
อย่างสูง ท�ำให้ต้องเปิดการประชุมและวางแผนงาน
ให้มีการเตรียมการที่ยิ่งใหญ่ สมกับเป็นภาคจบของ
สนามไตรภาคครั้งแรกในเมืองไทย
	 ความอดทนติดตาม เฝ้าฟันฝ่าอปุสรรคในแต่ละ
สนาม ความผูกพันฉันมิตรที่เกิดขึ้นบนหลังอาน ทั้ง
กลุ่มเดิม เพ่ือนใหม่ เพื่อนที่พบกันในเส้นทาง เรื่อง
ราวต่าง ๆ ที่เกิดขึ้น ความเหนื่อย ร้อน หิว กระหาย
และฝ่าลมฝน ที่เกิดขึ้น เมื่อหันไปมองว่า เราผ่านมัน
มาได้แล้ว อกีเพยีงสนามเดยีวเราจะท�ำให้มนัจบอย่าง
สมบูรณ์ด้วยความภาคภูมิในไปตลอดชีวิต เหรียญ
และใบประกาศนียบัตร ท่ีท่านได้รับไปจะเป็นเคร่ือง
รับรองความสามารถ ความมานะพยายาม ความ
อดทน และความพากเพียรของท่านไปตลอดกาล
	 การเปิดรับสมัครต้องรอข้อมูลเพิ่มเติมเพื่อ
ความสมบูรณ์ของระบบ ด้วยความเก่ียวพันกับของ
ที่ระลึกท่ีจะมอบให้เพื่อนนักปั่นเป็นเสื้อโปโลเนื้อผ้า
แบบ Sport สีสันสดใส ที่เพื่อนนักปั่นลงทะเบียน
และช�ำระเงินครบทั้ง 3 สนามจะได้รับไปท่านละ 1
ตัวตามขนาดที่เพื่อน ๆ ได้แจ้งความประสงค์ไว้เม่ือ
ครั้งลงทะเบียนสนาม 2

	 ส�ำหรับเพ่ือนนักป่ันท่ีข้อมลูไม่สมบรูณ์ การสมคัร
ไม่ทันในเวลาปกติต้องมาสมัครแบบพิเศษหน้างาน
สมัครในสนามปั่นซ่อมเสริม หรือเพ่ือนช่วยด�ำเนิน
การสมคัรให้ ซึง่อาจมข้ีอมลูเกีย่วเนือ่งทีใ่ช้อ้างองิ เช่น
เลขท่ีบตัรประจ�ำตวัประชาชนไม่สมบรูณ์ เหล่านี ้หรอื
ปัญหาอื่น ๆ ที่อาจพึงมีได้
	 ทมีโปรแกรมเมอร์ของ ThaiMTB ผู้ท�ำหน้าทีใ่ห้
บริการในส่วนนี้จะท�ำให้ดีที่สุด และถ้ามีข้อบกพร่อง
หรือผู้สมัครเองมีข้อมูลยืนยันได้ ทีมรับสมัครพร้อม
ที่จะแก้ไขให้ ใจร่ม ๆ กันนะครับ
	 เส้นทางในการป่ัน สนาม 3 เป็นสนามท่ี มไีอกลิน่
ของทะเล ป่าใหญ่ในอทุยาน อ่างเกบ็น�ำ้หลายแห่ง ให้
เพือ่นนกัป่ัน สมัผสัได้ถงึความร่มรืน่ อากาศทีพ่ร้อมให้
ความชืน่ใจเมือ่ได้ป่ันผ่าน สตัว์ป่าธรรมชาตทิีเ่ป็นมติร
กับผู้คนรายเรียงอยู่ในเส้นทางบางช่วงบางตอน เป็น
ความรื่นรมย์ ที่ไม่อาจพบหาได้ง่ายนัก ด้วยพาหนะที่
เป็นมติรกบัโลกและสิง่แวดล้อม พร้อมด้วยกลุม่เพือ่น
กลุ่มมิตร กลุ่มผู้คน ที่มุ่งไปในทางเดียวกัน โดยมิใช่
เป็นการแข่งขันกันและกัน ความแช่มชื่นประทับใจ
จาก สนาม 1 นครนายก สนาม 2 พุทธมณฑล จะมา
รวมกันส่งความสุขให้กับทุกท่านในสนามที่ 3
	 มาร่วมเสพความสุข ร่วมประวัติศาสตร์ สร้าง
ความเป็นครั้งแรก สรรสร้างการมีส่วนร่วม ของที่สุด
แห่งต�ำนานเหรียญต่อครั้งแรกของเมืองไทย
	 สมัครได้ที่ http://event.thaimtb.com/
event.php?e=57
	 ส่ิงทีจ่ะได้รบั - ลงสมคัร ช�ำระเงนิครบ 3 สนาม
แจ้งขนาดเสื้อ ที่อยู่ เบอร์โทร และสามารถติดต่อได้
รับเสื้อโปโลผ้าปั่นจักรยาน
	 จุดปล่อยตัว ลานวัดสัตหีบหรือวัดหลวงพ่ออี๋
ซึง่ได้รบัการยกฐานะขึน้เป็นพระอารามหลวงในปีนี้ J

สารสองล้อ 302 (สิงหาคม 2559) │ 19

กดจุดหยุดไข้หวัดใหญ่

เรียบเรียงจากข้อมูลของ มูลนิธิหมอชาวบ้าน (Folk Doctor Foundation)
www.doctor.or.th

ข้หวัดใหญ่เป็นโรคที่ติดต่อว่องไว บางคราวระบาด
ทั่วเมืองหรือทั่วโลก พอล้มเจ็บก็เป็นไข้ตัวร้อน

ทันที มีอาการอ่อนเพลีย เจ็บปวดตามสันหลังและ
แขนขา ตาแดงจากการอักเสบ ซึ่งโดยปกติจะหายได้
เองภายใน ไม่กี่วัน ตามปกติแล้วไข้หวัดใหญ่จะไม่มี
อันตรายมาก แต่หากมีการติดโรคแทรกซ้อนก็อาจ
จะเกิดอันตรายร้ายแรงได้เช่นกัน
	 พระองค์เจ้าจรูญโรจน์ เรืองศรี ได้เขียนไว้ใน
หนังสือวชิรญาณ หลายสิบปีมาแล้ว ทรงอธิบายว่า
คนเป็นหวัดกันมากในฤดูฝนหรือฤดูวัสส์ คนโบราณ
จึงเรียก ว่าเป็นวัสส์ คือเป็นการเจ็บป่วยที่เกิดประจ�ำ
ในฤดูวัสส์

	 ดังนั้นค�ำว่า ไข้หวัด ที่เราใช้กันในปัจจุบันนั้น
เป็น การผิดเพี้ยนมาจากค�ำว่า ไข้วัสส์ ในอดีตนั่นเอง
ซ่ึงเป็นการเขยีนตามเสยีง มใิช่การเขยีนตามตวัสะกด
	 การแพทย์แผนไทยได้ระบจุุดท่ีใช้กดเพือ่ป้องกนั
และรักษาไข้หวัดอย่างได้ผลไว้ดังนี้คือ
	 1.	 จุดบริเวณโคนนิ้วชี้และโคนนิ้วหัวแม่มือ
	 2.	 จดุบรเิวณตรงข้อมือด้านหน้าระดบัหวัแม่มือ
		 ลงมา
	 3.	 จดุบรเิวณข้อแรกของปลายนิว้นางและปลายนิว้ชี้
	 4.	 จุดบริเวณโคนเล็บนิ้วชี้ด้านนิ้วหัวแม่มือ
	 5.	 จดุบรเิวณรอยพบัโคนนิว้ก้อยทีต่ดิกบัฝ่ามอื
	 6.	 จดุบริเวณตรงกลางข้อมอื (ด้านหลงัมอื) J

ไ

จุดที่ 1 จุดบริเวณโคนนิ้วชี้ และ
โคนนิ้วหัวแม่มือ

จุดที่ 4 จุดบริเวณโคนเล็บ นิ้วชี้
ด้านนิ้วหัวแม่มือ

จุดที่ 2 จุดบริเวณตรงข้อมือ
ด้านหน้าระดับหัวแม่มือลงมา

จดุที ่5 จดุบรเิวณรอยพบัโคนนิว้
ก้อยที่ติดกับฝ่ามือ

จุดที่ 3 จุดบริเวณข้อแรกของ
ปลายนิ้วนางและปลายนิ้วชี้

จดุที ่6 จดุบรเิวณตรงกลางข้อมอื
(ด้านหลังมือ)

20 │ สารสองล้อ 302 (สิงหาคม 2559)

ดัดตนแก้เมื่อยเท้า-มือ
หนึ่งเล่าฤดูหก อาจารย์ยกเปนเค้ามูล เดือนห้า

เดอืนหกพนู ชือ่คมิหนัตฤดูเดิม ผไิข้ในสองเดือน
ก�ำเดาดีย่อมเพิ่มเติม โทษเจ็ดหากฮึกเหิม ให้แสบอก
เมื่อย ตีนมือ เสียดแทงนอนมิหลับ มักมวนท้องร้อง
ครางฮือ อาเจียรแลรากรือ ทั้งสอึกวิกลร้าย ผิแพทย์
ผู้จะแก้ ก�ำหนดแน่ดังกล่าวหมาย จันทน์สองอย่า
เคลื่อนคลาย ทั้งแห้วหมูและแฝกหอม หญ้าตีนนก
รากคัดมอน ทั้งหกสิ่งปรุงให้พร้อม ต้มกินอย่าได้ออม
ก�ำเดาดีเลือดดับสูญ คิมหันต์แลเตโช ให้เกิดโรคสิ้น
ทั้งมูล วินาศเปรียบปานปูน มฤคเห็นสิงหะหาย
	 ช่วงนี้อากาศร้อนมากท�ำให้เกิดอาการเจ็บไข้
ได้ป่วย ตามที่ผมคัดลอกมาจากศิลาจารึกที่วัดโพธิ์

เพื่อมาให้ผู ้อ่านทราบว่าเรื่องร้อนของฤดูมีมาแต่
โบราณแล้ว
	 ถ้าผูอ่้านจะแก้อาการทีผ่มเขยีนมาข้างบนนี ้หาก
ท่านจะต้มยากิน ก็เอาตัวยาตามทีผ่มเขยีนนีม้าต้มกนิ
แต่ถ้าไม่อยากกินยาก็ใช้ท่านวดที่ผมเขียนมานี้แทน
	 ถ้าจะนวดแก้เมือ่ยเท้า-มอื ก็ใช้ท่าดัดกายคลายโรค
ท่าเลขสีช่ีฟ้้า ท่าฤาษดัีดตนแก้เกยีจ หมอวทิิต วณันาวบิลู
เขียนลงหนังสือกดจุดหยุดโรคว่า ถ้านอนไม่หลับให้
กดจุดตรงรอยบุ๋มใต้ฝ่ามือด้านน้ิวก้อย ก็จะช่วยให้
หลับสบายดี
	 ต�ำรานวดของขุนโยธาพิทักษ์ เขียนว่า ถ้านอน
ไม่หลับให้นวดแข้งซ้ายด้านใน J

ท่าเตรียมบริหาร

1.	นอนไม่หลับ
	 กดนวดแข้งซ้ายด้านใน

2.	นอนไม่หลับ
	 กดจุดตรงข้อมือด้านนิ้วก้อย

4.	แก้เมื่อยแขนและมือ
	 ท่าฤ ๅษีดัดตนแก้เกียจ

3.	แก้เมื่อยขา
	 ดัดกายคลายโรค
	 ด้วยท่าเลขสี่ชี้ฟ้า

(1)

(1)

(2)

(2)(3) (3) (4)

สารสองล้อ 302 (สิงหาคม 2559) │ 21

เรียบเรียงจากข้อมูลของ มูลนิธิหมอชาวบ้าน (Folk Doctor Foundation)
www.doctor.or.th

ช่วงนีใ้ครๆ กอ็อกก�ำลังกนั ใครทีไ่ม่ค่อยออกก�ำลงั
ต้องรีบลุกขึ้นไปขยับขากันบ้าง หมอชาวบ้าน

ฉบับนี้ผู้เขียนอยากน�ำความรู้เก่ียวกับการเผาผลาญ
สารอาหารที่เรากินเข้าไปเพื่อเป็นพลังงานและกรณี
ที่น�ำพลังงานไปใช้ในการออกก�ำลังกาย
	 ขณะพักเราจะใช้พลังงานเพียงเล็กน้อยเท่านั้น
คือ 1-1.2 กิโลแคลอรีต่อนาที ในปริมาณพลังงาน
ที่ใช้ไปนั้น ส่วนน้อยที่ใช้ไปกับกล้ามเนื้อ แต่ถ้าเรา
ออกก�ำลังกายอย่างหนัก กล้ามเนื้อจะเป็นส่วนของ
ร่างกายที่ใช้พลังงานอย่างมากจนท�ำให้ร่างกายใช้
พลังงานเพิ่มขึ้น 20 เท่า เป็น 20 กิโลแคลอรี
ต่อนาทีได้ ดังนั้นจึงไม่ต้องสงสัยเลยว่าการออกก�ำลัง
โดยเฉพาะการใช้กล้ามเนื้อมัดใหญ่หลายๆ มัด จะมี
ส่วนช่วยเผาผลาญสารอาหารทั้งท่ีอยู่ในเลือดและที่
สะสมอยู่ในตับและพุงของเรา

การเผาผลาญน�้ำตาลและไขมัน
	 ถ ้าจะเปรียบร ่างกายเหมือนรถยนต์ ท่ีใช ้
น�้ำมัน เมื่อเผาน�้ำมันร่วมกับออกซิเจนสิ่งที่ได้คือ
คาร์บอนไดออกไซด์และพลังงานการขับเคลื่อน
ร่างกายใช้น�้ำตาลและไขมันที่เป็นสารประกอบที่กิน
ได้มาเผาเป็นพลังงานที่กล้ามเนื้อในการออกแรง
	 โดยท่ัวไปร่างกายจะใช้พลงังานจากน�ำ้ตาลและ
ไขมันท่ีอยู่ในเลือด เมื่อปริมาณน�้ำตาลและไขมันใน
เลือดลดลง ร่างกายจะดึงน�้ำตาลและไขมันที่สะสม
ทีก่ล้ามเนือ้ ตบั และพงุของเราออกมาใช้ การน�ำน�ำ้ตาล
และไขมันมาใช้เป็นพลังงานนั้นต้องใช้ออกซิเจน
จากลมหายใจเข้า ที่เราเรียกว่าการออกก�ำลังแบบ
แอโรบกิ คอืต้องหายใจน�ำออกซเิจนเข้าไปให้พอทีจ่ะ
เผาผลาญสารอาหารทั้ง 2 ได้

สารอาหารกับการออกก�ำลัง

22 │ สารสองล้อ 302 (สิงหาคม 2559)

น�้ำตาลกลูโคส + 6 O
2
 --> 6 CO

2
 + 6 น�้ำ + พลังงาน

ไขมันพาล์มมิติก + 23 O
2
 --> 16 CO

2
 + 16 H

2
0 + พลังงาน

	 ไขมัน	 คาร์โบไฮเดรต	 (น�้ำตาล)
	 10	 70	 30
	 20	 60	 40
	 30	 52	 48
	 40	 45	 55
	 50	 40	 60
	 60	 32	 68
	 70	 23	 77
	 80	 18	 82
	 90	 5	 95
	 100	 0	 100

	 จากสูตรข้างบนเมื่อมีการสลายน�้ำตาลกลูโคส
เป็นพลังงาน ต้องหายใจเอาออกซิเจน (O

2
) ไปใช้

= 6 ส่วน ได้คาร์บอนไดออกไซด์ทีห่ายใจออกมา 6 ส่วน
คือเป็นอัตราส่วน 1 : 1 ส�ำหรับการสลายน�้ำตาล
	 แต่ถ้าเป็นไขมันต้องใช้ออกซิเจน 23 ส่วน ได้
คาร์บอนไดออกไซด์มา 16 ส่วน เป็นอัตราส่วน
ของคาร์บอนไดออกไซด์ต่อออกซิเจน = 16/23
= 0.7 เมื่อทราบดังนี้จะสามารถหาสัดส่วนการใช้
น�้ำตาลและไขมันเป็นพลังงาน ได้ด้วยการวัดปริมาณ
คาร์บอนไดออกไซด์ที่หายใจออกและออกซิเจนที่
หายใจเข้าได้
	 ถ้าอัตราส่วนนี้เท่ากับ 1 หมายความว่าร่างกาย
ใช้น�้ำตาล 100 เปอร์เซ็นต์ ในการให้พลังงาน
	 แต่ถ้าอัตราส่วนนี้เข้าใกล้ค่า 0.7 หมายความ

ว่าร่างกายใช้ไขมนั 100 เปอร์เซน็ต์ในการท�ำงานของ
ร่างกาย
	 ถ้าอตัราส่วนอยูร่ะหว่าง 0.7-1 แสดงว่าร่างกาย
ใช้น�้ำตาลร่วมกับไขมัน เช่น อัตราส่วน = 0.85
แสดงว่าร่างกายใช้น�้ำตาลและไขมันในปริมาณที ่
ใกล้เคียงกัน คือ 50 : 50 เปอร์เซ็นต์
	 อัตราส่วนข้างต้นน้ีเรียกว่า respiratory
exchange ratio ถ้าวัดออกซิเจนที่หายใจเข้าและ
คาร์บอนไดออกไซด์ทีห่ายใจออก จะสามารถน�ำไปหา
เปอร์เซ็นต์การใช้น�้ำตาลกับไขมัน ในขณะออกก�ำลัง
ที่ความหนักและเวลาที่ใช้ต่างๆ กัน และสามารถจะ
ตอบค�ำถามที่ส�ำคัญได้คือ กรณีที่ต้องการสลายไขมัน
(พงุ) ให้มากควรจะออกก�ำลงัด้วยความหนักและนาน
แค่ไหนดี

สารสองล้อ 302 (สิงหาคม 2559) │ 23

	 ไขมัน	 คาร์โบไฮเดรต	 (น�้ำตาล)
	 10	 48	 52
	 50	 53	 47
	 70	 56	 44
	 100	 59	 41

	 จากกราฟรูปที่ 1 เมื่อพัก (ร้อยละ 10-20 ของ
การออกก�ำลังสูงสุด) หรือนอนเล่น ร่างกายจะใช้
ไขมันมากกว่าน�้ำตาล เมื่อออกก�ำลังหนักขึ้นจะใช ้
ไขมันน้อยลงแต่น�้ำตาลมากขึ้น ถ้าออกก�ำลังยิ่งหนัก
มาก เช่น วิง่เรว็มากจนถงึความสามารถสงูสดุ ร่างกาย

จะใช้น�้ำตาลเกือบ 100 เปอร์เซ็นต์
	 ดังนั้น ถ้าอยากสลายไขมันควรออกก�ำลังที่
ความหนักต�่ำๆ แต่สิ่งที่ต้องค�ำนึงถึงคือ ถ้าออกก�ำลัง
เบาเกินไปจะต้องใช้เวลามากจึงจะเผาผลาญไขมัน
เป็นพลังงาน

100

80

60

40

20

0
0 20 40 60 80 100

ความหนักของการออกกำลัง (%VO2 max)เป
อร

เซ
็นต

ขอ
งก

าร
ใช

น้ำ
ตา

ลห
รือ

ไข
มัน

ไขมัน

คารโบไฮเดรต (น้ำตาล)

รูปที่ 1

70

30
35
40
45
50
55
60
65

0 20 40 60 80 100 120

เวลาในการออกกำลังเป
อร

เซ
็นต

ขอ
งก

าร
ใช

ไข
มัน

หร
ือน

้ำต
าล

ไขมัน

คารโบไฮเดรต (น้ำตาล)

รูปที่ 2

24 │ สารสองล้อ 302 (สิงหาคม 2559)

	 เวลาในการออกก�ำลังมีส่วนส�ำคัญเช่นเดียว
กับความหนัก จากกราฟรูปที่ 2 ถ้าว่ิงหรือเดินด้วย
ความเร็วคงที่ในระยะแรกร่างกายจะใช้ไขมันกับ
น�้ำตาลพอๆ กัน แต่ถ้าออกก�ำลังนานขึ้นร่างกายจะ
ดึงไขมันมาใช้มากขึ้น ยิ่งเราออกก�ำลังนานเท่าไร
ร่างกายจะใช้ไขมันมากขึ้นเรื่อยๆ
	 จากความรู้ข้างต้นท�ำให้สรุปได้ว่าถ้าต้องการ
สลายไขมัน ควรออกก�ำลงัทีค่วามหนกัต�ำ่ถงึปานกลาง
และใช้ระยะเวลาที่นานๆ ดังนั้น ผู้ที่จะลดความอ้วน
ควรออกก�ำลังด้วยการเดินนานจะดีที่สุด
	 ข้อเสียการออกก�ำลังในความหนักที่ต�่ำคือต้อง
ใช้ระยะเวลานานจงึจะได้ปรมิาณแคลอรเีป้าหมายได้
ผู้ที่ออกก�ำลังจะเบื่อเสียก่อน
	 ยกตวัอย่างเช่น ผู้ชายหนกั 50 กิโลกรมั ออกก�ำลงั
ด้วยการเดินช้าเพื่อให้ใช้พลังงาน 250 กิโลแคลอรี
ต้องเดินนานถึง 142 นาที ถึงแม้ว่าการเดินช้าจะใช้
ไขมันมากกว่าน�้ำตาล แต่การเดินนาน 2 ชั่วโมงกว่า
แบบนี้คนเดินน่าจะเบื่อเสียก่อน แต่ถ้าปรับเป็นการ

เดินเร็วจะใช้เวลาสั้นลงคือ 72 นาที ยอมให้มีการ
ใช้น�้ำตาลบ้าง ลดพุงช้าลงบ้าง แต่ถ้าคนอ้วนจะออก
ก�ำลังด้วยการวิ่งเร็วระยะสั้น ความหนักของการออก
ก�ำลังใกล้เคียงกับความสามารถสูงสุด จะเห็นได้ว่า
สัดส่วนการใช้น�้ำตาลมากกว่าไขมัน (รูปที่ 1)
	 ดังนั้น การออกก�ำลังที่ความหนักมากมีผลลด
ไขมันท่ีอยู่ในตัวได้น้อย และที่ส�ำคัญคือจะท�ำได้ใน
ระยะเวลาที่สั้นเท่าน้ัน จะเหนื่อยมากหรือกล้ามเนื้อ
ล้าเสยีก่อน จ�ำนวนแคลอรทีีเ่ผาผลาญจะได้ไม่มากนัก
ถ้าชายคนเดียวกันวิ่งเร็วสุดแรงได้อย่างมาก 2 นาที
จะใช้พลังงานรวมแค่ 28 กิโลแคลอรีเท่านั้น และ
พลังงานที่ใช้ส่วนใหญ่จะมาจากน�้ำตาลไม่ใช่ไขมัน
	 กฬีาบางชนิดทีต้่องใช้น�ำ้หนักตวัเป็นตวัช่วยเช่น
ซูโม่ หรอืรักบี ้(แถวหลงั) แม้จะใช้แรงหนักในระยะสัน้
แต่ไม่ได้ท�ำให้พุง (ไขมัน) ลดลงเพราะออกแรงระยะ
สั้นจะใช้แต่น�้ำตาล และปริมาณแคลอรีที่ไม่มากนัก
ในการออกแรงโดยรวม
	 ขอให้ทุกท่านที่จะลดพุงลดได้ดังใจหวัง J

สารสองล้อ 302 (สิงหาคม 2559) │ 25

เร
ื่อง

 C
hu

tik
an

 K
ob

ka
ew

วันนี้เริ่มท่ีจะพอมีเวลาว่างอยู่บ้าง เลยถือโอกาส
ได้เริ่มเขียนบันทิกการเดินทางของทริป อันแสน

โหดและแสนประทับใจเกี่ยวกับการท่องเท่ียวด้วย
จักรยานเสียที
	 ที่มาของทริปเกิดจากความบังเอิญไปแอบเห็น
การสนทนากันระหว่าง เฮียสุชาติกับเพื่อนๆ ของเฮีย
เลยขอติดสอยห้อยตามเฮียไปด้วย แล้วเฮียก็อนุญาต
ต้องขอบคุณเฮียมากๆ ที่ให้คนบ้าๆ แบบเอ๋ร่วมทริป
ไปด้วย “ตามรอยเส้นทางเดินทัพของสมเด็จ
พระนเรศวร” ชื่อทริปดูยิ่งใหญ่ และอลังการมากๆ

“ครั้นจุลศักราช ๙๗๔ พระเจ้าอยุทธยา
พระนเรศทรงเสด็จยกกองทัพ 20 ทัพ
ยกมาทางเชียงใหม่จะไปตีเมืองอังวะ
ครั้นเสด็จมาถึงเมืองแหน แขวงเมือง
เชียงใหม่ ก็ทรงประชวนโดยเร็วพลันก็
สวรรคตในที่นั้น”

	 จากมหาราชวงศ์พงศาวดารพม่าด้านบนเป้าหมาย
ของทริปจึงคือ “เมืองแหน” ที่เชื่อกันว่าคือ อ�ำเภอ
เวียงแหง จังหวัดเชียงใหม่ ในปัจจุบัน

	 16 มิถุนายน 2559
	 เราเริม่ออกจากนครปฐมประมาณ 6.00 น. ถงึ ที่
นดัหมายประมาณ 16.00 น. เพราะหลงทาง เฮยีสชุาติ
นัดท่ีห้วยแก้วพาเลส แต่ไอ้เอ๋ดันไปห้วยแก้วเพลส
ช่างดีงาม หลงทางตั้งแต่ยังไม่ได้ปั่นเลย
	 พอถึงที่นัดหมายน�ำจักรยานลงมาจากรถเพื่อ
เตรยีมป่ันในวันรุง่ขึน้ พอเฮียสชุาติเหน็จกัรยานเท่าน้ัน
จับถอดบังโคลนเลย เฮียบอกว่าเราไม่รู้ว่าเส้นทาง
ข้างหน้าจะเจออะไร แต่น่าจะเป็นโคลน ถอดดว่ีาเพือ่
ความสะดวก เพราะทางไม่ง่ายแน่ พอถอดล้อเสร็จ
ก็ออกไปหาอะไรทานกันแล้วแยกย้ายกันพักผ่อน
เตรียมพร้อมที่จะปั่นในวันรุ่งขึ้น เรานอนกับพ่ีเอ้ย

26 │ สารสองล้อ 302 (สิงหาคม 2559)

ปั่นตามรอย เส้นทางเดินทัพ

สมเด็จพระนเรศวรมหาราช
ช่วง 1 เชียงใหม่ -> เวียงแหง

พีเ่อ้ยน่ารกัมากๆ คราวหน้าน้องจะไปรบกวนใหม่ 5555
	 รถพร้อม ส�ำหรับการปั่นวันพรุ่งนี้

 	 17 มิถุนายน 2559 วันแรกของการเดินทาง
เชียงใหม่เมืองงาย
	 หลงัจากทานอาหารกาแฟ ขนมปัง เสรจ็ทกุคน
ก็จัดเตรียมรถ ผูกมัดส�ำภาระที่เตรียมมาให้เรียบร้อย
พร้อมเดินทาง เราเริ่มปั่นออกจากโรงแรมประมาณ
7.30 น.
	 เตรียมความพร้อมก่อนออกปั่น
	 ป่ันเรยีบคลองชลประทาน ถนนหมายเลข 211
ไปบรรจบถนนหมายเลข 107 มุ่งหน้าสู่ อ�ำเภอเชียงดาว
	 การเดินทางได้เริ่มขึ้นแล้ว
	 เราเริ่มแบ่งออกเป็นสองทีม ณ ที่นี่
	 ทรปิน้ีแบ่งออกเป็นสองเส้นทาง ชดุแรกไปทาง
ม่อนแจ่ม สะเมงิ ส่วนอกีชดุไปเวยีงแหง เราเลอืกไป

เวยีงแหง เลอืกทางสายโหดเพราะตัง้ใจไว้แล้วว่าจะไป
ตามร้อยเส้นทางเดินทัพ เราเริ่มแบ่งออกเป็น 2 ทีม
บริเวณหน้าสนามกีฬา 700 ปี ทางสายโหดมีสมาชิก
7 คน ดังนี้
	 คนแรกเฮียสุชาติ ผู้เริ่มก่อการ
	 คนที่ 2 พี่ไข่ ต�ำแหน่งผู้น�ำสูงสุดในการปั่นวันที่ 2
	 คนที่ 3 เฮียฮุย ผู ้ที่มีรอยยิ้มตลอดเส้นทาง
แม้กระทั่งฝนตก เฮียยังยิ้มได้
	 คนที่ 4 โกพก พกสมชื่อ พกแต่ของกิน ถ้าปั่นๆ
ไปเค้าหายไปไม่ต้องสงสัยเค้าอยู่ที่ร้านค้าซื้อของกิน
ไม่งั้นก็จอดรถต้มน�้ำขิงอยู่
	 คนที่ 5 พี่ตี้ ถึงพี่จะไม่ใช่ขาแรงแต่พี่ปั ่นได้
เรื่อยๆ นิ่งมากๆ และพี่แกยังเป็นนายแบบพร้อมจะ
ถ่ายรูปอยู่ตลอดเวลา
	 คนที ่6 ลุงยาว ผู้ทีเ่สียสละเพือ่ทีใ่ห้ทุกคนได้ไปต่อ
	 คนที ่7 สุดท้าย เราเอง พีต่ีบ้อกว่าขาถกึ แต่ค�ำว่าถึก

สารสองล้อ 302 (สิงหาคม 2559) │ 27

เค้าใช้กับควายนะพี่ แต่ก็ขอบคุณที่ตั้งฉายาให้ค่ะ
	 ขาถึก ข้างหน้าจะเป็นยังไงช่างมัน พร้อมเสมอ
ที่จะฝ่า เราปั่นไปตามถนนหมายเลข 107 มุ่งหน้าสู่
อ�ำเภอเชียงดาว
	 พอปั่นมาได้ซักประมาณ 20 กิโลเมตร ท้องก ็
เริ่มร้อง เฮียสุชาติเลยแวะร้าน กาแฟริมริน-love-at-
rim-rin-coffee แถวๆ แม่รมิซึง่มอีาหารและเครือ่งดืม่
ที่ร้านบรรยากาศดีมาก อาหารก็อร่อย
	 ทีน่ีเ่ราเจอนกัป่ันเจ้าถิน่ แวะทานอาหารพดูคยุ
กันเหมือนพวกเรา หลังจากทานอาหารเสร็จพวกเรา
ก็ไปกันต่อมุ่งหน้าสู่เชียงดาว
	 ข้างทางจะมคีุม้หลวงสมเด็จพระนเรศวรมหาราชอยู่
เราและพี่ตี้จอดรถสักการะที่ถนนฝั่งตรงข้าม ปั่นเลย
คุ้มหลวงสมเด็จพระนเรศวรมาได้ซักระยะยางรถเฮีย
ฮุยก็เกิดรั่ว เนื่องจากโดนตะปู ถือว่าเป็นโอกาสดีท่ี
เราได้พัก ต้องขอบคุณเฮียฮุยที่ท�ำเพื่อน้องๆ 5555
	 เราถึงเชียงดาวประมาณเท่ียงๆ แวะทานข้าว
ขาหมูที่ร้านพรเพ็ญขาหมูเสวย เชียงดาว ซึ่งเป็นร้าน

ท่ีมช่ืีอของท่ีเชยีงดาว ทีร้่านลงุยาวกไ็ด้พบว่ารถของลงุ
น็อตที่ยึดคอรถหลุดหายไปตัวนึงพวกเราจึงแวะร้าน
จักรยานเพื่อหาน็อตให้ลุงยาว
	 โชคดีทีเ่ราเจอร้านจกัรยานในตวัอ�ำเภอ หานอ็ต
ใส่ให้จนได้แถมไม่คิดเงนิอกีต่างหาก พดูคยุกบัเจ้าของ
ร้าน แกถามว่าจะไปไหน พวกเราตอบ แกบอกว่าแก
เคยไปสมยัหนุม่ เมือ่สบิปีทีแ่ล้ว แกบอกว่าทางล�ำบาก
เป็นเขาสูง ไม่ค่อยมีใครขึ้นไป เฮียแนะน�ำให้ออกปั่น
ตอนเช้าเพือ่ทีจ่ะไปถงึเวยีงแหงไม่ค�ำ่ เพราะระยะทาง
จากปากทางเข้าไปเวียงแหงประมาณ 57 กิโลเมตร
	 พูดคุยกันเสร็จก็ร�่ำลาเจ้าของร้านและไปต่อ
มุ่งหน้าสู่เวียงแหง
	 พวกเราป่ันจกัรยานกนัมาใกล้ถงึเมอืงงาย จอด
ถามเส้นทางและท่ีพักข้างหน้าจากร้านขายก๋วยเตี๋ยว
ข้างทาง ได้ความว่าถ้าเลยเมอืงงายไปจะไม่มทีีพ่กัแล้ว
เฮียสุชาติเลยตัดสินใจพักที่เมืองงาย
	 จอดถามที่พักอีกที่ ได้รับค�ำแนะน�ำให้พักที่
บ้านสวน 108 เนื่องจากราคาไม่แพง เรามาถึงที่พัก

28 │ สารสองล้อ 302 (สิงหาคม 2559)

ตอน 13.30 น. เข้าท่ีพักแยกย้ายกันพักผ่อน เย็นๆ
ออกป่ันเพือ่หาอะไรทานกนั ได้เวลาป่ันเทีย่วเมอืงงาย
แล้ววววว
	 “ดอยนางสูงเสียดฟ้า สมฉายาเมืองงายในฝัน
พระสถปูเจดย์ีฯ มตี�ำนาน อนสุรณ์สถานพระองค์ด�ำ”

 	 ปั ่นเที่ยวพระสถูปเจดีย์สมเด็จพระนเรศวร
มหาราช ยามเย็น
	 “พระสถูปเจดีย์สมเด็จพระนเรศวรมหาราช”
ชาวบ้านร่วมกันสร้างข้ึนเพื่อเป็นอนุสรณ์สถานว่า
คร้ังหนึง่พระนเรศวรมหาราชเคยเสด็จมาประทับแรม
ณ เมืองงายแห่งนี ้ก่อนจะกรฑีาทัพต่อไปยงัเมอืงอังวะ
ของพม่า เป็นเจดีย์ฐาน 8 เหลี่ยม ที่ฐานด้านหนึ่ง
ประดษิฐานพระบรมรปูของสมเดจ็พระนเรศวรมหาราช
แต่ละด้านของฐานเป็นแผ่นศิลา สลักเรื่องพระราช
กรณียกิจของพระองค์ สลับกับแผ่นหินอ่อนที่เล่า
พระราชประวตั ิและประวตักิารสร้างพระสถปู ด้านหลงั
เป็นค่ายหลวงจ�ำลอง ภายในประดิษฐานพระบรมรูป

สมเด็จพระนเรศวรมหาราช สมเด็จพระเอกาทศรถ
และสมเด็จพระสุพรรณกัลยา
	 ได้เวลาอาหารเยน็แล้วววว ทานเสรจ็พากนัแยก
ย้ายพักผ่อน เพิ่อที่จะลุยกันใหม่ในวันรุ่งขึ้น
	 วันแรกของการเดินทางกับระยะทาง 81
กิโลเมตร จากเมืองเชียงใหม่ ถึงเมืองงาย อ�ำเภอ
เชียงดาว

	 18 มิถุนายน 2559
	 วันท่ี 2 ของการเดินทางเราเริ่มออกเดินทาง
จากที่พักไปตลาดเพื่อตุนสเบียงส�ำหรับการเดินทาง
ตอน 6.00 น.
	 พอไปถงึตลาด แม่เจ้า ตลาดวายแล้ว พึง่หกโมง
เนี่ยนะตลาดวาย
	 ตลาดที่น่ีเร่ิมเปิดตั้งแต่ตีสองตลาดจึงวายเร็ว
เพราะแม่ค้าต้องเตรียมของไปขายในหมู่บ้านตอน
เช้าเหมือนกัน แต่เรายังโชคดี ที่ยังพอเหลือร้านไก่
ย่างข้าวเหนียวอยู่บ้าง ส่วนเราก็ได้แต่ข้าวกับน�้ำพริก

สารสองล้อ 302 (สิงหาคม 2559) │ 29

ตาแดงเท่านั้น ส่วนกับข้าวไปสั่งไข่เจียวที่ร้านอาหาร
ตามสัง่ทีเ่รากนิกนัเม่ือคืน เราทานอาหารเช้ากนัท่ีร้าน
อาหารร้านเดิมที่ทานกันเมื่อเย็น ส่วนข้าวเหนียวกับ
น�ำ้พรกิเราตนุไว้ส�ำหรับมือกลางวนั แล้วพีต่ีย้งัเตรยีม
มาม่ากับปลากระป๋องเผื่อไว้ให้อีกคนละชุดเผื่อไม่พอ
เราทานได้แต่มาม่า ส่วนปลากระป๋องคนืให้พีต่ีเ้หมอืนเดมิ
	 พวกเราเริม่ป่ันออกจากร้านอาหารประมาณเกอืบๆ
8.00 น. มุ่งหน้าสู่ที่หมายที่เราตั้งใจ “เวียงแหง”
	 ปั่นจากตลาดมาราวๆ 8 กิโลเมตร เราก็มา
ถึงทางแยกที่จะเข้าไปสู่อ�ำเภอเวียงแหง จุดหมาย
ปลายทางของทริปนี้ ตามรอยเส้นทางเดินทัพ ตลอด
เส้นทางเราจะเห็นป้ายบอกทางเป็นรูปทางลาดชัน
เกิบตลอดทาง
	 ความเร็วเฉลี่ยในการปั่น ประมาณ 9 กิโลเมตร
ต่อชั่วโมง ไม่เร็วไปกว่านี้ ปั่นได้ 6 กิโลเมตรต่อชั่วโมง
แค่นี้ก็หรูแล้ว
	 เส้นทางส่วนใหญ่จะเป็นทางลาดชัน ชันจนถึง
ขั้นที่ GPS ไม่สามารถจับได้เนื่องจากความเร็วในการ
ปั่นไม่ถึง 4 กิโลเมตรต่อชั่วโมง GPS จึงไม่จับระยะให้
ท�ำให้ระยะในการปั่นหายไปเยอะเลย
	 ระหว่างทางฝนเร่ิมตกตัง้แต่ กโิลเมตรที ่44 - 38

นับถอยหลังจากปากทางมานะ มันเป็นการเดินทาง
อันแสนชุ่มฉ�่ำมากๆ พี่ไข่ พี่ตี้ และลุงยาว จอดรอ ที่
จุดชมวิว เพื่อที่จะปั่นไปพร้อมกัน ที่จุดชมวิวเราพบ
ชาวเขาก�ำลงัช่วยกนัปลกูมะม่วงกนัท่ามกลางสายฝน
	 ถ้าเริม่พบสนสามใบแสดงว่าเราไต่ระดบัความสงู
มาเกิน 1,000 เมตรแล้ว เพราะสนสามใบจะพบ ที ่
ความสงูจากระดบัน�ำ้ทะเล 800 - 1,600 เมตร เท่านัน้
	 เห็นพี่ตี้กับโกพกจอดรถ จกข้าวเหนียวกันอยู่
ข้างทาง เราจอดกินข้าวบ้างเราก็หิวนี่นา จอดดีกว่า
ข้าวเหนียว ไข่เจียว และน�้ำพริก ที่เตรียมมามันช่าง
อะไรเช่นนี ้กับบรรยากาศแถวๆ ข้างทาง ชมสนสามใบ
แล้วต้องคอยลุ้นด้วยว่า รถมันจะแหกโค้งมาชนเรา
มั้ย 5555
	 แล้วเราก็มาถึงเนินที่เราคิดว่าชันและยาวที่สุด
ของวันนี ้เนนินีท้�ำให้เกดิอบุตัเิหตกุบัลงุยาวเนือ่งจาก
กระเป๋าที่หนักท�ำให้เสียการทรงตัวระหว่างการปั่น
ท�ำให้ล้มได้รับบาดเจ็บ โชคดีที่ไม่เป็นอะไรมาก แต่ก็
บาดเจ็บพอสมควร
	 ส�ำหรัยเนินชันๆ ยาวๆแบบนี้ ปั่นขึ้นได้นิดนึง
เอ๋พิจารณาแล้วว่าไม่รอด โดดลง เข็นดีกว่าเพื่อความ
ปลอดภัย

30 │ สารสองล้อ 302 (สิงหาคม 2559)

	 ลุงยาวฝืนป่ันไปจนถงึหน่วยพทิกัษ์ป่าขนุแม่งาย
คุยกันแล้วว่าน่าที่จะโบกรถให้ลุงยาวเพราะกลัวจะ
เป็นอันตรายมากกว่านี้ เพราะทางข้างหน้าจะชัน
และคดเคี้ยวกว่าที่ผ่านมา เราท�ำการโบกรถชาวบ้าน
ที่จะเข้าไปเวียงแหงโชคดีเจอชาวบ้าน สองผัวเมีย
ใจดใีห้อาศยัติดรถไปด้วย เลยหมดห่วงเรือ่งลงุยาวไป
คุณสุชาติให้ลุงยาวไปเปิดห้องพักรอที่โรงแรมเชียง
ตุงในตัว อ�ำเภอเวียงแหง แล้วพวกเราก็เดินทางฝ่า
สายฝนกันต่อไป
	 และแล้วเราก็มาถึง เวียงแหง เขาลูกท่ีเป็น
ประตูสู่หุบเวียงแหงแห่งนี้อยู่สูงจากระดับน�้ำทะเล
1,511 เมตร
	 สภาพบ้านเมืองของเวียงแหยังคงความเป็น
ธรรมชาติอยู่มาก ฉันหลงรักเมืองนี้ “เวียงแหง”
	 ปั่นผ่านหมูบ้านเลาวูเราก็มาถึงด่าน บ้านเลาวู
ที่มีทหาร สองนายคอยเฝ้าดูความเรียบร้อยอยู ่
ประมาน 18:00 น. เจ้าหน้าทีแ่จ้งว่าถ้าเรามาช้ากว่านี่ี
อีกครึ่งชั่วโมงเค้าจะไม่ให้เราปั่นลงเนื่องจากทางข้าง
หน้าเป็นทางลงทีช่นัมาก และไม่มไีฟตามทาง พวกเรา
จึงรีบลาเจ้าหน้าที่แล้วไปต่อ
	 หลังจากที่ไหลลงมา 16 กิโลเมตร เราก็มา

เจอเมืองที่ซ่อนตัวอยู่ในหุบเขาที่สวยงาม เมืองที่อยู่
ติดชายแดนไทยพม่า มีคนหลายเชื้อชาติอยู่ด้วยกัน
อย่างสันติ ทั้งชาวเขา ไทยใหญ่ จีนฮ่อ แต่ละกลุ่ม
ต่างกย็งัด�ำรงชีวติตามขนบธรรมเนียมเดมิของตนเอง
ประกอบอาชีพเกษตรกรรม ส่วนใหญ่จะปลูกข้าว
เพราะมีลักษณะภูมิประเทศเป็นที่ราบกว้างใหญ่
ใจกลางหุบเขา
	 พวกเราถึงเวียงแหง ประมาณ 19:00 น. เรา
พักที่โรงแรมเชียงตุงที่ลุงยาวล่วงหน้ามาก่อนหน้านี้
แล้ว แยกย้ายกนัเข้าท่ีพกั อาบน�ำ้ แล้วป่ันจกัรยานไป
ทานมื้อเย็นกันที่ร้านป้าขิ่น ที่อยู่ไม่ไกลที่พักนัก ทาน
เสรจ็กแ็ยกย้ายกนัไปนอน เตรยีมตัวเท่ียวเวียงแหงใน
วันรุ่งขึ้น ณ เวลานั้นเราคิดว่า เส้นทางที่เราปั่นขึ้นมา
เวียงแหงเป็นเส้นทางที่โหดแล้ว ก่อนหน้าน้ีเราเคย
ผ่านเนินช้างร้องที่เราว่าโหด แต่ที่นี้โหดกว่า เราเลย
บอกเฮียสุชาติ ณ วันนั้นว่า 10 ช้างร้องยังไม่เท่ากับ
1 เวยีงแหง แต่มา ณ วนัน้ีความคดิของเรากเ็ปลีย่นไป
ยังมีที่โหดกว่า คือ “10 เวียงแหงยังไม่เท่ากับ 1 ดอย
สามหมื่น”
	 แล้วเราจะมาเล่าเรื่องราวความโหดของดอย
สามหมื่นให้ฟังในตอนต่อไป J

สารสองล้อ 302 (สิงหาคม 2559) │ 31

เรื่องเล่าชาวสองล้อ
เรื่อง/ภาพ จารึก หลังสวน

ปั่นสองเดือนเที่ยวยูนนาน
ตอนที่ 16

32 │ สารสองล้อ 302 (สิงหาคม 2559)

ความสนุกที่ได้จากการปั ่นช่วง
เดือนที่สองในยูนนาน แต่ละวัน

พอใกล้จะตกเย็น จะเริ่มส่องตามองหา
ท�ำเลเหมาะจะกางเตน็ท์ บนถนนเส้นน้ี
ถนนแบบตัดถากข้างเขา ของขุนเขาที่
เป็นเทือกและเป็นสัน หาที่กางเต็นท์
ยากมาก การท�ำถนน เขามักจะถากไถ
เปิดพื้นที่ ให้พอกว้างแค่ความกว้าง
พอเป็นถนน ขอบถนนด้านหนึ่งชิดติด
กับฐานเขาที่โดนถาก อีกข้างอยู่จิมจ่อ
กับร่องเหว ไม่มีพื้นที่ให้กางเต็นท์ทั้ง
สองข้าง แต่ยังดี ยังพอมีบ้าง ในระยะ
ประมาณสิบถึงสิบห้ากิโลเมตร จะเจอ
จุดเหมาะตามมุมโค้งหักข้อศอกของ
ถนน ซ่ึงเขาต้องถากภูเขาให้มีพื้นที่
ตีวงกว้าง และด้วยจีนในทุกถิ่น มักจะ
มีการติดต้ังระบบจ่ายไฟไปทั่วทุกพื้นที่
เขาจะปักเสาพาดสายไฟไปในแนวริม
ข้างถนน ตรงส่วนที่เป็นทางโค้งมากๆ
ของถนน มักจะมีเสา ทั้งเสาไฟ และ
เสาเสริมดึงรั้งกันแรงเลี้ยวของสาย มัน
ดึงเสาสายไฟโค่นล้ม ตรงบริเวณพื้นที่
ปักเสาตรงส่วนโค้งของถนน จึงพอจะ
มีช่องว่าง ที่ว่างพอ พอที่จะเอาเต็นท์
ไปกางนอน ทั้งอาศัยเสาไฟเป็นรั้วกั้น
กันรถยนต์จะวิ่งแหกโค้งมาพังเต็นท์
ครับพ้ืนที่ๆพอจะวางเต็นท์ลงไปได้
เป็นพืน้ทีแ่บบนี ้ในทกุช่วงไม่เกนิสบิห้า
กิโลเมตร จะเจอซักจุด หากเจอพื้นที่
แบบนี้ ในช่วงใกล้เวลาสี่ห้าโมงเย็น ก็
ตัดสินใจหยุด ลงกางเต็นท์เลยครับ
	 ครับ..ผมได้ที่กางเต็นท์แบบน้ี
บ่อยครัง้ แน่นอนพ้ืนทีแ่บบน้ี ไม่มแีหล่ง
น�้ำให้อาบ หรือให้ล้างหน้า การปั่น
ช่วงหลัง ผมแทบจะไม่ได้อาบน�้ำ แต่

สารสองล้อ 302 (สิงหาคม 2559) │ 33

ชกัเรยีนรูใ้นเร่ืองวธิหีาน�ำ้ใช้น�ำ้ดืม่ระหว่างทาง แต่ละ
วันสักสองชั่วโมงล่วงหน้า ก่อนท่ีจะหยุดปั่นหาที่กาง
เตน็ท์ ผมจะจดัหาน�ำ้กรอกใส่ขวด ผมมขีวดเครือ่งด่ืม
ขนาดใหญ่หนึ่งลิตรครึ่ง ผูกติดตะแกรงหลังสองขวด
ขวดเล็กแบบพกพาดื่มสะดวกสี่ขวดใส่ในกระเป๋า กับ
กระบอกดืม่ตดิรถสองกระบอก เพือ่ไม่ให้หนกัเกนิ ขวด
พวกนี้อาจจะไม่ถึงกับต้องเติมน�้ำเตม็ระหว่างปั่น เว้น
แต่สองกระบอกดื่ม และขวดส�ำรองหนึ่งขวดลิตรครึ่ง
ขวดเดยีวพอ ทีเ่ป็นส่วนน�ำ้ด่ืมตุนส�ำรอง เพือ่กรอกเตมิ
กระบอกดื่มระหว่างปั่น แต่พอจะถึงเวลากางเต็นท์
ตั้งกติกาก�ำหนดระเบียบของตน ต้องกรอกน�้ำเติมให้
เต็มทุกขวดก่อนสี่โมงเย็น อย่าผลัดผ่อนหวังจุดหน้า
ผมท�ำแบบนี้ทุกวัน
	 ป่ันใหม่ๆ ยงัแยกขวดออกเป็นน�ำ้ดืม่น�ำ้ใช้ และ
ยังต้องวุน่วายหาน�ำ้ด่ืมแบบจนีขาย หรอืขอกรอกจาก
ถังน�้ำที่จีนใช้ดื่มตามร้านค้า ปั่นนานๆ เข้า ยิ่งปั่นใน
แถบภเูขาหน้าฝน ทกุวนัป่ันเจอแหล่งน�ำ้ไม่ขาดแคลน
เป็นน�้ำไหลเห็นตามริมทาง มันไหลออกมาจากปลาย
ท่อท่อนไม้ไผ่ หรือล�ำไม้ไผ่ที่เขาผ่าซีกเสียบดักรองน�้ำ
ให้มนัไหลรวมลงมาเป็นสาย เป็นจุดทีช่าวบ้านเขาท�ำ
เป็นจุดกรอกน�้ำใช้เผื่อคนเดินทางหรือชาวไร่ชาวนา
ใช้น�้ำพวกนี้ล่ะครับวักดื่มกิน ผมปั่นเที่ยวเกือบเดือน
แล้ว ชักมั่นใจว่าธาตุเริ่มแข็ง ก็วักดื่มกรอกดื่มมันซะ
ดื้อๆ เช่นกัน ไม่เจอปัญหาเร่ืองขี้ไหล ส่วนหากจะมี
ตัวพยาธิ ก็คิดแบบคนข้ีเกียจ กลับบ้านถึงกรุงเทพฯ
ค่อยไปหาหมอ ให้เขาส่องพุงดูว่าจะมีพยาธิติดค้าง
ในล�ำไส้บ้างรึเปล่า คิดง่ายๆ แบบนี้ครับ ก็เรียกว่าชุ่ย
ล่ะครบันี ่ครบัเรือ่งน�ำ้ดืม่น�ำ้ใช้ในภายหลงั เลยปนขวด
ไม่แยกล่ะครับว่าจะเป็นขวดน�้ำดื่มหรือขวดน�้ำใช้
ตนุน�ำ้แบบนีส่้วนตวัผมถงึพอใช้ครับ ในการกางเต็นท์
พักนอนหนึ่งคืน ใช้ล้างหน้า ล้างจุดอับของร่างกาย
ล้างเท้า ฟอกเลบ็มอืเล็บเท้าให้สะอาด และพอส�ำหรบั
ตื่นเช้าใช้หุงข้าวต่ออีกหม้อ ทั้งเหลือเป็นน�้ำดื่มใช้ใน
การเดินทางต่ออีกซักครึ่งวัน
	 บางครัง้ ป่ันผ่านจดุน�ำ้ตกข้างถนน กแ็วะอาบน�ำ้

แก้ผ้าเป็นชีเปลอืยตอนซกัผ้าเปลีย่นกางเกง เรียบร้อย
แล้วปั่นต่อ หาจุดกางเต็นท์ ใช้ชีวิตอยู่แบบนี้หลังเลิก
พึง่พกัในโรงแรม ประมาณได้อาบน�ำ้ล้างทัว่ทกุซอกตวั
กส็ีห้่าวนัคร้ัง อตีอนป่ันผ่านแหล่งน้าใหญ่ เช่นน�ำ้ตกที่
ข้างทาง
	 วันหนึ่งปั่นเกือบหกโมงเย็นแล้ว ยังหาจุดกาง
เตน็ท์เหมาะๆ ไม่ได้เลย แต่กอ็ดทนป่ันไปเรือ่ย ตามอง
หาไปเรื่อย จนเจอไร่ข้าวโพดบนเทือกเขา ไร่ข้าวโพด
ปลูกสวยเรียงต้นเป็นระเบียบ ต้นงอกใบเขียวสูง
ท่วมหวั พืน้ที่ๆ ปลกูไปตามยาวติดถนนเกอืบร้อยเมตร
แป้บเดียวท่ีตามองเห็น เห็นช่องว่างระหว่างแปลง
เดาว่าเป็นช่องว่างกว้างซกัเมตรครึง่ เป็นช่องว่างผมเดา
ผู ้ปลูกเว้นแนว ส�ำหรับแบกกระจาดหาบตะกร้า
เดินเข้าไปได้
	 ตาเห็นปุ๊บ ขาหยุดปั่นปั๊บ เข็นจักรยานลงไป
ในช่องว่างนั้นทันที กางเต็นท์นอนลงตรงช่องว่าง ได้
เหมาะเจาะเลยครับ ช่วงนั่งเล่น นั่งเขียนบันทึกในดง
ข้าวโพด รอความมืด ได้ยินเสียงเดินกุบกับหลายตีน
คนย�่ำบนถนน และเสียงคุยล้วนเสียงผู้หญิง คงจะ
หมู่ชาวไร่เดินกลับบ้านหลังเสร็จงานไร่ประจ�ำวัน
ตัวเต็นท์ผมที่กางอยู่ในช่องเว้นว่างของไร่ข้าวโพด
ขนาดเดินลงไปจากถนนซักสิบเมตรสุดไร่ข้าวโพดใน
แนวลึก แต่ก็ยังไม่พอที่จะบังตาคนเดินผ่าน ท้ังคง
เป็นสิ่งแปลกปลอมในบรรยากาศปรกติ ดลให้ทั้ง
กลุ่มเหลียวหน้าหันมาดู เมื่อผ่านช่องร่องว่างที่ผม
กางเต็นท์อยู่ ตาสบกัน เจอผมน่ังเท่บนกระเป๋าอยู่
ข้างเต็นท์ ผมโบกมือทัก ทั้งกลุ่มที่มองผมสะบัดหน้า
กลบั ผนัหน้ามองตรงแขง็ขนัเป็นแบบทหารทีแ่ขง็แรง
ท�ำหน้าต้ังเดินต่อไป แบบคงตกใจนกึว่าเหน็ผนีัง่เฝ้าไร่
ข้าวโพด ผมยังนึกต่อในใจนึกกังวลเหล่าชาวไร่ผู้หญิง
จะไปตามพวกผู้ชายแบกจอบแบกเสียม กลับมาไล่ผี
เฝ้าไร่ข้าวโพดตัวน้ี รึเปล่าหว่า แต่ก็ไม่มีเหตุไรครับ
นอนหลับสบายอีกหนึ่งคืน ในไร่ข้าวโพด เสียอย่าง
เดียวรุ่งเช้า ผมเพิ่งรู้ว่าล�ำต้นข้าวโพดน้ันเปราะมาก
ผมรู้ตอนเดินแหวกไปหาที่เหมาะจะขจัดทุกข์ แค่เอา

34 │ สารสองล้อ 302 (สิงหาคม 2559)

มือแหวกต้นข้าวโพดนิดเดียว หักเปาะตรงข้อคาปาก
ดนิเลยครบั เรยีกว่าท�ำความเสยีหายให้ชาวไร่เจ้าของ
ไร่ข้าวโพด ท�ำข้าวโพดที่ก�ำลังโตออกรวงหักเสียหาย
ไปสามต้น แบบมันยั้งขายั้งมือไม่ทันตอนเดินแหวก
พงข้าวไป เลยต้องยกมือท่วมหัว ท�ำกริยาขออภัย
ก่อนเก็บเต็นท์
	 ผมปั่นช่วงนี้ ได้ความคุ้นชินเสียแล้ว ท่ีจะวาง
เต็นท์ในทุกสภาพพื้นดิน ไม่ว่าจะเป็นพื้นมีก้อนหิน
ไม่ว่าจะเป็นพ้ืนดินเปียกเฉอะแฉะ ขอให้มีพ้ืนที่พอ
พอทีจ่ะวางตวัเตน็ท์ได้ ผมกเ็อาแล้วครบั ความเลอะเทอะ
ความเฉอะแฉะท่ีอาจจะมีอยู่รอบตัว ชักจะเป็นเรื่อง
เคยชินแล้ว
	 ชนิเสยีแล้ว กางเตน็ท์นอน ฝนตกเตน็ท์เปียกแฉะ
ยังดีที่ผมเตรียมแผ่นปูกันน�้ำซึมเข้าเต็นท์ ยังดีเต็นท์
ผมส่วนฟลายชีทพอจะกนัฝนตกหนกัได้ระดับหนึง่ จงึ
ไม่เดอืดร้อนฝนจะตกกเ็รือ่งของฝน ผมอยูใ่นเตน็ท์ได้
อย่างท่ีเคยเล่า ส่วนใหญ่ในถิน่นี ้ฝนมกัจะหยดุตกก่อน
รุง่เช้า ผมกพ็อใจ ต่ืนแล้ว กไ็ม่กลัวเรือ่งเกบ็เตน็ท์เปียก
ไม่รงัเกยีจไม่เสียดายแผ่นปเูลอะดนิ กเ็ก็บท้ังเลอะดนิ
ไปแบบนัน้ เพยีงก�ำหนดกติกาตวัเอง แบกเตน็ท์เปียก
เจอแดดส่องแรงทีต่รงไหน ยิง่ช่วงพกักนิข้าว ต้องยอม
ยอมรือ้เตน็ท์ออกมาผ่ึง ตากแดดให้มนัแห้ง เจอล�ำน�ำ้
ธารน�้ำตกที่ตรงไหน ก็ล้างซักเต็นท์และแผ่นปู ตาก
แดดต่อ วิธีนี้เดินทางไกลในฤดูฝน ได้เต็นท์แห้ง แผ่น
ปูพอสะอาด กางนอนสบายในตอนเย็น แทบทุกวัน

	 กางเต็นท์ริมถนนเขตชานเมือง มีรถบรรทุกวิ่ง
ทัง้คนืกเ็คย แบบน้ีมบ่ีนผดิหวงัตวัเองตอนตืน่ในวนัรุ่ง
ขึน้ หากแขง็ใจทนป่ันต่ออกีซกัแค่ไม่ถงึกโิลเมตร กจ็ะ
ได้ท�ำเลกางเต็นท์เป็นสวนหย่อม มีสะพานข้ามแม่น�้ำ
ใหญ่ให้ดูเป็นจุดดูสวยแถมซะอีก เลยต้ังระบบเพิ่ม
ขัน้ตอน ก่อนจะตดัสนิใจเลอืกและปลดของ ให้ลองป่ันดู
ข้างหน้า ต่ออกีหน่อย หากไม่ดกีว่า กย็อมทีจ่ะย้อนกลบั
ในระยะไม่เกินกิโลเมตร ได้แก้ตวัเจอจดุสวยกางเตน็ท์
บนชายหาดรมิแม่น�ำ้ ในวนัหลงั ทนป่ันผ่านเมอืง ไปหา
จุดกางริมน�้ำใหญ่ ท่ีเล็งเห็นตอนปั่นผ่านเมืองใหญ่
ที่พลุกพล่านเกิน รุ่งเช้าได้เสวนากับชาวบ้าน ที่ยังชีพ
ด้วยการประมง เขานัง่เรอืเลก็ออกไปกูอ้วนทีว่างดกัปลา
พาหนะในการงาน มีรถมอเตอร์ไซค์ข่ีจากบ้าน
มาลงเรือเล็กที่จอดแถวชายหาดที่ผมเลือก เป็นจุด
กางเต็นท์ เจอกันตอนรุ่งเช้า
	 เจอบ้างบางครัง้ ไปกางเตน็ท์บริเวณชุมชนของ
ชาวบ้าน หลงัๆผมเลอืกทีจ่ะไม่กางให้ใกล้ชมุชนเกนิไป
จากที่เคยเลือกผิด เคยไปกางเกือบติดโรงงาน นึกว่า
กลางคนืเขาจะไม่ท�ำงาน คดิผดิ สงสยัมอีอร์เดอร์เยอะ
ท�ำกลางวันไม่ทัน ท�ำต่อกลางคืน เสียงดังช้งเช้งแบบ
อยู่ไกลถึงร้อยเมตร นอนหลับยังได้ยิน จะท�ำงาน
ดึกดื่นแค่ไหนก็ไม่รู ้ ผมก็หลับไป คงหลับสนิทอีก
คืนหนึ่ง ที่ปั่นเที่ยวแบบนี้
	 ที่เคยไปกางเต็นท์ในชุมชน แล้วได้ความสุข
แบบสุดได้ความร่าเริงบันเทิงใจ มีคนท้องที่ร่วมให้

สารสองล้อ 302 (สิงหาคม 2559) │ 35

ความสนกุ สร้างความประทบัใจร่วมกนั มนัเป็นอะไร
ที่รู้สึกสุดดี ในส่วนร่วมมีความสุขกับชาวบ้าน ทั้งยาม
จากลามักเจือใจอาวรณ์กัน
	 มีวันหนึ่งนึกไม่ถึง ผมไปกางเต็นท์ตรงแถวทาง
สามแพร่ง จากถนนหลักแยกลงเป็นถนนเข้าหมู่บ้าน
ที่จริงโบราณท่านห้าม ห้ามนักหนาเรื่องสร้างบ้าน
เรือนตรงสามแพร่ง แต่วันนั้นผมนึกถูกโฉลก ที่ตรงนี้
ดูเล็งแล้วท�ำเลสวย กางเสร็จแล้ว ตกถึงเย็นใกล้ค�่ำ
กลายเป็นทางคลาคล�่ำ ชาวบ้านใช้เป็นเส้นทาง มีทั้ง
เดินเรียงแถว ทั้งนั่งรถกระบะเหล็กคันเล็ก ทั้งขับขี่
มอเตอร์ไซค์ เป็นเส้นทางชาวบ้านมุง่หน้ากลบัคนืบ้าน
กันทั้งหมู่บ้าน ผ่านเต็นท์ของผม เย็นวันนั้น ตัวผม
เลยกลายเป็นตัวแสดงให้ความบันเทิงคนทั้งหมู่บ้าน
ที่ผ่านมา เป็นสีสันต่ืนเต้นของเด็กๆ แทนที่จะลิ่วรีบ
กลับบ้าน ทุกคนต้องแวะมาดู ทักทายคุยกับผมถึงตัว
เต็นท์ ผู้หญิงวัยแม่บ้านหลายคนบ้างก็ออกปากชวน
ผมไปพักในหมู่บ้าน บ้างก็ชวนไปกินข้าว ผมปฏิเสธ
ทุกค�ำเชิญ จนถึงเวลาเหล่าผู้ใหญ่ต่างมุ่งหน้าเดินทาง
ต่อกลับบ้าน ผมเสียดายจริง ไม่ได้ตามเข้าไปด้วย
จะได้เตร็ดเตร่ หาเรื่องเที่ยวต่อแถวนี้อีกซักค่อนวัน
วันพรุ่งนี้
	 ผู้ใหญ่แยกย้ายกลับบ้านกันหมดแล้ว เหลือแต่
เด็กๆ วัยสิบขวบและเกินสิบสี่ห้าคน ผมเห็นประกาย
ตาในหมูเ่ดก็ รมุล้อมเล่นสนกุกับเตน็ท์ผม เหน็ชดัเขา
มีประกายตื่นเต้น เชื่อว่าประสบการณ์เขา เจอคน
เดินทาง ย่อมปลูกฝังสิ่งดีฝังใจลึก ติดจ�ำเกิดขึ้นกับ
เขาบ้าง เช่นอดีตผมเด็กตัวน้อยอยูบ้่านนอก ได้เจอฝรัง่
หนุ่มตัวใหญ่เที่ยวสัญจร เป็นฝรั่งมาไกลจากเยอรมัน
ถึงบ้านผมถิน่ทะเล แถวใต้ของเมอืงไทย ผมพาเทีย่วๆ
เล่นว่ายน�ำ้ทะเลของบ้านผม ฝรัง่สดุจะชอบ ผมสดุจะ
ภูมิใจ ครูที่สอนผมก็ชื่นชมว่าผมกล้า กล้าพาฝรั่งเดิน
เทีย่วทัว่หมูบ้่าน เหตุเจอคร้ังนัน้ เดก็อย่างผมจ�ำฝังใจ
มันเป็นส่ิงที่ฝังทั้งคอยดลใจ ให้ใจคิดมีจินตนาการ
อยากเที่ยวส�ำรวจโลกกว้าง ครั้นได้ท�ำ แม้นท�ำอียาม
แก่เหนียงเริ่มยาน ก็พอใจ

	 จากที่ผมไปกางเต็นท์หลายครั้ง ให้ผู้คนชุมชน
เขาเห็น ผมสรุปคิดไปเอง จุดกางเต็นท์ พึงเลือกกาง
ในที่ห่างบ้านเรือนคนเขา พอให้มีระยะห่าง หาก
ประชิดเกิน จะเกิดความอึดอัดกันทั้งสองฝ่าย ตามที่
ผมเคยไปกางนอน วางเต็นท์เกือบจะอยู่หน้าบ้าน
ชาวไร่ของสองผัวเมียนั้น เกินไปครับ
	 แต่เอาจริงของการเดินทาง ส่วนใหญ่ผมมักจะ
ไปหยุด ได้จุดกางเต็นท์สงบบนภูเขา ได้บรรยากาศ
การนอนสงบเงียบ ที่อยากได้ ความสงบยามตื่น ออก
จากเต็นท์อากาศเย็นชื้น หาที่น่ังเหม่อมองทิวทัศน์
สวย เป็นเทือกเขาสงบ มีหมอกลอย ชักน�ำใจให้สงบ
ผมเป็นบ่อยเคยนั่งเหม่อดูวิวสงบ จนน�้ำตาไหลรื้นชุ่ม
ลูกกะตา กลับบ้านมาถามพระ ท่านบอกว่าใจเราเกิด
ความปิต ิผมจงึดใีจ ทีต่วัเองโชคดมีโีอกาส ไปอยูใ่นที่ๆ
เราชอบ มันสงบถึงขั้นแค่นั่งเงียบ ตามองไกล ปล่อย
ใจเพลิน น�้ำตามันก็ไหลรื้น ชอบใจจริง
	 ครบั ได้จดุนอนกางเตน็ท์แบบนี ้จนตดิใจวถิป่ัีน
เช่นนี้
	 มีหลายครั้ง ในที่สงบริมทาง แม้นเป็นที่ไกล
ชุมชนบนเทือกเขา ปั ่นกันทีละครึ่งวันถึงจะเจอ
บ้านชาวไร่ชาวเขา ยังได้พบรับความสุขใจจากผู้คน
เหล่านกัท่องเทีย่วชาวจนี บางวนั ผมกางเตน็ท์เสรจ็แล้ว
นัง่ทอดหุย่ เหม่อมองววิทวิทศัน์สวย ด้วยส่วนใหญ่ จดุ
ที่ผมเลือกกาง นอกจะเป็นท�ำเลหัวโค้งของถนนแล้ว
มักจะเป็นจุดโปร่ง โล่ง มองวิวเห็นทิวเขาเบื้องหน้า
ซบัทบัซ้อนลบิๆ แบบจุดท่ีเราอยูสู่งกว่า ภาพเบ้ืองหน้า
ทีไ่ด้เหน็จงึอิม่ตาและอิม่ใจ จงึเป็นสิง่ทีเ่พลดิเพลนิตา
เพลินใจ ต่อการนั่งเหม่อปล่อยความคิดลอยลิบไกล
	 ในท่ามกลางความสงบอยู ่ตนเดียว แล้วจู ่ๆ
มีคนเดินเข้ามาหา เดินมาหาผม มาทักทายผม
ก่อนลาจาก มักชวนผมไปที่รถของพวกเขาที่จอดอยู่
บนถนน พวกเขาใช้รถเก๋ง รถสปอร์ต รถลุยสมบุก
สมบัน สารพัดประเภทรถ แต่ล้วนส่วนใหญ่พวกยี่ห้อ
รถยุโรปและใหม่เอี่ยม แสดงฐานะเป็นกลุ่มจีนมีตังค์
ช่วงที่ขับมาจอดก็ไม่ไกลจากเต็นท์ผม แต่ผมมักจะ

36 │ สารสองล้อ 302 (สิงหาคม 2559)

ไม่ได้ยินเสียงหรือสังเกตว่าเขาจอด อาจจะด้วยผม
มวัเหม่อ ท้ังคงจะด้วยรถยนต์ทุกประเภทแม้นกระท่ัง
รถมอเตอร์ไซค์ เมืองจีนเขาคงจะมีกฎหมายบังคับว่า
ด้วยเร่ืองเสียงจากท่อไปเสีย รถแต่ละประเภทท่ีขับ
ผ่านผม ท่อไอเสียล้วนเก็บเสียงเงียบ จะขับผ่านหรือ
หยุดแวะ เสียงไม่แตกต่างกันเท่าไหร่ รวมทั้งพวกรถ
บรรทุก ยามออกแรงขับเคลื่อนตะกายเขา ก็ได้ยิน
แค่เสียงครวญวี้ดๆแค่เสียงครวญคราง เหมือนเสียง
ลูกหมูบาดเจ็บครางอ่อนเสียง ไม่ค�ำรามให้หนวกหู
อาคันตุกะผู้มาเยี่ยมผม พาผมไปที่รถ หยิบแบบโกย
สิ่งของที่เขาติดรถเป็นเสบียง ส่งมอบให้ผม มีทั้งพวก
ขนมกนิเล่น ขนมกินรองท้องยามหวิ ผลไม้ ผมรบัมาหมด
ในทุกครั้งที่มีคนหยิบยื่นให้ ไม่เกี่ยงว่าจะแบกไม่ไหว
ได้รับมาแล้ว กก็นิด้วยความสขุ นกึถงึน�ำ้ใจคนท่ีให้ แค่
เขาศรัทธา เห็นคนแก่ปั่นจักรยานเที่ยว เขาก็เทใจให้
มันท�ำให้เรามีความสุข ต่อสิ่งที่นักท่องเที่ยวชาวจีน
ปฏิบัติต่อเราเป็นอย่างดี ท้ังรู้สึกหากเราไม่เที่ยวเตร่
วิถีนี้ โอกาสจะได้รับความสุขใจ โอกาสรับน�้ำใจและ
ส่ิงของแม้นเล็กน้อย ทีค่นอ่ืนเขาหยบิยืน่ให้ คงจะไม่มี
มันเป็นสิ่งที่อธิบายไม่ถูก ความสุขที่เกิดจากรับของที่
คนอื่นให้เรา แบบเชียร์เราให้ปั่นต่อ
	 มีครั้งหนึ่ง อาจจะรู้สึกมึนสะดุ้งตื่น ด้วยมันมืด

และเข้านอนสงบในเต็นท์แล้ว จู่ๆ ได้ยนิเสยีงคนเดินย�ำ่
พืน้หญ้าเข้ามาหา แล้วมเีสยีงเรยีก นอนมนึอยูค่รูห่นึง่
ว่าจะถกูเรยีกด้วยจดุประสงค์อะไร เปิดเตน็ท์ออกมาดู
ถงึเข้าใจ นกัท่องเทีย่วขบัรถผ่านมา คงจะด้วยไฟส่อง
จากหน้ารถ เขาเหน็เตน็ท์ผม เลยหยดุจอดรถเดนิมาดู
หวังแค่มาปลุกเพื่อชวนคุย และสอบถามที่มาที่ไป
ประมาณห้านาทีที่คุยกัน ก็ชวนผมไปที่รถเขาเช่นกัน
จดัแบ่งของกินให้ผม มากโข เช่นน้ีครับ น�ำ้ใจคนเดินทาง
ที่เขาเจอผมระหว่างทาง ส่วนใหญ่คนที่แวะหาผมถึง
ในเตน็ท์ มกัจะเป็นพวกชอบการท่องเทีย่วเช่นน้ี แบบ
คนใจคอเดียวกนั เหน็เตน็ท์ทีก่างอยูห่ลงัเดยีว ริมถนน
ท่ีค่อนข้างจะเงยีบ ซึง่พอตกมดื รถราวิง่น้อยมากแทบ
จะไม่มีเลย ก็แวะลงมา ด้วยความตื่นเต้นของทุกคน
ท่ีเจอผม ปั่นจักรยานเที่ยวจีนนอนในเต็นท์คนเดียว
ต่ืนเต้นส่งเสียงเรียกเพ่ือนๆ ที่น่ังรอในรถให้เดินลง
มาดูคุยกับผม ตาแก่ที่อยากเที่ยวในเส้นทางที่ทุกคน
มุ่งไปเที่ยว แห่งเดียวกัน เพียงแต่พวกเขาขับรถกัน
คงใช้เวลาไม่เกินหนึ่งหรือสองวัน ส่วนผมล่อซะสิบ
กว่าวัน กว่าจะถึงลูกู้ฮู่ ในช่วงนี้ เขารู้ล่วงหน้าความ
ล�ำบากท่ีผมจะต้องเจอ คนจีนเหล่านี้จึงเชียร์ผม ยก
หวัแม่โป้งชเูชียร์ผมกนัทกุคนด้วยความเฮฮา ใจผมงี.้.
สุดจะฟู ตามเขาเชียร์ J

สารสองล้อ 302 (สิงหาคม 2559) │ 37

นการไปเยือนประเทศอินเดียและเนปาล 4 สังเวช
นยีสถาน 4 ต�ำบล เดินตามรอยพระพทุธเจ้าในครัง้นี้

ได้ไปประสบพบเหน็วถิชีวิีตของคนอินเดีย และการใช้
รถจกัรยานในชวีติประจ�ำวนัของคนอินเดียกนัท้ัง เด็ก
ผู้ใหญ่ ผู้ชรา และการประยุกต์ท�ำ 3 ล้อเพื่อค้าขาย
และใช้บรรทุกของ แต่ส่วนที่บรรทุกจะอยู่ด้านหลัง
ของคนขี่ ส่วนซาเล้งของไทย ส่วนที่บรรทุกของจะ
อยู่ด้านหน้า แต่ 3 ล้อบรรทุกคนนั้น จะเหมือนๆ กัน
เป็นข้อสังเกตที่ได้พบเห็น

Fitness Lifestyle 67
เรื่อง วชิรุฬ จันทรงาม

จักรยาน..วิถีชีวิตใน
อินเดียและพระพุทธศาสนา (4)

ใ 	 เริ่มจาก Fitness Lifestyle 64 ขอแบ่งปัน
ภาพทีไ่ด้บนัทกึมา พร้อมทัง้อธบิายภาพและเรือ่งราว
ต่างๆ ที่ได้ประสบพบมาเล่าสู่กันฟัง
	 ในฉบบัน้ี Fitness Lifestyle 67 เราจะพาท่าน
เดินทางไปยังวัดเวฬุวนาราม วัดแห่งแรกของโลก
ทีพ่ระเจ้าพมิพสิารสร้างถวายพระพทุธองค์ และ ณ ทีน่ี ้
ได้เกิดเหตุการณ์ซึ่งพระสงฆ์ 1,250 รูป ล้วนเป็น
เอหภิกิข ุมาประชมุพร้อมกนัโดยมไิด้นดัหมาย ทีเ่รยีก
ว่า “มาฆบูชา”

1 2

38 │ สารสองล้อ 302 (สิงหาคม 2559)

	 เวฬุวนารามเคยเป็นพระราชอุทยาน หรือ
สวนหลวง เป็นสถานที่ส�ำหรับเสด็จประพาสของ
พระเจ้าพิมพิสารมหาราช และข้าราชบริพารมาก่อน
พระราชอุทยานแห่งนี้ นับว่าเป็นพระราชอุทยานท่ี
จัดว่าอยู่ใกล้พระราชวังแห่งหนึ่งท่ีมีอยู่ในพระนคร
ราชคฤห์
	 เวฬุวันมหาวิหาร (ภาพ 1-4) คือสถานที่
ประชุมสงฆ์ นับวา่น่ามหศัจรรย์อย่างยิ่ง คอืในขณะที่
พระพุทธเจ้าได้ทรงเสด็จมาถึงเวฬุวันมหาวิหาร

ปรากฏว่าพระสงฆ์สาวกที่พระองค์ทรงบวชให้ และ
ได้ส่งไปประกาศพระพุทธศาสนา ณ สถานที่ต่างๆ
ได้มารอเฝ้าพระพุทธเจ้า พระองค์จงึทรงเรียกประชมุ
พระภิกษุสงฆ ์ทั้ งหมดและทรงประกาศแต่ง ต้ัง
พระสารีบตุรให้ด�ำรงต�ำแหน่งเบือ้งขวา ส่วนพระมหา
โมคคลัลานะให้ด�ำรงอยูใ่นต�ำแหน่งเบ้ืองซ้าย เสรจ็แล้ว
พระพทุธเจ้าก็ทรงประทานพระบรมพทุโธวาทซึง่เรยีก
ว่า พระโอวาทปาฏิโมกข์
	 จากนั้นเราก็เดินทางต่อไปยังนาลันทา (ภาพ

3

4 5

สารสองล้อ 302 (สิงหาคม 2559) │ 39

6

8

12

10

7

9

11

40 │ สารสองล้อ 302 (สิงหาคม 2559)

5-9) เมอืงหนึง่ในแคว้นมคธ อยู่ห่างจากนครราชคฤห์
ประมาณ 12 กิโลเมตร เมืองนี้มีความส�ำคัญมาแต่
ครัง้พทุธกาล เพราะเป็นศนูย์การศกึษา เป็นศนูย์รวม
นักปราชญ์นักวิชาการ รวมทั้งพระพุทธเจ้าทรงแสดง
พรหมชาลสูตร ประกาศทิฏฐิ ๖๒ และทรงแสดง
เกวฏัฏสตูร แสดงภาวะนพิพานซ่ึงเป็นจดุหมายสงูสดุ
แห่งพระพุทธศาสนา เป็นมหาวิทยาลัยสงฆ์แห่งแรก
ของโลกที่รุ่งเรืองและยิ่งใหญ่เมื่อพันปีมาแล้ว
	 ประมาณปีพ.ศ. 1742 กองทัพมุสลิมเติรกส์ได้
ยกมารุกรานรบชนะกษัตริย์แห่งชมพูทวีปฝ่ายเหนือ
จงึเข้าครอบครองดินแดน และได้เผาผลาญท�ำลายวัด
และปูชนียสถานในพุทธศาสนา นาลันทามหาวิหาร
ก็ถูกเผาผลาญท�ำลายลง ซากของนาลันทาถูกขุดค้น
พบในภายหลัง เป็นหลักฐานยืนยันอย่างชัดเจนถึง
ความยิง่ใหญ่ของนาลนัทาในอดีตปลายพทุธศตวรรษ

ที่ 25
	 (ภาพ 10-12) การใช้รถจักรยานและรถม้า
(น่าสงสารม้านะ) ในชีวิตประจ�ำวัน เห็นสวยงามดี
จึงบันทึกภาพมาให้ชมกัน
	 ขณะนั้นเป็นเวลา 17:30 น.แล้ว แต่ก่อนกลับ
ที่พัก เราแวะ Sonebhandar ดูถ�้ำและหินสลัก
สวยงาม (ภาพ 13-15) ดูรอยเส้นทางเดินเกวียน
ในสมัยโบราณ (ภาพ 16)
	 และก่อนจะขึ้นรถเดินทางกลับที่พักในเย็นวัน
นั้น เราก็ไดม้ีโอกาสท�ำบุญ-ท�ำทาน ยงัความสบายจิต
สบายใจแก่ผู้ให้ทานยิ่งนัก
	 ชีวิตควรมีการแบ่งปันให้แก่ผู้ที่ยากไร้และขาด
โอกาส (ภาพ 17)
	 ตอนหน้า เราไปชมสถานที่ส�ำคัญๆ ต่อ และดู
วิถีชีวิตชาวอินเดียกันอีกนะครับ J

13

14 16

15 17

สารสองล้อ 302 (สิงหาคม 2559) │ 41

ช่างคิดช่างประดิษฐ์

Shoka Bell
กระดิ่งพันธ์ุใหม่

อุปกรณ์เสริมจักรยานน้ัน ไม่เคยห่างหายไปจาก
ตลาดเอาเสียเลย ทั้งที่ลองคิดดูแล้ว.. ไม่น่าจะมี

อะไรมากมายไปกว่า ไฟส่องสว่าง กระดิ่ง เรือนไมล์
กระเป๋า และอะไรอีกสองสามอย่าง แต่ก็ยังไม่นักคิด
นกัประดิษฐ์ ได้สร้างสรรค์อปุกรณ์ทีค่ดิว่าไม่มากมาย
เหล่านี้ออกมาสู่ตลาดอยู่เสมอ อย่างเช่น “กระดิ่ง”
พันธุ์ใหม่ที่ชื่อ Shoka Bell ตัวนี้
	 เห็นรูปร่างหน้าตาดูแปลกดี อาจจะดูย้อนยุค
ไปบ้าง แต่คุณสมบัติที่บรรจุอยู่ข้างในของอุปกรณ ์
ชิ้นนี้ ไม่ธรรมดาอย่างหน้าตา..

กระดิ่ง
	 มีเสียง 8 รูปแบบ สามารถควบคุมด้วยก้าน
ควบคุม มีทั้งรูปแบบเสียงที่ดังส�ำหรับท้องถนน หรือ
เสียงท่ีพอเหมาะส�ำหรับผู้คนเดินถนนทั่วไป ให้พอ
ได้ยินและไม่ต้องตกอกตกใจ และยังสามารถสร้าง
หรือปรับแต่งเสียงกระดิ่งผ่าน App

ระบบน�ำทาง
	 มีคุณสมบัติในการค้นหาเส้นทางที่มีความ
ปลอดภัยส�ำหรับการปั่นจักรยาน ด้วยระบบน�ำทาง

42 │ สารสองล้อ 302 (สิงหาคม 2559)

แบบไฟ LED และเสียงแจ้งเตือน
	 จึงสามารถหลบเลี่ยงเส้นทางท่ีมีการจารจร
ตดิขดัหรอืแอออัด ตลอดจนการแบ่งป่ันเส้นทางนัน้ๆ
ให้กับนักปั่นจักรยานคนอื่นๆ
	
สัญญาณไฟหน้า
	 ก�ำหนดไฟหน้าได้ถึง 8 รูปแบบ เหมาะอย่าง
ยิ่งส�ำหรับการปั่นจักรยานไปตามท้องถนนในเมือง
เพ่ิมความปลอดภัยด้วยระบบอัตโนมัติ ท�ำให้ผู้ใช้รถ
ใช้ถนนคนอื่นๆ มองเห็นเราได้อย่างชัดเจน

สัญญาณเตือน
	 มีระบบจับการเคลื่อนไหว หากจักรยานที่
จอดอยู ่ถูกเคลื่อนย้าย หรือขโมย ระบบสามารถ
ส่งสัญญาณไปยังเจ้าของได้ไกลถึงระยะ 250 เมตร
	 มีระบบ Notifications เช่น แจ้งเตือนเมื่อมี
โทรศัพท์เข้า

App
	 SHOKA APP เป็นแอพซึ่งเสริมคุณสมบัติต่างๆ
ให้กับ Shoka Bell ได้อย่างมากมาย

	 ¤	 สามารถบันทึกเส้นทางแบบอัตโนมัติ
	 ¤	 ก�ำหนดและแนะน�ำเส้นทางส�ำหรับการปั่น
		 จักรยาน
	 ¤	 ดาวน์โหลดรงิโทนต่างๆ ได้หลากหลายรปูแบบ
	 ¤	 แจ้งจุดพิกัดที่จักรยานจอดอยู่
	 ¤	 ดูข้อมูลระยะทาง เวลา เส้นทาง ตลอดจน
จุดที่ปลอดภัยจากก๊าซคาร์บอนได้ออกไซค์
	 ¤	 เชือ่มโยงและแบ่งปันข้อมลูกจิกรรม เส้นทาง
		 ปั่น ผ่านโซเชียลเน็ตเวิร์ค

	 ตัวเครื่องนี้ ประกอบด้วยชิ้นส่วนสองอย่างคือ
ตัวอุปกรณ์หลักและฐานยึดแบบแม่เหล็ก ทั้งนี้ตัว
อุปกรณ์หลักสามารถใช้งานได้ต่อเน่ือง 200 ชั่วโมง
และฐานยึดมีแบตเตอรี่ใช้งานได้ถึง 2 เดือน
	 ตัวอุปกรณ์หลักมีให้เลือกด้วยกันทั้งหมด 5
สี ขณะนี้ก�ำลังระดมทุนอยู่ในเว็บไซต์ Kickstarter
มีก�ำหนดผลิตและส่งสินค้าไปยังผู้สนับสนุนภายใน
เดือนมีนาคมปีหน้า สนนราคาเร่ิมต้นที่ $79 หรือ
ประมาณ 2,750 บาท J

ที่มา www.facebook.com/getshoka

สารสองล้อ 302 (สิงหาคม 2559) │ 43

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

J	สิทธิประโยชน์ที่สมาชิกได้รับ
	 1.	 ช�ำระค่าทริปในราคาสมาชิก
	 2.	 ช�ำระค่าสินค้าสมาคมฯ ในราคาสมาชิก
	 3.	 แสดงบัตรเพื่อรับส่วนลดร้านค้าร่วมรายการ
เช่น ร้านจักรยาน ร้านอาหาร ฯลฯ
	 4.	 มีสิทธิในการเข้ารับเลือกเป็นคณะผู้บริหาร
กิจกรรมสมาคมฯ
	 5.	 มีสิทธิออกเสียงเลือกตั้งคณะบริหารกิจกรรม
ของสมาคมฯ

เชญิทกุท่านทีส่นใจจกัรยาน รวมถึง
ความสนใจในการดูแลสุขภาพ และ
ออกก�ำลังกาย ด้วยการขี่จักรยาน
มาสมัครเป็นสมาชิกของสมาคม
จักรยานเพ่ือสุขภาพไทย เ พ่ือ
โอกาสในการรับข่าวสาร ตลอดจน
สทิธปิระโยชน์มากมาย.. หรือสมคัร
ผ่านระบบออนไลน์..​ดังนี้

J	การช�ำระค่าสมัครสมาชิก
	 สามารถช�ำระได้สองวิธีคือ
	 1.	 สมัครแบบออนไลน์
		 ด้วยการกรอกแบบฟอร์มผ่านทางเว็บไซต์
ได้ท่ี http://www.thaicycling.com/tcha/
member_register/
		 หรือใช้สมาร์ทโฟน สแกน
QR Code ที่ปรากฏนี้
		 และท�ำการโอนเงินไปยัง..
ธนาคารกสิกรไทย สาขาเทสโก้ โลตัส พระรามที่ 3
ชือ่บญัช ีสมาคมจกัรยานเพือ่สขุภาพไทย บญัชเีลข
ที่ 860-2-14222-2

	 2.	 ช�ำระด้วยเงินสด ณ ที่ท�ำการสมาคมฯ
		 2100/33 ซอยนราธิวาสราชนครินทร์ 22
(สาธุประดิษฐ์ 15 แยก 14) ถนนนราธิวาสราช
นครินทร์ ช่องนนทรี ยานนาวา กรุงเทพฯ 10120
โทรศัพท์ 02-678-5470 โทรสาร : 02-678-8589
เวลาท�ำการ 09:00 น. – 18:00 น.
email: membertcha@gmail.com

44 │ สารสองล้อ 302 (สิงหาคม 2559)

จองด่วน!
6 ซม.

3 ซม.

โฆษณาที่ตรงกลุ่มเป้าหมายเหล่านักปั่นมากที่สุด!

	 เปิดพื้นท่ีโฆษณาย่อยเป็นพิเศษ ส�ำหรับร้านค้าย่อยที่จ�ำหน่าย
จักรยาน บริการซ่อมบ�ำรุง จ�ำหน่ายอะไหล่ รับประกอบจักรยาน
เสื้อผ้า ร้านอาหารสินค้ามือสอง ของส่วนตัว บริการท่องเที่ยว หรืออื่นๆ
เชิญจับจองด่วน พื้นที่ขนาด 3 คูณ 6 เซนติเมตร ราคาพิเศษในโอกาส
เปิดพ้ืนที่ใหม่เพียง 1,000 บาทต่อครั้งต่อเล่มเท่านั้น ติดต่อด่วน
โทร. 02-678-5470 หรือทางเวบไซต์ที่ http://bit.ly/TCHAminiAD

โฆษณาตรงเป้าหมายและยังได้ร่วมสนับสนุนสมาคมฯ อีกด้วย!

พิเศษ! บตัรสมาชกิสมาคมจักรยานเพ่ือสขุภาพไทย
ใช้สิทธิส่วนลดได้ที่
PRO BIKE ส่วนลด 15% โทร. 02-254-1077
WORLD BIKE ส่วนลด 20% โทร. 02-944-4848
THONGLOR BIKE ส่วนลด 10% ค่าอาหาร เครื่องดื่ม
ยกเว้นเครื่องดื่มแอลกอฮอลล์ โทร. 02-712-5425
ZIP COFFEE (หมู่บ้านสัมมากร) ส่วนลดกาแฟ 10 บาท
ส�ำหรับผู้ถือบัตรฯ และลด 20 บาท ส�ำหรับผู้สวมเสื้อจักรยาน
TCHA ลายธงชาติ
Steve Café & Cuisine ส่วนลด 10% ส�ำหรับค่าอาหาร
โทร. 081-904-8444

Tel : 02 589 2614 , 02 591 5220-2

áÃç¤ËÅÑ§¤Ò
áÃç¤¨Ñ¡ÃÂÒ¹

อย่าพลาด กิจกรรม
AUDAX ตลอดปีน้ี..
เสาร์ท่ี 6 ส.ค. AUDAX 200TESTRUN

โครงการช่างหวัมนั ชะอ�ำ จงัหวดัเพชรบรีุ

เสาร์ท่ี 27 ส.ค. AUDAX 300BRM

ชะอ�ำ จังหวัดเพชรบุรี

เสาร์ท่ี 24 ก.ย. AUDAX 600BRM

ไทรโยค จังหวัดกาญจนบุรี

เสาร์ท่ี 29 ต.ค. AUDAX 200BRM

อัมพวา จังหวัดสมุทรสงคราม

โดย สมาคมจักรยานเพื่อสุขภาพไทย

สมาคมจักรยานเพื่อสุขภาพไทย
ได้จัดกิจกรรมเชิญชวนนักปั่นจักรยาน

ผู้รักสุขภาพทุกท่าน
มาร่วมสมัครเป็นสมาชิกของสมาคมฯ

ทั้งแบบรายปี หรือตลอดชีพ
โดยได้น�ำรายชื่อสมาชิกที่สมัครตั้งแต่
ช่วงเดือนมกราคม - เมษายน 2559

มาจับสลาก เพื่อมอบรางวัลที่ระลึกเป็น
กระติกน�้ำจาก THULE

ขอบคุณสมาชิกที่ให้ความสนใจมา ณ ที่นี้

สารสองล้อ 302 (สิงหาคม 2559) │ 45

รถไฟฟา BTS
ศาลาแดง

รถไฟฟา BTS
สุรศักดิ์

รถไฟฟา BTS
ชองนนทรี

แมคโคร

รร.เซนยอเซฟฯ

โลตัสพระราม 3

ทางดว
น

ทางลงสาธุประดิษฐ

ที่ทำการสมาคมฯ
(นราธิวาส ซอย 22)

สาธุประดิษฐ 15 แยก 14

BRT ชองนนทรี

BRT ถนนจันทน

BRT

ถนนสีลม

ถนนพระราม 3

ถนนสาทร

ถน
น
น
ราธิวาสฯ

ถนนจันทน

ซอย 15 นราธิวาสฯ 22

ถน
น
ส
าธุป

ระด
ิษ
ฐ

ติดตอสมาคมจักรยานเพื่อสุขภาพไทย
หรือประสงครวมโครงการรีไซเคิลจักรยานไดที่
สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย
2100/33 ซอยนราธิวาสราชนครินทร 22
(สาธุประดิษฐ 15 แยก 14)
ถนนนราธิวาสราชนครินทร แขวงชองนนทรี
เขตยานนาวา กรุงเทพฯ 10120
โทร. 02-678-5470
โทรสาร 02-678-8589
เว็บไซต www.thaicycling.com

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

บริจาคจักรยาน

	 โครงการต่อเน่ืองทีส่มาคมจักรยานเพ่ือสุขภาพไทย TCHA จัดข้ึนเพ่ือน�ำจักรยานเก่ามาบรูณะใหม่ และ
น�ำไปมอบให้กับน้องๆ เยาวชนตามที่ห่างไกล เพ่ือใช้ ในการเดินทางสัญจรไปโรงเรียน หรือส�ำหรับ
ภารกิจอื่นๆ ตลอดจนออกก�ำลังกายในครอบครัวได้ โดยไม่ต้องพึ่งพาพลังงานสิ้นเปลืองด้านอื่น
	 ขอเชิญชวนทุกท่านร่วมบริจาคจักรยานที่ไม่ใช้แล้ว และยังอยู่ในสภาพท่ีสามารถซ่อมแซมข้ึนมา
ใหม่ได้ โดยสมาคมฯ มีกิจกรรมนัดซ่อมจักรยานเพ่ือน้อง จากบรรดาอาสาสมัครมาช่วยกันซ่อมบ�ำรุง
ให้จักรยานที่ได้รับบริจาคเหล่านี้ ฟื้นคืนชีพขึ้นมาใหม่ สามารถน�ำไปใช้งานได้อย่างเช่นปกติดังเดิม โดยมี
โครงการน�ำจักรยานเหล่านี้ไปส่งมอบให้กับเยาวชน ณ โรงเรียนต่างๆ ทั่วประเทศ

46 │ สารสองล้อ 302 (สิงหาคม 2559)

ÊÔ¹¤ŒÒÊÁÒ¤Á¨Ñ¡ÃÂÒ¹à¾×èÍÊØ¢ÀÒ¾ä·Â

01 หมวกคลุมหนา
 (สีฟาและสีเขียว)
 ใบละ 130 บาท

02 แถบเสื้อ
 สะทอนแสง
 ตัวละ 250 บาท

03 เสื้อจักรยาน
 TCHA แขนสั้น
 ตัวละ 750 บาท

04 เสื้อจักรยาน
 TCHA แขนยาว
 ตัวละ 950 บาท

05 กางเกงขาสั้น SDL
 รุนมาตรฐาน
 ตัวละ 950 บาท

06 กางเกงขายาว
 SDL รุนมาตรฐาน
 ตัวละ 1,100 บาท

07 ถุงแขน
 สีดำ
 คูละ 120 บาท

08 กางเกง
 ขาสั้น รุนใหม
 ตัวละ 450 บาท

09 กางเกง
 ขายาว รุนใหม
 ตัวละ 690 บาท

10 พวงกุญแจ
 โปรดระวังจักรยาน
 ชิ้นละ 30 บาท

 เปนสินคาที่จำเปนสำหรับผูใชจักรยาน จัดจำหนายในราคามิตรภาพ ผลิตจากวัสดุคุณภาพดี สามารถเลือกซื้อไดที่ สมาคมจักรยาน
เพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร 22 ถนนนราธิวาสราชนครินทร แขวงชองนนทรี เขตยานนาวา กรุงเทพฯ
10120 โทร. 02-678-5470
 หรือสั่งซื้อทางไปรษณีย ดวยการโอนเงินเขาบัญชีของ สมาคมจักรยานเพื่อสุขภาพไทย ประเภทบัญชีออมทรัพย ธนาคารกสิกรไทย
สาขาโลตัสพระราม 3 เลขที ่ 860-2-14222-2 แลวกร ุณาแฟกซสำเนาใบโอนไปที ่ โทรสาร 02-678-8589 หรือส งทาง
email: tchathaicycling@gmail.com

01

03

04

05

06

07

08

09

10

02

