
1

AAsskkaarrtteellee
kkaallaassttuussvväälliinneeiittää

2

Askartele kalastusvälineitä
Vinkkejä kerhotoimintaan

Kalastusvälineiden valmistaminen on mukavaa puuhaa ja
itse tehdyllä vieheellä saatu saalis maistuu erityisen
herkulliselta. Kerhotoiminnan järjestäminen vaatii kui-
tenkin hyvää mielikuvitusta. Aina ei ole helppoa keksiä
uutta tekemistä kerhoiltoihin. Ei hätää, näillä ohjeilla
pärjäät jo pitkälle.

Tästä askarteluoppaasta löydät ohjeita sekä avovesikau-
den, että talvisen toiminnan järjestämiseen. On kerho-
kerran aiheena sitten solmujen opetteleminen, kalastus-
välineiden valmistaminen tai nuorten harrastemerkkien
suorittaminen, oppaasta löytyvät ohjeet niihin. Opas on
jaettu kalastusaiheittain, jotta kerhotoiminnan suunnit-
telu on helpompaa.

Toivotamme teille mukavia kerhohetkiä uuden askarte-
luoppaan parissa.

TOIMITTANEET:
JANNE TARKIAINEN JA JAANA VETIKKO

KIRJOITTAJAT:
PEKKA KINNUNEN, PETTER NISSÉN, MARKO RUUSKANEN JA

JANNE TARKIAINEN

PIIRROKSET:
JAKKE HAAPANEN

TAITTO:
HEIKKI HJELT/MARKKINOINTIPÖRSSI OY

ISBN 978-952-5447-04-0

RAHOITETTU OSITTAIN MAA- JA METSÄTALOUSMINISTERIÖN

KALASTUKSENHOITOMAKSUVAROILLA.

3

1. Kalastajan solmut 4
1.1. Unisolmu 4
1.2. Tuplaunisolmu 5
1.3. Palomarsolmu 5
1.4. Liukumaton Rapala lenkkisolmu . 5
1.5. Verisolmu 6
1.6. Kirurgin silmukka 6
1.7. Kahdeksikkosolmu 6

2. Onkiminen . 7
2.1. Onkikoho 7
2.2. Onkilaite 8
2.3. Onkipaikan luotauspaino 9

3. Vetouistelu ja heittokalastus 10
3.1. Vaappu . 10
3.2. Lusikkauistin 12

3.2.1. Tapa 1 12
3.2.2. Tapa 2 13

3.3. Peruke . 14
3.3.1. Tapa 1 14
3.3.2. Tapa 2 14

3.4. Plaanari . 15
3.5. Lippauistin 17
3.6. Jigipää . 18

4. Perhokalastus 19
4.1. Pintaperho 19
4.2. Haukiperho 20
4.3. Uppoperho 21
4.4. Putkiperho 22
4.5. Pilkkiperho 23
4.6 Perhohaavi 24

5. Pilkkiminen . 26
5.1. Pystypilkki 26

5.1.1. Tapa 1 26
5.1.2. Tapa 2 26

5.2 Mormuska eli morri 28
5.2.1. Levymorri 28
5.2.2. Pallomorri 29

5.3. Värikoukku 30
5.3.1. Ketju 31

5.4. Pilkkivapa 32
5.5. Mateenpilkintä 33

5.5.1 Madevapa 33
5.5.2 Maderyöstäjä 34

5.6. Nostokoukku talvikalastukseen . . 35
5.7. Jäänaskalit 35

6. Muut askarteluohjeet 37
6.1. Pitkäsiima 37
6.2. Kalankäsittelypiikki 38
6.3. Heittoliina 39

7. Harrastemerkkijärjestelmä 40
7.1. Säännöt . 40
7.2. Merkkien suoritus ja näytön

vastaanotto 41
7.3. Harrastemerkkien näyttölomake . 42

Omat askarteluohjeet 43

S i s ä l t ö

4

Kalastajan solmut

alastajan ei tarvitse opetella kaikkia mah-
dollisia solmuja, vaan muutamalla hyvällä

yleissolmulla pärjää monissa tilanteissa. Yksi
parhaista yleissolmuista on unisolmu, joka on
on varsin monipuolinen ja helppo tehdä. Uni-
solmulla voi solmia siiman vieheeseen, koukun
silmään ja morrin koukun varteen. Sama solmu
käy tuplaunisolmuna myös siimojen liittämi-
seen toisiinsa. Unisolmusta voi tehdä myös
luistavan avoimen lenkkisolmun. Eli yhdellä sol-
mulla tulee toimeen melkein kaikissa tilanteis-
sa. Unisolmun vetolujuus on parhaasta päästä
kaikilla siimatyypeillä ja se soveltuu myös liuk-
kaille kuitu- ja fluorocarbon-siimoille. Muita
hyvin suosittuja solmuja ovat palomar, per-
fection loop, Rapala lenkkisolmu, verisolmu, ki-
rurgin solmu, kirurgin silmukka, kahdeksikko-
solmu ja perhokalastuksen erikoissolmut neu-
lasolmu ja Albright-solmu.

Liitettäessä yhteen erivahvuisia siimoja tulee
kiinnittää huomiota siimojen paksuuteen. Liian
suuri ero yhteen solmittavien siimojen paksuu-
dessa aiheuttaa hyvienkin solmujen auki luista-
mista ja siiman vetolujuuden heikentymistä. Eri
materiaalit ja siimamerkit käyttäytyvät tässä
suhteessa hieman toisistaan poiketen. Maksi-
missaan noin 10–20 prosentin ero paksuudes-
sa on yleensä sopiva yleisohje. Mitä ohuempia
siimoja yhdistellään, sitä pienempi ero saa olla.
Perinteisten perhosiimojen liitoksiin käytetään
erikoissolmuja.

Muista aina solmuja tehdessäsi kostuttaa siima
ennen solmun kiristämistä. Solmun kiristämi-
nen kuivana heikentää merkittävästi sen veto-
 lujuutta.

K

1.1. Unisolmu
Unisolmu on varsin monipuolinen ja helppo
tehdä. Unisolmun vetolujuus on parhaasta
päästä kaikilla siimatyypeillä ja se soveltuu
myös liukkaille kuitu- ja fluorocarbon-siimoille.

��

��

��

��

Unisolmu vieheiden, leikarei-
den ja erilaisten viehelukko-
jen tms. kiinnittämiseen kaik-
keen kalastukseen.

��

�

5

��

��

��

��

��

��

��

��

��

Tuplaunisolmu siimojen liittämiseen toisiinsa.

1.4. Liukumaton Rapala lenkkisolmu
Vaaput ja koukut on usein kätevää solmia sii-
maan lenkkisolmulla. Lenkkisolmussa viehe
pääsee liikkumaan eläväisesti siiman päässä.
Solmua voi käyttää myös pienten perhojen ja
lenkillisten mormuskojen kiinnittämiseen. Eri-
tyisesti vaappujen kiinnityksessä lenkkisolmu
antaa uistimelle vapaata tilaa uida herkästi. Tällä
voi olla suuri vaikutus kalastavuuteen.

Rapalan liukumaton lenkkisolmu sopii hyvin
monofiilisiimoille.

��

��

��

��

��

!�

1.2. Tuplaunisolmu
Unisolmun eri muunnoksilla tulee toimeen lä-
hes kaikissa kalastustilanteissa. Tuplaunisolmu,
yksi muunnoksista, soveltuu siimojen yhdistä-
miseen toisiinsa. Liitettäessä yhteen erivahvui-
sia siimoja tulee kiinnittää huomiota siimojen
paksuuteen.

Liian suuri ero yhteen solmittavien siimojen
paksuudessa aiheuttaa hyvienkin solmujen luis-
tamista auki ja siiman vetolujuuden heikenty-
mistä. Eri materiaalit ja siimamerkit käyttäyty-
vät tässä suhteessa hieman toisistaan poiketen.
Maksimissaan noin 10–20 prosentin ero pak-
suudessa on yleensä sopiva yleisohje. Mitä
ohuempia siimoja yhdistellään, sitä pienempi
ero saa olla.

1.3. Palomarsolmu
Vetolujuudeltaan yksi kestävimmistä solmuista,
Palomarsolmu, sopii hyvin kaikkien lenkillisten
koukkujen ja vieheiden kiinnitykseen, kun ta-
voitellaan kiinteää solmua. Palomar on pitävä
solmu myös kuitusiimoille. Koukun tai vieheen
ylitse viety siimalenkki tuodaan lopuksi kou-
kun silmän yli sen etupuolelle ennen solmun
kiristämistä. Näin saavutetaan lähes sadan pro-
sentin solmukestävyys. Toinen yleinen tapa on
kiristää solmu siten, että siimalenkki jää kou-
kun silmän takapuolelle koukun varren ympä-
rille. Tämä jälkimmäinen tapa ei ole kuitenkaan
kestävyydeltään yhtä hyvä ja suositeltava.

Palomarsolmu kou-
kun tai vieheen kiin-
teään solmimiseen.
Sopii myös kuitusii-
moille.

Liukumaton Rapala lenkki-
solmu vieheiden ja koukku-
jen kiinnittämiseen.

6

Kirurgin silmukka. Liukumaton hyvin yksinkertainen lenk-
kisolmu perukkeen päätylenkiksi tai pienten koukkujen ja
perhojen kiinnitykseen.

1.6. Kirurgin silmukka
Kirurgin silmukka on liukumaton yksinkertainen
lenkkisolmu perukkeen päätylenkiksi tai pienten
koukkujen ja perhojen kiinnitykseen. Solmu on
luotettava ja se on helppo oppia. Kirurgin sil-
mukkaa voidaan käyttää myös lenkkien tekemi-
seksi selkäsiimaan. Kirurgin silmukka tehdään
pujottamalla kaksinkerroin taitettu siima kaksi
kertaa umpisolmun tapaan ja kiristetään.

1.7. Kahdeksikkosolmu
Onginnassa ja perhokalastuksessa suosittu
kahdeksikkosolmu on kätevä tapa liittää
ohuempi peruke pääsiimaan. Kahdeksikkosol-
mussa yhdistettävät lenkit tulee tehdä liuku-
mattomiksi lenkkisolmuiksi. Esimerkiksi kirur-
gin silmukka käy tarkoitukseen. Kahdeksikko-
solmun avulla perukkeen vaihto on nopeaa ja
esimerkiksi onginnassa mahdollistaa erikokois-
ten tai tyyppisten koukkujen nopean vaihtami-
sen kalastuksen aikana. Solmun avulla voi teh-
dä eripituisia ja -paksuisia onkitapseja moneen
koukkukokoon ja malliin valmiiksi. Valmiita tap-
seja säilytetään niin sanotussa tapsikammassa
tai esimerkiksi solumuovilevyyn kiinnitettyinä.

Perhokalastuksessa solmu mahdollistaa myös
valmiiksi tehtyjen perukkeiden nopean liittämi-
sen heittosiiman päässä olevaan lenkkiin eli
looppiin. Hyvän solmun onnistumiseksi siimojen
vahvuudet eivät saa poiketa merkittävästi toisis-
taan. Solmun kiristyessä tiukaksi tapsin tai pe-
rukkeen voi irrottaa kätevästi katkaisemalla
alemman lenkin siima lenkin sivulta, jolloin sol-
mu lähtee tapsista vetämällä liukumaan auki.

Kahdeksikkosolmu perukkeisiin ja siimojen yhdistämiseen
liittämällä kaksi kiinteää lenkkisolmua toisiinsa. Suosittu
perukesolmu esimerkiksi ongintaan ja perhokalastukseen.

�� ��

1.5. Verisolmu
Verisolmu sopii hyvin siimojen liittämiseen toi-
siinsa ja perukkeiden liittämiseen pääsiimaan.
Samaa solmua voidaan hyödyntää myös sivupe-
rukkeen solmuna, jolloin jätetään toisen siiman
pää leikkaamatta lyhyeksi. Tällöin tulee ottaa
huomioon riittävä pituus sivuperukkeeksi jätet-
tävään siimaan jo solmimisen alkuvaiheessa.

Siiman paksuuden mukaan voidaan vaihdella
siiman kierrosten lukumäärää toisen siiman
ympärille. Yleensä viisi kierrosta on sopiva mää-
rä. Paksuissa siimoissa määräksi voi riittää neljä
kierrosta ja ohuissa siimoissa voidaan toisinaan
tarvita kuusi kierrosta hyvän pitävyyden saa-
vuttamiseksi. Liitettävissä siimoissa ei saa olla
suurta eroa paksuudessa tai pitävän solmun
teko ei onnistu.

Verisolmu sii-
mojen liittä-
miseen toi-
siinsa ja sivu-
perukkeen
solmuksi.

7

Onkiminen

nkiminen on kivaa ja rauhallista touhua. Siihen ei tarvita kalliita laitteita, vaan välineiksi riit-
tää onkivapa, onkilaite ja matoja. Tässä ovat ohjeet onkikohon, onkilaitteen sekä onkipaikan
luotauspainon valmistamiseen.

2.1. Onkikoho

Tarvikkeet:
� Balsaa
� Liimaa
� Maalia
� Parsinneula

O

� Cocktailtikku
� Pätkä silikoniletkua
� Hiomapaperia
� Puukko tai mattoveitsi

1. Piirrä pahville onkikohon profiili ja leikkaa
se irti. Apuna voit käyttää valmiita kohoja.

2. Aseta sapluuna balsariman päälle ja piirrä
muoto rimaan. (1).

3. Vuole puukolla tai mattoveitsellä sapluunan-
muotoinen pala balsasta koko ajan pyöristä-
en kulmia. Kun saat kappaleesta lähes sym-
metrisen, jatka hiomista hiomapaperilla.

4. Kun olet saanut balsaan onkikohon lopul-
lisen muodon, paina parsinneula kohon
alapäähän terä edellä. Laita se mahdolli-
simman keskelle kohoa.

5. Tee reikä cocktailtikkua varten kohon
yläpäähän (ohut poran terä). Täytä reikä
liimalla ja laita tikku kiinni.

6. Nyt voit maalata kohon haluamillasi vä-
reillä. Helpoiten se käy kastamalla koho
maalipurkkiin. Jos haluat kohoosi kovuut-
ta, kasta se ennen maalaamista pro-
pionaattiliuokseen tai lakkaan 2–3 kertaa.
Kun olet maalannut kohon, putsaa parsin-
neulan silmä maalista. (2).

7. Kohon kuivuttua, laita silikoniletku kohon
yläosaan. (3).

! Ole varovainen, kun vuolet. Mattoveitset ovat erittäin teräviä.

1

2

3

8

1. Kiinnitä koukku tapsisiimaan (0,16 mm)

2. Tee tapsin toiseen päähän kirurgin silmukka.
Tapsi voi olla noin 15–20 senttiä pitkä.

3. Mittaa tarvitsemasi selkäsiiman pituus.
Muista, että käytettävä vapa määrää pituuden.

4. Tee selkäsiiman toiseen päähän kirurgin sil-
mukka.

5. Pujota siiman vapaa pää kohossa olevan
neulansilmän läpi ja tämän jälkeen kohon
varressa olevan silikoniletkun läpi.

2.2. Onkilaite

Tarvikkeet:
� Koho
� Siimaa (selkäsiima 0,20 ja tapsisiima 0,16 mm)
� Koukku
� Painoja
� Sakset
� Onkipohja
� Kuminauha

Oikean painotuksen löytämiseksi koholle, voi apuna käyttää kohopuntaria. Lopullisen painotuk-
sen voi tehdä myös rannassa ennen onkimista.
Onkipohjan voi tehdä itse sähköputkesta halkaisemalla noin 20 cm pitkä putki ja loveamalla
päät. Tekovälineiksi riittävät saha ja viila.

Vinkkejä

6. Kiinnitä tapsi selkäsiimaan pujottamalla
koukkutapsin siimalenkki selkäsiiman len-
kistä läpi ja koukku tapsin lenkistä. Kiristä
koukusta vetäen.

7. Laita tapsin yläpuolelle haulipainoja niin,
että kohosta näkyy vain antenniosa. Hau-
lit voi jaotella 10–15 sentin välein. Pienin
painoista lähimmäksi tapsia. Tapsiin ei tule
hauleja.

8. Kiinnitä koukku onkipohjaan ja kehi siima
onkipohjan ympärille.

9. Kiinnitä lopuksi kumilenkki siiman päähän
ja kiristä onkipohjan varteen.

9

2.3. Onkipaikan luotauspaino

Tarvikkeet:
� 2 kpl alumiinilevyjä (pituus 70 mm, leveys 40 mm, paksuus 7 mm)
� 3 kpl metalliporan teriä (3 mm, 4 mm ja 6 mm)
� Silikoniletkua (halkaisija 4 mm)
� 2 kpl pultteja ja muttereita (halkaisija 3 mm) ohjaintapeiksi
� Ilmastointiteippiä
� Lyijyä
� Valukauha

1. Aseta alumiinilevyt vastakkain tiukasti toisiaan vasten esimerkiksi ilmastointiteipillä.

2. Poraa levyjen läpi reiät (3 mm) ohjaintappeina toimivia ruuveja varten.

3. Työnnä pultit ohjaintappien reikiin. Kierrä mutterit pultteihin ja kiristä levyt tiukasti kiinni
toisiinsa.

4. Kiinnitä yhdistetyt levyt tiukasti esimerkiksi ruuvipenkkiin siten, että voit porata (2–5 kpl)
valureiät levyn pitemmälle ja kapealle sivulle.

5. Merkitse 4 mm poranterään esimerkiksi teippisuikaleella 30 mm syvyys kärjestä alkaen ja
poraa reiät yhdistettyjen levyjen saumakohtaan.

6. Merkitse 6 mm poranterään teippisuikaleella 20 mm syvyys kärjestä alkaen ja poraa edelliset
reiät suuremmiksi.(1).

7. Aukaise muotti ja poista siitä mahdolliset metallilastut. Sulje muotti uudelleen ja kiinnitä se
takaisin ruuvipenkkiin.

8. Sulata lyijyä esimerkiksi uudenvuodentinan valukauhassa sähkölevyllä ja kaada reiät täyteen lyijyä.

9. Odota niin kauan, että kuuma muotti ei enää polta käsiä ja aukaise se. Jos muotti ei aukene
helposti ohjaintappien poistamisen jälkeen, kopauta sitä pari kertaa napakasti vasaralla.

10. Aseta noin 20 mm pituinen silikoniletkun pätkä valetun painon ohuemman puolen
päälle. Letkun tulisi pysyä lyijyn päällä tiukasti. Nyt sinulla on valmis onkipaikan luo-
tauspaino, johon kiinnität luodatessasi ongenkoukun kuvan osoittamalla tavalla.(2).

! Kuumia esineitä käsitellessä on hyvä pitää hanskoja.
Valaessa tulee pitää suojalaseja ja hengityssuojainta.
Valaminen on syytä tehdä erittäin hyvin tuulettuvassa tilassa.
Sulaneeseen lyijyyn ei saa koskaan joutua vettä (ei yhtään).

1

2

10

etouistelu ja heittokalastus ovat kohtuullisesti saalista antavia kalastusmuotoja. Molemmilla ta-
voilla voi kalastaa kaikenikäiset samalla luonnosta nauttien. Harrastuksessa voi halutessaan sat-

sata myös monipuolisen välineistön hankkimiseen. Onneksi käyttökelpoisia välineitä on myös mah-
dollisia tehdä itse, jolloin kustannukset eivät nouse suuriksi.

3.1. Vaappu
Oman vaapun valmistaminen onnistuu kaikilta pienen harjoittelun jälkeen. Kun tekee huolellisesti
vaapun rungon, on helpompi saada vaappu uimaan toivotulla tavalla. Omalla vaapulla kalan saaminen
on mukava kokemus sekä isoille että pienille kalastajille. Kerhoilloissa kannattaa varata vähintään
2–3 kerhoiltaa vaapun valmistamiseen.

Tarvikkeet:
� Balsaa
� Kynä
� Paperia tai valmissapluuna
� Saha
� Puukko
� Hiomapaperia
� Maalia
� Lakkaa tai propionaatista itse tehtyä
� Tylliä
� Uintilevyjä
� Runkolankaa
� Liimaa esim. uhua
� Koukkuja
� Uistinrenkaita
� Hologrammiteippiä

Vetouistelu ja heittokalastus

V

1

1. Piirrä pahville vaapun sivuprofiili ja leikkaa se irti. Apuna voit käyttää jonkin valmiin vaapun
profiilia.

2. Aseta sapluuna puuriman päälle ja piirrä muoto rimaan. (1).

3. Sahaa tai vuole mattoveitsellä viivoja myöten malli irti.

4. Sahaa runkolangalle ura aihion vatsapuolelle. Tee se mahdollisimman keskelle aihiota.

11

5. Piirrä pahville vaapun selkäprofiili ja leikkaa se irti. Aseta sapluuna vaapun vatsapuolelle ja
piirrä malli niin, että runkolangan ura jää sapluunan keskelle. (2).

6. Tämän jälkeen veistä terävistä kulmista haluamasi suikaleet pois, jolloin edestä katsottuna
siitä tulee 8-kulmainen.

7. Jatka nyt näistä kulmista veistämisellä, jolloin saat 16-kulmaisen.

8. Tämän jälkeen hio hiomapaperilla vaappu haluttuun muotoon. (3).

9. Taivuta ruostumattomasta rautalangasta (1–1,2 mm) aihioon sopiva runko-
lanka. Taivutettaessa kannattaa ottaa pituudessa huomioon maalauksen ja
lakkauksen tuoma lisäpaksuus vaappuun. (4).

10. Liimaa runkolanka paikalleen niin, että täytät lankauran ensiksi lii-
malla, sitten laitat runkolangan uraan. Liiman seassa voi käyttää täy-
teaineena hiomisesta tullutta pölyä tai veistettyjä balsapaloja. Lii-
mauksessa voi käyttää esimerkiksi uhu-allplast tai vedenkestävää
puuliimaa. Anna liiman kuivua täysin kuivaksi ennen seuraavaa vai-
hetta. Hio ylimääräinen liima tai viilu pois, jotta saat vaapun vatsas-
ta tasaisen.

11. Upota vaappu lakkaan tai propionaattiliuokseen ja anna hetki olla.
Vaappu imee itseensä lakkaa ja ilmat poistuu balsan sisältä. Poista
kuivuneesta vaapusta hiomalla epätasaisuudet ja upota vaappu uu-
delleen. Tee tämä vaihe 3–5 kertaa, kunnes vaapun pinta on sileä.
Poista ylimääräinen lakka nokka-, vatsa- ja perälenkeistä esimerkiksi
mattoveitsellä. Nyt vaappu on valmis maalattavaksi. Yleensä ensim-
mäiseksi vaappu maalataan kokonaan valkoiseksi. Näin saadaan pääl-
le maalattaviin väreihin kirkkautta. Vaapun maalaaminen käy helpoi-
ten kynäruiskulla, mutta jos kerhotiloissa ei ole maalauskaappia, voi
maalauksen tehdä myös tuputtamalla. Tämä tapahtuu kastamalla
vaahtomuovia vuorotellen maaliin ja vaappuun. (5).

4

5

3

2

12

12. Jos haluat vaappuun kiiltoa, voit laittaa hologrammiteippiä vaapun kylkiin.

13. Kun olet maalannut vaapun, kasta se lakassa 2–4 kertaa (esim. Cab tai kirkas propionaatti)

14. Tee uintilevyä varten ura rautasahalla. Liimaa uintilevy kiinni propionaattilakalla. (6).

15. Uintilevyn kiinnittämisen jälkeen tee vaapulle silmät ja kasta se vielä kertaalleen lakassa.

16. Asenna uistinrenkaat ja koukut paikalleen. Vaappu on nyt valmis koeuittoa varten. (7).

3.2. Lusikkauistin
Lusikkauistimella saa tehokkaasti kalaa. Sitä voidaan käyttää sekä heittokalastuksessa että vetouis-
tellessa. Sen tekeminen on helppoa ja osa tarvikkeista löytyy tarvittaessa omasta keittiöstä. Tässä
lusikkauistin valmistetaan kahdella eri tavalla.

6

Vaappua voi painottaa asentamalla lyijyä runkolankauraan.
Vaapun uintia voi virittää nokkalenkistä. Kun taivutat lenkkiä alaspäin, vaapun potku suurenee
ja harvenee. Taivuttamalla lenkkiä ylöspäin potku pienenee ja tihenee. Jos vaappusi ui kallellaan,
taivuta nokkalenkkiä varovasti kallistumissuuntaan.

Vinkkejä

Tarvikkeet::
� Lusikka (ruoka/tee)
� Porakone ja terä
� Viila
� Uistinrenkaita
� Kolmihaarakoukkuja
� Leikari
� Maalia
� Rautasaha
� Tinneriä
� Metallilakkaa

3.2.1. Tapa 1

1. Katkaise rautasahalla lusikan varsi
poikki.

2. Poraa sopivalla terällä reiät
varren juureen ja lusikan kär-
keen.

1

2

7

3.2.2. Tapa 2

Tarvikkeet:
� Peltiä
� Porakone ja terä
� Viila
� Uistinrenkaita
� Kolmihaarakoukkuja
� Leikari
� Metallilakkaa
� Tinneriä
� Maalia
� Rautasaha
� Pallopäävasara
� Puukappale
� Ruuvipenkki

1. Piirrä pellille haluamasi muoto ja sahaa rautasahalla kappale irti.

2. Poraa sopivalla terällä reiät kappaleen molempiin päihin. Viilaa
rei’istä ja sahatusta kohdasta säröt pois.

3. Aseta kappale puupalan päälle ja naputa vasaralla haluttu muoto.

4. Pyyhi maalattava pinta tinnerillä ja maalaa lusikka halutuilla
väreillä tai teippaa se hologrammiteipillä.

5. Lakkaa uistin metallilakalla.

6. Asenna uistinrenkaat ja koukku sekä leikari paikoilleen.

13

1

3

! Käytä poratessa suojalaseja.
Huolehdi aina riittävästä tuuletuksesta, kun käytät maaleja, lakkoja tai
liuottimia.

3. Viilaa rei`istä ja sahatusta kohdasta säröt pois.

4

4. Pyyhi maalattava pinta tinnerillä ja
maalaa lusikka halutuilla väreillä tai
laita siihen hologrammiteippiä.

5. Lakkaa uistin metallilakalla.

6. Asenna uistinrenkaat ja koukku sekä
leikari paikoilleen.

2

3

5

14

3.3. Peruke
Hauen hampaat ovat terävät. Ilman peruketta voit menettää ennätyskalan tai lempiuistimen.
Perukkeen valmistaminen on helppoa ja tarvitset siihen vain muutaman työvälineen. Tässä peruke
valmistetaan kahdella eri tavalla.

3.3.1. Tapa 1

Tarvikkeet:
� Riittävän vahvaa perukesiimaa,

kestävyydeltään noin 20–40 kg
(esim. Fortress Predator, Quantum Sea Leader,
vaihtoehtoja on monia)

� Lukkoja ja leikareita
� Sivuleikkurit tai sakset

1. Katkaise perukemateriaalia 30–40 senttimetriä pitkä pätkä.

2. Sido perukesiima leikariin ja lukkoon. Yksinkertaisin ja pitävin solmu karheapintaisilla mate-
riaaleilla on ns. kahdeksikkosolmu, joka kiristyy vedossa, tai palomarsolmu.

3. Tämän jälkeen toistetaan sama toiseen päähän siimaa, jonne tulee viehelukko.

3.3.2. Tapa 2

Tarvikkeet:
� Viehelukkoja
� Leikareita
� Jäykkää teräslankaa 0,5–0,8 mm (mieluiten ruostumatonta)
� Pihdit
� Kärkipihdit
� Ruuvipenkki
� Kutistesukkaa

15

1. Katkaise 30–50 senttimetriä pitkä pätkä teräslankaa.

2. Tee teräslangasta u-lenkki taivuttamalla lanka kärkipihdeillä.
Lyhyempi teräslangan pää voi olla noin 7–10 cm. Pujota leikari u-lenkkiin.

3. Asenna u-lenkki ruuvipenkkiin ja kierrä pihdeillä lyhyempää teräslankaa
4–5 kierrosta pidemmän teräslankasivun ympäri. Tee mahdollisimman siisti
kierrerivi lähelle leikaria, muttei kiinni siihen. Katkaise ylijäämä pihdeillä. (1).

4. Pujota kaksi pätkää kutistesukkaa teräslankaan ja tee kohdat 2 ja 3 teräslangan
toiseen päähän. Vaihda leikari viehelukkoon.

5. Asenna kutistesukat kierteiden päälle ja lämmitä. (2).

3.4. Plaanari
Uistellessa pikkuplaanarin käyttäminen on kätevä keino saada vieheitä kauemmaksi veneestä. Plaa-
naria käyttämällä voidaan myös kalastaa kaloja, jotka väistävät venettä. Pikkuplaanareita on paljon
erilaisia, mutta kotikonstein päästään samaan lopputulokseen kuin ostetuillakin. Tässä esiteltävä
malli on ns. pikku-tehi, jonka juuret ainakin nimen mukaan viittaavat Päijänteeseen.

Tarvikkeet:
� Vaneria tai mäntylautaa

(15–20 mm paksua)
� Saha
� Hiomapaperia
� Ruuveja
� Kumipäällysteisiä prikkoja

(peltikattoruuveista, ovistoppareista)
� Liimaa

� Pleksiä tai ohutta vaneria
� Viivotin
� Mittanauha
� Ruuvimeisseli
� Ruostumattomia pultteja (4 mm)
� Ruostumattomia siipimuttereita
� Lakkaa ja maalia
� Lippumateriaalia

1

2

16

1. Mittaa puusta 40 cm pitkä ja 5 cm korkea kaistale.

2. Sahaa kappaleen toiseen päähän 45 asteen kulma kuvan osoittamalla tavalla. Huomaa, että
plaanarin alareuna on kolme senttiä lyhyempi kulman sahauksen jälkeen.

3. Mittaa16,5 cm merkki ja sahaa tähän viistolovi niin, että kulma osoittaa plaanarin takaosan
alalaitaan.

4. Poraa plaanarin takaosaan alas noin neljän millin reikä ja sahaa ura siihen (katso kuvasta).
Tämän jälkeen hio plaanarista säröt pois ja lakkaa se. (1).

5. Mittaa pleksistä noin 2 cm leveä ja 12 cm pitkä suikale, jonka toiseen päähän poraa 2 pientä
reikää ja toiseen päähän 4 mm reikä pulttia varten.

6. Kiinnitä pleksiliuska plaanariin kahdella ruuvilla ja varmista kiinnitys liimalla. Laita toiseen
päähän 4 mm pultti ja rikka alapuolelta. Tähänkin voit laittaa pienen liimatipan. Yläpuolelle
laita 2 kumipäällysteistä rikkaa kumit vastakkain ja lisää siipimutteri näiden yläpuolelle. (2).

7. Maalaa plaanari kirkkaalla huomiovärillä. Lisää näkyvyyttä plaanarille saat asentamalla siihen
pienen lipun. (3).

1

2

3

17

3.5. Lippauistin
Lippauistin on erittäin tehokas viehe usealle kalalajille. Isommilla lipoilla pyydetään haukea,
pienemmillä esimerkiksi ahventa ja harjusta. Lipan tekeminen onnistuu kaikilta.

Tarvikkeet:
� Runkolankaa (ruostumatonta)
� Metallilevyä
� Peltisakset
� Metalli- tai muovihelmiä
� Uistinrenkaita
� Lipan kiinnitin (kalastustarvikeliikkeestä)
� Pihdit
� 3–5 mm halkaisijaltaan oleva naula
� Ruuvipenkki
� Koukkuja
� Heijastinteippiä
� Porakone

1. Piirrä metallilevyyn lipan malli ja leikkaa irti. Hio reunat.

2. Poraa lippaan kiinnitysreikä sekä taivuttele se muotoonsa.

3. Kiinnitä naula kiinni ruuvipenkkiin.

4. Leikkaa runkolankaa riittävä pätkä

5. Käännä lanka naulan ympäri u-lenkiksi ja kierrä teräslankaa kolme kierrosta runkolangan
varren ympäri.

6. Pujota runkolankaan lipan kiinnitin lippoineen, helmi ja painokuulia
(esim. pienet soikean malliset lyijypainot käyvät hyvin).

7. Tee kohta 5 runkolangan toiseen päähän mahdollisimman lähelle painokuulia.

8. Kiinnitä uistinrengas ja koukku.

Askarteluliikkeistä löytää erilaisia helmiä ja muita runkoon sopivia tarvikkeita.
Lipan voi halutessa maalata tai siihen voi laittaa hologrammiteippiä.

Vinkkejä

3.6. Jigipää
Jigikalastus on tehokas kalastusmuoto isoille ahvenille ja kuhille. Jigillä voidaan kalastaa haluttu
kohde tehokkaasti. Jigejä kuluu kuitenkin käytössä paljon. Vaihtoehtona ostettaville jigipäille on
niiden valaminen itse. Nykyään saa valmiita jigimuotteja ostettua kalastustarvikeliikkeistä.

Tarvikkeet:
� Jigikoukkuja
� Valmis muotti
� Lyijyä
� Käsineet
� Sulatuskauha
� Lusikka tms.
� Lämmitin (nestekaasupoltin, iso kaasukeitin tms.)
� Pihdit
� Viila

1. Laita lyijyt sulatuskauhaan ja aseta se kaasuliekin tai
muun tulilaitteen päälle, jotta lyijyt alkavat sulaa. (1).

2. Asenna koukut muottiin. (2).

3. Kun lyijy sulaa, kannattaa sen päältä kerätä lusikalla tms.
kuona-aineet pois.

4. Ennen lyijyn kaatamista muottiin kannattaa muottia lämmittää.
Näin lyijy asettuu paremmin paikoilleen.

5. Kaada lyijy muottiin. (3).

6. Anna hetken aikaa jäähtyä, noin minuutti riittää.

7. Avaa muotti ja karista jigipäät pois muotista. Pihdeillä voit vähän avittaa. (4).

8. Valettuun jigipäähän jää aina valupursos, jonka saa
pois pihdeillä taivuttamalla. (5).

9. Purseen kohtaan saattaa jäädä terävä kohouma, joka
kannattaa viilata tasaiseksi.

18

Jigipäitä voi myös maalata.Vinkkejä

! Kuumia esineitä käsitellessä on hyvä pitää hanskoja.
Valaessa tulee pitää suojalaseja ja hengityssuojainta.
Valaminen on syytä tehdä erittäin hyvin tuulettuvassa tilassa.
Sulaneeseen lyijyyn ei saa koskaan joutua vettä (ei yhtään).

1

2

4

3

5

erhokalastus on mielekästä puuhaa. Erityisen mukavaa ja antoisaa siitä tekee omien perho-
jen sitominen ja niillä kalan saaminen. Tässä käymme läpi yleisimmät perhotyypit ja niiden si-

tomisohjeen. Viimeisenä ohjeena on perhohaavin tekeminen.

4.1. Pintaperho (Nalle Puh)

Tarvikkeet:
� Perhopenkki
� Spigotti eli lankarullanpidin
� Sidontalanka
� Sakset
� Häkiläpihdit
� Lakkaa
� Koukku: 8–14
� Kierre: Ohut kultalanka

1. Ensin kiinnitetään sidontalanka koukun varteen
ja pohjustetaan runko langalla koko suoralta
matkalta, sitten kiinnitetään rungolle siipi.
Kiinnitä siiven karvat kärjet taaksepäin
osoittaen koukun varren suuntaisesti
koukun päälle. Siipi jaetaan kahdeksik-
ko sidonnalla V-asentoon edestäpäin
katsottuna. Kierrä sidontalanka taakse
samalla kiinnittäen kierre koukulle.

2. Kiinnitä runkomateriaalit sidontalangan ympärille langaksi
kiertäen. Kierrä runko siiven tyveen saakka.

3. Kiinnitä runkohäkilä juurestaan (paksummasta päästä) siiven
tyveen. Kiinnitä häkiläpihdit höyhenen kärkeen ja kierrä se taakse
koko rungon matkalle harvoin kiertein. Häkilä kiinnitetään taakse
jätetyllä kierteellä. Kierre kiinnitetään koko rungon matkalle harvoin
kierroksin häkilän ylitse ja kiinnitetään siiven tyven kohdalle.

4. Kiinnitä etuhäkilä tai häkilät. Kiinnitä häkiläpihdit höyhenen
kärkeen ja kierrä häkilä paikalleen siiven takapuolelle.
Kiinnitä häkilä muutamalla lankakierroksella koukun var-
teen. Leikkaa ylimääräinen pois. Kiinnitä etuhäkilä tyves-
tään koukun varteen siiven etupuolelle ja kierrä häkilä
paikalleen.

5. Muotoile sidontalankaa kiertäen perhon pää. Päätä perho solmulla ja laita tippa
lakkaa varmistukseksi.

19

4

Perhokalastus

P

Mikä on Suomen kansallisperho?
Nalle Puh.

Vinkkejä

2

3

1

5

� Runko: Sekoitus oranssia ja keltaista hylkeenkarvaa sekä
vaaleanruskeaa jäniksenkarvaa.Voidaan käyttää korvaavia
synteettisiä karvoja.

� Häkilä: Punaruskea kukko, tuuhea
� Runkohäkilä: Punaruskea kukko
� Siipi: Ruskeasta karhunkarvasta

(voidaan korvata polypropyleenillä), sidotut V-siivet

4.2. Haukiperho
Haukiperhot ovat tehokkaita pyydyksiä, varsinkin kylmän veden aikaan, jolloin vieheen liikutteluun
tarvitaan hitautta, sekä matalissa lahdissa, joissa esimerkiksi lusikoilla tai vaapuilla on vaikea kalastaa.
Tässä sidomme todella yksinkertaisen perhon, mikä on yleensä toiminut joka paikassa.

Tarvikkeet:

� Perhopenkki
� Spigotti eli lankarullanpidin
� Sakset
� Sidontalanka, punainen tai musta
� Koukkuja, mielellään pitkävartisia. Koko valitaan sen mukaan missä kalastaa.

Merellä kannattaa käyttää ruostumattomia koukkuja.
� Eriväristä flashabouta
� Punainen tai musta kukon höyhen
� Pikaliimaa

1. Kiinnitä sidontalanka koukun takaosaan. Pohjusta vain lyhyt matka. Voit varmistaa pikaliimalla.

2. Sido erivärisiä flashabounippuja kerroksittain koukun takaosaan. Kannattaa aloittaa vaaleim-
mista ja lisätä tummemmat päälle.

3. Pohjusta koukun varsi sidontalangalla. Kiinnitä kukon höyhen flashabounippujen eteen.
Käännä siikaset samalle puolelle häkilähöyhenen ruotoa osoittamaan taaksepäin.
Kostuttaminen auttaa siikasia pysymään
halutussa asennossa. Kierrä häkilä pai-
kalleen tihein vierekkäisin kierroksin
koko rungon matkalle ja kiinnitä
se sidontalangalla paikoil-
leen. Leikkaa ylimääräi-
nen osa höyhenestä pois.

4. Muotoile pää sidontalan-
gasta ja päätä sidos solmulla.
Varmista sidos vielä pikaliimalla tai
lakalla.

20

1

2
3

4

Voit kiinnittää esimerkiksi raksiuistelussa käytettävän läkkärän koukkuun ennen pohjustamista,
jotta saat lisää tuuheutta flashaboulle. Läkkärää kannattaa vähän pienentää tai muuten muo-
toilla, jotta se sopii koukun varteen.
Sidokseen voi laittaa myös paksuhkon monofiilisiiman ruohikkosuojaksi.

Vinkkejä

21

4.3 Uppoperho (Red Tag)

Tarvikkeet:
� Perhopenkki
� Spigotti eli lankarullanpidin
� Sidontalanka
� Sakset
� Häkiläpihdit

1. Pohjusta koukku sidontalangalla. Leikkaa reilu kaksi kertaa koukun rungon
mitta punaista villalankaa. Taita lanka puoliksi ja kiinnitä noin 2 mm kou-
kun silmän takaa alkaen koukun päälle niin, että loppuosa jää pyrs-
töksi koukunmutkan yli.

2. Ota 2–4 riikinkukon silmähöyhentä ja kiinnitä ne pyrstön
tyvelle.

3. Siikaset voit kiertää sidontalangan ympäri, jonka jälkeen kierrä
ne langan avulla koukun varteen tihein kierroksin ja kiinnitä
sidontalangalla rungon etuosaan. Leikkaa saksilla riikinkukon
ylijäämät pois.

4. Ota ruskea kukon niskahöyhen. Höyhenen alaosan tyviuntuva
nypitään pois. Höyhen kiinnitetään sidontalangalla rungon etupuo-
lelle. Leikkaa ylijäämä höyhenen ruodosta pois.

5. Kiinnitä häkiläpihdit häkilähöyhenen kärkeen ja kierrä 2–4 kierrosta
häkiläksi. Kiinnitä häkilä muutamalla langan kierroksella. Leikkaa
häkilähöyhenen ylijäämä pois. Muotoile pää sidontalangasta ja päätä sidos
solmulla.

6. Laita pieni tippa lakkaa varmistukseksi päähän.
Nyt voit katkaista perän villalangan muutaman milli-
metrin mittaiseksi.

Kannattaa kokeilla eri värivaihtoehtoja, koska eri paikoissa voi toimia eri värit.
Erittäin tehokas isolle ahvenelle ja siialle. Kannattaa kokeilla myös kesällä venepilkillä.
Pilkkiperhon voi tehdä jostakin uppoperhosta karsittuna versiona esimerkiksi kuulapää
Red Tagistä.
Askarteluhelmistä voi tehdä kuulakatkan, jolloin ei tarvita perhonsidontavälineitä.

Vinkkejä

� Lakkaa
� Koukku: 8–16 uppoperhokoukku
� Perä: Punainen villa
� Runko: Riikinkukon silmähöyhen
� Häkilä: Ruskea

4

5

6

1

2

3

4.4. Putkiperho
Putkiperhoa käytetään yleensä spin fluga -menetelmässä, mutta se on erittäin tehokas myös sou-
tuperhona lohelle.

Tarvikkeet:
� Perhonsidontapenkki
� Spigotti eli lankarullanpidin
� Sidontalanka
� Sakset
� Putkiperhotyökalu
� Lakkaa
� Ohut muoviputki, esimerkiksi vanupuikko, tai putkiperhoille tarkoitettu metalliputki
� Runkoon esim. silkkilankaa (tai Mylar-putki)
� Kierre tinselilankaa esim kulta tai hopea
� Siipeen käy moni pitkäkarvainen materiaali esim. kettu, vuohi tai synteettiset karvat, jonka

lisäksi käytetään usein jotain kimallekuituja esim. flashabouta
� Pätkä silikoniletkua

1. Muoviputkeen esim vanupuikon pätkään on hyvä lämmittää liekillä kuumentamalla pieni
kaulus ennen sitomista. Kiinnitä muovi tai metalliputki putkiperhotyökalulla perhopenkkiin.
Pohjusta putki sidontalangalla. Kiinnitä kierre ja runkosilkki rungon peräosaan sidontalangalla.
Jätä muutama milli putken etu- ja takapäästä paljaaksi, jotta sidos ei pääse purkautumaan.

2. Kierrä silkki tihein vierekkäisin kierroksin koko rungon matkalle ja kiinnitä sidontalangalla.
Kierrä kierre noin viisi kierrosta rungon matkalle ja kiinnitä sidontalangalla.

3. Sido langalla kiertäen reilun rungon mittainen siipi paikoilleen karvojen tyvipäästä.
Muotoile perhon pää sidontalangasta ja päätä solmulla.

4. Lopuksi laita putken peräosaan silikoniletkun pätkä koukun kiinni pysymiseksi ja lakkaa
perhon pää.

22

1

2

3

4

23

4.5. Pilkkiperho
Pilkkiperhoja kannattaa kokeilla niin talvella kuin kesälläkin. Perholla pilkkiminen voi antaa iloisen
yllätyksen jalokalan muodossa. Tässä teemme mormuskaan perhon.

Tarvikkeet:
� Perhopenkki Spigotti eli lankarullanpidin
� Spigotti eli lankarullanpidin
� Ruskeaa tai mustaa sidontalankaa
� Häkiläpihdet
� Sidontalanka
� Sakset
� Lakkaa
� Morri, mielellään pitkävartinen
� Pyrstö peltopyytä tai vastaavaa höyhentä
� Kierre kultaista tinseliä
� Rungon voi tehdä jäniksen karvasta tai vastaavasta keinomateriaalista
� Häkilän voi tehdä peltopyystä tai vastaavasta

1. Pohjusta koukku sidontalangalla. Kiinnitä sidontalangalla koukun takaosaan kultatinselin
pätkä odottamaan kierteen tekoa. Sido muutama peltopyyn höyhenen siikanen pyrstöksi.

2. Ota nippu jäniksenkarvaa tai vastaavaa ja kiinnitä runkomateriaali pyörittämällä se
lankamaiseksi sidontalangan ympärille. Kierrä materiaali langan avulla tihein kierroksin
koukun varren ympärille.

3. Kierrä kierre rungon päälle noin 5 kierrosta riippuen koukun pituudesta ja kiinnitä
sidontalangalla. Kiinnitä häkilähöyhen tyvipäästään koukun päähän. Tartu häkiläpihdeillä
höyhenen latvaan ja kierrä 2-4 kierrosta häkiläksi. Kiinnitä häkilä paikoilleen sidontalangalla.
Leikkaa pois ylimääräinen häkilähöyhenestä. Päätä sidos solmulla. Lakkaa sidoksen pää.

3

2

1

4.6. Perhohaavi
Perhokalastukseen ja miksei muuhunkin kalastukseen käy perhohaavi. Itse tehtynä siitä saa per-
soonallisen ja omaan käteen sopivan. Haavin valmistus on suhteellisen helppoa, mutta hieman ai-
kaa vievää. Tämä kannattaa tehdä parityönä, etenkin puristimien käytössä tarvitaan monta kättä.

Tarvikkeet:
� Paperia tai ohutta pahvia
� Kynä
� Sakset
� Pihdit tai tongit
� Porakone
� Poranterä
� Riittävän iso puu- tai vanerilevy
� Nauloja
� Vasara
� Puuliimaa
� Puulakkaa
� Pensseli
� Pätkä ohutta rautalankaa
� Puristimia

(useita, pienet riittävät)
� Puuta kädensijaan

(jalopuu antaa hienon värin),
saman paksuista kuin vaneri

� Saha
� Puukko
� Pauloituslankaa, kalastajanlankaa tms.
� Viila ja hiomapaperia
� Ohutta vanerisiivua, n. 3 cm levyistä,

n. 2–3 mm paksua.
� Verkkoliinaa (monofil tai puuvilla),

myös sukkamallinen verkko käy

1. Piirrä paperille haluttu haavin ja kahvan muoto
(suunnilleen lasten tennismailan muoto) ja leikkaa se irti.

2. Aseta haavipaperi puulevyn päälle ja kiinnitä paperin ulkoreunoja myöten
sopivin välein naulat puulevyyn. Katkaise naulan kannat. Näin muotin reunat
ovat valmiit.(1–2).

3. Aseta kahvan muottipaperi haluamasi puun päälle, piirrä muoto ja sahaa ylimääräiset pois.
Puukolla, viilalla ja hiomapaperilla saat lopullisen muodon kahvaan. Muista ottaa huomioon
leveyttä suunniteltaessa kahvan päälle tulevat vanerikerrokset.

4. Rupea taivuttamaan ensimmäistä vaneriliuskaa naulojen ympärille. Aseta puristimilla se
kohdalleen. (3).

24

1

2

3

4

25
Käytä havaksena solmutonta havasta, niin et vahingoita vapautettavia kaloja. Vinkkejä

5. Aseta kahva paikoilleen liuskan päiden väliin liimalla ja puristimilla.
Anna kuivua.(4).

6. Liimaa seuraava viilu edellisen päälle puristimien avulla ja anna kuivua.

7. Sahaa kolmanteen vaneriviiluun keskelle pitkittäin ura, hieman sy-
vempi kuin pauloituslanka on. Tähän voit käyttää vähän leveäm-
mältä ottavaa sahaa.

8. Liimaa kolmas viilu edellisen päälle. Sahattu ura jää ulkoreunalle.
Anna kuivua.

9. Mittaa sopiva palanen verkkoliinaa ja leikkaa liinan yläosa siten,
että yläreunaan jää verkon silmien solmuttomat kohdat.

10. Liina asetellaan kehikon muotoiseksi siten, että havas asettuu tasaisesti ja kauniisti ympäri
haavin. Havaksen silmien ylimpien kohtien kohdille kehikkoon, keskiuran kohdalle merkitään
kynällä porattavien reikien kohdat. Kahvan tyveen, kahvan keskelle kahvan leveää sivua, tulee
yksi läpireikä kantonarua varten.

11. Poraa mitattuihin kohtiin reiät silmien läpivientiä varten ja pyöristä hieman
reikien suita. (5).

12. Kahvan yli menneet viilupäät katkaistaan sahalla kahvan pää-
dyn tasalle. (6).

13. Hio kaikki terävät kulmat pois ja pyöristä reunat makusi
mukaan. (7).

14. Lakkaa kehys ja katso, että reikiin tulee riittävästi lakkaa.
Anna kuivua. (8).

15. Puhdista tarvittaessa rei'istä ylimääräiset lakat vaikkapa
naulalla ja solmi pauloituslanka kahvaa lähinnä olevaan
reikään helposti avattavalla solmulla. Jätä lankaan noin 20 cm ylimää-
räinen häntä.

16. Pujota haaviin poratuista rei'istä läpi verkonsilmä per reikä. Apuna
voit käyttää taivutettua rautalangan pätkää tms. Pujota pauloituslanka
läpi silmästä aina kunkin läpiviennin jälkeen. Vaihtoehtoisesti voit
pujottaa langan läpi reiästä ulkokehältä kohti haavin
sisusta, edelleen havaksen silmästä, takaisin reiästä ja
kiristää. Jatka koko kehikon ympäri päätyen taas kah-
van juureen.

17. Pujota pauloituslanka viimeisestä reiästä niin, että
sen molemmat päät ovat haavikehikon sisällä. Kiristä
lanka tiukasti uraan ja solmi langat tiukasti yhteen.
Vaihtoehtoisesti molemmat päät voi solmia kiinni
kummankin puolen viimeisen reiän kohtaan.

18. Jos käytit sukkahavasta, solmi sukan pohja umpeen
pauloituslangalla.

19. Mittaa sopiva pätkä pauloituslankaa (niin pitkä, että
haavi voi roikkua lenkin avulla niskasi ympärillä kalas-
taessasi) ja solmi se lenkiksi kahvan reikään. (9).

5

9

6

7

8

26

ilkkiminen on mukava ja liikuntaa lisäävä harrastus. Pilkkimisessä on monia eri tyylejä ja pil-
kintätapoja. Yleisesti pilkkiminen tapahtuu jäältä käsin, mutta myös venepilkintä ja erityisesti

laituripilkintä ovat yleistyneet viime vuosina.

5.1. Pystypilkki

Tarvikkeet:
� Teelusikka
� Porakone ja terä
� Viila
� Pihdit
� Uistinrenkaita
� Koukku/ ketjukoukku
� Rautasaha

1. Katkaise teelusikka haluamastasi kohdasta poikki. Pilkki tehdään kädensijasta. (1).

2. Viilaa terävä katkaisukohta pyöreäksi.

3. Poraa reikä molempiin päihin ja hio reiästä säröt pois.

4. Nyt voit maalata pilkkiä tai laittaa teippiä siihen (ei pakollista).

5. Laita uistinrengas pilkin yläreikään ja kiinnitä koukku
esimerkiksi perholukolla pilkin alareikään. (2).

6. Vartta taivuttamalla voit hakea erilaista uintia juuri
syntyneelle pilkille.

Pilkkiminen

P

Tarvikkeet:
� Kupari, messinki, tompakki,

alpakkalevyä 0,20- 0,50 mm
� Kynä/metallipuikko
� Tinaa
� Koukkuja
� Juotosainetta
� Kolvi
� Ruuvipenkki

1. Leikkaa pellistä kaksi soiroa peltisaksilla. Sopiva koko on noin 20 mm x 100 mm.

2. Taivuta leikatut pellit pituussuunnassa keskeltä noin 90–120 asteen kulmaan. ”Harjan”
taivutus onnistuu helposti ruuvipenkissä viilaa apuna käyttäen. (1).

1

2

� Peltisakset
� Puukko
� Pihdit
� Kumivasara
� Alustalevy
� Viiloja
� Vesihiomapaperia esim. 400 ja 800
� Kiillotustahnaa

27

! Anna pilkin jäähtyä ennen kuin kosket siihen.
Tinattaessa on syytä käyttää suojalaseja.
Huolehdi aina riittävästä tuuletuksesta tinattaessa.

3. Piirrä pelteihin malli ja leikkaa muotoon peltisaksilla. Viimeistele mallit viilalla. (2).

4. Aseta aihiot tukevasti alustalle ja täytä aihiot tinalla. Ennen täyttöä levitä juoksutetta
aihioiden sisäpinnoille. Juota samalla lenkit toiseen aihioon. (Lenkkejä saat katkaisemalla sopi-
van kokoisen koukun.) Tee täyttäminen huolella. Poista ylimääräinen tina puukolla. (3).

5. Taivuta aihiot muotoonsa niin, että aihioiden yhdistäminen onnistuu mahdollisimman pienillä
saumoilla. Taivutus onnistuu joko pihdeillä tai kumivasaralla kovaa alustaa vasten. Pihdeillä on
taivutettava erittäin varovasti!

6. Saumaa aihiot yhteen juottamalla. Aseta kappaleet vastakkain ja pidä kiinni pihdeillä.
Pyyhkäise juoksutetta saumaan ja liu’uta kuuma puhdas kolvinkärki saumassa. Etene rauhassa.
Hätiköinti ja liiallinen lämmittäminen lorauttaa tinat liikkeelle.

7. Jäähdytä pilkki varovasti ja viimeistele. Ylimääräisen tinan voit poistaa puukolla tai viilalla.
Loppusilauksen annat hiomapaperilla ja kiillotustahnalla.

8. Jos haluat pilkkisi säilyvän säihkyvän kirkkaana, puhdista se ja lakkaa metallilakalla. (4).

1

3

2

4

28

5.2. Mormuska
Mormuska eli mormyska eli morri on alun perin tullut Venäjältä, missä sitä on käytetty jo
vuosikymmeniä.
Seuraavaksi opetellaan parikin erilaista morrin valmistustapaa. Yleisesti morreja käytetään
siimatapsissa pystypilkin alla.

Tarvikkeet:
� Ohutta messinki-, hopea- tai kuparilevyä
� Juotostahnaa
� Ohuita koukkuja
� Tinaa
� Lakkaa
� Alumiinitahnaa
� Nuppineuloja 3 kpl
� Puualusta
� Viila tai hiomapaperia

1. Mittaa koukunvarsi. Jos varsi on 12 mm, pitää
pellinpalan olla 12 x 4 mm (leveys 1/3 pituudesta).

2. Piirrä tipan muotoinen malli levylle. Merkkaa
keskikohta leveimpään kohtaan ja poraa siihen yhden millin reikä. (1).

3. Leikkaa sen jälkeen piirtämäsi pala irti, tasoita reunat
ja putsaa mahdolliset hapettumat pinnasta.

4. Hio koukun varresta kiilto pois.

5. Laita pellinpala puualustalle ja sovita koukun
silmukka sen reikään. Käytä alumiinitahnassa
kastettua neulaa. Kaksi lisäneulaa pitää koukun
paikallaan. (2).

6. Laita hiukan juotostahnaa koukun varteen.
Kiinnitä koukku levyyn kolvia ja tinaa käyttäen. (3).

7. Runko muotoillaan tinasta juottamalla.

8. Kun tina on kovettunut, irrota kaikki neulat
pyörittämällä niitä.

9. Hio runko hienolla hiomapaperilla.

! Aina tinatessa tulee käyttää suojalaseja.
Tinattaessa on syytä huolehtia hyvästä tuuletuksesta.
Anna morrin jäähtyä ennen kuin kosket siihen.

1

2

3

29

Tarvikkeet:
� Reikämeisti, kartiotuurna tai vastaava lyöntiväline, jolla saat pellistä paloja
� Jääkiekko
� Vasara
� Ohutta peltiä 0,1 mm

(kupari, messinki)
� Putkineula 0,4 mm

(löytyy apteekeista)
� Nuppineula
� Tinaa
� Kolvi
� Vasara
� Yksihaarakoukkuja

(koko 12 tai 14)
� Laudan pala

1. Aseta pellin pala kiekon päälle ja lyö vasaralla meistin avulla puolipallon
muotoisia kappaleita pellistä. (1).

2. Tee syntyneiden kappaleiden keskelle nuppineulalla reikä.

3. Aseta kappaleiden keskelle (sisäpuolelle) koukku ja laita putkineula
koukun silmästä ja nuppineulan reiästä läpi. Tämä kiinnittää kappaleet
lautaan. Jotta saat kappaleet tukevasti lautaan, tee lautaan kappaleen
kokoinen monttu ja muotoile kappale ensiksi siihen.

4. Tinaa kappale täyteen ja anna jäähtyä.

5. Poista putkineula ja käytä ohutta poranterää reiässä, jotta saat
mahdolliset rosot pois.

6. Kiillota morrin peltiosa. Tinan päälle ja koukun varteen voit
halutessasi laittaa väriä aivan kuten värikoukkuja tehdessä. (2–3).

1

3

2

5.3. Värikoukku
Värikoukkupilkintä on hauska laji, jossa ei välttämättä tarvitse syöttejä ollenkaan. Liimapisaroista
tehty värikoukku toimii itse syöttinä. Kyse on vain oikean väriyhdistelmän löytämisestä. Värikou-
kut tarvitsevat toimiakseen tietysti myös pilkin. Pilkki voi olla tavallinen pystypilkki tai sitten nk.
värikoukkupilkki, joka on kehitetty varta vasten värikoukkupilkintää varten. Värikoukkuja voi käyt-
tää myös tasapainopilkin vatsakoukkuna. Värikoukkuja voi tehdä monella tavalla. Alla oleva tapa
on niistä yleisimpiä.

Tarvikkeet:
� Kolmihaarakoukkuja
� Liimaa (Super Epoxy – kaksikomponenttiliima)
� Värijauheita
� Cocktailtikkuja
� Sekoitusalustoja liimalle
� Styroksipala
� Vanupuikkoja

1. Tee neljästä tikusta jalat styroksipalaan. (1).

2. Leikkaa vanupuikosta pumpulipäät pois. Toinen
viistosti ja toinen suoraan. (2).

3. Kiinnitä koukku suoraksi leikattuun päähän
siten, että koukun silmä uppoaa vanupuikon
varteen.

4. Sekoita liimaa ja valkoista värijauhetta liimalle
tarkoitetulle alustalle. Liimaa tarvitaan hyvin vähän kerrallaan.

5. Ota liimaa cocktailtikun kärkeen ja laita koukun alaosan kruunuun
pienehkö päärynän muotoinen pallo. (3).

6. Laita koukku kiinni styroksiin niin, että upotat vanupuikon leikatun
pään styroksiin. Kääntele tarvittaessa.

7. Liiman kuivuttua sekoita keskimmäiseksi väriksi haluamasi
värijauhe liimaan ja maalaa cocktailtikun kärkeä apunasi
käyttäen valkoisen liimapallon keskiosa.

8. Maalaa koukun valkoisen liimapallon yläosa haluamallasi
värillä.

9. Maalaa koukun valkoisen liimapallon alaosa haluamallasi
värillä. Jos pallo on liikaa valunut koukun alle, voit viilata
siitä hieman pois.

10. Kun alimmainen väri on kuivunut, tee vielä koukun
pohjaan pieni iskupiste haluamallasi värillä. (4).

11. Anna koukun kuivua täysin ennen kuin kosket siihen.
Tämän jälkeen irrota koukku vanupuikosta. (5).

30

! Liimaa ei saa joutua silmiin.

1

2

31

Pilkin ja värikoukun väliin tarvitaan lyhyt ketju tuomaan elävyyttä koukun liikehdintään.

Tarvikkeet:
� Kaksi perholukkoa
� Pätkä ohutta metalliketjua
� Pihdit
� Naula tai metallipiikki
� Sytkäri

1. Katkaise sopiva pätkä ketjua, 4–7 lenkkiä riittää.

2. Lämmitä sytkärillä perholukon silmukkaa, ja avaa se himpun
verran metallipiikkiä tai pihtejä apuna käyttäen. Pujota
ketjun toinen pää silmukkaan ja kiristä pihdeillä silmukka
uudestaan kiinni.

3. Tee samalla tavalla ketjun toiseen päähän.

Laita tekemäsi ketju pilkkiin kiinni ja pujota värikoukku
toiseen päähän.

3
4

5

! Käytä suojalaseja, kun katkaiset ketjua.

3

2

1

32

5.4. Pilkkivapa
Pilkkivavasta voi tehdä juuri omaan käteen sopivan.

Tarvikkeet:
� Balsaa
� Puukko
� Hiomapaperia
� Liimaa
� Porakone ja 2–3 eripaksuista terää
� Valmis siimapuola (esim. Karismax tai Samfishing)
� Vavankärki (valitaan sen mukaan, minkä tyypistä vapaa tehdään)
� Tarvittaessa vavankärjen tärpinilmaisin (soveltuu lähinnä morrivapaan)
� Vapaan sopivaa siimaa

1. Piirrä siimapuolaa apuna käyttäen haluttu malli balsaan. Voit katsoa mallia jostakin valmiista
vavasta. (1).

2. Sahaa ylimääräiset osat pois. Paranna muotoa puukolla vuole-
malla. Hio lopuksi hiomapaperilla.

3. Tee reikä siimapuolan kiinnityspulttia varten,
ensiksi ohuemmalla, kiinnityspultin paksuisel-
la terällä suoraan läpi. Tarvittaessa jatka va-
van ulkopuolelta isommalla terällä, jotta ke-
häkiinnitykset yltäisivät kiinni toisiinsa. Varo
kuitenkin poraamasta liikaa. (2).

4. Kiinnitä siimapuola kiinni vavan kahvaan. Kevyt liimaus auttaa
paikalla pysymistä. Ennen liimausta ota huomioon, että siima-
puolamalleissa on eroja. Mieti asennus loppuun asti ennen lii-
maamista.

5. Poraa vavan päähän pieni, n. 2 cm pitkä, kärjen levyinen
reikä kärjen kiinnittämistä varten ja liimaa kärki vapaan kiinni. (3).

6. Mikäli teit morrivavan, laita vielä tärpinilmaisin kärkeen kiinni.
Tällöin kärjessä ei tarvitse välttämättä olla siimalenkkiä.

7. Lisää siimapuolalle siima, sido pilkki kiinni, ja valmista on.

33

5.5. Mateenpilkintä
Talvella – yleensä tammi-helmikuun vaiheilla – made nousee kudulle, jolloin on aika lähteä tätä
herkullista makeanveden turskakalaa pyytämään. Madetta pyydetään yleisesti juuri kudun aikana
joko maderyöstäjällä tai ennen kutua ja kudun jälkeen madeharalla. Teemme ensiksi kuitenkin ma-
teelle sopivan pilkkivavan, sillä mateen pyynti vaatii vähän järeämpää kalustoa kuin esimerkiksi ah-
venenpilkintä.

Tarvikkeet:
� Vaneri tai koivulauta
� Saha
� Raspi tai viila
� Puukko
� Hiomapaperia
� Punottua n. 0,20 mm siimaa tai 0,45–0,55 mm monofiilisiimaa
� Isohko, jämäkkä viehelukko

1. Piirrä haluttu, käteen sopiva muoto vaneri- tai puulevyyn. Sopiva pituus on noin 25 cm,
leveys vähintään tuuma, paksuus kunkin käteen sopiva.

2. Sahaa muoto irti levystä suurin piirtein
muotoa noudattaen.

3. Muotoile vapa puukolla tai raspilla käteen
istuvaksi ja sahaa molempiin päihin noin 2 cm
syvät v-lovet. Tämän voi vaihtoehtoisesti tehdä jo
siinä vaiheessa, kun aihio on piirretty
lautaan. Veistä vavan muodot mahdollisimman
pyöreäksi. (1).

4. Hio hiomapaperilla pois kaikki terävät särmät.
Lovien on hyvä olla mahdollisimman
pyöreäreunaiset. Halutessasi voit lakata vavan.

5. Kiinnitä siima vapaan ja pyöritä sitä noin 10 metriä lovien väliin kahvan
ympärille, ja kiinnitä siimaan viehelukko. Vapa toimii kumminkin päin, joten
erillistä siimapuolaa ei tarvita. Järeällä vavalla saa tehtyä riittävän vastaiskun. (2).

1

2

34

3

2

Tarvikkeet:
� Pelti- tai kuparilevyä, n.1 mm paksua
� Porakone
� Pop-niittejä ja -pihdit
� Vasara
� Viila
� Peltisakset tai rautasaha
� 2-haarainen jämerä terävä koukku (voit myös katkaista 3-haaraisesta yhden haaran pois)
� Valkoista maalia
� Sivellin tai suti

1. Piirrä haluttu pilkin muoto metallilevyyn. Yleensä lähes suorakaiteen muotoinen,
reilu 10 cm pitkä on hyvä. (1).

2. Leikkaa piirretty muoto peltisaksilla tai sahaa rautasahalla irti. (2).

3. Hio reunoista terävät särmät pois viilalla. (3).

4. Poraa yläpäähän lähelle levyn päätä reikä siimalle sekä alapäähän toinen reikä selvästi
kauemmas levyn päästä koukun kiinnitystä varten siten, että koukun varren suora osuus on
pilkkiä vasten ja mutkainen osuus asettuu selvästi pilkin rungon alapuolelle.

5. Kiinnitä koukku pop-niitillä runkoon. Koukun haaroja voi taivuttaa siten, että koukun kärjet
ovat pilkin runkoon nähden ulospäin. (4).

6. Pilkkiä kannattaa vääntää ns. selkäpuolelta vähän mutkalle, jotta se asettuisi pilkkiessä oikein
päin pohjalle.

7. Maalaa pilkki valkoiseksi. Tämä ei ole pakollista mutta usein parantaa kalantuloa. (5).

4

5

Maalaukseen voit käyttää myös fosforimaalia.Vinkkejä

1

35

5.6. Nostokoukku talvikalastukseen
Nostokoukku on tarpeellinen pilkittäessä ohuilla siimoilla isoja kaloja. Esimerkiksi kirjolohet, isot
ahvenet ja mateet voidaan nostaa koukulla helposti ylös pilkkiavannosta. Koukkua ei kuitenkaan
saa käyttää, jos tarkoituksena on päästää kala takaisin.

Tarvikkeet:
� Teleskooppinen makkaratikku
� Kärkipihdit
� Rautasaha
� Silikoniletkua
� Viila

1. Taivuta varovasti pihdeillä makkaratikun toinen sakara
koukkumaiseksi. Sakaraa voi lämmittää, jolloin se taipuu
paremmin.

2. Sahaa tikun toinen sakara pois. Tee tämä vasta, kun
olet saanut toisen sakaran koukkumaiseksi. (1).

3. Viilaa sahauskohdan säröt pois ja teroita taivu-
tetun sakaran kärki.

4. Aseta teroitettuun kärkeen teräsuoja siliko-
niletkusta. (2).

5.7. Jäänaskalit
Jos jää pettää altasi ja joudut veden varaan, jäänaskalien avulla on paljon
helpompi nousta
avannosta ylös verrattuna paljaisiin käsiin. Naskalien paikka on roikkumassa kalastajan rinnan
kohdalla vaateiden päällä, naru niskan ympäri kulkien.

Tarvikkeet:
� Harjanvarsi
� Porakone
� Poranterä
� Ruuveja, esim. 50 mm pitkiä, joissa on

noin 30–35 mm kierre
� Ruuviterä porakoneeseen tai ruuvimeisseli
� Saha
� Viila tai hiomapaperia

1. Sahaa harjanvarresta kaksi noin 15 cm pätkää.

2. Poraa toiseen päähän, noin sentin päähän
päädystä, varren läpi reikä narua varten. (1).

3. Pyöristä terävät reunat ja reiän suut.

4. Ruuvaa toiseen päähän (eri pää kuin mihin tuli reiät)
ruuvit siten, että vain kierre upotetaan puuhun. (2).

� noin 3 mm narua
� Narua ja kiinnityslenkki kädensijaan
� Rautasaha tai voimaleikkurit
� Piikkien suojaksi silikoniletkua tai vaikka

kaksi styroxkohoa
� Kuminauha
� Pensseli ja pellavaöljy tai puulakka,

ei pakollinen

1

2

1

2

36

5. Katkaise ruuvin kanta pois leikkaamalla vinosti voimaleikkureilla. (Varo lujaa lentävää kantaa)
tai sahaa vinosti rautasahalla kannan juuresta. (3).

6. Jos piikin päästä ei tullut katkaisuvaiheessa valmiiksi riittävän terävä, viilaa se teräväksi. (4).

7. Mittaa narua noin kahden metrin pätkä.

8. Pujota narun pää toisesta poratusta reiästä ja solmi varteen kiinni. Toista sama toiselle
varrenpätkälle.

9. Halutessasi lakkaa puuosat.

10. Kiinnitä piikkien suojaksi pätkä silikoniletkua tai styroxkohot. (5).

11. Tutki millaisella narun mitalla naskalit roikkuvat sopivasti rinnan kohdalla. Ylimääräisen narun
voi taitella vyyhdiksi ja sitoa vyyhti tiukasti kuminauhalla. Kuminauha katkeaa tai irtoaa, kun
vedät voimakkaasti naskaleista. (6).

3 6

5

! Naskalien terät tulee aina olla suojattuna, kun niitä ei käytetä.

4

37

erhoilloissa voi rakennella ja askarrella myös kaikkea muuta kalastukseen liittyvää.
Kalastustahan voi harrastaa monella eri tavalla ja erilaisin välinein. Tässä ohjeet pitkänsiiman,

kalankäsittelypiikin sekä heittoliinan valmistamiseen.

6.1. Pitkäsiima
Pitkäsiiman kokeminen on jännittävää puuhaa. Kerhossa valmistettua siimaa voi käyttää leireillä ja
kerhon kalareissuilla. Ennen siiman tekemistä kannattaa kuitenkin miettiä kalalajia, jota siimalla ai-
koo pyydystää. Suurin ero kalalajien välillä on koukkujen koossa ja tapsimateriaalissa.
Tämä lyhyt siima soveltuu hyvin kalastettaessa pienillä järvillä. Lisäksi se on helppo ja nopea ra-
kentaa jopa yhden kerhoillan aikana.

Tarvikkeet:
� Muoviämpäri ja siihen kansi
� Pora
� Selkäsiimaa n. 200 m
� Tapsisiimaa
� Koukkuja kalalajin mukaan 25 kpl
� Puukko tai sakset

1. Poraa muoviämpärin reunaan noin 25 reikää koukkutapseja varten. (1).

2. Katkaise noin 70–100 cm pätkiä tapsisiimasta 25 kappaletta.

3. Kiinnitä koukut tapseihin esimerkiksi unisolmulla tai palomarsolmulla.
Muista kastella solmut ennen niiden kiristämistä. (2).

4. Tee selkäsiimaan kuuden metrin välein kirurgin silmukka ja kiinnitä tap-
sit niihin. Laita tapsin koukut ämpärin reunaan porattuihin reikiin. (3).

5. Alkuun ja loppuun kannattaa jättää noin kymmenen metriä vapaata siimaa
pyydyksen ankkurointia varten.

6. Kun olet saanut kaikki koukut kiinnitettyä ja siima on ämpärissä, laita
kansi päälle, jotta koukut pysyvät kiinni.

Muut askarteluohjeet

K

1

2

Selkäsiiman on tultava siimapuolalta pyörien, ettei siihen tule kierrettä.
Ämpärin pohjaan kannattaa porata myös muutamia reikiä, jotta siima kuivuisi paremmin
vedestä noston jälkeen.
Pitkäsiima on pyydys, jolla kalastamiseen myös alle 18 -vuotias tarvitsee kalavedenomistajan
luvan.

Vinkkejä

3

38

6.2. Kalankäsittelypiikki
Kalastaja saa myös saalista, joka on perattava ja mahdollisesti fileoitava. Siihen tarkoitukseen tarvi-
taan hyvä veitsi, mutta myös kalankäsittelypiikki, jonka avulla käsiteltävä kalafilee pysyy paikoillaan.
Kalapiikin rakentaminen onnistuu helposti myös nuorten kerhoissa.

Tarvikkeet:
� Pala koivua, apassia tai jotain muuta kovaa puuta
� Porakone
� Kuviosaha
� Puukko
� Hiomapaperia
� Teräsnauloja
� Kakskomponenttiliimaa
� Vasara
� Pihdit
� Silikoniletkua

1. Aloita piikin tekeminen muokkaamalla puukappale sopivaksi käyttäjän käteen. Tässä apuna
voi käyttää kuviosahaa ja puukkoa. Kun olet saanut tehtyä sopivan kappaleen, hio se hioma-
paperilla, jotta et saa siitä tikkuja käsiin.

2. Poraa naulojen paksuisia reikiä kappaleen päähän 2–3 kpl riippuen siitä, teetkö kaksi vai kol-
me piikkisen kalapiikin. Mittaa naulojen pituus, ettet tee liian syviä reikiä. Naulojen pitää nä-
kyä 3–4 cm, jotta ne pysyvät kalassa kiinni.

3. Laita liimaa tehtyihin reikiin ja työnnä naulat reikiin. Koputa varovasti vasaralla naulan kan-
taan.

4. Katkaise rautasahalla teräsnaulojen kannat pois ja teroita ne esimerkiksi viilan avulla.

5. Kiinnitä piikkeihin silikoniletkun pätkät suojaksi.

Piikkiä voi tuunata kaivertamalla varteen haluamansa kuvion tai vaikkapa oman nimen.
Lisäksi piikille voi tehdä halutessaan suojatupen puusta tai nahasta.

Vinkkejä

39

6.3. Heittoliina
Heittoliina on tarpeellinen kalastajalle ja vesillä liikkujalle. Mikäli ei itse sitä tarvitse, niin sillä voi
pelastaa toisen ihmisen. Liina on helppo valmistaa kerhoillassa, mutta sen käyttöä on syytä harjoi-
tella.

Tarvikkeet:
� 0,5 tai 0,7 litran muovipullo
� Pora ja terä
� 2–4 metallirikkaa
� noin 10–15 metriä 4–5 mm narua, mielellään nailonpohjasta

1. Poraa pullon pohjaan ja korkkiin 2 mm narunhalkaisijaa
suurempi reikä.

2. Pujota naru ensiksi pullon pohjasta ja sitten
korkista läpi niin, että korkin ulkopuolelle jää
noin 40 cm narua.

3. Tee korkin sisäpuolelle umpisolmu, ettei naru kulje
enää sen läpi.

4. Tee korkin ulkopuolella olevaan naruun muutama solmu
parantaaksesi pitävyyttä vetotilanteessa.

5. Vedä narua pullon läpi niin kauan, että pohjan ulkopuolelle
jää 30 cm narua.

6. Tee umpisolmu naruun, joka on tullut pullosta läpi.

7. Vedä solmu pullon pohjaan kiinni.

8. Lappaa naru pullon sisälle ja laita korkki kiinni.

9. Pujota rikat pohjan ulkopuolella olevaan naruun niin,
että ne ovat kiinni pullon pohjassa. Tee rikkojen juureen sol-
mu, josta rikat eivät mahdu läpi.

10. Tee kirurgin silmukka mahdollisimman lähelle pullon pohjaa.
Muista, että silmukkaan pitää mahtua ranne.

11. Testaa liinan toimivuutta kuivalla maalla.

Käyttöohje

1. Avaa pullon korkki ja ota korkin
ulkopuolinen naru käteen.

2. Ota tukeva ote pullosta ja heitä se apua
tarvitsevalle.

3. Autettava laittaa pohjanulkopuolisen lenkin
ranteeseensa ja auttaja vetää hänet luok-
seen.

40

Harrastemerkkijärjestelmä

arrastemerkkijärjestelmä tuo uutta sisältöä
kalakerhojen nuorten toimintaan. Samalla se

motivoi uusia nuoria liittymään kalastusseuroi-
hin ja sitouttaa jo jäsenenä olevia nuoria kala-
kerhon toimintaan.

Merkkikokeita voidaan suorittaa lähes kai-
kenlaisissa tilaisuuksissa. Kokeen suorittaminen
sopii erityisen hyvin seuran kalakerhon, leirin tai
toimintapäivän yhteyteen. Merkkikokeen harjoit-
telusta saadaan lisäksi kivaa tekemistä seuran
nuorisotapahtumiin. Kokeessa nuori osoittaa tai-
tonsa tekemällä vaaditut asiat sekä vastaamalla
tietoja mittaaviin kysymyksiin suullisesti tai kirjal-
lisesti harrastemerkkilomakkeelle.

Hyväksytyn kokeen jälkeen järjestäjä on oi-
keutettu tilaamaan nuorelle suoritetun tason
mukaisen harrastemerkin sekä diplomin. Merk-
kikokeen suorituslomake tulee postittaa samas-
sa yhteydessä keskusjärjestölle. Merkki ja diplo-
mi maksavat (v. 2013) 2 €/kpl (omakustanne-
hinta). Tilauksen yhteydessä keskusjärjestölle il-
moitetaan nuoren nimi, syntymäaika, seura ja
kokeen suorittamispäivämäärä. Tilaus tehdään
keskusjärjestön toimistolle.

Harrastemerkin sekä diplomin luovutus so-
pii hyvin kerhojen päätöstilaisuuksiin tai seuran
kokouksien tai juhlien yhteyteen. Erityisen hy-
västä perustelusta keskusjärjestö voi toimittaa
seuralle jo ennen kokeen järjestämistä harras-
temerkin ja diplomin, jotka saa luovuttaa vasta
hyväksytyn kokeen jälkeen. Keskusjärjestön har-
rastemerkki voidaan myöntää vain Suomen Va-
paa-ajankalastajien Keskusjärjestön jäsenseu-
raan kuuluvalle nuorelle. Seuraan kuulumatto-
mat nuoret voivat tehdä merkkisuorituksen,
mutta heitä ei voida palkita harrastemerkillä ja
diplomilla.

Merkkijärjestelmä on kolmiportainen ja
alemman tason merkki tulee aina olla suoritet-
tuna ennen seuraavaa tasoa. Merkkijärjestelmä
on alle 18-vuotiaille (tai samana vuonna18 täyt-
täville) nuorille.

7.1. SÄÄNNÖT
Merkkijärjestelmä on alle 18-vuotiaille SVK:n
jäsenille (tai samana vuonna täyttäville).
Alemman tason merkki tulee olla suoritettuna
ennen seuraavaa tasoa. Näyttöohjeet lomakkees-
sa ”Ohjeet merkkisuorituksen vastaanottajalle”.

Pronssi - Merkin voi suorittaa oman seuran, pii-
rin tai keskusjärjestön tilaisuudessa.
Saadakseen pronssisen ansiomerkin tulee nuoren:
1. olla järjestöön kuuluvan seuran jäsen
2. osata rakentaa onkilaite (solmia koukku, pai-

nottaa, laittaa koho)
3. osata kalan alkukäsittely (tainnutus ja verestys)
4. osata unisolmu sekä viehesolmu
5. tunnistaa alueen yleisimmät kalalajit (4–6 kpl)

Hopea - Merkin voi suorittaa seuran, piirin tai
keskusjärjestön tilaisuudessa.
Saadakseen hopeisen ansiomerkin tulee nuoren:
1. olla osoittanut aktiivisuutta seuran toimin-

nassa ja osallistunut vähintään viiteen tapah-
tumaan ja ollut jäsenenä seurassa vähintään
yhden vuoden.

2. osata rakentaa kalastusväline tai viehe (per-
ho, värikoukku, vaappu, pilkki, lusikkauis-
tin/lippa tai muu vastaava).

3. hallita hyvät kalankäsittelytaidot (hyvä alku-
käsittely sekä perkaus)

4. osata Suomen kalastuslupakäytäntö.
5. tuntea alueen yleisimpien kalalajien lain mää-

räämät alamitat.

Kultainen - Merkin voi suorittaa piirin tai kes-
kusjärjestön tilaisuudessa.
Saadakseen kultaisen ansiomerkin tulee nuoren:
1. olla ollut jäsenenä vähintään kolme vuotta

seurassa
2. vuoden toimintaa nuorten toiminnan ohjaa-

jana tai jäsenenä seuran toimikunnassa tai
Nuori Vetäjä -koulutuksen suorittamista

3. osata veneilyyn liittyvät perustaidot (kardi-
naalimerkit ja rekisteröidyn veneen turvava-
rusteet)

4. tuntea Suomen yleisimmät kalalajit ja kalan
rakenne

H

41

5. tuntea taimenen, lohen, harjuksen ja ravun
rauhoitusajat.
(Hopeisen ja kultaisen merkin suorittamisen
välissä tulee olla vähintään yksi vuosi.)

7.2. Merkkien suoritus ja näytön
vastaanotto
 Pronssinen harrastemerkki
Merkkikokeen voi vastaanottaa aikuinen seuran
jäsen tai piirin/keskusjärjestön toimija.
1. Nuoren tulee kuulua johonkin SVK:n jäsen-

seuraan.
2. Merkin suorittaja voi rakentaa onkilaitteen

annetuista tai omista tarvikkeistaan. Hänen
tulee osata rakentaa onkilaite, jossa on kouk-
ku, painotus sekä koho, joka kelluu pystyssä
tai siten, että vain antenni näkyy.

3. Kalankäsittelytaitojen osaamisen arviointiin
tarvitaan kala, jolla nuori osoittaa taidot. Hä-
nen tulee osata alkukäsittely; tainnutus ja ve-
restys. Allergikoille riittää, kun he osaavat
kertoa vaadittavat työvaiheet.

4. Nuoren tulee osata tehdä siimaan tai naruun
unisolmu sekä viehesolmu.

5. Kalantunnistus oikeista kaloista tai kalojen
kuvista.

Hopeinen harrastemerkki
Merkkikokeen voi vastaanottaa aikuinen seuran
jäsen tai piirin/keskusjärjestön toimija.
1. Nuoren tulee olla osoittanut aktiivisuutta

seuran toiminnassa ja osallistunut vähintään
viiteen tapahtumaan ja ollut jäsenenä seuras-
sa vähintään yhden vuoden. Tapahtumat voi-
vat olla esimerkiksi kokouksia, leirejä, kerho-
iltoja tai mitä vain seuran/piirin/keskusjärjes-
tön organisoimia tapahtumia.

2. Nuoren tulee osata rakentaa kalastusväline tai
viehe (perho, värikoukku, vaappu, pilkki, lusik-
kauistin/lippa tai muu vastaava). Nuori raken-
taa käytännössä kyseisen kalastusvälineen osa-
na koenäyttöä. Mikäli aika estää työn tekemi-
sen loppuun voi nuori esitellä tarvittavat työ-
vaiheet kalastusvälineen valmiiksi saamiseksi.

3. Nuoren tulee hallita hyvät kalankäsittelytaidot
(hyvä alkukäsittely sekä perkaus). Nuoren tu-

lee osata tainnuttaa ja verestää kala sekä osa-
ta sen perkaaminen. Allergikoille riittää, kun
he osaavat kertoa vaadittavat työvaiheet.

4. Nuoren tulee osata maamme kalastuslupa-
käytäntö (nuoret, aikuiset sekä yli 65-vuo-
tiaiden luvat).

5. Nuoren tulee tuntea alueen yleisimpien ka-
lalajien lain määräämät alamitat. Alueen ylei-
simmillä kaloilla tarkoitetaan seuran alueen
pääasiallisia kalastuksen kohteena olevia ka-
loja, joille laki määrää alamitat. Mikäli kalas-
tusalue tai -viranomainen on muuttanut ala-
mittaa, sitä ei tarvitse tietää. Kokeen järjes-
täjä kertoo voimassa olevat alamitat.

Kultainen harrastemerkki
Merkkikokeen voi vastaanottaa seuran tai piirin
jäsen, joka on osallistunut keskusjärjestön nuo-
riso-ohjaaja koulutukseen. Merkkisuorituksen
voi vastaanottaa myös järjestön työntekijä.
1. Nuori on ollut jäsenenä vähintään kolme

vuotta. Jäsenenä järjestössä eli ei välttämättä
kyseisen seuran jäsenenä.

2. Nuorella on vuoden ajan toimintaa nuorten
toiminnan ohjaajana tai jäsenenä seuran toi-
mikunnassa tai hän on suorittanut Nuori Ve-
täjä - koulutuksen.

3. Nuoren tulee osata veneilyyn liittyvät perus-
taidot (kardinaalimerkit ja rekisteröidyn ve-
neen turvavarusteet).

4. Nuoren tulee tuntea Suomen yleisimmät ka-
lalajit ja kalan rakenne. Kaloja tulee tunnistaa
20-30 eri lajia ja tunnistaa myös yleisimpien
särkikalojen ja lohikalojen erot. Esimerkiksi
erottaa taimen lohesta tai tunnistaa lahna,
sulkava ja pasuri. Koe voidaan suorittaa oi-
keista kaloista tai kalojen kuvista.

5. Nuoren tulee tuntea taimenen, lohen, har-
juksen ja ravun rauhoitusajat.

Hopeisen ja kultaisen merkin suorittamisen välis-
sä tulee olla vähintään yksi vuosi. Pronssisen ja ho-
peisen merkin suorittamisen väliä ei ole määrätty.
Kokeita ei kuitenkaan voi suorittaa yhdellä kertaa.

42

Merkkitaso (ympyröi): Pronssi Hopea Kulta

Kalastusseura:

Suorittaja:

Syntymäaika:

Koepaikka: Koepäivä:
Vastauskohtiin kokeen suorittajan tai järjestäjän vastaukset/huomiot.

Tehtävä 1. Jäsenyyden ja osallistumisaktiivisuuden toteaminen:

hyväksytty / hylätty
Tehtävä 2.

hyväksytty / hylätty
Tehtävä 3.

hyväksytty / hylätty
Tehtävä 4.

hyväksytty / hylätty
Tehtävä 5.

hyväksytty / hylätty

Näytön vastaanottaja: Puh.

Merkkien toimitusosoite

7.3. Nuorten harrastemerkkien näyttölomake

43

O m a t a s k a r t e l u o h j e e t

45

46

47

48

www.vapaa-ajankalastaja.fi

