Fishing techniques

From Wikipedia, the free encyclopedia

Fishing techniques are methods for catching fish. The term may also be applied to methods for catching other aquatic animals such as molluscs (shellfish, squid, octopus) and edible marine invertebrates.

Fishing techniques include hand gathering, spearfishing, netting, angling and trapping. Recreational, commercial and artisanal fishers use different techniques, and also, sometimes, the same techniques. Recreational fishers fish for pleasure or sport, while commercial fishers fish for profit. Artisanal fishers use traditional, low-tech methods, for survival in thirdworld countries, and as a cultural heritage in other countries. Mostly, recreational fishers use angling methods and commercial fishers use netting methods.

There is an intricate link between various fishing techniques and knowledge about the fish and their behaviour including migration, foraging and habitat. The effective use of fishing techniques often depends on this additional knowledge.^[1] Which techniques are appropriate is dictated mainly by the target species and by its habitat.^[2]

Fishing techniques can be contrasted with fishing tackle. Fishing tackle refers to the physical equipment that is used when fishing, whereas fishing techniques refers to the manner in which the tackle is used when fishing.

Contents

- 1 Hand fishing
- 2 Spearfishing
- 3 Netting
- 4 Angling
 - 4.1 Line fishing
 - 4.2 Angling with a rod
 - 4.3 Other angling
- 5 Trapping
- 6 Animals
- 7 Other techniques
- 8 Destructive techniques
 - 8.1 Blast fishing
 - 8.2 Bottom trawling
 - 8.3 Cyanide fishing
 - 8.4 Muroami
- 9 History
- 10 Notes
- 11 References
- 12 Further reading
- 13 External links

Hand fishing

It is possible to fish and gather many sea foods with minimal equipment by using the hands. Gathering seafood by hand can be as easy as picking shellfish or kelp up off the beach, or doing some digging for clams or crabs. The earliest evidence for shellfish gathering dates back to a 300,000-year-old site in France called Terra Amata. This is a hominid site as modern Homo sapiens did not appear until around 50,000 years ago.^{[3][4]}

- Flounder tramping Every August, the small Scottish village of Palnackie hosts the world flounder tramping championships where flounder are captured by stepping on them.
- Noodling: is practiced in the United States. The noodler places his hand inside a catfish hole. If all goes as planned, the catfish swims forward and latches onto the noodler's hand, and can then be dragged out of the hole, albeit with risk of injury to the noodler. [5]
- Pearl divers traditionally harvested oysters by free-diving to depths of thirty metres.^[6] Today, free-diving recreational fishers catch lobster and abalone by hand.

Spearfishing

Spearfishing is an ancient method of fishing conducted with an ordinary spear or a specialised variant such as a harpoon, trident, arrow or eel spear. [9][10] Some fishing spears use slings (or rubber loops) to propel the spear.

- Bowfishing uses a bow and arrow to kill fish in shallow water from above.
- Gigging uses small trident type spears with long handles for gigging bullfrogs with a bright light at night, or for gigging suckers and other rough fish in shallow water. Gigging is popular in the American South and Midwest.
- Hawaiian slings have a sling separate from the spear, in the manner of an underwater bow and arrow.
- Harpoons Spearfishing with barbed poles was widespread in palaeolithic times.^[11] Cosquer Cave in Southern France contains cave art over 16,000 years old, including drawings of seals which appear to have been harpooned.
- Pike pole fishing
- Polespears have a sling attached to the spear.
- Modern spearguns traditional spearfishing is restricted to shallow waters, but the development of the speargun has made the method much more efficient. With practice, divers are able to hold their breath for up to four minutes and sometimes longer. Of course, a diver with underwater breathing equipment can dive for much longer periods.
- Tridents are three-pronged spears. They are also called leisters or gigs. They
 are used for spear fishing and were formerly also a military weapon. They
 feature widely in early mythology and history.

A Hupa man with his spear

Netting

Fishing nets are meshes usually formed by knotting a relatively thin thread. About 180 AD the Greek author Oppian wrote the *Halieutica*, a didactic poem about fishing. He described various means of fishing including the use of nets cast from boats, scoop nets held open by a hoop, and various traps "which work while their masters sleep".

Netting is the principal method of commercial fishing, though longlining, trolling, dredging and traps are also used.

Artisanal techniques

- Chinese fishing nets are shore operated lift nets. [12] Huge mechanical
 contrivances hold out horizontal nets with diameters of twenty metres or
 more. The nets are dipped into the water and raised again, but otherwise
 cannot be moved.
- Lampuki nets are an example of a traditional artisanal use of nets. Since Roman times, Maltese fishers have cut the larger, lower fronds from palm trees which they then weave into large flat rafts. The rafts are pulled out to sea by a luzzu, a small traditional fishing boat. In the middle of the day, lampuki fish (the Maltese name for mahi-mahi) school underneath the rafts, seeking the shade, and are caught by the fishers using large mesh nets

- Ghost nets are nets that have been lost at sea. They can be a menace to marine life for many years.
- Gillnets catch fish which try to pass through by snagging on the gill covers. Trapped, the fish can neither advance through the net nor retreat.
- Hand nets are small nets held open by a hoop. They have been used since antiquity. They are also called scoop nets, and are used for scooping up fish near the surface of the water. They may or may not have a handle—if they have a long handle they are called *dip nets*. When used by anglers to help land fish they are called *landing nets*. [14] Because hand netting is not destructive to fish, hand nets are used for tag and release, or capturing aquarium fish.
- Seine nets are large fishing nets that can be arranged in different ways. In purse seining fishing the net hangs vertically in the water by attaching weights along the bottom edge and floats along the top. Danish seining is a method which has some similarities with trawling. A simple and commonly used fishing technique is beach seining, where the seine net is operated from the shore.
- Surrounding nets -
- Tangle nets also known as tooth nets, are similar to gillnets except they have a smaller mesh size designed to catch fish by the teeth or upper jaw bone instead of by the gills.^[15]
- Trawl nets are large nets, conical in shape, designed to be towed in the sea or along the sea bottom. The trawl is pulled through the water by one or more boats, called trawlers. The activity of pulling the trawl through the water is called trawling.

Angling is a method of fishing by means of an "angle" (hook). The hook is usually attached to a line, and is sometimes weighed down by a sinker so it sinks in the water. This is the classic "hook, line and sinker" arrangement, used in angling since prehistoric times. The hook is usually baited with lures or bait fish.

Additional arrangements include the use of a fishing rod, which can be fitted with a reel, and functions as a delivery mechanism for casting the line. Other delivery methods for projecting the line include fishing kites and cannons, kontiki rafts and remote controlled devices. Floats can also be used to help set the line or function as bite indicators. The hook can be dressed with lures or bait. Angling is the principal method of sport fishing, but commercial fisheries also use angling methods involving multiple hooks, such as longlining or commercial trolling.

A fisherman casting a net in Kerala, India

Oil painting of gillnetting, *The* salmon fisher by Eilif Peterssen

Fishing with nets in Cà Mau Province, Vietnam

"Trolling for blue fish" lithograph by Currier & Ives, 1866

Line fishing

Line fishing is fishing with a fishing line. A fishing line is any cord made for fishing. Important parameters of a fishing line are its length, material, and weight (thicker, sturdier lines are more visible to fish). Factors that may determine what line an angler chooses for a given fishing environment include breaking strength, knot strength, UV resistance, castability, limpness, stretch, abrasion resistance, and visibility.

Modern fishing lines are usually made from artificial substances. The most common type is *monofilament*, made of a single strand. There are also *braided fishing lines* and thermally fused *superlines*.

Fishermen using jiggerpoles for jigging from the Queenscliff pier

- Droplining a dropline consists of a long fishing line set vertically down into the water, with a series of baited hooks
 Droplines have a weight at the bottom and a float at the top. They are not usually as long as longlines and have fewer
 hooks.
- Handlining is fishing with a single fishing line, baited with lures or bait fish, which is held in the hands. Handlining can be done from boats or from the shore. It is used mainly to catch groundfish and squid, but smaller pelagic fish can also be caught.
- Jiggerpole -
- Jigging is the practice of fishing with a jig, a type of fishing lure. A jig consists of a lead sinker with a hook molded into it and usually covered by a soft body to attract fish. Jigs are intended to create a jerky, vertical motion, as opposed to spinnerbaits which move through the water horizontally.
- Longlining is a commercial technique that uses a long heavy fishing line with a series of hundreds or even thousands of baited hooks hanging from the main line by means of branch lines called "snoods". Longlines are usually operated from specialised boats called longliners. They use a special winch to haul in the line, and can operate in deeper waters targeting pelagic species such as swordfish, tuna, halibut and sablefish.
- Slabbing: is a bass fishing technique, that involves repetitively lifting and dropping a flat lure, usually made of 1 to 2.5 oz of lead painted to look like a baitfish (or heavy slabs of metal), through a school of actively feeding fish that the angler has located on a fishfinder. Used on white and striped bass in the reservoirs of the southern USA.
- Trolling is fishing with one or more baited lines which are drawn through the water. This may be done by pulling the line behind a slow moving boat, or by slowly winding the line in when fishing from the land. Trolling is used to catch pelagic fish such as mackerel and kingfish.
- Trotlining a trotline is like a dropline, except that a dropline has a series of hooks suspended vertically in the water, while a trotline has a series of hooks suspended horizontally in the water. Trotlines can be physically set in many ways, such as tying each end to something fixed, and adjusting the set of the rest of the line with weights and floats. They are used for

catching crabs or fish, such as catfish, particularly

External images

Pelagic longline

(http://www.afma.gov.au/information/students/methods/pelagic.htm)

Oropline

(http://www.afma.gov.au/information/students/methods/droplines.htm)

Trotline for catfish

(http://www.whiskerkitty.com/images/TrotlineDraw.jpg)

Angling with a rod

across rivers.

Fishing rods give more control of the fishing line. The rod is usually fitted with a fishing reel which functions as a mechanism for storing, retrieving and paying out the line. Floats may also be used, and can function as bite indicators. The hook can be dressed with lures or bait.

Bank fishing - fishing from river banks and similar shorelines. Bank fishing is usually performed with a fishing rod and reel, although nets, traps, and spears can also be used. People who fish from a boat can sometimes access more areas in prime locations with greater ease than bank fishermen. However many people don't own boats and find fishing from

- the bank has its own advantages. Bank fishing has its own requirements, and many things come into play for success, such as local knowledge, water depth, bank structure, location, time of day, and the type of bait and lures.
- Casting the act of throwing the fishing line out over the water using a flexible fishing rod. The usual technique is for the angler to quickly flick the rod from behind toward the water. [16] Casting is also a sport adjunct to fishing, much as shooting is to hunting. The sport is supervised by the International Casting Sport Federation, which sponsors tournaments and recognizes world records for accuracy and distance. Some variations of the technique exist, such as Surf fishing, the Reach cast, and Spey casting.

Angling with a rod.

Extreme rock fishing off Muriwai Beach, New Zealand

An angler in his float tube plays a hooked pike.

Surfcasting - fishing from a shoreline using a rod to cast into the surf. With few exceptions, surf fishing is done in saltwater, often from a beach. The basic idea of most surfcasting is to cast a bait or lure as far out into the water as is necessary to reach the target fish from the shore. This may or may not require long casting distances and muscular techniques. Basic surf fishing can be done with a surfcasting rod between seven and twelve feet long, with an extended butt section, equipped with an appropriate spinning or conventional casting reel. Dedicated surfcasters usually possess an array of terminal and other tackle, with rods and reels of different lengths and actions, and lures and baits of different weights and capabilities. Depending on fishing conditions and the fish they are targeting, such surfcasters tailor bait and terminal tackle to rod and reel and the size and species of the fish. Reels and other equipment need to be constructed so they resist the corrosive and abrasive effects of salt and sand.

Other angling

- Bottom fishing is fishing the bottom of a body of water. In the United Kingdom it is called "ledgering". A common rig for fishing on the bottom is a weight tied to the end of the line, with a hook about an inch up line from the weight. The method can be used both with hand lines and rods. There are fishing rods specialized for bottom fishing, called "donkas". The weight is used to cast or throw the line an appropriate distance. Bottom fishing can be done both from boats and from the land. It targets groundfish such as sucker fish, bream, catfish, and crappie.
- Ice fishing is the practice of catching fish with lines and hooks through an opening in the ice on a frozen body of water. It is practised by hunter-gatherers such as the Inuit and by anglers in other cold or continental climates.

- Kayak fishing has a long history, and has gained popularity in recent times. Many of the techniques used are the same as those used on other fishing boats, apart from difference is in the set-up, how each piece of equipment is fitted to the kayak, and how each activity is carried out on such a small craft.
- Kite fishing is said to have been invented in China. It was, and still is, used by the people of New Guinea and other Pacific Islands - either by cultural diffusion from China or independent invention. Kites can provide the boatless fishermen access to waters that would otherwise be available only to boats. Similarly, for boat owners, kites provide a way to fish in areas where it is not safe to navigate such as shallows or coral reefs where fish may be plentiful. Kites can also be used for trolling a lure through the water. Suitable kites may be of very simple construction. Those of Tobi Island are a large leaf stiffened by the ribs of the fronds of the coconut palm. The fishing line may be made from coconut fibre and the lure made from spiders webs. [18] Modern kitefishing is popular in New Zealand, where large delta kites of synthetic materials are used to fish from beaches, [19] taking a line and hooks far out past the breakers. Kite fishing is also emerging in Melbourne where sled kites are becoming popular, both off beaches and off boats and in freshwater areas. The disabled community are increasingly using the kites for fishing as they allow mobility impaired people to cast the bait further out than they would otherwise be able to.
- Boat anglers Fishing is usually done either from a boat or from a shoreline or river bank. When fishing from a boat, pretty much any fishing technique can be used, from nets to fish traps, but some form of angling is by far the most common. Compared to fishing from the land, fishing from a boat allows more access to different fishing grounds and different species of fish. Some tackle is specialised for boat anglers, such as sea rods.
- Remote control fishing Fishing can also be done using a remote controlled boat. This type of fishing is commonly referred to as RC fishing. The boat is usually one to three feet long and runs on a small DC battery. A radio transmitter controls the boat. The fisherman connects the fishing line/bait to the boat; drives it; navigating the water by manipulating the remote controller. The technique is growing in popularity.

Trapping

Traps are culturally almost universal and seem to have been independently invented many times. There are essentially two types of trap, a permanent or semi-permanent structure placed in a river or tidal area and pot-traps that are baited to attract prey and periodically lifted.

Artisanal techniques

- Dam fishing An artisanal technique called dam fishing is used by the Baka pygmies. This involves the construction of a temporary dam resulting in a drop in the water levels downstream—allowing fish to be easily collected.^[20]
- Basket weir fish traps were widely used in ancient times. They are shown in medieval illustrations and surviving examples have been found. Basket weirs are about 2 m long and comprise two wicker cones, one inside the other—easy to get into and hard to get out.[21]
- Fishing weir In medieval Europe, large fishing weir structures were constructed from wood posts and wattle fences. 'V' shaped structures in rivers could be as long as 60 metres and worked by directing fish towards fish traps or nets. Such fish traps were evidently controversial in medieval England. The Magna Carta includes a clause requiring that they be removed: "All fish-weirs shall be removed from the Thames, the Medway, and throughout the whole of England, except on the sea coast". [22]
- Fish wheels operate alongside streams, much as a water-powered mill wheel. A wheel complete with baskets and paddles is attached to a floating dock. The wheel rotates due to the current of the stream. The baskets on the wheel capture fish travelling upstream and transfer them into a holding tank. When the holding tank is full, the fish are removed.

Fishermen with traditional fish traps, Hà Tây, Vietnam

A typical wooden fish wheel

Lobster traps - also called lobster pots, are traps used to catch lobsters. They resemble fish traps, yet are usually smaller and consist of several sections. Lobster traps are also used to catch other crustaceans, such as crabs and crayfish. They can be constructed in various shapes, but the design strategy is to make the entry into the trap much easier than exit. The pots are baited and lowered into the water and checked frequently. Historically lobster pots were constructed with wood or metal. Today most traps are made from checkered wire and mesh. It is common for the trap to be weighted down with bricks. A bait bag is hung in the middle of the trap. In theory the lobster walks up the mesh and then falls into the wire trap. Bait varies from captain to captain but it is common to use herring. In commercial lobstering five to

ten of these traps will be connected with line. A buoy marks each end of the string of pots. Two buoys are important to make retrieval easier and so captains don't set their traps over each other. Each buoy is painted differently so the various captains can identify their traps.

Lobster pots on the beach at Beer, Devon

Animals

• Cooperative human-dolphin fisheries date back to the ancient Roman author and natural philosopher Pliny the Elder. [23] A modern human-dolphin fishery still takes place in Laguna, Santa Catarina, Brazil and a few other places in the world. In Laguna, men stand in shallow waters of the lagoon, or sit in canoes, forming a line, and waiting for the dolphins to appear. One or more resident dolphins drives fish towards the waiting fishermen. Then at a critical moment when the dolphins are close enough to the fishermen, one dolphin emerges from the water for an average duration of 1.4 seconds, [24] performing a unique sequence of movements not otherwise seen in the wild. This sequence serves as a signal to the fishermen to cast their throw nets. The dolphins then feed off the fish that manage to escape the nets. [25][26] In this unique form of fishing, the dolphins gain because the fish are disoriented and because the fish cannot escape to shallow waters where the larger dolphins cannot reach them. Likewise, studies show that fishermen casting their nets following the unique signal catch more fish than when fishing alone, without the involvement of the dolphins.[27]

Chinese man with fishing cormorant.

- Cormorant fishing In China and Japan, the practice of cormorant fishing is thought to date back some 1300 years. Fishermen use the natural fish-hunting instincts of the cormorants to catch fish, but a metal ring placed round the bird's
- neck prevents large, valuable fish from being swallowed. The fish are instead collected by the fisherman. [28]
- Frigatebirds fishing The people of Nauru used trained frigatebirds to fish on reefs.
- Portuguese Water Dogs Dating from the 16th century in Portugal, Portuguese Water Dogs were used by fishermen to send messages between boats, to retrieve fish and articles from the water, and to guard the fishing boats. Labrador Retrievers have been used by fishermen to assist in bringing nets to shore; the dog would grab the floating corks on the ends of the nets and pull them to shore.
- Remora fishing The practice of tethering a remora, a sucking fish, to a fishing line and using the remora to capture sea turtles probably originated in the Indian Ocean. The earliest surviving records of the practice are Peter Martyr d'Anghera's 1511 accounts of the second voyage of Columbus to the New World (1494).^[29] However, these accounts are probably apocryphal, and based on earlier, no longer extant accounts from the Indian Ocean region.

Other techniques

- Artisanal techniques
 - Basnig -
- Electrofishing is another recently developed technique, primarily used in freshwater by fisheries scientists. Electrofishing uses electricity to stun fish so they can be caught. It is commonly used in scientific surveys, sampling fish populations for abundance, density, and species composition. When performed correctly, electrofishing results in no permanent harm to fish, which return to their natural state a few minutes after being stunned.
- Fish aggregating devices are man-made objects used to attract pelagic fish such as marlin, tuna and mahi-mahi (dolphin fish). They usually consist of buoys or floats tethered to the ocean floor with concrete blocks.

- Dredging There are types of dredges used for collecting scallops, oysters or sea cucumbers from the seabed. They have the form of a scoop made of chain mesh and they are towed by a fishing boat. Dredging can be destructive to the seabed, because the marine life is unable to survive the weight of the dredge. It is extremely detrimental to coral beds since they take centuries to rebuild themselves. Unmonitored dredging can be compared to unmonitored forest clearing, where it can wipe out ecosystems. Nowadays, this method of fishing is often replaced by mariculture or by scuba diving.
- Fish finders are electronic sonar devices which indicate the presence of fish and fish schools. They are widely used by recreational fishermen.
 Commercially, they are used with other electronic locating and positioning devices
- Fishing light attractors use lights attached (above or underwater) to some structure to attract fish and bait fish. Fishing light attractor are operated every night. After a while, fish discover the increased concentration of bait surrounding the light. Once located, the fish return regularly, and can be harvested.
- Flossing -
- Harvesting machines have recently been developed for commercial fishing.
 Harvesting machines use pumps to pump fish out of the sea. Dredges have also been mechanized so that they directly transfer mollusks to the surface as are dredged.
- Payaos a type of fish aggregating device used in Southeast Asia, particularly in the Philippines. Payaos were traditionally bamboo rafts for handline fishing before World War II, but modern steel payaos use fish lights and fish location sonar to increase yields. While payaos fishing is sustainable on a small scale, the large scale, modern applications have been linked to adverse impacts on fish stocks.
- Shrimp baiting is a method used by recreational fisherman for of catching shrimp. It uses a cast net, bait and long poles. The poles are used to mark a specific location and then bait is thrown in the water near the pole. After several minutes the cast net is thrown as close to the bait as possible and shrimp are caught in the net. In the 1980s the sport became popular in the south eastern coastal states of the USA.
- Laksegiljer- small cabins standing on stilts where a fisherman sits. This method of fishing entails a net where the opening is controlled by a line tied to a rock. Under the cabin on the seabed is a white plank. When a salmon swim across the plank, the fisherman sees it and throws the rock into the water so the line closes the opening of the net, trapping the salmon. In Norway this method of fishing is banned, but in Osterfjord locals can obtain a special permit to use this method in order to maintain the old traditions.

Scientists carrying out a population and species survey using electrofishing equipment

Christ catches fish using a miracle technique

A laksegiljer in Osterfjord, Norway

Destructive techniques

Destructive fishing practices are practices that easily result in irreversible damage to aquatic habitats and ecosystems. Many fishing techniques can be destructive if used inappropriately, but some practices are particularly likely to result in irreversible damage. These practices are mostly, though not always, illegal. Where they are illegal, they are often inadequately enforced. Some examples are:

Blast fishing

Dynamite or blast fishing is done easily and cheaply with dynamite or homemade bombs made from locally available materials. Fish are killed by the shock from the blast and are then skimmed from the surface or collected from the bottom. The explosions indiscriminately kill large numbers of fish and other marine organisms in the vicinity and can damage or destroy the physical environment. Explosions are particularly harmful to coral reefs.^[30] Blast fishing is also illegal in many waterways around the world.

Bottom trawling

Bottom trawling is trawling (towing a **trawl**, which is a fishing net) along the sea floor. It is also referred to as "dragging". The scientific community divides bottom trawling into benthic trawling and demersal trawling. Benthic trawling is towing a net at the very bottom of the ocean and demersal trawling is towing a net just above the benthic zone. Bottom trawling targets both bottom-living fish (groundfish) and semi-pelagic species such as cod, squid, shrimp, and rockfish.

Bottom fishing has operated for over a century on heavily fished grounds such as the North Sea and Grand Banks. While overfishing has long been recognised as causing major ecological changes to the fish community on the Grand Banks, concern has been raised more recently about the damage which benthic trawling inflicts upon seabed communities. A species of particular concern is the slow growing, deep water coral *Lophelia pertusa*. This species is home to a diverse community of deep sea organisms, but is easily damaged by fishing gear. On 17 November 2004, the United Nations General Assembly urged nations to consider temporary bans on high seas bottom trawling.

Cyanide fishing

Cyanide fishing is a method of collecting live fish mainly for use in aquariums, which involves spraying a sodium cyanide mixture into the desired fish's habitat in order to stun the fish. The practice hurts not only the target population, but also many other marine organisms, including coral and thus coral reefs.

Recent studies have shown that the combination of cyanide use and stress of post capture handling results in mortality of up to 75% of the organisms within less than 48 hours of capture. With such high mortality numbers, a greater number of fish must be caught in order to offset post catch death.

Muroami

Muroami is a destructive artisan fishing method employed on coral reefs in Southeast Asia. An encircling net is used with pounding devices, such as large stones fitted on ropes that are pounded onto the coral reefs. They can also consist of large heavy blocks of cement suspended above the sea by a crane fitted to the vessel. The pounding devices are repeatedly lowered into the area encircled by the net, smashing the coral into small fragments in order to scare the fish out of their coral refuges. The "crushing" effect on the coral heads has been described as having long-lasting and practically totally destructive effects.

History

Ancient remains of spears, hooks and fishnet have been found in ruins of the Stone Age. The people of the early civilization drew pictures of nets and fishing lines in their arts (Parker 2002). Early hooks were made from the upper bills of eagles and from bones, shells, horns and plant thorns. Spears were tipped with the same materials, or sometimes with flints. Lines and nets were made from leaves, plant stalk and cocoon silk. Ancient fishing nets were rough in design and material but they were amazingly, as if some now use (Parker 2002). Literature on the indigenous fishing practices is very scanty. Baines (1992) documented traditional fisheries in the Solomon Islands. Use of the herbal fish poisons in catching fishes from fresh water and sea documented from New Caledonia (Dahl 1985). John (1998) documented fishing techniques and overall life style of the Mukkuvar fishing Community of Kanyakumari district of Tamil Nadu, India. Tribal people using various plants for medicinal and various purposes (Rai et al. 2000; Singh et al. 1997; Lin 2005) extends the use notion for herbal fish stupefying plants. Use of the fish poisons is very old practice in the history of human kind. In 1212, King Frederick II prohibited the use of certain plant piscicides, and by the 15th century similar laws had been decreed in other European countries as well (Wilhelm 1974). All over the globe, indigenous people use various fish poisons to kill the fishes, documented in America (Jeremy 2002) and among Tarahumara Indian (Gajdusek 1954).

Notes

- 1. Keegan, William F (1986) *The Optimal Foraging Analysis of Horticultural Production* (http://www.arqueologiamendoza.com/wikisrc/images/b/b5/The_Optimal_Foraging_Analysis_of_Horticultural_Production.pdf.) American Anthropologist, New Series, Vol. 88, No. 1., pp. 92-107.
- 2. F.T.D. Website (2013) Fishing Tips and Techniques (http://www.fishingtipsdepot.com) Retrieved on 2013-24-07
- Szabo
- 4. Szabo, Katherine *Prehistoric Shellfish gathering*. (http://www.manandmollusc.net/history food.html)
- 5. Snopes Urban Legend Website on Noodling (http://www.snopes.com/photos/noodling.asp)
- 6. Catelle, W. R. (1457). "Methods of Fishing". *The Pearl: Its Story, Its Charm, and Its Value*. Philadelphia & London: J. B. Lippincott Company, p. 171.
- 7. Trout binning in The Mirror of Literature, Amusement, and Instruction, Vol. 12, Issue 328, August 23, 1828 (http://www.gutenberg.org/etext/11267), Project Gutenberg.
- 8. "Trout Tickling: Catching a Fish with Bare Hands". Retrieved 28 September 2014.
- 9. Image of an eel spear (http://www.clarelibrary.ie/eolas/claremuseum/riches_of_clare/water/eel_spear2.htm).
- 10. Spear fishing for eels (http://www.journalofantiques.com/June03/hearthJun03.htm).
- 11. Guthrie, Dale Guthrie (2005) *The Nature of Paleolithic Art.* (https://books.google.com/books?id=3u6JNwMyMCEC&pg=PA298) Page 298. University of Chicago Press. ISBN 0-226-31126-0
- 12. Shore operated stationary lift nets (http://www.fao.org/figis/servlet/geartype?fid=255)
- 13. Dunbar, Jeffery A (2001) Casting net (http://www.nccoastalfishing.com/index.htm?casting.htm~main) NC Coastal fishing. Retrieved 25 August 2008.
- 14. Fishing Tools Landing Nets (http://www.abc-of-fishing.net/fishing-tools/landing-net.asp)
- 15. Selective Fishing Methods (http://wdfw.wa.gov/fishing/commercial/selective/methods.html) Washington Department of Fish and Wildlife. Retrieved 13 November 2011.
- 16. C. Boyd Pfeiffer (1999). Fly Fishing Saltwater Basics: Saltwater Basics. Stackpole Books. ISBN 0-8117-2763-7.
- 17. j.WALKER Network (2013). "pitch fishing". www.theoutdooractivity.com. Retrieved 2014-04-21.
- 18. KiteLines Fall 1977 (Vol. 1 No. 3) Articles on Kite Fishing (http://www.kitelife.com/kitelines/welcome.htm).
- 19. Big Dropper Rigs (http://www.fishingkites.co.nz/popup/kitedropper.htm)
- 20. Dam Fishing (http://www.pygmies.info/fishing.html) Fishing techniques of the Baka.
- 21. Shooting and Fishing the Trent (http://www.le.ac.uk/ulas/annualreports/ar99-00/hemington/hemington.html), ancient fish traps.
- 22. The Text of Magna Carta (http://www.fordham.edu/halsall/source/magnacarta.html), see paragraph 33.
- 23. M.B. Santos, R. Fernández, A. López, J.A. Martínez and G.J. Pierce (2007), Variability in the diet of bottlenose dolphin, Tursiops truncatus, in Galician waters, north-western Spain, 1990 2005 (http://journals.cambridge.org/production/action/cjoGetFulltext? fulltextid=703604) (.pdf), article retrieved April 3, 2007.
- 24. Dr. Moti Nissani. "The Dolphins of Laguna".
- 25. The Telegraph (2006), Brazil's sexiest secret (http://www.telegraph.co.uk/travel/main.jhtml? xml=/travel/2006/03/09/etbrazil09.xml&page=1), article retrieved March 11, 2007.
- 26. Dr. Moti Nissani (2007) Bottlenose Dolphins in Laguna Requesting a Throw Net (https://www.youtube.com/watch? v=ECk0yMifmzw) (video). Supporting material for Dr. Nissani's presentation at the 2007 International Ethological Conference. Video retrieved February 13, 2008.
- 27. Simões-Lopes, Paulo C.; Fabián, Marta E.; Menegheti, João O. (1998). "Dolphin interactions with the mullet artisanal fishing on southern Brazil: a qualitative and quantitative approach". *Revista Brasileira de Zoologia*. 15:709-726.
- 28. Cormorant fishing: history and technique (http://www.city.gifu.gifu.jp/kankou/08_eng_01.html).
- 29. De Orbe Novo, Volume 1, The Eight Decades of Peter Martyr D'Anghera (http://www.gutenberg.org/files/12425/12425-h/12425-h.htm), Project Gutenberg.
- 30. Explosions In The Cretan Sea: The scourge of illegal fishing (http://stigmes.gr/br/brpages/articles/dinambr.htm) -- fishing with explosives.
- 31. "Beam trawling on the North Sea". Greenpeace. Retrieved 2009-01-12.
- 32. United Nations General Assembly Session 59 *Verbatim Report 56*. A/59/PV.56 (http://www.un.org/ga/search/view_doc.asp? symbol=A/59/PV.56) page 4. Ms. Kimball *International Union for the Conservation of Nature and Natural Resources* 17 November 2004. Retrieved 2009-05-09.
- 33. FAO: Destructive fishing practices (http://www.fao.org/fishery/topic/12353/en)

References

- FAO: Fishing gears and methods (http://www.fao.org/fishery/topic/1617/en)
- FAO: Fact Sheets: Fishing Technique (http://www.fao.org/fishery/topic/1617/en)
- FAO: Fact Sheets: Fishing Gear type (http://www.fao.org/fishery/geartype/search/en)
- FAO: (1964) *Modern Fishing Gear Of The World 2* (https://archive.org/details/modernfishinggea034788mbp) Fishing News Books. Resulting from the first FAO Fishing Gear Congress held in Hamburg in 1957. Download PDF (69MB) (https://archive.org/download/modernfishinggea034788mbp/modernfishinggea034788mbp.pdf)

- FAO: (1971) *Modern Fishing Gear Of The World 3: Fish finding, purse seining and aimed trawling* (https://archive.org/details/modernfishinggea034788mbp) Fishing News Books. Editor Hilmar Kristjohsson. Download PDF (56MB) (https://archive.org/download/modernfishinggea034697mbp/modernfishinggea034697mbp.pdf)
- Seafood Watch: Fishing gear fact cards
 (http://www.montereybayaquarium.org/cr/cr_seafoodwatch/content/media/MBA_SeafoodWatch_GearFactCards.pdf)
 Retrieved 23 January 2012.

Further reading

- Schultz, Ken (1999). Fishing Encyclopedia: Worldwide Angling Guide. John Wiley & Sons. ISBN 0-02-862057-7.
- Gabriel O, von Brandt A, Lange K, Dahm E and Wendt T (2005) Fish catching methods of the world (https://books.google.com/books?id=ziAI8AZsmUoC&pg=PA444&lpg=PA444&dq=%22seine+net% 22&source=bl&ots=F9OhZnVZ3p&sig=x5a38Q6KSnaF-B6xpikOf_MGrcE&hl=en&ei=qyPHSZ78NJmQsQP-xdT5Bg&sa=X&oi=book_result&resnum=4&ct=result#PPA433,M1) Wiley-Blackwell. ISBN 978-0-85238-280-6.
- Galbraith R D and A Rice after E S Strange (2004) An Introduction to Commercial Fishing Gear and Methods Used in Scotland (http://www.marlab.ac.uk/FRS.Web/Uploads/Documents/Fishing%20Gear.pdf) Scottish Fisheries Information Pamphlet No. 25.
- Prado J and Dremière PY (eds.) (1990) *Fisherman's workbook* (http://www.fao.org/docrep/010/ah827e/AH827E00.htm#Contents) FAO, Rome. ISBN 0-85238-163-8.
- Waldman, John (2005) 100 Weird Ways to Catch Fish (https://books.google.com/books? id=_bAWeHAHih8C&pg=PA49&dq=Electrofishing+date:2000-2008&lr=&num=100&as_brr=0&ei=aQXkSPjIFZPqMv_lrfYP&sig=ACfU3U3Thu9hRchw7VEAl9gK2ZB_qkLGMw) Stackpole Books. ISBN 978-0-8117-3179-9

External links

- UN Atlas of the Oceans: Fish capture technology (http://www.oceansatlas.org/servlet/CDSServlet? status=ND1maWdpczMzODQmNj1lbiYzMz0qJjM3PWtvcw~)
- Fishing & Farming Methods (http://www.seafoodwatch.org/ocean-issues/fishing-and-farming-methods) *Seafood Watch*, Monterey Bay Aquarium.
- New Zealand Ministry of Fisheries: *Fishing methods* (http://www.fish.govt.nz/en-nz/Commercial/About+the+Fishing+Industry/Fishing+Methods.htm?WBCMODE=PresentationUnpublished%2b%2b)
- Fishing Techniques (http://www7.taosnet.com/platinum/data/whatis/fishing.html)
- Images of fish and fishermen on Roman mosaics in Greece (http://www.kankeleit.de/fishing.html)

Retrieved from "https://en.wikipedia.org/w/index.php?title=Fishing techniques&oldid=755961148"

Categories: Fishing techniques and methods

- This page was last modified on 21 December 2016, at 04:16.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.