

BAMBOO JOURNAL


IBRA ONLINE NEWSLETTER

YEAR 0 NUMBER 0

MAY 2008

In this issue:

The president welcome

by G. Gori pag. 1

Editorial (1):

by R. Natali pag. 2

Editorial (2):

by A. Azzoni pag. 3

The historian's corner:

Walter Brunner's
Gebetsroither Super

by R. Natali pag. 4

Walter Rumi: italian rodmaking pioneer

by A. Azzoni pag. 8

Bamboo and light lines: an incompatible

couple?

by R. Pragliola pag. 10

Bamboo Day

by IBRA pag. 13

The president welcome

The Bamboo Journal that we are pleased to introduce you to as Issue Number 0 and which will be followed by a series of issues which will appear on-line, would like to be a new instrument that IBRA offers to give Italian and foreign rodmakers a chance to have a virtual meeting place to voice their views, exchange ideas, experiences and to stimulate new projects.

I wish to remind you that IBRA has among its goals to promote the art of Bamboo rodmaking and the diffusion of these fishing instruments. That is why, the birth of our Newsletter was in the planning right from the beginning and this moment was bound to come sooner or later. Only that I didn't think so soon. On the other hand, I didn't even think, and I believe that neither of the pioneer members would have had such a rapid growth and that the time would mature so quickly: the IBRA board of directors therefore accepted MOG's (Marco O. Giardina) suggestion with enthusiasm and the time has come, Issue number 0 is among us.

We hope that its layout and future contents will satisfy the reader and that it will stimulate them to send us articles about their experiences, their points of view and to share their knowledge with and that it will serve to compare notes within the rodmaking community.

The Newsletter will come out every four months and it will have the "Editorial" form of a newsletter, a sort of message in a bottle to through into the turbulent waters of Rodmaking, waters which will be boiling with ideas and activity

The Newsletter is, of course open to everyone, IBRA members and non

members. In one word the whole community of those who find the qualities of a bamboo rod to be a reason for pleasure and for passion. In particular – and I do so on behalf of IBRA and all future readers – I wish to thank those who offered their help in realizing and continuing the Bamboo Journal.

To Alberto Azzoni and Roberto Natali our special thanks and we wish them all the best in this enterprise.

Gabriele Gori President IBRA


Editorial (1)

When the President asked me to give Alberto Azzoni a hand in drawing up an IBRA newsletter, I was quite surprised and flattered and my first impulse was that to decline. I am one of the last people to join IBRA and as a Rodmaker I have only ever made my Number one during the last IBRA Rodmakers' class and so I felt that I should only *read* about Rodmaking rather than write about it. However when the President said "you can give us your contribution in its making and take care of the historical part of Rodmaking", I accepted because, when five years ago I was lent a Pezon & Michel (8' 6" Parabolic Normal) I was "struck" by bamboo and from then I've spent a small fortune (for my possibilities) in collecting European Bamboo rods (mainly) and some American ones too.

Since I was faced with the need to do a lot of restoration work, I started collecting books on collecting and I started studying Rodmaking with extreme difficultly mainly because of my scarce knowledge of English and I eventually decided to attend the IBRA Rodmaking Class. So I do not consider myself an

"expert" but rather a simple collector with a passion who get great pleasure from fishing with a rod made 50 - 70 years ago: I use a Hardy Palakona (a mythical 8' 5 weight Phantom) made in 1957 (the year I was born in) that is in a lot better conditions than I am and often a 7 ' 4 weight HI Prince which dates to the beginning of the 50's. As a collector, I have surely got a few loose screws especially due to the fact that I recently won an auction for an 8' Hardy CC de France which is dated 1910! Just think what it's like fishing with a rod that is 98 years old!

My good friend Moreno says that once I start fishing with my own rods, I will be "healed", but I have serious doubts. I hope my collaboration will serve IBRA and I hope the experts" (the real ones) will forgive my inaccuracy when I discuss the various Rodmakers and their work.

I also hope that my articles on rods that have made history will be of interest to you and to further stimulate your interests, I will try to publish the taper of every rod I will discuss in case you were to decide to make one.

Roberto Natali


EDITORIAL (2)

Dear Friends

This is the first issue, the Number Zero" of "The Bamboo Journal ", a Newsletter that will be issued every 4 months and which will be available on the IBRA website and it can be downloaded directly to your computer. This project stems directly from an initiative by our untiring President - Gabriele Gori who last winter with an unexpected phone call, offered me the position of editor. So it was either the surprise of the offer or perhaps because on the spur of the moment I couldn't find any plausible excuses to decline, also because the idea to have the opportunity of getting to know the small and big rodmakers' secrets first hand, made me accept willingly and I must admit I was quite honoured. Roberto Natali, whose greeting you will read later, will share this role with me.

We belong to a relatively young community, most of us met for the first time three years ago in Sansepolcro and we have grown a lot. We have broaden our horizons and there will be new projects; we were only missing an official voice which would be to find by all and since the Internet offers this opportunity it would be a pity to not take advantage.

I wrote that you will be able to <u>find</u> this magazine (or better still Newsletter) but the fact that it will exist depends exclusively on you: we are all part of the staff, the container is empty and we need to fill it up with our articles.

What can we read/write on the Bamboo Journal? I don't think you need my advice; perhaps we will not be so different to our mother/sister form overseas "Power Fibres" but if what J.D. Wagner wrote after the 2007 International German Rodmakers' Meeting: The Europeans are leading the way in inventive techniques and styles in their everyday work", perhaps we do have something to talk about.

In this issue, a part from Gabriele Gori's greeting, a homage to Walter Rumi, one of the pioneer Italian rodmakers to whom quite a few of us owe something, then Roberto Pragliola's ideas on

bamboo and he knows something about casting – he is literally a Master Caster and finally an article about an historical rod made by an historical European Rodmaker – the Gebetsroither Super by Walter Brunner.

Yes, the subject matter could be this one: important people in the Rodmaking world or fly fishers who have some connection to our beloved rods: descriptions of historical rods or at least interesting for some reason and above all articles on taper design and the construction of rods, tools or machines that clutter up our workshops. We will publish reports about gatherings, reviews about book and magazine that deal with Bamboo. The Newsletter will be published every quarter ... if we have material and will be available in Italian and English. I invite you to not hesitate and to send us whatever you feel could be of interest; do not worry about it being commonplace, everyone remembers when at the beginning every small step forward cause perplexity. If, in your desk you have a small secret that will solve a small problem do not hesitate to make it known to someone who is looking just for that solution. If instead you've discovered the taper for the "ideal rod" bring it before the cruel justice of our world of perfectionists.

The one thing that strikes me every time I meet the more expert rodmakers is how willing they are to share their knowledge and also the extreme ease with which they explain concepts and procedures that are apparently difficult. I hope to find in these pages the same communicative strength and the willingness to share experiences that has made every gathering a real enriching occasion both from a personal and a technical point of view.

Send your articles in the language you prefer (we should be able to traslate the most common ones), possibly in a Word format to editor@rodmakers.it

Alberto Azzoni


"The Historian's Corner"


The Gebtsroither Super by Walter Brunner

It's not easy to start writing a column, let alone doing it in a Newsletter for Rodmakers! Just think how many famous Rodmakers and legendary rods have written the history of fly fishing, so much so that many modern Rodmakers are still using classical and time tested tapers by Payne, Dickerson, Garrison, Gillum, Leonard, etc.


Even the modern Italian rodmakers have begun with famous tapers just as the modern American Rodmakers have done before them – Cattanach, Gould etc., this is also due to the fact that the literature which was available to the Italian pioneers was all American! In Europe there was however a Rodmaker whose fame and capacity was comparable with the great American Rodmakers: Walter Brunner.


Brunner during the final phases of a catch when he suggest to turn the rod by 180° to compensate for the stress the rod has to undergo during the initial fight with a fish.


Walter Brunner (b. 2/04/1927 – d. 26/01/2007) was without doubt the greatest European Rodmakers, excluding the industries like Hardy and Pezon & Michel. He was also the only one to make rods continuously from 1963 to 2007! Another characteristic of Brunner's production is that his first rods were developed in collaboration with great fly casters (the Austrian Hans Gebetsroither and the Swiss Hans Reiter Hebeisen) who theorized on a casting technique that was totally "different" to the classical English and American casting styles and which was based on short but powerful rods.


Hans Gebetsroither, Heidi Hebeisen and HR Hebeisen

Similar techniques are still taught in Switzerland by HR Hebeisen (Swiss Casting Club), who has been the world casting champion various times with a personal record of 62,73 metres (1969), in Austria by Hans Aigner (Erste Gebetsroither Fliegenfischerschule – Gebetsroither School of Fly Fishing) and by Roman Moser (Roman Moser Casting-Clinic).

History tells us that Walter Brunner became interested in fly fishing after the Second World War and built all his own equipment to make his first fly rods, having acquired the passion when he met an English fly fisherman on the Traun in 1949. After years of experimentation and the discovery of heat treatment, in 1961 he met Hans Gebetsroither who was struck by the quality of his rods and two years later, after the death of his boss, decided to dedicate his life totally to rodmaking and founded the company "Brunner-Austria Fliegenruten". In 1964 his

production had reached 100 pieces per year and much of the work is carried out on machines he made himself. Later on the use of machinery was reduced in order to achieve greater quality and at the end of the 90's, the production was around 50-60 rods a year.


Brunner splitting a culm next to a 60° beveller built in 1964 and during node treatment.


The collaboration with Hans Gebetsroither was fundamental for his first series of rods which was called "Wildwasser" and which consisted in models which remained in his catalogue for his whole rodmaking life: Cheri, Gebetsroither, Gebetsroither Super, Traun e Traun Spezial. The rods in this series are characterized by a very fast action, and they can be distinguished well for having the butt section length different to the tip section; they have black wrappings with either an all cork reel seat with black hardware or a cork handle with black screw locking reel seat. They normally came with one tip, a green

rod sock with a label that bore the rod details and a black rod tube with leather latches.

The rod I will describe is the Gebetsroither Super, a "stiff pole" 2,00 metres long (Brunner rods are European and they were measured in metric) for 5/6 weight. This is one of the famous rods which were developed in collaboration with the famous Traun river keeper and you can understand it's action only when you think about that river, its width, the immense flow of water and its great fish (at least until it remained one of the

great rivers of the world). Many times, when Roberto Pragliola used to say that Bamboo was no good for his TLT style of casting, I would think "you have never tried a Gebetsroither Super" but then the IRP (IBRA PRAGLIOLA rod) was born and when I tried it I thought "it's slower than a Gebetsroither Super", but I'm not a good caster so consider these "as the impressions of a bad caster". The rod was made continuously


A "Wildwasser" rod with tube and label

between 1963 to 2007 – for 44 years and it is the easiest Brunner rod to find with prices that go from €700 to €1.200 according to the conditions and on whether it has one or two tips (rare because these were only made to order). At least two versions were made and they are distinguishable by a different reel seat, either all cork with a weight of 85 grams or with screw locking reel seat which weighs 105 grams. The rods are hand signed in black ink with the name "Brunner –

Austria" "Type Gebetsroither Super" "2,00m" and "85 g." or "105 g". Each rod also has a code composed


of the month and year and often a progressive number of the rod: e.g. if you find 572/54 written, this means that it is rod number 54 made in May of 1972; if you find written 12/80, the rod was made in December

of 1980. The code if often written under the main signature or above the hook keeper or more often in front of the handle between the two wrappings of the hook


keeper. The ferrules have been browned and the wrapping made with black Gudebrod nylon with double wrapping on the curve of the guides (like Pezon & Michel, you may note the bulge in the photo), the stripping guide and tip top are in hard chromium and 6 snake guides but I do not know who supplied these. The rods are hand varnished and the quality is impeccable. On the whole it is a simple and elegant rod and I hope it has stimulated your fantasy.


Brunner used a mill because he declared that in this way he could guarantee a more uniform and precise production, so I have no knowledge about what method he used to design his models; the taper I have attached was measured directly on a rod I own (a 1971 version with the screw locking seat) directly on the classical planing form stations and averaging the measurements obtained on the faces and they include the varnish. The sections are quite precise. I inserted the data in RodDna to get the dimension chart and the stress curve.


The results confirm the precision of the taper which was obtained using a mechanical mill.

Roberto Natali

River Traun (Austria) where Brunner's Gebetsroither Super was born


Le fotografie di questo articolo sono tratte da:

http://www.freundedergmundnertraun.at/ - cataloghi Brunner - sito web OIFG 1883 - sito web Hebeisen

Walter Rumi: Italian rodmaking pioneer


A. Azzoni interviewing W. Rumi

The history of Italian rodmaking is quite recent: in 1977 the book by Garrison & Carmichael came out; it created a real epidemic in the US while in Europe it stirred only a small number of rodmakers. Only in recent years we can say that the activity of the second and more numerous generation of rodmakers has originated from this small group of Pioneers. Walter Rumi belongs to this small group of first generation rodmakers. I met him recently at his home in the countryside near Brescia during a meeting for the organisation of the European Gathering which this year will take place in Sansepolcro (Arezzo).

His workshop is the perfect setting, just what a novice rodmaker approaching this strange passion for the first time, would imagine - it is a classical basement or cellar just like one reads about in all the books on rodmaking. In fact it is a cellar with all the gloom, humidity and limited space with some kind of instrument in every corner.


The lathe

I've always envied those who can find their way around organised chaos and I believe that Walter is a living example: planing form, binder, lathe and so on occupy every nook and cranny and one gets the urge to explore all the recesses to discover a secret.


The selfmade binder and beveller


Most of his tools are self made and so are all the Rod components; from the reel seat to the Nickel Silver ferrules. (By the way Walter can have some excellent planing forms made to order)


Reel seats

His favourite waters are those of the Chiese stream which goes through his village, then the Adige, the Fibbio and then those in Yugoslavia during the "August holidays". Walter is a down to earth person and the ease with which he describes his work, makes it seem almost easy but we know that is not exactly so.


Simplicity serving functionality

He started his activity in the 70's (he had been a tournement fisherman at his Club called "II Cefalo" di Mazzano") after having met another pioneer rodmaker Cosimo Raia on a river. With difficulty he gathered all the information he could (internet was not available) and with "The Bible" on his desk he made the first instruments and then the first rods with the historical American Tapers: Garrison to start off with. His favourite makers in the beginning were the classical: Gyllum, Payne, Leonard e T&T and among the Italian colleagues G. Nese, E. Scapin, M. Boretti. The next step was inevitably the search for his own tapers, using graphpaper at first then Hexrod later: his first tapers are for very fast rods. "often really stiff poles", then the tendency went towards slower actions.


Classic and armonized colours

It is strange, I don't know if this has happened to you too, in the beginning we tend to look for graphite like actions e then we discover that the virtues of wood are others. Walter says, "the action I prefer today is a progressive one because I feel that a rod must be a pleasant instrument to use and at the same time help you with casting. Fly fishing is a very personal pleasure: sometimes I will sit on a riverbank to watch the water flowing by until I see a fish rising while with other fishermen it looks like a competition to catch the most fish".

The secret to get a good rod? Simple, as I've just said, first of all a design project which comes from all the experience obtained from repeated trials and confrontation which helps to read graphs both stress curves and dimension charts, to understanding the quality of bamboo i.e. the density of the fibres, the heat treatment and the best glues. Furthermore Walter give great importance to the straightening the strips which have just been glued: straightening a rod at a later stage never gives a good result because sooner or later the initial bends tend to come out again. Just like their maker, Walter's rods are sober, essential but they do not lack attention to detail but above all they are made to be used with convinction.


One of the last creations

If at it often happens, someone accuses you of belonging to a slightly snobbish world which is made up of nostalgia for a moment when looks and shiny things counted more than functionality, introduce them to Walter Rumi: no one better will be able to convince them that fishing with a bamboo rod doesn't make you more handsome or elegant, but you will feel closer to nature.

Alberto Azzoni

Bamboo and light lines: an incompatible couple?

Light equipment has always been around. In fact we have felt this kind of need right from the beginning or almost. Unfortunately neither with bamboo yesterday nor with graphite today do we get efficient instruments.


The master of speed among the puzzled lazy men of the wood

A rod can be compared to a spring, an instrument which is able to gather energy and then to release it after flexing. Now there are various types of springs: weaker ones, more powerful ones, it is evident that each one will release it proportionally. Taking this into consideration, a rod designed to cast for example a three weight line will correspond to a thinner spring i.e. an instrument which cannot place a fly further than a certain distance (usually a modest distance because the ratio weight projected / structure of the instrument will not allow for more), it will not cast flies which are bigger than a certain size. It is no coincidence, therefore that these rods are classified as midge rods. They will not penetrate the wind (the excessive compliancy does not allow for enough speed) and finally it will not be able to contrast a larger fish. So this instrument is suitable for everything except casting and fishing efficiently. The problem with these rods, their inefficiency and the origin of their limits is that they've been designed considering the weight they need to cast (if a rod as a spring) and

this I've been writing about and repeating for thirty years. No surprise therefore if fishermen consider them as being alternative instruments, to be used every now and then, perhaps when faced with a particular situation or even just for the fun. This, in a few words is the scenario. This is not a modern problem, since we have been dragging it with us since the bamboo period — more or less forever!

Talking of which, let's examine the connection with what I've just said. Many ascertain that a bamboo rod will not tolerate any line weight under a #4, that this is a precise limit. Others feel that they can cast lighter lines only if the instrument is very flexible – just like the bamboo rods of the past and the modern graphite rods. However the former argue that this fact actually proves their point. A second controversial point is the rapidity, this is also considered as a negative prerogative of rods conceived for heavier loads than those we are discussing and for the same reasons these rods are alienated. This, in brief is the situation.


Bamboo ferrules of the rod born fron R. Pragliola and I.B.R.A collaboration

This was the challenge IBRA launched me which I accepted and together we completed it. Others will talk about the construction method of this rod.

As far as my competence goes (the design), I can say that with a few and well chosen tricks taken directly from TLT* have given a rod which can cast a three weight, it is fast (proportionally fact for bamboo and to a couple of requisites which I will discuss later), it has a good feel and at the same time it can even handle big fish. This is not a minor factor. This rod is the answer to those who declare that this material does not tolerate a line under a four weight. Never say never! Also because, it is commonly known, these limits are not objective but personal. To confirm the intellectual prowess of IBRA, I can anticipate that we are working on other interesting projects and this will not be an isolated case.

Now a few words about the use of this rod and which is not special in any way. You do not require particular characteristics to cast this rod - anyone can do so as was my and IBRA's intentions. The right choice of line is instead very important. As I wrote a few years back, it is useless to declare that a certain rod casts a certain weight as we have always done. This is too generic. A part form the fact that there is often a big difference between the same weight lines but of different brands, I wrote in the past that the choice depends on what we are specifically looking for. For example, I like speed and I therefore use a DT 3# Ultra 4 line by 3M. Others prefer a more "plastic" use of the rod (which makes casting easier) and in this case I suggest a Aircel Supreme II DT 3.


The Pragliola / I.B.R.A.: 7'2" # 3

Before ending, allow me with 40 years of fly fishing experience, even if I cannot say I saw the birth of fly fishing in Italy, I have most certainly seen it's evolution that I lived through its embryonic stages to its mass diffusion, to open a chapter on behalf of these IBRA guys. I have never hidden my pessimism regarding the modern evolution of fly fishing in our country: too much nonchalance! Well these guys, even though they are not the only ones, are the very expression of fly fishing. They are, you can say, its "antibodies" and therefore they demonstrate the true essence of this kind of fishing. Those who try to run them down should think

about this twice. It isn't the manual action, but the spirit behind it that counts. Not a tangible fact it's the great passion that inspires and unites them.


R. Pragliola between the souls of I.B.R.A.: G.Gori (right) and A. Poratelli (left)

fishing has no future. It just becomes another commonplace and useless way of catching fish.

(Note: TLT = Total Casting Technique developed by Roberto Pragliola)

Roberto Pragliola


Bamboo and fast waters: an engaging challange

European Bamboo Rodmakers Gathering

BAMBOO DAY


Bamboo Journal

Italian Bamboo Rodmakers Association

c/o Podere Violino Località Gricignano 90 Sansepolcro (AR) Italy

ibra@rodmakers.it

δ

redazione Bamboo Journal editor@rodmakers.it

§

Press Office press@rodmakers.it

δ

gruppi acquisti gruppiacquisti@rodmakers.it


