

Kagerplassen 13-11-2021

Mazzel en pech

Vorig jaar kon deze visdag vanwege het slechte weer niet doorgaan. Ook nu dreigde deze dag gezien de weersberichten begin van de week weer letterlijk in het water te vallen. Hoewel vrijdags nog steeds twijfelachtig besloten we het toch door te laten gaan, met zes boten en 14 deelnemers ging het richting Kagerplassen. Een prima besluit zo bleek later....

Onderweg nog een enkele bui maar de weergoden hadden kennelijk besloten dat de Kagerplassen deze dag ontzien moesten worden.

De buien gingen links en rechts langs ons heen, af en toe een zonnetje en zelfs de wind, verwachting 4+, kwam tot laat in de middag niet boven de 2, soms zelfs spiegelende plassen.....mazzel dus, en schitterende "Hollandse lichten".

Pech, ja echte pech was er echter voor Cees. Hij ging voor het eerst met zijn boot met ons mee maar kwam onderweg stil te staan met een kapotte versnellingsbak..... Gelukkig heeft de ANWB ervoor gezorgd dat auto en boot later die dag weer netjes thuis kwamen maar deze mooie visdag was voor hem verloren.

Gezellige driezitter

Eric, als bijzitter bij Cees ingepland mocht gelukkig als tweede bijzitter met Walter mee, die had dan weer mazzel. Drie man in de boot ,om te vissen, kan net in de grote boten, dat doen we dan soms om géén mensen teleur te stellen, maar voor de boot van Walter was dat eigenlijk wat veel. Gelukkig vond Walter het later tóch meevallen, het was erg gezellig in de boot met Eric en Frans als gasten.

Hij was, zoals gebruikelijk al op vrijdag met zijn boot uit België gekomen en had een gezellige b&b in de buurt gevonden. Hij stond dan ook al klaar om te traileren toen de eersten van ons – de porta's – aankwamen.

Voor Bart en Ruud was er naast de helling een prima plek om hun porta's in orde te maken, zeker met de hulp van de bijzitters die zoals gebruikelijk waar mogelijk flink meehelpen.

Ook de grote boten van Nico en mij, die iets later aankwamen, lagen supersnel in het water.

Alwéér Goodiebags

En natuurlijk konden we ook bij deze activiteit weer leuke goodiebags met onze zelf gefabriceerde loodvrije jigkoppen – deze keer 5,7,10 en 18 gram RVS - en dropshotgewichtjes uitdelen, inmiddels een traditie, en die gaan we nog lang volhouden....

Waterkaarten bestuderen

De waterkaarten waren thuis al bestudeerd en al snel was iedereen op weg naar vermeende stekken... Bart en Menk kozen ervoor met de porta de kilometers lange rietkanten van de grote plassen af te trollen en Nico trok met zijn gasten Buch en Paul de vaarten in om te trollen.

De meesten zochten meteen de taluds van de diepere gaten in de plassen op, Walter om daar op diepliggende snoek te trollen, Ruud en Marco probeerden dropshottend baarzen te verschalken, met succes overigens. Zij hadden zelfs al enkele baarzen te pakken voordat wij onze éérste tik kregen... Wij, Mark, David en ik, probeerden het verticalend, op een enkele tik na bleef het echter verrassend stil...

Ondiep Trollen

Bart had er al vrij snel een behoorlijk grote vis aanzitten, maar voelde meteen dat er iets raars mee was, het bleek een flinke brasem te zijn die hij in zijn staart had gehaakt. Daarna bleef het een flinke tijd behoorlijk taai tot om een uur of 2 Menk een hele mooi dikke snoek (80+) ving. Terwijl ze trollend langs de kanten voeren, was hij vaak tussendoor aan 't werpen naar de inhammetjes, of kleine zijslotjes die ze tegenkwamen, zo ving hij deze snoek ook.

Om een uur 3 gingen ze een via een serie kleine vaartjes terug naar de startplek. Het was een beetje stoeien om onder een paar hele lage bruggen door te komen, maar daar werd het een stuk leuker qua vangsten, Menk ving nog 2 snoeken en Bart ving er uiteindelijk ook nog één. Dat leverde overigens schitterende foto's van Bart op. Ze vingen vooral met de Savage Gear 3D Hybrid Pike 17cm en Illex Gantarel 13 cm. Niet direct standaardaas voor trollen, maar de pluggen die 2 meter of dieper liepen zaten al snel vol met draadalg. Dat verloop bleek voor de andere boten zo'n beetje hetzelfde te zijn. Het bleef stil op de app, dus was de ochtend voor iedereen taai!

Walter kwamen we met zijn gasten in de loop van de middag pas weer tegen, trollend op het riviertje De Zijl. Zij hadden véél gezellige trok kilometers achter de rug. Frans was degene die als eerste deze dag een mooie snoekdame kon vangen maar daar was het tot dan toe bij gebleven. Zij gingen het nu ook proberen in de kleinere vaarten waar beter gevangen werd.

Nico was in de ochtend de kleine vaarten rond de plas afgetrold met een enkele snoek en baars voor Paul als resultaat. De grote diepe plas leverde daarna weinig vis op dus ook zij gingen De Zijl op richting Leiden.

Wij kwamen hen tegen op onze terugweg. Waar wij 2 keer de brug zonder resultaat passeerden was het wéér Nico die daar toch een snoek onder vandaan wist te halen.

Wat later in de middag kwamen we hen weer op de plas tegen waar ze werpend nog baars en snoekbaars wisten te vangen.

De Zijl productief

Onze verticaalsessie op de centrale plas Zweiland, met mooie taluds, was op een enkele tik na geen succes dus besloten we werpend en trollend ons geluk te proberen. Rond de eilanden in het noorden was echter óók niets te beleven dus maar snel verkast naar de diepere zuidelijke plas, Het Joppe. Daar troffen we Ruud en Marco weer die heel zorgvuldig de taluds dropshottend afvisten hetgeen hen alwéér baars opleverde. En ook zij gingen die middag nog De Zijl op waar Marco trollend nog een hele mooie snoek ving.

Hier maar weer even verticalend proberen want we zagen wel degelijk véél vis op de dieptemeters, hoopvol! Die bleken nog steeds passief te zijn, of hadden géén zin in kunstaas.. Er zijn van die wateren waar op enig moment véél aasvis aanwezig is, waar kunstaas dan slecht scoort. Misschien nu, hier óók...?

Dan maar weer trollend via een kleine vaart richting De Zijl en Leiden.

We kwamen bij een rietkraag waar ik vorig jaar een mooie snoek ving, op exact dezelfde plek, ik had het nog niet gezegd of BAM!...dook er wéér een mooie snoekdame op mijn plugje. Eindelijk vis in de boot! Misschien wel dezelfde dame als vorig jaar...

Mark viste slepend met van alles en uiteindelijk met een middelgrote spinnerbait. Hierop kreeg hij een paar mooie aanbeten maar helaas kon hij ze net niet in de boot krijgen. Wel jammer want naast een snoek bleek een echt héél grote baars totaal geen moeite te hebben met die spinnerbait, wat een bakbeest was het! Maar net voordat hij geland kon worden loste hij echter, ons bedremmeld achterlatend.

We besloten uiteindelijk terug te varen naar Het Joppe. Datzelfde idee had Nico kennelijk ook, we zagen hen wat verderop ook de taluds afwerpen. Onderweg kwamen we zowat iedereen tegen, de middag bleek voor iedereen duidelijk meer resultaat te geven dan die taaie ochtend.

David had met een vooruitziende blik mooie diepgevroren voortjes meegebracht. Hiermee zouden we volgens ons op de plas met de fireball wel eens meer succes kunnen hebben als met kunstaas. Die verwachting kwam uit hoewel het eerst even zoeken was naar de vis. Al snel kwam mijn eerste snoekbaars boven, vanaf het talud op een metertje of acht, mooie maatse vis. Mark was de volgende die een mooie maatse snoekbaars ving, voor hem de eerste verticalend gevangen vis. Leuk ! Trots was hij op zijn vis, *“leuk spannend spelletje, dat verticalen”*.

Op de fireball voelen de aanbeten wat anders – minder duidelijk – aan dan op een jigkop, de kans op missers is dan ook wat groter. De nodige aanbeten volgden nog, daar lag het niet aan, maar ze werden lang niet allemaal verzilverd. Toch leverde deze hoek op de plas een vijftal mooie snoekbaarzen op ! Bij terugkomst bij de helling waren de porta's net opgeruimd en konden we nog net allemaal even afscheid nemen.

Gezamenlijke conclusie:

De ochtend was taai, maar wat een mooi gebied met veel afwisseling en mogelijkheden. Riviertje De Zijl best productief en de taluds van de diepe plassen zijn zeker de moeite waard.

Zeker terugkomen !! En de weergoden óók bedankt.

Met speciale dank aan Bart en Mark voor hun bijdrage.
Leon