

Algemene Utrechtse Hengelaars Vereniging

HENGELSPORT ROND DE DOMSTAD

MAGAZINE VAN DE ALGEMENE UTRECHTSE HENGELAARS VERENIGING €2,95

**DE BLIK VAN
EEN VISGIDS**

**20 APRIL
ALGEMENE
LEDENVERGADERING**

BESTUURSSUCCES

HENGELSPORT ROND DE DOMSTAD IS EEN GEZAMENLIJKE UITGAVE VAN DE ALGEMENE UTRECHTSE HENGELAARS VERENIGING IN SAMENWERKING MET UITGEVERIJ VIPMEDIA TE BREDA.

NUMMER 184 • MAART 2015 • 36^e JAARGANG

GEZOCHT

KLANTEN DIE MINDER WILLEN BETALEN

KIJK REGELMATIG VOOR DE **CRAZY FISHING STUNT**
OP WWW.TRADITIONAL.NL OF WWW.TRADITIONAL-OUTLET.NL
TRADITIONAL FACEBOOK PAGINA OF KOM LANGS IN DE WINKEL

CRAZY
Fishing
STUNT

CRAZY FISHING STUNT; INTERNET PRIJZEN MET DE ZEKERHEID VAN EEN BETROUWBARE WINKEL

CRAZY
Fishing
STUNT

20;
~~35.50~~

Daiwa Sweepfire 2500

Scorpion Brolly

CRAZY
Fishing
STUNT

119;
~~219.00~~

CRAZY
Fishing
STUNT

39;
~~69.50~~

Dragon Thytan Light Spin 2.70m. 5-25 gr.

NIEUW seizoen 2015 o.a.

Viskisten Heledirn Top Seat, Preston Station

Molens Daiwa collectie, Penn, Mitchell, Quantum

Dobbers Preston, Timms

Stoelen JRC, Preston, Korum

Voer Brasemkiller, Berlok, Zammataro, Marukyu, Sonubaits, v.d.Eynde, Mondial

Accessoires Fox, Avid, Gamakatsu, Spro

Hengels Preston feeders, Preston vaste hengels

Korum feeders, Daiwa roofvishengels, Korum penhengels

Orvis Recon vliegenhengels, Hardy Shadow vliegenhengels

St. Croix kunstaashengels, St. Croix vliegenhengels, Tenkara

aanbiedingen zolang de voorraad strekt

115;
~~199.50~~

CRAZY
Fishing
STUNT

Lion Advanced Seat met platform

Wij zijn interessant voor elke sportvisser. Vis je op karper, witvis, roofvis, met de vliegenhengel, of ga je gewoon een uurtje er op uit, bij ons ben je aan het juiste adres. Maak gebruik van onze uitgekende collectie, praktijkervaring, vakkennis en voorkom zo een miskoop. Tot ziens.

Kom langs en ervaar het zelf, of kijk op
www.traditional.nl
www.traditional-outlet.nl
of volg ons op facebook

Royaards van den Hamkade 95
3552 CL Utrecht - 030 243 36 96
info@traditional.nl
www.traditional.nl
www.traditional-outlet.nl

dé ontmoetingsplaats voor échte vissers

Frans de Witte
active camping

houten

Abu Garcia
FOR LIFE

Albatros
HENGELSPORT

MITCHELL
ADVANCED

PENN

JRC

Shakespeare
SINCE 1897

Berkley

Er is weer wat nieuws te beleven bij Frans de Witte: Hengelsport!

kom nu kennismaken...

...neem deze advertentie mee en krijg 10% KORTING

op uw eerste aankoop op onze hengelsportafdeling!

hengelsport!

FRANS DE WITTE BV | DUWBOOT 22B | 3991 CE HOUTEN | POST@FRANSDIEWITTE.NL

fransdewitte.nl

COLOFON

De **Algemene Utrechtse Hengelaars Vereniging** werd 5 april 1925 opgericht en bij Koninklijk Besluit goedgekeurd op 8 mei 1940. Ingeschreven bij de Kamer van Koophandel onder nr. V - 40476822. De AUHV is aangesloten bij Federatie MidWest Nederland van 'Sportvisserij Nederland'.

35e jaargang: nummer 184, maart 2015
Hengelsport rond de Domstad verschijnt in maart, juni en oktober.
Oplage: 10.500.
Omslagfoto: Visplezier met een visgids!
(foto: Bard Borger)

Adreswijzigingen, opzeggingen etc. Uitsluitend schriftelijk, onder vermelding van uw lidnummer (zie adreswikkel of www.auhv.nl) doorgeven via: e-mail auhv@vispas.nl, of schriftelijk naar AUHV ledenadministratie, Beerze 20, 3961 HC Wijk bij Duurstede.

Bestuur

Voorzitter: S. Dekker (Simon)
Secretaris: C.J. van de Burgt (Jim), Beerze 20, 3961 HC Wijk bij Duurstede, e-mail: info@auhv.nl

Penningmeester: H.G. Ederveen (Henny)
Bestuursleden: E. Broekhuizen (Edward), L. Harmsen (Leo), G. Raaphorst (Gerard), F. van Schaik (Fred), W.F. Huisen (Wim), D. Bok (Danny), R. Blokhuisen (Robin).

Internet: www.auhv.nl
Info Vliegvisgroep 'The Leader': www.vliegvisgroeptheleader.nl

Info AUHV Roofvisgroep: roofvisgroep@auhv.nl
Info Karpergroep: karper@auhv.nl

Uitgever: AUHV, in samenwerking met: Vipmedia Publishing & Services, Takkebijsters 57a, 4817 BL Breda, tel. 076-530 1729

Directie: Jan Diepenbroek, Ed Bruijns
Hoofdredacteur: Pierre Bronsgeest
Redactie: Fred van Schaik, redactie@auhv.nl

Advertenties: John Huussen, Alex Boom, 076-530 1725

Druk: Drukkerij Misset, Roto Smeets

Niets uit deze uitgave mag worden overgenomen zonder schriftelijke toestemming van AUHV/uitgever. Opname in een leesportefeuille is niet toegestaan. De redactie werkt onafhankelijk van welke organisatie dan ook. De redactie en de uitgever zijn tevens niet verantwoordelijk voor de inhoud van geplaatste advertenties. Ongevraagd aan ons toegezonden redactionele tekst en/of foto's worden niet geretourneerd. Plaatsing van die informatie is voorbehouden aan de redactie.

INHOUD

Voorwoord & colofon	3
Van het bestuur	4
AUHV nieuwtjes	6
Bestuurssucces	8
AUHV Karpergroep	12
Havenvissen met dobbers	14
Feederen Gelderse IJssel	22
De Randmeren	28
De baarscode gekraakt	36
AUHV Roofvisgroep	40
AUHV Witvisgroep	41
Visgids Johan Caneel	42
Welkom bij de AUHV	46

VAN DE VOORZITTER

Bij het verschijnen van dit nummer zijn de waterschapsverkiezingen achter de rug. Ons lid Carlo Rutjes stond op de vierde plaats op de lijst van Water Natuurlijk, en hopelijk is hij gekozen. Hij kan de komende periode wellicht veel voor de AUHV betekenen. De termijn van Paul Blokdijk is verstreken en we zijn Paul veel dank verschuldigd. Zonder Paul zou de verstandhouding met het Waterschap zeker een stuk minder zijn. Mede dankzij hem hebben we zeelt en karper kunnen uitzetten op de Biezenvelden. We zijn deze winter ook gestart met het SKP Amsterdam-Rijnkanaal. In januari zijn er op verschillende plaatsen karpers uitgezet; de AUHV zette rond Houten uit, andere verenigingen op andere locaties.

Over andere locaties gesproken: in de vergunning staan een aantal 'nieuwe' wateren. De oplettende visser heeft dat al snel doorgehad, want begin januari werd er al druk gevist op bijvoorbeeld de fortgracht rond Fort Honswijk. Er gingen al veel hengels te water, met vooral dood aas, kunstaas en boilies. Respect voor die mannen; in de winter een nieuw water uitdagen zonder iets van het bestand te weten. Zelf heb ik ook een uitdaging achter de rug, samen met bestuurslid Gerard Raaphorst zijn we het najaar de Alpen ingetrokken om een visje te vangen. Een verslag hiervan staat verder in dit blad.

Veel visplezier!

SIMON DEKKER

Jaarverslag AUHV 2015

LEDEN

Het ledenaantal van de vereniging is in 2014 uitgekomen op 10.500 leden, waarmee een magische grens is doorbroken. Het 10.000e lid, Laura Dirven uit Maarssen, werd op de Utrechtse hengelsportbeurs in het zonnetje gezet.

BESTUUR

Het bestuur bestond aan het einde van het jaar uit: voorzitter S. (Simon) Dekker, secretaris C.J. (Jim) van de Burgt, penningmeester H.G. (Henny) Ederveen en de bestuursleden E. (Edward) Broekhuizen, L.J. (Leo) Harmsen, G. (Gerard) Raaphorst, F.J.P. (Fred) van Schaik, W.F. (Wim) Huisen, D.W.A. (Danny) Bok en R. (Robin) Blokhuijzen. Het bestuur vergaderde 1 keer per maand, buiten de vergaderingen die bestuursleden namens de AUHV bijwonen als vertegenwoordigers in andere organen. Uit gesprekken met vrijwilligers uit de actieve AUHV-groepen blijkt dat de samen-

werking met bestuursleden en de onderlinge communicatie en opvolging beter zou moeten kunnen. Het bestuur heeft hieruit lessen getrokken en pakt dit op.

BLAUWE VOGEL '74

De stichting heeft naar aanleiding van haar 40-jarig bestaan voor de leden van de AUHV een lang weekend Efteling/Bosrijk arrangement voor 4 personen ter beschikking gesteld. De winnaar was Quinten Duijst, die won met de foto van zijn megasnoek van 110 cm. Ook voor 2014 hebben veel leden met een vast bedrag bovenop de contributie een duik in het AUHV-fonds Blauwe Vogel gedaan. Bedankt.

VISSERIJLAND

- De relatie met Hoogheemraadschap De Stichtse Rijnlanden (HDSR) en de Visstandbeheercommissie (VBC) DSR werden door het bestuur geëvalueerd en op scherp

gezet. Eind 2014 lijken de betrekkingen genormaliseerd en zijn goede voornemens uitgesproken, zoals een wisseling van het bestuur en een nieuwe structuur. Het waterschap gaf aan dat het beleidsplan voor de visserij herzien zal worden. Begin 2014 werd onverwacht een nieuw 'maabeleid' van HDSR van kracht, dat schade doet aan de visstand. Vanuit de VBC DSR is hierop geageerd met het verzoek dit nader te bekijken.

- Bij de federatie MidWest, waarbij de AUHV is aangesloten, zijn de voorzitter en penningmeester afgetreden.
- De Partij voor de Dieren heeft schriftelijke vragen aan B&W van de Gemeente Utrecht gesteld, waarop de AUHV samen met Sportvisserij Nederland en Federatie MidWest voorlopig afdoende antwoord heeft gegeven.
- Eind november is B&W van Utrecht gestart met een kadernota dierenwelzijn, waarvoor wij onze input hebben geleverd.

VISMOGELIJKHEDEN

Aan de vismogelijkheden is ook in 2014 weer gewerkt, wat ertoe geleid heeft dat per 2015 weer een aantal mooie wateren aan het AUHV-viswater is toegevoegd. Onder andere het restant van de Galecopperwetering, gracht van Fort Honswijk, de wateren parallel aan de provinciale weg N401 en haar zijwegen Kortrijk en Portengen bij Portengen, de Nedereindsewetering in Utrecht, de IJsselwetering in IJsselstein en een gedeelte van de Katteveldsewetering bij Werkhoven. Ook dit viswater zal op landelijk niveau uitgewisseld worden in de Gezamenlijke Lijst.

VISWATERBEHEER

- De Viswatercommissie is versterkt met Wim Huisen, die samen met Robin Blokhuijzen de veelomvattende activiteiten voor het viswaterbeheer gaan plannen en uitvoeren.
- Namens de karpergroep heeft Gerben Koopmans een beleidsplan voor de karper geschreven dat goedgekeurd werd. Dit resulteerde o.a. in aanvragen voor karperuitzettingen in het Amsterdam-Rijnkanaal,

Laura Dirven, het 10.000e lid van de AUHV, ontvangt bloemen en een cadeaubon van voorzitter Simon Dekker.

Haarrijnse plas en Plas Strijkviertel die begin 2015 zullen plaatsvinden.

- De vissterfte die in 2012 in de Biezenvelden in Houten plaatsvond en waarbij circa 3.000 kilo vis stierf als gevolg van uitspoeling van meststoffen, heeft na een arbitrage door experts op 5 december jl. geleid tot een (gevraagde) hersteluitzetting van karper en zeelt.

- In de Houtense wateren werd ter bestrijding van de overmatige plantengroei een 'hydroventuri' test uitgevoerd. Helaas bleek na evaluatie dit jaar dat waterplanten sneller terugkeerden dan verwacht. Samen met de gemeente gaat onderzocht worden of een uitzet van graskarper soelaas biedt.

- Helaas zijn er ook dit jaar weer vissterftes geweest door werkzaamheden (Jsselstein) en overstorten als gevolg van hevige regenval eind juli.

WATERKWALITEIT BEMONSTERING

De groep watermonsternemers, onder leiding van Fred van Esseveld, heeft ook afgelopen jaar weer de viswaterkwaliteit van belangrijk viswater gemonitord in water waar het waterschap niet controleert. Belangrijkste conclusie is dat het water steeds helderder wordt.

CONTROLE

- De groep controleurs wisselde van leiding naar Gerard Raaphorst, die samen met Ricor ten Have de controles en controleursgroep gaan trekken.

- Dit jaar heeft een drietal leden de controleurscursus bij Sportvisserij Nederland met goed resultaat gevolgd.

- In Veldhuizen (Utrecht) was sprake van overlast door vissers. Dit is met de BOA-coördinator, wijkagenten en BOA's opgepakt.

- In 2014 werden een aantal controleacties in onze regio gehouden, waarbij in mei door onze controleurs regiocontroles werden gehouden in AUHV-gebied, samen met BOA's en politie. Geconstateerd werd dat bij circa 30% van de gecontroleerden de papieren en/of materialen niet correct waren, wat resulteerde van waarschuwingen tot processen-verbaal.

OPERATIONELE GROEP

De groep 'helpende handen' heeft een aantal schoonmaakacties gedaan, waarbij o.a. het terrein bij Plas Vechten in Bunnik, rond het 2e Veld in Nieuwegein en de oevers van sierwater in Houten (waaronder de Rietplas) werden geschoond van zwerf-

vuil. De gemeentes zorgden voor afvoer van het vuilnis.

JEUGDZAKEN

De groep jeugdbegeleiders is aan het uitbreiden en zal een aantal nieuwe activiteiten ontwikkelen. De Nationale Hengeldag (laatste zaterdag in mei) werd na jaren in Houten weer gevierd in Utrecht met een succesvolle jeugdhengeldag rond Plas Veldhuizen.

PROMOTIE

Ook afgelopen jaar was de AUHV present op de succesvolle hengelsportbeurs in Utrecht. Hier sprak de standbemanning met veel leden en belangstellenden. De AUHV Vliegvisgroep en onze Roofvisgroep gaven ieder informatie over hun visserij en hoe daaraan mee te doen.

COMMUNICATIE

- De AUHV heeft in oktober een nieuw uitgeefcontract met VIPmedia (o.a. uitgever van Beet-Rovers en Karper) afgesloten voor ons verenigingsblad 'Hengelsport rond de Domstad'.

- De digitale informatie via website en Facebook liet t.o.v. vorig jaar bijna een verdubbeling zien van het aantal bezoekers. Onze digitale nieuwsbrief werd afgelopen jaar 5 keer naar ca. 4.000 leden verstuurd.

AUHV AFDELINGEN

- De AUHV Roofvisgroep heeft een nieuwe insteek, waarbij er maandelijks verschillende activiteiten gepland zijn en ook de

communicatie via de website opgestart is. Hier vindt men onder andere de agenda en verslagen. Leuke activiteiten waren bijvoorbeeld de roofvisdag op de Lek, aan de Hoge Vaart bij Lelystad en vissen met dood aas.

- AUHV vliegvisgroep The Leader heeft een teruglopend aantal actieve leden. In september werd een promotieavond gehouden, die helaas niet leidde tot veel nieuwe aanwas.

- De AUHV Karpergroep organiseerde in de persoon van Gerben Koopmans in het voorjaar een eerste bijeenkomst. Er werden twee (24-uurs) karperwedstrijden gehouden op de recreatieterrainen Haarrijn en Plas Strijkviertel.

VRIJWILLIGERS BEDANKT!

- Op 21 juni werd een dag voor alle AUHV-vrijwilligers gehouden. Deze vond plaats bij visvijver Wild in Reutum. Hier werden een aantal grote, bijzondere vissen gevangen (ook met de vlieghengel) zoals steur, grote forel, meerval en wipers.

- Maandagavond 17 november werd voor alle AUHV-vrijwilligers een gezellig samenzijn georganiseerd in restaurant de Roskam in Houten, met een uitgebreide borrel met aansluitend een diner.

Veel van de zaken die in dit jaarverslag staan kunt u ook nalezen in de nieuwsberichten op onze website en op Facebook. De AUHV maakt in 2015 een goede start met het 90e jaar van bestaan.

JIM VAN DE BURGT

Ledenvergadering maandag 20 april 2015 in Houten

Het bestuur van de AUHV, Algemene Utrechtse Hengelaars Vereniging, nodigt u uit voor de ledenvergadering, die op maandag 20 april aanstaande zal worden gehouden in Restaurant 'De Engel', Burgemeester Wallerweg 2 in Houten (routebeschrijving zie www.auhv.nl). De zaal is open vanaf 19.30 uur. De vergadering begint om 20.00 uur. Toegang uitsluitend op vertoon van uw AUHV bewijs van lidmaatschap (VISpas) 2015.

Agenda

1 Welkom en opening

2 Ingekomen stukken

Verzoeken waarover een besluit moet worden genomen in de ledenvergadering moeten uiterlijk 4 weken voor de ledenvergadering ontvangen zijn bij de secretaris.

3 Mededelingen:

Streetfishing
Jeugdactiviteiten
Controles
Dierenwelzijn Utrecht
Verkoop 2 garages aan de Peltlaan in Utrecht

4 Verslag vorige ledenvergadering

Het verslag van de vergadering van 28 april 2014 is gepubliceerd in Hengelsport rond de Domstad nr. 2014-2.

5 Jaarverslag 2014

Zie elders in dit blad.

6 Financiële zaken

Financiële verantwoording over 2014.
Verslag bevindingen kascontrolecommissie.
Décharge door kascontrolecommissie van het bestuur voor het gevoerde beleid.
Begroting 2015; vaststelling contributie 2016.
De financiële verantwoording en de begroting zijn vanaf 4 weken voor de vergadering opvraagbaar via de penningmeester en zullen op de vergadering ter inzage liggen.

7 Verkiezing leden kascontrolecommissie

8 Verkiezing bestuursleden

Aftredend en herkiesbaar volgens het rooster zijn penningmeester Henny Ederveen en bestuursleden Fred van Schaik en Gerard Raaphorst.
Leden die zich kandidaat willen stellen kunnen zich schriftelijk aanmelden, voorzien van motivatie, ervaring en kennis bij het secretariaat.

9 Wat verder ter tafel komt

Behandeling van schriftelijk ingediende vragen.

10 Rondvraag

11 Sluiting

Napraten met een drankje en hapje.

AUHV 90 jaar

Op zondag 5 april 1925 richtten een tiental hengelaars in Utrecht de Algemene Utrechtse Hengelaarsvereniging op. Dat is dus dit jaar 90 jaar geleden! Een paar historische feiten.

Het was een wat schrale voorjaarsdag, die zondag 5 april 1925. De wind was vrij matig en kwam uit zuidoostelijke richting. Het bleef droog en de zon scheen bijna 5 uur waarbij de maximale temperatuur uit kwam op 16.7 graden Celsius. Nederland kende een bevolking van 7.335.814, waarvan 50,34% vrouwen. De populatie Nederlanders groeide rondom deze datum met gemiddeld 296 per dag. Het seizoen 1925 van de KNVB-beker was de 23e editie van de voetbalcompetitie. ZFC uit Zaanland won de beker, door in Utrecht in de finale Xerxes met 1-5 te verslaan. Het Utrechts Nieuwsblad bestond al in die dagen. Lees de krant van zaterdag 4 april 1925 in het digitale archief: www.hetutrechtsarchief.nl/collectie/kranten/un/1925/0404 (wordt vervolgd)

Afvalproblematiek rond de Rietplas

Door de Gemeente Houten is aan de AUHV gevraagd om aandacht te vragen voor de afvalproblematiek rond een aantal van onze viswateren. Met name de bewoners rondom de Rietplas hebben aangegeven dat er vaak afval achterblijft rond en naast de afvalbakken. Dat is niet alleen een vies gezicht, het trekt ook ongedierte aan.

Ook de leden van de AUHV kunnen helpen dit probleem op te lossen. Het is uiteraard niet de bedoeling om je afval na het vissen naast de afvalbakken te zetten. Totdat de bakken worden geleegd is het dan een puinhoop en dat wil niemand. Neem je afval dus mee naar huis als je het niet in de vuilnisbakken kwijt kunt. Voor de Kaaidijk langs de Schalkwijkse wetering geldt hetzelfde. Laten we hier als leden van de AUHV rekening mee houden en er met z'n allen voor zorgen dat de klachten verdwijnen.

Opgeruimd staat netjes

Afgelopen november zijn enkele leden van de AUHV druk in de weer geweest om de oevers van de sierwateren in Houten te ontdoen van zwerfafval. Ook al maakt de gemeente Houten de parken en oevers regelmatig schoon, toch voelden enkele vrijwilligers zich geroepen om weer een schoonmaakdag te houden. Dat dit noodzakelijk is blijkt uit de hoeveelheid vuil die is opgehaald: vijf grote vuilzakken vol met zwerfvuul! Visser, neem uw vuil in een emmer of vuilniszak mee terug naar huis, dan is een dag als deze niet meer nodig. Vrijwilligers, nogmaals bedankt voor deze activiteit.

Het resultaat van de AUHV Schoonmaakdag.

Neem iemand mee vissen!

Om meer mensen kennis te laten maken met de hengelsport en zo enthousiast te maken voor het vissen, introduceert Sportvisserij Nederland de MEEVISTOESTEMMING. Iedere VISpashouder mag hiermee drie verschillende personen ieder één keer per jaar meenemen om gratis een dagje te vissen. De Meevist toestemming kan

door alle VISpashouders worden gedownload via www.meevist toestemming.nl. De meevisser mag dan met 2 hengels, gedurende de dag onder dezelfde voorwaarden vissen als de VISpashouder in wateren uit de Gezamenlijke Lijst van Nederlandse Viswateren. Vis meenemen is niet toegestaan voor degene met de Meevist toestemming.

MeeVIS-toestemming

- Deel je passie
- Bestel online
- Neem 3 mensen gratis één keer mee vissen

Sportvisserij Nederland www.meevist toestemming.nl

AUHV sluit nieuw contract met VIPmedia

De AUHV heeft het uitgeefcontract voor het verenigingsblad 'Hengelsport rond de Domstad' met VIPmedia Publishing & Services (uitgever van o.a. Beet-Rovers) verlengd. De komende drie jaar wordt verder samengewerkt aan het magazine, dat drie maal per jaar uitkomt in een oplage van meer dan 10.000 exemplaren.

V.l.n.r. staand: Jim van de Burgt, Ed Bruijns en John Huussen. Zittend: Fred van Schaik met Mark Pijnappels en Pierre Bronsgeest.

Bestuurssucces

De tweede week van september was het weer zover: mijn jaarlijkse visweekje met AUHV bestuurder Gerard Raaphorst in Frankrijk. Al weken waren wij aan het tobben waar we naar toe zouden gaan. We gaan eigenlijk altijd naar openbaar water, en het liefst een beetje zuidelijk zodat we nog enigszins mooi weer kunnen verwachten.

TEKST & FOTO'S **SIMON DEKKER**

We hadden een aantal wateren aangedragen gekregen, maar tot de avond voor vertrek wisten we het nog niet zeker. Die avond kwam er nog een tip van een bekende Nederlandse karpervisser. Het ging om hetzelfde water

als eerder getipt! Een dag later vertrokken we naar het zuiden van Frankrijk. Er werd 's nachts gereden, en om half 8 stonden we al bij twee Duitsers aan het water die een vis aan het drillen waren. Dat begon lekker! Een fraaie spiegel van 17.5 kg werd

geland waardoor we stonden te popelen om aan de slag te gaan. Toen we naar de vangsten informeerden kregen we te horen dat er vooral veel vissen waren gevangen van twee tot drie kilo. 'Ja, ja, die willen ons er hier niet bij hebben'. Onze tipgevers

Yes, een vijftiger!

hadden hier niets over verteld, dus het zal wel een ontmoedigingsbeleid zijn. Verder zat nog een Duitser met gezin te vissen, dus de rest van het meer was vrij!

MOEILIK

Het zou moeilijk worden om aan vis te komen. Overdag geen aanbeten, hooguit één of twee vissen per etmaal. De kans bestond wel dat er dan een mooie vis uit zou komen; er zouden vijf of zes vissen boven de 25 kilo in het meer zitten. Toch liep op de eerste avond om tien uur al een hengel af. Gerard trok een schub van 26 pond het net in, en we verbaasden ons over dit snelle succes. De volgende ochtend waren al de boilies verdwenen, ook op de stek waar drie kilo was gevoerd. Het haakaas lag er aangetast bij... Poisson chats! Merde! We zochten een paar andere stekken en deden krimpousjes over de hookbaits. Tegen de avond voerden we over een groot gedeelte van het meer 25 kilo Exclusive Baits birdfood-scopex boilies. Er werd een vis verspeeld, dus de resultaten werden er niet beter op.

WIER

We ontdekten dat bijna de hele bodem begroeid was met wier. Vooral de diepere gedeeltes van rond de 7 meter. Soms stond

Gerard met een fraaie spiegel van 31 pond.

er 30 cm wier en incidenteel meer dan een meter hoge beplanting die ons tartte. Vanaf dat moment besloten we alle acht hengels op de fishfinder uit te varen, omdat je de open stukken daarop kon aflezen. Ik bevestigde een tweede chodrig en ging met een hengel over op Exclusive Baits Milky hemp. Midden in de nacht kreeg ik op die hengel een paar piepen. De rig lag aan de

overkant op een talud en was waarschijnlijk naar beneden gezakt, want ik draaide helaas alleen de rig met lood binnen. Het begon net flink te regenen dus ik gaf de hengel een zwiep en vluchtte mijn tent in. 'Dan maar in het wier, dan maak ik altijd nog meer kans dan wanneer ik de montage niet inwerp', bedacht ik. Het ongelooflijke gebeurde, juist op deze hengel kreeg ik

Het begon net flink te regenen...

beet! Zonder bij te voeren, midden in het wier, en toch een vis er aan. De rest van de zorgvuldig uitgevaren lijnen leverden niets op, maar ik stond fijn met een spiegel van 27 pond in zijn armen...

BELOFTES VOOR DE TOEKOMST

De nacht erop verspeelde Gerard een flinke vis, maar weer een nacht verder mocht hij poseren met een fraaie spiegelkarper van 31 pond! Deze vissen aasden gelukkig wel op de voerstekken. Het Duitse gezin liet ook weten dat er inderdaad veel kleine vis aanwezig was. Er was in het voorjaar een uitzetting geweest. We zagen ze ook van dichtbij, want ik ving er twee. Mooi beschubde exemplaren, beloftes voor de toekomst... Omdat Gerard al een mooie vis gevangen had, was alle vis nu voor mij, totdat ook ik een mooie te pakken had. Zo doen wij het altijd, in de hoop dat we beiden tevreden naar huis kunnen. Na de twee kleintjes was ik dus nog steeds aan de beurt. Ik sliep de volgende nacht nauwelijks, en wanneer het wel lukte sliep ik erg onrustig. Op een

gegeven moment was ik zo onrustig dat ik mijn tent uitging en naast de hengel ben gaan staan. Ik tuurde naar de hengel die los op een steuntje stond. Dit was de vierde keus hengel, en deze had nog geen actie opgeleverd.

VIS MET EEN GROTE BOS WIER?

Bij deze vierde hengel had ik gekozen voor een pop-up montage met een scopex balletje van 14 mm. Toen ik een minuutje naast de hengel stond zakte opeens de waker en dit bracht de pieper tot leven. Ik aarzelde geen moment, pakte de hengel en ging in de hengel hangen. Ik voelde eigenlijk alleen maar een zwaar gewicht, zoals een vis met een grote bos wier nou eenmaal aanvoelt. Gerard kwam aanlopen en we zagen wel dat de lijn naar links scheerde. Af en toe voelde ik een bonk, maar veel meer deed de karper niet. Toen hij wat naderde testte hij de slip van de molen even, maar verder voelde ik alleen maar gewicht. Pff, zwaar! Ineens verscheen er tien meter uit de kant een spiegelkarper aan de oppervlakte. "Das een mooie, zeker

een hoge dertiger!" En het was een mooie. Van wier geen spoor! Vlak aan de kant draaide de vis evenwijdig aan de kant langs het uitgestoken net. "Wtf! Hij is net zo lang als het netkoord. Mijn netkoord is toch 110 cm?" riep ik tegen Gerard. Was dit dan eindelijk dat varken voor mij? Het zag er goed uit, maar redelijk inschatten konden we de vis niet. Met z'n tweeën tilden de we het volle net het steile talud op en legden de vis op de mat. Gerard heeft zo'n steel met een haak, hier haakte hij de weger aan. Ik haakte de weegzak aan de weger. Toen hij de weger optilde voelde hij de steel ver- vaarlijk buigen en lette daarom niet op de klok. Het duurde even voordat het kwartje viel. "Yes, ik heb een vijftiger gevangen!" Na nauwkeurig wegen bleek de vis 29.2 kg te zijn! Eindelijk, eindelijk, na 17 jaar een nieuw PB: 58 pond bij een lengte van 106 cm! Helaas was het ook de laatste vis. De laatste 30 uren volgde er geen piep meer. Zes vissen in zeven nachten is geen vetpot, maar met zo'n beer ertussen maakt dat natuurlijk weinig uit!

SIMON DEKKER

Na 17 jaar een
nieuw pr: 106
cm en 29.2 kg!

RoofvisTV

De beste filmpjes
op één plek!

Iedere dag verschijnen de leukste, gaafste
en mooiste roofvisfilmpjes op onze site!
Heb je zelf ook een filmpje? Stuur hem in!

roofvis.tv

Adres: Hoofdveste 26 / 3992 DG Houten / 06 45 758 880

500M² HENGELSPORT!
KWALITEIT VOOR IEDER BUDGET

Voor nieuwtjes en informatie over onze winkel:

www.laurensvisvrienden.nl

f /hengelsportlaurensvisvrienden

SWEDTEAM[®]

SWEDTEAM is een Zweeds kledingmerk dat al sinds 1910 een rol speelt in de jacht- en outdoor-kleding. In het ruige Zweden stellen ze hoge eisen aan hun kleding en dat is bij de collectie van SWEDTEAM ook goed te zien. Weldoordachte ontwerpen en gebruik makend van de modernste materialen als GORE-TEX, COOL-MAX, Twaron, COVERTEX en Windstopper geeft de kleding een kwaliteit die u niet snel ergens anders zult vinden. Onze collectie omvat: jassen, broeken, truien, T-shirts, handschoenen, mutsen en petten. SWEDTEAM is EXCLUSIEF verkrijgbaar in de BEETSHOP.

BEETSHOP.NL

Utrechtse karperkampioenschappen 2014

Het is alweer even geleden, toch nog even een terugblik op de laatste karperwedstrijd van 2014, op Strijkviertel. Maar liefst vijf koppels wisten een karper te vangen en er kwam als kers op de taart ook een 30-er uit.

Uiteindelijk wisten de koplopers hun voorsprong uit te bouwen en daarmee werd het koppel van Genderen & van Gelder eerste bij de Utrechtse Karperkampioenschappen. Na alle festiviteiten werden de sponsors bedankt: Hoofdsponsor Hengelsport Utrecht en sponsor Riverlandbaits te Houten. Ook wil de organisatie Recrea-

tieschap Midden-Nederland bedanken voor het beschikbaar stellen van hun recreatieterreinen. De wedstrijdwateren zijn qua ligging en bereikbaarheid prima, het karperbestand is helaas nog niet helemaal op orde. Er is dus werk aan de winkel voor de visstandbeheercommissie en de AUHV Karpergroep. Vanwege gezinsuitbreiding heeft Gerben

Koopmans dit jaar geen tijd om zelf aanwezig te zijn tijdens de Utrechtse Karperkampioenschappen 2015, maar kan hij wel de organisatie bijstaan met de voorbereiding. Mocht je interesse hebben in het organiseren van de wedstrijden, geef dit dan aan via karper@auhv.nl. Lees het volledige wedstrijdverslag op www.auhv.nl

De winnaars van de Utrechtse karperkampioenschappen 2014.

Koppel Van Gelder & van Genderen.

Koppel Koppenens & Van Ekkendonk met een schubkarper van 13.1 kg.

Ook de organisator kreeg een aanbeet.

Koppel Koppen & Kraa met een spiegelkarper van 14.4 kg.

Een magische oktoberochtend!

Karperuitzettingen Biezenvelden en ARK

Begin december heeft de AUHV een partij spiegelkarpers uitgezet in het water van de Biezenvelden in Houten. In januari vond een grote karperuitzetting plaats in het Amsterdam-Rijnkanaal bij Houten.

uitzetting van ongeveer 400 vissen in goede banen te leiden. Dat karpervissen 'hot' is, bleek ook wel uit de grote groep karpervissers die een kijkje kwamen nemen. RTV Utrecht zond een item uit.

Al eerder vond in de Biezenvelden een uitzetting plaats van enkele schubkarpers en een partij zeelt. Hoogheemraad Guus Beugelink van Hoogheemraadschap De Stichtse Rijnlanden en wethouder Kees van Daalen van de gemeente Houten zetten de eerste karper uit. Het ging om een bijzondere uitzetting, waarmee de AUHV en het waterschap symbolisch de samenwerking markeren.

Veel visplezier voor de aankomende jaren!

AMSTERDAM-RIJNKANAAL

In januari vond vervolgens onder winterse omstandigheden een grote karperuitzetting plaats in het Amsterdam-Rijnkanaal bij Houten. Een team van vrijwilligers van de AUHV Karpergroep trotseerde het winterweer en stond klaar om de

Guus Beugelink (links) en Kees van Daalen (rechts) zetten de eerste vis uit in de Biezenvelden.

Wintervissen in de haven is cool!

TEKST & FOTO'S REDACTIE ILLUSTRATIES ANDY STEER

Zodra de temperatuur de nulgrens nadert, klopt het hart van duizenden sportvissers sneller dan ooit! Vissen op met name blankvoorn in de talloze haventjes die ons land rijk is, wordt met de dag populairder. Wat heb je nodig voor een leuke dag vissen in de winterdag? De redactie trok met de thermometer op de nulgrens naar een van de visrijke haventjes met Arnout van de Stadt, Arjan Klop, Jan van Schendel, Lucien de Rade, Jan Renes en Jan Zekveld.

Lucien de Rade

Jan van Schendel

Voor het specifieke witvissen in de havens met de vaste stok heb je als basisuitrusting het volgende nodig: vaste hengel lengte 8-9 meter. Zorg voor minimaal twee of drie topsets van vier delen. Uitgerust met elastiek. Dobbers lang en slank of klein bolletje. Hoofdlijn 14 tot 16/00 onderlijn 8-10/00 haakmaat 16 casterhaak wordt het meest gebruikt. Aasoorten: casters, maden, deeg (kunstas rood spaghetti van Spro), hennep als voer en maïs fijngeknipt. Een goed warmtepak en goede warme laarzen. Daarnaast een goede thermosfles gevuld met koffie, thee of soep zorgt voor een prettige dag tijdens de koude dagen.

GEORGANISEERD

Het vissen in de havens vergt van de hengel- laar een hoge organisatiegraad, met name op steigers. Door dat je ruimte beperkt is en

je op een steiger zit loop je de kans om materiaal te verliezen tussen spleten van de planken, maar ook bij harde wind dat er materialen in het water waaien. Dus zorg dat je bijv. een grondkleed neerlegt zodat alles op de steiger blijft, mocht het materiaal eventueel vallen. Een goede thermoskan met warme thee, koffie of soep maakt het af. De blankvoorn, de grote exemplaren, staan tegen de bodem, soms staan ze 'opgestapeld', onder de steigers of boten die nog in de haventjes liggen. Bij het peilen zorg je dat je tegen de bodem vist, 'met staande haak', maar zeker ook op de bodem. In veel gevallen wordt er een onderlijntje van 5-7 centimeter

Jan Zekveld verzorgt zijn aas, de vis, maar ook zichzelf goed; ingepakt, lekker broodje en warme koffie!

ZO ZET JE EEN CASTER OP DE HAAK!

Links, de haak zit in zijn geheel verstopt in de caster. Veel gebruikte manier.

Rechts, de caster komt net door de huid naar buiten, vaak een alternatief!

Het haventje bij Elburg, één van de vele hotspots in het najaar en in de winter.

Jan Renes

Jan Zekveld

Arnout van de Stadt

Arjan Klop

In de wintermaanden mag je in de havens op grote blankvoorn rekenen.

gebruikt, en dit is de lengte dat er over de grond wordt gevist. Het lood wordt hierbij tegen de onderlijn aangeschoven, zoveel mogelijk gegroeped om het aas snel naar de bodem te krijgen zodat de kleine vis, met name voorn, baars en roofblei geen kans krijgt de casters of ander lekkers aan te vallen. Er zijn een aantal trucs die je hier bij kunnen helpen, later meer hier over.

SNEL NAAR DE BODEM

Tijdens deze winderige, koude ochtend op de steigers werd door de zes sportvissers

de aanval geopend op de blankvoorn. Op de navolgende pagina's vertellen zij zelf hoe zij in de winter op blankvoorn vissen. Alhoewel een aantal vissers grondvoer hadden aangemaakt, werd er met name gevoerd met los aas zoals hennep, casters, maden en ook geknipte maïs. De hoeveelheid en de samenstelling van de handjes voer worden voornamelijk met de hand ingeworpen. Bij wind wordt ook wel een werppijpje gebruikt of waar mogelijk een katapult. Zorg wel dat zowel de casters als de maden vrij snel zinken en dat er op de bodem een echt aasplekje ontstaat. Na-

tuurlijk kun je de vis ook boven de bodem vangen, maar ervaring leert dat de kleine vis de zakkende aassoorten met liefde aanvallen.

LUCIEN DE RADE
WOONPLAATS: Almkerk
SPONSOR: Matrix

Lucien start met een één droploodje vlak boven zijn onderlijn.

Vergeet het kunstaa (spaghetti) niet, blijft goed op de haak zitten!

Dobbervissen en dan met name het winters havenvissen is een van de favoriete visserijen van Lucien de Rade. Niet zelden is hij de jongste visser aan de waterkant, maar dat zegt niets, want tussen de oude garde heeft hij al veel wedstrijden en havencompetities gewonnen.

Hoe ziet jouw montage eruit?

“Vandaag start ik met een haak maat 16, de 12/00 onderlijn is 10 centimeter lang en zit met een lus in lusverbinding vast aan de 16/00 hoofdlijn. Vlak boven deze lusverbinding heb ik één droploodje geknepen, ongeveer 30 centimeter boven de haak zit mijn bulklood. Een olivette geklemd tussen loodhagels nr 9. In havens heb je vaak te maken met touwen, bootjes en veel vis, dus een slijtvaste 16/00 hoofdlijn is echt niet overdreven. Als de vis op de

plek is moet je niet te dun gaan vissen.”

Welke dobbermodellen gebruik je?

“De keuze voor het dobbermodel is afhankelijk van de omstandigheden. Ik heb meerdere montages klaarliggen met dobber van 0.8 tot 1.5 gram. Onder rustige omstandigheden een slank model, maar bij waterbeweging of zijwind is een peervormig model dobbers een betere keuze. Deze staat stabiel in het water. Een lang en slank model dobber, zeker met een stalen onderantenne, gaat snel in het water staan.”

En hoe gaat het met de vangst?

“Alhoewel de caster aas nummer één voor mij is, vang ik op dit moment het best op nepaas, een zogenaamd stukje spaghetti. Ik voer regelmatig met casters en hennep, maar krijg ook veel kleine vis op de stek. De loodzetting heb ik daarom iets aangepast: gegroeperd net boven de onderlijn. Op deze wijze zakt het haakaas sneller richting de bodem, waar ik de grotere voorns verwacht. Ook het voeren heb ik aangepast: niet meer kleine hoeveelheden met een hoge frequentie, maar minder strooibeurten waarbij de hoeveelheid wordt opgeschroefd.”

Minder strooibeurten met het voer leverde dikke voorn op!

8 cm

10 cm

In de winterperiode heeft de Nederlandse bondscoach eindelijk weer tijd om zelf te vissen. Er zijn weinig vissers die deze periode vaker in een jachthaventje zijn te vinden dan Jan van Schendel.

Hoe bouw je de voerplek op en wat gebruik je?

“De opbouw van een voerplek is erg belangrijk, zeker tijdens een wedstrijd. Hierbij begin ik wat verder uit de kant, waar ik twee ballen voer plaats, ongeveer ter hoogte van de hier aanwezige palen. Dit is het enige lokvoer wat ik op een dag inzet, daarna gebruik ik alleen nog maar los voer. Tijdens een wedstrijd probeer je de vis steeds dichterbij te vangen. Dat scheelt in tijd en levert netto meer vis op. Constant hennep en casters bijwerpen is essentieel. Al dien je bij veel kleine vis de frequentie en voerhoeveelheid aan te passen.”

Is een caster ook jouw aas nummer 1?

“Jazeker, mijn maat 16 Tubertini Serie 18 verstop ik in zijn geheel in de caster. Toch schuw ik er niet voor om ook ander aas te gebruiken, neem bijvoorbeeld maïs uit blik. In een jachthaven als deze zwemt ongelooflijk veel vis, waarvan heel veel kleintjes, maar juist de grotere voorns wil je vangen. Echter, in de winter is één korrel een beetje aan de grote kant. Ik knip de maïs met een wormenschaar in stukjes en voer dit los bij. Dit geeft in het water een wolkend effect, erg aantrekkelijk voor met name de grotere vis.”

En de montage?

“De eerder genoemde haak aan een 18 cm lange 14/00 onderlijn, de hoofdlijn is JVS Extreme 16/00. Mijn loodzetting bestaat uit twee valloodjes en daarboven het hoofdlood, een andere optie is om 20 tot 25 cm boven de haak al het lood bij elkaar te zetten. De lange, slanke pen (1,25 gram) staat erg scherp afgesteld, daarmee vis ik net iets overdiepte. Afhankelijk van de omstandigheden en

14 cm

2 cm

18 cm

Jan van Schendel in zijn element, havenvissen in de winter, bijna dagelijkse kost!

JAN VAN SCHENDEL
WOONPLAATS: Wagenberg
SPONSOR: JVS Tackle

situatie heb ik een voorkeur voor een lange, slanke pen van 0,5 tot 3 gram.”

Hoe herken je de voornbeten?

“Ondanks dat het in veel haventjes barst van de vis, zijn de aanbeten van voorns doorgaans zeer voorzichtig. Een secuur afgestelde pen is essentieel. Tijdens zo'n winterse havendag krijgt de dobber ook veel te verduren. Daarom lak ik de dobbers extra af met botenlak. Niet zelden heb ik thuis ook de boven- en onderantenne ingekort zodat de dobber nog sneller recht gaat staan. Als de omstandigheden het toelaten, wind en stroming kunnen roet in het eten gooien, dan gaat er niets boven een slanke pen, je kunt hier super geraffineerd mee vissen.”

Een droomvoorn, die je met tientallen kunt vangen in de 'winterhavens'!

Jan heeft zijn dobbers klaar voor de komende winter. Bekijk zijn favoriete dobber op deze pagina.

JAN RENES

WOONPLAATS: Almkerk

SPONSOR: Preston

Jan Renes viste iets verder weg en trok de grote voorns op zijn voerplek.

Jan Renes is de magazijnchef bij het alsmear groeiende bedrijf Preston. Gespecialiseerd in witvisproducten, maar ook karper ontbreekt niet in het uitgebreide assortiment. Jan vist al jaren internationaal en is op diverse grote wedstrijden in binnen- en buitenland te vinden.

Hoe ziet jouw montage eruit?

"Geloof het of niet, maar ik vis met een kant-en-klaar tuigje van Preston. Ze zijn echt helemaal klaar, dus het is een kwestie om ze aan de connector te bevestigen en je kunt vissen. Het mooie is dat deze voor iedereen te verkrijgen zijn, slechts voor € 3,95. Zoals je ziet vang ik ook prima voorn, waaronder veel zeer mooie, grote exemplaren, een beter bewijs dat ze goed zijn is er niet! Deze variant is uitgerust met een maat 16 PR333 haak op een 12/00 onderlijn, de onderlijn is 14/00 en de uitgelode dobber heeft 1,5 gram drijfvermogen. Het tuigje heeft een lengte van zes meter, dus hier met de korte vaste hengel was het zaak om deze iets in te korten."

Prachtige blankvoorn gevangen met een kant-en-klaar tuig van Preston.

Met hoeveel deeltjes vis je?

"Momenteel vis ik met vijf delen van een Ignition Carp XT vaste hengel. In de eerste twee delen heb ik topelastiek geplaatst, hollow maat 8. Heel vreemd, maar elastiek brengt heel wat vis aan de kant. Het bepaalt zelfs of je de vis moet scheppen of tillen. Veel wedstrijdvisser vissen met het elastiek door twee delen en kunnen het elastiek spannen. Heb je op een gegeven moment een bepaald slag voorn

dat je goed kunt tillen, dan spannen ze in luttele seconden het elastiek en het tillen kan beginnen. Verlies je daarentegen een aantal vissen, dan zie je vaak dat het elastiek wat slapper wordt gezet en natuurlijk komt dan het schepnet weer in beeld. Iets omslachtiger, maar wel meer zekerheid."

Waar aast de grote voorn?

Op de stek van Jan loopt het iets af. Hij gooit iets verder in en trekt de dobber iets naar zich toe. De grotere voorn staat altijd iets achter voer en zo benader je de vis subtiel. Met regelmaat voert Jan bij en na een halfuurtje is het elke inzet raak. Prachtige dikke blankvoorns, van het formaat baksteen pakken het aas. In dit geval een caster, maar ook een maïskorrel wordt zonder aarzeling gegrepen. De grotere exemplaren zijn behoorlijk schuw en schuilen ook vaak onder de boten in de haven of in de schaduw daar van.

10 cm

8 cm

20 cm

Jan Zekveld is kind aan huis in de haven van Elburg. Het vaste stok vissen beheerst hij erg goed, wat hem ook de basis bracht voor de winst van de Beet – Van der Valk Challenge 2013.

Hoe ziet de perfecte caster er uit?

"Normaliter ben ik een voorstander van een donkere caster, waar ik mijn haak in verstop. Doorgaans werkt dit het beste. Echter, vis je in haventjes waar veel vis zit zoals deze, dan maakt het niet heel veel uit. Een lichter

8 cm

10 cm

Jan Zekveld vist bijna elke dag in de winter. Hij is een echte voorvisser, vist het liefst in de havens rondom het IJsselmeer en de Randmeren.

gekleurde caster wordt dan ook genomen. Naast casters gebruik ik ook regelmatig spaghetti. Een dag als vandaag, het betreft geen wedstrijd, geeft mij ook de mogelijkheid om te experimenteren met ander haakaas. Wedstrijdvisser Ramon Ansing heeft mij wat rood gekleurd deeg gegeven en vandaag heb ik daar ook al een aantal mooie dikke voorns mee gevangen."

Wat is er speciaal aan jouw montage?

"Mijn montage kent grote gelijkenissen met de montages die de andere heren gebruiken, zowel wat betreft het model dobber als de loodzetting. Mijn bovenlijn is 14/00 nylon, mijn onderlijn is met 12/00 iets dunner. Omdat je hier regelmatig zeer dikke voorns vangt, vissen van een pond zwaar zijn geen uitzondering, gebruik ik een stevige haak: de B611 van Kamasan."

16 cm

Scheppen of tillen?

"Vandaag vis ik met vier deeltjes. Aldaar is het ongeveer 1,5 meter diep. In de vaste hengel heb ik topelastiek maat 8 aangebracht. Deze heb ik vrij strak aangespannen zodat ik ook dikke vis zonder schepnet uit het water kan tillen. Met enig beleid kan ik vissen van wel vier ons rechtstreeks in mijn handen takelen."

Net als bij zijn buurman Jan Renes gaat het nu in een hoog tempo. Inderdaad komen de voorns nu in rap tempo en getild uit het water. Dit gaat overigens wel met beleid. Na het aanslaan en uitdrillen wacht Jan tot de vis stil hangt en dan in één beweging tilt Jan de vis uit het water in zijn hand. Vervolgens ligt de blankvoorn, ont-haakt en al, in een tiende van een seconde al weer in het water. "De grote glimlach verraadt dat je hier ook tijdens de koude winterdagen erg warm van wordt!"

JAN ZEKVELD

WOONPLAATS: Hoofddorp
SPONSOR: Marcel v/d Eynde

Niet alleen blankvoorn kwam langs bij Jan, ook deze prachtige ruisvoorn pakte zijn deegje!

ARNOUT VAN DE STADT

WOONPLAATS: Pernis
SPONSOR: Preston

Arnout wist in het begin veel, heel veel kleine vis te vangen...

Het grote publiek kent Arnout met name als feedervisser, in 2012 wereldkampioen met het team en individueel zilver in België en onlangs in 2014 behaalde hij met het Nederlandse team een bronzen WK plak in Ierland. Echter, ook met de vaste stok staat hij zijn mannetje.

Hoe ver vis je?

"Ik vis ongeveer vier meter uit de kant. Aan de rechterzijde ligt een bootje en ik probeer daar zo dicht mogelijk tegenaan te vissen. Hier vindt vis beschutting en voelen ze zich veiliger. Met enige angst kijkt Arnout naar een touw dat rechts van hem langs een van de bootjes loopt. Keer op keer werpt hij rakelings langs dit touw in om zo dicht mogelijk bij de boot te vissen, als het kan er net schuin onder. Je raadt het al drie tuigjes en haken later is de wind opnieuw spelbreker en blaast zijn haakje opnieuw in het touw. Let dus goed op wanneer je in de havens vist, overal hangen touwen en kabels die funest zijn voor je tuigje."

Hoe ziet jouw montage eruit?

"Een Preston PR333 haak in de maat 16 op een 10/0 onderlijn. De bovenlijn is 13/00 en als dobber één grams model. Het is vooral in havens met veel kleine

vis niet zaak om te licht te vissen, want anders pakt kleine vis (baarsjes en roofblei) het aas voordat dit bij de bodem komt. Je wilt dat het haakaas snel naar beneden zakt alwaar de grotere vis op je wacht."

Kleine vis overheerst, maar dan...

Arnout vist met casters en maden. In het begin vangt hij een paar mooie voorns en wat baarzen. Vervolgens vangt hij kleine roofblei, voorn en baarsjes. Hoeveel er zwemmen en hoe hoog blijkt als hij zijn aas in het oppervlak laat dansen. Binnen een seconde hangt er een visje aan. Bij een misser zijn er tien andere gegadigden die er om vechten. Arnout past zijn lood aan en vist iets verder uit de kant. De aanbeten veranderen. Ze laten zijn aas even met rust. Een voorzichtige aanbeet volgt en een mooie blankvoorn wordt uit het havenwater getild. Arnout vangt nu ook met regelmaat mooie blankvoorn, maar ook baarzen beheersen deze stek! Het maakt hem niets uit, hij geniet met volle teugen van deze leuke wintervisserij.

Arjan Klop zet even de zonnebril op het voorhoofd en toont deze mooie winterwinde!

ARJAN KLOP

WOONPLAATS: Groot-Ammers
SPONSOR: Matrix

Arjan is een kanjer met de vaste stok en weet deze op allerlei manieren in te zetten. Hij bewees vorig jaar zijn klasse door op het WK Zoetwatervissen goud met het team en individueel brons te winnen. Hij vist al jaren als international in diverse WK-, EK- en landenspelingen voor Nederland.

Hoe ziet jou voertactiek er uit?

"In deze haven gebruik ik helemaal geen grondvoer, enkel hennep uit blik en casters. Ik mix deze voornlekkernijen met een verhouding 10% casters en 90% hennep. In het begin lok je vaak baarsjes naar de bodem als je teveel casters gebruikt. Later op de dag vergroot ik het aandeel casters. Baarsjes en roofbleitjes kunnen de visserij aardig in de war schoppen. Wat je wil bewerkstelligen is dat de kleine vis hoog in het water aast en de voorn op de bodem blijft, zo vang je de mooie voorns. De kleine vis moet van de bodem komen en dan is regelmatig bijvoeren essentieel. Zelfs tijdens het ophalen van de montage voer ik een handje voer. Tegen de tijd dat ik de haak opnieuw heb beaast en de montage inleg, komt mijn haakaas tegelijkertijd met het losse voer op de bodem aan."

Een zonnebril in de winter, overdreven?

"Zeker niet, vandaag staat er een flinke wind en dus een behoorlijke kabel op het water. Dat in combinatie met de

laagstaande winterzon waar ik continue tegenin zit te kijken, is erg vermoeiend voor de ogen. Een bril geeft meer rust aan je ogen, je ziet de dobber gewoonweg beter. De kleinste bewegingen neem je beter waar."

Heb je nog meer dobertips?

"De bovenantenne bestaat doorgaans uit één kleur. Met een zwarte stift kleur ik de onderste helft zwart. Precies op dit punt lood ik de dobber uit. Wanneer een voorn de caster pakt kan ik dit heel nauwkeurig zien. Tijd om extra op te letten en bij een goede aanbeet de haak te zetten."

Hoe zet jij de caster op de haak?

"Ik hanteer twee manieren om een caster te vissen. Bij de eerste methode zit de caster op de haaksteel en komt de haakpunt halverwege uit de caster. Dit werkt prima wanneer de vis goed bijt. Echter, in de winter moet je veelal de haak volledig in de caster verstoppen. De haak die ik vandaag inzet, een Matrix Super match maat 18, past precies in een caster. Het is wel belangrijk om stevig de haak te zetten, want je moet de haak uit de caster slaan."

18 cm

Arjan is ook een specialist in wintervissen op voorn en vist met aasmixen!

Natuurlijk een glimlach voor deze mooie maatvoorn uit de winterhaven.

Feedervissen op de Gelderse IJssel

TEKST MARK PIJNAPPELS FOTO'S PIERRE BRONGEEST

Staande aan een snelstromende rivier als de Gelderse IJssel krabt de 'stilstaand water feedervisser' zich achter de oren. Volgens geruchten moet het hier barsten van de vis, maar waar moet je beginnen en hoe pak je het hier aan? IJssel-liefhebbers Arnout van de Stadt en Jan Willem Nijkamp weten wel raad...

Door het Overijsselse en Gelderse land stroomt één van de meest karakteristieke stukken water van Nederland: de Gelderse IJssel. Ten westen van Arnhem takt de IJssel af van de Rijn, waarna de IJssel zich noordwaarts wurmt en circa 125 kilometer later ten westen van Kampen het Ketelmeer in stroomt. Een

doodlopende weg in de uiterwaarden nabij Wilp, ten zuidwesten van Deventer, leidt ons naar de rivier. Even verderop zien we gedaantes opdoemen die druk in de weer zijn hun visspullen op orde te brengen. Het zijn de IJssel-liefhebbers Arnout van der Stadt en Jan Willem Nijkamp. Vandaag vissen zij, ter voorbereiding van een vierdaagse wedstrijd, met de feederhengel op witvis.

ECHT WEL FINESSE

Vanaf de dijk is goed te zien dat de rivier stroomt en kolkst als een bezetene! Voor wie altijd gewend is om op stilstaand water of kanalen te vissen is dit andere koek. Dit vraagt om aangepast materiaal, voer en een specifieke aanpak. Als we navraag doen bij Jan Willem over de diepte van de IJssel zijn we toch verrast. Op de visdiepte is het ongeveer drie meter diep. In het midden staat ongeveer een metertje extra water, maar daar heb je het wel mee gehad. In tegenstelling tot een zone iets zuidelijker, waar kribben in de rivier liggen, is dit een stuk recht-toe-recht-aan met stenen bekapping. Inwerpen en vissen, denken we, maar dat lijkt voor beide heren

te kort door de bocht. "Vaak wordt ten onrechte gedacht en gezegd dat finesse bij de visserij op de IJssel niet noodzakelijk is. Daar ben ik het niet mee eens, neem nu de stekkeuze. Om meerdere redenen vis ik zo dicht bij de oever als mogelijk is. Ten eerste staat er minder lijn uit en kun je lichter en gevoeliger vissen. Ten tweede verzamelt er zich onder aan het talud in kuiltjes en geulen natuurlijk voedsel. Dit zijn ook de plekken waar vis van nature aast en goed vangbaar is. Vis je echter te dichtbij, dan loopt de montage vast tussen de stenen. Je moet dus nauwkeurig de juiste afstand bepalen", aldus Jan Willem. Ook Arnout deelt deze

Op de Gelderse IJssel zwemt een zeer gevarieerd visbestand. Van grote barbeel tot mooie voorns, windes, kolblei, brasem en roofblei.

Na de heftige bonken op de top weten we het zeker: dit is een barbeel!

MATERIAAL

HENGEL: Preston Dutch Master Feeder 13'8" - 100 gram en/of Dutch Master Feeder 14'2" - 130 gram

MOLEN: Preston PR-C 6000

HOOFDLIJN: Zinkende Preston Braidcast van 8 tot 10 lb of een nylon hoofdlijn.

VOORSLAG: Ingekorte Preston getaperde mono leader voorslag, van 20/00-22/00 naar 32/00.

VOERKOVEN: Gaaskorven van 90 tot 120 gram.

ONDERLIJN: Preston Reflo Powerline 15/00 met een Preston PR355 in maat 14 of 12.

mening en bij de bepaling van de stek gaat hij met precisie te werk. Hoe hij dit doet? Arnout staat haaks op de rivier en werpt de 90 gram zware korf 26 meter ver, schuin rechts stroomopwaarts in het water. Gelijk sluit hij de molenbeugel en wijst hij de hengel parallel aan de oever, waarbij de top stroomopwaarts wijst. Na ongeveer drie tellen bereikt de korf de bodem en veert de top terug, waarna deze met de stroming mee over de schone zandbodem hobbelt. Arnout plaats de hengel in raketopstelling in de steun. Het tikken op de top verraad dat de korf over de bodem schuift, waarna op gegeven moment de korf ongeveer

recht voor Arnout plaatsneemt. Hij pakt de hengel op en sleept de montage over de bodem binnen. De bodem is schoon en Arnout weet dat de montage nog een stukje van het talud aflight. Hoe dichterbij je kunt vissen, des te beter, dus hij spoelt twee meter op en plaatst de lijn achter de clip op de molenspoel. Bij de volgende worp herhaalt hij dit ritueel en het resultaat is hetzelfde. De korf schuift wederom over een schone zandbodem. Nog ietsje dichterbij proberen? Bij een derde poging blijft de korf en de lijn herhaaldijk hangen, waarschijnlijk achter stenen die de uitlopers van het talud markeren. Dit is net iets te

dichtbij, dus de korf weer ietsje verder werpen. Uiteindelijk vindt Arnout de juiste afstand. De korf landt net achter het talud op de bodem en schuift over een schone zandbodem stroomafwaarts. Het is veelzeggend dat beide heren hier ruimschoots de tijd voor nemen.

LOS VOER

Op een rivier, waar de vis vrij kan migreren, verwacht je dat waar je ook plaatsneemt, je op nagenoeg dezelfde vangst kunt rekenen. Weer blijken we het mis te hebben, want de praktijk leert dat er zones zijn waar

Zo licht en dus gevoelig als mogelijk vissen, dat is het credo van Jan Willem Nijkamp.

je nauwelijks een brasem vangt, terwijl dit een paar kilometer verderop heel anders kan zijn. De stekken ter hoogte van Wilp kenmerken zich door veel kleine vis, met zo af en toe een mooie barbeel als bonusvis. Ideaal voor degene die feedervissen op de Gelderse IJssel onder de knie willen krijgen! De voorspelling van Jan Willem "later vandaag zal elke inworp garant staan voor een vis" nemen we in eerste instantie met een korreltje zout...

We inspecteren de voeremmers en komen te weten dat het lokvoer, de nieuwe Supercrumb River van Sonubaits, voornamelijk als drager van het losse voer dient. In het baitstation, gemonteerd aan het plateau, zien we bakjes met grondvoer en los aas bestaande uit blikmais, casters, hennep, maden en wormen. Een handvol worpen met een volle korf volstaan om voer op de stek aan te voeren. Daarna is het zaak om regelmatig in te werpen en los aas te blijven voeren. Lang hoeven we niet op vis te wachten, want al bij de eerst inzet haakt Jan Willem een mooie voorn. Een voorbode voor een dag met heel veel vis.

MONTAGE & MATERIAAL

De montage en lijn worden zo gekozen dat je zo licht, en dus ook gevoelig als mogelijk kunt vissen. Het verschil tussen een 22/00 of 25/00 nylon hoofdlijn lijkt miniem, maar door de stroming heb je bij laatst genoemde lijn al 20 gram extra zware korf nodig. Dit geldt ook voor de visafstand; een paar meter verder en tel er maar weer 20 gram bij op... Omdat op het rivierstuk bij Wilp de vangst voornamelijk uit kleine vis bestaat gebruiken beide heren een gevlochten hoofdlijn van 8 tot 10 lb trekkracht. Met deze lijn kun je de geringste aanbeten eer-

NIEUWS VAN PRESTON AAN DE WATERKANT

24 De nieuwe Monster Eva Mega Bait Station beschermt je aas en voer tegen het weer.

Aasbakken passen er perfect in, je hebt alles bij de hand.

Nieuw lokvoer van Sonubaits genaamd 'Super Crumb'.

der waarnemen. Wel is een nylon voorslag een vereiste om de zware korf te werpen. Bovendien vangt deze klappen beter op als een grote bonusvis gehaakt wordt. De getaperde Preston voorslag begint bij 18/00 en verdikt naar 32/00. Arnout verwijderd drie tot vier meter lijn zodat de voorslag begint met ongeveer 20/00 tot 22/00 mm. De totale lengte van de voorslag bedraagt ongeveer 11 tot 12 meter. Op de IJssel zijn ook zones waar je niet raar moet opkijken van 4 kg+ barbelen. Arnout ving vorig jaar een barbeel van maar liefst 6.2 kilo! Verwacht je juist veel grote vis, gebruik dan een nylon hoofdlijn. Doorgaans volstaan metalen gaaskorven met ankers van 90 tot 120 gram. Wie met plastic korven aan de slag wil gaan, dient zwaardere gewichten te gebruiken. Dit ma-

De voorspelling van Jan Willem komt uit. Elke inworp resulteert in vis.

Door de sterke stroming is de materiaalkeuze erg belangrijk.

teriaal is een tikje dikker, en net als bij de diameter van de lijn verkrijgt de stroming meer grip op de korf.

VECHTERSBAAS

De voorspelling van Jan Willem komt uit, want werkelijk iedere inworp levert vis op. Beide heren zijn continu bezig met beazen, werpen, drillen en onthaken: wat een leuke, actieve visserij! Wat opvalt is de variatie aan soorten die op de kant komen. Kolblei, winde, voorn, roofblei; je weet nooit welke soort de volgende klant wordt. Dan uit het niets buigt de Dutch Master Feeder hengel van Arnout diep door, dit is beslist een betere vis. Behoedzaam komt de vis dichterbij en draait rondjes onder de hen-

Offbox Telescopic Feeder Arm met flat rest lichtgewicht feedersteun.

Gekleurd en geflavoured blikmais van Sonubaits.

Opvouwbaar accessoire tasje uit de Monster Eva serie voor opbergen voerkorven.

Jan Willem is continu in actie: werpen, vangen en beazen, het gaat maar door!

Zelfs zo'n kleine barbeel maakt je visdag meer dan goed!

geltop. Ons vermoeden wordt bevestigd en in koor roepen we "Barbeel!" als de vis voor het eerst het oppervlak doorbreekt. Weliswaar geen monster, maar wel een schitterende soort en vechtersbaas eerste klas. Ook Jan Willem kan even later een iets grotere barbeel op zijn conto schrijven. Jan Willem vist net als Arnout met een paternoster lusmontage, maar met een lichtere korf zonder ankers van 70 gram. Op de bodem schuift deze langzaam met de stroom mee door het water. Als het haakaas voorbij komt moet de vis in een fractie van een seconde beslissen: wel of niet pakken. Met hongerige soortgenoten in de buurt is de keuze snel gemaakt. Een aantal keer krijgt Jan Willem zelfs tijdens

het zakken van de korf beet. Om het haakaas extra opvallend te maken prikt hij een feloranje nepmade op de haak, samen met twee echte maden vormt dit zijn haakaas. Op de stek van Arnout is het iets rustiger geworden. Hij heeft al een paar minuten geen aanbeet gekregen, over verwend gesproken! Plots veert zijn hengeltop terug, dit is beslist geen kleine vis, dit moet weer een barbeel zijn. Stevige bonken teisteren de top van de hengel. Na een vlucht poging onder de kant, waarbij de vis meters lijn neemt, loodst Arnout de vis in het nieuwe extra lichte schepnet. Dit is een mooie bonusvis van ongeveer 7 pond zwaar.

De Gelderse IJssel laat zich vandaag van haar mooiste kant zien. Een visrijke rivier met een gevarieerd visbestand. Een rivier waar ook de recreatievisser nog een leuke dag met veel vis kan verwachten.

MARK PIJNAPPELS

NIEUWS VAN PRESTON AAN DE WATERKANT

Monster Rod Holdall waar met gemak 4 opgetuigde hengels inpassen.

Handig kliksysteem voor bevestiging leefnet.

Nieuwe lichtgewicht Preston landingsnet wat je extra makkelijk door het water manoeuvreert.

DON'T JUST COMPETE... WIN!

AVAILABLE IN THE RANGE

- 9' SUPER LIGHT FEEDER
- 10' LIGHT FEEDER
- 11'4" LIGHT-MEDIUM FEEDER
- 12' MEDIUM FEEDER
- 12'6" MEDIUM-HEAVY FEEDER
- 13' HEAVY FEEDER

FROM €99.95

COMPETITION **PRO**

FIND OUT MORE

Primo Distribution B.V.
Kelvin Ring 27B-29, 2952 BG, Alblasserdam, Netherlands

prestoninnovations.com

*Drillen op de voedselrijke
ondieptes met veel wier.*

De Randmeren

met waadpak en kajuitboot

Augustus is normaal gesproken de maand waarbij de temperatuur vaak ruimschoots de twintig graden passeert, maar nu heeft de zon moeite om het wolkendek te verdrijven en zijn de extremen niet meer bij te houden op de buienradar. De temperatuur is ronduit herfstachtig te noemen en een straffe zuidwester legt de rietkragen bijna plat op het water. Conclusie? Vissen!

TEKST & FOTO'S RINZE BEVERWIJK

Samen met goede vriend en vismaat Harry Kasteel, kiezen we ervoor om aan het eind van de zomer de Randmeren eens flink onder de loep te nemen. In het voorjaar heb ik op dit prachtige watersysteem ook al meerdere nachties gevestigd en wist ik al een paar zeer fraaie bewoners te vangen. Wat daarbij opvalt is de trek, die er behoorlijk in zit. In eerste instantie vang ik zo tegen de paaiperiode aan, alles op amper een meter water. Na de paai moet ik de rigs steeds dieper leggen om nog een aanbeet te forceren. De vissen trekken vlak na de paai massaal door de vaargeulen, waar ik ze één voor één op kan pikken. In deze situaties voer ik ook geen enkele stek aan, omdat je de vissen toch niet kunt vasthouden op een bepaalde plaats. Maar in het late voorjaar, begin zomer zoeken de vissen al zwerfend van tijd tot tijd de voedselrijke ondieptes weer op waar het wier, vol natuurlijk voedsel, aan het opkomen is...

UITDAGEND WATER

De Randmeren staan dan misschien vooral bekend om de grote aantallen kleine karpers, maar de afgelopen jaren worden hier toch ook bijzonder grote exemplaren gevangen. Hoe mooi en spannend wil je het hebben om achter je stokken plaats te nemen? Iedere run kan een schub van fors formaat zijn of een prachtige spiegelkarper die voortvloeit uit de jarenlange uitzet-

tingen. De Randmeren staan ook zeker bekend om de grote gebieden met ondiep water. Veelal is er een vaargeul voor de binnenvaart en plezierbootjes, maar daar omheen zijn het vooral grote oppervlaktes met (zeer) ondiep water. Je zou het kunnen proberen met je lieslaarzen, maar kijk uit voor de vele zachte, modderige stukken, waar je zomaar tot je middel in kunt wegzakken! Wij gebruiken dan ook altijd een waadpak om een veilige wandeling over de ondieptes te maken. De laatste jaren heb-

ben meer karpervissers het licht gezien wat betreft de Randmeren. Overal in de rietkragen kun je platgetrapte visstekjes vinden. Het liefst in de buurt van de openbare weg, zodat de auto in de buurt van de visstek staat mooi te wezen. Wij willen weg van de hectiek en onrust. Gewapend met een waadpak, een prachtig kajuitbootje, bijboot en twee emmers boilies gaan we op zoek naar plekken waar niet snel iemand zal komen. De observaties van afgelopen jaren hebben ons geleerd dat er in de zomer veel

Nu misschien nog niet zo groot, maar wie weet over een aantal jaren...

Maïs is en blijft topaas!

vis op de ondieptes logeert. Natuurlijk om lekker van het zonnetje te kunnen genieten, maar ook door het enorme natuurlijke voedselaanbod in de uitgestrekte wierevelden. Het water wordt steeds helderder en dus kan het groen lekker uitgroeien tot complete wierevelden.

Wanneer we beginnen aan een gezonde wandeling over een groot ondiep stuk, wordt ons vermoeden al snel bevestigd. Enorm grote scholen karpers zwemmen voor ons uit en wat opvalt is de rust die daarmee gemoeid gaat. Op een enkele stofwolk na, hebben we behoorlijk goed zicht op alles wat er rondzwemt. Daar waar we al weken aan het martelen zijn op taluds en kleine plateau'tjes op ditzelfde water, lijkt het succes hier voor het oprapen te liggen. Het vertrouwen stijgt naar waarden die we niet meer gewend zijn. De conclusie is dan ook kort maar krachtig; we laten de andere stek even voor wat het is en zijn vastbesloten om dit gebied eens goed aan te voeren. We hebben een sessie gepland voor de twee volgende nachten, dus we kunnen het nu in één keer aanvoeren. Gezien de aanwezige karpers lijkt dit ook genoeg en vol overgave gaan de eerste balletjes te water. We lopen een paar rondjes ter grootte van een voetbalveld in de hoop de karpers bezig te houden. Her en der een handje bollen op de blubberige bodem. Er zijn ook twee, zo op het oog goed lijkende hotspots te zien. Een tiental palen die kort bij elkaar staan, lijkt een veilige haven voor de karpers. Natuurlijk gaan ook hier wat

Een waadpak maakt alles zoveel makkelijker hier.

boilies te water om ze alvast te laten wennen aan onze haakpresentaties. Na een vermoeiende tocht van ruim een uur, zetten we weer voet op vaste wal. We nemen afscheid van onze voerstek en stappen vol vertrouwen onze bolides weer in. Er moet nog een dagje gewerkt worden, die mij overigens gestolen had mogen worden. Ik wil vissen en wel zoveel en zo vaak mogelijk!

HOTSPOTS CREËREN

Wanneer de werkdag ten einde is en een oprissende douche zijn werk heeft gedaan, ben ik klaar om de rit richting de Randmeren af te leggen. Ik ben klaar om te 'slachten'! We gaan er op uit met de schuit, wat betekent dat ik de helft van mijn visuitrusting thuis kan laten staan. Een stretcher, tent en stoel kan ik zo, gezien de luxe van ons varende verblijf, thuis laten. Aangezien de boot niet het formaat van een binnenvaartschip heeft, is een minimale uitrusting gewenst. De auto wordt geparkeerd in de haven en de spullen zijn na één keer lopen aan boord. Binnen tien minuten varen

We proberen selectiever te vissen met groter aas...

we een overvolle haven uit richting ons voerstekje. Beiden voorzien van een blikje red bull en zware shag varen we een klein half uurtje over een spiegelstrak water.

Normaal heb ik liever een bak wind over het grote water, maar het vertrouwen is zo groot, dat dit mij geen zorgen baart. We varen de boot richting de rietkragen om zo

Zo vrij als een vogel midden in de natuur, wat een heerlijk gevoel!

Je kunt er ontzettend veel vis vangen en met een beetje geluk ook grote.

de beide hotspots gemakkelijk te kunnen bevissen. Wanneer de eerste vissen hun aanwezigheid al verraden, kan ons geluk niet op. Snel de hengels klaarmaken en gaan met die banaan. Voordat we allebei drie lijnen uit gaan lopen, gooien we er maar eens een blikje energie in. Het hele stuk wat we tot onze beschikking hebben is niet dieper dan één meter en dus kiezen we ervoor om de lijnen met waadpak uit te lopen. Dit heeft natuurlijk als voordeel dat je precies weet hoe je rig op de bodem ligt en bovendien kun je zo heel goed je lood verstoppen. Het wier moet even plaats maken voor mijn montage, waar ik persoonlijk voor zorg. Met de laars maak ik een stekje schoon en voel vervolgens met mijn handen of dit gelukt is. Het wier wat er dan nog staat leg ik opzij en een hotspot is geboren. De rig wordt nauwkeurig op het schone plekje gelegd en het lood verstop ik tussen het wier. Ik heb gekozen voor een licht loodje van 56 gram, omdat ik het lood een stukje in de modder druk. Hiermee bouw je extra weerstand op. De leader druk ik ook wat in de modder en de terugweg kan beginnen. Nog even wordt er een handje boilies verspreid rondom mijn

haakaas en alles ligt er precies zo bij, zoals ik het hebben wil. Na dit ritueel drie keer te hebben gedaan, staat er een welverdiend kopje koffie op mij te wachten. Zes hengels liggen op scherp en het is wachten tot de eerste aanbeet. Zoals verwacht, laat die niet lang op zich wachten. Een volle run in een schemerend decor is toch het ultieme wat een karpervisser wil. Na een korte dril mogen we de eerste Randmeerschub van onze stek verwelkomen. We grappen dat dit wel eens de kleinste vis van de hele Randmeren zou kunnen zijn. We hebben in ieder geval al wat gevangen en dat is toch waar we voor op pad zijn. Als eenmaal de duisternis is ingevallen gaat het los in alle opzichten. Langzaam maar zeker vloeit onze energie weg door het vele drillen, maar ook zeker door het steeds weer uitlopen van de lijnen. We vissen op zo'n 80 meter van de boot om er zeker van te zijn dat de vissen geen last van onze aanwezigheid zullen hebben. Zeker op ondiep water iets om aan te raden. De laatste vissen van de nacht mogen heel even bijkomen in onze bewaarzakken, zodat we nog een paar mooie kiekjes kunnen maken. Uiteindelijk vangen we zeven prachtige, punt-

gave vissen. De grotere dames hebben het deze nacht niet op kunnen brengen om ons haakaasje te trotseren. Wat niet is, kan nog komen en we hebben nog een nacht... Het plan voor komende nacht wordt alvast besproken, terwijl er nog maar eens een beetmelder van zich laat horen. Een last minute vis in de morgen mag deze nacht afsluiten. Dit keer landen we een prachtige spiegel die uitgezet is in 2009. Na een paar foto's pakken we de boel bij elkaar en zetten weer koers richting haven.

SELECTIEVER VISSEN?

Na het opladen van de batterijen in de vorm van een middagdutje, gaan we opnieuw terug naar de schuit om het tweede nachtje in te gaan. Deze nacht moet het anders dan de eerste. We hebben de eerste nacht met een behoorlijk attractieve boilie gevist in combinatie met een pop-up. Het ligt natuurlijk ook voor de hand om bij een zachte bodem te kiezen voor een lichtgewicht haakaas. Echter hebben we gemerkt dat deze opvallende presentatie snel opgepakt wordt door de kleinere vissen. De boilie mag een maatje groter en

de pop-up laten we achterwege. Zo zijn we hopelijk wat selectiever aan het vissen en kunnen we daarmee hopelijk de grotere karpers er tussenuit peuteren. Toch blijf ik een hengeltje met attractief aas vissen, om een blank te voorkomen. De hengels liggen in no time weer op de steunen in afwachting van wat er komen gaat. Dit keer is er geen enkele activiteit te bespeuren op het water en de wind is behoorlijk toegenomen. Dit zijn voor mij normaal gesproken toch wel de perfecte omstandigheden. Zoals het spreekwoord zegt: wind op de kant, molens in de brand!

De zon maakt plaats voor de maan, de wind is weer gaan liggen en de karpers hebben er zo te horen weer zin in. De eerste aanbeten zijn al snel een feit en het plezier in het vissen viert hoogtij. Wat jammer genoeg niet verandert, is het formaat van de vissen die wij over het netkoord trekken. We moeten natuurlijk uitkijken dat we niet te snel conclusies gaan trekken,

maar een andere haakaas presentatie geeft niet het resultaat waar we stiekem op gehoopt hadden. Wel zijn we ervan overtuigd dat die ene bak er nog wel in zal trappen. Waar wij wel ontzettend blij van worden, zijn de vissen die allemaal puntje gaaf zijn, blaken van gezondheid en niet geheel onbelangrijk, vol op ons voer liggen. De boilies vallen in de smaak en met die gedachte zetten we 's morgens de zevende vis van deze nacht weer terug. Wederom drie prachtige spiegelkarpers van het SKP (Spiegel Karper Project) en vier schubkarpers met ongekende oerkrachten. We zijn nog niet klaar en zullen zeker terugkeren.

SLAAPGEBREK

Na het eerste succesvolle weekendje, is het opladen voor een volgende sessie niet zo heel moeilijk meer. Vol overgave en adrenaline, onderhouden we de stekken die ons, tot dusver, al hele mooie momen-

ten heeft opgeleverd. Het lijkt er dan ook op, dat we vrienden gemaakt hebben, als de eerste jumper onze harten een keer laat overslaan van schrik. Ze liggen nog op ons te wachten en verspreid vinden de eerste boilies hun weg naar de bodem. We beperken wel de hoeveelheid tot enkele kilo's, om zo wat voedselnijd onder de waterspiegel te creëren. Elke dag een beetje, lijkt ons voldoende om de aanwezige karpers bezig te houden. Zeker als we dit zo verspreid mogelijk aanbieden. Nog even de 38-urige werkweek doorknallen en we mogen weer naar ons tweede huis. Ook deze keer gaan we met de schuit richting de aangevoerde stekjes, om zo ons uitzicht zo mooi mogelijk te houden. Midden op de grote ondiepe plaat leggen we de boot voor anker en kunnen de hengels weer klaar gemaakt worden. We kiezen ervoor, om drie rigs willekeurig op het aangevoerde 'voetbalveld' te leggen en drie andere leggen we een goede tachtig meter hier vandaan.

Naast veel, voornamelijk kleine schubs zwemmen er meer en meer prachtige spiegels, met dank aan de SKP's!

Typische Randmeer torpedoschub met brede schouders.

Vaak willen de echte grote vissen nog wel eens buiten de voerplekken liggen en dus hopen we met deze tactiek ook hen aan te sporen tot vreten. Zo stil als de avond is, zo luidruchtig is de nacht wanneer twee beetmelders het tegelijk uitschreeuwen. Zowel een hengel van de voerplek, als één van het wijd liggen te stuiten op de

banksticks. Als dan eindelijk de wereld weer tot leven begint te komen, hebben we al vijf karpers mogen ontdoen van onze haakjes. De ochtend vissen we nog wel even uit, in de hoop nog een mooie vis op de gevoelige plaat te krijgen in een zonnig decor. Als dan ook dit plan zijn weg heeft gevonden, is het tijd om te gaan. Helemaal

kapot na weer een slapeloze nacht wordt er ingepakt en zetten we wederom koers richting de haven van Elburg. Hoelang zullen de vissen het volhouden op de ondieptes nu de temperaturen langzaam maar zeker omlaag gaan? De nachten worden steeds langer en kouder. Het wier begint ook langzaam af te sterven en daarmee het natuurlijk voedselaanbod in te dammen. De vis zal toch weer op zoek moeten naar andere voedselrijke bodems. Daarbij denk ik aan de enorme mosselbanken die ook te vinden zijn op dit kolossale water. Uiteindelijk zullen we wel weer terecht komen op eerdere stekken, waarbij je dieptes van zes meter op je dieptemeter zult zien. De taluds en plateaus zijn dan het strijdtoneel, zoals we in het latere voorjaar ook al zagen. Al met al is het een prachtig water om je karpers te vangen. Als je de vissen eenmaal gevonden hebt en het goed blijft onderhouden, kun je er ontzettend veel vis vangen. En die zogenaamde 'kers op de taart' komt dan vanzelf wel een keer langs.

Hij of zij mag bijna terug...

MORETHAN

DAIWA

Voor de weg naar de top is
een visie nodig.

Een van onze visies is om sporen te verdienen en niet die van andere te volgen. Dit laat zich zien in het unieke ontwerp van ons topmodel de Morethan 'made in Japan'. Een molen die het complete Mag sealed concept verenigt in een molen.
MAG SEALED totaal.

MAG SEALED- de revolutie in molen ontwerp
Om het binnendringen van water, vuildeeltjes of zoutkristallen te voorkomen, hebben wij met behulp van een magnetische olie een wrijvingsarme barrière ontwikkeld, die voor zowel water als kleine deeltjes ondoordringbaar is. Zelfs de kogellagers hebben wij nu van deze magnetische olie barrière voorzien, De MAG SEALED kogellagers.
www.daiwa.de

Baars

*Het was even zoeken,
maar Gordon wist de
code al snel te kraken.*

Codes kraken

Wispelturige grote baars

Grotere exemplaren van een bepaalde vissoort zijn altijd wat moeilijker te vangen. Zo ook bij baars. Niet alleen zijn grote baarzen minder talrijk, ook zijn ze veel sluwer en slimmer. Maar heb je eenmaal de code gekraakt, dan kun je je lol op!

TEKST & FOTO'S **SJOERD BELJAARS**

Konden ze maar een meter groot worden', aldus een veelgehoorde uitspraak over baars. Het benadrukt de ondergeschikte rol die wij roofvissers deze rover toedichten in relatie tot snoek en snoekbaars. Zo kleurrijk en zo mooi om te bevissen en toch zo onbemind. Ikzelf mag me gerust scharen onder een relatief kleine groep, die maar wat graag gericht op baars mag vissen. Ik was dan ook verheugd toen Mads Grosell van Savage Gear, Gordon P. Henriksen (Roversauteur) en mij uitnodigde om op een van de beste baarstekken van Denemarken te vissen. Ik was er in 2008 al eens, maar toen waren we wat aan de late kant en hebben we, op wat aanbeten na, genadeloos geblankt. Ik was dan ook wat sceptisch tegenover deze rendez-vous. We zouden heus wel wat vangen, maar een waar gekkenhuis zou het toch niet worden?

Ik had de videocamera meegenomen en mezelf voorgenomen vooral wat techniek in beeld te brengen en wie weet een live-aanbeet. Verder zou ik natuurlijk zelf ook wel een hengeltje uitgooien. Daar zou ik echt wel tijd voor hebben...

SCHOLENVARIANT

Het blijft me verbazen hoezeer grote exemplaren van een bepaalde vissoort altijd weer apart gedrag kunnen vertonen ten opzichte van hun kleinere, jongere soortgenoten. Ergens is dat ook logisch. Die grotere vissen zijn door de wol geverfd om tot deze proporties te groeien. De baars is hier zeker geen uitzondering op, eerder staat ze juist model voor dit gegeven. Kleine baars kan ontzettend nieuwsgierig zijn en echt pakken wat hij pakken kan. Al helemaal wanneer

baars in schoolverband zwemt en voedselcompetitie aan de orde van de dag is. Grote baars kent het klappen van de zweep, is daarom veel voorzichtiger en kijkt de kat uit de boom. Uitzonderingen daargelaten zwemmen de grotere exemplaren ook niet meer in scholen en leven ze voornamelijk solitair. Dit alles betekent voor ons roofvissers dat grote baars net even een stuk moeilijker te vangen is dan de 'scholenvariant'. Ook al heb je ze gevonden, dan nog kan het lastig zijn om ze te strikken. Er lijkt altijd wel weer een nieuwe code te zijn, die gekraakt moet worden.

VISMACHINE

In Nederland heb ik dit regelmatig ervaren. Het ene seizoen was het helemaal

Even dacht Mads dat de cap van Gordon de sleutel was.

De Soft 4Play in kleuren, die Mads specifiek voor dit water heeft laten maken.

Het zou een echt baarzenfestijn worden en de videocamera draaide overuren.

raak op twitchplugjes in de middenlaag, het volgende jaar leverde dat nagenoeg niets op en waren shadjes vlak boven de bodem killing. Hier in Denemarken op de stek van Mads was het al niet anders.

Begonnen werd er met het conventionele jiggen, oftewel een shadje op en neer over de bodem laten huppelen. Het leverde nauwelijks iets op, met uitzondering van een vals gehaakte brasem en een verdwaald snoekje. Het scenario van 2008 begon zich weer in mijn hoofd af te spelen, maar Mads verzekerde dat het nu echt prime time zou moeten zijn op deze stek. Het zou alleen een kwestie van zoeken zijn; zoeken van de vis natuurlijk, maar vooral de techniek om ze te vangen. In de reserve kunstaasbox had Mads nog prachtige 3D garnaalimitaties liggen en wat twitchplugjes, maar dat zou al niet meer nodig zijn. Iets verderop leek Gordon de code namelijk gekraakt te hebben met een Savage Gear Soft 4Play. In plaats van het jiggen, liet hij dit shadje eerst naar de bodem zinken, om hem vervolgens rustig stop & go binnen te vissen, zonder dat er verder nog bodemcontact was. Zoveel verschil met het jiggen is er niet, maar in vangsten was het dat des te meer, want vanaf dat moment was het gewoon raak! Vooral Mads leek te transformeren

in een of andere vismachine en er waren momenten dat echt elke worp vis opleverde. Het was ongekend met stuk voor stuk mooie vissen van tussen de 30 en 40 cm en geregeld nog groter. Mijn videocamera draaide overuren en mijn eigen hengel heb ik nauwelijks aangeraakt. Zo nu en dan passeerden er andere vissers, die het ook op baars gemunt hadden. Ze visten jiggend of met plugjes en vingen wel wat, maar bij lange na niet de aantallen van Mads en Gordon. Het was voor mij eens te meer een bevestiging

dat met name grote baars erg selectief kan zijn in zijn jachtpatroon. Zodoende is het altijd weer zoeken naar de juiste techniek en/of kunstaas en eenmaal gevonden staan je waanzinnige vangsten te wachten. Dat maakt van deze vis een uiterst mooie sportvis en van mij hoeven ze daarom echt niet per se een meter lang te worden.

SJOERD BELJAARS

Een heuse 50'er tussen de bedrijven door en live op film. Ga snel naar Roofvisnet!

NIEUW!

LET THE SUN SHINE!

POLAROID RUBBERIZED ZONNEBRILLEN

Dit model zonnebril is ideaal voor de hengelsporter. Door de polariserende glazen kijk je schittervrij op het water en de rubberized poten zijn vrijwel onbreekbaar. De lenzen bieden UV400 bescherming. Verkrijgbaar met grijze, copper en geel kleurige lenzen.

€ 39,95

**NU
€ 29,95**

GELE LENS
P7228 B

GRIJZE LENS
P7228 A

COPPER LENS
P8158 B

200 KARPERTIPS

PRIJS
€ 3,95

EDDY STERCKX PLAYING WITH MAGIC

PRIJS
€ 9,95

BEET/ROVERS VERZAMELBOX

PRIJS
€ 12,50

BEET ZIPPED HOODIE S t/m XXL

€ 34,95

**NU
€ 29,95**

Voor 12 nummers,
met jaartal stickers (2013 -2017)

VISSKUSSENS

Deze visskussens zijn een ideaal geschenk, zowel voor kinderen als de fanatieke visser. De kussens voelen heerlijk zacht en hebben een mooi design. Naast gewoon leuk om te hebben zijn de kussens comfortabel en heel realistisch gemaakt. Er zijn 10 verschillende kussens.

NIEUW!

PRIJS
€ 24,95

Meerval, 120 cm lang

KARPER KLEIN 45 cm lang

NIEUW!

PRIJS
€ 9,95

Baars, 50 cm lang

Karper, 60 cm lang

€ 19,99
**P. ST.
€ 17,99**

Bruine forel, 60 cm lang

Regenboog forel, 60 cm lang

Snoek, 80 cm lang

Snoekbaars, 80 cm lang

Zalm, 80 cm lang

Kabeljauw, 75 cm lang

Ook voor 2015 hebben we als AUHV Roofvisgroep een gevarieerd en rijk aanbod aan activiteiten samengesteld. Er moesten ook nu weer keuzes gemaakt worden, het aantal activiteiten is vanwege organisatorische redenen beperkt, maar we hebben er toch in totaal dertien kunnen programmeren, waaronder enkele bijzondere of nieuwe items. Deelname aan de activiteiten staat open voor bij de AUHV Roofvisgroep geregistreerde leden van de AUHV. Aan deze registratie zijn geen kosten verbonden. Het resterende programma 2015 vind je ook op de webpagina van de AUHV Roofvisgroep.

Week	Datum	Bijzonderheden
16	11-04	Tom's Creek - Lelystad. Met licht materiaal forel vangen en met stevig materiaal steur en karper verschalken in de visvijvers.
22	06-06	Opening seizoen - Westeinderplassen. We gaan met een aantal aluminium huurboten met bb-motor in het kanaal en de plassen op snoek en/of snoekbaars vissen
26	27-06	Lek. Ook een vaste waarde, lekker gezellig op een zomerse dag op snoekbaars, baars, snoek en evt. roofblei vissen, waarbij we alle boten en porta's inzetten.
30	25-07	Finten - Nieuwe Waterweg. Heel apart, vanaf de kant en de kribben op deze zomergasten vissen: véél sport aan licht materiaal.
34	29-08	Linge. Erg succesvol in deze periode, lekker trollen en werpen vanuit de boten en porta's. Snoek, snoekbaars, baars en zelfs roofblei kun je er vangen.
38	19-09	Hoge Vaart. Het is baarstijd, dus lekker trollend en werpend vanuit de boten en porta's zijn er flinke aantallen te vangen, ook mooie snoeken.
42	17-10	Botshol. Midden in dit oude veengebied gaan we met huur-roeiboten de roofvissen te lijf.
46	14-11	Tull en 't Waal / Schalkwijk. Weer lekker struinen vanaf de kant in fortgracht, inundatiekanaal en wetering.
51	19-12	Stolwijk. De traditionele jaarafsluiting in deze schitterende visrijke polder met een uiterst gezellige gastvisdag met gids.

Data liggen vast. De activiteiten kunnen om organisatorische redenen wijzigen.

Uitslag AUHV seniorencompetitie 2014

Het 2e jaar van de seniorencompetitie is tot de laatste wedstrijd spannend geweest. De start was voor Rob Kluvers veelbelovend. Hij wist de eerste vier wedstrijden overtuigend te winnen, maar had daarna een terugval. Werd de druk hem misschien te veel? Van de verschillende wedstrijdwateren in en om Utrecht, sprong de Vecht er in positieve zin uit omdat daar de meeste vis gevangen werd. De competitie werd in de laatste wedstrijd beslist door Bertus Pauw, die koploper Jelle Schrijvers met 1 punt verschil wist te verslaan. Hierdoor won hij voor de 2e keer op rij de competitie. Er was een kleine troost voor Jelle, want hij wist de prijs voor de meeste vis te winnen met 100 gram verschil. Het geheel werd afgesloten met een koppelwedstrijd, waarna de prijsuitreiking van de competitie en de koppelwedstrijd volgde.

Einduitslag 2014

1. Bertus Pouw	73 pnt	59.200 kg
2. Jelle Schrijvers	74 pnt	59.300 kg
3. Donald Janssen	81 pnt	50.100 kg

Koppeluitslag

Donald Janssen/ Bertus Pauw	2.050 kg
-----------------------------	----------

Meeste vis

Jelle Schrijvers	59.300 kg
------------------	-----------

Voor inlichtingen en opgave 2015:

Bertus Pouw, 06-519 121 55, e-mail: janniepouw@casema.nl

AUHV-competitie 2014

Gelukkig zijn er dit jaar weer een aantal vissers bijgekomen en konden we de competitie starten met 19 deelnemers. Nieuwkomer Nico Westphal gaf gelijk zijn visitekaartje af, door de eerste wedstrijd op zijn naam te schrijven en vervolgens de koppositie niet meer af te geven.

De winnaar van 2013, Hans Kramer, moest dit jaar in hem zijn meerdere erkennen en met een eervolle tweede plaats genoegen nemen. Voor de derde plaats was er nog volop strijd door een zestal deelnemers, waarbij Fred van 't Pad uiteindelijk de beste was.

Uitslag (eerste acht):

1. Nico Westphal	51.880 gram	12 punten
2. Hans Kramer	34.570 gram	19 punten
3. Fred van 't Pad	34.210 gram	21 punten
4. Dick Faseur	30.020 gram	23 punten
5. Rob Kluvers	30.120 gram	25 punten
6. Donald Jansen	30.520 gram	28 punten
7. Hans Bosch	33.660 gram	29 punten
8. Marco van Buuren	28.600 gram	35 punten

Traditionele koppelwedstrijd

Zoals gebruikelijk als afsluiting van het seizoen en voorafgaand aan de prijsuitreiking de traditionele koppelwedstrijd (geloot koppel) waarbij dit jaar de beide Robben het gelukkigst waren.

1. Rob Verbon & Rob Kluvers,	9.180 gram;
2. Huib Tas & Bertus Schoonhoven,	7.540 gram;
3. Nico Westphal & Donald Janssen,	6.900 gram;
4. Marco van Buuren & Dick Faseur,	6.420 gram.

Competitie 2015

Hierbij het concept* wedstrijdprogramma voor 2015. Ook dit keer enige wijzigingen in de te bevissen wateren. Dit in verband met teleurstellende vangsten afgelopen competitie. Deze wateren hebben in voorgaande jaren bewezen dat er (veel) vis gevangen kan worden. Heb je nog iemand in je omgeving die mee wil doen aan deze gezellige competitie, geef hem/haar dan op.

Competitie 2015, 6 wedstrijden vast + 6 wedstrijden vrije hengel

Datum	Water	Plaats	Soort	Opmerking
11-04	Vecht	Nieuwersluis	vrij	uitloten Andre v Duin
25-04	AR-kanaal	Breukelen	vrij	uitloten waterkant
09-05	Vecht	Nieuwersluis	vast	uitloten Andre v Duin
23-05	Bongenaar ond.	Nieuwegein	vast	uitloten waterkant
06-06	Oude Rijn krom	Woerden	vrij	uitloten waterkant
20-06	Vecht Sluisje	Nederhorst	vrij	uitloten waterkant
11-07	Vecht	Nieuwersluis	vast	uitloten Andre v Duin
18-07	AR-kanaal	Breukelen	vast	uitloten waterkant
01-08	Vecht	Nieuwersluis	vrij	uitloten Andre v Duin
15-08	Bongenaar ond.	Nieuwegein	vrij	uitloten waterkant
29-08	Vecht sluisje	Nederhorst	vast	uitloten waterkant
05-09	Oude Rijn	Woerden	vast	uitloten waterkant

*concept (voor sommige wateren moet nog toestemming worden verkregen)

Verzamelen en uitloten om 07.30 uur, vissen van 08.30 tot 13.45 uur met 15 min pauze.

Extra wedstrijden

- 16 mei, 8-uurs wedstrijd (geloot koppel). Lage Vaart, Kotterbos, hengelkeuze vrij.
- 26 september, slotwedstrijd. Koppel, in de ?? met aansluitend de prijsuitreiking van de competitie onder het genot van een hapje en een drankje.
- 19 september, open wedstrijd met de Vaart-Poscar (Bongenaar/AR-kanaal).

Contact: Rob Kluvers: 030-6038088,
06-50936357, utkluvers@zonnet.nl

De blik van een gids

Hoe beleeft een gidsende visser zijn 'baan'?

Steeds meer roofvissers die van hun hobby hun beroep willen maken, gaan als visgids aan de slag. Bard Borger zag in 2011 hetzelfde gebeuren bij Johan Caneel, met wie hij al jaren goed bevriend is. Een begrijpelijke stap, want de waterkennis van ervaren vissers is gewild, zowel in binnen- als buitenland. Maar toch: is het niet lastig om je eigen vangsten op de 'tweede plek' te zetten ten behoeve van je gasten? En wat voor mensen krijg je eigenlijk zoal aan boord als gids? Op aanvraag van de AUHV legde Bard zijn vragen voor aan Johan. Een kijkje in de ziel én in de boot van de goedlachse 'rot in het vak' uit Tiel.

TEKST **BARD BORGER** FOTO'S **JOHAN CANEEL & BARD BORGER**

Laten we die eerste vraag meteen eens nemen, Johan. Hoe belangrijk zijn je eigen vangsten voor jou nog als je met gasten op het water zit?

Een interessant punt. Opvallend genoeg heb ik gemerkt dat mijn eigen vangsten vooral voor mijn gasten belangrijk zijn. Ze worden erdoor geprikkeld, hun enthousiasme groeit alleen maar als ik wat vang. Bij een gehaakte vis geef ik mijn hengel vrijwel altijd af aan de gast. Hoewel er ook

mensen zijn die dit absoluut niet willen. Nee, zelf hecht ik niet zo aan m'n vangsten als ik gids. Ik vis vaak genoeg als ik 'vrij' ben en heb in de voorbije jaren al genoeg schitterende vissen mogen vangen. Daardoor is mijn vangdrang afgenomen en is mijn beleving op het water in het algemeen flink veranderd. Vroeger telde ik elke vis die ik ving en zette ik strepen op mijn pluggen voor alle snoeken, baarzen en snoekbaarzen die ik ermee ving. Dat vind ik al lang niet meer belangrijk. Het enige

dat ik tegenwoordig nog bijhoud, zijn de vangsten van de boot.

Terug naar het begin. Wanneer en waarom ben je met gidsen begonnen?

Ik hakte de knoop door in 2011, maar het idee speelde al jaren door mijn hoofd. Naast het gidsen ben ik werkzaam als personal coach. Het begeleiden van mensen is voor mij dus gesneden koek, ik doe het graag. Toen de beschikbare tijd niet langer

De Tomasco, waarvan Johan nooit had gedacht dat zo iets voor hem was weggelegd.

Yvo Bindels met zijn droomvis: een knaap van 'n zeefore!

een spelbreker was, heb ik bewust voor deze stap gekozen. Hoewel ik weinig twijfels had over mijn keuze, begon ik eenvoudig. Ik gebruikte een oudere boot, die zodanig werd aangepast dat ik twee gasten mee kon nemen. Pas toen ik écht zeker wist dat ik de juiste weg was ingeslagen, ging ik op zoek naar een degelijk en stabiel schip waar ik jaren mee vooruit kon en dat meer comfort en veiligheid bood voor mijn gasten. Nu vaar ik tevreden in de Tomasco Pikefighter 465, de oude boot van Henk Simonsz. Die werd enkele jaren geleden op de Visma onthuld. Ik kon me toen niet voorstellen dat zo'n ding voor mij was weggelegd.

Veel visgidsen specialiseren zich in een bepaalde vissoort of techniek. Waarom doe jij dat niet?

Mijn domein is vissen met de boot op roofvis, maar verder gaat die specialisatie inderdaad niet. De reden is dat je zo de kans op het vangen van vis én op verrassingen vergroot. Bovendien is het leuk om je gasten verschillende technieken aan te leren, zodat ze hun eigen voorkeuren kunnen ontwikkelen. Het is ook door gewoonte ingegeven: ik heb het altijd leuk gevonden om verschillende technieken af te wisselen.

Als gasten toch volgens één techniek willen vissen, dan kan dat natuurlijk altijd. Dat mijn brede aanpak werkt, bleek toen een collega mij eens inhuurde om een gezin uit Amerika te gidsen. Hij is zelf specialistisch verticaalvisser en had met het oog op die techniek overwogen om de betreffende trip wegens slechte omstandigheden te cancellen. Dat vond ik nergens voor nodig: de rivier heeft wat mij betreft alle mogelijkheden in zich. Dat bleek. Visserend met allerlei soorten kunstaas, slepend, werpen en zelfs even verticaal, vingen we baars, grote snoekbaarzen en forse windes. Mijn gasten konden af en toe varen en vonden op het heetst van de dag verkoeling op de strandjes tussen de kribben. Ze hadden een topdag. Overigens komen er met grote regelmaat ook snoeken en roofbleien in de boot en zelfs meerval behoort tot de mogelijkheden.

Het is duidelijk dat jij oprecht via je gasten geniet, zo ken ik je ook. Je noemt zojuist het voorbeeld van een gezin uit de VS. Waar komen je gasten zoal vandaan?

Ze komen overal vandaan: grofweg een derde komt uit Nederland, de rest uit Duitsland, Oostenrijk, België, Engeland,

Oer-Hollandse snoek in Oostenrijkse handen.

Roofvissen

De vals gehaakte spiegelkarper die ons anderhalf uur bezig hield.

Stralende gasten, daar doe je het voor als gids.

Amerika en Frankrijk. Dat internationale karakter maakt het gidsen voor mij zo leuk. De wensen verschillen ook enorm. Er zijn gasten die niet eens zozeer voor het vissen instappen, maar die vooral veel van Nederland willen zien. Anderen letten bij de waterkeuze met name op de

reisafstand en weer anderen gaan echt voor een specifieke vissoort of techniek. Tot slot is er de categorie die er gewoon een dag tussenuit wil. Twee vrienden bijvoorbeeld, of een vader en zoon die eens samen iets nieuws willen beleven. Als gids heb ik dus telkens een andere rol en kom

ik op veel verschillende wateren. Het is nooit eentonig.

Heb je veel terugkerende gasten?

Opmerkelijk genoeg wel. Ik heb gasten die ongeveer één keer per jaar langskomen en telkens een ander water willen leren ken-

Regelmatig terugkerende gasten met een fraai doublet windes.

nen, maar er zijn er ook die vaker instappen. Soms alleen, dan weer met een vriend. Van een gezin uit Duitsland gaan vader en zoon steevast aan boord, waarna moeder en dochter samen iets anders gaan doen. Soms plakken ze er met z'n vieren nog een gezamenlijke dag achteraan. Ik had nooit vermoed ik zoveel vaste gasten zou krijgen. Het voelt voor mij als een mooie erkenning.

Vrouwen lijken zich steeds meer te roeren in de hengelsport. Zie jij dat ook terug in je boot?

Ik moet zeggen dat ik regelmatig vrouwen aan boord heb, maar dat daar weinig echte vissers bij zitten. Meestal zijn het vriendinnen die eens mee gaan met hun vriend of man om samen een fijne dag te beleven. Ik nodig zelf ook wel eens vrouwen uit om mee te gaan, ze vinden het leuk om te ervaren waarover ik vertel. De dame die me helpt om brochures en logo's te

Roofblei uit de Utrechtse grachten.

maken, ging onlangs nog een dag mee. Ze heeft eindeloos gefotografeerd, vooral de omgeving en talloze vogels. Na afloop kreeg ik een geweldig compliment. "Wat ga jij respectvol met die vissen om," zei ze.

Op welke wateren rond Utrecht kom je het liefst met je gasten?

Dat waren er voorheen nogal wat. Ik kwam bijvoorbeeld vaak op de Wijde Blik en ook wel op de Maarsseveense plassen. Nederhorst den Berg was populair voor de

Echt, ze zijn er: dames die niet bang zijn voor een snoek.

praktijkdagen van de Snoekstudiegroep Nederland België. De Vecht is ook schitterend, maar zonder kanteltrailer niet goed toegankelijk voor de boot. De laatste tijd ben ik eigenlijk vooral veel op de Lek te vinden, mede op aanvraag van mijn gasten. Ik kom er zelf ook graag: het is stromend water met een gevarieerd visbestand waar voor iedereen wel iets te beleven is.

Kom je ook wel eens in de stad zelf, op de Oudegracht bijvoorbeeld?

Zelden eigenlijk. Met de grotere boot is het nu eenmaal lastig om in de nabijheid van de stadsgrachten te water te gaan. Met mijn vorige boot kwam ik vaak op de Kromme Rijn, toen doken we nog wel eens de stad in. Er zwemmen schitterende vissen, heb ik destijds ervaren. Natuurlijk is het ook een bijzondere ervaring om in de stad te vissen. Vooral onder de bruggen,

waar je anders alleen overheen rijdt.

Tot slot Johan: wat is je mooiste ervaring met gasten in je boot?

Dat is lastig kiezen. Opmerkelijk was een vis die ons anderhalf uur bezig hield. Alles wees op een meerval, maar het bleek een vals gehaakte spiegelkarper te zijn. We hebben tijdens de dril wel een kilometer afgelegd, zag ik later op een waterkaart. De foto van de vis kreeg een plek op de kerstkaart van de familie. Ook de recent gevangen zeeforel door Yvo Bindels wil ik niet onvermeld laten. Het was een vangst die mij compleet in verwarring bracht en voor Yvo een droom die uitkwam. Zo'n waanzinnige ervaring blijft je altijd bij. Ja, het geluk van een gast: dat is waar ik het voor doe. Gelukkig is daar echt geen zeeforel voor nodig.

BARD BORGER

Wie is Johan?

Johan Caneel werd in 1951 geboren in Veenendam. Zijn eerste vissen ving hij op z'n 10e in de wateren rond zijn geboorteplaats. Johan is een ervaren roofvisser, een grote dierenvriend en een fijne gesprekspartner met een scherp luisterend oor en een warm hart. Niet voor niets werkt hij naast zijn baan als visgids al jarenlang zelfstandig als personal coach. Johan gidst vooral in Midden-Nederland, met sporadische uitstapjes in alle richtingen. Van 1984 tot 1993 was hij als voorzitter van de activiteitencommissie actief bij de Snoekstudiegroep Nederland België (SNB). Wie nog nooit bij hem in de boot gezeten heeft, zal niet weten dat Johan een apart trucje heeft om op taaie dagen toch aan zijn vissen te komen: hij spreekt ze liefkozend toe. Bizar? Natuurlijk. Maar neemt u gerust van de auteur aan dat het werkt.

Welkom bij de AUHV!

Algemene
Utrechtse
Hengelaars
Vereniging

De AUHV werd op 5 april 1925 in de stad Utrecht opgericht door enkele tientallen sportvissers en is nu uitgegroeid tot een regionale vereniging met ruim 10.000 leden met pachtcontracten voor méér dan 3.000 hectare viswater in de regio Groot Utrecht. Al dit viswater is beschikbaar voor AUHV-leden, tegen één van de laagste contributies in Nederland.

Aan het voordelige AUHV lidmaatschap zijn veel voordelen verbonden:

- AUHV-vergunning met meer dan 125 aantrekkelijke wateren in de regio Utrecht, waaronder de Loosdrechtse en Breukeleveense Plassen.
- Landelijke viswaterlijst voor nog meer viswater!
- Drie maal per jaar het AUHV-magazine 'Hengelsport rond de Domstad'.

En:

- Nachtvissen (alleen voor AUHV-leden) in 3000 hectare viswater.
- Vissen met drie hengels (alleen voor AUHV-leden) in meerdere wateren.
- Deelnemen aan activiteiten van AUHV Vliegvisgroep 'The Leader', de AUHV Roofvisgroep en de wedstrijdgroep.

Kosten AUHV-lidmaatschap?

VISpas met lidmaatschap 2015	
Nieuw lidmaatschap 2015, incl. inschrijfkosten	€ 35,00
Lidmaatschap (continuering)	€ 30,00
Lidmaatschap zonder afdrachten	€ 14,00
Nieuw jeugdlidmaatschap 2015, incl. inschrijfkosten (tot 14 jaar)	€ 13,50
Jeugdlidmaatschap (tot 14 jaar, continuering)	€ 10,00

U kunt lid worden via de website: www.uhvh.nl
Ook kunt u terecht bij onze verkooppunten.

Verkooppunten

Utrecht

Lahr Hengelsport
Smaragdplein 241-243, 3523 EJ
Tel. +31 (0)30-2148001
Traditional Hengelsport Tem-
ming, Royaards van den
Hamkade 95, 3552 CL. Tel. +31
(0)30-2433 696
Hengelsport Utrecht,
Oregondreef 31, 3565 BE
Tel. +31 (0)30-2612532
De Ster, Weerdsingel W.Z.
(tegenover 51), 3513 BE
Tel. +31 (0)6 - 29897877

Houten

Dierenspecialzaak Spielberg,
Het Wed 8, 3995 DV
Tel. +31 (0)30-6375 655
Welkoop, Standerdmolen 16,
3995 AA. Tel. +31 (0)30-6371 271

IJsselstein

De Witte Parkiet,
Koningshof 3, 3401 DW
Tel. +31 (0)30-6882243
Jachthaven Marnemoende
Noord IJsseldijk 107 B, 3402 PG
Tel. +31 (0)30-6060663

Zeist

Hengelsport Zeist,
Dijnselburgerlaan 1-2, 3705 LP
Tel. +31 (0)30-6919457

Wijzigingen:

Geef wijzigingen zoals adreswijzigingen of foutieve persoonlijke gegevens vóór 1 oktober door aan de ledenadministratie via auhvh@vispas.nl, zodat ze correct op de VISpas voor het volgende jaar komen.

Beëindiging lidmaatschap:

U kunt uw lidmaatschap opzeggen tot 1 oktober voorafgaand aan het nieuwe kalenderjaar door dit schriftelijk of per e-mail door te geven aan de AUHV ledenadministratie, Beerze 20, 3961 HC Wijk bij Duurstede, e-mail: auhvh@vispas.nl. Zegt u pas na 1 oktober uw lidmaatschap op, dan ontvangt u voor het nieuwe jaar toch een acceptgiro en bent u alsnog de contributie verschuldigd.

www.uhvh.nl

Algemene Utrechtse Hengelaars Vereniging

THERMOS® ASSORTIMENT

- 1. Thermos King 1.2L € 49,95
- 2. Thermos King 0.47L € 36,95
- 3. Thermos King Food jar € 36,95
- 4. Challenger Tumbler Mug € 12,95
- 5. Premier 1.0L € 19,95
- 6. Light & compact 1.0L € 39,95

POLAROID BIFOCAL ZONNEBRIL

De eerste polariserende zonnebril met leesgedeelte op sterkte.

- P7113A sterkte +1.5 Prijs van € 79,95 voor € 39,95
- P7113B sterkte +2.0 Prijs van € 79,95 voor € 39,95
- P7113C sterkte +2.5 Prijs van € 79,95 voor € 39,95

BEET PARAPLU

€ 49,95
NU € 25,-

STUNTPRIJS!

REALTREE TAS 100L

PRIJS
€ 55,-

LONGSLEEVE REALTREE

PRIJS
€ 35,-

T-SHIRT REALTREE

PRIJS
€ 27,95

REALTREE PET

PRIJS
€ 17,50

Lahr
hengelsport

Smaragdplein 241-243

3523 EJ Utrecht

Tel: 030-2148001

Geheel nieuw assortiment in de winkel

**Lahr hengelsport 5 jaar op
Smaragdplein !!**

Zaterdag 4 april 2015

**20% korting op geheel
assortiment !! ***

* Geen punten op pas of inleveren

**Lever je mooiste vis foto in (liefst A-4 formaat)
Hoofdprijs tegoedbon t.w.v. 50 euro**

Alle ingestuurde foto's hangen wij op in de winkel

Op de hoogte blijven? Like ons op facebook!

**Kijk regelmatig op onze facebook pagina en blijft op de hoogte
van ons assortiment, en onze maandelijkse deel/like en win acties !**

Bezoek ook onze website www.lahr.nl