

ปีที่ 24

สมาคมจักรยานเพื่อสุขภาพไทย

รางวัลการส่งเสริม
และพัฒนากีฬาท้องถิ่น
ปี 2540, 2545 และ 2551

ฉบับที่ 303/กันยายน 2559

วารสาร

สองล้อ

**“TC 100
สนามนี้
มาอย่างไร”**

ร่วมปั่นในกิจกรรม Car Free Day 2016

เรื่องน่ารักๆ ขวอนักจักรยาน ■ กระเป๋าน้ำ..สำหรับขาทั่วร้อน หรือซั้งพาดูภัย
อีกครั้งที่ฝั่ง จปร. □ ติบอันหน้อยสิ ■ ปั่นเที่ยวยูบนาน
ตารางกิจกรรม 2559 ■ ปั่นตามรอย เส้นทางเดินทัพสมเด็จพระนเรศวรมหาราช

ISSN 1513-6051

มูลค่า
ต่อภาค
สมาชิก..
รับฟรี!

f TCHathaicycling
www.thaicycling.com

กระเป๋าผ้า.. สำหรับขากว้าง หรือชิงพาดญกัย

ได้เวลาฉีกรูปแบบของการพกพาสัมภาระ เพื่อการปั่นจักรยานท่องเที่ยวทางไกล โดยไม่สร้างความยุ่งยาก และไม่น้ำหนักไหลพราวไปกับน้ำหนักที่ยากเหลือเกิน ยามต้องแบกปั่นไปพร้อมกับจักรยานคู่ใจ

ด้วยแนวคิดของการออกแบบกระเป๋าสัมภาระสำหรับจักรยานน้ำหนักเบา และไม่ต้องอาศัยอุปกรณ์จับยึดใดๆ ให้เกิदन้ำหนักและอาการเหนื่อยล้าของเฟรมจักรยาน จึงเป็นที่มาของการออกแบบสร้างสรรค์กระเป๋าสัมภาระเพื่อการเดินทางไปกับจักรยานภายใต้แบรนด์ **Apidura**

เป็นงานออกแบบอย่างชาญฉลาด ควบคุมไปกับการ “เอาใจใส่” รายละเอียด จากประสบการณ์จริงของผู้ใช้จักรยานเดินทางไกล ซึ่งต้องบรรทุกสัมภาระที่จำเป็นติดตัวไปด้วย ไม่ว่าจะเป็นเสื้อผ้า รองเท้า เครื่องนอน อุปกรณ์ซ่อมบำรุงจักรยาน ยาประจำตัว อาหาร ฯลฯ

แต่การบรรทุกสัมภาระไปกับจักรยานในปัจจุบันนั้น จำเป็นต้องอาศัยอุปกรณ์เสริมมาติดตั้งกับตัวเฟรมจักรยานซึ่งเรียกกันว่า “แร็ค” เพื่อให้สามารถแขวน จับยึดกระเป๋าสัมภาระที่บริเวณแวนล้อด้านหลัง หรือหากว่ามีสัมภาระเป็นจำนวนมาก สำหรับการปั่นจักรยานทางไกลเป็นเวลาหลายๆ วัน จำเป็นต้องติดอุปกรณ์เสริมสำหรับการจับยึดและแขวนกระเป๋าสัมภาระที่ล้อหน้าอีกด้วย

แน่นอนว่า.. “หนัก” และเป็นเรื่องที่ต้องฝึกสร้างความสมดุล

ในขณะที่ปั่นจักรยาน อีกทั้งยังต้องเลือกจักรยานที่เหมาะสมสำหรับการติดตั้งแร็คเพื่อบรรทุกสัมภาระ โดยเฉพาะ

ชุดกระเป๋าสัมภาระของ Apidura สัญชาติอังกฤษนี้ จึงถูกผลิตขึ้นมาเพื่อแก้ไขปัญหาข้างต้นนี้ โดยเฉพาะ ด้วยรูปแบบของกระเป๋าติดตั้งได้หลักอานที่แข็งแรง ยึดแน่นด้วยเทคโนโลยีสายรัดแบบตีนตุ๊กแก รับน้ำหนักได้มาก มีหลายขนาดความจุให้เลือกตามลักษณะใช้งาน และยังมีรูปทรงที่ไม่ไปเสียดสีหรือติดปัญหากับล้อหลังแต่อย่างใด ไม่ว่าจะใช้กับจักรยานขนาดล้อเท่าใด หรือชนิดไหนก็ตาม

ตัดปัญหาส่วนเท้าติดหรือเกี่ยวกระเป๋าขณะปั่นจักรยานได้เป็นอย่างดี

เนื้อผ้าเป็นวัสดุ Dimension Polyant VX21 เส้นใยโพลีเอสเตอร์ 4 ชั้น ป้องกันน้ำได้เป็นอย่างดี เทคโนโลยีชั้นเยี่ยมจากเยอรมัน บาง เหนียว แข็งแรง และมีน้ำหนักเบามาก

นอกจากนี้ยังมีกระเป๋ากลางเฟรมจักรยานหลายขนาดและรูปแบบ เหมาะสำหรับจักรยานเฟรมชนิดต่างๆ ตั้งแต่ทัวริงไปจนถึงเสือภูเขาแบบฟูลซัส ซึ่งมีพื้นที่จำกัดเนื่องจากมีชุดโซ่คอยู่ที่กลางเฟรม

และกระเป๋าติดตั้งได้แฮนด์ พร้อมกระเป๋าเสริมตามแต่ขนาดที่ต้องการจะเลือก

ทั้งหมดไม่ต้องใช้อุปกรณ์เสริมเพื่อยึดจับ แต่สามารถใช้สายรัดที่แข็งแรงบนตัวกระเป๋าจับยึดได้ทันที

เห็นเช่นนี้แล้ว.. คงจะเป็นตัวเลือกสำหรับนักปั่นผู้เปี่ยมไปด้วยความฝัน กับการดั้นด้นเดินทางไกลไปยังสถานที่ต่างๆ ด้วยสองแรงน่องและจักรยานคู่หู ให้ได้ชื่นใจกับความสะดวกง่ายดาย ต่อการใช้อุปกรณ์เหล่านี้เพื่อจัดเก็บสัมภาระสำหรับการเดินทางอันน่าอัศจรรย์ใจในโลกกว้าง ☺

ที่มา www.apidura.com

SPAD COMP

SPAD PRO LT DISC

SPAD PRO LT

SPAD PRO

SPAD COMP DISC

SPAD SPORT

SPAD COMP LADY

SPAD RACE LADY

SPAD COMP DISC LADY

ภาพ ชาล เพ็ชรฉ่ำ

2 กระเป๋าผ้า...สำหรับทากีวิ่ง หรือขี่ง
พวงกย 7 แวดวงสองล้อ 14 ตาราง
กิกนส 2559 15 Car Free Day
2016 18 TC 100 สนามนี้มาอย่างไร?
24 เรื่องน่ารัก..ของนักจักรยาน
26 อีกครั้งที่ฝั่ง จปส. 28 กับฉันทน้อยซี
32 ปั่นตามรอย เส้นทางเดินทัพ
สมเด็จพระนเรศวรมหาราช ช่วงที่ 2
36 ปั่นเที่ยวยูบาน - ตอนที่ 17
40 Fitness Lifestyle 46 บรีจาก
จักรยาน 47 สิ้นคำสมาคม

เดือนกันยายนของทุกปี มีวันสำคัญสำหรับนักปั่นจักรยานในประเทศไทยเรา ซึ่งหลายๆ คนเฝ้ารอคอย ที่จะได้มีโอกาสร่วมกิจกรรม รณรงค์ และแสดงพลังของผู้ใช้จักรยานทุกประเภท ไม่ว่าจะเป็นการใช้จักรยานในชีวิตประจำวัน การปั่นจักรยานเพื่อสุขภาพ การปั่นจักรยานเพื่อการเดินทางท่องเที่ยวเป็นหมู่คณะ หรือการปั่นจักรยานเพื่อแข่งขันล้วนให้ความสำคัญกับกิจกรรม “Car Free Day” ของทุกปี

เป้าหมายหลักของกิจกรรมนี้ คือการรณรงค์ให้ประชาชนลดการใช้รถยนต์ส่วนบุคคล แล้วหันไปใช้การเดินทางด้วยระบบขนส่งมวลชน และจักรยานเพิ่มมากขึ้นแทน ซึ่งส่งผลให้เกิดการลดปัญหามลพิษทางอากาศ อันเกิดจากรถยนต์บนท้องถนน ตลอดจนลดปัญหาการจราจรแออัด ลดอุบัติเหตุรุนแรง ลดค่าใช้จ่ายในการเดินทาง รวมถึงประหยัดพลังงานน้ำมัน

การรณรงค์นี้เริ่มขึ้นตั้งแต่ปี พ.ศ. 2501 ในสหรัฐอเมริกา และมีการจัดกิจกรรมเรื่อยมา กระทั่งในวันที่ 22 กันยายน พ.ศ. 2541 มีการจัดกิจกรรมนี้พร้อมกันถึง 34 เมืองในประเทศฝรั่งเศส จากนั้นมาวันที่ 22 ของเดือนกันยายนจึงกลายเป็นวันรณรงค์ที่สำคัญนี้อย่างต่อเนื่อง และขยายไปทั่วโลก มีนักปั่นจักรยานจำนวนมากมาชมมหาศาลเข้าร่วม

สำหรับในประเทศไทยเรานั้น ได้เริ่มต้นกันในปี พ.ศ. 2543 โดยรัฐบาลร่วมเป็นผู้จัดกิจกรรม วันปลอดรถสก๊อต มีนายชวน หลีกภัย นายกรัฐมนตรีในช่วงเวลานั้น ร่วมรณรงค์ขี่จักรยานจากบ้านพิษณุโลก ไปยังท่าเนียบรัฐบาล

และในวันที่ 18 กันยายนนี้ วันอาทิตย์ใกล้เคียงกับวันที่ 22 กันยายนของสากล จะมีกิจกรรม Car Free Day 2016 ขึ้น นักปั่นท่านใด หนูใด ในทุกจังหวัด สามารถเข้าร่วมกิจกรรมรณรงค์ครั้งนี้ได้เช่นเดียวกัน

เราจะได้เห็นพลังของคนใช้จักรยาน ที่ยิ่งใหญ่ เพิ่มจำนวนมากขึ้นในทุกๆ ปี

บรรณาธิการสารสองล้อ

สารสองล้อ ได้รับการสนับสนุนโดย สำนักงานกองทุนสนับสนุนการส่งเสริมสุขภาพ (สสส.)

วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย

1. ส่งเสริมการใช้จักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพและพลาสมา นัย การคมนาคม การท่องเที่ยวเชิงอนุรักษ์และนันทนาการ
2. ส่งเสริมการแก้ไขปัญหาจราจรด้วยการใช้จักรยานทั่วประเทศ
3. เป็นองค์กรประสานงานระหว่างผู้ใช้จักรยานทั่วประเทศและในระดับสากล
4. อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
5. ร่วมกันทำกิจกรรมเพื่อสาธารณะประโยชน์ และสันติภาพของมวลมนุษยชาติ
6. เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์อันดี ยกย่อง ให้กำลังใจ และให้ความช่วยเหลือแก่ผู้ถูกกีดกันในหมู่สมาชิก ที่ประกอบคุณงามความดีช่วยเหลือสังคมและส่วนรวม
7. ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์ผู้โฆษณา มงคล วิชะระณะ บรรณาธิการ วรวิมล วรวิทยานนท์ พิมพ์ที่ บริษัท ศรีเมืองการพิมพ์ จำกัด โทร. 02-214-4660 โทรสาร 02-612-4509 สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สาธุประดิษฐ์ 15 แยก 14) ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ 10120 โทร. 02-678-5470 โทรสาร 02-678-8589 เว็บไซต์ www.thaicycling.com Fan Page: [facebook.com/TCHAtaicycling](https://www.facebook.com/TCHAtaicycling) อีเมล tchataicycling@gmail.com

สนใจสมัครสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย เพื่อสิทธิพิเศษในการร่วมกิจกรรมและรับสารสองล้อฟรี สมาชิกรายปี 200 บาท (ต่ำกว่า 15 ปี 80 บาท) สมาชิกตลอดชีพ 2,000 บาท ติดต่อได้ที่ โทร. 02-678-5470 โทรสาร 02-678-8589 หรือสมัครออนไลน์ได้ที่ <http://www.thaicycling.com/member> อีเมล tchamember@gmail.com

ปั่นคลองหาด ร้อยขุนเขา 2016

วันอาทิตย์ที่ 25 กันยายน 2559

การท่องเที่ยวแห่งประเทศไทย [สำนักงานนครนายก] ร่วมกับชมรมจักรยานอำเภอคลองหาด และชมรมจักรยานจังหวัดสระแก้ว จัดการแข่งขันจักรยานเส้นทางร้อยขุนเขา ชมวิวทิวทัศน์เมืองเกษตร บรรยากาศสุดชิล ณ อำเภอคลองหาด - โครงการทัพบทิมสยาม 05 [โครงการพระราชดำริ] แบ่งการแข่งขันออกเป็น เสือหมอบ ทุกรุ่น ระยะทาง 62 กิโลเมตร

เสือภูเขา ทุกรุ่น ระยะทาง 52 กิโลเมตร
มีทางถนนลูกรัง 3 กิโลเมตร รอบเขา ณ ถ้ำน้ำ-เขาศิวน

ค่าสมัคร 450 บาท ทุกประเภทการแข่งขัน พร้อมเสื้อปั่นจักรยานชุดเท่ และอาหาร สำหรับทุกท่าน รับจำนวนนักปั่นรวม 500 ท่าน และสำหรับถ้วยผู้สนับสนุน VIP 1,000 บาท

จุด START บริเวณที่ทำการอำเภอคลองหาด และจุด FINISH บริเวณ ถนนคลองหาด-อรัญประเทศ [ก่อนถึงวงเวียนคลองหาด] ☺

Bike For Child ครั้งที่ 1

วันอาทิตย์ที่ 25 กันยายน 2559

เชิญชวนร่วมกิจกรรมปั่น การกุศล เครื่องช่วยอำเภอสะเดา Bike For Child ครั้งที่ 1 เฉลิมพระเกียรติ “ฉลองราชสมบัติครบ ๗๐ ปี” เพื่อจัดหารายได้ สำหรับการพัฒนาคุณภาพการศึกษาโรงเรียนในสังกัดเครื่องช่วยอำเภอสะเดา

สมัครได้ด้วยตัวเองที่ สำนักงานเครื่องช่วยอำเภอสะเดา โรงเรียนบ้านคลองแงะ (ชาติบุญวิทยาคาร) หรือ ดาวน์โหลดใบสมัคร ได้ทาง FB <https://www.facebook.com/sadaoschool2559/> พร้อมส่งหลักฐานการชำระเงิน ได้ทางอีเมล sadaoschool2559@gmail.com หรือ Line ID : sawit-mai

ชำระเงินค่าสมัครผ่านบัญชี ธนาคารออมสิน สาขาคลองแงะ

ชื่อบัญชี สมาคมผู้บริหารสถานศึกษาอำเภอสะเดา เลขที่บัญชี 5346067506-8 ☺

ปั่นเปิดเมืองมุก ร่วมสนุกพิชิตภูมโนรมย์

วันอาทิตย์ที่ 25 กันยายน 2559

ชาวจังหวัดมุกดาหาร ขอเรียนเชิญนักปั่นจักรยานจากทั่วประเทศและต่างประเทศทุกท่าน ที่จะได้มีโอกาสมาเที่ยวเยี่ยมชมและร่วมแข่งขัน ที่เมืองสำราญชายโขง เชื่อมโยงประตูสู่อินโดจีนกับเส้นทาง การปั่นจักรยานที่สวยงามเป็นธรรมชาติและคลาสสิก มีความร่มรื่น ทำท่ายตลอดเส้นทาง การแข่งขัน เยี่ยมชมบรรยากาศสองฝั่งแม่น้ำโขงที่งดงาม เยี่ยมชม สถานที่ท่องเที่ยวต่างๆ ที่สวยงาม และแหล่งอารยธรรม การค้าขายและเศรษฐกิจ ระหว่างประเทศกับของฝาก ที่ขึ้นชื่อหลากหลายมากมาย เพลิดเพลินกับการเดิน เที่ยวชม บรรยากาศ การช้อปปิ้งกับร้านค้าที่หลาก หลายที่ริมฝั่งแม่น้ำโขงจังหวัดมุกดาหาร

สอบถามรายละเอียดเพิ่มเติม ได้ที่นายนิกร เกื้อปัญญา ชมรมจักรยานจังหวัดมุกดาหาร ติดต่อสอบถามเพิ่มเติม โทร 086-994-6669 ID LINE 0869946669

หรือ ติดต่อสอบถามโดยตรงที่ การกีฬาแห่งประเทศไทยจังหวัดมุกดาหาร 042-613827 ☺

อุทยานการอาชีพชัยพัฒนา นครปฐม ร่วมกับชมรมจักรยานเพื่อสุขภาพจังหวัดนครปฐม ขอเชิญร่วมปั่นโครงการ

Nakhonpathom Car Free Day 2016

วันอาทิตย์ที่ 25 กันยายน 2559 ณ อุทยานการอาชีพชัยพัฒนา นครปฐม

จุดปล่อยตัว: อุทยานการอาชีพชัยพัฒนา จ.นครปฐม
-->เมืองไม้รัฐแลนด์ -->ชุมชนบ้านศาลาดิน -->อุทยานการอาชีพชัยพัฒนา
วงรอบทางไป-กลับ: 55 กิโลเมตร

สนับสนุนโครงการโดย...

นครปฐมคาร์ฟรีเดย์ 2016

วันอาทิตย์ที่ 25 กันยายน 2559

อุทยานการอาชีพชัยพัฒนา นครปฐม ร่วมกับชมรมจักรยานเพื่อสุขภาพจังหวัดนครปฐม ขอเชิญร่วมปั่นโครงการ “นครปฐมคาร์ฟรีเดย์ 2016” ในวันที่ 25 กันยายน 2559 โดยมีวัตถุประสงค์ในการจัดงาน รณรงค์ลดมลภาวะโลกร้อน, ประหยัดพลังงานที่ไม่จำเป็น, ส่งเสริมการท่องเที่ยวในจังหวัดนครปฐม, ส่งเสริมการออกกำลังกายให้มีสุขภาพแข็งแรง

จุดปล่อยตัว ที่อุทยานการอาชีพชัยพัฒนา จังหวัดนครปฐม-เมืองไม้รัฐแลนด์-ชุมชนบ้านศาลาดิน-กลับมา อุทยานการอาชีพชัยพัฒนา นครปฐม

งานนี้ไม่มีค่าใช้จ่าย แต่สามารถซื้อเสื้อจักรยานการกุศล ราคาตัวละ 300 บาท รายได้นำไปสมทบ งานกฐินตักค้ำ 350 วัด โดยทางชมรมจักรยานเพื่อสุขภาพนครปฐม จะปั่นออกจากนครปฐมไปวัดภูมินทร์จังหวัดน่าน ในวันที่ 18-22 ตุลาคม 2559 โดยทอดในวันที่ 23 ตุลาคม 2559 ☺

แอร์เอเชีย เชียงคาน-สิงห์ เมาทนไบค์ ไทยแลนด์ โอเพ่น

วันอาทิตย์ที่ 9 ตุลาคม 2559

เชิญร่วมงานแข่งจักรยานเสือภูเขา แอร์เอเชีย เชียงคาน-สิงห์ เมาทนไบค์ ไทยแลนด์ โอเพ่น (เก็บคะแนนสะสมสนามที่ 4) วันอาทิตย์ที่ 9 ตุลาคม 2559 ณ สนามภูทอก อำเภอเชียงคาน จังหวัดเลย

การรับสมัคร

1. ผู้สมัครกิตติมศักดิ์ (VIP) ค่าสมัครท่านละ 500 บาท ได้รับเสื้อที่ระลึก 1 ตัว (มีเสื้อจำนวน 150 ตัว) พร้อมทั้งสามารถลงแข่งรุ่นอายุได้ 1 รุ่น
2. ค่าสมัครรุ่นการแข่งขัน ท่านละ 500 บาท ได้รับเสื้อที่ระลึก 1 ตัว สำหรับผู้สมัคร 300 ท่านแรกเท่านั้น กรณีผู้สมัครเกินจะลดค่าสมัครเหลือ 200 บาท
3. ผู้สมัครรุ่นอายุไม่เกิน 8 ปีชาย /รุ่นอายุไม่เกิน 10 ปี ชาย, หญิง และรุ่นอายุไม่เกิน 12 ปี ชาย, หญิง ไม่มีค่าสมัครและไม่ได้รับเสื้อที่ระลึก

สอบถามรายละเอียดได้ที่ 08-6785-8449 หรือ 09-5168-5945 ☺

ขอเชิญร่วมงาน ปั่นสบายสไตล์คน...ครยก #3
"ปั่นปั่นรัก" ในวันอาทิตย์ที่ 2 ตุลาคม 2559
ณ อ่างเก็บน้ำวังบอน จ.นครนายก
 ศูนย์ศึกษาพิเศษ มหาวิทยาลัยศรีนครินทรวิโรฒ ประจําจังหวัดนครนายก
 สามารถสมัครล่วงหน้าทางเวป <http://event.thaimtb.com>
 รับสมัคร 20 ตุลาคม 2559 (งบคน 500 ท่าน) ปิดรับสมัคร 15 ธันวาคม 2559
 โทรศัพท์สอบถาม : คุณวิศุทธิ์ (น้องเอ๋ คุณ...ครยก) โทร. 089-902-5110 , คุณโซเชียนด์ โทร. 081-748-1913
จัดโดย สมาพันธ์เครือข่ายจักรยานนครนายก

ปั่นปั่นรัก

วันอาทิตย์ที่ 2 ตุลาคม 2559

ขอเชิญร่วมงาน ปั่นสบายสไตล์คน...ครยก "ปั่นปั่นรัก" ในวันอาทิตย์ที่ 2 ตุลาคม 2559 ณ อ่างเก็บน้ำวังบอน จังหวัดนครนายก จัดโดยสมาพันธ์เครือข่ายจักรยานนครนายก (NBC : Nakhon-nayok Bike ConFederation), Thaimtb.com

รับสมัครผู้เข้าร่วมงานปั่นจักรยาน (ประเภทเสือหมอบและเสือภูเขา) จำนวนจำกัด เพียง 500 ท่าน ผู้สมัครทุกท่านจะได้รับเสื้อปั่นจักรยานที่ระลึก (มีกระเป๋าหลัง/ซีปายาว) พร้อมถ้วยรางวัล ☺

"King Of Mountain ภูทับเบิก Challenge 2016" October 30, 2016
 สนุกปั่นเทรล พิชิตยอดเขาระลมหอมเจ้าภูเขา อ.หล่มเก่า จ.เพชรบูรณ์
PHUTUBBERK
 ROADBIKE THAILAND 2016

King Of Mountain ภูทับเบิก Challenge 2016

วันอาทิตย์ที่ 30 ตุลาคม 2559

Roadbike Thailand ร่วมกับ กลุ่มวิสาหกิจชุมชนท่องเที่ยว ภูทับเบิก ชมรมจักรยานหล่มสัก ซิตี้ไบค์ เปิด ดำเนินงาน ภูทับเบิก สนุกปั่นเทรล พิชิตยอดเขาระลมหอมเจ้าภูเขา 30 ตุลาคม 2559 (หมายเหตุ ตอนกลางวันนักกีฬาทุกท่านนั่งรถโดยสารเท่านั้น)

ค่าสมัคร 1,100 บาท ทุกรุ่น (บวกค่าบริการระบบลงทะเบียน 20 บาท และมีค่าซาร์จเพิ่มกรณีจ่ายด้วยบัตรเครดิตหรือเคาเตอร์เซอร์วิส)

สมัครและสอบถามรายละเอียดได้ที่ <https://www.facebook.com/RoadbikeThailand/> ☺

แม่เจดีย์ ครอสคันทรี ครั้งที่ 1

วันอาทิตย์ที่ 30 ตุลาคม 2559

โรงเรียนแม่เจดีย์วิทยาคม ร่วมกับเครือข่ายชมรมจักรยานอำเภอเวียงป่าเป้า และร้านนิตไบค์เวียงป่าเป้า ขอเชิญร่วมการแข่งขันจักรยานเสือภูเขาครอสคันทรี รายการ “แม่เจดีย์ ครอสคันทรี ครั้งที่ 1”

ณ สนามโรงเรียนแม่เจดีย์วิทยาคม เพื่อจัดหาทุนสนับสนุนการศึกษาให้แก่นักเรียนโรงเรียนแม่เจดีย์วิทยาคม และประชาสัมพันธ์แหล่งท่องเที่ยวทางธรรมชาติของตำบลแม่ชะจาน เช่น น้ำพุร้อน วังมัจฉา วัดม่อนพระเจ้าหลาย ฯลฯ

ค่าสมัคร 300 บาท (ทุกท่านที่ไม่ได้ถ้วยอันดับจะได้รับถ้วยเกียรติยศ) เส้นทางครอสคันทรี ธรรมชาติสวยงาม ระยะทาง 20 กิโลเมตร ☺

เส้นทางแข่งขัน แม่เจดีย์ ครอสคันทรี 1

Horize

Highlight

- เฟรมอลูมิเนียม พร้อมบูตีสับจาน
- ดินี่ Shimano Altus 8 สปีด
- ชิฟเตอร์ Shimano Revoshift
- คุม 100/130 mm. พร้อมบูตีสับเบา
- วาล์ว Dahon BlacFoot semi-aero

ราคา:	น้ำหนัก:
฿21,140	11.8 Kg.
ขนาดล้อ:	เกียร์:
20" (406)	8

Boardwalk D7

Highlight

- เฟรมโครโมลิ 4130 Super lite
- วินเทจดีไซน์
- ชุดขับเคลื่อน Shimano 7 สปีด
- คออลูมิเนียมปรับระดับ
- ปลอกแฮนด์และเบาะ Velo
- ยาง Kenda Kwest 20*1.5 ขอบสีงาช้าง

ราคา:	น้ำหนัก:
฿18,100	12.3 Kg.
ขนาดล้อ:	เกียร์:
20" (406)	7

Route

Highlight

- เฟรมอลูมิเนียม คอปปรับระดับ
- จานหน้า 52T พร้อมกันโมจาน
- ดินี่ Shimano 7 สปีด
- ยาง Kenda Kwest 20*1.50
- พร้อมบังโคลน และแม่เหล็ก

ราคา:	น้ำหนัก:
฿ 14,400	12.1 Kg.
ขนาดล้อ:	เกียร์:
20" (406)	7

Eezz D3

Highlight

- วิถีพื้นแนวตั้ง รวดเร็วเพียง 7 วิ
- เฟรมอลูมิเนียมซ่อนจุดพับ
- ดินี่ Shimano Tiagra
- คออลูมิเนียมปรับระดับ
- บันไดปลดเร็ว
- ยาง Primo comet 16"x1.2

ราคา:	น้ำหนัก:
฿33,600	9.8 Kg.
ขนาดล้อ:	เกียร์:
16"	3

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

กรุงเทพมหานคร และปริมณฑล: Bike Monster (รามอินทรา) 089-441-2591 Ain Bike (เมืองทองฯ) 02-984-0427 Bike Station (พินนาท) 02-722-9999 Bird Bike (สุทธิสาร) 083-304-0697 B.M. Bike (ท่าช้าง) 02-417-6031 Cycle Square (พระราม 3) 02-683-1777 นกอินทรี (บางนา) 089-043-6262 2MR (ลาดกระบัง) 094-865-9777 เสือกรำดิน (ฟ้าราชมรรคา) 081-933-3541 เทพธิดา (สีลม) 02-538-5435 ชินอิน (ลาดพร้าว) 083-6050-303 ชิกิน (สนามหลวง 2) 084-944-5533 ฟริงค์ (ประชาชื่น) 02-585-2266 บางนาจักรกล (สุขุมฯ) 02-393-0349 N Cycle (รัชดาภิเษก) 086-707-7585 Tago Bike (JJ mail) 081-300-8063 Bike Station City (K-Village) 02-661-5629 ทะล่อโลโก้ (ทองหล่อ) 02-712-5425 Cool Bike (อนุบาลจันทน์) 081-300-8063 Bike Room (เอกชัย) 081-481-7868 CG Bike (เวียงจันทน์) 092-390-5522 Bike Concept (บางนันทน์) 084-451-5599 Cycle Zone (ดอนเมือง) 090-019-1190 JR Bike (ราชพฤกษ์) 02-864-7799 Bike House (สาย4) 089-201-4860 T-Bike (สาย 2) 083-075-7756 Bike Bike Ride (บางใหญ่) 080-077-0246 Bike Garden (บางนา) 085-862-4242 Smart Bike (วังใหม่) 02-523-7229 K.siam (สมุทรสาคร) 034-426-089 Arena (สมุทรปราการ) 089-662-2595 108 Bike (ทุ่งครุ) 089-790-0099 ภาคกลางและภาคตะวันออก: ชะพานิชย์ (สมุทร) 036-420-634 อุทยานโซลิ่งโปรเจ็ค (อุทัย) 086-600-1630 เขนโก้ (กำแพงเพชร) 081-474-8088 Mod-X (ราชบุรี) 086-364-8050 รอยซันท์ไชน์ (ระยอง) 089-666-0305 น้าโชค (ชลบุรี) 038-272-016 ภาคอีสานและภาคเหนือ: Bike Center (ขอนแก่น) 089-422-2123 สองล้อ (น่าน) 081-879-1318 Big Mountain (นครราชสีมา) 081-559-8080 ชีกรายกันทั้ง (ลำปาง) 054-322-390 ibike (เชียงใหม่) 084-611-1211 ภาคใต้: ชาติใหญ่มาร์เก็ตไชน์ (ราชบุรี) 084-198-9394 ชีทลันมาร์เก็ตไชน์ (ปัตตานี) 081-599-6807 ชาติไชน์ (สุราษฎร์ธานี) 077-287-888 แม็กไชน์ (นครศรีธรรมราช) 075-313-519

ตารางกิจกรรมประจำปี 2559

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

เดือนสิงหาคม

- เสาร์ที่ 6 - AUDAX 200TESTRUN
โครงการช่างหัวมัน ชะอำ
จังหวัดเพชรบุรี
- ปั่นซ่อม TC100 เสริมสนาม 1- 2

- เสาร์ที่ 27 AUDAX 300BRM ชะอำ จังหวัดเพชรบุรี

เดือนกันยายน

- อาทิตย์ที่ 4 ทริปย่อย
- อาทิตย์ที่ 11 TC100 สัตหีบ วัดญาณสังวราราม
- อาทิตย์ที่ 18 CAR FREE DAY 2016 พร้อมกันทั่วประเทศ
- เสาร์ที่ 24 AUDAX 600BRM ไทรโยค จังหวัดกาญจนบุรี

เดือนตุลาคม

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

เดือนพฤศจิกายน

- อาทิตย์ที่ 6 ทริปย่อย

Car Free Day 2016

เวลาเดินทุกวันเราก็ปั่นมาจนถึงวันนี้อีกครั้ง

18 กันยายน 2559

ถนนของจักรยานหรือไม่

คาร์ฟรีเดย์ ทำให้รถติด

จักรยานเป็นกระแสจริงจังมั๊ย

จักรยานเปลี่ยนชีวิตได้หรือ

จักรยานบันดาลใจใคร?

อีกครั้งที่ถามหัวใจคุณว่า

จักรยาน ส่งเสริมการเดินทางที่ยั่งยืนได้มั๊ย

เมือง เป็นมิตรกับจักรยานได้จริงหรือ

ออกมาปั่นกัน ทางจักรยานควรจะมี หรือไม่

“จักรยาน” เป็นแค่แฟชั่น! พลังของเรา

ตอบได้ พบกัน 18 กันยายนนี้จ้า

แค่ปั่นสนุก หรือจะลุกขึ้นมาปั่นเปลี่ยนเมือง

ลงทะเบียน Car Free Day 2016 อาทิตย์ 18 กันยายน 2559 สามารถลงทะเบียนร่วมกิจกรรมรณรงค์ ได้ตามจุดใกล้บ้านของท่าน 23 จุดทั่วกรุง ได้ที่ <http://carfreeday2016.com/registration/>

จุดร่วมกิจกรรม

- ท้องสนามหลวง
- สยาม (สยามสแควร์ วัน)
- เดอะมอลล์บางแค
- สีแยกบ้านม้า
- เซ็นทรัลพระราม 2
- เซ็นทรัลแจ้งวัฒนะ
- World Bike เลียบทางด่วน
- อุทยานเบญจสิริ
- เดอะมอลล์ท่าพระ
- เดอะมอลล์งามวงศ์วาน
- โรงพยาบาลสมิติเวช ศรีนครินทร์
- สโมสรการท่าอากาศยาน (ดอนเมือง)
- สำนักงานการบินไทย วัฒนา
- มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี
- เซ็นทรัลพลาซ่า ลาดพร้าว
- ธนาคารแห่งประเทศไทย สะพานพระราม 8
- ศูนย์การค้าฟอร์จูนทาวน์ รัชดา
- ธนาคารกรุงศรีอยุธยา สำนักงานใหญ่ พระราม 3
- บึงหนองบอน
- การเคหะแห่งชาติ บางกะปิ
- เกษตร-นวมินทร์ (ร้านBike Rider 9)
- ธนาคารกรุงไทย สำนักงานใหญ่ ถ.สุขุมวิท
- Central World แยกราชประสงค์

หมายเหตุ จุดลงทะเบียน อาจมีการเปลี่ยนแปลงได้ตามความเหมาะสม ทางสมาคมฯ จะแจ้งให้ทราบ หากมีการเปลี่ยนแปลงจุดที่ท่านได้ลงทะเบียนไปแล้ว

เงื่อนไขการรับเสื้อ Car Free Day 2016

1. เสื้อมีจำนวนจำกัด 1 ตัว ต่อ 1 รายชื่อลงทะเบียน
2. การรับเสื้อต้องแสดงบัตรประจำตัวประชาชน ที่มีเลขที่ และชื่อตรงกับที่ได้ลงทะเบียนเอาไว้
3. สมาคมฯ ขอสงวนสิทธิ์งดการแจกเสื้อเพิ่ม เมื่อผู้ลงทะเบียนมีมากกว่าจำนวนเสื้อที่ผลิต
4. ท่านสามารถไปรับเสื้อได้ตามวัน เวลา และจุดที่สมาคมฯ กำหนดและประกาศไว้ล่วงหน้า หากท่านไม่ได้ไปรับ ในวัน เวลาและสถานที่ดังกล่าว ถือว่าท่านได้สละสิทธิ์

ส่วนต่างจังหวัดทั่วประเทศ

กรุณาแจ้งความประสงค์ร่วมจัดกิจกรรมรณรงค์ในพื้นที่ของท่าน เวลานั้นัดหมาย อาทิตย์ที่ 18 กันยายน 2559 เวลา 8.00 น. ร่วมร้องเพลงชาติพร้อมกันทั่วประเทศ แล้วจัดกิจกรรมรณรงค์ในท้องถิ่นของท่านตามอัธยาศัย สมาคมฯ ยินดีให้การสนับสนุนสื่อโครงการแก่ผู้ร่วมรณรงค์ พร้อม สติกเกอร์ “โปรดระวังจักรยาน” เพื่อแจกจ่ายติดรถยนต์เพื่อให้ระมัดระวังจักรยาน เพิ่มความปลอดภัยให้แก่ผู้ใช้จักรยานทั่วประเทศ (ช่องทางดาวน์โหลดสติกเกอร์ “โปรดระวังจักรยาน” ติดตามได้เร็วๆ และท่านสามารถนำแบบสติกเกอร์ ขอรับทุนสนับสนุนในพื้นที่ของท่านได้) สามารถแจ้งได้ที่ tchathaicycling@gmail.com

เชิญร่วมแชร์ 76 เส้นทาง Car Free Day ทั่วประเทศ ได้ที่ <http://carfreeday2016.com/registration/up-country/> ☺

TC 100 สนามนี้มาอย่างไร?

เมื่อครั้งที่นายกสมาคมจักรยานเพื่อสุขภาพไทย **คุณมงคล วิจะระณะ** หรือ **พีทมี** ของเพื่อนนักปั่น ได้ชักชวนผมมาช่วยงานโดยเป็นกรรมการสมาคมฯ และให้ดูแลเรื่องงาน Audax ในส่วนที่สมาคมฯ เป็นผู้จัด ร่วมกับ **คุณป้อม** เจ้าหน้าที่ของสมาคมฯ ที่ทำหน้าที่นี้อยู่เพียงคนเดียวในขณะนั้น

จากนักปั่น Audax ทั่วไปมาช่วยงานและพัฒนาเนื้องานร่วมกันจนเราไปถึงเป้าหมายของนักปั่น Audax ทั่วโลกคือได้เป็น Super Randonneurs และไปร่วมกิจกรรมระดับโลกที่ประเทศฝรั่งเศสเมื่อเดือนสิงหาคม ปี 2558 ที่เรียกกันทั่วไปว่า PBP 2015 ที่จัดกัน 4 ปีครั้ง มีนักปั่นที่เป็น SR ไปรวมกันทั่วโลกกว่า 6,000 คน

และเมื่อมามองเพื่อนนักปั่นรุ่นใหม่ที่กำลังเข้าสู่วงการ และต่างมองหาระยะและสนามปั่นที่ปลอดภัย มีระบบ มีวิธีการ มีการต่อยอดระยะที่มากกว่าได้ มีการพัฒนาการปั่น มีสุขภาพ และพร้อมไปด้วยมิตรภาพที่เกิดขึ้นชัดเจน และตรงเป้าหมายของการปั่นเพื่อสุขภาพอย่างที่สุด ตอบโจทย์ของการใช้จักรยานในชีวิตประจำวัน ว่าจักรยานเป็นพาหนะที่ใช้ทางร่วมกัน อีกชนิดหนึ่งได้อีกด้วย สนาม TC100 จึงเกิดขึ้นมาเพื่อรองรับสิ่งเหล่านี้ กิจกรรมการปั่นระยะต่ำกว่านี้ส่วนใหญ่จะเป็นการปั่นลักษณะแบบแข่งขัน จำว่าความเร็ว ปั่นวัดใจ หรือใจเกินร้อย ที่มีอยู่ทั่วไป เพื่อนักปั่นสามารถหาสนามเหล่านี้ได้ทั่วประเทศ

ระยะเริ่มแรก ผมคิดถึงวิธีการ สภาพสนาม และ

แนวทางที่จะทำสนามแวนนี้ ส่วนหนึ่งจากแนวคิดเดิมที่เคยจัดสนาม Audax 100 ครั้งแรกในเมืองไทยที่สัปดาห์เมื่อปีก่อน และคิดถึงว่าเป็นสนามถิ่นของทหารเรือ แนวคิดสนามสามทหารเสือเกิดขึ้นมาสนามทหารบก ทหารเรือ และทหารอากาศ มันน่าจะมึจุดที่แจ่งเกิดได้ เมื่อแนวคิดนี้เริ่มขึ้น เหลือบไปเห็นเหรียญตอกัน 6 แบบ ของเหรียญวิ่งที่ต่างประเทศที่ออกมางานเดียวแต่มีเหรียญหกอย่างแล้วนำมาเรียงกัน เป็นการสร้างเพื่อนใหม่ เมื่อเก็บแนวคิดของสองแบบที่แตกต่างแต่จุดประสงค์เดียวกันคือการออกกำลังกายแล้ว แนวคิดประยุกต์การจัดการสนามก็เกิดขึ้นมาทันที

อันดับแรกสนามทหารบกผมมองไปที่นครนายกเป็นที่แรก และประสานงานไปยังหน่วยราชการโดยอาศัยความสัมพันธ์พิเศษจากท่านเจ้ากรมยุทธศึกษาทหารบก จนได้พบปะและพูดคุยกับท่านผู้บัญชาการโรงเรียนนายร้อย ณ ขณะนั้น ได้โอกาสนำเสนอแนวคิดและขอรับการสนับสนุนด้านสถานที่ และกำลังพลจากท่าน ซึ่งได้รับการตอบรับที่ดีมาก เป็นมิติเริ่มต้นสนามที่คาดว่า น่าจะมีผู้สนใจเข้าร่วมกิจกรรมนี้เป็น

จำนวนพอสมควรทีเดียว

เรื่องเหรียญที่ระลึกประจำสนาม ต้องออกแบบให้เป็นเหรียญตอกันสามเหรียญเพื่อให้เป็นเหรียญที่ไม่เหมือนใคร และที่สำคัญ TC100 จะเป็นสนามแรกแนวคิด และการทำให้เกิดเหรียญตอกันครั้งแรกของเมืองไทย แค่นี้ผมก็สนุกและอินไปกับแนวคิดนี้ และเมื่อไปเจอนักออกแบบแนวอินดี้ พอเล่าเรื่องเหรียญตอกันให้ฟัง มันก็บอกว่าไม่จำเป็นต้องเป็นเหลี่ยม หรือกลมๆ เอาแบบนี้ใหม่ครับ ว่าแล้วก็ลากเส้นเป็นรูปขนมเปียกปูนขึ้นมา อะไรมันจะโดนใจในครั้งแรกทันที เมื่อได้แบบร่างแล้วต้องมองหาร้านที่จะสร้างเหรียญให้สวยตามแบบที่ได้วางไว้ ผมเป็นคนที่ชอบ

ความอ่อนช้อยและละเอียดของลายไทยและชมชอบ การสร้างศิลปะแบบไทยๆ เช่นเครื่องเบญจรงค์ หรือ เครื่องราชอิสริยาภรณ์ต่างๆ ผมมองหาร้านที่สร้าง เหยี่ยวประเภทนี้ และได้พบได้คุยกับเจ้าของร้านที่ สรรสร้างงานต่างๆ จนมาลงตัวที่ร้านเก่าแก่ ร้านที่มีเครื่องมือในการออกแบบที่ทันสมัย มีความเก่าใน ลายไทย มีประสบการณ์การทำเครื่องราชฯ ได้คุยและ วางแนวคิดเหยี่ยวและประสานความคิดกัน จนออกมา อย่างที่ท่านที่ผ่านสนามมาแล้วได้เห็นและได้ครอบ ครองเป็นที่ระลึกไปมากกว่า 5,000 อันแล้ว และ เหยี่ยวต่อกลางสุดท้าย รูปขนมเปียกปูน ของสนาม 3 สนาม 911 ที่กำลังจะเกิดขึ้นวันที่ 11 กันยายน

ผ่านเรื่องเหยี่ยวที่ระลึกไป มาถึงเรื่องคนช่วย ทำงาน ต้องมองไปที่กลุ่มนักปั่น Audax ด้วยกัน ที่เราความสัมพันธ์ มิตรภาพ และความคุ้นเคยกัน ค่อยๆ เจรจาแจกแนวคิด และชวนมาให้ช่วยงานดึง ความสามารถที่ซ่อนเร้นของเขาเหล่านั้นออกมาให้ ปรากฏ นักปั่นส่วนใหญ่เป็นจิตอาสาโดยธรรมชาติ ค่อยๆ มองหาจนได้ทีมงานมาช่วย ทีมสำรวจเส้นทาง วางแนวทางการปั่น ได้**คุณฮ้อย พิสันต์ นาคราช**ช่วยผล

แห่งที่มรดกสิบ และ**พี่ตุ้ม ศักดิ์ศิษฐ์ ปารจรรย์** ที่เป็น กรรมการสมาคมฯ ด้วยกัน มาช่วยดูเส้นทางให้ด้วย เคยพาทีมไปปั่นอยู่บ่อยๆ แลว่า นั่น แคบกว่าขอ เริ่มที่ ร.ร.นายร้อยฯ ไป และกลับมาที่เดิม ปั่น 100 กิโลเมตร นี่คือโจทย์ที่มอบให้ไว้ และปรับแก้ไขกัน อีก 2-3 ครั้งจนลงตัวในเส้นทาง พร้อมแล้วก็เปิดการ ทดสอบเส้นทางทันที เพื่อหาความเหมาะสมของ จุดพัก จุดคอนโทรล จุดเช็คพ้อยต์ จุดเผื่อระวัง จุดวาง การรักษาความปลอดภัย จากการปั่นจริง มีเรื่องแทรกให้นิดหนึ่ง

หลังจากที่ไปออกประกาศไปในเพจของ ThaiMTB แล้ว กระแสตอบรับกลับมาดีเกินคาดกำลังใจของผู้จัด และทีมงานยิ่งถ้าโถมเข้ามา และปัญหาต่างๆ เริ่ม ทะยอยเข้ามาให้ทีมงานได้รับทราบและแก้ปัญหาอย่าง ต่อเนื่อง ปัญหาที่สำคัญคือการขึ้นลงเขื่อนขุนด่าน ปรากฏการชล ซึ่งเปรียบเสมือนการรับน้องใหม่หัดไต่เขา ในครั้งนี้และเป็นไฮไลต์ของสนาม สองจิตสองใจว่าจะ ทำอย่างไรดีการปั่นขึ้นของคนจำนวนมากไม่ใช่ปัญหา ใหญ่ แต่การไหลลงจากสันเขื่อนน่ากลัวมากกว่า ครั้งแรกเกิดสองทางเลือกคือขึ้นไปได้ของที่ระลึก

พิเศษ (Sticker) และไมซ์ขึ้นก็ให้ผ่านได้ คนที่ยืนยันว่าต้องขึ้นแน่ๆ คือ พี่หมินายกฯ ด้วยประสบการณ์ที่มากกว่า และเป็นโจทย์ที่ผมต้องมาแก้เอา ไปทดลองปั่นเองขึ้น-ลง อยู่หลายรอบหลายเวลา เช้า สาย บ่าย วันธรรมดา และวันหยุดเพื่อประมาณการรถขึ้นลง และสอบถามชาวบ้านร้านถิ่นทั่วไป จนได้ข้อมูลมากพอ โดยจะใช้วิธีการปล่อยตัวให้ช้าลง ใช้ช่างภาพอาสา และให้ข้อมูลบอกกล่าวพนักงานย้ำเพิ่ม ใช้หน่วยรักษาความปลอดภัยของเขื่อนเองที่เราได้รับความร่วมมือแบบเต็มที่ ช่วยกันเฝ้าระวังตลอดทางลง เป็นระยะทาง 1 กิโลเมตรที่เหนื่อยและสนุกมาก เป็นการควบคุมความปลอดภัยของเพื่อนนักปั่นที่เฝ้าระวังอย่างสูงสุดได้เต็มร้อย ไม่มีเหตุการณ์เหนือความคาดหมายเกิดขึ้นตลอดเส้นทาง ขอบคุนทีมงานเฝ้าระวังที่แฝงตัวปิดทองหลังพระอยู่ทุกจุดนะครับ (ผมเรียกว่าทีมนิบจา)

ที่เหลือก็เป็นทีมจัดการเรื่องงานทะเบียนได้ **คุณนิยม ลิ้มปັນติศิลป์** จากทีม Audax นครปฐม ทีมงานสถานที่ของ พัน.ร.จาก จปร. ผู้ช่วยมือดีอีกท่านหนึ่ง **คุณกานู ปัญญาธิระ** นักปั่นจิตอาสาจากมหาวิทยาลัยมหิดล ศาลายา มาช่วยกำกับวิธีการและ

การให้บริการเรื่องอื่นๆ เช่นอาหารว่าง น้ำดื่ม น้ำแข็ง และการจัดระเบียบพนักงานต่างๆ **คุณบุญเรือง ศรีทอง** ทีมงานทะเบียนและสถานที่ ฉายานักปั่นรถเหล็กช่างภาพอาสาคนขายขอบ **พี่เล็ก เรื่องชัย จุฑพงษ์ธรรม** จากอยุธยา นักปั่นจ้าวอินทรี ของสมาคมฯ นักปั่นอาสาจากชมรมต่างๆ ทีมงานมาร์แชล 100 ที่ต่อเนื่องมาจากการจัดงาน Bike for DAD ทีมลิงปั่นที่ช่วยกำกับดูแลการรับจ่ายเหรียญ มาร่วมด้วยช่วยกัน จนเกิดเป็นการจัดงานที่สมบูรณ์ในเกือบทุกด้าน และยังคงตามมาช่วยกันต่อที่สนามสอง พุทรมณฑล และสนาม 3 สัตหีบอีกด้วย ในสนาม 2 และ 3 ก็เกิดทีมนักปั่นอาสาเพิ่มขึ้นไปอีก หลายทีมเช่นทีมบางเลน นครปฐม ทีมราชพฤกษ์ ทีมวิทยุสื่อสาร AR Bike ปั่นไปพูดไป และคาดว่าสนาม TC100 ฤดูกาลหน้า 2017 ที่จะเริ่มสนามแรกเดือนพฤศจิกายน 2559 นี้ จะมีนักปั่นจิตอาสามาช่วยกันสรรสร้างงานให้สมบูรณ์มากขึ้นไปอีก

สลับ 2 พุทรมณฑล

ได้ทีมจาก Audax นครปฐมเป็นตัวตั้ง เริ่มจาก

แนวคิดสนามทหารอากาศ ผมมองไปที่หน่วยการบิน
กำแพงแสน โดยคาดว่าสนามหรือจุดปล่อยตัวจะ
เริ่มกันที่นั่น แต่เมื่อได้ปรึกษากับทีมงานเจ้าถิ่นแล้ว
มาลงตัวที่พุทธมณฑลมากกว่า ด้วยความกว้างใหญ่
ร่มรื่น มีจุดให้บริการนักปั่นพอเพียง เพราะครั้งนี้
เราคาดว่าจะมีนักปั่นมาร่วมกิจกรรมนี้กันมากกว่า
นครนายกเป็นแน่ ด้วยความที่ใกล้เมืองใหญ่ และก็
เป็นไปดังคาด เริ่มเปิดรับสมัครวันแรกมีเพื่อนนักปั่น
ให้ความสนใจกันอย่างล้นหลาม ถึง 1,000 คนในเวลา
เพียง 2 วัน และถ้ายังเป็นไปต่อเนื่องจากจะมากจนทำ
ให้การบริหารจัดการเป็นไปได้ไม่สมบูรณ์ ทีมงานได้ร่วม
ประชุมและวางแผนกัน ด้วยข้อจำกัดที่ว่าเส้นทางปั่นที่
เราวางไว้ที่ตลาดน้ำลำพญา ไม่อาจรองรับเพื่อนนักปั่น
ได้พร้อมกันคราวเดียวเกินกว่า 2,000 คน การรักษา
ความปลอดภัยในเส้นทางและการใช้ทางร่วมกันกับ
ผู้ใช้รายอื่นๆ อาจมีปัญหากระทบกระทั่งกันได้รวมถึง
ภาพพจน์ของการใช้เส้นทางร่วมกันอาจเป็นภาพที่
ไม่ประทับใจได้ ทีมงานจึงเสนอให้เปิดเส้นทางที่ได้
สำรวจไว้ใช้ของฤดูกาลหน้าเอามาใช้ในคราวนี้ จึง
กลายเป็นที่มาของสนามเดี่ยวสองเส้นทาง ที่จะต้องมี

ทีมงานเพิ่มขึ้นอีกเท่าตัว ซึ่งเราได้รับความร่วมมือจาก
ANPCC Audax นครปฐมอย่างเต็มที่ ได้ทีมน้องใหม่
อย่างบางเลน ทีมปทุมธานี ทีมมุสลิมจอมปิ่น ทีม
สิริธรา จากสมุทรปราการ ทีมราชพฤกษ์เข้ามาเป็น
ทีมเพิ่มเติม และได้พบอาสาคนใหม่เก่าหน้าเก่าเข้ามา
เพิ่มเติมอีกหลายท่าน เช่น น้องหนุ่ม Taxi4You
ตูน ตันลม น้ำไฟ จอนนี่ โฟร์คิง แฟรงค์ ยางแพบ
ลิป ทุกส่วน ดี ซีลา คาเองซ่า เอ๋ มะพร้าว เป็นต้น
(ผมเรียกว่าชุด 9 ยอดมนุษย์พิเศษ) เข้ามาเติมความสุข
ช่วยกันสร้างความหฤหรรษ์ ในงานเข้ามามาก และ
ทำอื่นๆ ที่ช่วยอยู่เบื้องหลังอีกหลายท่าน **คุณสมศักดิ์**
ผู้อำนวยการท่องเที่ยวเมืองสมุทรฯ ได้กรุณามาคัลลิ่ง
มอบเหรียญให้กับเพื่อนนักปั่น

สนาม 3 สัตหีบ สนามทหารเรือ

เป็นสนามต้นกำเนิดของระยะ 100 กิโลเมตรใน
ตำนานอย่างเป็นทางการในครั้งแรก และคราวนี้จัด
ให้เป็นสนามปิดฤดูกาล และไม่มีการบินซ่อมเสริมอีก
การกำหนดวันใช้วันสำคัญที่ผู้คนจดจำ และเลขมงคล
ประจำของเรือรบหลวงจักรีนฤเบศร มาเป็นจุดให้

จำนวนนั้นคือ 911 วันที่ 11 เดือนกันยายน ระยะปั่นลงตัวที่ 119 กิโลเมตรพอดี การจัดการแบบเต็มรูปแบบ สนามนี้ได้รับความร่วมมือจากหน่วยงานที่เกี่ยวข้องอย่างเต็มที่ สมกับเป็นสนามที่ทุกท่านรอคอย สนามที่มีผู้ให้ความสนใจมาร่วมกิจกรรมทั้งแฟนพันธุ์แท้ดั้งเดิมที่ติดตามกันมาตั้งแต่สนาม 1 สนาม 2 และเพื่อนนักปั่นที่เพิ่งทราบข่าวกิจกรรมนี้จากการบอกเล่าต่อๆ กันมา ให้ความสนใจสมัครกันมาจนสนาม TC100 เป็นสนามที่มีผู้คนเข้าร่วมกิจกรรมมากเป็นลำดับต้นๆ ของประเทศ

ซึ่ง ณ วันที่เขียนบทความนี้มีผู้สนใจสมัครเข้ามามากกว่า 3,000 คนแล้ว และยังมีผู้สนใจอยู่อย่างต่อเนื่อง ทีมงานจะได้ปรับสนามให้รองรับกันให้ได้จนเต็มกำลัง.. รอเจอทุกท่านนะครึบ ของที่ระลึกจัดทำเป็นพิเศษเพื่อให้คิดถึงกันอีกก็จัดเตรียมให้แล้ว อาหารอร่อย ราคาดีสมราคาจัดหาให้พร้อมที่พัก บางส่วนได้เตรียมไว้บ้าง ระบบการรักษาความปลอดภัยที่ประสานงานไว้ดีที่สุด และการต้อนรับจากชุมชนชาวบ้านร้านถิ่น

แผนงานของฤดูกาลถัดไป 2017 จะมี 5 สนาม

เป็นสนามการกุศลหาเงินช่วยสถาบันฯ มูลนิธิ ฯ หรือหน่วยงานสงเคราะห์ต่างๆ ที่ขอมา เราเรียกกันว่า TC100 @Charity เป็นเอกเทศเดี่ยวๆ เก็บเหรียญที่ระลึกและร่วมบุญกุศลไปด้วยกัน เป็นสนามเหรียญต่อเนื่อง 3 สนาม และสนามพิเศษท้าทายมือใหม่ที่จะก้าวขึ้นไปอีกขั้นอีก 1 สนาม

ขอบคุณทุกฝ่าย ทุกท่าน ทุกกลุ่ม ทุกชมรมที่ทำให้เกิดสนามดีๆ ขึ้นมา สนามที่เต็มไปด้วยรอยยิ้ม มิตรภาพ ความประทับใจ และสนามที่ต้องต่อสู้เอาชนะด้วยตนเอง ด้วยกฎ กติกาที่เป็นสากล และมีธรรมเนียมเฉพาะของสนาม เช่นการปั่นทดสอบสนามเพื่อเพื่อนนักปั่นที่จะมาในวันงานจริง การปั่นซ่อมเสริมสำหรับคนที่เวลาและโอกาสไม่อำนวยในขณะนั้น การร่วมกันสรรสร้างกระจายรายได้เศรษฐกิจให้กับสังคมและในชุมชนที่พวกเราไปทำกิจกรรมร่วมกัน กิจกรรมแห่งความสุขและความบันเทิงมีสนามนี้แบบเดียวในเมืองไทยครึบ

สนาม TC 100 เพื่อนักปั่นรุ่นใหม่ที่จะพิชิตชัยให้กับตนเอง..

พบกันสนามต่อไปครึบ ☺

เรื่องน่ารัก.. ของนักจักรยาน

TC 100 TCHA Randonneure
สมาคมจักรยานเพื่อสุขภาพไทย

PHOTO BY คนชายขอบ
www.konchayob.com

วันอากาศดีๆ ฝนตกปร่าๆ แทนที่จะทำงานก็มานั่งเขียนเล่นๆ แบบร่ำๆ

ย้อนไปถึงวันที่ร่างกายไม่ไหวหมอสั่งให้ออกกำลังกายเพราะร่างกายจะตายแล้ว

คำถาม แล้วจะออกอะไร หมอบอกสภาพอย่างนี้.. ไม่ว่ายนํ้าก็ปั่นจักรยาน เลือกลงเอา

เอาละหว่า.. ปั่นจักรยานก็แล้วกัน ว่ายนํ้านอกจากในคลองจะให้ไปว่ายที่ไหนละ.. ปัดไล่

เอาถอยมาดี.. จักรยาน ไร่ก็ออกกรรณแม่บ้านเข้าพังอีก

มานั่งศึกษา (ที่จริงน่าจะศึกษาก่อน) อะ.. ค้นต่อมาเสื่อภูเขารถจักรยานราคาถูก คราวนี้ลากแฟนไปด้วย 555 ปัญหาหนักก็เยอะเกิน รถมันไม่ได้มาตรฐาน (ก็ยึดเอาราคาอย่างเดียว) ปั่นไป เดียวเป็นโนนเป็นนี้ ไม่สนุกไปได้ 8 กิโลเมตรตลอด (โทษมันก่อนเลย)

เอาใหม่.... พี่จะไม่ท้อ ไปสอยไฮบริดมา 555 เข้าทางปั่นสนุกแต่ไม่ขยัน เลยเริ่มติดใจปั่นไปเรื่อยเริ่มไม่เป็นลมแล้ว แต่โรคโง่กำเริบอีกแล้ว ผิดไซส์ (แย่ละสิมอ่านข้อนี้) ปวดหลังอีก เอาละ.. ซักเริ่มมันส์หาหมอบครบครานี้ ใจเย็นๆ หาเป็นปี (ในใจเพื่อนออกหมอบกันถ้านหน้าหมดแล้วนะ) อะแล้วเนื้อคู่ก็มีมา “ดาวเรือง” ของป้าสีสันหน้าตาโดนแต่ในเว็บก็ไปถอดอันใช้มารยาเอามาได้ อันนี้ละลงตัวเอามาแล้ว ไปชวนเค้าทำสุดท้ายเป็นลมอีกละอายยย... โหม

แล้วมาถึงจุดเปลี่ยน

อ่านเว็บไปๆ มา เจอ TC100 สนามแรกเหรียญโดนใจ (อันที่จริงไม่รู้อะไรเลยจริงๆ รู้แต่ว่า “ตรูอยากได้”) หาพวกเลย 555 ได้มาหกคนขาแรงล้วนๆ คราวนี้รู้สภาพ ไอ้อ้วนร้อยโล ขาเป กะโรคภัยเต็มพุง เอาละสิ 100 กิโลนะ ซ้อมติดรับ ซ้อมๆ ง่ายๆ ลงมันทุกงานราชงานหลวงเอาประสบการณ์ถึงวันจริงเกือบตาย คอตกเข้าเส้นแบบชนิดที่ว่าใช้เวลาคุ้มมาก

เหลือ “นาทีเดียว”

พอผ่านได้แล้วก็เริ่มคิดการใหญ่ไป 200 สิคร้าบกลัวอไร้อัมพวดึกว่ามีแวนด์เกิด สุดท้ายตายสนิทเป็นลม ตระคริวกินทั้งตัว ทมดสภาพ กลับมานั่งคิดเอาใจตีหว่า แต่ที่ได้มาคือ

“สนุกชิหาย”

ไปต่อสิคร้าบเราต้องหาประสบการณ์ หัดอ่านคิวซิดซ้อมอย่างตั้งใจและที่สำคัญอยากหาประสบการณ์อีกสักรอบ เพื่อนเรามองเม่นน้ำแคว แต่ตรูจะไป “จอมบึง” ทำไงก็ “หลอกเพื่อนสิคร้าบ 555” ทางขึ้นเขาแค่หนึ่งในสามเองพวก (ที่จริงเขาทั้งนั้นไม่มีเร้าสกินด์) ไปคราวนี้ไปทำทุกอย่าง หัดขึ้นเนินขึ้นเขา หัดอ่านคิวซิด และอื่นๆ อีกมากมาย ตั้งเป้า “เนินอุหลง” แบบเนียนๆ ไม่บอกใคร

สรุปตายเลยงานนี้ เพื่อนๆ ผ่านหมด ตายสนิทอย่างไรหวังแต่เพียงผู้เดียว

ได้ผล TC100 สนามสอง ผ่านฉลุย ไม่มีหลงทางให้เสียเวลา จัดการเวลาได้ดีมาก 555 ข้าพร้อมแล้ว 200 โล... มาเลย

วันจริง ทำได้ตั้งแผน ชนิดที่เรียกว่า “ข้ามาคนเดียว” ลุยเดี่ยวไม่พึ่งใคร และแล้วยางแตก 555 สบาย.. ละ เพราะหัดมาแล้ว แค่นี้.. ขนม 555 เปลี่ยนอย่างเขียนแต่อนิจจา “สูบลมไม่เข้า” พยายามอยู่ร่วมชั่วโมงจนเพื่อนมาช่วย เสียเวลา ขาอ่อน “ชิหาย” อีกแล้ว สับเหล็กชดเชยเวลา ข้าไม่พักข้าไม่กิน พอเย็นโรคสยตาสั้นทำเอาอีกแล้วอ่าน “คิวซิด” ไม่เห็น หลงทางสิคร้าบ พอตั้งหลักได้ “สับตีนแตก” สับซิดที่เรียกว่า “ตะคริว” อาย ขึ้นมาก็ลูกก็ไม่หยุดตรูมาขนาดนี้แล้วนะโว้ย สรุปเข้าทันแบบคาบเส้น มาเล่าให้อ่านสนุกๆ เดียวปีหน้ามันจะขึ้นมาให้อ่านในความทรงจำ

หนทางยังอีกไกลเป้าหมายก็ขยับไปอีกสนุกจริงๆ ☺

อีกครั้งที่พึ่ง จปร.

เมื่อคราวที่ผมไปประสานงานกับ โรงเรียนนายร้อย พระจุลจอมเกล้า นครนายก เพื่อขอความอนุเคราะห์ และความร่วมมือในการจัดปั่นสนาม TC100 ครั้งแรก ในเมืองไทย โดยขอให้ จปร. เป็นเจ้าภาพร่วม ท่าน ผู้อำนวยการโรงเรียน ณ ขณะนั้น กำลังมีดำริที่จะจัด รายการ “ปั่นเสือพิชิตเขาชะงอก ชิงถ้วยพระราชทาน” อยู่พอดี ท่านได้ปรึกษามผมในบางเรื่องและได้เตรียม การประชุมอย่างเป็นทางการ

ผมเชิญนายกสมาคมจักรยานเพื่อสุขภาพไทย และกรรมการร่วมท่านอื่นที่มีโครงการและคาดว่าจะ มีงานร่วมกับ จปร. ในอนาคต เข้ามาประชุมร่วมกัน

รวมไปถึงหน่วยงานการท่องเที่ยวจังหวัดนครนายก ก็มาร่วมด้วยช่วยกัน

ในส่วนของสมาคมฯ ช่วยประชาสัมพันธ์ ประสานงานผู้สนับสนุนหลักของสมาคม และทีมปั่น “จ้าวอินทรี” ของสมาคมฯ มาร่วมกิจกรรมนี้ด้วย น้ำดื่ม สสส. และผลิตภัณฑ์เพื่อมวลชน ที่ไม่เคย เรียกหรือขอความต้องการ ขอช่วยสนับสนุนอยู่เบื้องหลัง มาตลอด นมถั่วเหลือง “แลคตาซอย” เจ้าเก่า

การกำหนดวันงานของทีมงานที่ จปร. เอง ขอเลื่อนวันออกไปเพื่อให้มีการประชาสัมพันธ์ทั่วถึง ทำให้งาน TC 100 เริ่มงานก่อน วันและเวลาที่ผู้จัด

ทั่วไปไม่ต้องการคือ ก่อนวันสงกรานต์หยุดยาวๆ ไป แต่ผมกลับมองว่าเป็นช่วงเวลาที่เหมาะสม 10 เมษายน 2559 ก็กำหนดวันปั่น TC100 สนาม 1 ขึ้นมา

หลังจากงานผ่านไป ถึงเวลาที่ทีมงานของสมาคมฯ ต้องมาร่วมงานช่วย ร.ร.จปร. ตามกำหนดการ แม้ว่าผู้บัญชาการคนเดิมจะย้ายไปดำรงตำแหน่งที่สูงขึ้น ท่าน ผบ.คนใหม่ก็รับหน้าที่แถลงข่าวงานที่สนามกีฬา กองทัพบกกับทีมจัดและท่องเที่ยวจังหวัดนครนายก ได้อย่างต่อเนื่อง สมาคมฯ ได้รับเกียรติอย่างสูงเป็นผู้ร่วมจัด 3 ฝ่ายคือ จังหวัดนครนายก โดยท่านผู้ว่า

ราชการจังหวัดนครนายก ท่านผู้บัญชาการโรงเรียน นายร้อยพระจุลจอมเกล้า และสมาคมจักรยานเพื่อสุขภาพไทย สามฝ่ายร่วมกันทำงานนี้ จนสำเร็จลุล่วงไปด้วยดีตามวัตถุประสงค์ทุกประการ

สมาคมจักรยานเพื่อสุขภาพไทย ขอกราบขอบพระคุณในความกรุณาและให้เกียรติอนุเคราะห์สมาคมฯ เป็นอย่างยิ่ง และถ้ามีกิจกรรมใดๆ ที่สามารถให้การสนับสนุนได้ สมาคมฯ พร้อมจะดำเนินการให้ได้เต็มที่ตลอดไป ขอบพระคุณมากครับ ☺

กับฉันทน์น้อยซี

“อะไรเอ่ย..... นั่งรถก็เร็วเกินไป
ถ้าเดินก็ช้าไป” ?

...หลายท่านคงหาคำเฉลยไม่ได้ใช่ไหมเอ่ย
คำตอบคือ “จักรยานไงครับ”

สมัยก่อนคนไทยรุ่นเก่าๆ หรือพี่น้องสาธารณรัฐประชาธิปไตยประชาชนลาวเรียกขานพาหนะชนิดนี้ว่า “รถถีบ” ถือเป็นยานพาหนะที่พาไปได้ทุกที่ไม่ว่าสภาพถนนหนทางจะเป็นอย่างไร

จักรยานถือกำเนิดเมื่อราว 120 ปีก่อนในยุโรป ซึ่งยังเป็นทีถกเถียงกับตราบเท้าทุกวันนี่ว่าอิตาลี, ฝรั่งเศส หรือเยอรมันกันแน่ ที่เป็นต้นตำรับ มีตำนานบันทึกเกี่ยวกับเรื่องนี้มากมาย เริ่มต้นสมัยแรกๆ จักรยานจะมีล้อหน้าล้อหลังใหญ่ไม่เท่ากัน แกนถีบจะอยู่ที่ล้อหน้าและกินแรงมาก แลมนีราคาค่อนข้างสูง จึงมีใช้เฉพาะในกลุ่มคนมีฐานะ แต่ต่อมาก็พัฒนาแพร่ขยายจนได้รูปลักษณะแบบที่เห็นทุกวันนี้ และกลายเป็นพาหนะสามัญที่คนทุกระดับสามารถมีไว้ครอบครองได้

ในช่วง 5-6 ปีที่ผ่านมา คนไทยหันมาใส่ใจ และให้ความสำคัญกับการปั่นจักรยานเพื่อสุขภาพกันอย่างแพร่หลาย (มีตัวเลขประมาณการคร่าวๆ ว่าในขณะนี้มียูอยู่ประมาณ 5 แสนคน) และมีแนวโน้มจะเพิ่มขึ้นเรื่อยๆ หลายคนเชื่อว่าการปั่นจักรยาน Bike for Dad และ Bike for Mom ที่สมเด็จพระบรมโอรสาธิราช เจ้าฟ้ามหาวชิราลงกรณ สยามมกุฎราชกุมาร ทรงเป็นประธานที่ปรึกษาใหญ่ริเริ่มขึ้นในปี 2558 ที่ผ่านมา เป็นตัวช่วยจุดกระแสที่สำคัญอีกแรงหนึ่ง ทำให้กระแสการปั่นจักรยานพัฒนาและเติบโตอย่างรวดเร็ว ทำให้ร้านขายจักรยานผุดขึ้นราวกับดอกเห็ดในทั่วประเทศแทบทุกจังหวัด

“สนามเขียว” ซึ่งตั้งอยู่ในบริเวณขอบรอบนอกของสนามบินสุวรรณภูมิ กลายเป็นสถานที่ยอดนิยมที่คอปั่นจักรยานทั้งหลาย (โดยเฉพาะแนว Endurance) ต้องไปลิ้มลองสัมผัสบรรยากาศกัน ระยะทาง 26 กิโลเมตร อาจฟังดูยาวไกลสำหรับมือใหม่ แต่สำหรับคนที่ปั่นจักรยานเป็นประจำ ถือเป็นระยะทางกำลังดีสำหรับการทดสอบสมรรถภาพของรถ และกำลังวังชาของผู้ขี่...

...คำถามที่หลายคนยังคาใจคือ “ทำไมต้อง

เป็นจักรยาน” ในเมื่อเรามีรูปแบบการออกกำลังกาย เพื่อสุขภาพชนิดอื่นๆ อีกมากมายให้เลือก ซึ่งใครชอบแบบไหนขึ้นกับจริต, อายุ, สรีระร่างกาย และสิ่งแวดล้อมที่เอื้ออำนวย โดยสรุปแล้วการปั่นจักรยานมีข้อดีตรงที่เสริมสร้างกล้ามเนื้อหลายส่วน (ขา, หลัง, แขน, หน้าท้อง) ลดแรงกระแทกและสึกหรอต่อข้อเข่า (เมื่อเทียบกับการวิ่ง) ข้อต่อมีการเคลื่อนไหวหลายส่วน ได้เดินทางท่องเที่ยวไปในตัว ได้ความสุขจากการชื่นชมธรรมชาติและภูมิทัศน์สองฟากข้างทาง (การปั่นแบบ Touring) ที่สำคัญที่สุด คือ เป็นกีฬาที่เป็นมิตรกับสิ่งแวดล้อม

จากการศึกษาพบว่า การปั่นจักรยานด้วยความเร็วปานกลางในเวลา 1 ชั่วโมง เผาผลาญพลังงานได้ 400 - 600 แคลลอรี่

เมืองใหญ่ๆ ทั่วโลกหลายเมือง เช่น โคเปนเฮเกน (เดนมาร์ก), อัมสเตอร์ดัม (เนเธอร์แลนด์), สตราบูร์ก (ฝรั่งเศส) หรือ โบโกต้า (โคลอมเบีย) กลายเป็นเมืองที่มีชื่อเสียงโด่งดังในฐานะเมืองน่าขี่จักรยาน เมืองเหล่านี้จะมี Bike land มีที่จอดรถและสิ่งอำนวยความสะดวกสำหรับผู้ขี่จักรยานอย่างดี บางเมือง ประชากร 30-40% ใช้จักรยานเป็นพาหนะหลัก ในการเดินทางไปทำงาน มีการจำกัดความเร็วของรถยนต์เพื่อเพิ่มความปลอดภัยบนท้องถนน

ในประเทศเนเธอร์แลนด์ ซึ่งมีประชากร 5.7 ล้านคน แต่มีจำนวนรถจักรยานถึง 12 ล้านคัน ถือเป็นประเทศที่มีจำนวนจักรยานต่อประชากรสูงที่สุดในโลก ได้หัวนซึ่งเป็นประเทศในเอเชียที่เป็นเกาะมีทะเลล้อมรอบประกาศว่าจะทำให้ประเทศเป็น Island of Bicycle รัฐบาลได้หัวนส่งเสริมการปั่นจักรยานอย่างมุ่งมั่น จริงจัง มีการสร้างเลนจักรยานทั่วประเทศนับพันกิโลเมตร และกำหนดให้วันที่ 5 พฤษภาคมของทุกปีเป็น “วันจักรยานแห่งชาติ” มีการจัดแข่งขัน Tour de Taiwan มานานกว่า 10 ปีแล้ว ซึ่งถือเป็นรายการปั่นจักรยานระดับโลก อีกรายการหนึ่ง...

...สิงคโปร์ประเทศเพื่อนบ้านในกลุ่มอาเซียนเรา เริ่มสร้างที่จอดจักรยานหลายพันคันตามสถานีรถไฟฟ้า เพื่ออำนวยความสะดวกให้ผู้ขี่จักรยาน ภายใต้แผนจักรยานแห่งชาติ (National Cycling Plan) สิงคโปร์ ตั้งเป้าว่าจะเพิ่มโครงข่ายทางจักรยานให้ได้มากกว่า 700 กิโลเมตรภายใน 2030

บริเวณเกาะ Sentosa เกาะท่องเที่ยวที่คนไทยคุ้นเคยดี มีจักรยานแบบหยอดเหรียญให้เช่าปั่นรอบเกาะและชมชายหาดได้ แหล่งท่องเที่ยวอื่นๆ ในสิงคโปร์ก็เช่นเดียวกัน

...ผู้สูงอายุหลายท่านที่มีโรคประจำตัว เช่น ความดันโลหิตสูง, เบาหวาน, โรคอ้วน เมื่อหันมาปั่นจักรยานอย่างสม่ำเสมอ อาการต่างๆ ก็มักจะดีขึ้น เยาวชนที่เคยเป็นโรคติดจอ อยู่หน้าจอคอมพิวเตอร์整天 เมื่อหันมาปั่นจักรยานก็ทำให้สุขภาพร่างกายดีขึ้น จิตใจแจ่มใส การเรียนและการทำงานก็ดีขึ้นอย่างชัดเจน

ผมมองว่า คนต่างจังหวัดมีความได้เปรียบคนในกรุงเทพฯ ในเรื่องนี้ เพราะสภาพถนนหนทางที่ยังมีความเป็นธรรมชาติอยู่ รถยนต์ไม่แออัดมากนัก อุปสรรคสำคัญของการปั่นจักรยานคือความกลัวอุบัติเหตุรถล้ม, รถชน เนื่องจากเมืองไทย ผู้ขับขี่ยานพาหนะทั้งรถยนต์และจักรยานยนต์ ยังไม่เห็นคุณค่า และตระหนักถึงความงดงามและมีทิศทางสังคมด้านบวกของผู้ขี่จักรยานเหมือนในยุโรป, ได้หัวน, สิงคโปร์ อย่างไรก็ตาม หากเราปั่นจักรยานด้วยความระมัดระวัง โดยเฉพาะการปั่นเป็นกลุ่มมีการเตรียมตัวที่ดี และในสภาพถนนที่เอื้ออำนวย โอกาสที่จะเกิดอุบัติเหตุก็จะลดน้อยลงไปเลย

...จริงๆ แล้ว เด็กกับจักรยานก็เป็นของคู่กัน การฝึกเด็กให้ขี่จักรยานได้เป็นทักษะสำคัญอย่างหนึ่ง ที่ผู้ปกครองควรใส่ใจ ผู้ใหญ่บางคนขี่จักรยานไม่ได้ เพราะสมัยเด็กผู้ปกครองกลัวล้ม กลัวว่าจะเกิดอุบัติเหตุ เด็กแต่ละกลุ่มแต่ละวัย จะมีจักรยานที่ถูกออกแบบถูกพัฒนาขึ้นมาให้เหมาะสมกับสรีระและส่วนสูง

การพาเด็กไปปั่นตามเส้นทางชนบท เลียบชายทุ่ง
ชมนกชมไม้ เหมือนการได้ออกไปผจญภัยเล็กๆ ทำให้
เด็กไม่เบื่อและได้เรียนรู้สิ่งแวดล้อมที่แตกต่างไปจาก
ในละแวกบ้านแบบเดิมๆ

...เป็นที่น่ายินดีว่า รัฐบาลไทยเริ่มหันมาใส่ใจ
และตอบสนองต่อกระแสการปั่นจักรยานเพื่อสุขภาพ
มากขึ้น ล่าสุดพลอากาศเอก ประจิน จั่นตอง รัฐมนตรี
ว่าการกระทรวงคมนาคม ได้ขับเคลื่อนผ่านกรม
ทางหลวงและกรมทางหลวงชนบท ให้ตั้งงบประมาณ
1,500 ล้านบาท สร้างทางจักรยานที่ลาดด้วยแอสฟัลต์
ผสมยางพารา ระยะทาง 184 กิโลเมตร จากหน้า
มหาวิทยาลัยธรรมศาสตร์ ปทุมธานี ไปอยุธยา,
อ่างทอง, สิงห์บุรี และไปจบที่เขื่อนเจ้าพระยา จังหวัด
ชัยนาท ซึ่งถ้าทำสำเร็จจะเป็นเลนจักรยานที่ยาวที่สุด
ในเอเชีย ในส่วนต่างจังหวัด กระทรวงการท่องเที่ยว
และกีฬา ได้สนับสนุนงบประมาณ 1,200 กว่าล้าน
เพื่อพัฒนาเส้นทางจักรยานทั่วประเทศ

จังหวัดใหญ่ๆ อย่างนครราชสีมา, เชียงใหม่,
อุดรธานี ล้วนแล้วมีแผนพัฒนาเส้นทางในพื้นที่รองรับ
การปั่นจักรยานทั้งสิ้น จังหวัดนครราชสีมาจะมีแผนจะ
สร้างเส้นทางจักรยานระหว่างอำเภอวังน้ำเขียวผ่าน
เขาใหญ่ไปปากช่อง จังหวัดเชียงใหม่มีแผนปรับปรุง
เส้นทางในเขตเมืองเก่าและถนนนิมมานเหมินท์ เป็น
เส้นทางจักรยาน อีกเส้นเลียบบคลองชลประทาน
เทศบาลอีกหลายจังหวัดเริ่มจับมือกับเอกชนเปิด
โครงการรถจักรยานสาธารณะ ยืม คีน เพิ่มทางเลือก
ในการเดินทาง...

...คงไม่เกินเลยความจริงที่จะกล่าวว่า “จักรยาน”
ไม่ได้มีมุมมองเพียงแค่มิติของการเดินทางอีกแล้ว
แต่กลายเป็นวิถีแห่งสุขภาพ การเข้าสังคม (ได้เพื่อน
ใหม่ๆ) ความทันสมัยและรสนิยมส่วนบุคคลที่เฉพาะ
ตัวไปแล้วในขณะนี้

...ถีบฉันทน่อยซี แล้วคุณจะไม่เสียใจผิดหวัง
เลย...☺

Chutikan Kobkaew

ปั่นตามรอย

เส้นทางเดินทัพ สมเด็จพระนเรศวรมหาราช

ช่วง 2 “เวียงแหง” ลับแลแห่งเชียงใหม่

ความเดิมจากตอนที่แล้ว เกริ่นนำเหมือนในนิยายเลย 5555 จากที่เราเล่าเรื่องราวของเรา และชาวคณะในการเดินทางจากเชียงใหม่มาเวียงแหง เป็นเวลา 2 วันมาแล้ว มาวันนี้เราจะมาเล่าเรื่องราวของ “เวียงแหง ลับแลแห่งเชียงใหม่” ให้ได้อ่านกัน

เหตุที่ได้ฉายาว่า “ลึกลับแห่งเชียงใหม่” คงเพราะเป็นเมืองที่ซ่อนตัวอยู่ในหุบเขาเป็นแน่ กว่าที่เราจะตะกายมาถึงที่นี่จึงเกือบตาย ไม่อยากจะคิดถึงตอนออกจากที่นี่เลย เพราะเราต้องตะกายดอยออกไปเหมือนกับตอนที่เรามา ไม่ว่าจะเลือกไปทางไหน ก็น่าที่จะโหดเหมือนกันทุกเส้นทางเพราะที่นี่เป็นหุบเขาอยู่ในแอ่งกระทะ ลองนึกภาพ เขียวศึ้นน้อยตกลงไปในกะละมังใบใหญ่มันต้องตะเกียกตะกาย รวบรวมแรงพลังทั้งหมดที่มีกระโดดพุ่งโจนทะยานเพื่อที่จะข้ามออกมาจากขอบกะละมังนั้นให้ได้ พวกเราคงมีสภาพไม่ต่างจากเขียวน้อยตัวนั้น

เราอย่าเพิ่งไปคิดถึงมันตอนนี้เลย มาเที่ยวเวียงแหงกันก่อนดีกว่า เรื่องเส้นทางขากลับมันเป็นเรื่องของอนาคตอย่าเพิ่งไปคิดถึงมัน พรุ่งนี้ค่อยคิดดีกว่า ยังไงก็โหดทุกเส้นอยู่แล้ว

วันนี้เป็นวันที่ 3 ของการเดินทาง (19 มิถุนายน 2559) เรามาทำการรู้จักเวียงแหงกันก่อนดีกว่า

“เวียงแหง” เคยได้ยินชื่อนะ แต่ไม่รู้ว่ามีอยู่ที่ไหนทำใจดี จะไปแล้วค้นไม่รู้อีกว่ามันอยู่ที่ไหน 55555 ถามกูเกิ้ลดีกว่า Google

ที่ตั้งอำเภอเวียงแหง

ข้อมูลจาก : วิกิพีเดีย

อำเภอเวียงแหงตั้งอยู่ทางทิศเหนือของจังหวัดเชียงใหม่ อาณาเขตส่วนหนึ่งเป็นพรมแดนระหว่างประเทศไทยและพม่า อำเภอเวียงแหงมีเขตติดต่อดังนี้

ทิศเหนือ ติดต่อกับรัฐฉาน (ประเทศพม่า)

ทิศตะวันออกและทิศใต้ ติดต่อกับอำเภอเชียงดาว

ทิศตะวันตก ติดต่อกับอำเภอปาย (จังหวัดแม่ฮ่องสอน)

ประวัติ

อำเภอเวียงแหงมีชื่อเดิมว่า “เมืองแหง” มีความสำคัญในฐานะเมืองหน้าด่านตามเส้นทางเดินทัพและการค้าระหว่างเมืองเชียงใหม่ ราชธานีของอาณาจักรล้านนา กับเมืองนายน (ปัจจุบันอยู่ในรัฐฉาน ประเทศพม่า) เมืองแหงเป็นเมืองกึ่งกลางเส้นทางตามลำน้ำแม่แตง มีพื้นที่กว้างใหญ่เหมาะแก่การสะสมเสบียงอาหารเลี้ยงกองทัพ มีเหตุการณ์สำคัญที่เกิดขึ้นมากมายตั้งแต่อดีตจนถึงปัจจุบัน อาทิ

เป็นเส้นทางเดินทัพของพระเจ้าบุเรงนอง ที่ทรงกรีธาทัพทหาร 90,000 นาย มายึดเมืองเชียงใหม่เมื่อปี พ.ศ. 2101

เป็นเส้นทางเดินทัพของ 19 เจ้าฟ้าไทใหญ่ ทหาร 60,000 นาย ที่พระเจ้าบุเรงนองส่งมาช่วยเมืองพิษณุโลก ตามคำขอของขุนพิเรนทรเทพ เนื่องจากทางล้านช้างยกทัพมาประชิดเมืองพิษณุโลกในปี พ.ศ. 2108

เป็นเส้นทางเดินทัพสมเด็จพระนเรศวรมหาราช ที่ทรงยกทัพทหาร 100,000 นาย มุ่งไปยึดเมืองนายนกลับคืน และตรงไปทำลายพระเจ้ากรุงอังวะในปี พ.ศ. 2148

เป็นเส้นทางหลบหนีของเนเมียวสีหบดี ขุนศึกพม่า ผู้พิชิต 3 อาณาจักรคือ ล้านนา ล้านช้าง และอยุธยาหลังจาก

ถูกกองทัพพระเจ้าตากขับไล่ออกจากเมืองเชียงใหม่ในปี พ.ศ. 2317

เป็นเส้นทางรับเจ้าพมามายังเมืองเชียงใหม่ในสมัยพระเจ้ากาวิโลรสสุริยวงศ์ เจ้าผู้ครองนครเชียงใหม่องค์ที่ 6 (ตรงกับสมัยรัชกาลที่ 4 แห่งกรุงรัตนโกสินทร์) ปี พ.ศ. 2408

แต่เหตุผลที่เรามาที่นี่เพราะที่นี้เป็น “เส้นทางเดินทัพและสถานที่สวรรคต” ของสมเด็จพระนเรศวร แต่พอมารู้จักเรากลับคิดว่าสถานที่แห่งนี้ไม่ได้มีความน่าสนใจแค่เพียงเป็นเส้นทางเดินทัพและที่สวรรคตเท่านั้น แต่เป็นดินแดนแห่งความงดงาม ทั้งทางธรรมชาติ ทางวัฒนธรรม มีชนเผ่าที่อยู่รวมกันถึง 5 ชนเผ่าด้วยกัน คือ *ลีซอ จีนยูนนาน ไทยใหญ่ กระเหรี่ยง* และคน *ล้านนา* ด้วยความหลากหลายของชาติพรรณ จึงทำให้ที่นี่น่าสนใจเป็นอย่างมาก มา 1 ได้ถึง 5 คุ่มค่าของการได้มาเยือน

ก่อนที่เราจะมุ่งหน้าสู่ **เปียงหลวง** พวกเราได้แวะชม **ลำน้ำแม่แตง** สถานที่ซึ่งสมัยก่อนใช้ลำเลียงเสบียงอาหารเพื่อเลี้ยงกองทัพ

ประวัติและตำนานที่เกี่ยวข้องกับลำน้ำแม่แตง กล่าวกันว่าในสมัยพุทธกาล พระพุทธเจ้าพร้อมด้วยพระอานนท์องค์อุปถัมภ์ เสด็จจาริกและสั่งสอนโปรดสรรพสัตว์ จนบรรลุถึงเมืองเมืองหนึ่ง พระองค์ได้ประทับพักแรม ณ ยอดเขาเดี่ยว ลูกหนึ่ง พอรุ่งขึ้นวันใหม่ มีพวกชาวเขาเผ่ากระเหรี่ยงบ้านแม่ย่างกุ่ม ได้นำข้าวน้ำโภชนาอาหารพร้อมกับแดงลูกหนึ่งถวายพระองค์ พระอานนท์ก็นำแดงลูกนั้นไปปอกเปลือกและผ่าเป็นซีกๆ แล้วทิ้งเปลือกแดงลงไปในลำธาร ซึ่งต่อมลำธารแห่งนี้ก็ปรากฏชื่อว่า “ลำน้ำแม่แตง” (<https://whianghaeng.wordpress.com/history/>)

บ่อน้ำข้างศึก

“บ่อน้ำข้างศึก” สมเด็จพระนเรศวรมหาราช ทรงพักกองทัพบริเวณหน้าวัดพระบรมธาตุแสนไห ทรงรับสั่งให้ขุดบ่อน้ำขึ้น เพื่อใช้เป็นน้ำสำรองค้ำพระธาตุ และน้ำพุทธมนต์ปะพรมให้แก่กำลังพลในกองทัพ ตลอดจนใช้เป็นน้ำสำหรับเสวยและน้ำสำหรับส่วนพระองค์ ชาวบ้านนับถือว่าเป็นบ่อน้ำศักดิ์สิทธิ์ จึงเรียกบ่อน้ำแห่งนี้ว่า “บ่อน้ำข้างศึก” ในทุกๆ ปีชาวบ้านก็ได้ใช้น้ำจากบ่อน้ำศักดิ์สิทธิ์แห่งนี้ ในการประกอบพิธีสงฆ์น้ำพระบรมธาตุแสนไห จวบจนปัจจุบัน (ที่มา <http://www.tripchiangmai.com/>)

วันนี้เราโชคดีที่วัดแสนไทม้งงานประเพณีสงฆ์น้ำพระธาตุ พวกเราจึงมีโอกาสได้ชมขบวนแห่ของชาวบ้าน และได้เห็นความรักความศรัทธาของชาวบ้านที่มีต่อสมเด็จพระนเรศวร

หมู่บ้านกอบพล 93 ฐานทัพจีนคนละชาติ

เราเดินทางจากเวียงแหง มาประมาณ 10 กิโลเมตร ก็มาถึงเปียงหลวง หมู่บ้านของชาวจีนยูนนานที่อยู่ร่วมกับผู้คนชาวไทยใหญ่ ซึ่งอยู่เมืองไกลชายแดนพม่า

เรื่องราวการมาถึงของชาวไทยใหญ่บนเปียงหลวง เริ่มต้นด้วยพี่น้องชาวไทยใหญ่จากรัฐฉาน ซึ่งเส้นทางอันเชื่อมโยงได้นำพาการตั้งถิ่นฐานมาสู่ที่นี่นับร้อยปี ว่ากันว่า นายจองดี พ่อค้าวัวต่างถิ่น คือผู้นำชาวไทยใหญ่ให้มาถึงแผ่นดินกลางหุบเขาแห่งนี้ราวร้อยกว่าปีก่อน ที่ราบอันแสนกว้างใหญ่ตามความหมายของการเรียกขานเริ่มกลายเป็นชุมชน ไหล่เลยจากบ้านหลังแรกที่ชายแดน ต่อมาถึงบ้านเปียงหลวง บ้านจอง ลงไปถึงเวียงแหง ทุ่งนาสีเขียวข่มุมและไร่ข้าวโพดผ่านพันตัวเอง รองรับความเป็นบ้าน

กลางหุบเขามาเนิ่นนาน

ไม่เพียงชาวไทยใหญ่ที่ปักหลักสืบสาน หากแต่เส้นทางอันเชื่อมโยงเป็นโครงข่ายระหว่างเวียงแหงไปสู่รัฐฉานในพม่า ยังนำพากองกำลังทหารจีนคณะชาติ กองพล 93 ที่แตกพ่ายรอนแรมและใช้ชีวิตอยู่ด้วยการสู้รบ บางส่วนของทหารและครอบครัวที่แยกย่อยออกมาจากทัพที่ 3 ของ นายพลหลี่เหวินหวน คือส่วนของ นายพันหลอเจียหว่า ได้เลือกเปียงหลวงเป็นบ้าน ผนวก ร่วมผสมผสานไปกับผู้คนไทยใหญ่ดั้งเดิม ตั้งบ้านเรือนใช้ชีวิตอยู่ด้วยการค้าขายชายแดน รวมไปถึงทหารไทยใหญ่ ซึ่งนำโดย เจ้ากองเจิง ชนะศึก ประธานกองกำลังกู้ชาติไทยใหญ่ ที่เลือกเปียงหลวงเป็นฐานที่มั่นในการกอบกู้เอกราชจากพม่า (ที่มา *เปียงหลวง ระหว่างเขตแดนและวันคืนที่ยืนหยัด (อสมท.)* เรื่องโดย สุภากร โกมารกุล ณ นคร)

จากโรงเรียนจีน ปับมาประมาณ 3 กิโลเมตร เราก็มายังด่านชายแดนไทย-พม่าบ้านหลักแต่ง ที่นี่ดูเงียบเหงา เนื่องจากพม่าสั่งปิดด่าน จากสงครามภายใน ระหว่างรัฐบาลพม่ากับกองกำลังกู้ชาติไทยใหญ่ ที่นำโดยเจ้ายอดศึก ทำให้ที่นี่เงียบเหงามาก เรามองเห็นลวดหนามและสภาพความทรุดโทรมของด่านพอจะเดาได้ว่าที่นี่ถูกปิดและถูกทิ้งร้างมานานมาก น่าเสียดายเราอยากเห็นความศีกคักของด่านนี้อีก หวังว่าอีกไม่นานด่านนี้คงจะมีชีวิตขึ้นมามีอีกครั้ง แล้วเราจะกลับไป

เหนือด่านหลักแต่ง แหงนขึ้นไปบนยอดดอยคือที่ตั้งของ “วัดฟ้าเวียงอินทร์ วัดสองแผ่นดิน”

วัดฟ้าเวียงอินทร์ (วัดสองแผ่นดิน) สร้างขึ้นบริเวณที่เป็นซากเจดีย์เก่า สันนิษฐานว่าเป็นเจดีย์ที่สมเด็จพระนเรศวรมหาราชทรงสร้างขึ้น

เจ้ากองเจิง ขนศึก

เจ้ากองเจิง เป็นผู้นำไทใหญ่ที่ต่อสู้ชาติจากการรุกรานของทหารพม่าอย่างมีอุดมการณ์และอาภาย และเป็นศูนย์รวมจิตใจของชาวไทใหญ่กระทั่งถึงแก่อสัญกรรมด้วยโรคมะเร็ง ณ หอปฏิบัติธรรมส่วนตัวบนวัดฟ้าเวียงอินทร์ ตำบลเปียงหลวง อำเภอเวียงแหง จังหวัดเชียงใหม่ เมื่อวันที่ 11 กรกฎาคม 2534 สิริรวมอายุได้ 65 ปี

จากวัดฟ้าเวียงอินทร์ พวกเราก้เดินทางกลับจริงแล้ว ที่หมายของเราอีกแห่งก็คือ **โครงการหลวงแก่งแค่ม** แต่ไม่สามารถไปได้ เสียสุขภาพได้สอบถามชาวบ้านเกี่ยวกับเส้นทางชาวบ้านไม่แนะนำให้ไปเนื่องจากก่อนหน้าวันที่เราไปฝนตกต่อเนื่องกันหลายวัน ทำให้เส้นทางและและเป็นโคลน เสียกลัวพวกเราจะเป็นอันตรายเลยตัดโครงการหลวงแก่งแค่มออกจากการเดินทาง พวกเราจึงมุ่งหน้ากลับที่พัก เพื่อที่จะพักผ่อนและเตรียมตัวสำหรับการตะกายขอบ่างในวันต่อไป

ยังพอมีเวลาเหลือเรากับพี่ตี๋ไปต่อเพื่อที่จะไปชมพระมาลาของสมเด็จพระนเรศวร ที่วัดก่องมู เราสอบถามทางไปวัดก่องมูจากคุณป้าท่านหนึ่ง แก่กำลังปั่นจักรยานไปตลาด ป้าอธิบายทาง แล้วบอกว่าเดี่ยวป้าพาไปดีกว่าใจดีที่สุด เรากับพี่ตี๋ปั่นจักรยานตามป้าไป ป้าบอกว่าเปิดประตูอาคารเข้าไปเลยพระมาลาอยู่ในนั้น แล้วป้าก็ปั่นกับ

บ้านไป ชักพักปั่นจักรยานกลับมาเห็นเรายืนเก้ๆ กังๆ อยู่หน้าประตู ป้าเลยบอกว่าป้ากลัวว่าจะไม่กล้าเข้าไปป้าเลยกลับมาเปิดประตูให้ ป้าน่ารักมาก รักเลย

พระมาลาสมเด็จพระนเรศวรลัทธิษณะ พระมาลาสูง 12 นิ้ว เส้นผ่าศูนย์กลาง 15 นิ้ว ศิลปะ ล้านนา วัสดุไม้ฝัองรักปิดทอง

เสร็จจากการสักการะพระมาลาแล้ว เราก้ไปต่อที่สถูปราชานุสาวรีย์พระนเรศวรมหาราช สังเกตดูว่าที่นี่จะมีศาลและสถูปเพื่อระลึกถึงสมเด็จพระนเรศวรเต็มไปหมด แสดงถึงว่าคนที่นี่รักและศรัทธาสมเด็จพระนเรศวรเป็นอย่างมาก

จากเส้นทางที่ตัดเดี่ยวมมากกว่า 200 โค้งลัดเลาะตามไหล่เขา จาก **เมืองาย** สู่อำเภอ **เวียงแหง** รวมระยะทางประมาณ 60 กิโลเมตร ลองคิดว่าเมื่อ 400 กว่าปีที่แล้ว กองทัพไพร่พลนับแสนของสมเด็จพระนเรศวร ได้ทำการเดินทางมาที่นี่ซึ่งมันไม่ง่าย คิดดูว่าท่านจะลำบากขนาดไหน เราแค่ปั่นตามเส้นทางที่มีถนนอันแสนราบเรียบ ที่มีแค่โค้ง 200 โค้ง และข้ามภูเขาเพียงลูกเดียว และเนินแค่เพียงสองเนิน (เนินขึ้นกับเนินลง) เราจึงไม่ควรบ่นถึงความลำบากและเหนื่อยยากของการเดินทางของครั้งนี้ เพราะมันเทียบไม่ได้เลยกับการเดินทางของพระองค์

ตอนต่อไปเราจะมาเล่าเรื่องราวการตะกายขอบ่างจากหุบเวียงแหงของพวกเรา ☺

ปั่นสองเดือนเที่ยวขุนนาน

ตอนที่ 17

เส้นทางปั่นจาก**คุณหมิงถึงลู่ตู้** ระยะทางประมาณเกือบเจ็ดร้อยกิโลเมตร ตามแผนที่จากคุณหมิงจุดหลักช่วงแรกที่ต้องมุ่งหา คือ เมือง**พันชัววา** ซึ่งหากดูในแผนที่จะมีถนนแบบทางด่วนหมายเลข G5 และถนนโบราณหมายเลข 108 ผมปั่นบนถนนหมายเลข 108 ช่วงแรกสามสี่คืนนอนพักในโรงแรม ในเมืองเล็กๆ เรียงชื่อ ตามการปั่นผ่าน เป็นจุดที่กินข้าวที่ยังบ้าง เป็นจุดกินข้าวก่อนจะเย็นแล้วปั่นต่อ แบบมันหิวระหว่างทางจนหมดแรง ต้องกินเพิ่มตามเมืองที่ปั่นเจอ แต่มันยังมีแสงสว่างพอที่จะปั่นต่อ ก็ไปอีก ประมาณนั้น จดชื่อลงในสมุดบันทึกมาบ้าง ไม่ได้จดบ้าง ลองค้นดู ช่วงนี้เจอชื่อเมือง **Luquan, Yuan Mou, Wuding, Yuanjeng, Young Ren** จำเพาะที่เมือง **Young Ren** เป็นเมืองเล็กๆ แต่ถนนที่ผ่านใจกลางเมืองสะอาด ดึกบ้านร้านค้าก็ดูสะอาดตา มีร้านหนังสือร้านใหญ่ ผมแวะเข้าไปดู เจอหนังสือแผนที่ จึงเลือกซื้อเฉพาะเล่มของมณฑลขุนนานติดมืออีกเล่ม แบบชอบซื้อเก็บเป็นที่ระลึก เป็นเล่มขนาดและจำนวนหน้าประมาณขนาดหนังสือแผนที่ทางหลวงบ้านเรา ที่จัดพิมพ์โดยกรมทางหลวง ราคาเล่มละไม่ถึงหนึ่งร้อยบาท หารหาซื้อแวนตากันแดดในร้านติดแอร์สะอาดอีกหนึ่งอัน ราคาเทียบเงินไทยประมาณสองร้อยบาท เอาไว้สำรอง เพื่อที่มีอยู่ทำลมหรือหล่นหาย จริงๆ แล้วปั่นช่วงนี้และต่ออีกเกือบเดือน

แทบจะไม่ได้ใช้ แต่ละวัน แทบจะไม่เจอแดด แต่ก็อีกสถานะ พอเจอแดด แม้นจะเพียงวันละไม่นาน แต่แดดแฉะนั่นมันแรงจริง ขึ้นไม่มีแว่นใช้ ปั่นกลางแดดจ้า ลูกกะตมันสุด เมื่อยเพราะต้องหยีตา ลอดแสง

แปลกใจจริงน่ะจากปั่นออกจากคุณหมิง ปั่นบนเส้นทางเก่า 108 น่าจะปั่นได้เกือบหรือเกินร้อยกิโลเมตรแล้วละครับ ถึงเมือง Wuding จึงได้จอดป้ายหลักกิโลเมตร อันแรก บนถนนเส้นนี้ ที่ตื่นเต้นมากมาย มันไม่ใช่อะไร มันโล่งอก หมัดกั่วงลช่วงที่ปั่น ใจมันมีกั่วงล กั่วงลปั่นอยู่บนถนนที่ผิดครับ พอเจอหลักบอกเลขถนน มันถึงโล่งใจจนต้องเอามาบอก

ท่านที่เล่นเที่ยว แบบมีเครื่องมือเครื่องมือนั้นสมัยแบบกดปั๊ม มันบอกปั๊มตัวเราตั้งอยู่ตรงไหน บนโลกใบนี้โปรดอย่าหัวเราะเยาะคนเล่า ที่สุดจะโลว์เทค

ใจนึกซันปนโล่งใจ ด้วยหลักกิโลเมตรที่เห็น มันสุดเก่า สีขาวบนตัวป้ายแตกเป็นลายงา ทำใจคิด ย้อนนึกสงสัยสร้างถนนในยุคพระถังฯ ท่านเดินโปรดสัตว์ เผยแพร่พุทธศาสนาในเมืองจีน แค่นึกป้ายหลักกิโลเมตรอันเดียวที่เห็น ชักน้ำใจให้ฟัง..ชะเวอ์เกิน มันชักเรื่องสร้างขึ้นในจินตนาการครับ

ปั่นโดยใช้แผนที่เป็นแบบเย็บเล่ม ซึ่งทั้งหมดหาชื่อระหว่างปั่นมีสามเล่ม พลิกเล่มโน้นเปิดเล่มนี้ แบบเปิดดูเอา ดูจากสมุดแผนที่ทุกเล่ม หากปั่นบนถนนเส้น 108 มันก็จะพาผมไปถึงพันชิวา ปั่นจริงผมก็อาศัยถามชาวบ้านเขาบ้าง ให้เขาชี้ทางเมื่อเจอทางแยก ถามเขาทางไหนไปพันชิวา ก็ปั่นตามเขาชี้ อย่างที่เคยเจอ เจอเสาหลักบอกระยะแต่ละอัน บางที่ปั่นสองวันก็ไม่เจอ อ้าวมาเจออีกทีหลักกิโลเมตร อันใหม่ เป็นหลักบอกถนนสาย 214 ผมเช็คแผนที่ ดูว่าจะลัดถึงพันชิวากว่าเส้น 108 ก็ปั่นไปปั่นอยู่บนถนน 214 ก็หาชาวบ้านสอบถามให้แน่ใจ

สรุปไปได้ครับ เป็นเส้นทางที่ชาวบ้านเขาใช้ไปพันชิวาสบายใจเมื่อชาวบ้านเขาบอกยืนยันอีกที หลังจากไม่แน่ใจแค่เราดูจากแผนที่ แบบรอบคอบครับ ชี้เกียจบั่นหลงหรือปั่นอ้อม เพราะเหตุนี้ชื่อพันชิวา จึงฝังแน่นในหัวผม เพราะเป็นชื่อเมืองที่ต้องไปให้ถึง ใช้เป็นตัวหลักถามชาวบ้านทุกคนที่เจอ ในการปั่นช่วงนี้

บนเส้นทางเส้นนี้ช่วงเริ่มต้นของถนน 214 มีของดีชวนให้ตั้งใจที่ปั่นผ่าน มีเมืองที่บ้านเรือนชาวบ้านอยู่แบบโบราณ เห็นป้ายบอกชื่อเมือง Ping Di เหมือนบ้านในฉากหนังจีนสมัยฮ่องเต้เป็นผู้ปกครองอาณาจักร เขาเก็บบำรุงรักษาอย่างดี จำเพาะแค่เดินดูบ้านประตูไม้ ของส่วนหน้าบ้านที่เป็นตึกแถว ใช้ไม้ฉลุละเอียด ส่วนที่ทําเป็นบานประตูก็แกะทั้งบาน เป็นลายทึบ ส่วนที่เป็นหน้าต่าง ก็แกะลายและฉลุโปร่งให้ลมเข้า ทาสีสวยสดงามตามเฉดสีเด้นที่นิยม สีน้ำตาลออกแดง เป็นตึกเก่าที่ชาวบ้านยังใช้เป็นที่อยู่อาศัย ก็คุ้มแล้วกับการปั่นพลัดหลงมาตรงนี้ ไม่ทิ้งให้เก่าครึแบบบ้านเก่าจริงในเมืองเจียนซูย ที่ชวนให้เที่ยวแล้ว

ถัดจากเมืองเก่าตึกจีนโบราณ ปั่นต่อผ่านเมืองที่สอดคล้องกับแผนที่ที่อุ่นใจว่าไม่หลง เมืองบนถนน 214 เส้นนี้ที่จดชื่อมาเพื่อใช้เช็คทบทวนกับแผนที่ มีเมือง Datien Zhen แต่เมือง Renhe แค่ว่าจะเป็นป้ายบอกทางเข้าเมือง หากจะเข้าไปต้องปั่นแยกเข้าอีกสองกิโลเมตร ไม่ได้มีกั่วงลจรธันใด ก็ปั่นผ่าน แต่สบายใจว่าไม่หลง ยังเจอสถานที่น่าจะเป็น ที่พื้นที่นี้เขาสร้างเขื่อนเสร็จแล้ว และมีพื้นที่ศาลารับนักท่องเที่ยว คงจะหวังโปรโมทให้เป็นแหล่งท่องเที่ยว แต่งงโปรโมทไม่ขึ้น ผมแวะเข้าไปดู พวกห้องน้ำทำอย่างดี แต่อยู่ในสภาพขาดทั้งผู้ใช้ และผู้บำรุงรักษา ผมเลยไปใช้ของเขาซะหน่อยอย่าให้มันถึงกะร้างคนใช้บริการ ในวันนี้ แถมอาศัยลาน

คอนกรีตกว้างขวาง เป็นที่ตากพวกเต็นท์ซึ่งเปียกชกจากฝนตกหนักเมื่อคืน

เช็คจากแผนที่และคุยกับชาวบ้าน หลังจากปั่นออกจากคุณหมิงมาร่วมหกวัน ด้วยระยะทางไม่ถึงสามร้อยกิโลเมตร อย่างไรก็ตามผมนั้นจัดจ้านครับ สามร้อยกิโลเมตรปั่นตั้งหกวัน ชาวบ้านบอกผม ว่าผมควรจะได้เจอถนนหมายเลข 310 เพื่อหลบเลี่ยงการเข้าเมือง เจอจริงตรงจุดที่เป็นถนนเลียบลำน้ำใหญ่ ไซ่เลยครับแม่น้ำ Jinsha ในวิชาภูมิศาสตร์ที่ผมใช้เรียนสมัยผมยังเด็ก ที่ผมต้องท่องจำตามครูสั่ง ให้รู้จักแม่น้ำสายสำคัญของจีน ชื่อแม่น้ำแยงซี เป็นชื่อสายน้ำที่ผมจำแม่น เพิ่งมาค้นต่อช่วงที่เขียนนี้ว่า Yangtze เป็นชื่อสายน้ำเส้นเดียวกันกับ Jinsha ที่ผมเห็นอยู่เบื้องหน้า ณ เวลานั้น

ไกลลิบๆ ผมเห็นสะพานข้ามแม่น้ำ เป็นเส้นทางเข้าสู่ส่วนพื้นที่เป็นเมืองใหญ่ สะพานทุกตัวของจีน ส่วนรองรับน้ำหนักจะเป็นทรงโค้งสวย ยิ่งสายน้ำที่เห็นนี้กว้างมาก ส่วนโครงสร้างทรงโค้งที่รับตัวสะพาน มองแต่ไกลดูสวยสงบ เมืองใหญ่ที่เห็นอยู่ฝั่งตรงข้ามของแม่น้ำและเต็มพื้นที่ติดริมน้ำ ฝั่งตรงกันข้าม เป็นเมืองใหญ่ที่เต็มไปด้วยปล่องปล่อยควันดำ ปล่องระบายความร้อนของน้ำ ที่ใช้เป็นต้นกำลังของเครื่องจักร ปากปล่องเห็นพวยไอน้ำลอยฟุ้ง ผมมาค้นข้อมูลเจอภายหลัง พันชิววาเป็นเมืองอยู่ในมณฑลเสฉวน เป็นแหล่งผลิตเหล็กแหล่งใหญ่ของจีน มีนาทั้งเมือง จึงเห็นแต่พอกปล่อง พ่นควันและไอน้ำขึ้นไปคลุมท้องฟ้าทั่วทั้งเมือง ทั้งผมก็เป็นคนไม่ชอบเข้าเมือง ปั่นมาหกวันแค้ให้ถึงพันชิววา แล้วจะเริ่มตั้งหลัก ตั้งลำ หาทางปั่นไปลู๊ก็ู้ยี้ แค่นั้นเองครับ

ปั่นระเห็จบนถนนเลียยเมืองสาย 310 ออกไปหน่อยมีตพอเหมาะ จอดรถกางเต็นท์บนทางทำริมถนน นอนฟังเสียงรถบรรทุกวิ่งเขย่าวัวหัดขะทั้งคืน ก่อนจะเจอ ตื่นมาปั่นอีกหน่อย ก็เจอสวนหย่อม หากนอนที่นี่ สบายกว่ากันเยอะ รู้สึกเสียทาพอควรที่ตัวนอนตรงที่เมื่อคืน

จีนยุคปัจจุบัน ผู้คนของเขามีกะตั้งค้ ถนนที่ผมกำลังปั่นหลังจากเก็บเต็นท์ ปั่นออกจากพันชิววาไม่ถึงสี่ห่ากิโลเมตร ก็เลียชิววาข้ามสะพาน ปั่นถนนหมายเลข 216 น่าจะเป็นถนนนำไปสู่เส้นทางคนนิยมเที่ยว ระหว่างทางจีนทำจุดพักรถ ทำที่นั่งดูวิว ทำานองให้คนท่องเที่ยวที่ขับรถเดินทางไกล ได้พักนั่ง ผมปั่นสามสี่วัน หลังจากออกจากพันชิววา เจอป้ายแจ้งชวนเที่ยว Ge Sa La บอกเรตตั้ง

จัดลำดับด้วยตัวเอง AAAA สี่ตัว คงจะเป็นแหล่งท่องเที่ยวใหญ่ เห็นติดตังป้าย ทำอย่างตีแบบป้ายทางด่วนบ้านเรา ซึ่งต้นทุนค่าตังป้ายแต่ละอันหลายตังค์ครับ ป็นหลายวัน ผ่านหลายป้ายกว่าจะถึง จุดที่เขาชวนเที่ยว Ge Sa La ที่ว่านี่ ที่ไป เพราะเผื่ออยู่ในเส้นทางปั่นตะกายขึ้นเขาข้ามหลายเทือกสู ลูก็ู้

ปั่นช่วงปั่นถนนสาย 216 อยู่ห้าวัน สุดท้ายเมื่อตะกายผ่านบ้านผ่านเมือง ผ่านเทือกเขาจนขึ้นไปค้ำง ค้ำงเต็งบนที่สูง กลับเห็น ไปถึงเจอ เป็นพื้นที่ทุ่งหญ้า เนินกว้างใหญ่ พื้นที่ทุ่งเนินเหมือนท้องทะเลมีคลื่นยักษ์ ที่รู้ว่าปั่นถึง Ge Sa La เพราะมีป้ายบอก กลายเป็นเจอ พื้นที่ภูมิประเทศโล่ง แบบพื้นที่ทุ่งหญ้าเลี้ยงปศุสัตว์ เนินคลื่นขึ้นลงปกคลุมด้วยทุ่งหญ้าเขียว กว้างใหญ่สุดสายตา เห็นแล้วนึกถึงฉากหนังควาบบอยตะวันตก ที่เคยดูแต่ยุคตัว กะเปี้ยก ผมจะสะดุดในอารมณ์ สมอมันสิ้นสุดโล่งโปร่ง ตาจึงเปลี่ยนโหมดแทบไม่ทัน จากแต่ละวันเดือนกว่า สายตา ชินมองคับแคบอยู่แต่ชอกหุบเขา บางทีปั่นอยู่บนถนน ไนโตรก คับแคบลานตา เคยปั่นอยู่ในโตรกของหุบเขา ที่ เจยหน้ามอมีแต่เขาสูงล้อมตัว พอมาเห็นทุ่งหญ้าสุดกว้าง มันออกอาการสบายพิกล ศัพท์คำว่าโล่ง รู้ซึ่งคราวนี้

ปั่นในภาวะเบิกบานบนถนนผ่าทุ่งโล่ง มองซ้ายหรือ มองขวา มองตรงหน้า เปิดมมตาสุดกว้างลิบ สองข้างหญ้า ปกคลุมเต็มพื้นที่เป็นคลื่นหย่อนหย่อมต่ำ แล้วพิ้วผันคลื่น ยกเนินสูง ในหัวผมจำลองตัว เปลี่ยนภาพรถจักรยานที่ขับ ย่ำด้วยตีนปั่นกะไค เป็นขี่ม้ากับกับเลาะไล่ต้อนฝูงวัวใหญ่ ในทุ่งหญ้า แค่ฝืนครับ ฝืนกลางแดดที่มัวหม่นเมฆบังแสง ในบรรยากาศของฉากควาบบอย จากดูหนังจำฝังใจ

กลางทุ่งหญ้าที่ทำถนนตัดผ่าน ปั่นซึกพักมีป้าย โฆษณา Ge Sa La เพิ่มเติมบอกให้รู้เป็นสถานที่ๆ เขาพัฒนา หวังจะเป็นฮับเป็นแหล่งอุตสาหกรรมสร้างถ่ายทำหนัง เห็นถนนแยกเข้าไปในสวนพื้นที่ซึ่งเขาทำลานจอดรถกว้าง คงเป็นพื้นที่ลานรับพวกรถทัวร์ หน้าตาภายนอก ดูแค่ ซุ้มประตูทางเข้า เขาทาลงทุนหลายตังค์ให้ดูขลัง เหมือน จะเป็นทางเข้าไปในศูนย์ธุรกิจการค้า หรือไม่ก็แหล่งนิคม อุตสาหกรรมเช่นบ้านเรา แต่ไม่ได้เห็นอะไรเขาหอกครับ ผมปั่นเข้าไปได้แค่ถึงส่วนที่เป็นป้อมยาม ในถนนที่ดูเหมือน จะยาวลึกเข้าไปในพื้นที่ ยามที่นั่งเฝ้าในป้อมรีบถลัน ออกมา โบกมือห้าม แล้วทำท่า ดอการเขา เราต้องซื้อตั๋ว จึงจะมีสิทธิ์ผ่านตัวยาม ยอมแพ้ครับ ยอมแพ้ยามที่ขวาง

กั้นไม่ให้เข้า จึงได้แค่คำว่า Ge Sa La เป็นแหล่งท่องเที่ยว ที่เอกชนมาพัฒนาทุ่งหญ้ากว้างขวางแฉนี้ หวังทำ อุตสาหกรรมการถ่ายหนัง และหวังรายได้จากการท่องเที่ยวของคนที่มาเยือน ซึ่งไม่ใช่ผม ที่เข็นรถงูหัน หลังกลับ ปั่นคืนสู่ถนน มุ่งต่อลูก็ู้ ตามตั้งใจ

ปั่นหลุดจากจุดพื้นที่ทุ่งหญ้าใหญ่ Ge Sa La จนสุด ปลายทางถนน 216 มาตัดชนถนนสาย 307 ควักแผนที่ มาดูก็โล่งใจ แผนที่ดูมันสอดคล้องกัน หมายเลขถนนตรงกับที่เห็นในแผนที่ แฉมหน้างานที่ยืนพิจารณา ยังมีป้าย ปักให้เราค้นปั่นรู้ เลี้ยวขวาไป Yanyuan ทางเลี้ยวซ้าย ไป Lughuzhen 90 กิโลเมตร

เลี้ยวซ้ายปั่นไป...ด้วยหัวใจกระหือมิพองคับ ปั่นซึก พักใจเริ่มหมด ถนนมันพังชำรุด สมัยเด็กเคยดูถ่ายทอดสด ดูนิล อาร์มสตอง เป็นตัวแทนมนุษยชาติ ย่ำก้าวแรกบน พระจันทร์ ผิวถนนบนพระจันทร์ที่มองเห็นจากทีวี ยิ่งราบ เรียกว่าถนนที่เงินมีให้คนเดินทางหวังเที่ยว...ลูก็ู้ โถ... อดส่าหลังทุนปั่นจักรยาน ตามที่เงินโฆษณาไว้มากชวน ให้มา ไม่นึกจะเจอถนนสุดจะพัง หน้าซ้าปั่นในช่วงหน้า ฝนตก ทั้งบนถนนที่ทั้งต้นมีเหล่ารถยนต์สารพัดแบบและ รุนและยี่ห้อของรถเก้ง ต่างล้วนสวยเใหม่ และรถโดยสาร คันสวยहरुคนนั่งเต็ม วิ่งปั่นร้อย ทั้งจำนวนรถนับถึงร้อย คันที่วิ่งผ่านแข่งจักรยานด้วยอัตราความเร็ว ผมว่านะ...น่า จะเกือบ ตามความรู้สึกของผมที่สุดเสีย กัดไคโดนเฉียว ใจเลยนึกไ้อ้ที่เงินมันตะบึงขับเร็ว เข็มไมล์ทาจะถึงร้อย กิโลเมตรต่อชั่วโมง เพราะมันขับผ่านผมไปซิวๆ ไม่มีเบรค ไม่มีชะลอ ผมนึกในใจว่าแปลกจริง พี่จีนแต่ละคนเฉพาะ ไ้อ้พวกที่ขับรถเก้ง ไม่เห็นมันจะกังวลเรื่องถนน ว่ามันจะ ล่อรถพังหรือช่วงกลางเียน ทั้งร้อยคันที่เห็น มันวิ่งไม่ยั้งบน ถนนสายแคบเล็กเส้นพังกู ต่างเหยียบเกือบมิด มันวิ่งบน ถนนที่พังเป็นหลุมบ่อมีน้ำฝนเจิงกลบเต็มหลุมเต็มถนน น้ำดินทั้งในหลุมทั้งที่เจิงบนสาดกระกระจาย ไ้อ้คนไทยที่ ไปปั่น ปั่นอยู่บนเตี่ยวร่วมถนน หวังร่วมไปเที่ยวลูก็ู้จุด เดียวกัน โดนน้ำดินสาดมอมละและเป็นหมาแก่ตกจมโคลน มันหลบไม่พ้น ทั้งไม่มีที่ให้หลบ แค่เปี้ยงตัวหรือคอยหยุด ปั่นไ้ให้มันขับเดี่ยวชน กี่สุดจะเปือแล้ว

ตวัง...สุดเน่าจริงๆ กักับการปั่นสี่ห้าสิบกิโลเมตร บน ถนนสาย 310 หลังจากทีเห็นป้ายตรงทางแยก บอกว่า เหลือแค่เก้าสิบกิโลเมตร ก็ะถึงปลายทางที่หวังเที่ยว... ลูก็ู้ ☺

จักรยาน..วิถีชีวิตใน อินเดียและพระพุทธรศาสนา (5)

ในการไปเยือนประเทศอินเดียและเนปาล 4 สัปดาห์
นี้สถาน 4 ตำบล เดินตามรอยพระพุทธรเจ้าใน
ครั้งนี้ได้ไปประสบพบเห็นวิถีชีวิตของคนอินเดีย และ
การใช้รถจักรยานในชีวิตประจำวันของคนอินเดียกัน
ทั้งเด็ก ผู้ใหญ่ ผู้ชรา และการประยุกต์ทำ 3 ล้อเพื่อ
ค้าขายและใช้บรรทุกของ แต่ส่วนที่บรรทุกจะอยู่ด้าน
หลังของคนขี่ ส่วนขาเล็งของไทย ส่วนที่บรรทุกของจะ
อยู่ด้านหน้า แต่ 3 ล้อบรรทุกคนนั้น จะเหมือนๆ กัน
เป็นข้อสังเกตที่ได้พบเห็น

เริ่มจาก *Fitness Lifestyle 64* ได้แบ่งปัน
ภาพถ่ายที่บันทึกมา พร้อมทั้งอธิบายภาพและ
เรื่องราวต่างๆ ที่ได้ประสบพบมาเล่าสู่กันฟัง

Fitness Lifestyle 65 จักรยาน..วิถีชีวิตใน
อินเดียและพระพุทธรศาสนา (2) เราได้พาท่านไปยัง

ลุมพินีวัน ประเทศเนปาล สถานที่ประสูติเจ้าชาย
สิทธัตถะกษัตริย์

Fitness Lifestyle 66 จักรยาน.. (3) เราไปยัง
สถานที่ตรัสรู้ เมืองคยา ชมพระมหาโพธิ์เจดีย์พุทธคยา

Fitness Lifestyle 67 จักรยาน.. (4) ไป
วัดเวฬุวนาราม วัดแห่งแรกของโลก ซึ่งเป็นสถานที่
เกิดเหตุการณ์ มาฆบูชา และเป็นสถานที่ประทาน
พระโอวาทปาติโมกข์

Fitness Lifestyle 68 ในฉบับนี้ (5) เราจะพา
ท่านเดินทางไปยังเมืองพาราณสี สรรนาถ คือ สถานที่
ที่แสดงปฐมเทศนา ณ ป่าอิสิปตนมฤคทายวัน โปรด
ปัญญาวัคคีย์ทั้ง 5

เมืองพาราณสีเป็นเมืองเก่าแก่กว่า 4,000 ปี
ที่คลาคล่ำไปด้วยผู้คน ตั้งอยู่ริมแม่น้ำคงคาอันศักดิ์สิทธิ์

6

8

7

9

ระหว่างเส้นทางการสู่ **สารนาถ** เราได้เห็นชาวอินเดียนั่งกันเต็มอยู่บนหลังคารถ (ภาพ 1) ซึ่งคุ้นตากันดี เคยเห็นแต่ในภาพถ่าย มาครั้งนี้จึงได้เห็นของจริง ทำให้ น่าสงสัยยิ่งนักกว่าเป็นเรื่องผิดกฎจราจรหรือไม่

การใช้รถสามล้อในชีวิตประจำวัน ก็สามรถเห็นได้ทั่วไป (ภาพ 2) การบรรทุกสิ่งของใหญ่ๆ มากเกินขนาดที่ควรจะบรรทุกบนรถ 3 ล้อก็มิให้เห็นได้อยู่เสมอ (ภาพ 3) การใช้จักรยานในวิถีชีวิตประจำวันของชาวอินเดีย (ภาพ 4) และเจ้าถนุซึ่งแฟนพ่านั่งนอนอยู่ตามถนนหนทางก็เห็นได้อยู่ทั่วไป (ภาพ 5) **สารนาถ** (ภาพ 6) เป็นพุทธสังเวชนียสถาน 1 ใน 4 แห่งของชาวพุทธ ตั้งอยู่ทางเหนือของเมืองพาราณสี ห่างไปประมาณ 9 กิโลเมตร เป็นเมืองศูนย์กลางทางศาสนาของศาสนาฮินดู ในรัฐอุตตรประเทศในปัจจุบัน

หรือ *แคว้นมคธ* ชมพุทธวิปในสมัยพุทธกาล คำว่า *สารนาถ* มาจากสถานที่แห่งนี้ ซึ่งเป็นสถานที่ที่พระพุทธเจ้าทรงแสดงปฐมเทศนา เริ่มต้นประกาศพระพุทธศาสนาเพื่อเป็นที่พึ่งแก่มหาชนทั้งหลาย และบ้างก็ว่ามาจากศัพท์ว่า *สารงค + นารถ = ที่อยู่ของสัตว์จำพวกกวาง* ซึ่ง *กวาง* หมายถึง *ที่พึ่งอันประเสริฐของมวลมนุษย์* จากการประกาศพระธรรมจักร คือ *ทางเดินที่เลือกไว้ดีแล้ว ได้แก่ มัชฌิมาปฏิปทา* สารนาถยังรู้จักกันดีในชื่อ **“อสิปตนมฤคทายวัน”** หรือ **“ฤชิปตนมฤคทายวัน”**

ภายในอาณาบริเวณสารนาถมี **ธรรมเมกขสถูป** (ภาพ 7) เป็นพุทธสถานขนาดใหญ่ที่สุดและสำคัญที่สุด สันนิษฐานว่าบริเวณที่ตั้งของธรรมเมกขสถูปเป็นสถานที่ที่พระพุทธเจ้าทรงแสดงปฐมเทศนาโปรด

10

11

12

ปัญจวัคคีย์ ประกาศพระสังฆธรรมเป็นครั้งแรกที่นี้
 ธรรมเมกขสถูป สถูปโบราณทรงบาตรคว่ำ
 ก่อด้วยหินทราย สร้างอุทิศแด่ผู้เห็นธรรม หมายถึง
 สถานที่แสดงธรรมที่น่าพาให้ถึงความหลุดพ้น มียอด
 ทรงกรวย สูงประมาณ 80 ฟุต วัดโดยรอบประมาณ
 120 ฟุต สร้างสมัยพระเจ้าอโศกมหาราช

สารนาถในสมัยพุทธกาล เรียกกันว่า ปาอิสิปตม-
 มฤคทาย แปลว่า ป่าอันยกให้แก่หมู่กวาง เป็นสถานที่
 สงบและเป็นที่พักผ่อนของเหล่าฤาษีและนักพรตที่มา
 บำเพ็ญตบะและโยคะเพื่อเข้าถึงพรหมัน (ตามความ
 เชื่อในคัมภีร์อุปนิษัทของพราหมณ์) เหล่าปัญจวัคคีย์
 ที่ปลีกตัวมาจากเจ้าชายสิทธัตถะ (เมื่อพระองค์หันมา
 เสวยอาหารและถูกปัญจวัคคีย์ดูถูกว่าไม่มีทางตรัสรู้)
 มาบำเพ็ญตบะกันที่นี้

เมื่อได้มาถึง ณ สถานที่อันศักดิ์สิทธิ์แห่งนี้
 เหล่าผู้จาริกแสวงบุญจึงได้ก้มลงกราบไหว้และร่วมกัน
 สวดมนต์ปฏิบัติธรรมเพื่อให้เป็นสิริมงคลแก่ตนเอง
 ครอบครัว และเพื่อน ๆ (ภาพ 8)

จากนั้นเราก็ก่อเดินทางต่อ เพื่อมุ่งสู่แม่น้ำคงคา
 อันศักดิ์สิทธิ์ (ภาพ 9) ขณะนั้นเป็นเวลาบ่ายคล้อย
 สังเกตเห็นเงาผู้ขี่จักรยานทอดยาว สวยงามจับบ้นทึกไว้
 (ภาพ 10)

เด็กหญิงขายกระดาษสำหรับลอยบูชาในแม่น้ำ
 คงคาอันศักดิ์สิทธิ์ของชาวฮินดู (ภาพ 11) ยิ่งวันเพ็ญ
 เดือนสิบสองด้วยแล้ว ชาวฮินดูนับแสนคนจากทั่วทุก
 สารทิศ จะพากันมุ่งหน้าสู่นครพราวนสี เพื่อจะชำระ

ล้างบาปกันที่แม่น้ำคงคา ลงเรือล่องแม่น้ำคงคา
 (ภาพ 12) ซึ่งเชื่อว่าไหลมาจากภูเขาไกรลาส
 Mt. Kailash บนสรวงสวรรค์ ตามหลักภูมิศาสตร์
 แม่น้ำนี้ไหลมาจากเทือกเขาหิมาลัย

น้ำในแม่น้ำคงคา มองดูแล้วสีขุ่นๆ แฉมยังมี
 เศษขยะ ชากศพและสิ่งปฏิกูล แต่ไม่น่าเชื่อว่ามีหลาย
 ต่อหลายองค์กรณำน้ำในแม่น้ำคงคาคงคา ไปตรวจ
 พิสูจน์แล้วพบว่าไม่สกปรก อาจเป็นเพราะมีแร่ธาตุ
 บางชนิดที่สามารถฆ่าเชื้อโรคได้

ดวงอาทิตย์กำลังจะตกกลับขอบแม่น้ำคงคาที่มี
 ความยาวกว่า 2,500 กิโลเมตร (ภาพ 13) ชาวฮินดู
 ที่เลื่อมใสและถือปฏิบัติโดยเคร่งครัด จะพากันมา
 อาบน้ำชำระร่างกายในแม่น้ำคงคา โดยเชื่อกันอย่าง
 จริงจังตลอดนับพันๆ ปีมาแล้ว หากได้อาบน้ำในแม่น้ำ
 คงคา บาบนั้นจะหมดสิ้นไป และในวันหนึ่งๆ จะมีผู้คน
 พากันไปอาบน้ำล้างบาปกันเต็มทำน้ำไปหมด

การเผาศพริมฝั่งแม่น้ำคงคา ซึ่งมีต่อเนื่องมา
 4,000 ปีไฟไม่เคยดับมอดลง (ภาพ 14) ก่อนเผาจะนำ
 ศพที่ห่อผ้าจุ่มลงไปไปในแม่น้ำคงคาแล้วยกขึ้น ทำเช่นนี้
 3 ครั้งบ้าง 5 ครั้งบ้าง เหตุผลคือเพื่อชำระล้างบาป
 ตามความเชื่อว่าเป็นการล้างบาปครั้งสุดท้าย เพื่อให้
 ดวงวิญญาณได้ไปสู่ดินแดนที่สุขสงบ

ชาวญี่ปุ่นก็สนใจมาเที่ยวชมสถานที่และพิธีกรรม
 ริมแม่น้ำคงคาด้วยเหมือนกัน (ภาพ 15) บริเวณที่
 บูชาริมฝั่งแม่น้ำคงคา (ภาพ 16)

พิธีการบูชาไฟ(ภาพ 17)หรือพิธีอารตีตามคัมภีร์

ฤกษ์ฤกษ์ เป็นพิธีกรรมเพื่อขอพรจากพระผู้เป็นเจ้าเพื่อมอบความสุขและความโชคดีให้แก่ผู้ที่บูชา

เครื่องพลีหรือเครื่องสังเวทัยใช้ในการบูชาไฟ ประกอบด้วย น้ำมัน เมล็ดข้าว เนยแข็ง เหล้าที่กลั่นจากต้นไม้ ดอกไม้ และหญ้าคาซึ่งเชื่อว่าเป็นหญ้าศักดิ์สิทธิ์เกี่ยวข้องกับพระเป็นเจ้า หญ้าคา เป็นอาสนะที่ประทับของพระศิวะบนเขาไกรลาส (ภาพ 18)

ปลาในถังที่คนให้เขาเรือจัดให้เรานำไปปล่อยในแม่น้ำคงคา ซึ่งเป็นความเชื่อแบบไทยๆ ใครคงจะไปสอนไว้เพื่อหารายได้เพิ่มจากนักท่องเที่ยวแสวงบุญ

ค่ามากแล้ว เรากลับสู่ที่พักด้วยความหิวแต่ปิดิจากการเดินทางจาริกแสวงบุญ

ตอนหน้า จะนำท่านไปยังเมืองกุสินารา สาลวโนทยาน สถานที่ปรินิพพาน ...สวัสดิ์ครับ ☺

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/สมัครสมาชิก/>

หรือใช้สมาร์ตโฟน

สแกน QR Code ที่ปรากฏนี้

และทำการโอนเงินไปยัง..

ธนาคารกสิกรไทย สาขาเทสโก้ โลตัส พระรามที่ 3
ชื่อบัญชี สมาคมจักรยานเพื่อสุขภาพไทย บัญชีเลข
ที่ 860-2-14222-2

2. ชำระด้วยเงินสด ณ ที่ทำการสมาคมฯ

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

อย่าพลาด กิจกรรม AUDAX ตลอดปีนี้..

เสาร์ที่ 24 ก.ย.

AUDAX 600BRM ใสโยค

จังหวัดกาญจนบุรี

เสาร์ที่ 29 ต.ค.

AUDAX 200BRM อัมพวา

จังหวัดสมุทรสงคราม

โดย สมาคมจักรยานเพื่อสุขภาพไทย

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

เวิร์ดนั้ค ดฯ

www.pmpaccess.com

เวิร์ดจ้กักรยฯน

www.facebook.com/pmpaccess

Tel : 02 589 2614 , 02 591 5220-2

สมาคมจักรยานเพื่อสุขภาพไทย
ได้จัดกิจกรรมเชิญชวนนักปั่นจักรยาน
ผู้รักสุขภาพทุกท่าน
มาร่วมสมัครเป็นสมาชิกของสมาคมฯ
ทั้งแบบรายปี หรือตลอดชีพ
โดยได้นำรายชื่อสมาชิกที่สมัครตั้งแต่
ช่วงเดือนมกราคม - เมษายน 2559
มาจับสลาก เพื่อมอบรางวัลที่ระลึกเป็น
กระติกน้ำจาก THULE
ขอขอบคุณสมาชิกที่ให้ความสนใจมา ณ ที่นี้

จองด่วน!

โฆษณาที่ตรงกลุ่มเป้าหมายเหล่านักปั่นมากที่สุด!

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

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 (สารุประดิษฐ์ 15 แยก 14) ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ 10120 โทร. 02-678-5470 โทรสาร 02-678-8589 เว็บไซต์ www.thaicycling.com

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

สินค้าสมาคมจักรยานเพื่อสุขภาพไทย

เป็นสินค้าที่จำเป็นสำหรับผู้ใช้จักรยาน จัดจำหน่ายในราคามิตรภาพ ผลิตจากวัสดุคุณภาพดี สามารถเลือกซื้อได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ 10120 โทร. 02-678-5470

หรือสั่งซื้อทางไปรษณีย์ ด้วยการโอนเงินเข้าบัญชีของ สมาคมจักรยานเพื่อสุขภาพไทย ประเภทบัญชีออมทรัพย์ ธนาคารกสิกรไทย สาขาโลตัสพระราม 3 เลขที่ 860-2-14222-2 แล้วกรุณาฝากชื่อสำเนาไปรษณีย์ โทรสาร 02-678-8589 หรือส่งทาง email: tchathaicycling@gmail.com

- | | | | | |
|--|--------------------------------------|--|---|---|
| 01 หมวกคลุมหน้า (สีฟ้าและสีเขียว) ไบละ 130 บาท | 02 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 กางเกงขยาว SDL รุ่นมาตรฐาน ตัวละ 1,100 บาท | 07 ถุงแขน สีดำ คู่ละ 120 บาท | 08 กางเกง ขาสั้น รุ่นใหม่ ตัวละ 450 บาท | 09 กางเกง ขาวยาว รุ่นใหม่ ตัวละ 690 บาท | 10 พวงกุญแจ โปสเตอร์วางจักรยาน ขึ้นละ 30 บาท |

OPTIMA

FAMILY TRIP VOL. 3

HISTORIC 112 TRIP

ปั่นตามรอยผู้กล้า ร.ศ.112

16 ตุลาคม 2559

“ปั่นตามรอยผู้กล้า ร.ศ.112”

สนุกและท้าทายไปในเส้นทางจักรยานของ กรุงเทพฯ - สมุทรปราการ
รับฟังบรรยายที่บ่อนพระจุลฯ ถ่ายรูปลักรยานคู่กับพิพิธภัณฑ์เรือหลวงแม่กลอง

เริ่มลงทะเลเวียน

ที่ศูนย์เยาวชนเฉลิมพระเกียรติบางมด 6 โมงเช้า
รวมระยะทางไป-กลับตลอดทริปประมาณ 60 ก.ม.

สมัครผ่านช่องทาง www.facebook.com/optimabike

ค่าสมัคร 300 บาท/ท่าน **รับฟรีเสื้อจักรยานที่ระลึก มูลค่า 700-**

จำกัดจำนวนเพียง 100 ท่าน

เฉพาะผู้ใช้จักรยาน OPTIMA เท่านั้น

www.optima.bike

CALL CENTER 02 703 6826

OPTIMABIKE

