
BALIKÇININ HAVA RAPORU
Amatör bir balıkçı ister iskele başında avlansın, isterse tekneden, havadan anlamak zorundadır.
Bazen kıyılarda çok durgun gibi görünen deniz, açığa çıkınca dalgalarla alt üst olur. Bazen kıyılarda
ve açıkta deniz (Karınca su içer) deyimi gibi durgunken, birden patlayan bir bora tekneleri alabora
eder. Akıntıların yönünü bilmeyen bir kürekçi, o akıntı içine girdikten sonra bir daha kolay kolay
çıkamaz.

Bu nedenle amatör balıkçının rüzgârları, suları ve yönleri bilmek zorunluğu vardır.

RÜZGÂRLAR
Rüzgâr, bir yüksek basınç alanından, alçak basınç alanına doğru,
kitle halinde, yatay yönde, yer değiştiren hava hareketine denir. Bu
hareket sonucu, karada olan olaylardan çok, denizde olan olaylar
balıkçıyı ilgilendirir. Rüzgârların estiği yönlere, adlarına ve şiddetine
göre havanın ve denizin nasıl olacağı tahmin edilebilir. İklimbilim
denilen bilim dalı, bundan yararlanarak ve geçmişteki gözlemleri
değerlendirerek, aşağı yukarı hiç şaşmayan hava tahiminlerinde
bulunup "Tahmin Takvimleri" yapmıştır.

Amatör balıkçılar da, rüzgârları ve özelliklerini öğrenerek denizin tehlikesiz olduğu dönemleri anlar
ve güvence içinde avcılık yapar.

Bir pusulayı önümüze alarak baktığımızda, dört ana yönden oluştuğunu görürüz. Yatay olarak yerde
duran pusulanın tepesi, ya da üstü kuzeyi gösterir. Burdan esen rüzgâra denizci dili ile YILDIZ denir.
Yıldızın altı güneyi gösterir, burdan esen rüzgâra KIBLE denir. Yatay pusulanın solu, doğuyu
gösterir, burdan esen rüzgâra GÜNDOĞRUSU ya da Güneş rüzgârı, sağı ise batıyı gösterir, burdan
esen rüzgâra da BATI denir. Pratik olarak güneşin doğduğu yönü soluna alan bir kimsenin, sağı
batıyı, tam karşısı güneyi arkası da kuzeyi gösterir. Bu rüzgârlar ve yönler dört asal rüzgâr ve
yöndür.

Yıldız ile gündoğusu arasından esen rüzgâra POYRAZ, Gündoğusu ile kıble arasından esene
KEŞİŞLEME, Yıldız ile batı arasından esene KARAYEL, batı ile kıble arasından esene de LODOS denir.
Bunlar da ikincil yön veya feri rüzgârlar denir. Feri rüzgârlar, iki anayön rüzgârın tam ortasından
çıkan rüzgârlardır.

Rüzgârlar şiddetlerine göre 12 adla anılırlar.

Bunlar: Sakin, gayet hafif, hafif, latif, orta, firişka, kuvvetli, orta fırtına, fırtına, kuvvetli fırtına,
büyük fırtına, bora ve kasırgadır. Kasırga, ayrıca siklon veya tayfun adı ile de bilinir.
Rüzgârların şiddeti saatte kilometre olarak ölçülür. Denizciler saatte 50 kilometreden hızlı esen
rüzgârlara fırtına derler.

Rüzgârların en güçlüsü kasırgadır. Ülkemiz sularında görünmeyen bir rüzgâr türüdür. Daha çok
okyanuslarda ve ABD'lerinin bazı bölgeleri ile Japonya'da görülür. Hem denizde ve hem de karada
büyük felaketlere yol açar. Binaları yıkar, denizleri taşırır, ağaçları kökünden söker.

Bizim denizlerimizde saatte 100 kilometre hızla esen büyük fırtınalar ve ondan daha hızlı esen
boralar görülür. Kasırga görülmez.

Rüzgârlar hızı, anemometre denilen ve havanın yere göre hızını ölçen aletle ölçülür.

RÜZGARLARI ANLAMA

Rüzgârların cinsini denizdeki dalgaların şekline, dumanlara, ağaç yaprakları ve dallarına, elektrik
direkleri ve tellerine, evlerin damlarındaki kiremitlere, bacalara bakarak anlamak mümkündür.

Sakin denilen rüzgâr türünde, esinti hemen hemen hiç yoktur, dumanlar dikine çıkar, yapraklar
kımıldamaz. Gayet hafif rüzgârda dumanlar az eğilim kazanır, yapraklar zaman zaman kımıldar.

Hafif rüzgârda, yapraklar sürekli kımıldamaya, denizde sular oynaşmağa başlar. Latif rüzgârda
yapraklar sürekli sallanır denizde dalgacıklar oluşur. Orta rüzgârda, ağaç dalları sallanmağa başlar,
dalgacıklar küçük dalgalara dönüşür. Frişkada, dumanlar yatay hale gelir, bayraklar sürekli, ağaç
dalları arasıra dalgalanır. Kuvvetli rüzgârda, rüzgârın hızı saatte 35-40 km.ye çıkar, büyükçe
dalgalar meydana gelir, elektrik direklerinin telleri sallanarak vınlar. Orta fırtınada, hız saatte 50
km.ye ulaşır ve gerçek fırtına oluşur. Ağaçlar sallanır, sandalda dümen tutmak zorlaşır ve ayakta zor
durulur. Fırtınada hız 60-70 km.ye ulaşır, ağaçlar sürekli sallanır ve küçük dallar kırılır. Kuvvetli
fırtınada ağaç dallarının büyükleri de kırılır, elektrik direkleri sallanır, teller kopar, binaların
kiremitleri ve bacaları uçar. Büyük fırtınada hız 100 km.nin üstüne çıkar. Küçük ağaçlar kökünden
sökülebilir, çatılar uçar, yürümek imkânsız hale gelir, denizde tekneler alabora olur, büyük dalgalar
keydana gelir. Borada, hız 120 km.ye çıkar, evlerde büyük hasarlar meydana gelir, damlar, çatılar
uçar, büyük ağaçlar bile kökünden sökülür, denizde durmak imkânsız hale gelir. Kasırgada ise hızın
limiti kalmaz; l20 km.nin üstüne çıkar, ne denizde, ne karada durulamaz, gerçek bir felaket başlar,
büyük gemileri batırır, binaları temelinden söker, meydana gelen muazzam dalgalar kıyı şeridinde
olan yerleşim bölgelerini yerle bir eder.

Bu belirtilere bakarak, esen rüzgârın hangisi ve hızının ne olduğunu anlamak mümkün olur. Böylece
de denize çıkacak olan balıkçılar işlerini garantiye almış olurlar.

Ayrıca, güneş ve aya bakarak havanın nasıl olacağını anlamak da mümkündür. Örneğin, güneş
batarken çevresinin kırmızımsı olması gökyüzünün açık ve pembemsi görünmesi ertesi gün için iyi
bir havaya işarettir. Eğer güneşin çevresi sarı ise, yağışa, açık pembe ise rüzgâr eseceğine işarettir.
Güneş doğarken ise, çevresi dumanlı ve hafif bulutlu ise rüzgâra, fazla dumanlı ve bulutlu ise
fırtınaya, güneşin çevresi kırmızı renk ise yağmura ve rüzgâra işarettir.

Ay doğarken, çevresi kırmızı renkte ise yağmura ve rüzgâra, donuk renkli ise yağmura, çeşitli
renkler arasında boğulmuş ise kuvvetli fırtınaya işaret eder.

Çiğ yağması, sis olmasına, açık ve berrak, yıldızlı geceler ertesi gün için iyi havaya, denizin renginin
maviden koyu laciverte, ya da yeşile, siyaha dönüşmesi fırtınaya, martıların akşam üstü telaşlı
uçmaları ve durmaksızın bağırmaları havanın sertleşeceğine işarettir. Sabahları keşişlemeden esen
rüzgâr, öğleden sonra çok sıcak havanın ve onun ardından da kısa süren bir boranın habercisidir.

RÜZGÂRLARIN ANLAMI

 Anlattığımız bilgilerin ışığı altında hangi rüzgarın estiğini anlamak kolaydır. Dört ana yön
(Gündoğusu, Batı, Kıble, Yıldız) ya pusula ile yahut avlanılan bölgenin yönleri bilindiği için veyahut
da doğuyu sağına alarak, batı sol, karşısı kuzey, arkamız güney olarak bulunur. Bu yönler
bulunduktan sonra esen rüzgarın estiği yönü bayrak veya flamalara, çıkan dumanların yönüne
bakarak bulabilirsiniz. Bu işaretlerin hiçbirisi yoksa, ıslatılan bir parmak havaya tutularak rüzgarın
nereden estiği kolayca anlaşılır. Çünkü ıslak parmak rüzgara karşı hassastır.

ANA YÖNLER

GÜNDOĞUSU: Doğudan esen rüzgardır. Denizde tehlike yaratmaz. Ancak balıkçılık açısından kötü
bir rüzgardır. Ani ısı değişiklikleri yaptığından balıklar bu rüzgar estiğinde gezindikleri suları terk
ederler. Onun için işte balıkçılar (her şeyin doğrusunu severim, gündoğrusunu sevmem) derler.

BATI: Batıdan esen rüzgardır. Buna günindi de denir. Kaçak bir havadır. Lodostan poyraza geçerken
olur. Yapacağı kaçak ve kötü havanın süresi bilinemez.

KIBLE: Sert rüzgarı olan bir havadır. Ne var ki yapacağı hava bilinir.

YILDIZ: Meltem niteliğinde denizden kıyıya esen bir havadır.

KARAYEL: Yıldız ile batı arasında esen rüzgârdır. Daha çok geceleri ve karadan denize eser.
Estiğinde sıcaklığın düşeceği ve kar yağışı geleceği anlaşılır.

LODOS: Kıble ile batı arasından eser. Estiğinde, sıcaklığın artacağı ve yağış olacağı anlaşılır. Denizi
alt üst eder. Balığa çıkılamaz. Bir diğer adı da bozyeldir. Lodosun arkasından genellikle poyraz eser.

POYRAZ: Yıldız ile gündoğrusu arasından, daha çok kışın eser. Orta karar bir havadır, başka bir
havaya dönüşmez, balıkçılar için en sağlam hava olarak kabul edilir. Sıcaklık düşer. Halk arasında
ayaz denilen soğuklar olur. Poyrazın arkasından da genellikle lodos eser. Balıkçılar, poyrazın kıçı
lodos, tur, lodosun kıçı da poyrazdır derler.

KEŞİŞLEME: Kıble ile gündoğrusu arasında esen bir rüzgardır. Bu adın verilmesinin nedeni,
İstanbul’a göre Uludağ kıble ile gündoğrusu arasındadır. Uludağın eski adı ise Keşiş dağıdır. Rüzgar
da buradan estiği için bu rüzgara keşişleme denmiştir. Güneyde keşişlemeye güneydoğu rüzgarı da
denir. Keşişleme günlerinde sabahtan keşişleme eserse, öğlenden sonra boğucu bir sıcak yapar,
bunun arkasından da genellikle boraya kadar varabilen tehlikeli denizler oluşur. Keşişlemeye Akyel
de denir.

Bu rüzgârların arasında kalan ve anayön ile ikincil (feri) yönler arasından esen rüzgârlar da estikleri
yönlerin ortak adını alarak anılırlar. Yıldızkarayel, yıldızpoyraz, gündoğrusupoyraz,
gündoğrusukeşişleme, kıblekeşişleme, kıblelodos, batılodos, batıkarayel bu rüzgârlardandır. Ancak,
kerte denilen bu rüzgârları amatörlerin ayırt etmesi çok zordur. Pek de gerekmez. Çünkü arasında
kaldığı rüzgârların ortak özelliklerini taşır.

Bu rüzgarların dışında latif rüzgar niteliğinde olan ve ülkemizde daha çok Akdeniz bölgelerinde esen
iki yaz rüzgarı vardır. Bunlardan İmbat güney batıdan, denizden karaya eser. Deniz ile karanın farklı
ısınıp soğumasından oluşur. İzmir yöreleri için özel bir rüzgardır.

Gene deniz ve karanın farklı ısınıp soğuması nedeni ile karadan denize esen rüzgara da Meltem
denir. Her iki rüzgar da şiirlere, romanlara konu olmuştur, isim olarak da kullanılmaktadırlar.

ÖNEMLİ FIRTINALAR
Ülkemizde görünen önemli fırtınaların adları ve başlama tarihleri aşağıya çıkarılmıştır. Bu fırtınaların
tarihlerini bir yere yazmak ve denize çıkılacağında bunlara göre hareket etmek de son derece yararlı
olur.

07 Ocak Zemheri.
30 Ocak Ayandon
01 Şubat Hamsin
20 Şubat 1. Cemre
27 Şubat 2. Cemre
06 Mart 3. Cemre
11 Mart Kocakarı
24 Mart Koz Kavuran
26 Mart Çaylak
07 Nisan Kırlangıç
18 Nisan Kuğu
04 Mayıs Çiçek
16 Mayıs Filizkıran
20 Mayıs Kokolya
23 Mayıs Ülker
12 Haziran Gündömü
27 Haziran Kızılerik
01 Temmuz Yaprak

09 Temmuz

 Çark dönümü

24 Temmuz Karaerik
31 Temmuz Kızılerik
06 Eylül Bıldırcın geçişi
13 Eylül Çaylak
24 Eylül Kestane karası
01 Ekim Turna geçimi
04 Ekim Kuş geçimi
13 Ekim Meryem Ana
17 Ekim Kırlangıç
19 Ekim Bağ bozumu
28 Ekim Balık
26 Aralık Gündönümü
21 Kasım Koç katımı
30 Kasım Ülker dönümü
09 Aralık Karakış
18 Aralık Gündönümü

