

Algemene Utrechtse Hengelaars Vereniging

HENGELSPORT ROND DE DOMSTAD

MAGAZINE VAN DE ALGEMENE UTRECHTSE HENGELAARS VERENIGING €2,95

**OP PAD
IN DE STAD**

**LEDEN-
VERGADERING
MAANDAG
25 APRIL**

**VLEIEGVIISGROEP
IS VERHUISD**

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

NUMMER 187 • MAART 2016 • 37^e JAARGANG

**Of je nou de polder in trekt of
het snelstromende water
opzoekt, bij ons vind je alles
wat je nodig hebt!**

**Bij Rich Fly Fishing krijg je de persoonlijke
aandacht die je verdient en dat altijd in een
prettige en ontspannen sfeer.**

Kom ook eens langs op onze
donderdag (inloop) avond.

Tot ziens!

www.richflyfishing.com

Showroom: Staatsspoor 51 (op afspraak)

3994 VE Houten Tel: 06-517 00 907

SONIK

FORELVIJVER

De Ruigenhoek

- Twee forelvijvers - dobber-/vliegvisseren -
- natuurlijk helder water -
- regenboogforellen - meerval in de zomer -
- lekker eten en drinken - relaxen -
- diverse cursussen - bedrijven-/groepsuitje -
- overnachtingen mogelijk op de camping verderop -
- gevestigd in het hartje van het land -
- gratis parkeren op eigen terrein -

st. Anthoniedijk 120, 3566 ME Utrecht
Email: info@forelvijverderuigenhoek.nl | Tel: 030 290 14 93

www.forelvijverderuigenhoek.nl

BOILIE TIME
va. 2.95 p.kg.

Thomas Sohier
Kanaalkarper
Februari 2016

**JIJ VIST EN WIJ DRAAIEN
PROFITEER VAN DE EXTRA LAGE PRIJS**

White Coco - wit / Sweet Scopex - geel
Ebi Fish - bruin / Spicy Garlic - rood
Pure Neutral - wit

5 kg. NU € 17.95
10 kg. NU € 31.95
25 kg. NU € 73.75

Kom maar langs en bekijk
het zelf, de koffie staat klaar.
Kijk ook eens op www.traditional.nl
of op Facebook

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

**Traditional, al 30 jaar
dé ontmoetingsplaats
voor échte vissers**

OFFICIEEL ORGAAN VAN DE ALGEMENE UTRECHTSE HENGELAARSVERENIGING

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'.

37e jaargang: nummer 187, maart 2016
Hengelsport rond de Domstad
verschijnt in maart, juni en oktober.
Oplage: 10.500.
Omslagfoto: Vissen met het zicht
op de Utrechtse Dom
(Foto: Sander Boer)

Adreswijzigingen, opzeggingen etc.
Uitsluitend schriftelijk, onder vermelding van uw lidnummer (zie adreswikkeltje 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:
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: Sjoerd Beljaars
Redactie: Fred van Schaik, redactie@auhv.nl

Advertenties: John Huussen, Alex Boom, 076-530 1725
Druk: Corelio Printing

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

VAN HET BESTUUR	4
ROOFVISGROEP	6
WEDSTRIJDGROEP	9
OP PAD IN DE STAD	10
5X ANDERS	14
CHOOSE YOUR ENGINE	18
LEDENVERGADERING 2016	22
DE MADENKORF	24
DROPSHOT HENGELS	28
WEER & KARPER	34
KARPERGROEP	39
VLEGVISGROEP	40
VISSEN OP LEKA	42
WELKOM BIJ DE AUHV	46

Van de voorzitter

Het is druk in hengelsportland. Het bestuur heeft veel werk verzet en ik vraag me soms af of je dit van vrijwilligers kunt vragen. We zitten steeds vaker rond de tafel met de overheden, zoals gemeenten en waterschappen. Eigenlijk gedragen we ons als professionals.

In het begin van de winter hadden we een zeer succesvolle afwissing op Fort Blauwkapel. Niet zozeer omdat er veel vis werd gevangen, maar omdat we enkele basischolen, die eerder al vislessen hadden gekregen, hadden uitgenodigd om hierbij aanwezig te zijn. Tevens waren de lokale politieke partijen uitgenodigd om nu eens te laten zien dat we als vereniging veel meer doen dan alleen vis vangen. Dit bleek een goede zet. De politici waren onder de indruk. De hengelsport staat onder druk in Utrecht en beperkingen in onze visserij liggen op de loer. Een nieuwe taak voor het bestuur is dan ook om nauwer met de politieke partijen om te gaan om deze beperkingen te minimaliseren. Een geheel andere activiteit die achter ons ligt, is natuurlijk het streetfishingspektakel in Utrecht. Een kleine honderd roofvissers die tussen het winkelend publiek met een subtiel dropshotje een baarsje probeerden te verleiden. De vangsten vielen wat tegen, maar de sfeer was geweldig. De vereniging had voor scheidsrechters gezorgd en alles verliep uitstekend. Een stad als Utrecht verdient gewoon zo'n evenement. Er zal dit jaar zeker weer een wedstrijd worden gehouden, en ook nog eentje van de federatie.

Een actie die ook redelijk wat arbeid vroeg, was het uitzetten van karper eind 2015. Op zeventien verschillende locaties werd er uitgezet. 1700 kg in totaal! Hierbij dank ik nogmaals al die vrijwilligers die hebben bijgedragen aan het functioneren van de vereniging, want je weet het: zonder vrijwilligers geen vereniging!

Veel visplezier!

Simon Dekker

JAARVERSLAG 2015 AUHV

Leden

Het ledenaantal in het 90e jaar van de vereniging is in 2015 uitgekomen op 10.200 leden.

Bestuur

Het bestuur bestond aan het einde van 2015 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.

Blauwe Vogel '74

Ook voor 2015 hebben veel leden met een vast bedrag bovenop de contributie een duit in het AUHV-fonds Blauwe Vogel gedaan. Hieruit wordt de Stichting Blauwe Vogel '74 gesponsord bij allerlei activiteiten. Donateurs bedankt voor je bijdrage!

Visserijland

In het voorjaar werden waterschapsverkiezingen gehouden waarvoor Sportvisserij Nederland stemadvies gaf voor de partij Water Natuurlijk. Deze partij werd daardoor de grootste

bij Hoogheemraadschap De Stichtse Rijnlanden en andere waterschappen. AUHV-lid Carlo Rutjes volgde Paul Blokdijk in het algemeen bestuur van dit waterschap op.

In het voorjaar werd in de gemeenteraad van de Gemeente Utrecht door de Partij van de Dieren en Groen Links een motie ingediend voor het verbieden van de hengelsport. Deze werd na een pleidooi door de VVD weggestemd. Wel gaat de Gemeente in onderhandeling over een nieuw contract.

Eind november vond er een visserijkundig onderzoek plaats in het grachtwater van fort Blauwkapel. Op advies van SNL werden basisscholen uitgenodigd in het kader van educatie. Tegelijkertijd werden de wethouder Sport en Welzijn en de gemeenteraad uitgenodigd voor een kennismaking met de grootste Utrechtse vereniging.

Het bestuur heeft naar aanleiding van de ontwikkelingen besloten de contacten met de politiek verder aan te halen.

Vismogelijkheden

Per 2015 is het viswater iets uitgebreid

met o.a. Fort Honswijk en wat poldersloten bij Kockengen, IJsselstein en Utrecht. Het nachtvisseren in Utrecht werd, in overleg met de gemeente, wegens overlast beperkt tot een paar gebieden in de VINEX wijken.

In overleg met de gemeente Houten werden er bij de Biezenvelden een aantal parkeerplaatsen aangewezen (waar het tot dan toe verboden was om te parkeren).

Viswaterbeheer

In augustus werd er een zeehondje in de Oudegracht gevangen. Het dier is naar een zeehondenopvang bij Stellendam gebracht.

De Viswatercommissie is versterkt met Martin Hoorweg. Wim Huisen coördineert de veelomvattende activiteiten voor het viswaterbeheer samen met Robin Blokhuijzen.

In het voorjaar werd, met toestemming van Rijkswaterstaat, een partij karper uitgezet in het Amsterdam-Rijnkanaal, in verband met achterstallig onderhoud aan de karperstand.

Op 25 november werd een visserijkundig onderzoek uitgevoerd in de fortgracht van Blauwkapel. De vangsten waren helaas beperkt. Voorjaar 2016 komt het onderzoeksrapport uit.

In december werden door de AUHV "vis-senbossen" in de Biezenvelden in Houten geplaatst. Hiermee krijgt het onderwaterleven meer schuil- en voortplantingsmogelijkheden in deze 'kale' plas.

Op 23 december werden op 17 verschillende locaties partijen karper uitgezet, evenals in het Amsterdam-Rijnkanaal vanwege achterstallig onderhoud aan de karperstand.

Waterkwaliteitsbemonstering

De 7 watermonsternemers onder leiding van Fred van Esseveld hebben ook afgelopen jaar weer de viswaterkwaliteit van 26 belangrijke viswateren gemonitord in wateren waar het waterschap niet controleert. De metingen verschaffen informatie over de kwaliteit zoals onder andere zuurstofgehalte, Ph (zuur)graad en doorzicht. Veranderingen worden zo tijdig opgemerkt. Opvallend is dat over het algemeen het water steeds helderder wordt.

Controle

In de zomer werd besloten dat de AUHV weer BOA's in dienst neemt. Momenteel is deze groep in oprichting. In 2015 werd de eerste BOA voor de AUHV beëdigd.

De groep controleurs heeft onder leiding van coördinator Rico ten Have een nieuwe basis, waarbij professionalisering wordt nagestreefd door o.a. het verplicht gebruik van het Controleurs Registratie Systeem van Sportvisserij Nederland.

Operationele groep

De operationele groep heeft op een aantal plaatsen in Utrecht en Houten een schoonmaakactie gehouden.

Jeugdzaken

Het aantal jeugdleden is sinds 2013 verdubbeld en bedraagt nu 441 leden. De Nationale Hengeldag, op 30 mei, werd dit keer voor de jeugd gehouden bij Plas Veldhuizen in Leidsche Rijn. De specialis-

tengroepen van de AUHV presenteerden zich en vismeesters vertelden de jeugd over vis en visserij.

In samenwerking met federatie MidWest werd ook afgelopen jaar op een aantal scholen 'vislessen' gegeven.

Promotie

Ook afgelopen jaar was de AUHV present op de succesvolle hengelsportbeurs in Utrecht. Hier sprak de standbemanning met veel leden en belangstellenden. Nieuw was dat de AUHV deelnam aan het zogenaamde Stekkie parcours, wat veel jeugdbezoek genereerde. De AUHV-Vliegvisgroep en -Roofvisgroep gaven ieder informatie over hun visserij en hoe daaraan mee te doen.

Communicatie

Van de activiteiten van de AUHV werd door diverse landelijke- en lokale media melding gemaakt. Kranten, televisie en internet berichtten o.a. over Streetfishing Utrecht, het visserijkundig onderzoek bij Fort Blauwkapel en over diverse visuitzettingen. Ook VIS-TV maakte op diverse momenten opnames.

Streetfishing

Op 28 november werd voor het eerst een streetfishing wedstrijd in Utrecht gehouden. Deze wedstrijden worden georganiseerd door Streetfishing Nederland, in passende steden met een historische kern. Er namen bijna 100 vissers van allerlei nationaliteiten deel aan deze wedstrijd.

De AUHV heeft hieraan haar medewerking verleend door het water beschikbaar te stellen en een aantal vrijwillige scheidsrechters.

AUHV afdelingen

De AUHV Roofvisgroep is succesvol met haar maandelijks wisselende visactiviteiten die in 2014 startten. Aanmelding voor een activiteit staat open voor alle AUHV leden; zie de agenda op de AUHV website.

AUHV vliegvisgroep The Leader heeft sinds hun maandelijks bindavonden bij forellenvijver Ruigenhoek worden gehouden een stabiel en licht groeiend aantal leden.

De AUHV Karpergroep organiseerde een kaperwedstrijd in de Haarrijnse Plassen/Plas Strijkviertel waarbij een aantal zware karpers werd gevangen. Ze doen het hier blijkbaar goed. Het koppel Paul Overdevest - Michaéla van Driel won de wedstrijd.

De AUHV Wedstrijdgroep heeft naast de AUHV-competitie ook een AUHV-seniorencompetitie. De winnaar van de seniorencompetitie 2015 werd Jelle Schrijver met 81,6 kilogram vis.

Vrijwilligers bedankt!

Op 21 juni werd de jaarlijkse AUHV-vrijwilligersdag georganiseerd. Deze vond plaats bij visvijver Tom's Creek in Lelystad. Hier werd een flink aantal grote, bijzondere vissen gevangen (ook met de vlieghengel) zoals steur, grote forel en meerval.

Maandagavond 26 oktober 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 uitgebreid nalezen in de nieuwsberichten op onze website en op Facebook.

Jim van de Burgt,
secretaris

MET DE ROOFVIS- GROEP NAAR STOLWIJK

Tactische kunstaas-wissel van Leon.

Zaterdag 19 december was het weer zover; de traditionele jaarafsluiting in de polders bij Stolwijk. Het lijkt zo langzamerhand een dag van extremen te worden, want waar we vorig jaar met bittere kou en sneeuw te doen hadden was het deze keer extreem warm. Geen extreem trage snoeken door de kou, maar zoeken naar snoek die niet echt centraal op de klassieke winterstekken was te vinden.

De dag begon zoals gewoonlijk in de gastvrijheid van het café 't Wapen van Stolwijk. Na een kop koffie verdeelden we ons gewapend met kaartjes van onze gids Johan in groepjes. Zelf ging ik met onze gids en zijn neefje Tim op pad. Al snel had Johan een klein snoekje te pakken in een slootje dat zo ondiep is dat ik

er normaal gesproken voorbij zou zijn gelopen. Dit leek meteen tekenend voor de dag: de snoek moest vooral worden gezocht tussen de draadalg in ondiepe slootjes.

Even later liet ook Tim zich met een snoekje vastleggen. Ik besloot meteen mijn actioncam eens te proberen. Die kans kreeg ik even verderop nogmaals

nadat ik aanvankelijk een aanbeet miste. Snel de camera aan gezet en op dezelfde plek verder gevestigd. Het resultaat was dat ik met de camera de aanbeet en drill op film wist te zetten.

» ERWTENSOEP

We gingen uiteindelijk met 2 of meer vissen op de kant richting het café voor de heerlijke lunch van broodjes en erwtensoep. Een andere groep startte 's-ochtends in het gebied van de schaatsbaan aan de Beijersche weg,

» Er werd al snel met te zwaar kunstaas gevestigd. «

doorlopend de polder in. De Beijersche Vliet (schaatsbaan) is echt heel erg ondiep, 20-30 cm, dus er werd al snel te zwaar gevestigd, met natuurlijk veel vuil aan de pluggen en shads. Nico & co voegden zich na enige tijd ietwat gedesilluseerd bij de anderen, op de Wetering barstte het van de witvis,

Het enthousiasme werd weer groter...

maar er was geen enkele snoek te vangen en over de ondiepe Beijersche Vliet waren ze in eerste instantie ook niet te spreken. Toch bleken er snoeken op dat super ondiepe water te liggen en actief waren ze ook; je zag de wolven speldas, nog volop aanwezig (!) steeds uit elkaar spatten waar gejaagd werd. Ondiep lopend kunstaas was geboden. Het was even zoeken naar de juiste maar de rood-witte streamer lokte aanbeten uit net als de fluogele Triple Baby Devil.

MISSERS

De aanbeten kwamen op een gegeven moment los; spectaculair om te zien in dat ondiepe water. Maar ze waren kennelijk toch heel voorzichtig, vaak resulterend in missers. Op een plek was een grote snoek aan het jagen die enthousiast op de door verschillende vissers aangeboden shads en pluggen dook, alles echter mis... Zelfs de mooie streamer van Berend werd op het 'moment suprême' versmaad. Was het voor de snoek nou zo lastig timen of was die toch zo alert om zich steeds op het laatste moment te bedenken? Zeg het maar... Tijd dus voor een tactische kunstaas-wissel en een heel andere aasaanbieding; Leon zijn 'bekende geheime wapen'. Een 5 grams kopje wat ontzettend langzaam en toch ondiep is te vissen, maar nog steeds met een prachtige actie. De kansen keerden: vrijwel meteen nadat

Week	Datum	Bijzonderheden
12	26-03	Gravenbol – Maurik – met boten en porta's op de Nederrijn en rond het Eiland van Maurik op snoekbaars en baars. Nieuw in ons programma.
16	16-04	Tom's Creek – Lelystad – in het gesloten seizoen toch vissen...; met licht materiaal forel vangen of met stevig materiaal steur en karper verschalken in de visvijvers.
22	04-06	Opening seizoen – Linge – we mogen weer! Lekker trollen en werpen vanuit de boten en porta's. Snoek, snoekbaars, baars en roofblei kun je op deze schitterende rivier vangen.
26	02-07	Lek – middag + avond sessie – gezellig op een zomerse dag op snoek, baars, snoekbaars en roofblei vissen waarbij we alle boten proberen in te zetten. Op deze zomeravond nemen we de "bijtuurtjes" mee en vissen door tot de schemering.
30	30-07	Finten – Nieuwe Waterweg – héél apart, vanaf de kant en kribben op deze zomergasten vissen – véél sport aan licht materiaal.
34	27-08	Dropshot – middag + avond – "langs het kantje", we weten nog niet precies waar, maar het is wel een leuke bezigheid op een zwoele zomeravond.
38	24-09	Hoge Vaart – het is volop baarstijd (!), lekker trollend en werpend vanuit de boten en porta's zijn er flinke aantallen te vangen; óók mooie snoeken liggen er...
42	22-10	Heijcop – Portengen – nieuw in ons programma; vanaf de kant gaan we dit water en aangrenzende vaarten eens bevissen...
46	19-11	Meijepolder – met licht materiaal lekker struinen langs de polderwateren waarin de meeste planten al afgestorven zijn. Een vaste winterwaarde in ons programma.
50	17-12	Stolwijk – de traditionele jaarafsluiting in deze schitterende visrijke polder; en tussen de middag gezamenlijk erwtensoepp en broodjes eten – een uiterst gezellige gastvisdag met gids.

Activiteitenprogramma 2016

De datums liggen vast – de activiteiten kunnen om organisatorische redenen wijzigen. Deelname aan de 'boot-visdagen' is afhankelijk van het aantal beschikbare boten. Deelname aan de activiteiten staat open voor leden van de AUHV (ouder dan 16 jaar) die ook bij de AUHV Roofvisgroep (gratis) geregistreerd zijn. Deelnemen aan de activiteiten geschiedt geheel op eigen risico.

WWW.AUHVROOFVISGROEP.NL

Prachtige poldersnoek.

deze het water raakte markeerde een lange boeg golf het aanvalstraject. Deze keer was het wel hangen. Het was een flinke, goed doorvoede, mooi donker gekleurde snoek.

HENGELDruk

Bij de kruising en de brug met een prachtige diepere kom pakte Bart zijn

favoriete swimbait. Al snel ving hij zijn eerste en vlak daarna schoot een echte joekel er net over heen. Marco had ook weer snel prijs en het enthousiasme werd weer groter, maar ook in de kom bleef het aantal missers opvallend hoog. Misschien gewend aan een hoge hengelndruk lieten ze zich niet meer verschalken. Verderop in de vliet hadden

» De dag kenmerkte zich door veel lossers. «

Marco en Berend (met z'n Baby Devil), en wat later Bart ook, bij een kleine kom meer succes. Ze konden er daar toch een stuk of vier vangen. Inmiddels werd duidelijk dat alle groepen kampen met dezelfde uitdaging: voorzichtige snoek in ondiepe slotjes. En véél missers!

Ed en Rob hadden ongeveer 10 tot 11 vissen gelost en 1 snoek gehaakt. Ze hadden nog nooit zoveel verschillende soorten kunstaas uitprobeerd om

De polder blijft magisch snoekwater...

Blijven zoeken naar de geschikte plekken.

een snoek te haken. Na de lunch voegde Walter zich bij ons groepje. De middag was taaier, maar gelukkig wist Walter toch nog iets te vangen en ook Johan en Tim vingden nog wat. Bij mij bleef het in de middag helaas bij een misser.

» STEKWISSEL

De groep van de Beijersche Vliet wisselde ook van locatie, naar de Beneden Heulseweg. Onder andere hier hadden Peter en Leen 6 snoeken, waaronder een dikke 80'er, en een baars gevangen. Marco en Chiel bleven eerst nog wat achter om de sloten aan het begin uit te kammen. Leon peuterde drie snoeken (niet al te groot hoor...) uit de kommetjes van de Achterwetering, maar daar moesten wel de nodige hordes (hekken) voor genomen worden.

De andere groep (Nico, Bart, Berend en Elian) kozen de andere richting van de wetering. Nico was ook hier met enkele snoeken weer redelijk succesvol, ook ving Berend nog een snoek aan de nieuwe suspenderende Rapala Shadow Rap. Een grotere snoek werd verspeeld evenals een baby-snoekje dat kort aan Elians rood-witte Fox shadje hing. Teruggaand richting boer en auto's ving Marco nog een mooie snoek en loste er ook nog een net vóór de landing. Chiel probeerde tevergeefs zijn eerder gemiste kanjersnoek alsnog te verschalken...

» LAATSTE WORPEN

In de invallende schemering werpen de laatste worpen in de daarlangs lig-

De afsluiting met de sterke verhalen!

gende wetering. Marco en Leon vingden daar op hetzelfde moment hun laatste snoek. Leons geheime wapen was daarbij weer eens succesvol op een plek zijn daar waar iedereen al een aantal keren, zonder succes, ingegooid had.

Net vóór het donker, moe maar voldaan, weer terug naar Het Wapen voor de afsluiting: een paar borrels en de sterke verhalen... Het bleek weer een geslaagde dag te zijn geweest, met voor de meesten wel 1 of meer vissen. Met dank aan Johan voor het delen van zijn lokale kennis en dank aan de dames van café 't Wapen van Stolwijk voor de goede zorgen!

Louis Veldhuizen

PROGRAMMA AUHV-COMPETITIE 2016

Competitie 2016: 6 wedstrijden vast + 6 wedstrijden vrije hengel

Datum	Water	Plaats	soort	opmerking
09 april	Vecht	Nieuwersluis	vrij	uitloten Andre v Duin
23 april	AR-kanaal	Breukelen	vrij	uitloten waterkant
07 mei	Vecht	Nieuwersluis	vast	uitloten Andre v Duin
21 mei	Bongenaar ond.	Nieuwegein	vrij	uitloten waterkant
04 juni	Oude rijn krom	Woerden	vrij	uitloten waterkant
18 juni	Vecht Sluisje	Nederhorst	vrij	uitloten waterkant*
09 juli	Vecht	Nieuwersluis	vast	uitloten Andre v Duin
23 juli	AR-kanaal	Breukelen	vast	uitloten waterkant
06 augustus	Vecht	Nieuwersluis	vrij	uitloten Andre v Duin
20 augustus	Bongenaar ond.	Nieuwegein	vast	uitloten waterkant
03 september	Vecht sluisje	Nederhorst	vast	uitloten waterkant*
10 september	Oude rijn krom	Woerden	vast	uitloten waterkant

* (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 minuten pauze.

Contact wedstrijdcommissie (Rob Kluwers): telefoon 030-6038088 of 06-509 36 357, e-mail utkluwers@ziggo.nl

Van links naar rechts: Bertus Pouw, winnaar Jelle Schrijver en Rob Kluwers.

Er staan in 2016 weer veel mooie wedstrijden op het programma.

EXTRA WEDSTRIJDEN

25 juni: 8-uurs wedstrijd (geloof koppel). Lage vaart, Kotterbos, hengelkeuze vrij.
24 september: slotwedstrijd, koppel. In de ? met aansluitend de prijsuitreiking van de competitie onder het genot van een hapje en een drankje.
17 september: open wedstrijd met de Vaart-Poscar (Bongenaar/AR-kanaal).

UITSLAG AUHV SENIORENCOMPETITIE 2015

In maart ging voor het derde jaar de seniorencompetitie van start. De nummers 1 en 2 van vorig jaar, Bertus Pouw en Jelle Schrijver (wie kent hen niet), zetten gelijk de toon.

Jelle viste direct een eentje, gevolgd door Bertus. Deze twee hebben de hele competitie de leiding genomen en met ruim verschil de eerste en tweede plaats opgeëist. Jelle viste de laatste wedstrijden zo sterk, dat hij ruim voor het einde niet meer in te lopen was.

Rob Kluwers haalde dit jaar een constant niveau, waardoor hij onopvallend op de derde plaats beslag wist te leggen. Net als in andere jaren was de Vecht het water waar de meeste vis werd gevangen. Zorgelijk is wel dat het Amsterdam-Rijnkanaal, het eerlijkste wedstrijdwater in de regio, ieder jaar minder vis oplevert. De competitie werd afgesloten met een koppelwedstrijd, waarna de prijsuitreiking volgde. Met dank aan Lahr Hengelsport voor de sponsoring.

Inlichtingen en opgave voor 2016: Bertus Pouw, telefoon 06-51912155, e-mail janniepouw@casema.nl

UITSLAG 2015

Jelle Schrijver,	51 punten,	81.600 gram;
Bertus Pouw,	73 punten,	71.650 gram;
Rob Kluwers,	100 punten,	49.840 gram;
Riny Venus,	102 punten,	49.460 gram;
Hans Kramer,	102 punten,	48.320 gram.

Koppeluitslag

Bertus Pouw & Rob Kluwers,	3.400 gram
Bertus Schoonhoven & Hans Kramer,	2.800 gram

Meeste vis

Jelle Schrijver, 81,610 kg

UITSLAG COMPETITIE WEDSTRIJDVISSERS 2015

Zoals ik al in het vorige nummer schreef, is het een spannende eindstrijd geworden met wisselende uitslagen. Halverwege was het al duidelijk dat de winnaar (Nico Westphal) moeilijk van de eerste plaats was af te houden. De eind-sprint van (Bertus Schoonhoven) kwam te laat. Al met al was het weer een gezellige en spannende competitie.

EINDUITSLAG (EERSTE ACHT)

Nico Westphal,	13 punten;
Bertus Schoonhoven,	20 punten;
Anton Kamp,	22 punten, 32.770 gram;
Hans Kramer,	22 punten, 29.820 gram;
Rob Kluwers,	24 punten, 44.260 gram;
Michel Sefcik,	24 punten, 40.360 gram;
Donald Jansen,	26 punten;
Ton Schalkwijk,	31 punten.

Baarsje
voor Bart.

OP PAD IN DE STAD

Het fenomeen streetfishing is in heel Nederland aan een opmars bezig. Steeds meer vissers zoeken hun succes tussen huizen, onder bruggen en pal naast winkelstraten. Dat van een hype geen sprake is, bleek eind november nog tijdens het internationale streetfishing evenement in hartje Utrecht. In hoeverre kun je eigenlijk voor streetfishing in de Domstad terecht? Bard Borger vuurde zijn vragen af op praktijkdeskundige en 'stadsgenoot' Bas de Jong.

Bas, eerst even kennismaken. Sinds wanneer woon je in Utrecht en waar kom je oorspronkelijk vandaan?

Ik ben opgegroeid in Vreeswijk, een klein, idyllisch dorpje in Nieuwegein. Bekende wateren als het Amsterdam-Rijnkanaal en de Lek heb ik dus van jongs af aan 'om de hoek' gehad. Ik woon inmiddels zo'n vier jaar in Utrecht, aan de oostkant van de stad vlakbij park Bloeyendael. In de singels daar vis ik eigenlijk alleen op karpers en brasem.

Sinds wanneer vis je? En sinds wanneer doe je aan streetfishing?

Ik vis al vanaf het moment dat ik kon lopen. Zoals velen van mijn leeftijd begon ik ooit met een bamboestok van een meter of drie, later schafte ik ook spinhengels aan voor het roofvissen. Toen ik een jaar of tien was en ging nachtvisser met mijn oom, werd ik gegrepen door het karpervirus. Dat heeft me nog steeds in zijn greep; zo'n twee keer per jaar reis ik met mijn maat Ronald Patist naar de grote rivieren in Zuid-

Genoeg aanwijzingen van het publiek.

Frankrijk. Hier in Utrecht heb ik geen opslagruimte voor mijn karperspullen en biedt streetfishing dus uitkomst. Dat doe ik vooral samen met mijn buurman Edwin Dons. Ik zie het als een uitdaging om met weinig spullen toch grote vissen te vangen.

Hoe fanatiek ben je met streetfishing? Doe je het 't hele jaar door?

Volgens mij ben ik niet echt een stereotype 'streetfisher'. Ik doe het alleen in Utrecht als ik een paar uurtjes over heb. Bovendien zoek ik nog altijd het liefst de rust en natuur op. Ik beland ook wel eens midden in de stad, maar dat is geen regel. Ondertussen doe ik het wel het hele jaar. Het late najaar, de winter en vroege lente hebben mijn voorkeur, want als je dan de vissen weet te vinden, haak je er meestal meerdere in korte tijd. Ik heb het idee dat de vis zich in de zomer over alle singels, grachten en sloten verspreidt. Daardoor moet je dan vaak veel water dekken om resultaat te halen.

Op welke soorten richt jij je bij streetfishing?

Ik vis op veel verschillende soorten gedurende het jaar. In de lente grijp ik vaak naar een hele lichte snoekbaarsstok en vis ik met maden onder de dobber op brasem, voorn en alle andere soorten die willen bijten. Dat doe ik vooral in kleine parkwatertjes. In de zomer kies ik voor oppervlaktvissen op zowel karper als winde. De zware poken komen in het najaar en

Volop media-aandacht!

Video streetfishing

Check de video die de AUHV maakte tijdens het internationale streetfishing-spektakel, afgelopen november, op <http://auhv.mijnhengelsportvereniging.nl/wedstrijden/streetfishing-utrecht.html>

de winter uit de kast en dan richt ik me op snoek. Ik vis dan vooral met shads en dode aasvissen van een centimeter of 30.

Wat maakt Utrecht voor jou bijzonder als het op streetfishing aan komt? En welke gedeeltes van de stad zijn voor jou favoriet?

Het mooie aan Utrecht vind ik de

Wat te kiezen vandaag.

Ook mooie plaatjes midden in de stad.

Concentratie aan de singel.

Aan de Oude Gracht.

ongelooflijke variatie aan vissoorten. Met name in de singel is werkelijk elke soort te vinden, van meerval tot stekelbaars. Een favoriete plek heb ik niet echt; ik kies mijn stek altijd pas een uur voordat ik de deur uitga. Daarbij laat ik me vooral leiden door

de (weers)omstandigheden en mijn voorgevoel op dat moment.

Over je visserij: welke technieken gebruik je voor streetfishing? En wisselt dat gedurende het jaar?

Ik probeer het bij streetfishing altijd zo subtiel en simpel mogelijk te houden, op welke vissoort ik ook vis. De enige uitzondering is het vissen met mega-shads in het najaar en de winter. Dan ga ik voor 'groot' en is alle subtiliteit er wel vanaf. Overigens heb ik wel vaak twee hengels bij me als ik met kunstaas aan de slag ga: één stuggere voor het grote kunstaas en een ultra light stokje voor het vissen op grote baars.

In hoeverre heb je last van verzoepen fietsen en andere 'verloren voorwerpen' bij streetfishing? Verspeel je daardoor veel kunstaas?

Helaas wel, en dat vind ik ook een uitgesproken nadeel van het vissen

midden in de stad. Volgens mij kan ik een mooie hengel laten bouwen van alles wat ik de afgelopen jaren kwijt ben geraakt. Om nog iets te redden heb ik vaak een touw met lood en een haaiendreg bij me. Daarmee probeer ik dan het hele zootje op de kant te trekken. Dat werkt niet altijd, maar als het lukt is de beloning soms groot. Ik heb al heel wat kunstaas aan mijn collectie toe kunnen voegen na het opdreggen van fietsen en andere troep.

Krijg je vaak commentaar van mensen die voorbij lopen of even komen kijken? Is dat in het algemeen positief of juist kritisch?

Mensen zijn over het algemeen erg positief. Het leukst vind ik het als er kinderen komen kijken. Die zijn bijvoorbeeld zo onder de indruk van een snoek van 60 centimeter dat ze graag mee op de foto willen. Ik krijg ook wel eens commentaar van mensen over 'dierenbeulerij'. Dat soort reacties laat ik doorgaans vlot aan me voorbij gaan, ik denk er niet zo veel over na.

Klein maar fijn.

Deelnemers aan het 1e internationale streetfishing evenement in hartje Utrecht.

Wat is je mooiste of meest bijzondere vangst die je in de stad gedaan hebt?

Ik vind elke maatse vis een bijzondere verschijning. Die zitten er in Utrecht genoeg en ze belanden ook regelmatig in mijn net. De meest bijzondere vangst deed ik vorig jaar. Toen peuterde ik met de korst een hele grote schubkarper uit de singel.

Tot slot: welke tip(s) heb je voor vissers die met streetfishing willen beginnen?

Respecteer de vissen, de natuur én de mensen die je (rare) vragen stellen. Dat laatste hoort er nu eenmaal bij in de stad; daar zoek je de mensen min of meer op. Vis met spullen waar je vertrouwen in hebt en neem een kunstaasredder mee om je dure kunstaas mee uit het water te trekken. En last but not least: ruim je zoi op.

Bard Borger

Column van een vissersvrouw **STREETFISHING VS. STREETSHOPPING**

Streetfishing, vanuit Japan via Frankrijk naar meerdere landen in Europa overgevaaid, is helemaal hot. In Frankrijk kwam iemand op het lumineuze idee om viswedstrijden in de stad Parijs te houden, met als doel om met kunstaas op met name roofvis te vissen. Et voilà, 'pêche à la rue' was geboren! Of, nou ja, laten we het 'streetfishing' noemen. De Franse variant bekte waarschijnlijk niet lekker genoeg.

Inmiddels is het een steeds vaker geziene wedstrijdvorm, met in Nederland sinds 2010 als grondlegger de Dutch Streetfishing Association. Ook Utrecht mag zich trots decor noemen van een echte streetfishing-wedstrijd. Zo'n 90 deelnemers gingen met een reglement aan strenge wedstrijdregels de grachten en singels af om hun geluk te beproeven.

Het was mooi weer, iedereen had er ontzettende zin in, het publiek vond het bere-interessant. Er waren vele mooie prijzen te winnen en die zouden ook nog eens uitgereikt worden door 'een bekend persoon uit de Nederlandse fishing scene'. Zelfs de CEO van de sponsor met een zeer exotische Japanse naam was aanwezig om het geheel te aanschouwen. Helaas werd er niet al te veel gevangen, maar zoals een deelnemer het treffend zei: "het is een mooie manier van vissen en het leuke is dat je daarna lekker een terrasje kunt pakken om bij te komen". Nou deed die uitspraak mij ergens aan denken...

Neem de gemiddelde koopjesjagende vrouw. Die struint ook de grachten af om haar geluk te beproeven. Heeft graag mooi weer, er ontzettende zin in, vindt de te vangen vangst bere-interessant en wordt graag begeleid door reclameposters van die niet te versmade filmster uit de 'Nespresso-scene' What wil je else? En om bij te komen, puft ze ook graag uit op een terrasje.

Iets geeft mij het gevoel dat in dit geval Mars en Venus best dicht bij elkaar staan. En dat als jouw Mars mee gaat doen met streetfishing, je als Venus best gezellig mee kunt gaan. Om na je street-activiteiten lekker samen een terrasje te pakken om bij te komen...

De vrouw van...

5x anders

WAAROM NOG BOILIES?

Zelfhaak montages, karpers en boilies... Onlosmakelijk zijn ze met elkaar verbonden. Het is dan ook een winnend team gebleken! Maar om nou dwangmatig iedere gekochte kogel aan een hair te rijgen gaat net wat te ver, daarom heb ik vijf alternatieven getest.

Laat alle boilieboeren niet horen dat ook alternatieve aassoorten uit de supermarkt prima werken...

Niks in huis en kost wat kost willen vissen; dan maar met huis tuin en keuken voer. En of dat succes had...

Als ik op een avond languit op de bank lig en teleurgesteld een belabberde televisie programmering voorgeschoteld krijg, besluit mij een geniaal idee. Waarom niet lekker een nacht karpervissen? Ik maak snel een balans op en zo weet ik dat op mijn thuiswater vanavond de wind precies op een van mijn lieve-

lingsstekken staat. Bovendien heb ik gehoord dat er de laatste tijd goed wordt gevangen. Lang hoef ik vervolgens niet na te denken en ik laad de auto vol. Maar tijdens het inladen krijg ik de eerste tegenslag te verwerken... Geen boilies meer! Mijn vriezer, kelder en vistassen zijn allemaal vrij van die gekookte balletjes. Gelukkig ben ik niet voor een gat te

vangen. Snel koers ik naar een supermarkt met wat ruimere openingstijden. Ik word zowaar spitsvondig; alles wat potentie heeft om aan een hair te blijven hangen krijgt aandacht van me, maar slechts twee producten neem ik mee naar de waterkant. Aan het einde van de bewuste sessie is al mijn scepsis ten opzichte van deze aasjes vervlogen. Ik

heb er die nacht meerdere karpers mee gevangen. Natuurlijk ben ik meteen geïnspireerd om nog meer van dergelijke aasjes uit te testen. Dus gaan er in de volgende sessies steeds vreemde aasjes mee naar de oever. Vijf aassoorten hebben uiteindelijk mijn goedkeuring gekregen en kunnen, in sommige situaties, zelfs beter scoren dan boilies!

2

MINI SALAMI

Als klein vissertje kende ik de kracht van vlees al. Menigmaal heb ik een lijntje nat gemaakt met als aas een bi-fi worstje. Vele brasems en andere witvis vonden hiermee hun weg naar mijn schepnet. Niet alleen witvis hebben graag vlees, karpers zijn er ook bepaald niet vies van! Deze kleine salamiworstjes hebben een sterke geur en smaak, en zijn behoorlijk zout. Hierdoor zijn ze enorm attractief voor karper. Met een klein mesje kun je een stukje in elke grootte afsnijden en op je onderlijn rijgen. Of je het worstje in de lengte, of breedte op de hair rijgt is een kwestie van smaak; beide werkt. Zelf heb ik wel een voorkeur voor het beazen in de breedterichting, het huidje van deze worsten is redelijk taai waardoor een stoppertje goed blijft zitten en je aas dus niet zomaar van de hair valt.

GNOCCHI

Gnocchi is een Italiaans deeg wat van aardappelen, griesmeel en eieren gemaakt wordt. In de gekoelde afdeling van de beter gesorteerde supermarkten kun je dit spul zeker weten vinden. Terwijl ik door de supermarkt liep dacht ik: 'Waarom niet eens op de Italiaanse toer?' Deze taaie deegklompjes zijn goed aan de hair te bevestigen, wel zeker ik ze altijd met pellet stops in plaats van met normale stoppers. Deze bieden net wat meer houvast zodat ik zeker weet dat deze Italiaanse lekkernij aan mijn hair blijft hangen.

ROZIJNEN

Gedroogde druiven, pruimen of andere soorten fruit. Beter bekend als rozijnen, zijn een enorm goed aas. Onder witvisers is het in elk geval al langer bekend als een echte vanger. Op lastige wateren kan dit aas weleens de sleutel tot succes zijn! Het enige nadeel is dat ze behoorlijk witvisgevoelig zijn. Daarom bied ik ze aan met een dubbele hair, een beste witvis die dat hele hapje weggewerkt krijgt! Tijdens het beazen moet je er rekening mee houden dat rozijnen in het water opzwellen, daarom laat je het best nog wat ruimte over tussen de bovenkant van de hair en -in mijn geval- de rigring. Het kan namelijk gebeuren dat de haakpunt in een rozijn prikt, hierdoor functioneert je rig niet meer en daar zitten we natuurlijk niet op te wachten.

Pva stingers met aardappel of stukjes salami. Why not?!

TIPS & TRICKS

SALAMI

Is perfect geschikt om single hookbait te vissen, andere vleesproducten kunnen dit ook zijn overigens! Ze geuren erg sterk, wasemen een oliespoor uit en zijn daardoor gemakkelijk te vinden voor ons doelwit; de karper. Je kunt ze natuurlijk ook gewoon bijvoeren met een PVA zakje voor nog meer aantrekkingskracht.

DEEG MET BALLEN

Wie zijn gnocchi nog wat wil oppeppen kan ervoor kiezen om ze 's nachts te weken in bijvoorbeeld het sap van ingeblikte tonijn. De oliën trekken in het deeg en zorgen voor een langdurige aantrekkende werking onder water.

VERENDICHTBIJ

Met een beetje creativiteit kom je letterlijk een heel eind! Natuurlijk is het lastig om kleine voedselitems als rozijnen of bonen op lange afstand te voeren, gelukkig vind je ook hier een oplossing voor in de supermarkt. Paneermeel! Maak ballen van paneermeel, kneed hier rozijnen en/of bonen in en je kunt ze wel op lange afstand voeren. In de oeverzone is voeren met dergelijke aasjes natuurlijk geen probleem. Neem bijvoorbeeld allerlei soorten pasta. Deze zijn prima met een voerschep recht onder de kant te voeren!

› AARDAPPEL

Die goeie ouwe aardappel is uitermate geschikt als haakaas en jawel, ook op de hair! Ik heb voornamelijk met aardappeltjes uit een potje gevist, puur uit gemakzucht. Deze kun je immers rechtstreeks uit het potje aan je hair schuiven. Of, nou ja, rechtstreeks, je moet ze eerst wat bijsnijden. Vaak zijn de aardappeltjes net wat te groot om als haakaas te dienen, maar na het nodige snijwerk zijn het perfecte aasjes. Ook bij dit aas geldt, gebruik pellet stops voor meer houvast!

› KIDNEY BONEN

Persoonlijk vind ik kidneybonen nog beter dan blikmaïs! Ze zijn iets groter en worden wat minder vaak gebruikt dan maïskorrels. De meeste vissen hebben nog nooit kennis gemaakt met deze dieprode bonen. Een schrikreactie blijft vaak ook uit. Ook deze aasjes laten zich goed aan een hair vissen. Ik rijg meestal vier tot zes bonen op de hair. Een nadeel is dat de hair door de huid van de kidneybonen kan snijden. Op een water met veel witvis zijn kidneybonen daarom niet de meest ideale aaskeuze.

›› Persoonlijk vind ik kidneybonen nog beter dan blikmaïs. Toch hoor je er zelden over. ‹‹

Gregor Bradler

*Lastig om te voeren?
Gebruik eens een
voerschep of meng
het met grondvoer.*

BUITENBOORDMOTOREN: CHOOSE YOUR ENGINE

Sommige buitenboordmotoren zijn ronduit indrukwekkend.

Google eens op afbeeldingen van buitenboordmotoren en je weet niet wat je ziet! We hebben vandaag de dag een overvloed aan merken en modellen en willen natuurlijk de juiste keuze maken. Na het visbotenartikel 'Pick your boat', zie Rovers juli 2015, duikt Marc Hoeben in de wereld van buitenboordmotoren. Het zal je op weg helpen bij de keuze voor je bootcombinatie.

Wanneer je in een zomers weekend bij een trailerhelling gaat kijken, dan zie je een keur aan merken en modellen buitenboordmotoren passeren. Ga je in de winter kijken, dan zie je vaak enkel motoren van een paar gerenommeerde merken!

Wat ik wil zeggen? Er zijn zoveel merken op de markt, maar een aantal staan echt bovenaan! Zij leveren dan ook motoren die feitelijk allemaal voldoen. Ik heb het dan over merken als Honda, Yamaha, Mercury, Suzuki en Evinrude. Natuurlijk zijn er nog wel degelijk verschillen tussen deze motoren. Verschillen die van belang kunnen zijn voor jouw boot.

▶ TWEETACT MET DIRECTE INJECTIE

De verouderde tweetact motoren ga ik niet behandelen. Deze worden stilaan

afgestoten door de fabrikanten, omwille van de strenge milieunormen. De verbranding van het benzinemengsel met olie is te vervuilend. Toch is er een tweetact motor op de markt die wel aan de strenge milieueisen voldoet: de E-Tec van Evinrude, een tweetact met directe injectie. De old school tweetact motoren verbranden nooit zuiver het benzinemengsel. Er was namelijk steeds een klein verlies van het mengsel dat niet verbrandde. Ook de uitlaatgasen waren zeer vervuilend, omdat er behalve benzine ook olie verbrandde. Met de directe injectie is dit anders. De geavanceerde elektronische sturing zorgt er voor dat de juiste mengverhouding en hoeveelheid onder hoge druk in de cilinder wordt ingespoten. Hierdoor wordt alles perfect verbrand en is er zo goed als geen uitstoot. Ze zijn ook erg zuinig; bij deze motoren krijg je de kracht van een

tweetact en het verbruik van een viertact.

Houd er wel rekening mee dat je een apart oliereservoir hebt. Volgens de fabrikant zouden deze motoren slechts om de 300 vaaruren of 3 jaar onderhoud nodig hebben. Deze motoren zijn ook lichter dan hun viertact tegenhanger omdat er minder onderdelen in zitten.

▶ VIERTACT

Ook viertact motoren kunnen we nog opsplitsen in twee groepen: viertact met carburateur en viertact met injectie. Het grote verschil zit hem in de efficiëntie, het verbruik en de nauwkeurigheid. Om dit eenvoudig weer te geven en niet te veel in detail te treden, moet je het als volgt zien:

Een viertact met carburateur werkt

Buitenboordmotoren zijn werkpaarden en behoren het zelfs in extreme omstandigheden goed te doen.

Trek de motorkap er af en je ziet een wirwar van technische vernuft.

Speciale merkgebonden tools voor eventuele reparaties.

De ondiepwater instelling van een kleine motor.

De dodemansknop, verplicht op alle motoren, ook tijdens het trollen!

ietwat grover dan een injectie. De afstelling van de carburateur zal er voor zorgen dat de benzine en lucht in de juiste verhouding bij de cilinders in de verbrandingsruimte komt. Hoe beter en nauwkeuriger de carburateur is afgesteld, des te beter en zuiniger de motor loopt.

Bij de viertact injectie is er geen carburateur meer aanwezig. De benzine wordt nu door middel van een pomp direct ingespoten in de verbrandingskamer. Dit gebeurt volledig elektronisch en zo nauwkeurig dat er geen druppel verspild wordt. De elektronica bij deze motoren is zo geavanceerd en werkt als een boordcomputer. Alles wordt zodanig snel berekend dat je motor optimaal kan presteren. Ook het starten van de motor is een fluitje van een cent! Door de directe inspuiting start de motor meteen.

Bij de viertact met carburateur kon het wel eens gebeuren dat de benzine in de carburateur vervlogen was door lange stilstand of warm weer. Als je dan vergat om de benzinepeper op te pompen, dan startte de motor niet!

› CILINDERS

Uiteraard zijn er nog meer verschillen tussen deze twee types viertact motoren en de merken onderling. Ik ga me echter beperken tot de belangrijkste: De viertact met carburateur gaat men bij de gerenommeerde merken vooral in de lagere pk's terugvinden. Afhankelijk van het merk zal dit van de 2.5 tot 25 à 30 pk zijn. Motoren met meer pk's hebben vooral het injectie systeem.

Een ander groot verschil tussen de verschillende merken is het aantal cilinders ten opzichte van de pk's. De fabrikanten maken meestal een motorblok voor 3 tot 4 verschillende pk uitvoeringen en aantal cilinders. Zo heb je bijvoorbeeld bij Mercury de 40, 50 en 60 pk 4 cilinder met hetzelfde motorblok. Honda heeft dan weer de 40 en 50 pk 3 cilinder met hetzelfde blok. Zo ontstaan er verschillen in gewicht en cilinders met motoren van hetzelfde aantal pk's. Aan jou de keuze, specifiek voor je boot en voorkeur.

› MET ÉÉN HAND

Ook de tillerhendel/stuurhendels kunnen onderling enorm verschillen. Vooral de lengte en het aantal functies kunnen van belang zijn. Zorg sowieso dat de lengte zeker bij jouw boot past, ofwel kun je er vanuit je zitpositie goed bij? Sommige merken hebben zelfs een multifunctionele stuurhendel waarbij je met het handvat kan schakelen, gas geven, stoppen en sturen; dit alles met één hand!

Niet onbelangrijk is natuurlijk het gewicht van de motor, integendeel! Ik haalde al eerder aan dat dit vooral met het aantal cilinders te maken heeft. Maar ook de bouw van de motor en het verschil in de gebruikte materialen en onderdelen bepalen het gewicht. Let goed op als je naar het gewicht zoekt van een bepaalde buitenboordmotor; de fabrikant geeft meestal het drooggewicht aan, dus zonder de olie! Bij de zwaardere modellen is dit gewicht meestal zonder de tillerhendel.

› ONDERHOUD

Wanneer je overgaat tot de aankoop van een buitenboordmotor, kijk dan vooral of er een dealer van het betref-

De big tiller hendel van een buitenboordmotor van Mercury.

De tiller hendel van een Suzuki motor; hypermodern met allerlei extra features.

fende merk in je nabije omgeving te vinden is. Aankopen kun je overal, maar het kan behoorlijk frustrerend zijn als je voor je jaarlijkse onderhoud of reparaties telkens een behoorlijke afstand moet rijden. Heb je eenmaal voor een merk gekozen, dan raad ik je aan om bij een officiële dealer te blijven. Deze heeft de juiste en specifieke gereedschappen om aan je motor te werken.

» Gebruik dus geen olie, die bedoeld is voor automotoren. «

Hij zal de motor ook kunnen uitlezen met de aan het merk verbonden computer en efficiëntie is dan zo goed als verzekerd. Ik zeg niet dat een dealer die aan verschillende merken werkt het probleem niet kan oplossen. Voor een reparatie zal hij er wel langer over doen, omdat hij niet constant met hetzelfde merk werkt. Ook wisselstukken moet hij bij een officiële dealer gaan halen en dat zal hoe dan ook een hoger prijskaartje hebben. Gebruik ook altijd de voorgeschreven smeermiddelen en oliën. Deze producten uit de watersport hebben andere

additieven dan uit de autosector. Gebruik dus niet zomaar een olie uit de autosector, ook niet als die hetzelfde nummer heeft! Gebruik olie van het merk van je buitenboordmotor!

» SCHROEF

Heel belangrijk is de keuze van de schroef. Sommige merken leveren de motor altijd met een standaard schroef; wil je een andere dan zal je deze extra moeten bijkopen! Andere merken geven je de keuze; de dealer zal dan met jou bepalen wat voor jou de beste schroef zal zijn.

De schroefkeuze hangt van verschillende factoren af. Zo zal een drieblads-schroef sneller varen als een vierblads. Een vierblads heeft dan weer meer stuw- en grip tegenover een drieblads. Wanneer je met de gekozen schroef het maximale voorgeschreven toerental van je motor benadert, dan heb je in principe de ideale schroef.

Verder is het belangrijk bij het kiezen van de juiste schroef in hoeverre je je boot gaat laden. Ga je vaak alleen op pad of ben je meestal met zijn tweeën, of zelfs drieën? Een gids bijvoorbeeld heeft een andere schroef dan iemand die het avontuur in zijn eentje aan gaat. Een dealer die alleen motoren verkoopt zal dit moeten testen op je boot! Een dealer die je de boot én motor ver-

koopt, weet meestal uit ervaring en vorige aankopen welke schroef je nodig hebt.

» DE BASIS

Over het kiezen van de juiste motor, kunnen we zo een dik boek schrijven. In dit artikel alleen de basis. Ben je serieus op zoek, laat je vooral informeren op internet en fora. Met name visbeurzen zijn interessant. Hier pronken vaak de grote merken met al hun moois en dat is prima voor jou om eens voorzichtig een voorkeur te bepalen. Uiteraard kan het daarbij geen kwaad om de dealers zelf daar eens aan de mouw te trekken. Heel belangrijk is kwaliteit in deze, natuurlijk ook de prijs-kwaliteit verhouding en last but not least het product waar jij het beste gevoel bij hebt.

marc Hoeben

Service en after sales zijn belangrijke aspecten.

Uiteindelijk moet het je allemaal naar meer vis leiden.

Het bestuur van de AUHV - Algemene Utrechtse Hengelaars Vereniging nodigt u uit voor de ledenvergadering, die op maandag 25 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) 2016.

LEDENVERGADERING

Maandag 25 april 2016 in Houten

» 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:

- Viswaterbeheer en Hoogheemraadschap
- De Stichtse Rijnlanden
- Streetfishing
- Visrechten Utrecht
- BOA's & controles
- Karperuitzettingen
- Fort Blauwkapel

4 Verslag vorige ledenvergadering

- Het verslag van de ledenvergadering van 20 april 2015 is gepu-

bliceerd in Hengelsport rond de Domstad nr. 2015-2.

5 Jaarverslag 2015

- Zie elders in dit blad.

6 Financiële zaken

- Financiële verantwoording over 2015.
- Verslag bevindingen kascontrolecommissie.
- Décharge door kascontrolecommissie van het bestuur voor het gevoerde beleid.
- Begroting 2016; vaststelling contributie 2017.
- 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

- Leden die zich kandidaat willen stellen voor een bestuursfunctie kunnen zich schriftelijk aanmelden, voorzien van motivatie, ervaring en kennis bij het secretariaat.
- Volgens het rooster zijn aftredend: Secretaris Jim van de Burgt, en de bestuursleden Edward Broekhuizen en Robin Blokhuisen. Allen zijn herkiesbaar.

9 Wat verder ter tafel komt

- Behandeling van schriftelijk ingediende vragen.

10 Rondvraag

11 Sluiting

Napraten met een drankje en hapje.

Het bestuur

IN-LINE CRYSTAL DIBBERS

INNOVATIEF
ONTWERP

PRECISIE
FABRICAGE

FLUO CAP D.M.V
INJECTIE PROCÉDÉ

CENTRALE
TUBE
MET FIJNE
BORING

AFSLUITCAP
D.M.V
INJECTIE
PROCÉDÉ

STERK
GEBLAZEN
DOBBERLICHAAAM

FLEXI
GLASFIBER
ONDERANTENNE

DE LIJN VERLAAT HET
DOBBERLICHAAAM
IN EEN FLAUWE,
BIJNA RECHTE CURVE

FOR MORE INFO VISIT
DRENNANTACKLE.COM

DRENNAN

Terug van weggeweest, de madenkorf; temidden van al het method-geweld blijft het een vanger eerste klas.

De madenkorf

EEN VERGETEN KLASSIEKER

De gesloten madenkorf is door al het geweld van de method-, pelletfeeder en normale korven de laatste jaren in de vergetelheid geraakt. Geheel onterecht, volgens Alan Scotthorne. Met deze speciale korf kun je nog een berg vis bij elkaar vangen.

Ideaal voor als je te doen hebt met kleinere brasem of voorns.

Op veel wateren wordt tegenwoordig standaard met method- en pelletkorven gevist. Echter, niet altijd is dit de meest effectieve techniek. En altijd maar die pellets op je bord gaat ook vervelen... Good old maden doen het soms veel beter! Op sommige dagen is een madenkorf zelfs onverslaanbaar. Deze gesloten madenkorf werkt het beste op een water met een groot en gevarieerd witvisbestand. De wateren waar ik de madenkorf inzet kenmerken zich zo door veel witvis, zoals voorn en kleine brasem. Echter ook zeelt, winde, gibel, barbeel en karper zijn goed met deze korf te vangen.

VOERSPOOR

Alhoewel ik van plan ben om met de gesloten madenkorf te vissen, start ik met een plastic gaaskorf. Hiermee leg ik de voerplaats aan, waarna ik overschakel op een madenkorf. Het water waar ik vandaag vis kent een goed bestand aan kleine brasem en blankvoorn; ik hoop dat deze door het grondvoer op de stek worden gelokt. Ik vul mijn Drennan Gripmesh voerkorf met lokvoer en werp deze ongeveer 45 meter uit de oever waar het zo'n 4 meter diep is. Waarom ik met een plastic gaaskorf op zo'n diepe stek voer? Wel, ik wil een voerkolom creëren en met een plastic gaaskorf komt er tijdens afzinkfase al voer uit de korf, precies wat ik wil. En laat dit nou net door een van mijn targets van vandaag, blankvoorn, zeer op prijs gesteld worden. Met een gesloten plastic korf voer je enkel op de grond en moet je langer op een aanbeet wachten. Met als uiteindelijke doel een wolkend voertje stel ik mijn lokvoer samen. Een voertje dat de vis in een vreetroes brengt, waardoor ze zelfs in de afzinkfase van mijn montage het haakaas pakken, dat is het doel. Een mix van Explosive Lake en Brown Crumb in de verhouding 1:1, beide van Sensas, is bijvoorbeeld een knalgoed mengsel met de nodige actieve, stijgende partikels. Ik maak het voer gereed door de droge

Eerst wordt met een gaaskorfje een voerplek gemaakt...

bestandsdelen te mixen, daarna te bevochtigen met water en tot slot door een fijne zeef te drukken.

Daarna de madenkorf waar uitsluitend maden mee worden gevoerd.

Nadat enkele met lokvoer gevulde korven op de stek zijn leeg getrokken, meng ik wat casters en maden door het voer, ook dit breng ik op de stek. Ik prik wat maden op de haak en werp de montage in. Normaal gesproken duurt het eventjes voordat de vis op de plek is gearriveerd. Toch weet ik bij de tweede worp al een blankvoorn te verschalken.

Montage

Mijn madenkorf is de 15 gram zware Drennan Feederbomb en deze monteer ik exact hetzelfde als een Gripmesh voerkorf, namelijk op een schuivende, zelfgebouwde paternoster. Deze bestaat uit een stukje 30/00 nylon met aan de uiteindes een wartelkraal en een clip. De nylon lijn is niet geknoopt, maar middels safe-crimps vastgezet. Op veel van de wateren waar ik vis is een schuivende montage verplicht, zodat de vis na lijnbreuk niet met een korf achter zich aanzwemt. Deze voerkorf op zijlijn word door een quick change bead gestopt. Aan deze kraal kun je makkelijk de onderlijn monteren.

Volledig gestrekt

De onderlijnen voor deze visserij maakt Alan thuis klaar. Hij bergt deze gestrekt op, in speciaal gemaakte 'onderlijntubes'. Je kunt ook een houten onderlijnbox gebruiken, maar deze zijn voor iets langere onderlijnen vaak te kort. Voor lange onderlijnen voorziet Alan een dunne, houten balk van spijkertjes. Hier kun je de onderlijnen op fixeren. Vervolgens plaats je deze onderlijnboxjes in een buis, twee doppen erop en klaar is kees! Makkelijk in het hengelfoudraal te vervoeren.

De onderlijn bestaat uit twee verschillende diameters.

Aansluitend vang ik er nog twee bij. De vis is op de stek gearriveerd, het wordt tijd om naar de madenkorf over te stappen.

De Matchpro Ultralight Bomb hengel van Drennan met een 1oz top is voor deze visserij mijn trouwe metgezel. Met deze 3,05 meter lange hengel kan ik een lichte korf makkelijk 45 meter verwerpen. Ik gebruik de lijnclip om mijn montage iedere keer op dezelfde plek te laten landen. Als hoofdlijn gebruik ik een goed zinkende 18/00 nylon feederlijn, wat de beetregistratie ten goede komt.

SNEL BEET

Er zijn enkele verschillen tussen de onderlijnen die ik in combinatie met de gesloten madenkorf en

de plastic gaaskorf inzet. Bij de gaaskorf gebruik ik een 60 cm lange 12/00 onderlijn met een maat 16 weerhaakloze Kamasan haak. De onderlijn voor de gesloten voerkorf is een soort combi-onderlijn en bestaat uit 60 cm lang 23/00 nylon, met aan het uiteinde een 7,5 cm lang stuk 12/00 nylon, gemonteerd middels een waterknoop. Dezelfde haak komt aan het uiteinde van het dunne nylon.

Waarom gebruik ik bij de gesloten madenkorf die gecombineerde dikke

dunne onderlijn? Door zijn grotere oppervlakte zinkt de lijn langzamer naar de bodem. Daardoor hebben de vissen meer tijd om tijdens het afzinken het haakaas te pakken. Het dunne uiteinde zorgt voor de nodige finesse en bewegingsvrijheid tijdens de aasopname. Daarom zou je ook kunnen zeggen dat mijn onderlijn slechts 7,5 cm is. Toch zie ik die korte lengte absoluut niet als een belemmering; tijdens het methodfeederen zijn dit soort

lengtes immers heel normaal.

De eerste keer zag ik deze montage bij een visser in Ierland, die me er ook de nodige uitleg bij gaf. Ik was getriggerd door de werking, probeerde het zelf uit en ving er veel en grote blankvoorns mee.

De wissel naar de madenkorf heeft zich ondertussen bewezen; ik krijg veel sneller beet. Ondanks dat de korf slechts 15 gram weegt, laat deze zich -door zijn aerodynamische vorm en loodstrip aan de onderkant- nog goed op de stek verwerpen. Met de korf zorg ik er voor dat er regelmatig een paar maden op de grond belanden. Bij deze visserij geldt: hoe preciezer je werpt en hoe geconcentreerder de plek is, des te sneller je beet krijgt.

Op een goede dag jaag je er gerust zo'n 2,5 liter maden doorheen, maar daar zal je mij dan niet over horen klagen.

» OP DE KNIE

Bij het werpen heb ik een vast richtpunt. Ik zet hard aan zodat de hooflijn tegen de lijnclip komt. Op deze wijze komt de onderlijn volledig gestrekt in het water en heb je geen last van in de war gooien. Ook het dikkere gedeelte van de onderlijn helpt het in de war raken te voorkomen.

Nadat de montage het water raakt duw ik de hengeltop onder water. Daarna leg ik de hengel op de hengelhouder. Omdat de aanbeten snel kunnen komen leg ik de handgreep op mijn knie, zo kan ik snel aanslaan. Ik probeer de lijn, wanneer de korf zinkt, zo strak mogelijk te houden.

» Een must is het snel reageren... «

Wanneer de korf op de bodem ploft, volstaat een halve slingerslag om de onderlijn te strekken.

Deze techniek functioneert anders dan het methodfeederen, waarbij je wacht totdat de vis zichzelf haakt. Wanneer de gevoelige top slecht 2 cm buigt, dan is dat voor mij het teken dat de vis het haak heeft genomen. Bij aanbeten waarbij de top uit het niets explosief krom wordt getrokken, sla ik vaak in het luchtledige. Waarschijnlijk zijn dit soort aanbeten het gevolg van toevallige lijnzwemmers.

» SNELLER BEET

Wanneer er veel vis op de stek aanwezig is, heb ik een truc om ze nog sneller tot een aanbeet te verleiden. Ik pak een identieke madenkorf waarvan ik de gaten in het plastic vergroot heb. Zo kunnen de maden nog sneller uit de korf komen. Op deze wijze kun je in de tijd dat de korf leeg raakt op een snellere aan-

*Ideaal voor de
voornvisserij.*

beet rekenen. Deze methode werkt het beste wanneer de vis naar de bovenste waterlaag zwemt om het losse aas te pakken. Wanneer de bijfrequentie afneemt wissel ik weer naar een normale madenkorf om de vis op de bodem te vangen.

Op een goede dag vang je met deze

methode de ene na de andere vis. Je jaagt er op een visdag dan wel 2,5 liter maden doorheen. Ik heb deze montage zodanig geperfectioneerd dat elke worp een vis oplevert. Meer dan het proberen waard dus en alle reden voor een relaunch...

Alan Scotthorne

HELP IK ZOEK EEN...

*Hoe belangrijk is de
hengel bij een succes-
volle dropshotvisserij?*

DROPSHOT- HENGEL

Dropshotten is en blijft populair en iedereen lijkt te weten hoe het spelletje werkt. Toch blijft de ideale dropshothengel één groot vraagteken. Hoe lang, welk werpgewicht en met name welke actie heeft een echte dropshothengel? Wij vroegen het de drie specialisten Henk Simonsz, Daan Verbruggen en Luc Coppens.

Zo rond 2006 kwam het vissen met de dropshot rig in opkomst. Dat is nog zacht uitgedrukt, het werd een ware rage! Het was een nieuwe techniek die met name interessant leek te zijn voor het vissen op snoekbaars en baars. Dat niet alleen, het bleek bovenal dodelijk effectief te zijn. Misschien kunnen we wel zeggen dat het dropshotten ervoor heeft gezorgd dat snoekbaars makkelijker te vangen is en dit met name vanuit het perspectief van de kantvisser.

Daar waar het met het werpen met jigkopjes nog echt wel aan komt op de nodige skills, daar kan in principe iedereen wel uit de voeten met een dropshot montage. Inwerpen, het loodje laten zakken tot de bodem en dit rustig over de bodem slepend naar je toe vissen. That's all! Nou ja, wil je er het maximale uit halen, dan komt er wel meer bij kijken. Toch hebben we het hier over de basis en met die basis kun je eigenlijk al prima vis vangen. Dat hebben vele vissers dan ook ervaren en die gingen zich gaandeweg wat meer specialiseren. Waar eerst werd gevist met een lichte spinhengel werd er opeens gezocht naar speciale dropshothengels en zo makkelijk leek die zoektocht niet.

TESTEN IN WINKEL

We schrijven nu 2015 en het aanbod aan zogenaamde dropshothengels is

overweldigend. Vrijwel elk merk heeft deze hengel wel in haar assortiment. Mooi, dat maakt het vinden van een goed model makkelijk toch? Nou, niet helemaal als we bijvoorbeeld Westin pro-staffer en productontwikkelaar Luc Coppens moeten geloven. Luc wint de ene roofviswedstrijd na de andere en het dropshotten behoort wel degelijk tot zijn arsenaal aan technieken. De hengel vormt hierbij een cruciaal onderdeel en hij beperkt zich hier even tot het werpen met een dropshot rig (hij gebruikt de dropshot rig ook aan zijn steunhengel). De juiste hengel vertelt volgens Luc veel over de bodemgesteldheid, registratie van aanbeten en is belangrijk voor het goed zetten van de haak in een harde bek als die van een snoekbaars. Een belangrijk advies van Luc: "Kijk niet alleen of de term

dropshot op de hengel staat. Dat hoeft namelijk zeker niet automatisch te betekenen dat de hengel het predicaat dropshot waardig is!"

Henk Simonsz, nauw betrokken bij de productontwikkeling van Spro en Gamakatsu, onderschrijft dat een goede hengel van cruciaal belang is bij het dropshotten. Voor Henk is dropshotten een verslavend spelletje, waarbij je er onder bepaalde omstandigheden gewoon meer mee vangt. "Het Noordzeekanaal is een goed voorbeeld; een typisch dropshotwater. Deze techniek werkt hier zeer goed en vaak veel beter dan het gebruikelijke verticale." Ook van Henk zul je niet horen dat het label 'dropshot' op een hengel afdoende is. Hij adviseert met name een molen op de hengel te plaatsen in

Luc Coppens adviseert om zeker niet alleen af te gaan op hengels met het zogenaamde predicaat 'dropshothengel'.

Volgens Daan worden hengels in de winkel nogal eens verkeerd getest.

Dropshot-peuteren op de vierkante meter; een lange hengel is dan niet echt in het voordeel.

de winkel: "Pak een molen in de grootste en gewichtsklasse waar je normaal mee vist en hang die eronder. Kijk dan of de actie je bevalt. Bij sommige hengels wil de molen nogal eens van invloed zijn op de hengelactie."

Ditzelfde horen we bij Daan Verbruggen, pro-staffer bij Berkley en een van 's lands bekendste snoekbaarsgidsen! Daan vist veel met een dropshotmontage; meestal op momenten dat de proovis wat hoger boven de bodem ligt en/of rovers echt los zijn. Volgens hem zul je met een verkeerde hengel niet alleen veel aanbeten missen, ook zul je niet de juiste actie aan kunstaas mee kunnen geven. Ook Daan adviseert om in de winkel een molen op de hengel te monteren, het liefst met lijn, die je vervolgens door de ogen voert. "Laat iemand de lijn vasthouden. Alleen op deze manier kun je zien hoe de hengel buigt en hoe de actie zich verhoudt. Ja, ik weet dat vaak de top wordt vastgehouden, maar zo test je enkel de blank; er staats immers geen

druk op de ogen en dit zijn echt twee heel verschillende dingen", aldus Daan.

» DE ACTIE

Leuk en aardig allemaal, we weten nu waar we ongeveer op moeten letten, maar wat is nu een goede dropshothengel? Daan houdt het bij een hengel met "een zachtere top met wat meer body in het achterste deel". Van Luc mag dat zachte topgedeelte liefst vloeiend overgaan naar een wat stuggere blank. Beide heren vinden dat laatste belangrijk om de haak goed te kunnen zetten. Hoe je dat kunt testen? "Nogmaals, test je hengel met een molen en lijn door de ogen. Laat de winkelier de lijn vasthouden en bouw de spanning lichtjes op. Een goede hengel heeft bij weinig weerstand al een goede buiging in de top en bij iets meer spanning voel je dat er kracht in de hengel komt. Henk vindt het bovendien belangrijk dat de hengel licht en fijngevoelig is, opdat je een fijne trilling aan het shadje mee kunt geven. Met een te zware hengel gaat je dat niet lukken. "Ik heb de dropshot 190 cm uit de Godfather III serie verschillende keren laten aanpassen voordat hij op de markt kwam, omdat die eigenschap het moeilijkste

was om die aan de hengel mee te geven. Uiteindelijk werd hij bijna de helft dunner als de verticaalhengel uit dezelfde serie. Maar toen was de actie ook perfect in mijn ogen," aldus Henk.

» LENGTE EN GEWICHT

Een licht hengeltje dus; waar moeten we dan aan denken? Naar welk werpgewicht moeten we uitkijken. Daan denkt dat ook dit weer persoonlijk is: "Ik ken mensen die zeggen: 'Och, ik vis met een 40 grams loodje; dan houd ik hem lekker aan de grond.' Dat is natuurlijk ook zo, maar met een lichter loodje zijn de aanbeten vaak beter (harder) en subtieler". Zelf vist Daan zo licht mogelijk, waar hij aan toevoegt: "Een en ander is natuurlijk wel afhankelijk van stroming en of men van de kant vist of vanuit de boot." Ook Luc vind de hengelkeuze persoonlijk, maar "met een werpgewicht van 5 tot 28 gram zul je de meeste situaties prima de baas kunnen".

Qua hengellengte zijn de meningen enigszins verdeeld. Vanaf de kant zou je toch snel geneigd zijn voor wat lengte te kiezen. Enerzijds om de hoek van je lijn ten opzicht van de bodem groot te kunnen houden en wat te kunnen sturen met de montage, anderzijds is dat in je voordeel bij het drillen.

Henk gaat voor vanaf de kant voor 2,10 tot 2,70 meter. Daan begint vanaf de kant pas bij 2,40 meter

Henk vindt het belangrijk dat de hengel gevoelig is en dat je er de juiste actie mee aan het kunstaas kunt geven.

Henk Simonsz is nauw betrokken geweest bij de ontwikkeling van dropshothengels!

MDSI een begrip op roofvisgebied!

Met al Bijna 40 jaar ervaring en een 'No Nonsense' mentaliteit kunnen wij u helpen bij het vinden van de juiste unit of systeem wat u zoekt. Of dit nu een 'stand alone' dieptemeter unit is tot een compleet netwerk systeem dan bent u bij MDSI aan het juiste adres. Wij staan garant voor goede service en advies.

Onder andere dealer van:

Marine depth sounders int - Schinkelkade 13 - 1075 VG Amsterdam - Nederland
www.mdsi.nl - info@mdsi.nl - Tel: 020-662 25 16

Kortingsbon

deze kortingsbon is niet inwisselbaar tegen contanten en geldig tot 30 juni 2016
(kortingsbon kan niet in combinatie met andere kortingsacties worden gebruikt)

10%

bedrag van zegge: tien procent korting

Knip deze kortingsbon uit en ontvang 10% korting op ons gehele assortiment
(uitgezonderd beetmelders)

Hengelsport Lauren's VisVrienden

Hoofdveste 26 3992 DG Houten

tel: 06-45758880 - www.hengelsportlaurensvisvrienden.nl

Een zachte top met ruggengraat in het achterste deel van de blank.

en vist met hengels tot wel 3 meter. Luc gaat vanaf de kant standaard voor 2,70 meter: "Langere hengels vind ik in zijn totaliteit dan te zwaar worden om er lekker licht mee te vissen." Vanuit de boot mag het voor allen in ieder geval wat korter, waarbij hengels van rond de 2 meter in aanmerking komen.

» HENGELOGEN

Enfin, op naar de winkel en aan de slag met deze criteria, nietwaar? Wie weet heeft het ideale model ook nog eens mooie looks; ook niet verkeerd toch? Inderdaad, je moet nu al een heel eind kunnen komen met de juiste aanschaf.

Toch zijn er voor de fijnproevers nog wat extra aandachtspunten. Wat te denken van de geleideogen en dan met name de verdeling er van op de blank. Luc over dit aspect: "De ogen moeten niet te ver uit elkaar staan, zodat je een vloeiende beweging van de lijn krijgt. Bij voorkeur zie ik de ogen op een dropshothengel van het één potige model. Dit om gewicht te besparen;

een dropshothengel is een werkhengel en behoort dan ook licht in gebruik te zijn!" Henk benadrukt hierbij nogmaals dat dat in het voordeel is bij een gevoelige visserij als het dropshotvissen. Datzelfde zegt Daan; te grote, lompe

» De ogen moeten niet te ver uit elkaar staan voor een vloeiende beweging. «

hengelogen zouden ten koste gaan van de actie en het gevoel. Ook Daan vindt een juiste ogenverdeling op de blank belangrijk, maar dan met name voor wat betreft de actie; iets dat door menig een nog wel eens wordt vergeten. Daan: "De verdeling van de ogen op een blank zorgt voor het grootste deel voor de actie. Natuurlijk ook

Veelal komen de aanbeten keihard door, maar niet altijd!

De dropshot techniek was zo rond 2006 een schot in de roos.

de blank zelf, maar voor een heel groot deel wordt de buiging bepaald door de oogverdeling. Een hengel met wat meer ogen in de top zal een mooiere buiging en actie krijgen dan met minder ogen. Hetzelfde geldt voor het achterste deel. Bij een dropshothengel wil je de actie in de top hebben en veel body achterin om de haak goed te kunnen zitten. Daar

heb je met andere woorden wat minder ogen nodig."

Het bovenstaande laat eens te meer zien dat het in een winkel belangrijk is dat je de hengel test met een molentje en lijn door de ogen. Met bovenstaande aandachtspunten zul je dan al snel een mening kunnen vormen.

Maar pas op met oorde-

len vellen, de een kan een hengel fijn vinden en de ander niet. "Een hengel is een heel persoonlijk iets, de een vist fijn met een wat goedkopere en de ander heeft zijn keus laten vallen op een wat duurder model", aldus Daan.

Redactie

Dropshotten is geen rocket science en mooi om het roofvissen onder de knie te krijgen.

Wedstrijdvisser Luc wint zo'n beetje alles wat er te winnen valt en het dropshotten behoort zeker tot een van zijn technieken.

Als er één gespreksonderwerp geliefd is onder vissers, dan zijn het wel de weersomstandigheden en de invloed op de vangsten. Echter, zoveel vissers zoveel verschillende meningen en ervaringen...

Karpervissen en weersomstandigheden

FEITEN & FABELS

Carbon en onweer is een gevaarlijke combinatie; deze hengel overleefde onweer tijdens WCC 2014 niet...

Onweer bij de Vinkeveense Plassen, geweldig mooi op de plaat gezet door Peter Vlasveld!

Om voor eens korte metten te maken met de fabeltjes over dit onderwerp en de echte, keiharde feiten op een rijtje te zetten, vroegen we karpervissers Peter Vlasveld (namens JRC), Felix van der Marel (Prologic) en Kevin Diederer (Korda) naar hun mening en ervaringen. Wat zijn de beste weersomstandigheden om karper te vangen en welke invloed hebben bijvoorbeeld water- en luchttemperatuur, wind, luchtdruk en regen?

TEMPERATUUR

Vissen zijn koudbloedige dieren, de watertemperatuur is dan ook essentieel voor hun gedrag. Reden temeer om hier rekening mee te houden. Peter Vlasveld stemt met name de hoeveelheid voor af op de watertemperatuur, bijvoorbeeld in het voorjaar. Hij begint zijn voercampagne wanneer na de winter het water pakweg 12 graden Celsius bereikt. Felix van der Marel zweert bij 14 graden als zijn 'favoriete' temperatuur "daarbij heb ik verreweg

de beste vangstervaringen. Maar geen dag, geen water en ook geen vis is qua gedrag ooit hetzelfde".

De meeste karpervissers hebben geen thermometer mee, maar is dat erg? Kevin Diederer meet bijna nooit de watertemperatuur en probeert bij zijn instant visserij vooral in te spelen op de omstandigheden en activiteit. "Op het moment dat ik ergens een vis zie springen, wil ik er vooral een rig in plaats van een thermometer naar toe werpen. Daarnaast is het verder uit de kant en op wat dieper water ook al een stuk lastiger om de temperatuur te meten".

ZUURSTOFBOOST

Hoe warmer het water, des te hoger de stofwisseling. Maar wij vissers weten dat erg heet weer dan weer tot passiviteit leidt. Hoe werkt dit? Karpers zijn volgens Peter maar simpele wezens. "Zuurstof, voedsel en voortplanting zijn de levensbehoeftes die het gedrag zodanig beïnvloeden. Meer activiteit betekent een hogere stofwisseling, met als gevolg dat ze meer verbranden. En als ze meer verbranden, hebben ze meer voedsel nodig. En om meer te verbranden is er zuurstof nodig. En juist zuurstof is de belangrijkste factor op het gebied van passiviteit."

Want onder water geldt eenmaal 'hoe warmer het water, des te minder zuurstof in het water oplost'. Het karpergedrag uit zich vaak in loom hangende vissen onder het oppervlak. Er zijn kennelijk ook andere soorten die wel actief zijn bij hitte. "Opvallend is dat graskarpers op veel wateren pas echt actief worden als de watertemperatuur echt flink is gestegen. Zo kunnen ze tijdens de winter spoorloos zijn verdwenen en kunnen ze in de zomer zorgen voor flink wat slape-loosheid", aldus Kevin. Felix heeft de ervaring dat de activiteit behoorlijk afneemt wanneer het water 18 tot 20 graden bereikt. "Maar dat ze aan de oppervlakte hangen, betekent niet dat ze niet te vangen zijn. Karpers blijven vaak naast flinke eters ook gewoon nieuwsgierig. Je kunt natuurlijk ook op echt warme dagen bijvoorbeeld alle lagen af vissen. Bodemaas, zig rig en aan de oppervlakte. Zo kom je er snel achter wat het beste werkt."

Heet, windstil weer: in de boekjes anti-visweer, maar ook andere factoren spelen een rol, bijvoorbeeld hengeldruk.

» WIND OP DE KANT

'Wind op de kant, vis in de hand' is een bekende uitspraak, maar zal wellicht met wat nuances geïnterpreteerd moeten worden. Wat betreft Felix gaat dit vooral op met een zuidwestenwind en op groot water. Hij twijfelt of wind op klein en gesloten water überhaupt de boel beïnvloedt. Een wind uit het noorden en oosten zijn vaak slecht, maar geen reden om thuis te blijven, zeker als je een goed 'gevoel' hebt. "Vertrouwen is ook een stukje wat je altijd moet houden. Als iedereen thuis blijft is het soms juist goed om te gaan. Dan heb je namelijk een water voor jezelf en dat kan verfrissend werken..." Als visser dien je ook per seizoen de wind te bekijken. Zo vraagt Kevin zich af of het om een warme of koude wind gaat? "In het geval van een koude wind tijdens de wintermaanden kan je

natuurlijk voorstellen dat de vis sneller beschutting in de luwte op zal zoeken. Iets wat mij de laatste paar jaar erg is opgevallen is dat met name een vrij nieuwe warmere wind op sommige wateren erg goed kan zijn." Ook Peter beschouwt wind als een seizoen afhankelijke factor, die zowel positief als negatief kan uitpakken. "Is het water koud en is de wind warmer? Dan kan het positief zijn voor de vangsten, want het water warmt dan op en de vissen worden actiever. Is het water (te) warm en de wind kouder? Dan kan het ook positief zijn voor de vangsten, omdat dan de temperatuur afneemt en er meer zuurstof in het water kan komen." Volgens Peter is de windrichting niet heel belangrijk, zoals sommige vissers beweren. "Het gaat er met name om wat wind doet met de temperatuur en het zuurstofgehalte."

Een ander voordeel van wind is beweging en circulatie, Peter vergelijkt het met een avond stappen. "Je loopt langs een shoarmazaak, als het windstil zou zijn, dan zou je er zo aan voorbij lopen. Staat de wind jouw kant op, dan ruik je die knoflook en kruiden en krijg je trek... zo werkt het ook bij karpers."

» LUCHTDruk

Luchtdruk heeft veel invloed op het weertype. Je kunt stellen dat hoe lager de luchtdruk, des te meer kans op neerslag, slechter weer en wind. Kevin wordt over het algemeen vrolijk van een zakkende luchtdruk. "Een lage luchtdruk, grijze lucht, flinke warme wind op het water..." In de wintermaanden gaat een hoge luchtdruk vaak gepaard met noorden- of oostenwind, helder weer met strak blauwe lucht en een zonnetje. "Lekkere momenten om achter je hengels te zitten, maar vang je dan ook goed? Mijn betere wintervangsten kwamen vooral op de dagen dat het gros van de niet

» Ja, nu moet je er zijn! En dan keihard blanken... «

vissers je voor gek verklaart..." Op een ander water weet Kevin dat bij hoge luchtdruk karper vaak in de bovenste lagen van het water hangt. "Op het desbetreffende water geldt een verbod op het vissen aan de oppervlakte. Kortom, de vissen zijn niet anders gewend dan om op de

Het maakt nogal uit of wind kou of warmte met zich mee brengt.

bodem belaagd te worden. Vaak zijn ze dan met zig rigs verrassend eenvoudig en misschien zelfs wel makkelijker te vangen dan onder 'goede' omstandigheden op de bodem." Dat er een relatie is tussen de luchtdruk en de karpervangsten staat voor Peter als een paal boven water. "De luchtdruk is een factor om in de gaten te houden en kan een voorspelling geven over het karpergedrag. Wil je een verband zien tussen de luchtdruk en de vangsten, dan moet je het per jaargetijde en situatie bekijken."

Hoge of lage luchtdruk, het zegt volgens Felix niet altijd alles over de vangsten. "Ik heb meerdere malen gevist als alles zogenaamd 'perfect' zou moeten zijn. Nu vissen, nu moet je er zijn! En ja, dan vervolgens keihard blanken. Terwijl als het juist allemaal niks zou zijn, ja je raadt het al, gewoon keihard vangen."

➤ REGENWEER

Regenweer wordt door buitenstaander vaak gezien als goed visweer. "Wederom een soort broodje-aap verhaal" volgens Felix. "De karpers die ik

Hoge luchtdruk met rustig, zonnig weer wordt vaak gezien als slechte omstandigheden... maar op sommige wateren vang je juist erg goed met zig rigs.

gevangen heb tijdens wat voor regenbui dan ook, zijn er niet veel. Weersveranderingen zijn echter wel interessant. Op een bloedhete dag en passieve vissen die aan de oppervlakte liggen, kan een heftige bui juist ervoor zorgen dat de vissen weer richting de bodem trekken."

Ook Kevin heeft langdurige regen nooit als positief ervaren. "Korte buitjes is dan weer een ander verhaal. Niet tijdens, maar vlak na een korte bui heb ik

wel eens opelevingen meegemaakt." Dat bij regen 'de vissen naar boven komen' is volgens Peter de grootste bullshit. "Regen kan warm of koud zijn, en de hoeveelheid regen in combinatie met de temperatuur kan het verschil maken in blanken en vangen. Is de

Praktijkvoorbeelden van peter

Noordoosten wind, april 2015, Nederland
Een groot waterstelsel van maximaal 2 meter. De watertemperatuur was nog laag en het mooie voorjaar was nog lang niet van toepassing; regenbuien en menig visser zou thuis zijn gebleven. In het weekend zou het 17 graden worden. Deze combinatie zorgde voor een opwarming in het gedeelte van het water, waar de wind vol op stond. De runs vlogen me om de oren: het was een topsessie. Kortom, noordoosten wind kan dus ook voor goede resultaten zorgen.

Onvergetelijke sessie dankzij de wind uit het noordoosten!

Zuidwesterstorm, juli 2013, Vinkeveen Het was benauwd en bloedheet. Op het nieuws wordt code rood aangekondigd: een zuidwesterstorm. We besluiten te schuilen in de boot, vast aan een vlot en een eiland. Vanaf het moment dat de luchtdruk daalt, melden de eerste vissen zich. Tijdens de storm kijken we elkaar aan. 'Waar zijn we in godsnaam mee bezig?' De bliksems vliegen ons om de oren. We gaan de nacht in en het blijft stil, tot de volgende morgen... We vangen de een na de andere Vinkeveense parel en het werd een topsessie. Te danken aan de weersverandering!

Zuidwesten wind, december 2013, Noord-Frankrijk Het is eind december en het is winter, de natuur ziet er somber uit, maar de weersvoorspelling niet. Het wordt namelijk 14 graden, terwijl de watertemperatuur 6 graden is. We bevisen een circuitwater en krijgen in 2 dagen tijd 32 runs te verwerken. En dat in december! Het stijgen van de temperatuur in koude periodes kan dus zeker zijn vruchten afwerpen.

Peter: zelfs de maanstand heeft invloed op het karpergedrag.

Een zakkende luchtdruk en goed aangevoerde stek zorgde het afgelopen jaar voor een flinke hoeveelheid vis.

wat flink gedonder heb ik persoonlijk het beste gevangen. Soms kon je op bepaalde wateren er bijna de klok op gelijk zetten, na het onweer kwamen er snel twee of drie aanbeten!" Onweer is een prachtig natuurverschijnsel, maar kan ook voor levensbedreigende situaties zorgen... "Houd

regen ijskoud en gaat het de watertemperatuur drastisch verlagen? Dan kan je in de meeste gevallen gewoon inpakken en tegen twee warme billen wakker worden als naast twee stille optonics. Regen kan ook zorgen voor veranderingen in de waterstanden en toevoer van voedsel. Wat dacht je bijvoorbeeld van insecten, wormpjes en voedseldeeltjes die door de regen het water in stromen?"

› WEERSEXTREMEN

Hagel, onweer en storm; iedere visser komt wel eens in zo'n situatie terecht. Denk altijd eerst aan je eigen veiligheid en de risico's die je loopt, daar zijn allen het wel over eens. Felix heeft wat betreft vangen goede ervaringen met onweer. "Net voor of na

de stok naar beneden en probeer om met je top onder water de vis af te drillen. Vertrouw je het echt niet, dan draai je de boel gewoon binnen en zodra het onweer weg trekt gewoon meteen weer de hengels op de plekken plaatsen waar je denkt dat de vis zit. Veiligheid voor alles!"

Zo wordt hagel door alle experts als negatief ervaren. Stormachtig weer is dan weer iets anders "zo werd ik afgelopen jaar nog bijna uit mijn rubberboot geblazen toen ik een vis moest drillen. Juist toen tijdens die sessie de wind tot stormkracht toenam leken de vissen het actiefst", aldus Kevin.

› ROTWEER

Dat het weer een heel grote invloed heeft op de vangsten ondervond Felix

jaren geleden op een Frans water: "Toen we in april het water bevisten was de watertemperatuur bijna de hele week 14 graden, terwijl de buitentemperatuur overdag tegen de 20 graden aanhikte en s' nachts nog rond de 0 zat. De aanbeten kwamen echt op vaste tijdstippen. Je zag echt de boel opleven en weer afnemen. De vissen leken die

» Rotweer?
Je vangt vaak
meer als de rest
thuisblijft. «

week echt in hun element te zijn. Met meer dan 1000 pond aan karper wisten wij die week af te sluiten, bizar! Twee jaar later waren wij er terug. Zelfde periode, zelfde water, zelfde diepte, zelfde stek, zelfde aas, maar ander weer en andere temperaturen. Raad eens? Inderdaad een regelrechte ramp qua vissen, er kwamen slechts 2 karpers op de kant!

Velen onder ons zijn afhankelijk van hun vrije 'visdag' en zijn niet flexibel om altijd te gaan vissen wanneer het je uitkomt. Je gaat sowieso vissen, want op de bank vang je toch niets. "Wanneer ik weet dat het lastig wordt om een aanbeet te forceren zal ik bijvoorbeeld spaarzaam voeren. Een single hookbait, pva zakje of klein handje voer in de buurt van de vis zal dan sneller resultaat opleveren dan een emmer vol voer" aldus Kevin. Peter voegt toe: "En als het rotweer is, dan is het ook rustiger aan de waterkant met andere recreanten, en in de meeste gevallen vang je juist meer als de rest thuis blijft."

Redactie

Verkoelende wind zorgt voor extra zuurstof en daling van de watertemperatuur na de augustushitte; in theorie perfect 'vangweer'.

AUHV ZET KARPERS UIT IN REGIO UTRECHT

De afgelopen jaren heeft de karpergroep van de AUHV veel energie gestoken in het verzamelen van input van karpervissers, wat uiteindelijk heeft geleid tot een beleidsplan. Na meerdere jaren zonder uitzettingen was het nu tijd voor een kerstcadeau aan de leden.

Afgelopen 23 december heeft de AUHV Karpergroep op 17 verschillende locaties in totaal zo'n 1.700 kilo spiegel-, schub-, en rijenkarpers uitgezet. De schub-, (zwaar beschubde) spiegel-, en rijenkarpers zijn geleverd door Viskwekerij Corten NV uit België en waren gemiddeld zo'n 2 kilo zwaar.

TERUGVANGST?

Mocht u een uitgezette spiegelkarper vangen op: Biezenvelden, Amsterdam-Rijnkanaal, de Rietplas, de Utrechtse Grachten/ De Vecht, Strijkviertel en/of Plas Vechten, dan kunt u ze terugmelden via [auhvkarpers@hotmail.com](mailto:auhvkarper@hotmail.com) door

de volgende gegevens te mailen:

- Lengte en gewicht van de gevangen karper;
- Hoge resolutie foto van in ieder geval de linker flank (kop karper in rechterhand) en het liefst ook de rechterflank;
- Adresgegevens van uzelf.

Onder de inzendingen worden diverse prijzen verloot in 2016, de verloting is live te volgen op de Facebook-pagina van de Karperscommissie AUHV.

Extra film & foto's

Bekijk een film gemaakt door Willem Romeijn over de karpersuitzetting en extra foto's via www.auhv.nl (klik op tabblad actueel) of scan de QR code. WWW.AUHV.NL

LEZING & TOMBOLA 22 APRIL

De AUHV heeft inmiddels een aantal spiegelkarperprojecten lopen en probeert het aantal terugmeldingen te verhogen. Vissers konden tot 1 maart 2016 spiegelkarpers van het Amsterdam-Rijnkanaal en de Biezenvelden terugmelden. Degene die de meeste karpers heeft teruggemeld, wint een week naar Great Lake in Frankrijk, aangeboden door The Carp Specialist. De runner-up wint waardebonnen voor aas bij Riverlandbaits.

LEZING

Op vrijdagavond 22 april worden niet alleen de prijzen uitgereikt, maar ook wordt er een lezing door Bas van Klaveren gegeven over karpervissen in Bin el Ouidane (Marokko). Leden van de karpergroep kunnen gratis deze avond bijwonen en maken middels een tombola kans op leuke prijzen. U kunt zich gratis aanmelden voor de karpergroep via: <http://auhv.mijnhengelsportvereniging.nl/karpervissen/aanmelden-karpergroep.html> De exacte locatie wordt nog vastgelegd en gecommuniceerd via WWW.AUHV.NL. De zaal is om 19:30 open en de avond begint om 20.00. Voor vragen en/of terugmeldingen van spiegelkarpers kunt u mailen met auhvkarpers@hotmail.com

UKK 2015

De karpergroep heeft in 2015 de Utrechtse Karperkampioenschappen georganiseerd: er werd gevist op het Amsterdam-Rijnkanaal, de Haarrijnse Plassen en Strijkviertel. Op het Amsterdam-Rijnkanaal werden er drie karpers gevangen, de grootste van 11,4 kg door het koppel Lindaart & Belo. De strijd barstte pas echt los op de Haarrijnse Plassen, er werden maar liefst 9 karpers door de deelnemers gevangen. De organisatie wist zelfs twee van de topvissen in het net te dirigeren!

Met een kleine voorsprong ging het koppel Overdevest & van Driel de laatste wedstrijd in. Niemand had echter verwacht dat het koppel Koppen & Kraa maar liefst drie van de vijf vissen wist te vangen op Strijkviertel. Ze kwamen heel dichtbij, maar het was niet genoeg om de nieuwe kampioenen van de troon te stoten. Het koppel Overdevest & Van Driel heeft daarmee een plaats weten te bemachtigen in het Hall of Fame.

HET TOTAALKLASSEMENT:

Overdevest & van Driel,	53,3 kg;
Belo & Lindaart,	48,9 kg;
Koppen & Kraa,	39,1 kg;
Deudekom & Deudekom,	22,5 kg;
Witkamp & Westerveld,	13,1 kg;
Korll & Gerwig,	10,3 kg;
Van Gelderen & Van Genderen,	8,2 kg.

Grootste vis van Lindaart en Belo.

De organisatie vond het drie super leuke visweekenden. Volgend jaar worden de wedstrijden gevist op Veldhuizen, Haarrijnse Plassen en Strijkviertel. De inschrijving was binnen een dag vol. Mochten jullie nog tips of ideeën hebben voor volgend jaar dan horen wij dit graag via karperswedstrijden@auhv.nl Speciale dank voor de mooie prijzen gaat uit naar de sponsors: Hengelsport Utrecht, Raptorboats & Riverlandbaits.

De gezelligheid duurt soms tot de late uurtjes...

VLEEGVISGROEP THE LEADER IS VERHUISD!

In april 1993 ging de vliegvisgroep The Leader, onder de vlag van de AUHV, van start in Groenekan, in het café van mevrouw Bijlo. Het doel was en is nog steeds de vliegvisser in en rondom Utrecht te organiseren en de onderlinge contacten te bevorderen. Al snel groeide het aantal leden naar meer dan honderd, elke bindavond die toen nog door Ton en Hennie van Traditional Hengelsport werden begeleid, werden druk bezocht. Vliegvisserij was in!

Toen het café werd verkocht moest de club uitkijken naar een andere locatie, en zo kwamen er meerdere: Houten, Utrecht en uiteindelijk Nieuwegein, in het clubgebouw van Petanque. Helaas liep het aantal leden terug en werd het zaak om naar een kleiner en vooral gezelliger onderkomen uit te kijken. Naar een haven met een inspirerende uitstraling voor een vliegvisclub.

In 1995 werd in de nabijheid van Groenekan een nieuw recreatieterrein aangelegd, Het Noorderpark. En een van onze oud-clubleden en zijn partner, Rick en Huyen, startten hier in juni 2012 een forelvisserij aan de St. Anthoniedijk 120. Hun paviljoen was een uitgelezen kans voor de Vliegvisgroep The

Ook de forel vaart er wel bij!

Leader om een nieuw onderkomen te betrekken voor de bindavonden. Het paviljoen is goed van eten en drinken en biedt volop ruimte voor vissen, wandelen, feest en barbecue.

TERUG NAAR NOORD

Een betere keuze had niet gemaakt kunnen worden; niet alleen de omgeving van de forelvisserij kan als een stimulans worden gezien, het hele Noorderpark bevat veel viswater dat allemaal is opgenomen in de Gezamenlijke Lijst van Viswateren en bevat door het zuivere kwelwater uit de Utrechtse Heuvelrug een gezond visbestand. Men vindt er onder andere snoek, ruisvoorn en recentelijk ook roofblei. Ook de forellen in de vijvers van de Ruigenhoek varen daar wel bij. Interessant in het park zijn vooral de restanten elzenbroekbos en trilvenen en de vele petgaten die deels te bevissen zijn. Ook het fort op de Ruigenhoek is een belangwekkend onderdeel van het landschap dat nu doorsneden wordt door wandel- en fietspaden die je door de herverkavelde weilanden voeren. Het gebied heeft een belangrijke recreatieve functie voor de stad Utrecht.

BINDAVONDEN EN VISDAGEN

Een betere omgeving om de vliegvisgroep weer te laten floreren, kun je je niet voorstellen. Inmiddels worden de bindavonden weer goed bezocht en duurt de gezelligheid soms tot mid-

Elzenbroekbos en trilvenen.

Meer info

WWW.FORELVIJVERDERUIGENHOEK.NL
WWW.VLIEGVISGROEPTHELEADER.NL
WWW.NOORDERPARK.ORG

dernacht. Daarnaast worden er meer gezamenlijke visdagen gepland en is de nieuwe locatie uiterst geschikt om in de toekomst vaker vis- en werp-clinics te organiseren. Op onze site vind je een verslag van een recentelijke visdag in dit gebied onder de titel: Ons groene hart, Bij Westbroek! Enkele foto's van die dag zijn in dit artikel opgenomen om een impressie te geven.

VAN HARTE WELKOM

Uiteraard is een ieder welkom voor een kennismaking met de vliegvisgroep The Leader op een van onze bindavonden (vanaf 20.00 uur) en bij de nog aan te kondigen werp- en vislessen die uiteraard verzorgd zullen worden op en rond de forelvijver De Ruigenhoek aan de St. Anthoniedijk 120 te Utrecht. Data van deze bindavonden zijn voorlopig: 16 maart en

Foto: De Ruigenhoek

13 april, maar er volgen er nog meer. Ook het aantal gezamenlijke visdagen is sinds de verhuizing aanzienlijk uitgebreid.

Kees van der Hulst

Zuiver water met een goed visbestand.

Adri met een
mooie pollak.

HET NOORSE EILAND LEKA

Het is al weer drie jaar geleden dat we als Scandic-Mediagroup, bestaande uit Adri, Chris, Henny, Cees, Aad en Steffan, naar Scandinavië afreisden voor onze DVD productie 'Fjordvissen in Midden-Noorwegen.' We bezochten daar de eilandengroep Hitra & Froya in het zuidelijk deel van de provincie Trondelag. Dit jaar kozen we het meest noordelijk gelegen visplekje van Trondelag, het eiland Leka. Een begrip voor vele Nederlandse en Belgische sportvissers, mede gezien de goede heilbotvangsten van de afgelopen jaren.

In november 2014 boekten wij op de hengelsportbeurs in Utrecht een 6-persoons appartement en een 2-tal Quicksilver kajuitboten

bij 'Leka Camping' op het Noorse eiland Leka. De boottoertocht naar Scandinavië werd geboekt via de Vluchtende Visser uit Leiden. Een

retourtje Kiel-Oslo-Kiel met de Colorline was niet de voordeligste oversteek, maar bood veel comfort en had een gunstig reisschema.

Woensdag 13 mei 2015 vertrokken we in alle vroegte richting Kiel, waarna een grote veerboot, de Color Magic, ons in 20 uur naar Oslo bracht. Een 9 uur durende reis richting Trondheim bood voldoende gelegenheid om regelmatig

te stoppen en te genieten van de mooie natuur. De route over de hoogvlakte Dovrefjell was een adembenemende ervaring. Winterse vergezichten en vele meren waren in deze tijd van het jaar nog stijf bevroren. De muskusossen ontbraken dit keer in het prachtige decor. Op Oysand camping aan het Trondheimfjord hebben we overnacht in eenvoudige houten hutten. De volgende ochtend begonnen we de laatste etappe richting Leka. Rond 15:00 uur arriveren we in Gutvik in afwachting van de veerboot die ons naar Leka zou brengen. Nu was het echt begonnen en we realiseerden we ons dat diezelfde vanavond nog de eerste lijnen in de fjord zouden afdalen.

► GUNSTIGE LIGGING

Op Leka camping ontmoetten eigenaar Anne Britt, die in haar kantoor annex

Windstil op de Atlantische Oceaan.

hengelsportshop ons voorzag van informatie en de sleutel van ons verblijf. We troffen twee bekende gezichten, Wil van Wilgenburg en Piet Nieman, twee zeer ervaren zeevissers die Leka promoten op de hengelsportbeurzen in Nederland. De afgelopen twee weken waren relatief koud, 5 graden met veel wind. De visserij was tot op dat moment taai te noemen en de heilbot was nog in geen velden en wegen te bekennen. Op onze eerste twee visdagen stond er ook veel

wind, maar de gunstige ligging van de accommodatie maakte het mogelijk om toch het water op te gaan. We bleven vooral aan de oostzijde van het eiland en voeren hier en daar een baai in om comfortabel te kunnen vissen. Hier konden we niet de grootste vissen verwachten maar je kon er altijd wel kabeljauw vangen tot een kilo of 6. In de baaien waren de schelvisen goed vertegenwoordigd en flink van formaat. We vingende mooie exemplaren van 4 tot 5 kilo.

› OPEN ZEE

Op advies van visgids Wil gingen we zondag voor de eerste keer naar open zee. We voeren om de zuidkant van Leka heen en manoeuvreerden onze boten, aan de hand van de kaartplotter, tussen verschillende kleine rotseilandjes door richting de Atlantische oceaan. Toen wij op de plek van bestemming aankwamen stond er nauwelijks wind, maar onze magen werden flink getest door de aanwezige oceaandeining.

Voor de scherenkust lagen enkele mooie onderwaterplateau's waar de waterdiepte circa 10 meter bedroeg. Al snel bleek dat het wemelde van de kabeljauw boven deze plateaus. Er kon met lichte hengels gevestigd worden, voorzien van kleine shads van 3 inch op jigkoppes van 57 gram. De shad iets omhoog draaien en daarna weer laten vallen, het zogenaamde 'tjoeke-len' tegen de bodem, leverde harde aanbeten op. Er werden al snel dikke kabeljauwen tussen het kelp vandaan gepeuterd, maar door deze wijze van vissen zaten we vaak vast aan de

bodem en verspeelden veel kunstas. Het langzaam binnen vissen bleek eveneens een effectieve manier, waarbij we geen risico liepen op vastzitten. Dit leverde naast kabeljauw ook regelmatig mooie pollak op. We hopten van het ene plateau naar het andere. Overal was het vergeven van de vis die volop aasde en de spinhengels diep liet doorbuigen. Dit waren de dagen waar we zo vurig op gehoopt hadden!

› MOOIER WEER

Het weer werd met de dag stabiel. De temperatuur was dan wel zo'n 10 graden, maar zodra de zon doorbrak voelde het op de windstille oceaan zomers aan. Deze dagen bevisten we de eerste plateaus aan de noordoostzijde van het eiland. Met het mooier wordende weer namen de vangsten toe. Wederom bleken de beste vangsten te komen van de ondiepe plateau's waar slechts 7 tot 12 meter water stond.

Kabeljauwen met een formaat van 3 tot 6 kilo hadden veruit de overhand met uitschieters tot 10 kilo. Tussendoor werden af en toe mooie pollakken en schelvisen gevangen. De aantallen liepen op en waren niet meer bij te houden.

› HEILBOT

En daar was er die lang verwachte aanbeet. Steffan draaide zijn shad strak boven een plateau binnen toen halverwege het kunstas hard werd gegrepen. Al snel werd duidelijk dat een heilbot

Henny met een schelvis.

Chris met een lom.

de shad had gepakt. Keer op keer werden er tientallen meters lijn door de molenslip getrokken. Er volgden enige hachelijke momenten toen de heilbot langs het rotsachtige plateau de diepte in zwom en de gevlochten lijn deed rafelen. Toch wist Steffan de heilbot, die circa 20 kilo woog, bij de boot te krijgen. Het gebruik van een schepnet bleek een volledige miscalculatie. De heilbot was veel te groot en bedacht zich geen moment. Met een run onder de boot door werd meedogenloos afge-rekend met het materiaal: lijnbreuk! Een groep sportvissers gedesillusioneerde achterlatend.

We moesten deze nederlaag even verwerken. Maar deze geweldige vis had zijn vrijheid verdiend. Toen daarop de eerste kabeljauwen de hengeltoppen weer kromtrokken, kregen we de smaak weer te pakken. Tot in de avond bleven we vangen en de aantallen liepen op tot ver boven de honderd stuks. Het merendeel werd weer onbeschadigd teruggezet en de rode 'kelpkabeljauwen' gingen mee voor consumptie.

Cees ving deze dag de grootste exemplaren met zijn 'sleeptechniek.'

Hierbij draaide Cees de shad langzaam in waarbij de shad over de

bodem sleepte. Op deze wijze ving hij verschillende exemplaren tussen de 7 en 9 kilo. De dagwinst ging uiteindelijk naar Henny met een kabeljauw van ruim 10 kilo.

INDRUKWEKKENDE VANGSTEN

Terug in de haven bleek er over de hele linie gigantisch gevangen te zijn. De grotere boten die verder de oceaan op waren gegaan, hadden op de ver gelegen plateau's indrukwekkende vangsten geboekt. Er waren diverse heilbot-

ten geland tot 40 kilo. De grootste kabeljauw aan de weegschaal had een gewicht van ruim 17 kilo. Dit zat er voor ons helaas niet in. Daar waren onze Quicksilvers niet zeewaardig genoeg voor.

Het bleken de laatste wapenfeiten te zijn van een mooie visvakantie. De laatste dagen was een snoeiharde wind met veel regen de grote spelbreker. De laatste avond deden wij ons tegoed aan 5 kilo vers gevangen kabeljauwfilet. Onder het genot van een borrel met hartige snacks werd met visgids Wil de visweek geëvalueerd.

De conclusies op een rijtje: Leka is een prachtige bestemming met ongekende mogelijkheden. We hebben het geweldig getroffen met het weer. De kabeljauw was in grote aantallen te vangen rond het eiland. De oceaankant van het eiland bood de beste mogelijkheden. Voor vissoorten als koolvis en pollak waren we net iets te vroeg in het seizoen. De Quicksilver boten waren niet altijd even stabiel en aan de krappe kant voor 3 sportvissers. Een volgende keer zullen we zeker extra investeren in de grotere Arvor of Jeanneau boten. Al met al kunnen we terugkijken op een geweldige visvakantie op een bestemming waar we zeker in de toekomst nog eens terug zullen komen.

Kabeljauw kwam het meest voor.

SPECIAL FORCE

HENK SIMONSZ
CUSTOM ROD SERIES

NEW 2016 | SPECIAL FORCE ROD SERIES

Voor het seizoen 2016 heeft SPRO in nauwe samenwerking met Henk Simonsz de hagelnieuwe Special Force roofvishengels ontwikkeld. Henk Simonsz: *"Deze 4 kunstaashengels behoren tot de absolute top en zijn speciaal gebouwd en getuned voor de modernste roofvistechneken. De supersnelle, high modulus carbon blanks zijn afgebouwd met de beste Fuji® componenten en maken het vissen met deze topserie uiterst effectief en comfortabel. Het optimale gevoel en de perfecte sturing van je kunstaas geeft de beste resultaten."*

Special Force Baitcast 190/2
L: 190 cm
W: 126 gr
C&W: 7-28 gr

Special Force Spin 190/2
L: 190 cm
W: 112 gr
C&W: 7-28 gr

Special Force Spin 220/2
L: 220 cm
W: 124 gr
C&W: 10-45 gr

Special Force Spin 240/2
L: 240 cm
W: 142 gr
C&W: 15-60 gr

Henk Simonsz

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 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'.
- 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 2016	
Nieuw lidmaatschap 2016, incl. inschrijfkosten	€ 35,00
Lidmaatschap (continuering)	€ 30,00
Lidmaatschap zonder afdrachten	€ 14,00
Nieuw jeugdlidmaatschap 2016, incl. inschrijfkosten (tot 14 jaar)	€ 13,50
Jeugdlidmaatschap (tot 14 jaar, continuering)	€ 10,00

U kunt lid worden via de website: WWW.AUHV.NL
Ook kunt u terecht bij onze verkooppunten.

Verkooppunten

Utrecht

- Lahr Hengelsport
Smaragdplein 241-243,
3523 EJ
Tel. +31 (0)30-2148001
- Traditional Hengelsport
Temming, 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

IJsselstein

- De Witte Parkiet,
Koningshof 3, 3401 DW
Tel. +31 (0)30-6882243

Zeist

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

Maarsssen

- Sander's Hengelsport,
Tuinbouwweg 23, 3602 AT
Tel. +31 (0)346-287500

Doorn

- Hengelsport Doorn,
Kampweg 78, 3941 HK
Tel. +31 (0)343 - 413819

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
- Laurens Visvrienden,
Hoofdveste 26, 3992 DG
Tel. +31 (0)6-45 75 88 80

» WIJZIGINGEN:

Geef wijzigingen zoals adreswijzigingen of foutieve persoonlijke gegevens vóór 1 oktober door aan de ledenadministratie via auhv@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: auhv@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.

Algemene Utrechtse Hengelaars Vereniging

**WORD
ABONNEE**

**2 JAAR BEET
VOOR DE
PRIJS VAN
1 JAAR**

**JE BETAALT SLECHTS € 54,95 VOOR
24X BEET IN PLAATS VAN € 109,90**

**50%
KORTING**

ZO NEEM OF GEEF JE EEN ABONNEMENT

Snel en makkelijk te regelen: beet.mijntijdschrift.net/auhv2voor1 bel gratis 0800 - 0996606 of stuur de **antwoordkaart** in naar Beet, Antwoordnummer 338, 4800 WB Breda.

**JA, IK PROFITEER
VAN 50% KORTING
EN BETAAL VOOR
2 JAAR BEET
SLECHTS € 54,95
I.P.V. € 109,90.**

Mijn gegevens (altijd invullen):

Naam: _____ M/V
Adres: _____
Postcode / Woonplaats: _____ Geb. datum: _____
Telefoon: _____
E-mailadres: _____

Ik betaal als volgt:
 met de speciale acceptgirokaart die je mij toestuurt (€ 2,- administratiekosten).
 ik machtig hierbij Vipmedia het abonnementsgeld automatisch van mijn rekening af te schrijven.

Mijn IBAN is: N L _____

Datum: _____ Handtekening: _____

Deze actie loopt t/m 31-12-2016

AUHV2016

Lahr hengelsport

Smaragdplein 241-243

3523 EJ Utrecht

Tel: 030-2148001

Aftrap visseizoen 2 april 2016

Waarom naar Lahr hengelsport ?

- * demonstratie strategy baits, door Saron Debets
- * demonstratie shimano, molens en hengels etc door Bjorn Emans
- * kortingen onderstaande acties
- * korting dmv flyer actie

**Tegen inlevering van deze flyer
15 % korting op uw aankoop ***

* geldt niet op de lopende acties
* geldt niet voor beetmelders

**Deze actie is alleen geldig
op 2 april 2016**

Aanbiedingen

Baitrunners

- Shimano St 6000 RB
Van € 69,95 voor € 59,95
- Spro Necton LCS 550
Van € 45,95 voor € 39,95
- Spro Freelineer XS 1050
Van € 89,95 voor € 69,95

Karperhengels

- Shimano Alivio 2,75 lbs
Van € 59,95 voor € 49,95
- FOX warrior S 2,75 lbs
Van € 99,99 voor € 84,95

Vaste stokken

- Energizer 7 mtr
Van € 59,95 voor € 39,95
- Energizer 8 mtr
Van € 69,99 voor € 49,95

Molens

- Albatros Predox 2000
Van € 59,95 voor € 44,95

OP = OP

Geen punten op pas of inleveren