


KAKO SAM SE UPECAO NA RIBOLOV


ROMAN SAFNER


“MNOGI LJUDI PECAJU CIJELOGA ŽIVOTA,
BEZ SPOZNAJE DA RIBA NIJE
TO ZA ĆIM TRAGAJU.”

HENRY DAVID

TONI JE BAŠ “GUBA”,
A PETRA JE
NAJZGODNIJA CURA
U CIJELOJ ŠKOLI


TONI JE BIO GLAVNA FACA U RAZREDU. I NE SAMO U RAZREDU. U CIJELOJ ŠKOLI.
OKO NJEGA JE UVIJEK BILO ŽIVO. I POD ODMORIMA I NAKON NASTAVE I IZVAN
RAZREDA I IZVAN ŠKOLE. A KAD JE PRIČAO SVI SU GA SLUŠALI S DIVLJENJEM.
Naročito ona Petra iz druge klupe kraj prozora iz četvrtog razreda.

MISLIM
DA BI
MI SE
RIBOLOV
MOGAO
DOPASTI


ŠTO IZ ZNATIŽELJE, ŠTO IZ LJUBOMORE, ŠTO IZ ŽELJE DA I JA BUDEM CENTAR OKUPLJANJA, A NAROČITO ZBOG PETRE IZ ČETVRTOG C, I JA SAM SE STALNO VRTIO U NJEGOVU BLIZINI. I JEDNOM KADA NIJE BILO PETRE USREDOTOČIO SAM SE NA NJEGOVU PRIČU. MA TO JE BILA FORA. NAPETIJE OD PLAY STATIONA I KOMPJUTERSKIH IGRIĆA ZAJEDNO. A GOVORIO JE O NEKAKVOM RIBOLOVU.

SKAKAVCI, MUHE, ZRIKAVCI I GLISTE SU MAMCI ŽIVOTINJSKOG PODRIJETLA


Priča je počinjala prikupljanjem mamaca. Lovom skakavaca, muha i zrikavaca, a na što se nadovezalo prevrtanje kamenja i odlomljenih grana u potrazi za glistama i drugim crvolikim životinjicama. I dok je jednu ulovljenu životinjicu spremao u kutijicu barem dvije druge su mu pokušavale, a nerijetko i uspijevale pobjeći. Za prikupiti desetak komada trebalo je puno umijeća i prave vještine. A Toni je u tome bio pravi majstor. Zadnji put kad je bio u ribolovu ulovio je osam skakavaca, tri zrikavca, dvije muhe i barem šest glista. Jedna među njima bila je pravi kapitalac.


SMIJEH JE
DOBAR
ZA
ZDRAVLJE

KAKO JE PRIČA ZA TAJ DAN ZAVRŠILA NA SKAKAVCIMA I GLISTAMA NIJE MI BILO JASNO NITI ŠTO SU TO MAMCI NITI KAKVE TO VEZEIMA S RIBOLOVOM. BUDUĆI DA JE SUTRADAN U DRUŠTVU OKO TONIJA BILA I PETRA, IAKO NESPREMAN, ODLUČIO SAM PREUZETI INICIJATIVU. BEZ OKOLIŠANJA SAM PITAO TONIJA ŠTO ĆE MU, KAKO ON KAŽE, MAMCI ZA RIBOLOV? IAKO JE NA MOJ UPIT USLJEDIO OPĆI GROMOGLAŠNI SMIJEH SAMOPOUZDANJE MI JE Vratila PETRA USTVRDIVŠI DA NITI NJOJ TO BAŠ NIJE POSVE JASNO. TADA SU I OSTALI UTIHNULI, A SAMO SU RIJETKI PREPOSTAVLJALI DA ZNAJU O ČEMU SE RADI.

MAMAC JE SVE ONO
NA ŠTO SE MOŽE
ULOVITI RIBA


UDICA JE
KUKICA NA
KOJU SE RIBA
UPECA

MAMCI SU, MAMCI SU. MA SVE ONO NA ŠTO SE MOŽE ULOVITI RIBA. I SKAKAVCI, I MUHE, I ZRIKAVCI, I GLISTE, I, I. I KRUH, I PŠENICA, I KUKURUZ, I TIJESTO. PA I TREŠNJA, KUPINA, KOMADIĆ KRUMPIRA, NEKE SALAME, SIR. PUŽIĆI, ŠKOLJKAŠI, KOMADIĆI RIBE I LI MALE RIBICE. A MOGU BITI I UMJEĆNI MAMCI OD PLASTIKE, GUME, DRVETA, LIMA. SVE ŠTO SVOJIM MIRISOM, OKUSOM, BOJOM I IZGLEDOM MOŽE PRIVUĆI RIBU I NAVESTI JU DA GA PROGUTA.

UZ MAMAC JE SAKRIVENA UDICA PA AKO RIBA USTIMA PRIHVATI MAMAC VELIKA JE VJEROJATNOST DA ĆE JOJ SE UDICA ZAKVAČITI ZA USTA. KOJI PUTA JE DOVOLJNO DA GA SAMO MALO POVUČE, A KOJI PUTA GA BAŠ MORA PROGUTATI. TADA SE JE RIBA UPECALA. AKO RIBA NA VRIJEME OSJETI "PREVARU" ČESTO STIGNE ISPLJUNUTI SADRŽAJ IZ USTA, A DA TO RIBOLOVAC NITI NE PRIMIJETI. TADA SI OSTAO I BEZ MAMCA I BEZ RIBE. ZATO JE POŽELJNO ČEŠĆE PROVJERAVATI UDICU I MAMAC. JER DOK SE NA UDICU S MAMCEM RIBA MOŽE UPECATI, UDICU BEZ MAMCA (PRAZNU UDICU) ZAOBILAZI U VELIKOM LUKU.

I BAŠ TAJ DAN KADA SAM SE IZ ŠKOLE VRAĆAO KUĆI U HAUSTORU SAM NALETIO NA SUSJEDA S PRVOG KATA. NA NOGAMA JE IMAO GUMENE ČIZME, NA GLAVI MASKIRNU KAPU, A NA LEĐIMA JEDAN KRATKI RUKSAK I NEKAKAV DUGAČKI ZAMOTULJAK IZ KOJEGA SU VIRILI NEKAKVI ŠTAPOVI. U RUKAMA JE DRŽAO NEKAKVU ŽIČANU MREŽU U KOJOJ SE MIGOLJILA RIBA. IAKO SAM BIO UVJEREN DA ME NIKAD PRIJE NIJE NITI ZAMJEĆIVAO SADA MI SE OBRATIO.

— ŠTO JE SUSJED? ŽAR NIKAD NISI VIDIO RIBOLOVCA?
A VIDI KAKVU SAM RIBU ULOVIO. OVAKVU VELIKU
ŠTUKU VJEROJATNO JOŠ NIKAD NISI VIDIO.
SIGURAN SAM DA IMA BAREM DESET KILA. PRAVA
“NEMAN”. ALI DOČEKAO SAM JE NA OZBILJAN
PRIBOR. ČVRSTI ŠTAP (PRUT), ČVRSTU (DEBELU)
UZICU (NAJLON), TROKRaku UDICU NA ŽIČANOM
PREDVEZU I ŽIVU RIBICU KAO MAMAC. AKO TE
ZANIMA RIBIČIJA NAVRATI KAD IMAŠ VREMENA.
DA POPRIČAMO. A MOŽEMO KOJI PUTA I ZAJEDNO
OTIĆI U RIBOLOV.

NEKE RIBE MOGU NARASTI STVARNO VELIKE


RIBOLOVCI SU UGLAVNOM DRUŽELJUBIVI I DOBRO NAMJERNI LJUDI


Cijeli svijet mi se okrenuo naglavačke. Već sam se zamišljao u tonijevoj koži. Jer ako me ovakav majstor koji lovi velike ribe obući tajnama ribolova nitko mi u razredu, pa niti u školi neće biti ravan. A i Petra će češće biti u mojoj blizini. Unatoč nekakve tremе (zbunjenosti) i unutarnjeg straha od tako velikih riba sujeta (taština) i želja da budem što bliži Petri natjerali su me da već istu večer svratim do susjeda. Taj dan sam uzaludno zvonio na susjedova vrata koja nitko nije otvorio. No, u subotu je padala jaka kiša i puhanje jak, hladan vjetar pa niti susjed nije otišao u ribolov. To prijepodne naučio me prve ribolovne korake. Počeo je od ribolovnog pribora. Uz prekid za ručak posjetio sam ga isti dan i poslije podne. I u nedjelju opet.


PRVE POKUŠAJE U RIBOLOVU JE NAJBOLJE ZAPOČETI RIBOLOVNIM ŠTAPOM (PRUTOM) DUŽINE OKO TRI (3) METRA. TA DUŽINA JE ISTOVREMENO I PRIMJERENO KRATKA ZA SUVISLO I USKLAĐENO RUKOVANJE S TAKO DUGAČKIM PREDMETOM, I DOVOLJNO DUGAČKA ZA STJECANJE RIBIČKOG ISKUSTVA UZ DOBRE RIBOLOVNE REZULTATE. TAKAV PRUT JE GRAĐEN KAO TELESKOP TJ. ŠTAP NA IZVLAČENJE. SASTAVLJEN JE OD VIŠE DIJELOVA (TULJACA) KOJI SU KONUSNOG OBLIKA (POPUT STOŠCA). KADA JE ŠTAP SKLOPLJEN, A TAKAV JE PRIKLADNIJI ZA TRANSPORT, ONDA SU UŽI (TANJI) DIJELOVI UVUČENI U ONE ŠIRE (DEBLJE). NAJŠIRI (NAJDEBLJI) TULJAC KOJI JE UJEDNO DRŠKA ZA KOJU SE ŠTAP DRŽI TIJEKOM RIBOLOVA PREUZIMA ULOGU KORICA, NAVLAKE, KUTIJE ZA NOŠENJE. PRIJE POČETKA RIBOLOVA TANJI DIJELOVI SE IZVLAČE REDOM IZ SVE DEBLJIH I DEBLJIH KAKO BI NA POSLJETKU FORMIRALI ŠTAP U CIJELOJ NJEGOVОJ DUŽINI. KAKO DIJELOVI TELESKOPSKOG ŠTAPA NE BI ISPADALI JEDAN IZ DRUGOGA DUŽINA NA KOJU SE SVAKI POJEDINI DIO MOŽE IZVUĆI OGRANIČENA JE KONUSOM, NJEGOVIM ŠIRIM DIJELOM. TAKVI TELESKOPSKI RIBOLOVNI ŠTAPOVII OPĆENITO SE NAZIVAJU DIREKTAŠI. MOGU DOSEZATI DUŽINU I PREKO 14 METARA, A KADA SU NA UVLAČENJE NAZIVAJU SE ŠTEKOM (POLAGALJKOM). KARAKTERISTIKA DIREKTAŠA JE DA NA SVOJOJ OSNOVI (DIO ZA KOJI SE ŠTAP DRŽI TIJEKOM RIBOLOVA) NEMAJU PRIČVRŠĆENE MEHANIZME ZA POSTAVLJANJE KOTURA KAO NITI UZDUŽNIH PRSTENASTIH VODILICA KROZ KOJE SE PROVODI UZICA. ŠTAPOVII S TAKVIM DODACIMA KORISTE SE ZA SASVIM DRUGAČIJE TEHNIKE RIBOLOVA PRIKLADNIJE NEŠTO ISKUSNIJIM RIBOLOVCIMA. NO, S OVAKVIM "PRIBOROM ZA POČETNIKE" SE I DANAS SLUŽE VRHUNSKI RIBOLOVNI MAJSTORI NA NACIONALNIM I INTERNACIONALNIM NATJEČANJIMA U LOVU RIBE NA PLOVAK.


RIBOLOVNI
ŠTAPOVI
DIREKTAŠI
SU
UGLAVNOM
IZRAĐENI
KAO
TELESKOPI

NA RIBOLOVNI ŠTAP DIREKTAŠ SE PRIČVRŠĆUJE RIBOLOVNI SISTEM. SISTEM SE SASTOJI OD OSNOVNE UZICE, PLOVKA, UDICE I OTEŽANJA (TEGA). NA VRH, NAJTANJI DIO DIREKTAŠA SE UČVRŠĆUJE OSNOVNA UZICA. IЛИ DIREKTNIM VEZANJEM ZA ŠPICU, IЛИ POMOĆU JEDNOG IЛИ VIŠE SILIKONSKIH BUŽIRA (USKE CJEVČICE), IЛИ UZ POMOĆ FIKSNE PETLJE NA ŠPICI IЛИ POMOĆU KOPČE (SPONE) ZA BRZU MONTAŽU. DEBLJINA (ČVRSTOĆA, NOSIVOST) UZICE ODABIRE SE SHODNO VELIČINI RIBE KOJU SE PRVENSTVENO NAMJERAVA LOVITI. ZA MANJE RIBE SE ODABIRE NJEŽNJA, A ZA VEĆE RIBE DEBLJA, ČVRŠĆA I S VEĆOM NOSIVOSTI. ZA VELIKE RIBE UZICA MOŽE BITI I UPREDENA IZ VIŠE NITI, PA ČAK DJELOMIČNO I OD ČELIČNE ŽICE. SVE ZNAČAJNije KARAKTERISTIKE UZICE OZNAČENE SU NA NJIHOVIM ORIGINALnim PAKOVANJIMA I JASNO SU ČITLJIVE KOD KUPNJE. UKUPNA DUŽINA UZICE KOJA SE PRIČVRŠĆUJE ZA VRH UGLAVNOM JE JEDNAKA DUŽINI ISPRUŽENOG (RAZVUČENOG) DIREKTAŠA. TAKVA DUŽINA OMOGUĆUJE LAKO, PRECIZNO I KONTROLIRANO RUKOVANJE CIJELIM PRIBOROM. RIBIČEVOM PRODUŽENOM RUKOM.


DIREKTAŠI SU RIBOLOVNI
ŠTAPOVI KOJIMA
SE SISTEM ZA PEĆANJE
PRIČVRŠĆUJE NA SAM VRH


PLOVAK ZADRŽAVA
MAMAC NA ŽELJENOJ
DUBINI I SIGNALIZIRA
KADA RIBA PRIHVATI
MAMAC


NA UZICU SE POTOM PRIČVRŠĆUJE PLOVAK. OSIM ŠTO SVOJIM POMICANJEM UPORIZAVA RIBOLOVCA DA JE RIBA PRIHVATILA MAMAC ULOGA PLOVKA JE I DA UDICU S MAMCEM ZADRŽAVA NA ŽELJENOJ DUBINI. PROMJENOM POLOŽAJA PLOVKA PREMA GORE – VRHU ŠTAPA, ILI PREMA DOLJE, ZAVRŠETKU OSNOVNE UZICE, MAMAC S UDICOM SE POSTAVLJA NEPOSREDNO ISPOD POVРŠINE, OKO SREDINE VODENOG STUPCA, SASVIM PRI DNU ILI NA SAMO DNO. A UPRAVO DUBINA NA KOJOJ SE LOVI JE ČESTO PRESUDNA ZA RIBOLOVNI USPJEH. JASNO DA POSTOJE PLOVCI RAZLIČITIH OBLIKA, BOJA, VELIČINA I NAMJENA TE MATERIJALA OD KOJIH SU IZRAĐENI. SVE TE RAZLIKE REZULTAT SU BROJNIH ISTRAŽIVANJA, A S CILJEM NJIHOVE VEĆE LOVNE UČINKOVITOSTI. ŽA RIBOLOVNE POČETKE SVAKAKO SU NAJINTERESANTNIJI MANJI PLOVCI S IZRAŽENOM OSJETLJIVOŠĆU NA DODIR KAKO BI SE LAKŠE UOČILA PRISUTNOST RIBE KOJA JE PRIHVATILA PONUĐENI MAMAC.


PREDVEZ JE VEĆI ILI MANJI KOMAD UZICE NA KOJEM JE PRIČVRŠĆENA UDICA

NA KRAJ OSNOVNE UZICE SE PRIČVRŠĆUJE UDICA KOJA SE IЛИ POSEBNIM LJEPILOM LIJPEI ZA OSNOVNU UZICU, IЛИ SE NEKIM OD RIBOLOVNIH ČVOROVA (UZLOVA) VEŽE NA OSNOVNU UZICU, IЛИ SE NA KRAJ OSNOVNE UZICE POSTAVLJA S DODATNIM PREDVEZOM (PIJOKOM). PREDVEZ JE IZDVOPENI KOMAD UZICE NA KOJOJ JE VEZANA UDICA. U TRGOVINAMA RIBOLOVNOG PRIBORA SE OVAKVI GOTOVI PREDVEZI NUDE U RAZLIČITIM DEBLJINAMA UZICE I S RAZLIČITIM VELIČINAMA I OBLCIMA UDICA. DAKAKO DA I RIBOLOVAC SAM MOŽE IZRADITI PREDVEZE PO SVOJOJ MJERI. PRILIKOM SLAGANJA RIBOLOVNOG SISTEMA U PRAVILU JE DEBLJINA UZICE NA PREDVEZU NEŠTO TANJA OD DEBLJINE OSNOVNE UZICE KAKO BI U SLUČAJU ZAPINJANJA I KIDANJA PRIBORA RIBOLOVAC IZGUBIO SAMO DIO PREDVEZA I UDICU, A NE I CIJELI SLOŽENI SISTEM (OSNOVNA UZICA, PLOVAK, OLOVO).


VELIČINA UDICE PLANIRA
SE PREMA VELIČINI RIBE
KOJU SE PRVENSTVENO
POKUŠAVA ULOVITI


TEG POVLAČI UDICU
S MAMCEM ISPOD
POVRŠINE VODE, A
NA NAMATALJKU SE
SPREMAJU RIBOLOVNI
SISTEMI

UDICE SE MEĐUSOBNO RAZLIKUJU OBLIKOM, VELIČINOM, BOJOM, MEĐUSOBnim odnosom pojedinih dijelova (vrh, luk, krak, glava), brojem kuka (jednokuka, dvokuka, trokuka), brojem nastavaka (kukica na vrhu, dodatni jezičci na vratu) i sl. Osnovno je pravilo da se s malim udicama love uglavnom manje ribe, a s velikim velike ribe. No, u uobičajenim ribolovima neprimjereno je pretjerivati s veličinom udice. Velika udica zahtjeva i veliki mamac što već svojim dimenzijama odbija manju ribu i umanjuje izglede za griz.

Ispod plovka, a oko pedalj (petnaestak centimetara) iznad udice, ili neposredno iznad spoja osnovne uzice s predvezom na kojem je udica postavlja se otežanje (teg, olovo). Ili jedno ili nekoliko u grupi. Zadatak otežanja je da udicu s mamacem potopi na onu dubinu koju je položajem plovka odredio ribolovac. To ujedno znači da teg mora biti tako velik da mamac odvuciće na željenu dubinu, a istovremeno i tako mali da ispod površine ne podvuče i cijeli plovak jer bi njegova funkcija tada bila bespredmetna. Stoga je idealna veličina tega kada osim udice s mamacem pod površinu vode podvuče samo dio plovka, nešto preko polovice. Tada će preostali dio plovka koji je iznad površine i kojega ribolovac stalno može pogledom pratiti pružati najmanji otpor pa će se na njemu očitavati i najoprezniji dodiri gladnih riba. Čino podešavanje pripremljenih sistema može se obaviti kod kuće, u nešto većoj posudi s običnom vodom ili neposredno prije ribolova na ribolovnoj vodi. Da bi se sistem izbalansirao (uravnotežio) po potrebi mu se dodaje još komadić tega ili se skida komadić koji je suvišan. Gotovi, pripremljeni i dobro izbalansirani sistemi se spremaju namotavanjem na namataljke (motovila) i to svaki zasebno. Namataljke su izrađene od plastike različitih boja, pluta, stiropora ili malo tvrđeg kartona.


DOBRO POSTAVLJEN
MAMAC PREPOSTAVKA JE
USPJEŠNOG RIBOLOVA

RAZLIČITI
MAMCI SE
RAZLIČITO
POSTAVLJAJU
NA UDICU

JASNO DA NEMA USPJEŠNOG RIBOLOVA BEZ ODGOVARAJUĆEG MAMCA, NASTAVIO JE SUSJED. U TOM TRENUKTU MI JE KROZ GLAVU PROTUNJAO ONAJ GROMOGLASNI SMIJEH NEKI DAN PRED ŠKOLOM ALI UBRZO POTOM I PETRINA PODRŠKA. SAV USHIĆEN SAD SAM JA SUSJEDU PRIČAO O MAMCIMA. NAPOSLJETKU SAM IPAK NJEGA ZAMOLIO DA MI KAŽE KAKO SE TI MAMCI POSTAVLJAJU NA UDICU I ŠTO SE RADI AKO SE RIBA ULOVI.

ZRNA ŽITARICA POPUT PŠENICE, JEĆMA IЛИ KUKURUZA JE PRIJE UPORABE DOBRO OSTAVITI DA ODSTOJE U OBIČNOJ VODI. JOŠ BOLJE IH JE PROKUHATI DA OMEKŠAЈU. OD TIJESTA I/ILI KRUHA SE NA SAMOJ UDICI OBLIKUJE KUGLICA IЛИ VALJČIĆ. SVJEŽI KRUH SE MOŽE NA UDICU POSTAVITI I KAO "PAHULJICA". OTKINE SE KOMADIĆ MEKANE SREDINE KRUHA (POŽELJNO OD BIJELOG BRAŠNA), LAGANO SE PRSTIMA STISNE SAMO NA JEDNOM KRAJU KROZ KOJI SE POTOM PROBODE VRH UDICE. KAD SE TAKAV MAMAC SPUSTI U VODU PREOSTALI, NE STISNUTI KOMADIĆ KRUHA SE RAŠIRI POPUT PAHULJICE. MANJE GLISTE SE NA UDICU STAVLJAJU CIJELE DOK SE OD VEĆIH STAVLJAJU KOMADIĆI. DOBRO JE DA MAMAC BУДЕ NEŠTO VEĆI OD UDICE KAKO BI SE KRAJEVI GLISTE MIGOLJILI I TAKO MAMILI RIBE. MANJE CRVOLIKE ŽIVOTINJICE POPUT LIČINKI MUHA KOJE SE MOGU KUPITI U TRGOVINAMA RIBOLOVNE OPREME NA UDICU SE POSTAVLJAJU NATICANJEM KROZ PREDNJI IЛИ ZADNJI DIO TIJELA. UKOLIKO SE TAKVI MAMCI NA UDICU POSTAVE SAMO JEDNOKRATNIM POPREČnim PROBADANJEM TADA JE MOGUĆE NA JEDNU UDICU ISTOVREMENO POSTAVITI (NAPIKNUTI) I VIŠE OD JEDNOG MAMCA. MUHE, SKAKAVCI I ZRIKAVCI SE NA UDICU STAVLJAJU TAKO DA VRH UDICE ZAVRŠAVA U NJIHOVOM ZATKU IЛИ PRI GLAVI.


UZ MALO VJEŽBE, UDICA S MAMCEM SE MOŽE VRLO PRECIZNO ZABACITI NA ŽELJENO MJESTO GDJE SE OKUPLJA RIBA

Uđicu s mamcem treba ponuditi ribama tj. "zabaciti" u ribolovnu vodu. To se može učiniti zamahom iznad sebe (preko glave), ispred sebe ili u stranu. Osim kod zamaha preko glave, a što je i vrlo rijedak način zabacivanja koji nerijetko završava zapinjanjem udice o dio vlastite garderobe, u jednoj ruci se drži ribolovni štap za dršku, a u drugoj predvez odnosno osnovna uzica, neposredno iznad udice. Nakon laganog pokreta – zamaha (trzaja) rukom i pomicanja vrha direktaša u smjeru ispred sebe ili u stranu i prema gore iz druge ruke se ispušta držani kraj uzice. Ponesen tegom i mamcem cijeli sistem će tada poletjeti u željenom smjeru, a koji određujemo ponovnim spuštanjem vrha štapa prema površini vode. Nakon što je cijeli sistem dospio u vodu, teg odvukao mamac na podešenu dubinu, a plovak se pravilno ispravio samo manjim dijelom vireći iz vode, uzicu treba stalno držati pomalo zategnuto. Preveliki "trbuh" koji se često oblikuje od viška slobodne uzice između vrha štapa i plovka znatno umanjuje ribičevu reakciju na uočeni griz.

S ULOVLJENOM RIBOM TREBA RUKOVATI PAŽLJIVO KAKO BI JU NAKON OSLOBAĐANJA OD UDICE MOGLI NEOZLIJEĐENU VRATITI U VODU I LI U MREŽU ČUVARICU


ČIM PLOVAK IZ FAZE MIROVANJA KRENE U STRANU, POČNE SE ŠETATI I LI POČNE TONUTI ZNAK JE DA JE RIBA PRIHVATILA MAMAC. TADA TREBA NAGLIM ALI ODMJERENIM TRZAJEM ŠTAPU U SUPROTNOM SMJERU OD KRETANJA PLOVKA POKUŠATI ZABITI UDICU U RIBLJA USTA. UKOLIKO SMO USPJELI, SLIJEDI IZVLAČENJE RIBE IZ VODE. MALE RIBE SE BEZ OKLIJEVANJA PODIŽU IZ VODE I PRIVLAČE K SEBI. VEĆI PRIMJERCI KOJI SVOJOM BORBENOŠĆU I VELIČINOM MOGU UGROZITI I/LI PREMAŠITI SNAGU NAŠE OPREME SE IZ VODE NE IZVLAČE BEZUVJETNO I NA SILU VEĆ ODMJERENIM POKRETIMA, BEZ NESTRPLJENJA I SUVIŠNE ŽURBE. TAKO SE RIBA UMARA I SLAMA SE NJEZIN OTPOR. ULOVLJENA RIBA SE OPREZNO SKIDA S UDICE. VEĆI, NEMIRNIJI PRIMJERCI SE MOGU PRIHVATITI VLAŽNOM KRPOM KAKO BI SE UMANJILA NJIHOOA SKLISKOST I ISPADANJE IZ RUKE. POTOM SE DRUGOM RUKOM I LI POSEBNIM PRIBOROM OTKVAČI UDICA PAZEĆI DA NE ZAVRŠI U PRSTU I LI DLANU. PRILIKOM PRIHVAĆANJA RIBE RUKOM TREBA VODITI RAČUNA DA NEKE RIBE IMAJU ŠILJASTE BODLJE (TVRDE ŽBICE) NA PERAJAMA, A NEKE I NA ŠKRŽNOM POKLOPCU I STOGA PRILIKOM RUKOVANJA ZAHTIJEVaju POJAČANI OPREZ. RIBA SKINUTA S UDICE ODMAH SE VRAĆA U VODU I LI SE ČUVA U MREŽI ČUVARICI POTOPLJENOJ U VODI.

UKOLIKO OVAJ PUTA I NISMO USPJELI ULOVITI RIBU NA UDICU STAVLJAMO NOVI MAMAC I POKUŠAVAMO PONOVNO. NERIJETKO TIJEKOM CIJELOG RIBOLOVA NE DOČEKAMO NITI JEDAN GRIZ. UNATOČ IZOSTALOG GRZA DAN PROVEDEN UZ VODU UVIJEK JE PUN KOJEKA KVIIH POPRATNIH DOŽIVLJAJA. UKOLIKO SMO U RIBOLOV OTIŠLI U DRUŠTVU VEĆ SAMO ZAJEDNIČKO ISPIJANJE PONESENOG PIĆA I DIJELJENJE PONESENE HRANE VRVI OD VESELIH KOMENTARA I POŠALICA. NISU ISKLJUČENE NITI DRUŠTVENE IGRE, UTRKIVANJE, BACANJE KAMENA S RAMENA, BRANJE CVIJEĆA I LAKOMLJENJE SEZONSKIH PLODOVA. Nedvojbeno je da boravljenje u prirodi, udisanje čistog zraka, slušanje glasanja različitih divljih životinja i ptica i uzbuđenja koja se doživljavaju u nadmetanju s ribom razvijaju sportski duh uz prisniji i osmišljeniji odnos prema prirodi, vodama i životu u njima.

O REDU NA RIBOLOVNIM VODAMA
BRINU RIBOČUVARI KOJI
KAŽNJAVAJU PREKRŠITELJE PA JE
STOGA RIBOLOV BEZ DOZVOLE,
NAJSKUPLJI RIBOLOV


RIBOLOV JE
PRVENSTVENO
ZADOVOLJSTVO,
DRUŽENJE I
UŽIVANJE U
LJEPOTAMA
PRIRODE


ULOVLJENA RIBA JE SAMO DODATNA NAGRADA ZA ULOŽENI TRUD, STRPLJENJE I PRAVILAN ODABIR RIBOLOVNE TEHNIKE I MAMCA. VEĆ SAMOM SVOJOM POJAVOM RIBA UKAZUJE NA ČIST I OČUVAN OKOLIŠ, BOGATSTVO BIOLOŠKE RAZNOLIKOSTI I VESELJE BORAVKA U PRIRODI. ONA JE PRVENSTVENO RADOST ZA NAŠE OSJEĆAJE, A TEK POTOM I IZVOR NAŠE HRANE. ZA ZADOVOLJENJE NAŠIH HRANIDBENIH POTREBA BRINU SE POGONI ZA UZGOJ RIBE I GOSPODARSKI RIBARI. OVAJ REKREATIVNI DIO RIBOLOVA U IME DRŽAVE NADZIRU Ovlaštenici RIBOLOVNOG PRAVA (UGLAVNOM RIBOLOVNE UDRUGE) PUTEM SVOJIH RIBOČUVARA. ONI KONTROLIRaju DA LI SE POŠTUJE LOVOSTAJ (VRIJEME KADA JE ZBOG ŽAŠTITE TIJEKOM Mrijesta zabranjeno loviti određene vrste riba), MINIMALNA VELIČINA ODREĐENIH VRSTA RIBA (najmanja dužina ispod koje se ulovljena riba neozlijedena mora vratiti u vodu), DOZVOLJENA DNEVNA I GODIŠNJA Količina ulova po ribiču, BROJ I VRSTA RIBOLOVNIH ALATA TE POSJEDOVANJE ODGOVARAJUĆE RIBOLOVNE DOZVOLE. PREMA NAŠEM ZAKONU HRVATSKI I STRANI DRŽAVLJANI DO KRAJA GODINE U KOJOJ NAVRŠAVAJU ČETRNAEST (14) GODINA NE MORAJU POSJEDOVATI DOZVOLU ZA LOV RIBA, ALI U RIBOLOVU MORAJU BITI U PRATNJI RIBOLOVCA S DOZVOLOM. SMiju RABITI SAMO JEDAN RIBOLOVNI Pribor. Stariji od četrnaest godina moraju imati ribolovnu dozvolu za tekući dan ili tekuću kalendarSKU godinu. KUPNJI GODIŠNJE DOZVOLE PRETHODI POLAGANJE RIBIČKOG ISPITA.

YES, YES, YES. VEĆ SE RADUJEM SUTRAŠNJEM VELIKOM ODMORU. IMA DA RAZVALIM. A PETRA ĆE OSTAT BEZ TEKSTA. PREDLOŽIT ĆU DA U RAZREDU, MA NE SAMO U NAŠEM RAZREDU. PREDLOŽIT ĆU DA ZAJEDNO S ČETVRTIM Ć OSNUJEMO RIBIČKU GRUPU. SIGURNO I MEĐU NASTAVNICIMA IMA RIBOLOVACA PA ĆEMO TRAŽITI I NJIHOVU POMOĆ. ORGANIZIRAT ĆEMO I NATJECANJA. I U LOVU OVIH ŽIVIH MAMACA, I U VEZANJU UDICA, I U SLAGANJU SISTEMA. PA I U ULOVU RIBA. TKO VIŠE KOMADA, TKO VEĆU, A TKO ŠARENITU? TKO ĆE LJEPŠE SLOŽITI SVOJ RIBOLOVNI PRIBOR, A ČJE ĆE RIBOLOVNO MJESTO BITI UREDNIJE? TKO ĆE SKUPITI VIŠE OTPADA UZ VODU, A TKO ĆE BOLJE NACRTATI RIBU, PTICU, CVIJET, TRAVKU, DRVO, PLOVAK ILI VAL NA VODI? MOŽE SE CRTATI I AUTO, BICIKL, MOTOR, AUTOBUS, VLAK, TRAMVAJ S KOJIM SE IDE U RIBOLOV. BIRAT ĆEMO I NAJLJEPŠU Pjesmu o ribolovu. I NAJLJEPŠU PRIČU. I ŠALU. I GRB (ZNAK) za našu grupu.

SAZNAO SAM I OD KUDA TONI TOLIKO ZNA O RIBOLOVU. ĆUO SAM DA JE BIO U "MALOJ ŠKOLI RIBOLOVA". A TAMO SU PRIČALI O VODI, RIBAMA, RIBOLOVNOM PRIBORU. FARBALI SU NEKE CRTEŽE PLANKTONA I RAZNIH RAZVOJNIH STADIJA NEKIH KUKACA KOJI ŽIVE U VODI, A RIBE IH JEDU. GLEDALI SU FILMOVE O VODENIM ŽIVOTINJAMA I RIBAMA. RAZVLAČILI SU RIBOLOVNI PRIBOR. VIDJELI SU SOMA VEĆEG OD ODRASLOG ČOVJeka I ČOVJEĆU RIBICU. I NEKAKVU MALU RIBICU KOJA RAĐA ŽIVE MALE. I ONU S BULJAVIM OCIMA I TROSTRIKIM REPOM. DOBILI SU I SOKOVE I SENDVIČE I SLATKIŠE. ČOVJEĆE. I CIJELI RIBOLOVNI PRIBOR. I KNJIGU O RIBOLOVU. NA KRAJU I DIPLOMU. LUDNICA.


RIBOLOVCI DO
NAPUNJENIH 14 GODINA
NE MORAJU IMATI
DOZVOLU, A NAZIVAJU SE
KADETI


UZ PODRŠKU LOKALNIH UPRAVA
POJEDINA RIBOLOVNA DRUŠTVA
GOTOVO SVAKE GODINE
ODRŽAVAJU ŠKOLE RIBOLOVA


NE ZNAM ŠTO MI JE U ZADNJE VRIJEME? DO JUČER SU MI SE PO
GLAVI MOTALI INTERNET, IGRICE I ONA PETRA IZ ČETVRTOG C.
OD DANAS I RAZNE RIBE, ŠTAPOVI, UDICE, PLOVCI, MAMCI...

RIBOLOV JE JEDAN OD
NAJUČESTALIJIH OBLIKA
REKREACIJE U
CIJELOM SVIJETU


MISLIM. MA NE MISLIM, SIGURAN SAM.

UPECAO SAM SE NA RIBOLOV.

IMPRESSUM

NAPISAO:

ROMAN SAFNER

ILUSTRIRALE I DIZATNIRALE:

BABUSHKE (www.babushke.com)

NAKLADNIK:

ROMAN SAFNER (VLASTITO IZDANJE)

SURADNIK


ZAGREBAČKO RIBOLOVNO DRUŠTVO (www.zrd.hr)


TISAK:

KRIK STUDIO

©ROMAN SAFNER 2012.

ISBN: 978-953-57329-0-7


[ISBN: 978-953-57329-0-7]