

LE KIF MASSA

Lundi fin d'après midi dans la salle d'embarquement de l'aéroport Orly sud, enfin après plus d'un an de palabres et de rêves on y est, ce soir nous dormirons au Maroc.

Nous nous sommes rencontrés au bord de l'eau au sein de notre association « Club bass » dans laquelle nous oeuvrons pour la promotion de l'achigan en collaboration avec L'APNLE ; la pêche du black bass sur les étangs du bois de Boulogne à deux pas de Paris.

Nous nous sommes décidés pour le Maroc et les différents articles parus dans les revues halieutiques nous ont confortés dans notre choix. GP Chasse et Pêche a passé un accord avec le Maroc pour avoir en location l'Oued Massa et promouvoir ainsi la pêche du black-bass en no kill. Nous avons convenu avec Guy Geoffroi le directeur de l'agence d'un séjour de cinq jours sur place.

Après notre atterrissage à Agadir nous nous installons pour la nuit à l'hôtel et après une courte nuit (réveil très matinal par l'appel de la première prière du matin) nous prenons possession de notre voiture de location, direction Massa. Première prise de contact avec la conduite à la marocaine, les autochtones conduisent comme des français bourrés qui sortent de boîte un 1 janvier, la seule solution : ouvrir les yeux et serrer les fesses !

Un rendez-vous a été convenu avec nos guides locaux Hassan et Mohamed, guides toutes options puisque qu'ils ont hérité de lunettes polarisantes. En effet, nous avons emmené chacun un paire supplémentaire en cas d'accident.

Après une mise au point nous partons, parcourant une piste ambiance Paris-Dakar en kart, pour notre première partie de pêche sur l'oued nommé « le Passage ».

Une fois sur place, Aurel jette sa ligne et c'est une première prise, ça promet !

Nous prenons ensuite place sur une barque traditionnelle avec Mohamed aux commandes. C'est une matinée catastrophique pour moi, que des tapes timides malgré une multitude de leurres essayés alors que pour Aurélien c'est un festival avec de superbes pièces dont un bass de 55 cm.

Je commence à me demander si je sais pêcher ! En fin de matinée plus une seule tape, nous allons déjeuner, dans un minuscule café, le repas se termine avec le traditionnel thé à la menthe, méfiez-vous si l'on vous demande combien de sucres vous prenez dans votre thé, les sucres la bas sont gros comme des paquets de clopes...des paquets de 30 !

L'après midi nous allons au lieu dit « la Forêt » et la situation devient plus équitable mais le vent est toujours présent ce qui n'est pas propice à de nombreuses captures. Nous restons sur cette Oued pour le coup du soir. La journée se conclut par une vingtaine de poissons chacun ; ce qui n'est pas exceptionnel pour le site, heureusement les poissons sont de bonne taille, tous maillés. Eole est contre nous.... Nous reprenons la voiture pour nous installer à Tiznit qui sera notre camp de base pour tout le séjour.

Le lendemain direction l'Oued d'Argbalou, le site est superbe et bien fourni en bass mais le vent est toujours présent nous essayons tous types de leurres et ce sont les LS qui s'avèrent les plus efficaces mais ce n'est pas la folie. Nous voyons bien des bass mais malgré toutes nos ruses ils boudent ; il n'y a qu'en fin de matinée près d'un pont que les affaires reprennent. A bout d'argument j'essaye sans conviction un spinner lucky craft jaune fluo et là, le miracle a lieu !! C'est un poisson ou presque à chaque lancer.

L'après midi nous allons pêcher une poche appelé « le Moteur », hélas les conditions sont très mauvaises. Le vent fort est exactement dans l'axe de l'oued et Hassan, notre guide, malgré tous ses efforts ne parvient pas à faire avancer la barque. Nous faisons du sur place voir même notre barque recule !

Nous décidons donc de retourner à « la forêt » pour finir la journée. Notre moral remonte un peu avec de nouvelles prises et surtout nous pouvons enfin sortir les leurres de surface.

Quel plaisir de voir des attaques en surfaces !

Les leurres qui vont se démarquer sont les singel tail hula grub, le poper S8, le GenGoal redoutable dans les herbiers en bordures et le beavy pencil *Lucky craft* et cette tendance se confirmera tout le séjour.

Les deux jours suivants vont être en demie teinte avec de longs moments dans la journée sans aucune attaque. Nous touchons des poissons de belle taille grâce au lézard *Gary Yamamoto* le sauve bredouille.

Selon les secteurs les bass ne sont pas insensibles au gros crank Fat CB DR.

Nous touchons entre vingt et trente

poissons par jour et par pêcheur malgré les conditions très venteuses.

Le dernier jour, nous décidons de retourner toute la journée à Argbalou le spot où les bass sont les plus gros et ce dans un cadre idyllique.

Dés le matin Mohamed remonte tout l'oued et les prise se succèdent durant tout le trajet pour finalement aboutir au meilleur spot du secteur où les poissons sont tous plus gros les uns que les autres, pas de poissons

en dessous de 2kg . Les bass sont postés dans le roseaux et je n'ai pas le matériel adapté pour les déloger (canne 2-7g) suite a une perruque géante sur ma casting qui m'a laissé le moulinet garni de 20 cm de nylon. C'est du sport ! Les combat sont ardues et souvent Aurel est obligé de venir m'aider pour sortir les monstres le plus gros d'entre eux un 50 up a fait dangereusement plier la canne jusqu'à être plaquée sur la coque de l'esquif !!!

Dans ce secteur c'est Aurel qui sort sont épingle du jeu en bridant les bass au coeur des roseaux et des arbres, les séduisant avec des grubs et des craws *Gary Yamamoto*.

Ce séjour s'est fini en apothéose avec de superbes poissons très combattifs même pour les plus modestes.

Ce séjour restera gravé dans nos mémoires à jamais, nous avons été séduits par le panorama dépaysant, la gentillesse et l'accueil de nos guides. En ce qui concerne la pêche, les poissons sont de bonne taille et en forte densité et malgré les conditions difficiles (vent fort) nous nous sommes éclatés.....Prévoir du matériel de qualité car celui-ci est mis à rude épreuve !

Un grand merci à l'agence *GP* pour l'organisation, à Nouredine (directeur commercial de l'hôtel Idou à Tiznit, pêcheur et correspondant de l'agence au Maroc) et big up à Hassan et Mohamed nos guides.

PS : Si l'on te dit « tu va à Massa mais tu n'emmènes qu'un seul leurre ». Bon c'est peu probable mais on ne sait jamais, prends une pochette de single tail hula grub *Gary Yamamoto*, c'est **LE** leurre de notre session Marocaine.

Xavier et Aurélien

