Det Hemliga Vapnet!

Takhojaure går på ”snålvatten” och vattentemperaturen är över 15 grader. Solen gassar från en molnfri himmel och jag känner som fjällfiskare att det här inte är bra. En ljusglimt är att högtrycket ger så kalla nätter att myggen fryser ihjäl på löpande band och det kläcks inte tillräckligt många rekryter under dagarna för att det skall bli irriterande. 

I strömmarnas lugnare partier och bakvatten trivs nu mängder av matiga abborrar och rejäla strömgäddor. Ett dödligt gatlopp som harren och öringen gärna undviker. Det känns faktiskt lite kymigt att exponera ”masken” när man tar sig ett svalkande dopp.

Det är inte svårt att föreställa sig tillståndet i strömmen. Visst nappar det! Men för varje tur blir det allt svårare och ofta får flugan driva förbi orörd. Nymffiske fungerar bra under några dagar men de större fiskarna uteblir. För mig går det väl bra. Men trögt fiske är inte kul när man är ung och åkt på flugfiskeläger. 
Ett hemligt vapen för att få igång större harr och öring står högt på min önskelista.

Så händer det! Peter som är förstagångare på Kirunalägret står plötsligen med böjt spö gång på gång. Och det är fin fisk han får! Jag skyndar fram och han berättar då stolt att han redan fått ett tjugotal.

– Vad använder du för något? Han håller fram en stor svart hårvingestreamer som svar och säger
 – Den har pappa bundit! 
Svarsmeningen om att pappa säkert tänkt sig att flugan skulle användas till öringfiske sväljer jag och inser att han på nybörjarens oskuldsfulla sätt funnit det hemliga vapnet.

Jag flyttar till nästa håla och knyter ivrigt på en svart Wolly Bugger från öringavdelningen i flugasken. Kast, hugg och stor harr är min nästa sysselsättning. 
Med lätta steg går jag tillbaka till baslägret och snart får alla pojkarna köra sina fältstäd varma under produktionen av rejäla luringar. Peter får finna sig i att fler vill vara med och drilla stor fisk.

Själv kan jag inte låta bli att testa lite olika tekniker och finner snabbt ut att uppströms nymffiske med Wolly Bugger är väldigt effektivt. Visserligen får jag använda en rejäl polytofs för att den inte skall dränkas av annat än fiskar. Men vad gör man? Ett tjugotal större harrar senare bestämmer jag mig för att vandra lite längre nedströms
Där nere står David och fiskar. Han är Peters far och min ledarkollega. Han är fullständigt ovetande om vad hans son + öringflugan har ställt till med.

Hans kastar sin torrfluga elegant utefter videsnåren och jag kan se på koncentrationen att han har järnkoll på en fisk. – Micke du kan väl pröva på den här luriga fisken? Den har ratat allt än så länge.

· Visst säger jag och börjar luftkasta med kombinationen polytofs och Wolly Bugger.

David tittar på med förundran och tänker att nu har fiskekompisen fått solsting? 

Jag låter ”paret” landa och omedelbart smaskar det på en stor harr på flugan och en tvillingbroder försöker samtidigt ta polytofsen. Sicket formidabelt dubbelhugg
- Ja den var lurig säger jag retfullt! Ett kast senare tar också tvillingbrodern på flugan. – Och den med? 
David står bara och gapar! Jag förklarar vad Peters upptäckt och ett antal goa skratt senare vandrar jag och en stolt far tillbaka till lägret.

Till historien vill jag också tillägga att torrflugefisket fick samma nytändning när vi började använda Streaking Caddis och liknande ”små” flugor.
Lev Väl och Fiska Mycket

Mikael Hagman
