

ปีที่ 24 สมาคมจักรยานเพื่อสุขภาพไทย

รางวัลการส่งเสริม
และพัฒนากีฬาท่องเที่ยว
ปี 2540, 2545 และ 2551

ฉบับที่ 304/ตุลาคม 2559

วารสารจักรยาน สองล้อ

“CAR FREE DAY 2016
รถฟรีวันปลอดรถ
ลดโลกร้อน”

Audax Test Run 400 พุน้ำร้อน

กิจกรรมชวนปั่นเดือนกันยายนรับลมหนาว ■ เฟอริเทอริจักรยานไฟในบ้านขอมูล
ปั่นตามรอย เส้นทางเดินทัพสมเด็จพระนเรศวรมหาราช ■ ปั่นเที่ยวอุษานาน

ISSN 1513-6051

มูลค่า
ต่อบาท
สมาชิก...
รับฟรี!

TCHATHaicycling
www.thaicycling.com

จักรยาน..งานฝีมือ

Saffron Frameworks คือผู้ออกแบบและผลิตเฟรมจักรยานที่เป็นงานฝีมือ เกิดขึ้นจากความหลงใหลในการออกแบบสร้างสรรค์เฟรมจักรยานอันเป็นเอกลักษณ์เฉพาะตัวเพียงหนึ่งเดียว และไม่เหมือนใคร.. ด้วยความใส่ใจในรายละเอียดของรูปทรง วัสดุ อุปกรณ์ การเชื่อมต่อ ข้อและมุมต่างๆ ตลอดจนการออกแบบที่สวยงามเป็นเอกลักษณ์เฉพาะ รวมถึงสมรรถนะการใช้งานที่เหมาะสมกับตัวผู้ปั่นจักรยานคันนั้นๆ อย่างเช่นจักรยานสวยงามคันที่นำมาแนะนำใน

ฉบับนี้ คือ Spitfire Gravel Crusher เป็นจักรยานงานฝีมือ ซึ่งสร้างขึ้นด้วยแรงบันดาลใจจากสุดยอดเครื่องบินโจมตีเครื่องยนต์เดี่ยวของกองทัพราชนาวีอังกฤษในช่วงสงครามโลกครั้งที่สอง ชื่อว่า Spitfire เฟรมจักรยานคันนี้.. คุณ Matthew Sowter ผู้สร้างสรรค์และออกแบบเฟรมจักรยานของ Saffron Frameworks มีความตั้งใจในการออกแบบและสร้างเฟรมสุดเท่ที่นี้ขึ้นมา เพื่อมอบให้กับเพื่อนชื่อ Dave เป็นการตอบแทนในโมเมตรี ที่เพื่อนคนนี้ได้ให้

ความช่วยเหลือในกิจกรรมต่างๆ หลายต่อหลายครั้ง เกี่ยวการสร้างสรรค์และนำเสนอผลงานเฟรมจักรยานของ Matthew ในช่วงที่ผ่านมา จนสามารถคว้ารางวัลใหญ่ๆ มาครอบครอง

จักรยานยานรบ Spitfire คันนี้ถูกออกแบบและสร้างขึ้นโดยใช้ยางขนาด 32c พร้อมบังโคลนแบบเข้าชุด ชุดขับเคลื่อนเป็นชุดของ SRAMs รุ่น Force 1 มีระบบห้ามล้อเป็นแบบดิสก์เบรกทั้งล้อหน้าและล้อหลัง เฟรมเจาะซ่อนสายเบรกและเกียร์อย่างสวยงาม มีสูลมขนาดยาวติดตั้งเอาไว้ที่ได้เฟรมบนอย่างกลมกลืน

สิ่งที่น่าสนใจอย่างมากคือ การออกแบบลวดลายด้านหน้าช่วงคอและตะเกียบหน้า เป็นภาพปากและฟันฉลามอันแหลมคม และดวงตาที่ตุตันของปลาฉลาม เช่นเดียวกับลวดลายที่ปรากฏอยู่บนเครื่องปั่นรถอังกฤษสุดแข็งแกร่งในอดีต

สีเทาอมฟ้าเรียบเนียนสวยงาม ทำให้ยานสองล้อลำนี้มีความโดดเด่นทันทีเมื่อพบเห็น ทำให้นักถึงการถอดแบบจากแรงบันดาลใจในเครื่องปั่นรถ Spitfire ของอังกฤษในยุคอดีตได้เป็นอย่างดี

จักรยาน Spitfire คันนี้ ถูกออกแบบเพื่อใช้สำหรับการปั่นจักรยานเดินทางบนเส้นทางที่หลากหลาย มีความเรียบง่ายแต่สวยงามตลอดทั้งคัน นับว่าเป็นอีกหนึ่งในผลงานสร้างสรรค์ของ Matthew Sower แห่ง Saffron Frameworks หนึ่งในบริษัทผู้ผลิตเฟรมจักรยานที่มีชื่อเสียงบนเกาะอังกฤษ ซึ่งเคยคว้ารางวัล Best Bicycle จากงาน Spin London มีปี ค.ศ. 2013 และ รางวัล Best Utility Bicycle จากงาน Bespoked Bristol ในปีเดียวกันมาแล้ว ☺

ที่มา <http://www.saffronframeworks.com/>

ผลิตและประกอบในประเทศไทย

LAEbike
จักรยานไฟฟ้า

BUDDY (รถสามล้อไฟฟ้า 2 ที่นั่ง)
แบตเตอรี่ระดับ 48V, สามารถถอยหลังได้

NEW

20" EAZY (จักรยานสามล้อ)
20" EAZY-E (จักรยานสามล้อไฟฟ้า)

แบตเตอรี่ระดับ 36V, สามารถปรับระดับความเร็วได้

COLOR

NEW

20" FREE (จักรยานไฟฟ้า)
24" FREE (จักรยานไฟฟ้า)

เฟรมอัลลอย 20", 24", แบตเตอรี่ลิเทียม 36V
ความเร็วสูงสุด 30 km/hr, ระยะทาง 25-30 km.
สามารถปรับระดับความเร็วได้

COLOR

COLOR

SPEED (สกู๊ตเตอร์ไฟฟ้า)

แบตเตอรี่ระดับ 48V
ความเร็วสูงสุด 30-35 km/hr
วิ่งได้ระยะทาง 35 km.
ไม่ต้องจดทะเบียน

COLOR

ONE (จักรยานไฟฟ้าพับได้)

แบตเตอรี่ระดับ 24V
ความเร็วสูงสุด 25 km/hr
วิ่งได้ระยะทาง 25 km.

**EVERYONE
CAN RIDE**

2 ข้างคิดช่างประดิษฐ์ 7 แวดวง
สองล้อ 14 ตารางกิจกรรม 2559
15 Audax Test Run 17 Car
Free Day 2016 23 เวิร์บ์เจอร์
สุขภาพ 28 ปั่นตามรอย เส้นทาง
เดินทัพสมเด็จพระนเรศวรมหาราช
34 ปั่นเที่ยวยูนิาน - ตอนที่ 17
38 Fitness Life Style 46 ปรึกษา
จักรยาน 47 สิ้นค้าสมาคม

กิจกรรม Car Free Day 2016 ผ่านพ้นไปอย่างน่าตื่นเต้น สนุกสนาน กับการได้มีส่วนร่วมรณรงค์ ลดการใช้พลังงาน จอดรถยนต์ ส่วนตัวเอาไว้ที่บ้าน แล้วจับจักรยานปั่นไปร่วมกิจกรรม ณ จุดต่างๆ ทั้งในกรุงเทพมหานคร ปริมณฑล และในจังหวัดต่างๆ ทั้งภาคเหนือ ภาคใต้ ภาคตะวันออก และภาคตะวันตก ชมรมจักรยานต่างๆ พร้อมทั้งหน่วยงานราชการและเอกชน ได้มาร่วมสนับสนุนทำให้เกิดกิจกรรม ครั้งใหญ่รวมใจทั้งประเทศ อันเป็นนัยสำคัญบ่งบอกถึงความต้องการของ ประชาชนจำนวนมากไม่น้อย ซึ่งปรารถนาที่จะได้ร่วมกันใช้ความเรียบง่าย ลดการใช้พลังงาน เพื่อสงวนธรรมชาติแวดล้อมอันดีสำหรับส่งต่อไปให้กับ ลูกหลานได้อย่างยาวนาน

พลังของจักรยานกับนักปั่นผู้มุ่งมั่นบนอานผสนกำลังไปยังสองล้อ เพื่อขับเคลื่อนไปยังเส้นทางต่างๆ ทั้งในชีวิตประจำวัน การออกกำลังกาย กับครอบครัวและในหมู่คณะ ย่อมแสดงให้เห็นถึงคุณค่าที่น่ายกย่อง เพราะทั้งหมดเกิดจากพลังสร้างสรรค์เพื่อแสดงให้เห็นถึงความสำคัญของสุขภาพ และความสำคัญของสภาวะแวดล้อมในสังคมได้เป็นอย่างดี

นับจากเดือนตุลาคมนี้เป็นต้นไป เริ่มย่างเข้าสู่ฤดูกาลของกิจกรรม จักรยานที่หนาแน่นขึ้นอีกครั้ง เพราะเป็นฤดูกาลท่องเที่ยว ระยะเวลา เปลี่ยนผ่านจากปลายฝนต้นหนาว สู่ฤดูกาลแห่งความเย็นที่กำลังมา เยื่อน ส่วนต่างๆ ของประเทศไทยจะมีกิจกรรมการปั่นจักรยานมากขึ้น หลากหลายรายการในทุกช่วงเวลาของวันหยุดสุดสัปดาห์ และวันหยุด นักชดถุักษ์ ขอแนะนำให้สมาชิกชาวจักรยานทุกท่าน หมั่นตรวจสอบ รถจักรยานของตัวเองให้มีความพร้อมและมีความปลอดภัยสมบูรณ์ต่อ การใช้งานที่เข้มข้นขึ้นนับจากนี้ ที่สำคัญคือสุขภาพร่างกายของตัวเอง ต้องมีความพร้อมเอาไว้ด้วย ไม่แตกต่างกันครับ.. ง่ายกายพร้อม จักรยาน พร้อม.. ฤดูกาลปลายปีนี้.. มีความสุขกับจักรยานของคุณแน่นอนครับ

บรรณาธิการสารสองล้อ

สารสองล้อ ได้รับการสนับสนุนโดย สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.)

วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย

1. ส่งเสริมการใช้จักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพและพลาสมาฯ การคมนาคม การท่องเที่ยวเชิงอนุรักษ์และนันทนาการ
2. ส่งเสริมการแก้ไขปัญหาจราจรด้วยการใช้จักรยานทั่วประเทศ
3. เป็นองค์กรประสานงานระหว่างผู้ใช้จักรยานทั่วประเทศและในระดับสากล
4. อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
5. ร่วมกันทำกิจกรรมเพื่อสาธารณะประโยชน์ และสันติภาพของมวลมนุษยชาติ
6. เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์อันดี ยกย่อง ให้กำลังใจ และให้ความช่วยเหลือแก่ผู้ตกอยู่ในหมู่สมาชิก ที่ประกอบคุณงามความดี ช่วยเหลือ สังคมและส่วนรวม
7. ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์ผู้โฆษณา มงคล วิชะระณะ บรรณาธิการ วรภูมิ วรวิทยานนท์ พิมพ์ที่ บริษัท ศรีเมืองการพิมพ์ จำกัด โทร. 02-214-4660 โทรสาร 02-612-4509 สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สาธุประดิษฐ์ 15 แยก 14) ถนนนราธิวาส-ราชนครินทร์ 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 สมาชิกอายุปี 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

เก็บตัวฝึกซ้อมที่เมือง Aigle ประเทศ Switzerland และแข่งขันในรายการ Junior Track Cycling World Championships 2016

Union Cycliste International หรือสหพันธ์จักรยานนานาชาติ (UCI) ได้มีหนังสือเชิญ “เจ้าบีม” ชนิภรณ์ บัตริยะ ดาวรุ่งทีมชาติไทย และสังกัดทีม OPTIMA THULE Cycling เป็นตัวแทนในนามนักกีฬาเยาวชนทีมชาติ ประเภทคู่ไปเก็บตัวฝึกซ้อม ที่เมือง Aigle ประเทศ Switzerland ระหว่างวันที่ 14 มิถุนายน - 24 กรกฎาคม 2559 และลงทำการแข่งขันต่อการแข่งขันประเภทคู่ เยาวชนชิงแชมป์โลก 2016 หรือ “UCI Junior Track Cycling World Championships 2016” ลงทำการแข่งขันใน 2 รุ่นได้แก่ Women Points Race ระยะทาง 10 กิโลเมตร (50 รอบ) ทำดีที่สุดเข้ามาเป็นอันดับที่ 10 และในประเภทที่ “เจ้าแม่แว” ถนัด และเป็นเจ้าของสถิติที่ดีที่สุดในประเทศไทยเมื่อปีที่แล้วเมื่อตอนยังแข่งในรุ่นเยาวชน อย่าง Women Individual Pursuit ระยะทาง 2 กิโลเมตร โดยใช้เวลาไป 2.35.315 นาที ใช้ความเร็วเฉลี่ย 46.357 กิโลเมตร/ชั่วโมง

แต่อย่างไรก็ตามถือเป็นรายการแข่งขันระดับโลกที่รวมเอานักกีฬาที่สุดของแต่ละประเทศมาแข่งขันกัน จึงส่งผลให้ทำผลงานได้ดีที่สุด เข้ามาเป็นอันดับที่ 25 จาก 37 คน

สามารถติดตามข้อมูลข่าวสารเพิ่มเติมได้ที่ www.optima.bike/news ได้ในรายการต่อไป ☺

จบไปแล้วสำหรับ การแข่งขันปั่นจักรยาน One Ride One ASEAN 2016 โดย ธนาคารซีไอเอ็มบี ด้วยความสนุก และความประทับใจหลายๆ อย่าง รวมไปถึงผลงานของทีม OPTIMA THULE Cycling Team สามารถคว้ามาครองได้หลายสิบรางวัล! โดยรางวัลชนะเลิศอันดับที่ 1 ระยะทาง 74 กิโลเมตร รุ่น Open - หญิง ตกเป็นของ น้องบีม ชนิภรณ์ บัตริยะ และ รางวัลชนะเลิศอันดับที่ 1 ระยะทาง 39 กิโลเมตร รุ่น 18-29 ปี ชาย น้องโน้ต จิรพงษ์ ภัคคีศรีวิงค์ สามารถคว้ารางวัลมาได้สำเร็จ

โดยการแข่งขันปั่นจักรยานครั้งนี้ จัดขึ้นเมื่อวันที่ 6 สิงหาคม 2559 ที่ผ่านมา ซึ่งรวบรวมนักปั่นทั้งชาวไทยและชาวต่างชาติจากทั่วภูมิภาคอาเซียนกว่า 1,000 คน เข้าร่วมการแข่งขัน บนเส้นทางปั่นจักรยานระยะทาง 74 กิโลเมตร และ 39 กิโลเมตร อ.ปากท้อ จ.ราชบุรี โดยภายในงาน OPTIMA ยังมีบริการจักรยานเสือภูเขากว่า 70 คัน ในกิจกรรมปั่นสำหรับ VIP และสื่อมวลชน และนอกจากการแข่งขัน ทาง OPTIMA ยังมีสิทธิพิเศษให้กับผู้เข้าร่วมกิจกรรม OPTIMA EXCLUSIVE จำนวน 10 ท่าน ร่วมแข่งขันจักรยานไปกับ OPTIMA THULE Cycling Team ในงานอีกด้วย สามารถติดตามข้อมูลข่าวสารเพิ่มเติมได้ที่ www.optima.bike/news ได้ในรายการต่อไป ☺

ปั่นจักรยาน วันโรคหลอดเลือดสมองโลก ประจำปี 2559

วันอาทิตย์ที่ 30 ตุลาคม 2559

ศูนย์การแพทย์กาญจนาภิเษก มหาวิทยาลัยมหิดล ได้เข้าร่วมโครงการ “เดิน วิ่ง ปั่น ป้องกันอัมพาต” ร่วมกับศูนย์โรคหลอดเลือดสมองศิริราช คณะแพทยศาสตร์ศิริราชพยาบาล โดยมีวัตถุประสงค์เพื่อส่งเสริมให้มีกิจกรรมในการป้องกันโรคหลอดเลือดสมอง ซึ่งมีผลโดยลดค่าใช้จ่ายในการรักษาและลดภาระของปัญหาโรคเรื้อรัง โดยให้ประชาชนทั่วไป ทุกเพศ ทุกวัย ทุกหมู่เหล่า รวมถึงบุคลากรในศูนย์การแพทย์กาญจนาภิเษก มีโอกาสออกกำลังกาย เดิน วิ่ง หรือปั่นจักรยาน ซึ่งจะทำให้มีสุขภาพที่ดี มีชีวิตที่ยืนยาว และเพื่อให้ประชาชนทั่วไปมีความรู้ความเข้าใจด้านสุขภาพอนามัยที่ถูกต้อง ดูแลสุขภาพอนามัยของตนเองและครอบครัว อันส่งผลต่อการสร้างสุขภาพชุมชนที่ดีต่อไป โดยจัดกิจกรรมปั่นจักรยาน ในวันอาทิตย์ที่ 30 ตุลาคม 2559 ณ อาคารมหิตลลิตธาคาร เพื่อรณรงค์ให้ประชาชนได้ร่วมออกกำลังกาย เพื่อสุขภาพที่ดี สมบูรณ์ แข็งแรง ได้รับความสุข สนุกสนาน และส่งเสริมให้สมาชิกในครอบครัวได้ทำกิจกรรมร่วมกัน

ปั่นจักรยาน ระยะทาง 35 กิโลเมตร ค่าสมัครท่านละ 300 บาท จำนวน 350 ท่าน

โดยสมัครเข้าร่วมกิจกรรมผ่านเว็บไซต์ได้ที่ <https://www.facebook.com/gjstroke/> หรือ สอบถามเพิ่มเติมได้ที่ โทร. 02-8496600 ต่อ 1017 ☺

แม่เจดีย์ ครอสส์คันทรี ครั้งที่ 1

วันอาทิตย์ที่ 30 ตุลาคม 2559

โรงเรียนแม่เจดีย์วิทยาคม ร่วมกับเครือข่ายชมรมจักรยานอำเภอเวียงป่าเป้า และร้านนิตไบค์เวียงป่าเป้า ขอเชิญร่วมการแข่งขันจักรยานเสือภูเขาครอสส์คันทรี รายการ “แม่เจดีย์ ครอสส์คันทรี ครั้งที่ 1” ณ สนามโรงเรียนแม่เจดีย์วิทยาคม

ค่าสมัคร 300 บาท (ทุกท่านที่ไม่ได้ถ้วยอันดับจะได้รับถ้วยเกียรติยศ) เส้นทางครอสส์คันทรี ธรรมชาติสวยงาม ระยะทาง 20 กิโลเมตร

ถ้วยรางวัลอันดับที่ 1-5 และเงินรางวัลอันดับที่ 1-3 ทุกรุ่นการแข่งขัน

ดูรายละเอียดเพิ่มเติม และสมัครได้ที่ <https://goo.gl/ijn9Ue> ☺

ปั่นกับลม ชมเขื่อนป่าสัก เยือนอาณาจักรแก่งเสือเต้น

วันอาทิตย์ที่ 6 พฤศจิกายน 2559

ชมรมศิษย์เก่าวิทยาลัยเกษตรกรรม ลพบุรี และพัพ คำพันธุ์ ขอเชิญร่วมกิจกรรมการแข่งขันจักรยาน “ปั่นกับลม ชมเขื่อนป่าสัก เยือนอาณาจักรแก่งเสือเต้น” วันอาทิตย์ที่ 6 พฤศจิกายน 2559 สถานที่จัดแข่งขันคือวิทยาลัยเกษตรและเทคโนโลยี ลพบุรี ตำบลพัฒนานิคม อำเภอพัฒนานิคม จังหวัดลพบุรี เพื่อเป็นการส่งเสริมและสนับสนุนการออกกำลังกายให้กับประชาชนในพื้นที่และพื้นที่ใกล้เคียง และส่งเสริมการท่องเที่ยวบริเวณเขื่อนป่าสักชลสิทธิ์

เส้นทางการแข่งขัน

- ประเภทใจเกินร้อย ระยะทางประมาณ 60 กิโลเมตร
- ประเภท VIP และ มือใหม่ ระยะทาง ประมาณ 35 กิโลเมตร

วิธีการรับสมัคร

- ตั้งแต่วันที่ 1 กันยายน 2559 ถึงวันที่ 6 พฤศจิกายน 2559 สิ้นสุดการรับสมัครเวลา 7.00 น.
- รับสมัครผ่านระบบออนไลน์ <https://event.thaimtb.com> (มีค่าบริการ 20 บาท) ☺

ปั่นเปิดก้าพญาชาละวัน ครั้งที่ 1

วันเสาร์ที่ 12 พฤศจิกายน 2559

ชมรมจักรยานเพื่อสุขภาพจังหวัดพิจิตรและสำนักงานสาธารณสุขจังหวัดพิจิตร ขอเชิญพี่น้องนักปั่น และผู้สนใจร่วมทำบุญกับการปั่นจักรยานการกุศล ในรายการปั่นเปิดก้าพญาชาละวัน ครั้งที่ 1 ณ สนามกีฬาากลางจังหวัดพิจิตร พร้อมรับประทานอาหารมื้อเย็นรับรองสมาชิกนักปั่น

ระยะทางปั่นวัดใจ แบ่งเป็น 2 ระยะ ไม่จำกัดรถและอายุ

1. รุ่นปั่นวัดใจ ระยะทาง 89 กิโลเมตร ร่วมทำบุญ 500 บาท รับเสื้อจักรยาน พร้อมด้วยที่ระลึก
2. รุ่นปั่นวัดใจ ระยะทาง 49 กิโลเมตร ร่วมทำบุญ 500 บาท รับเสื้อจักรยาน พร้อมด้วยที่ระลึก
3. รุ่น VIP ระยะทาง 19 กิโลเมตร ร่วมทำบุญ 1,000 บาท รับเสื้อจักรยาน พร้อมด้วยที่ระลึก

ติดต่อสอบถามรายละเอียด

1. คุณวีระ ตีมัน โทร. 081-8878256, Line ID: verapichit
2. คุณสุพจน์ พันสอด โทร. 081-7276150, Line ID: potphichit ☺

Singha Bangkok Airways Road Classic 2016

วันอาทิตย์ 13 พฤศจิกายน 2556

งานจักรยานที่เปิดให้ผู้ที่รักจักรยานเข้าร่วมสนุกไปกับการปั่นจักรยานในรูปแบบเสมือนการแข่งขัน แต่เน้นที่การแข่งขันกับตัวเอง วัตถุประสงค์การเข้าเส้นชัยด้วยเวลาที่กำหนด ผู้ที่สามารถปั่นจักรยานเข้าเส้นชัยในเวลาที่กำหนดของแต่ละรุ่นจะได้รับโล่ห์รางวัลที่ระลึกทุกคน

โดยรายละเอียดระยะทางและเวลาที่กำหนดของแต่ละระยะ มีดังนี้

20 กิโลเมตร - ระยะเวลา 1 ชั่วโมง 30 นาที

60 กิโลเมตร - ระยะเวลา 3 ชั่วโมง

90 กิโลเมตร - ระยะเวลา 4 ชั่วโมง

120 กิโลเมตร - ระยะเวลา 5 ชั่วโมง

150 กิโลเมตร - ระยะเวลา 6 ชั่วโมง

พิเศษ ! ค่าสมัครแข่งขัน 650 บาท รับ Singha Road Classic Limited Edition Jersey มูลค่า 1,150 บาท, โล่ห์รางวัล สิ่งทึงใจเกินร้อย (กรณีปั่นจบในเวลา), อาหารกลางวัน, น้ำดื่มตราสิงห์และเครื่องดื่มเกลือแร่ ชันโว ฟรี !!! จำนวนจำกัดเฉพาะนักกีฬาที่สมัครภายในวันที่ 1 พฤศจิกายน 2559 เท่านั้น

สมัครแข่งขันได้ทาง www.singhapark.com หรือสอบถามรายละเอียดเพิ่มเติมได้ที่ 086-372-2026 ☺

ปั่น 2 ล้อ ขอพรหลวงปู่ ดูนาศิลป์ กับวัฒนธรรม หลวงพ่อสาคร วัดหนองกรับ

วันอาทิตย์ที่ 20 พฤศจิกายน 2559

ชมรมจักรยานหนองกรับร่วมกับวัดหนองกรับและชาวตำบลหนองบัว ขอเชิญชวนเข้าร่วมกิจกรรมปั่นจักรยานฉลองซุ้มประตูและกำแพงวัดหนองกรับในโครงการ “ปั่น 2 ล้อ ขอพรหลวงปู่ ดูนาศิลป์ ถิ่นวัฒนธรรม หลวงพ่อสาคร วัดหนองกรับ” ในวันอาทิตย์ที่ 20 พฤศจิกายน พ.ศ. 2559 ณ วัดหนองกรับ ตำบลหนองบัว อำเภอบ้านค่าย จังหวัดระยอง

สิ่งที่คุณเข้าร่วมกิจกรรมจะได้รับ เสื้อที่ระลึก ฉลองซุ้มประตูและกำแพงวัดหนองกรับ จำนวน 1000 ตัว อาหารว่างเช้า และอาหารหลังจากปั่นจักรยานเสร็จสิ้นเป็นที่เรียบร้อย โดยไม่เสียค่าสมัครใดๆ ทั้งสิ้น

ติดต่อสอบถามได้ที่ คุณเสกฐฎุฒิ บุญปลั่ง 081-8617004 ☺

ปั่นเพื่อหนู Bike for Kid

วันอาทิตย์ที่ 27 พฤศจิกายน 2559

ขอเชิญเพื่อนนักปั่นร่วมงานการกุศล **ปั่นเพื่อหนู Bike for Kid** ในวันอาทิตย์ที่ 27 พฤศจิกายน 2559 เพื่อเป็นทุนต่อเติมและซ่อมแซมอาคารเรียน ณ ศูนย์พัฒนาเด็กก่อนวัยเรียนชุมชนแผ่นดินทองภักดีธรรม อาคารเรียนของศูนย์พัฒนาเด็กก่อนวัยเรียนชุมชนแผ่นดินทองภักดีธรรม จะได้กว้างขวางและเหมาะสมกับจำนวนเด็กนักเรียนที่เพิ่มขึ้นในแต่ละปี

เส้นทางในการปั่น ระยะที่ 1 ระยะทางสายสั้น 30 กิโลเมตร และระยะที่ 2 ระยะทางสายยาว 50 กิโลเมตร
ค่าสมัคร 200 บาท รับประทานอาหารเช้าและอาหารกลางวัน
สนใจติดต่อสอบถามได้ที่ ครูเมตตา มูฮำหมัด 087-279-7981, คุณนัฐพล มูฮำหมัด 084-667-3398 ☺

Bike For Help/Health ๑ ทศวรรษ ศิลปศาสตร์

วันอาทิตย์ที่ 27 พฤศจิกายน 2559

โครงการ **Bike For Help/Health ๑ ทศวรรษ ศิลปศาสตร์** ณ มหาวิทยาลัยเทคโนโลยีราชมงคลศรีวิชัย จังหวัดสงขลา รับประทานเพียง 1,700 คัน จุดปล่อยตัว ณ มหาวิทยาลัยเทคโนโลยีราชมงคลศรีวิชัย (ริมทะเล) ระยะทาง 30 กิโลเมตร

ค่าสมัคร 500 บาท ได้รับเสื้อนักปั่นสำหรับตอนเช้ามี ข้าวต้ม น้ำเต้าหู้ ชา กาแฟ ขนม และสำหรับตอนเที่ยงมีอาหารเที่ยง และขนมหวาน

สอบถามรายละเอียดได้ที่ คณะศิลปศาสตร์ มทร. ศรีวิชัย โทร. 074-317189 ต่อ 6000 ☺

ปั่นเฉลิมฉลองครองราชย์ 70 ปี เฉลิมพระเกียรติราชินี 84 พรรษา

วันอาทิตย์ที่ 27 พฤศจิกายน - 4 ธันวาคม พ.ศ. 2559

ด้วยสำนึกในพระมหากรุณาธิคุณขององค์พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช องค์พ่อหลวงของปวงชนชาวไทย ชมรมจักรยานเพื่อสุขภาพเชียงใหม่-ลำพูน จึงได้จัดทำโครงการปั่นจักรยานเทิดพระเกียรติ เพื่อเฉลิมพระเกียรติพระบาทสมเด็จพระเจ้าอยู่หัว เนื่องในโอกาสสมหามงคลเสด็จเถลิงถวัลยราชสมบัติครบ 70 ปี และเนื่องในโอกาสสมหามงคลเฉลิมพระชนมพรรษา 7 รอบ 84 พรรษา สมเด็จพระนางเจ้าสิริกิติ์ พระบรมราชินีนาถ เพื่อเป็นการถวายความจงรักภักดีต่อองค์พ่อของแผ่นดิน และแม่ของแผ่นดิน และร่วมแสดงพลังเสริมสร้างความรักความสามัคคีในหมู่คณะ ตลอดจนส่งเสริมให้คนมีสุขภาพที่ดี สมบูรณ์แข็งแรง ปลอดภัยใช้เงิน

ณ อุทยานหลวงราชพฤกษ์ จังหวัดเชียงใหม่ - โรงพยาบาลศิริราช กรุงเทพมหานคร รวมระยะเวลา 8 วัน

สอบถามรายละเอียดเพิ่มเติมได้ที่ เลขหา ชมรมฯ Id : piak4495 ☺

TROPiX

ROAD CARBON
PARIS

฿45,900

TC 2.0 คาร์บอนไฟเบอร์ AERODYNAMIC | ชุดขับเคลื่อน SHIMANO ULTEGRA | ล้อ VISION TEAM 30

MTB CARBON
SYDNEY T+

฿52,900

TC 2.0 คาร์บอนไฟเบอร์ | ชุดขับเคลื่อน SHIMANO XT M8000 | โช๊ค Magura TS8 DL02 | ดิสเบรก MAGURA MT4

www.tropixbikethailand.com

Tropix shop: ลาดพร้าว 092-297-9388
สาโรง 089-676-6802

ตารางกิจกรรมประจำปี 2559

สมาคมจักรยานเพื่อสุขภาพไทยจัดกิจกรรมเพื่อส่งเสริมการออกกำลังกายด้วยจักรยานและการใช้จักรยาน เพื่อให้เกิดความรู้ความเข้าใจในการใช้จักรยานอย่างถูกต้องและเป็นประโยชน์ต่อผู้จักรยานทั่วไป สามารถติดตามรายละเอียดและสอบถามเกี่ยวกับกิจกรรมต่างๆ ได้ที่ โทร. 02-678-5470 หรือทาง Facebook.com/ TCHathaicycling ☺

เดือนกันยายน

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

เดือนตุลาคม

- | | | |
|------------|----|--|
| อาทิตย์ที่ | 2 | ทริปย่อย |
| เสาร์ที่ | 29 | AUDAX 200BRM อัมพวา จังหวัดสมุทรสงคราม |

เดือนพฤศจิกายน

- | | | |
|------------|---|----------|
| อาทิตย์ที่ | 6 | ทริปย่อย |
|------------|---|----------|

AUDAX 200 TEST RUN

ชอบคุณนักปั่นทั้ง 36 ท่านที่ให้เกิดริตมาร่วมเทสรัน 400 พุน้ำร้อน กับระยะไต่ในเกรดระดับความยากเทียบเท่ากิจกรรม 1,200 กิโลเมตร ปารีส-แบร์ส-ปารีส ที่ TCHA ได้มีสนามในระดับเริ่มต้นคือ 200 จอมบึงกับระดับยากสุดที่ 600 ไทรโยค เพื่อเป็นการพัฒนานักปั่นในบ้านเราให้มีความสามารถที่จะปั่นในระดับสูงที่ 600 ไทรโยคจนถึงงานใหญ่ของนักปั่นทั่วโลกที่ 4 ปีมีครั้งกับ PBP หรือ ปารีส-แบร์ส-ปารีส จึงเป็นที่มาของสนาม 400 พุน้ำร้อนที่ได้ทำการทดสอบเส้นทางในครั้งนี้ ผลสอบมีนักปั่นผ่านเกือบ 50% ยังคงเป็น % เทียบเท่าคราวเปิดเส้นทาง 600 ไทรโยคที่มีผู้ผ่านกว่า 50% เช่นกัน

ดังนั้น TCHA จึงมีความเห็นว่าควรจะต้องมีสนามที่ยากรองลงมาจาก 400 พุน้ำร้อน เพื่อรองรับนักปั่นที่ขึ้นมาจาก 200 จอมบึง ไว้พัฒนาเป็นขั้นบันไดดังนั้น ก่อนเปิดฤดูกาล TCHA จะมีเทสรันเส้นทางใหม่ลำดับสุดท้าย เป็น 300 เกรด PBP

อนึ่งขอฝากไปถึงผู้เข้าร่วมกิจกรรมที่แฝงตัวเข้ามาโดยไม่มีการลงทะเบียนที่ถูกต้อง กล่าวคือไม่มีบัตรลงเวลาประทับตราประจำตัวเพื่อแสดงเจตนาเข้าร่วมทดสอบในกิจกรรมของAUDAX

ขอเรียนชี้แจงว่าท่านกำลังทำให้การควบคุมกติกาของเจ้าหน้าที่เป็นไปด้วยความสับสน เนื่องจากกติกา AUDAX ระบุไว้ว่าไม่ได้รับการช่วยเหลือใน

A banner for the AUDAX Sai Yok 2016 event. The top part has an orange background with the text "600 BRM2 | PBP GRADE" in white. Below this is a map of Thailand with a red line indicating the route. The text "Sai Yok" is written in large orange letters over the map. To the right of "Sai Yok" is the "TCHI" logo. Below the map, the date "Sat, Sep 24, 2016" is written. At the bottom, there are logos for "AUDAX TCHA", a bicycle, and a mountain range. On the right side, there is a logo for "ELEVATION 6,104 m." with a mountain range icon.

ระหว่างทางนอกจุด CP ยกเว้นนักปั่นที่อยู่ในกิจกรรม (หมายถึงนักปั่นที่แสดงตัวลงทะเลเบียนถูกต้องมีใบ บริเวณเท่านั้น)

ดังนั้นเมื่อท่านที่ไม่ลงทะเลเบียนมาปั่นร่วมงาน กิจกรรม อาจเข้าช่วยมาสนับสนุนช่วยเหลือเพื่อนใน กิจกรรม จนถึงทำให้เพื่อนที่ร่วมกิจกรรมถูกเจ้าหน้าที่ ปรับเวลาจนถึง DNF ได้

ขอเรียนชี้แจงว่ากิจกรรม AUDAX เป็นการสอบ ที่มีกติกาที่ละเอียดอ่อนอันเข้มข้นในรูปแบบใหม่ของการปั่นจักรยานบ้านเรา ที่เพิ่งเข้ามาไม่นาน บางท่าน อาจใช้ความรู้สึกที่เคยทำมาก่อนหน้าที่ AUDAX จะ เข้ามาในกิจกรรมอื่นๆ ซึ่งผู้จัดอื่นในกิจกรรมอื่นอาจ ไม่เน้นหรือเข้มข้น เพราะเป็นรูปแบบงานที่ต่างกัน ซึ่งต่างจาก AUDAX

จึงขอความร่วมมือนักปั่นที่ประสงค์จะมา ร่วมงานกับเรา AUDAX TCHA กรุณาลงทะเลเบียน แสดงตนชัดเจนก่อนเข้าร่วมปั่นด้วยทุกครั้ง ซึ่งทาง Audax Randonneurs Thailand หรือ ART ได้เปิดเพจ รับสมัครสมาชิก (ไม่มีค่าใช้จ่าย) เพื่อ รับเลขไอดีประจำตัว และนำเลขนี้ไปทำการสมัคร ร่วมปั่นที่มีให้เลือกมากมาย และเปิดให้มีระยะเวลา

สำหรับลงทะเลเบียนไม่น้อยกว่าสองสัปดาห์ สมัคร แสดงตนร่วมงานให้ถูกต้อง เพื่อเป็นการให้เกียรติผู้จัด ในกิจกรรมและนักปั่นท่านอื่นๆ ซึ่งทำตามระเบียบที่ ถูกต้อง รวมทั้งคงไว้ซึ่งกติกาของ AUDAX

จากนี้ขอส่งมอบสถิติเวลาเทสรัน 400 พุน้ำร้อน ทริปปี้ล เมื่อวันที่ 3 กันยายน 2559 และเตรียม พบกับเทสรัน 300 จอมบึง เกรด PBP เร็วๆ นี้ก่อน ปิดฤดูกาล ☺

Car Free Day 2016

ความเป็นมา “คาร์ฟรีเดย์” เริ่มต้นจากความริเริ่มของ 35 เมืองในฝรั่งเศส เพื่อรณรงค์ให้ผู้คนลดการใช้รถยนต์ส่วนตัว และเดินทางโดยวิธีอื่นแทนเพื่อลดมลพิษ และประหยัดน้ำมัน

คาร์ฟรีเดย์ เริ่มขึ้นครั้งแรกเมื่อ 22 กันยายน พ.ศ. 2541 และถือปฏิบัติในวันเดียวกันของทุกปี

ประเทศไทย ได้เริ่มต้นร่วมรณรงค์วันคาร์ฟรีเดย์ในศักราชที่ 22 กันยายน 2543 เช่นเดียวกับกับประชาชนใน 848 เมือง ของ 25 ประเทศยุโรปและนอกยุโรป ได้ร่วมรณรงค์ภายใต้โครงการคาร์ฟรีเดย์ (Car Free Day)

สมุทรปราการ (บางแก้ว)

นครสวรรค์

เพื่อปลูกจิตสำนึกให้ประชาชนเกิดความตื่นตัว และเผยแพร่วิธีการประหยัดน้ำมันในการเดินทาง โดยตั้ง กระแสการรณรงค์ประหยัดน้ำมันที่เกิดขึ้นทั่วโลกมาเป็นแรงกระตุ้น ร่วมรณรงค์ลดการใช้รถยนต์ส่วนตัว โดยเดินทางด้วยคาร์พูล-ทางเดียวกันไปด้วยกัน (Car Pool) การเดินทางโดยระบบขนส่งสาธารณะ หรือเดิน หรือใช้วิธีอื่นๆ เช่น ดูแลรถยนต์ให้อยู่ใน

สภาพดี ขับรถอย่างระมัดระวังเพื่อการประหยัดน้ำมัน ลดปัญหาหมอกควันทางอากาศและเสียง ปัญหาการจราจร และอุบัติเหตุ ใช้โทรศัพท์และโทรสารแทนการเดินทาง ตลอดจนวางแผนการเดินทางให้ดี

การใช้จักรยานเป็นอีกทางเลือกหนึ่ง ซึ่งเป็นพาหนะที่ไม่ใช่เชื้อเพลิงใดๆ อีกทั้งยังส่งผลให้ผู้ขี่มีสุขภาพร่างกายที่แข็งแรง ไม่สร้างมลพิษในการปล่อย

อ่างทอง

อุทัยธานี (หนองขาหย่าง)

กำแพงเพชร

เชียงใหม่

คว้นพิช ไม่มีปัญหามลภาวะทางเสียง และเป็นการประหยัดค่าใช้จ่ายในการเดินทาง

สมาคมจักรยานเพื่อสุขภาพไทยร่วมกับกรุงเทพมหานคร สำนักงานกองทุนสนับสนุนการส่งเสริมสุขภาพ สสส. ชมรม กลุ่มผู้ใช้จักรยานในกรุงเทพฯ และปริมณฑล และชมรมจักรยานต่างๆ อีก 76 จังหวัดทั่วประเทศ ได้จัดกิจกรรมรณรงค์

วันปลอดรถ ลดโลกร้อน Car Free Day 2016 ขึ้นในวันอาทิตย์ที่ 18 กันยายน 2559 โดยมีวัตถุประสงค์ดังนี้

1. เพื่อกระตุ้นให้ประชาชนตระหนักถึงปัญหามลพิษในอากาศ มลพิษทางเสียง
2. เพื่อสนับสนุนนโยบายรัฐบาลในการร่วมแรงร่วมใจประหยัดพลังงาน

เชียงใหม่ (เวียงป่าเป้า)

บุรีรัมย์

บุรีรัมย์ (หนองกี่)

สกลนคร

ชัยภูมิ

3. เพื่อส่งเสริมการเดินทางด้วยจักรยาน ซึ่งจะทำให้ได้สุขภาพที่แข็งแรง
4. เพื่อให้เกิดกระแสการลดใช้รถยนต์ส่วนบุคคล ซึ่งจะเป็นการลดมลพิษทางอากาศจากยานพาหนะลดปริมาณการใช้พลังงานน้ำมันในการเดินทางและขนส่ง
5. ช่วยลดปัญหาภาวะโลกร้อน

ในส่วนกรุงเทพมหานคร

สำหรับปีนี้ในส่วนกรุงเทพมหานครและเขตปริมณฑล ร่วมจัดการรวมตัวของกลุ่มผู้ใช้จักรยานในเขตกรุงเทพฯ และปริมณฑล รวมปั่นจักรยานรณรงค์จาก 23 จุดทั่วกรุงเทพฯและปริมณฑล ปั่นมุ่งสู่ท้องสนามหลวง เพื่อร่วมประชาสัมพันธ์รณรงค์ให้เกิดการใช้จักรยานอย่างกว้างขวาง ร่วมทำกิจกรรม

ขอนแก่น

ยโสธร

ยโสธร (กุดชุม)

นครราชสีมา (ลี้คิ้ว)

นครพนม (เรณูนคร)

อุดรธานี

ศรีสะเกษ

ส่งเสริมการใช้จักรยานในเกาะกรุงรัตนโกสินทร์
มีผู้ร่วมกิจกรรมกว่า 20,000 คน/คืน

ในส่วนต่างจังหวัด 76 จังหวัดทั่วประเทศ กว่า 80,000 คน/คืน

ปีนี้มีสมาชิกสมาคมประเภทชมรมทั่วประเทศ
ร่วมกันจัดกิจกรรมขึ้นพร้อมกัน 80 แห่งทั่วประเทศ

จัดกิจกรรมรณรงค์ในท้องถิ่นของตนเอง เวลา 8:00 น.
ร่วมร้องเพลงชาติพร้อมกันทั่วประเทศ และจัดกิจกรรม
รณรงค์ในท้องถิ่นนั้นๆ โดยสวมเสื้อรณรงค์ ธงรณรงค์
และแบนเนอร์สัญลักษณ์เดียวกันทั่วประเทศ

กิจกรรมคาร์ฟรีเดย์ ซึ่งเป็นการริเริ่มรณรงค์
ของภาคเอกชนในประเทศต่างๆ ทั่วโลกต่อเนื่อง

อุบลราชธานี

ปราจีนบุรี

ฉะเชิงเทรา (นครเนื่องเขต)

สระแก้ว

ระนอง

สุราษฎร์ธานี (ทุ่งสง)

กันมานานกว่าสิบปี ด้วยสำนึกว่า ประชาชนทุกคนต้องเป็นส่วนสำคัญที่จะก่อตัวเรียกร้องต่อสังคมให้ตระหนักถึงปัญหาที่เกิดจากการใช้รถยนต์และพลังงานที่เกินความจำเป็น ก่อให้เกิดมลพิษ ความสิ้นเปลือง และปัญหาอันตรายต่อสุขภาพคน สุขภาพเมือง ในประเทศไทย กลุ่มผู้ใช้จักรยาน ได้รวมตัวกันจัดกิจกรรมต่อเนื่องมาโดยตลอด เพื่อกระตุ้นเตือนให้ภาครัฐและเอกชน ตื่นตัว และหาวิธีลดการใช้พลังงาน โดยเฉพาะรถยนต์ส่วนตัวไม่ให้มากเกินไปจนความจำเป็น โดยเสนอให้ใช้จักรยาน เป็นทางเลือกเพื่อการเดินทาง

ทั้งระยะใกล้ ระยะไกล หรือการเชื่อมต่อระบบขนส่งมวลชน รวมทั้งตระหนักถึงความสะดวกและความปลอดภัยของกลุ่มผู้ใช้จักรยาน

สมาคมจักรยานเพื่อสุขภาพไทย ขอขอบพระคุณ สมาชิกประเภทชมรมจักรยานทั่วประเทศ สมาชิกสมาคม กลุ่ม ชมรมต่างๆ รวมทั้งประชาชนทุกท่าน ที่ร่วมกันรวมพลังร่วมรณรงค์ในครั้งนี้

ขอขอบคุณหน่วยงานภาครัฐและเอกชน ทุกองค์กรที่ร่วมสนับสนุนด้วยดีเสมอมา ☺

สตูล

ภูเก็ต

ยะลา

ปัตตานี

เฟอร์นิเจอร์สุขภาพ

หากเราเดินเข้าไปในบ้านที่อยู่อาศัย ที่ทำงาน หรือแม้กระทั่งสถานที่ราชการ ห้างร้าน บริษัททำธุรกิจต่างๆ เราจะพบกับเครื่องรับโทรทัศน์ ตู้เย็น โต๊ะ เก้าอี้ ตู้เก็บของ นาฬิกา พัดลม โทรศัพท ฯลฯ อุปกรณ์เหล่านี้ถือเป็นเฟอร์นิเจอร์ตกแต่งระดับประจำบ้านที่มีไว้เพื่ออำนวยความสะดวกต่อการดำรงชีวิต ต่อการพักผ่อน หย่อนใจ ต่อการติดต่อสื่อสาร หรือเอาไว้แค่ดูสวยๆ งามๆ ก็มี

แต่ยังมีอุปกรณ์ หรือจะถือเป็นเฟอร์นิเจอร์ก็ได้อีกประเภทหนึ่ง ที่คนมักไม่ค่อยใส่ใจ ให้ความสำคัญ ทั้งๆที่เป็นอุปกรณ์ที่มีคุณค่า และมีประโยชน์ต่อการดูแลด้านสุขภาพอนามัยของตัวเอง และคนในครอบครัว ซึ่งในทีนี้ผมอยากจะตั้งชื่อว่า “เฟอร์นิเจอร์สุขภาพ” ซึ่งทุกครอบครัว โดยเฉพาะบ้านที่มีผู้อยู่อาศัยวัยกลางคน และผู้สูงอายุพึงมีไว้ประจำทุกหลัง อุปกรณ์ที่วานี้ประกอบด้วย

1. **ปรอทวัดไข้** ซึ่งมีทั้งแบบโบราณที่ใช้เข็มได้ลิ้น ใช้เสียบใต้รักแร้ และแบบวัดไข้ รุ่นใหม่ ทันสมัยแบบดิจิตอลที่ใช้เสียบหู บ้านที่มีเด็กและคนแก่ บางเวลาอาจมีความจำเป็นต้องใช้อุปกรณ์ชิ้นนี้เพื่อระบุว่าเป็นไข้หรือไม่ ไข้สูงมากน้อยขนาดไหน

2. เครื่องชั่งน้ำหนัก ปัญหาเรื่องโรคอ้วน นับวันจะทวีปัญหามากขึ้นเรื่อยๆ อุปกรณ์ชิ้นนี้นอกจากช่วยเคาะเตือนสติตัวเอง และคนใกล้ชิดว่าคุณอ้วนแล้วนะ ยังใช้ดูการเจริญเติบโต และพัฒนาการของเด็กได้ด้วย

3. สายรัดรอบเอว ผู้ชายไทยโดยเฉลี่ย รอบเอวไม่ควรเกิน 36 นิ้ว และในผู้หญิงไม่ควรเกิน 32 นิ้ว สายวัดรอบเอวนี้อาจหาซื้อตามร้านเสื้อผ้า อาจประยุกต์ใช้สายวัดเสื้อผ้าแทนก็ได้

4. เครื่องวัดความดันโลหิต

สมัยก่อนการวัดความดันโลหิตค่อนข้างยุ่งยาก เพราะต้องรู้จักวิธีพันสายรัด และต้องใช้หูฟัง (Stethoscope) ของแพทย์ เป็นอุปกรณ์ประกอบที่สำคัญ แต่ทุกวันนี้เรามีเครื่องวัดความดันโลหิตแบบใหม่ซึ่งอาจใช้พื้นที่ต้นแขนก็ได้ ที่ข้อมือก็ได้ และเป็นระบบดิจิทัล ซึ่งทำให้ผู้วัดสามารถอ่านผลได้เองโดยง่าย...

5. ก้าวสวนสูง อาจใช้แบบเป็นไม้ติดข้างฝา หรือเป็นแถบกระดาษติดก็ได้ เครื่องชั่งน้ำหนักขนาดใหญ่โบราณรุ่นเก่าๆ จะมีการวัดความสูงได้ด้วย ส่วนนี้ใช้สำหรับดูการเจริญเติบโต พัฒนาการของเด็ก

6. อุปกรณ์ปฐมพยาบาลฉุกเฉิน ในกรณีบางครั้ง โดนมีดบาด หรือ เกิดอุบัติเหตุเลือดตก ยางออก ก็สามารถใช้เยียวยาเบื้องต้นได้ อุปกรณ์เหล่านี้จะประกอบด้วย ผ้าพันแผล พาสเตอร์ ยาสมานแผล แอลกอฮอล์ล้างแผล สำลี ผ้าก๊อช

7. ตู้ยาสามัญประจำบ้าน แทบทุกบ้านจะมียาชนิดต่างๆ ทั้งยาเม็ด ยาน้ำ ยาสามัญประจำบ้าน และยาอันตราย ชนิดต่างๆที่ได้มาจากหน่วยบริการ การมีสถานที่เก็บเป็นหมวดหมู่ จะทำให้ค้นหาได้ง่าย สะดวกต่อการหยิบใช้ ควรไว้ที่สูงปลอดภัยจากมือเด็ก

8. อุปกรณ์ด้านการแพทย์เฉพาะด้าน ขึ้นกับว่า บ้านนั้นมีใครป่วยเป็นอะไร อายุเท่าไร เช่น หากในบ้านมีคนแก่ ก็จะมีไม้เท้าพุงเดิน รถเข็นนั่ง หรืออุปกรณ์สนับสนุนการเคลื่อนไหว ป้องกันการลื่นในรูปแบบต่างๆ บ้านไหนมีคนเป็นเบาหวาน ก็จะมีชุดอุปกรณ์เจาะวัดน้ำตาลในกระแสเลือดด้วยตนเอง

นอกจากอุปกรณ์พื้นฐาน 7-8 อย่างที่เป็นเฟอร์นิเจอร์พื้นฐานที่ทุกบ้านควรมีดังกล่าวข้างต้นแล้ว เรายังมีเฟอร์นิเจอร์สุขภาพทางเลือกอีกหลายอย่าง เช่น อุปกรณ์ลู่วิ่งในร่ม จักรยานอากาศ เครื่องยกน้ำหนัก เป็นต้น อุปกรณ์เหล่านี้บางท่านถือเป็นอุปกรณ์การกีฬา แต่สำหรับผมถือว่าเป็นส่วนหนึ่งในเฟอร์นิเจอร์ตกแต่งบ้านก็ได้ ประโยชน์ใช้สอยของอุปกรณ์เหล่านี้ มีส่วนคอยกระตุ้นเตือนให้เราใส่ใจสุขภาพของเราเอง ซึ่งควรจัดวางให้กลมกลืน ดูแล้วเข้ากับชุดสภาพพื้นที่ และอุปกรณ์ประดับบ้านอื่นๆ ไปในตัว... ☺

Chutikan Kobkaew

ปั่นตามรอย

เส้นทางเดินทัพ สมเด็จพระ- นเรศวรมหาราช

ช่วง 3

“ตะเกียกตะกาย
ออกจากหุบเวียงแหง”

ตอนนี้อาจจะช้าหน่อย เพราะติดภารกิจหลายประการ ไม่รู้ว่าใครอยากอ่านหรือเปล่า นั่นมันไม่ใช่ปัญหาของเรา แต่เราอยากเขียน วันนี้พอจะมีเวลาอยู่บ้าง เลยเขียนเสียหน่อย ก่อนที่ความทรงจำบางอย่างจะเลือนหายไป

จากช่วงที่ 1 ที่เราเคยทิ้งท้ายไว้ว่า “10 ชั่วโมงยังไม่เท่ากับ 1 เวียงแหง และ 10 เวียงแหงยังไม่เท่ากับ 1 ดอยสามหมื่น” วันนี้แหละ ของจริง จาก 700 - 1,400 ความสูงจากระดับน้ำทะเล

วันที่ 4 ของการเดินทาง เวียงแหง -> หน่วยจัดการ
ต้นน้ำดอยสามหมื่น จาก 700 - 1,400

วันที่ต้องตะกายออกจากหุบเวียงแหง จากมติ
ที่ประชุมเลือกที่จะกลับทาง**บ้านห้วยหก-ดอย**
สามหมื่น ระยะทาง ประมาณ 23 กิโลเมตรจากที่พัก
เชียงตุง ถึง**ดอยสามหมื่น** เหตุที่เลือกทางนี้เพราะ
“**ไกพอก**” เสนอว่า ไหนๆ เราก็มาตามรอยสมเด็จพระนเรศวรแล้ว เราควรตามรอยสมเด็จพระนเรศวรด้วย การเลือกทางกลับไปทางดอยสามหมื่น ทุกคนก็เห็นดีด้วย เพราะยังไม่รู้ชะตากรรมและความโหดดอยสามหมื่น

บ้านดอยสามหมื่น อำเภอเชียงดาว จังหวัด
เชียงใหม่ เป็นหมู่บ้านแรกที่ “หน่วยแพทย์อาสา
สมเด็จพระศรีนครินทราบรมราชชนนี” ออกปฏิบัติงาน
ครั้งแรกเมื่อวันที่ 8 มีนาคม พ.ศ. 2512

วันที่ 4 ของการเดินทาง (20 มิถุนายน 2559)
เช้าวันนั้นเราทานอาหารเช้ากันที่ห้องพักเชียงตุง
เป็นข้าวต้มที่คุณลุงเจ้าของห้องพักเตรียมมาให้
ทานไปเช็คอินกันไป รถเราเบรกไม่ค่อยอยู่เลยทำการ
เปลี่ยนผ้าเบรกใหม่ แต่เราดันถอดได้ข้างเดียวเลยต้อง

รบกวนเฮียสุชาติ และพี่ไชช่วยกันเอาออก ส่วนเฮียฮุย
นั่งกินข้าวต้มเป็นกำลังใจอยู่ห่างๆ 5555 (ภาพ
มันฟ้อง)

เราเริ่มออกเดินทางประมาณเกือบ 8.00 น.
ซื้อเสบียงมาฆ่าปลากรอบ กล้วยตากที่ 7-11
แล้วไปพระธาตุเวียงแหงเพื่อสักการะพระมาลา
ก่อนที่จะเริ่มตะกายดอยสู่บ้านสามหมื่น

หลังจากสักการะพระธาตุเวียงแหงและพระ
มาลาแล้ว พวกเราก็มุ่งหน้าสู่บ้านห้วยหก เพื่อตามรอย
สมเด็จพระนเรศวร

เนื่องจากพื้นที่เป็นหุบที่ราบ จึงเหมาะสำหรับ
แก่การทำนาเป็นอย่างยิ่ง เบื้องหลังท้องทุ่งนาอันคือ
อารายยยย เขา เขา และ เขา แล้วเราละ (ถามตัวเอง)
น่าจะไหว (ตอบตัวเอง) เริ่มบ้ำละคุณคนเดียว 5555
เห็นแนวเขาที่เป็นขอบกระตั้นนั้นมัย ทีที่เรา
จะไต่ไป

พอถึง**บ้านห้วยหก** เราก็เจอป้ายบอกทางที่บอก
ว่า **บ้านสามหมื่น 21 โลเอ็งงงงงง จีบ จีบ**
เรามาเริ่มตะกายกันเลย เจอเนินแรก โอ้แม่เจ้า

คนชายขอบ
TRAILBLAZING PEOPLE
www.dooeebook.com/contact-us

ทำไมมันชันแบบนี้ แถมเป็นหินล่อยอีกต่างหาก กรรมของเราละ จะรอดมั๊ย? เราถามตัวเอง แต่ก็มึบอย่างมากระซิบข้างหูว่ายังงี้ก็ต้องรอดและต้องไม่ทำตัวให้เป็นภาระกับคนอื่น เต็มใจคนอื่นจะไม่สนุก และมันก็เป็นประสบการณ์ใหม่ด้วย นานๆ จะได้ปั่นทางแบบนี้สักที เลยทำให้เรามีแรงและสนุกกับมัน

เนินแรกเราก็เริ่มเข็นละ เป็นประสบการณ์ใหม่ที่ที่เราต้องเข็นบนทางแบบนี้ ด้วยรถที่หนัก ด้วยเนินที่ชันมากๆ ด้วยหินที่ล่อยทำให้เวลาเข็นเท้าจะลื่นไม่เกาะกับพื้น เพิ่มความยากเข้าไปอีก แต่ในความยากนี้พวกเราก็ยังมีความโชคดีปนอยู่ ที่ก่อนหน้านี้ทางเส้นนี้ไม่มีฝน ทางเลยแห้ง ไม่ลื่น ถ้ามีฝน ความยากมันจะเพิ่มมากขึ้นไปกว่านี้อีกหลายเท่า

พวกเราปั่นบ้างเข็นบ้าง ผ่านเนินแล้วเนินเล่า ส่วนใหญ่เราจะเข็นซะมากกว่า เพราะเราไม่สามารถ

ปั่นขึ้นได้จริงๆ

เราปั่นผ่านหมู่บ้านชาวเขา เรากำลังจะเข็นรถตามหลังเฮียๆ ที่ล่องหน้าไปก่อน สักพักเราได้ยินเสียงคนคุยกัน เลยหันไปดูเราก็เจอกับผู้หญิงชาวเขาสองคนกำลังเก็บเห็ดอยู่ข้างทาง พวกเค้าเดินเข้ามาหาเรา แล้วถามเราว่า จะไปไหน เราตอบว่าไปดอยสามหมื่น พวกนางตอบว่า ไอ้โฮ ยังอีกไกล เราช่วยเข็นนะ แล้วนางก็เดินเข้ามาที่ท้ายรถแล้วช่วยเราเข็น เราถามเค้าว่าจะไปไหนกัน นางตอบว่ากำลังจะไปไร่ เราถามต่อว่าปลูกอะไร นางตอบว่า ปลูกข้าวโพด เราคุยกันไปเข็นรถกันไป จนมาถึงที่พวกเฮียๆ จอดรอเราอยู่ พอทุกคนเห็นเราและชาวเขาที่ช่วยเราเข็นรถทุกคนยิ้มและหัวเราะด้วยความชื่นชมในน้ำใจของพวกนางที่ช่วยเรา พวกเราเย็นคุยกันซักพัก นางก็ขอตัวจากไป แถมอวยพรทิ้งท้ายด้วยว่าขอให้พวกเราโชคดี

การเดินทางทำให้เรารู้ว่ามิตรภาพดีๆ เกิดขึ้นได้เสมอ ไม่ว่าเราจะอยู่ที่ไหน แล้วคนๆ นั้นจะเป็นใคร เมื่อไม่มีเรื่องผลประโยชน์เข้ามาเกี่ยวของ มิตรภาพที่เราได้รับคือมิตรภาพอันบริสุทธิ์

ความยากของทางเสั่นนี้อีกอย่างคือสภาพถนนที่เป็นคอนกรีตที่ถูกน้ำเซาะ เห็นเหล็ก และทางเห็นหลุมเป็นบ่อ ยากและอันตรายต่อการปั่นเป็นอย่างยิ่ง พวกเราต้องใช้ความระมัดระวังในการปั่นให้มากขึ้น

ต่อให้เราระมัดระวังแค่ไหน ก็เกิดอุบัติเหตุขึ้นอีกจนได้ คราวนี้เกิดกับพี่ไซ่ พี่ไซ่ปั่นลงเนินตามหลังเรา เราเจอพี่ตี้จอดรออยู่บอกว่าให้ระวังทางเป็นหินล่อยให้เพิ่มความระมัดระวัง เราผ่านมันมาได้ แล้วพี่ไซ่ตามหลังเรา เรากำลังจะปั่นขึ้นเนินต่อไป เราก็ได้ยินเสียงเหมือนมีจักรยานล้ม หันกลับมาเห็นพี่ไซ่นอนอยู่กลางถนน เรารีบจอดจักรยานแล้ววิ่งไป

หาพี่ไซ่ที่นอนอยู่ พี่ตี้ก็รีบปั่นตามลงมา เราตกใจมาก ทำอะไรไม่ถูก เพราะพี่ไซ่ไม่รู้สึกรับตัวเลย โชคดีที่พี่ตี้ที่อยู่พี่ตี้ค่อยๆ เรียกพี่ไซ่แล้วพี่ไซ่ก็ขานรับ เราดีใจมาก พี่ตี้ให้พี่ไซ่ค่อยๆ ขยับทีละส่วน พี่ไซ่ค่อยได้สติขึ้นมาเรื่อยๆ แล้วลุกขึ้นนั่งได้ พี่ตี้ให้พี่ไซ่ลองเดินดู แล้วพักสักพัก พี่ไซ่ถามถึงเหตุการณ์ว่าล้มได้ไง เรากับพี่ตี้ตอบเรื่องการล้มแล้วแก้ถามเข้าไปเข้ามาแสดงว่ายังมีอยู่ เราพักกันซักพัก พอพี่ไซ่ค่อยยังชั่วแล้วเราสามคนจึงค่อยๆ ปั่นกันต่อ

ต้องขอบคุณสิ่งศักดิ์สิทธิ์ที่คุ้มครองพวกเราไม่ให้มีใครต้องเจ็บหนัก

และในที่สุดเราก็มาถึงดอยสามหมื่นตอนประมาณบ่ายสามโมงกว่าๆ พวกเราทำได้ไม่ต้องกางเต็นท์นอนกลางทาง

ตอนแรกเราตั้งใจจะนอนกันที่โรงเรียนเบญจมา

ทำการขออนุญาตครูใหญ่เป็นที่เรียบร้อย แต่ด้วยการเป็นนักเจรจาของพี่ทำให้พวกเราต้องเปลี่ยนที่นอน ครูใหญ่แนะนำให้ไปนอนที่หน่วยจัดการต้นน้ำ ที่นั่นมีบ้านพัก มีอาหาร ห่างจากโรงเรียนไปอีกประมาณ 4 กิโลเมตร ครูใหญ่บอกว่ามีเนินชันๆ อีกแค่เนินเดียวพวกเราเลยตัดสินใจไปต่อ

จากที่ครูใหญ่บอกว่าชันเนินเดียว หรือตอนนั้นเราจะพึงผิต ครูใหญ่อาจจะบอกว่าขึ้นอย่างเดียวก็ได้ ทำไงได้ออกมาแล้วต้องไปที่ถึง ฮีบๆ

ระหว่างทางจากบ้านสามหมื่นมาหน่วยจัดการต้นน้ำเราได้เจอน้องเจ้าหน้าที่ของหน่วยจัดการต้นน้ำ เรากลามเรื่องที่พัก และร้านอาหาร น้องบอกว่าที่พักมีครับ แต่อาหารไม่มี แม่ค้าไปเชียงใหม่ กรรมแล้วครับจั้นทำไง กลามต่อแล้วแถวนี้มีร้านขายของที่ไหนมัย น้องเจ้าหน้าที่แจ้งว่าต้องไปซื้อที่หมู่บ้าน ภาพของหมู่บ้านโรงเรียนลอยมา นี่ถ้าเราอนที่โรงเรียนเราคงอาบน้ำเสร็จแล้วกางเต็นท์ทำอาหารเตรียมพักผ่อนกันแล้ว แต่ตอนนี้ร้ายไม่ถึงที่พักเลย แล้วได้มาทราบบขาร้าย อิกว่าร้านขายข้าวมาปิดอีก ทำให้เราไม่มีแรงปั่นเลย เราเลยบอกว่าน้องช่วยที่หนอยพวกพี่ไม่มีอาหารติดกันมาเลย พี่กินระหว่างทางที่มากันหมดแล้ว แล้วพี่ก็คิดว่าที่นี่มีอาหารที่รบกวนน้องไปซื้ออาหารที่หมู่บ้าน ให้พี่ที่หนอยได้มัย เราทำสายตาวีงวอน แล้วน้องที่แสนใจดีก็ตอบตกลงขับรถไปซื้อไขกับปลากระป๋องมาให้ น้องหล่อมมากเราแทบจะก้มลงกราบในความมีน้ำใจของน้อง

วันที่ 5 ของการเดินทาง หน่วยจัดการต้นน้ำ ดอยสามหมื่น ->The Road View Hotel

ระยะทาง 52 กิโลเมตร จากหน่วยจัดการต้นน้ำ ดอยสามหมื่น ไป The Road View Hotel (บ้านปางลัน ตำบลป่าแป๋ จังหวัดเชียงใหม่)

วันนี้เราปั่นกัน 5 คน เนื่องจากพี่ไข่เจ็บหัวไหล่ จากอุบัติเหตุเมื่อวาน ด้วยเหตุที่พวกเราไม่รู้ว่ทางข้างหน้าจะโหดเหมือนที่ผ่านมาหรือเปล่าเลยต้องเซฟ

พี่ไข่ไว้ก่อน เราได้น้องเจ้าหน้าที่คนเดิมที่แสนจะใจดี รับอาสาไปส่งพี่ไข่ถึงที่พัก The Road View Hotel พวกเราเลยถือโอกาสฝากของที่ไม่ว่าจำเป็นไปกับพี่ไข่ มั่นเลยทำให้วันนี้เราปั่นด้วยความสบายไม่ต้องเข็นเหมือนวันที่ผ่านมา

เราเริ่มออกจากหน่วยจัดการต้นน้ำเราก้เริ่มไต่กันเลย จาก 1,400 ขึ้นมาที่ 1,600 ที่บ้านหัวแม่เมือง จากบ้านหัวแม่เมือง ก็มาถึงดอยช้าง สภาพถนนจะเป็นดินลูกรังแน่นๆ เลือ่มๆ นี่ถ้าฝนตกไม่ยอมจะคิดเลย ว่ามันต้องสิ้นมากแน่ๆ โชคดีที่ฝนไม่ตก

พวกเราแวะทานขนมและกาแฟที่ร้านกาแฟในหมู่บ้าน เจ้าของร้านเป็นคนจีนและใจดีเลี้ยงชาพวกเรากับด้วย ชอบมากของฟรีเนี่ย

จากดอยช้างเราก้มาถึงอุทยานห้วยน้ำดัง ถึงที่นี่ชีวิตดีดี ถนนเป็นถนนดำ บั๋งง่ายกว่าที่ผ่านมาหลายเท่า ต่อให้ชันแคไหนก้ไม่หวั่น เพราะที่ผ่านมามันโหดจนไม่มีอะไรจะโหดไปกว่านี้แล้ว พอถึงห้วยน้ำดังเราเลยไม่กลัวเนินที่เป็นถนนดำอีกเลย

จากห้วยน้ำดัง ทางส่วนใหญ่จะเป็นทางลงเสีย

มากกว่า จะมีขึ้นบ้างก็ไม่มาก จากที่นี้ไปจนถึงที่พัก ประมาณ 30 กิโลเมตร เราไหลลงไปถึงที่พักกัน ประมาณ 5 โมงเย็น เจอพีไซ่ ที่นั่งรถมารอก่อนหน้านี้แล้ว ประโยคแรกที่พีไซ่พูดคือเสียดาย พีไซ่บอกว่า ถนนแบบนี้แก้ปั่นได้ เสียดายคิดว่าโหดเหมือนกับเส้น จากห้วยหมากดอยสามหมื่น พีไซ่บอกว่านั่งรถมาก็ดู ทางไปแล้วจินตนาการว่าตัวเองปั่นมา ต้องพักกินข้าว ตรงไหน ตรงนี้ต้องปั่นแบบไหน พีไซ่พูดคำเดียวเลยว่า เสียดาย

ถึงที่พักตอน 5 โมง พวกเราหาอาหารทานกัน แฉๆ ที่พัก แล้วแยกย้ายกันพักผ่อน คืนนั้นฝนตกเกือบทั้งคืน

วันที่ 6 ของการเดินทาง The road view -> ห้วยแก้วพาส

วันนี้ต้อนรับการกลับมาเข้าร่วมทริปของพีไซ่ อีกครั้ง ฉลองด้วยการฝนตกทั้งคืนต่อเนื่องจนถึงเช้าจึงหยุดตก ทำให้เราต้องออกเดินทางล่าช้ากว่าที่กำหนด พวกเราออกฝนซา แล้วปั่นออกไปร้านอาหารร้านเดิม

ที่เราทานกันเมื่อวาน พอทานเสร็จฝนก็เริ่มจะซาเม็ด ลงแล้วทำให้พวกเราเริ่มปั่นต่อไปได้ ระยะทางที่เราจะปั่นวันนี้ ประมาณ 65 กิโลเมตร เราคิดว่าวันนี้เป็นวันสบายๆ ด้วยระยะทางที่ไม่ไกลมาก และเป็นถนนดำ

ระหว่างทางรถพีไซ่เกิดยางรั่ว เสียสุขภาพดีที่ล่วงหน้ามาก่อน จึงจอดรอที่ทางแยกที่จะเลี้ยวไปทางลัด และเป็นทางสายรองซึ่งการจราจรไม่หนาแน่น

เราถึงเชียงใหม่ประมาณ บ่าย 2 โมง ทุกคนกลับมาถึงด้วยความปลอดภัย ปิดทริปได้อย่างสวยงาม

ขอบคุณมิตรภาพดีๆ ที่พวกเฮียๆ มีให้ กับคนแปลกหน้าคนนี้ ขอขอบคุณในความไวเนื้อเชื่อใจของเฮียสุขภาพดี ที่มองแล้วว่าเราน่าจะไปรอดตลอดทริป ขอขอบคุณสิ่งศักดิ์สิทธิ์ที่คุ้มครองพวกเราให้ปลอดภัย

จากการเดินทางทริปนี้ทำให้เรารู้ว่าไม่มีอะไรที่ยากที่สุด สิ่งที่เราคิดว่ามันยากในวันนี้ เมื่อถึงวันพรุ่งนี้แล้วเราต้องเจอกับสิ่งที่ยากกว่า เรื่องที่ผ่านมาจึงไม่ใช่เรื่องที่ยากที่สุดอีกต่อไป มันจึงทำให้เรารู้ว่า “แล้วทุกอย่างมันจะผ่านไป” ขอแค่เราอย่ากลัวอย่าท้อ สนุกกับมัน แล้วทุกอย่างจะผ่านไปจริงๆ 😊

ปิ่นสองเดือนที่ยวญนาน

ตอนที่ 18

หลุดจากภวังค์นั่งฟังเสา แทะเมล็ดข้าวโพดหมกซี้เฝ้าในเพิงโล่งของแม่เฒ่า ภวังค์หลุดตอนฝึกข้าวโพดหมกหมกเมล็ดที่นั่งแทะเคี้ยวตุ๋ๆ...กินหมกฝึก ก็ทำกริยาร่ำลาแม่เฒ่า ซึ่งตอนนี้มีสมาชิกในครอบครัว คบระดับลูกสะใภ้หรือลูกสาว เดินออกมาจากกระท้อบข้างทาง มาช่วยแม่เฒ่าหีบข้าวโพดจากที่ซุกในกองไฟ แกะแคะซัง ซัดเฝ้า ถ่านซากไหม้ด้วยฝอยซัดหม้อ ก่อนยื่นส่งให้ผู้โดยสาร ที่ลงจากรถแวนรุมซื้อยื่นแทะกินซุลมุน

ปั่นต่อลงเขาซิว หักโค้งเจอแผงลอยริมถนน แบบชาวเขาตั้งแผงยาวขายสินค้าการเกษตร เห็นรถเก๋งจอดหลายคัน ทั้งมองดูมีลานโล่ง นำรื้อเต็นท์และเสื่อผ้าที่เปียกเน่า ตากแดดแรงให้แห้งหอม ทั้งจะได้รื้อเงินที่ซุกในจุดลับ ผ่องส่วนน้อยมาเก็บในกระเป๋าทักกันถูง เพื่อใช้จ่ายการเดินทางระหว่างวัน ทำเสร็จในทุกอย่างก็คิด ก็เดินตรงไปที่แผง เป็นแผงต่อแผงแฝกยาวขายหลายเจ้า แต่ละคนเป็นแม่ค้าวัยผู้เฒ่าหญิงชาวเขา ต่างทักผมส่งเสียงเกรียวกราว ผมมองดูไม่ชุ่มชื่นหัวใจ พลันได้ยินเสียงใสๆ เหล่าหมู่เด็กหญิงและชายก๊ว๊กาวเล่นกันอยู่ ใจผม...ตั้งตัวเดินไปรวมกลุ่ม สวมเล่นกับเหล่าเด็ก ได้ผลครับ...สักพักมีสาวน้อยวัยสิบหก หรือสิบห้า ยิ้มร่าหันมาดูเริ่มทักผมด้วยการซุ่มนเทศบั้ง เสนอผม...เพื่อการขายผมบอกมือ แบกระเป๋าลิ้นให้เธอดูมีแต่ฝุ่น เจตนาผมยังไม่อยากซื้อของเล็กน้อย ด้วยเงินที่มีพกติดตัว เป็นแบงค์ใหญ่ใบร้อยหยวน ซี้เกียดแสดงตัว

ว่าพวกตั้งค์ เด็กสาวเธอเข้าใจ หยิบยื่นมันปังหอมส่งถึงมือ ให้กินไม่เอาตั้งค์

ใจผมนึก วันนี้หลวงพ่อกับผมอาารณา เกื้อหนุนการเดินทาง ตั้งใจทยอยให้ผมเข้านี้ ลืมพวกตั้งค์ย่อยติดตัว ให้ลองใจทยอยเดินทางร่อนเร่ ขอชาวบ้านกินจนลูบ่ย จวบตักบ่ยมีโอกาสผ่องเงินที่เก็บจำ พวกตั้งค์โบละร่อย ไม่สะดวกจะใช้ในการจ่ายย่อย ยังดลให้ชาวบ้านเข้าใจ หยิบยื่นให้กินฟรีไม่เอาตั้งค์ กินมันปังที่เด็กยื่นหวังขายหมดหัว ตาคงแสดงความหยาก...อยากกินอีก เด็กสาวเห็นสายตาเห็นความหยากก็หยิบมันปังสามสี่หัวมาวางกองให้ผม นั่งกินเพลิน

กินถึงขนาดนี้ ชักเงินเรื่องไม่จ่ายตั้งค์ เลยตัดใจล้างแบงค์ใหญ่โบละร่อย ยื่นให้เด็ก เด็กสั่นหัวไม่รับตั้งค์ แลผมมาร่วมถ่ายรูปกับแก๊งค์เด็ก ลามต่อจนผู้เฒ่าหลายท่าน ชวนมาถ่ายรูปเป็นที่ระลึกเฮฮา กัน พอสมควรแก่เวลา ผมก็ขอตัวเก็บของที่ตากกลางลาน เดินทางต่อ

พวกเต็มอ้มทั้งในท้องและความสุขในหัวใจ

ความสมบูรณ์ทูนสุขของการปั่นวันนี้ ยังมีต่อเนื่องทั้งได้ถ่ายรูปลสวยๆ ตามใจอยากเพราะเส้นทางสวยจริงๆ สองวันที่ปั่นไม่ได้ถ่ายรูปเลย ฝนตกแทบจะตลอดวัน ทั้งเส้นทางที่พังโหดเกินจะอยากถ่ายรูปช่วงหลังๆ นี้ ผมไม่ดูทั้งนาฬิกาและไม่ตั้งตัววัดระยะทางแล้ว ปั่นแบบตามอารมณ์ ไม่สนใจในเวลาและระยะที่ได้ ปั่นเกือบมืด เจอร้านข้าวประเภททำอาหารหลายอย่าง ให้เลือกตัก กินเต็มอ้มแถมคดห่อแค่ห้าสิบบาท

ตอนเย็นวันนั้น ปั่นถึงเมืองเล็กๆ น่ารัก เอกล่องขึ้นมาถ่ายรูปอีกครั้ง ดูเวลาจากกล้องถึงรู้เกือบหกโมงเย็นแล้ว ส่วนตัวเมืองที่เห็น ทำบ้านเรียงสองข้างทางยาวไม่เกินสามร้อยเมตร เรียกว่าเมืองอาจจะไม่ใช่ จุดพักการเดินทางบริการนักท่องเที่ยวจะมากกว่า มีร้านอาหาร ร้านขายโทรศัพท์ รวมทั้งมี

14.07.2013 10:30

ร้านขายอุปกรณ์การก่อสร้างด้วยนะ เช่นเมืองเล็กๆ ที่ผ่านมา แต่ที่นี่...บ้านเรือนหลังเล็กๆ ที่สร้างล้วนน่ารัก น่าอยู่ ได้กินข้าวในร้านที่เป็นคุณป้าใจดี เธอต้กน้ำแกงจืดไข่เจียว ใสเห็ด น้ำซุปร้อนอร่อย ราดเติมจานข้าว ผมขออนุญาตป้า ขอต้กเพิ่มทั้งข้าวและกับคตใส่ห่อ เตรียมเผื่อกินข้างหน้า เธอยิ้มใจดี พยักหน้าให้ผมจัดการ ตักมาน้อย เอาตามสบายใจผม แต่เก็บเงินสิบหยวน...ห้าสิบบาท อย่างที่เล่าแล้ว

ตามวิถีปั่น ตกเย็นจบเรื่องหาข้าวกิน ก็ปั่นต่อออกจากเมือง มุ่งหาที่เมาะ ที่กางเต็นท์ให้ทางผู้คนหวังหาความสงบ ปั่นแค่กิโลเมตรกว่าๆ ก็ได้ที่ลี้ลับ ผู้คน เเจที่เมาะเป็นถนนดินมองดูว่าถูกทิ้งรก... หญ้าขึ้นเต็ม แยกออกจากถนนหลัก ก็กะกางเต็นท์ซะต๊อๆ แต่ตอนปลดรื้อของลงจากจักรยาน เด็กเจ้าบ้านเดินแนวตรงมาหา ผมเห็นท่าทางหน้าตา สารภาพเลยนึกถึงใบหน้าของฟอเรสก็มป์...บทของทอมแองค์

แสดงในหนังใหญ่ หนึ่งเรื่องมนุษย์ที่มีสติความคิดพิเศษกว่าคนโดยทั่วไป หน้าตาเด็กหญิงที่เดินมาหาผมก็เช่นกัน เป็นหน้าตาแบบฟอเรสก็มป์ ผมมองจ้องหน้าเธอด้วยความประทับใจในสีหน้าของเธอที่ดูเป็นคนไม่เอาทรร้อนหนาว คือเธอเดินมาหาผมด้วยชุดลิกไสชื่อ ไม่ได้เดินมาหาด้วยมาตคนจะมาไล่มนุษย์แปลกหน้าที่บูกรุก กล้ากรายพื้นที่บ้านของเธอ ส่วนที่ผมเขียนหวังใจว่าจะสื่อความ ถึงความมีเมตตา เธอเดินมาบอก บอกผมให้รู้ จากที่ผมประเมินด้วยตัวเองซุ่ยๆว่าตรงนี้ไม่มีใครใช้งาน มีครับมี เธอชี้ไปข้างหลังเธอ ทำนองบ้านของเธออยู่ปลายทางของถนนดินเส้นนี้ แค่นั้นไม่บังตาผม มองไม่เห็น อ้าวว... มีคนจีนเดินผ่านสี่ห้าคน โบกมือทักผม ชี้ไปชี้บ้านองเดินอีกหน่อยข้างหน้ามีที่พัก...ที่ตึกกว่า ☺

จักรยาน..วิถีชีวิตใน อินเดียและพระพุทธศาสนา (6)

นการไปเยือนประเทศอินเดียและเนปาล 4 สัปดาห์ นียสถาน 4 ตำบล เดินตามรอยพระพุทธเจ้าในครั้งนี้ ได้ไปประสบพบเห็นวิถีชีวิตของคนอินเดีย และการใช้ รถจักรยานในชีวิตประจำวันของคนอินเดียกันทั้ง เด็ก ผู้ใหญ่ ผู้ชรา และการประยุกต์ทำ 3 ล้อเพื่อค้าขาย และใช้บรรทุกของ แต่ส่วนที่บรรทุกจะอยู่ด้านหลัง ของคนขี่ ส่วนขาเล็งของไทย ส่วนที่บรรทุกของจะ อยู่ด้านหน้า แต่ 3 ล้อบรรทุกคนนั้น จะเหมือนๆ กัน เป็นข้อสังเกตที่ได้พบเห็น

เริ่มจาก *Fitness Lifestyle 64* ได้แบ่งปัน ภาพถ่ายที่บ้านทีกมา พร้อมทั้งอธิบายภาพและเรื่องราวต่างๆ ที่ได้ประสบพบมาเล่าสู่กันฟัง

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

ลุมพินีวัน ประเทศเนปาล สถานที่ประสูติเจ้าชาย สิทธัตถะตถะกุมาร

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

Fitness Lifestyle 67 จักรยาน..ฯ (4) ไป วัดเวฬุวนาราม วัดแห่งแรกของโลก ซึ่งเป็นสถานที่เกิดเหตุการณ์ *มาฆบูชา* และเป็นสถานที่ประทาน *พระโอวาทปาติโมกข์*

Fitness Lifestyle 68 ตอน (5) เราพาท่าน เดินทางไปยังเมืองพาราณสี สารนาถคือสถานที่ แสดงปฐมเทศนา ณ ป่าอิสิปตนมฤคทายวัน โปรด ปัญจวัคคีย์ทั้ง 5 และไปชมแม่น้ำคงคาอันศักดิ์สิทธิ์

Fitness Lifestyle 69 ฉบับนี้ (6) เราจะไป ยังเมืองกุสินารา สาละวินทยาน สถานที่ปรินิพพาน

และมีภาพการเยี่ยมชม**ทัชมาฮาล** สุสานหินอ่อนสถาปัตยกรรมแห่งความรัก อมตะที่สวยงามอันลือชื่อ ซึ่งได้รับเลือกให้เป็นมรดกโลกเมื่อปี พ.ศ. 2526

จากเมืองพาราณสีที่เราได้ไปชมแม่น้ำคงคาอันศักดิ์สิทธิ์และได้ชมพิธีกรรมบูชาไฟแล้ว เช้าวันรุ่งขึ้นเราก็เริ่มออกเดินทางต่อไปยัง เมืองกุสินารา ซึ่งเป็นระยะทางประมาณ 270 กิโลเมตร ใช้เวลา 7 ชั่วโมง

ระหว่างการเดินทาง ได้เห็นการใช้จักรยานกันในชีวิตประจำวันกันมากมาย จึงได้บันทึกภาพไว้มาให้ชมกัน (ภาพ 1)

ร้านซ่อมจักรยานให้บริการเปลี่ยนยางนอกยางใน เห็นมือยูริถนนเป็นระยะๆ สังเกตเห็นได้ง่ายๆ

เพราะจะมียางแขวนอยู่หน้าร้านเยอะแยะไปหมด (ภาพ 2) ดูเป็นบ้านๆ เป็นธรรมชาติดีจัง

เรามาถึงกุสินาราก็หลัง 6 โมงเย็นแล้ว แต่ฟ้ายังสว่างอยู่ จึงมุ่งตรงไปยัง **ศาลาโนทยาน** และ **มหาปรินิพพานสถูป** (ภาพ 3)

เหตุที่พระพุทธองค์ทรงเลือกเมืองกุสินารานี้เป็นเมืองเล็กๆ แห่งนี้เป็นสถานที่ปรินิพพาน มีหลายสาเหตุ แต่สาเหตุสำคัญคือทรงทราบดีว่าเมื่อพระองค์ปรินิพพานไปแล้ว พระพุทธสรีระและพระบรมสารีริกธาตุของพระองค์จะถูกแคว้นต่างๆ แย่งชิงไปทำการบูชา หากพระองค์ปรินิพพานในเมืองใหญ่ เมืองใหญ่เหล่านั้นอาจไม่แบ่งพระบรมสารีริกธาตุให้เมืองเล็กๆ เช่น เมืองกุสินารา ฯลฯ ซึ่งก็เป็นความจริง

หลังจากพระพุทธองค์ปรินิพพาน เจ้าผู้ครอง

6 7

แคว้นต่างๆ ก็ได้ยกกองทัพหลวงของตนมาล้อมเมืองกุสินาราเพื่อจะแย่งชิงพระบรมสารีริกธาตุ แต่ด้วยความที่กุสินาราเป็นเมืองเล็ก จึงต้องยอมระงับศึก โดยแบ่งพระบรมสารีริกธาตุให้ทุกเมืองโดยไม่ต้องเกิดสงคราม

จากนั้นมา เมืองกุสินาราก็กลายเป็นเมืองสำคัญ ศูนย์กลางแห่งการบูชาสักการะของพุทธศาสนิกชน เหล่า*มัลลกะษัตริย์*ได้สร้างเจดีย์และวิหารเป็นจำนวนมากไว้รอบๆ สถูปใหญ่ คือ *มหาปรินิพพานสถูป* อันเป็นสถานที่บรรจุพระบรมสารีริกธาตุของพระพุทธเจ้า มหาปรินิพพานสถูปแห่งนี้ได้กลายเป็นศูนย์กลางของปูชนียสถานอื่นๆ ที่สร้างขึ้นมาภายหลังในบริเวณนั้น

เราใช้เวลาเยี่ยมชม สักการะ ถวายผ้าพระพุทธรูปปางเสด็จดับขันธปรินิพพาน ฟังธรรมปรินิพพานสูตร (ภาพ 4-5) และสวดมนต์กันจนค่ำ จากนั้นจึงเดินทางไปยังวัดไทยกุสินาราเฉลิมราชย์ เพื่อรับประทานอาหารและพักผ่อนกันที่นั่น จึงได้ถ่ายภาพวัดไทยไว้เป็นที่ระลึก (ภาพ 6)

เช้าวันรุ่งขึ้น เราไปนมัสการ *มกุฏพันธเจดีย์* เมืองกุสินารา สถานที่ถวายพระเพลิงพระพุทธรูปศรีระของพระพุทธเจ้า ซึ่งในปัจจุบันเห็นเป็นซากเจดีย์ทรงกลมขนาดใหญ่ ซึ่งคนท้องถิ่นเรียกว่า “*รามการ์กา-ติลา*” (ภาพ 7) เรานั่งลงสวดมนต์ ทำพิธีบังสุกุลเพื่อเสริมสิริมงคลชีวิตให้มีอายุมั่นขวัญเย็น สุขภาพแข็งแรง มีกำลังกายกำลังใจ โชคดีมีสุข

ก่อนที่จะเดินทางกันต่อไป จะขออ่อนแอถึงสถานที่สำคัญอีกแห่งหนึ่งในเมืองสาวัตถี เนื่องจากเป็นที่ตั้งของ*วัดเชตวันมหาวิหาร* วัดแห่งนี้นับว่าเป็นวัดที่สำคัญในการเผยแพร่พระพุทธศาสนาในสมัยพุทธกาล และเป็นวัดที่พระพุทธเจ้าประทับจำพรรษานานที่สุดถึง 19 พรรษา

ปัจจุบันวัดเชตวันมหาวิหารเหลือเพียงซากโบราณสถาน แต่ได้รับการบูรณะจากทางราชการอินเดียเป็นอย่างดี ตั้งอยู่ทางทิศใต้ของ*แม่น้ำราปติ (Rapti)* นอกกำแพงเมืองสาวัตถีไปทางทิศใต้ประมาณ 1 กิโลเมตร ที่*ตำบลสะเทต (Saheth) รัฐอุตตร-*

ประเทศ ประเทศอินเดีย

วัดแห่งนี้ยังมี**ต้นอานันทโพธิ์** ต้นโพธิ์ซึ่งชาวพุทธนับถือว่ามีความศักดิ์สิทธิ์เป็นอันดับสองรองจากต้นพระศรีมหาโพธิ์ที่พุทธคยา (ภาพ 8-10)

ในการไปเยือนประเทศอินเดียและเนปาล 4 สังเวชนียสถาน 4 ตำบล เดินตามรอยพระพุทธเจ้า ในครั้งนี้ สถานที่สำคัญอีกแห่งหนึ่งซึ่งตั้งใจไว้ว่าจะต้องไปเยี่ยมชมให้ได้ก็คือ **ทัชมาฮาล** อนุสรณ์สถานแห่งความรักอันยิ่งใหญ่ของ**มหาราชชาห์จาฮัน** ที่มีต่อ**มหาราชนีมุมตัล มาฮาล**อันเป็นที่รักยิ่ง

ทัชมาฮาลเป็นหนึ่งในเจ็ดสิ่งมหัศจรรย์ของโลก ส่วนที่มีชื่อเสียงที่สุดคือ หลุมศพของพระนางมุมตัลมาฮาล ซึ่งสร้างด้วยหินอ่อนสีขาว ศิลาลง ประดับลวดลายด้วยเครื่องเพชร พลอย หิน โมราและเครื่องประดับจากมิตรประเทศ ได้รับคำรับรองว่าสร้างขึ้นด้วยสัดส่วนที่วิจิตรและงดงามที่สุด กว้างยาวด้านละ 100 เมตร สูง 60 เมตร การก่อสร้างกินเวลายาวนาน

ถึง 22 ปี (ภาพ 11-14)

การสร้างทัชมาฮาลครั้งนั้น ต้องใช้แรงงานและเงินเป็นจำนวนมาก จึงมีการเกณฑ์ช่างฝีมือแรงงาน และมีการขูดรีดเก็บภาษีจากราษฎรเพื่อเอาเงินมาใช้ในการก่อสร้างอย่างมากมาย ช่างฝีมือจำนวนมากที่แกะสลักหินต้องตาบอดเนื่องจากต้องทำงานกลางแจ้งแดดจัดเป็นเวลานาน คนงานจำนวนมากต้องล้มตายลงเพราะทำงานหนักและถูกบังคับทารุณให้ทำงานไม่มีหยุด

ครั้นสร้างทัชมาฮาลสำเร็จลง พระเจ้าชาห์จาฮันก็สั่งให้ฆ่าสถาปนิกผู้ออกแบบทันที เพื่อป้องกันมิให้ไปสร้างสิ่งก่อสร้างสวยงามอื่นมาเป็นคู่แข่งกับทัชมาฮาลอีกต่อไป

หลังจากที่ได้ชมความงดงามสถาปัตยกรรมของทัชมาฮาลและได้ทราบถึงประวัติความเป็นมาทั้งหมดแล้ว เราก็เดินทางต่อไปเพื่อไปชม พระราชวังอัคราฟอร์ท ระหว่างการเดินทาง เห็นผู้ใช้จักรยานดูสวยงามดี จึงได้บันทึกภาพเก็บไว้วันมาให้ชมกัน (ภาพ 15-16)

11

13

12 14

ห่างจากทัชมาฮาลมาไม่มากนัก ก็มาถึง**อัครา-ฟอร์ท** พระราชวังที่ยิ่งใหญ่สร้างขึ้นโดยใช้เวลาที่ยาวนานถึงสามยุคของกษัตริย์แห่ง**ราชวงศ์โมกุล** (ภาพ 17) มีลักษณะเป็นกำแพงสองชั้นและมีป้อมอาคารทางเข้าสี่ทิศ ภายในประกอบด้วยพระราชวังมัสยิด สวนดอกไม้ อาคารหินทรายสีแดง มีสถาปัตยกรรมอ่อนช้อยงดงาม (ภาพ 18-19) ที่นี่ยังเป็นที่คุมขัง**กษัตริย์ชาห์จาฮัน**โดยบุตรชายของพระองค์เอง ซึ่งพระองค์ใช้เวลาช่วงสุดท้ายของชีวิต โดยการมองผ่าน**แม่น้ำยมนา**ไปยัง**ทัชมาฮาล** (ภาพ 20) ที่ซึ่งมเหสีสุดท้ายที่รักของพระองค์ประทับอยู่อย่างนิรันดร์

ภาพถ่ายอันแสง สวยงามเป็น silhouette (ภาพ 21) ตอนหน้าจะเป็นการรวมภาพจักรยานสองล้อสามล้อที่ใช้ในชีวิตประจำวันในอินเดียนะคะ 😊

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

😊 การชำระค่าสมัครสมาชิก

สามารถชำระได้สองวิธีคือ

1. สมัครแบบออนไลน์

ด้วยการกรอกแบบฟอร์มผ่านทางเว็บไซต์นี้ได้ที่นี่

<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
(สาธูปประดิษฐ์ 15 แยก 14) ถนนนราธิวาสราชนครินทร์ ซอยนนทรี ยานนาวา กรุงเทพฯ 10120
โทรศัพท์ 02-678-5470 โทรสาร : 02-678-8589
เวลาทำการ 09:00 น. – 18:00 น.
email: membertha@gmail.com

อย่าพลาด กิจกรรม AUDAX ตลอดปีนี้..

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

เวิร์ดนลิ่ง ดา

www.pmpaccess.com

เวิร์ดจักษยาน

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 รับประกอบจักรยาน
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 อีเมลล์ tchathaicycling@gmail.com

สินค้าสมาคมจักรยานเพื่อสุขภาพไทย

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

หรือสั่งซื้อทางไปรษณีย์ ด้วยการโอนเงินเข้าบัญชีของ สมาคมจักรยานเพื่อสุขภาพไทย ประเภทบัญชีออมทรัพย์ ธนาคารกสิกรไทย สาขาโลตัสพระราม 3 เลขที่ 860-2-14222-2 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 กางเกงยาว SDL รุ่นมาตรฐาน ตัวละ 1,100 บาท | 07 ถุงแขน สีดำ คู่ละ 120 บาท | 08 กางเกง ขาสั้น รุ่นใหม่ ตัวละ 450 บาท | 09 กางเกง ขาว รุ่นใหม่ ตัวละ 690 บาท | 10 พวงกุญแจ โปสเตอร์วางจักรยาน ขึ้นละ 30 บาท |

TESLA R3000

SHIMANO
SORA
EMBRACE NEW CHALLENGES

NEW!

RED RACE

FREE!!

เมื่อซื้อจักรยาน OPTIMA รุ่น TESLA R3000
รับฟรีกระเป๋าเป้หูรัด Shimano Sora มูลค่า 390 บาททันที

** สงวนสิทธิ์โปรโมชั่นแคมเปญนี้ 1 ใบต่อ 1 คันเท่านั้น **

** ติดต่อรับได้ที่ ร้านตัวแทนจำหน่าย OPTIMA อย่างเป็นทางการทั่วประเทศ **

 OPTIMA
www.optima.bike

CALL CENTER 02 703 6826

OPTIMABIKE