
 1

Para Entender Melhor a Previsão
Climática Para a Estação Chuvosa no
Ceará
E Glossário de Termos Meteorológicos

Fundação Cearense de Meteorologia e Recursos Hídricos

Janeiro de 2018

 2

Trabalho produzido em cooperação entre o Núcleo de Meteorologia da FUNCEME e o
Programa para a América Latina do International Research Institute for Climate and
Society (IRI), Nova York.

Consultoria de comunicação social e texto: Renzo Taddei

Fotos: Renzo Taddei

Imagens: Departamento de Meteorologia da FUNCEME

Contato:

Meiry Sayuri Sakamoto

Supervisora do Núcleo de Meteorologia da FUNCEME

meiry@funceme.br

Renzo Taddei

Departamento de Antropologia, UNICAMP; International Research Institute for Climate
and Society (IRI), e Center for Research on Environmental Decisions (CRED), Nova York

taddei@iri.columbia.edu

Índice:

Introdução 3
O que é o inverno? 4
O que faz a meteorologia? 8
Limites dos Prognósticos 12
Por que o prognóstico é probabilístico? 12
O que o prognóstico não é 14
O que é uma boa previsão de chuva? 15
Perspectivas de futuro 16
Glossário de termos meteorológicos 18

priscila.goncalves
Realce

priscila.goncalves
Nota
cearense

 3

Introdução

Este texto tem como objetivo explicar o
que a meteorologia faz, e também
discutir brevemente a questão da
comunicação entre a ciência e a
sociedade, e como a meteorologia está
inserida nisso.

Os últimos anos foram muito intensos no
que se refere a fenômenos
meteorológicos: tivemos o furacão
Katrina em Nova Orleans, em 2004; as
estações de furacões de 2004 e 2005 no
hemisfério Norte foram as mais intensas
da historia registrada; no Brasil houve o
primeiro furacão registrado no
hemisfério Sul, o Catarina, que atingiu o
estado de Santa Catarina, também em
2004. Em 2005, foram registrados
tornados em Indaiatuba, secas no Rio
Grande do Sul no começo do ano, depois
na Amazônia, e no segundo semestre
seca verde no Ceará. Entre 2012 e 2016 o
semiárido nordestino enfrentou uma das
secas plurianuais mais prolongadas
desde que os registros históricos sobre o
fenômeno foram iniciados no século 19.
O aquecimento global nunca atraiu tanta
atenção, com Al Gore ganhando o Oscar
e o Nobel. Recentemente, Santa
Catarina, e posteriormente Minas Gerais,
foram atingidos por inundações de
dimensões catastróficas.

Mais ou menos neste contexto, o Ceará
se aproxima, a cada início de ano, da
estação chuvosa. A reação típica das
sociedades que sofrem com falta de
chuvas é a ansiedade coletiva: as
atenções são voltadas para os
prognósticos, os telefones da FUNCEME
não param de tocar, e os profetas
anunciam suas previsões.

1 Atualmente está provado que durante um El
Niño, aumentam as chances de seca no
Nordeste, por razões explicadas abaixo. Mas o El

Já faz pelo menos dez anos que a
comunidade científica começou a
prestar atenção nos usos que se faz de
prognósticos de clima pela sociedade.
Talvez o fator desencadeador disso
tenha sido o El Niño de 1997 e 1998 (o El
Niño é o aquecimento das águas do
Oceano Pacífico1). Naquele ano, pela
primeira vez, o El Niño havia sido
previsto, e como grande parte da miséria
do mundo está ligado a secas e
inundações, instaurou-­‐se na comunidade
científica a esperança de que isso
poderia significar um ganho dramático
em melhoria de vida das populações
mais pobres do mundo. O que se seguiu
foi uma grande decepção: os efeitos
negativos do El Niño foram quase
idênticos aos anteriores, ainda que a
informação tivesse sido disseminada ao
redor do mundo. Surge daí a
constatação de que não basta produzir e
disseminar informação climática, mas é
preciso entender como a sociedade e as
comunidades as entendem e usam. Com
isso, os estudos de clima tornaram-­‐se um
campo multidisciplinar, com a
participação de disciplinas como a
antropologia, a psicologia social, a
história, a semiótica, e os estudos
comunicacionais. Trata-­‐se de uma
importante mudança de paradigmas na
comunidade internacional dedicada aos
estudos do clima. Essa mudança vem
produzindo alterações nas instituições
brasileiras de previsão de clima também,
e este trabalho é uma evidência disso.

Neste esforço de melhoria de
comunicação entre a meteorologia e a
sociedade, o primeiro passo é melhorar
o entendimento de o quê exatamente
fazem os meteorologistas, e quais os
conceitos fundamentais usados por eles.

Niño, como veremos, não é o único fator
determinante no clima desta região.

priscila.goncalves
Realce

priscila.goncalves
Nota
Esse comentário ficou bem solto no texto, no meio de citações de alguns eventos extremos ocorridos na última década. Melhor seria desenvolver mais incluindo um breve "aposto" resumindo a figura de "Al Gore" ou retirá-lo porque não acrescenta nada importante.

priscila.goncalves
Realce

priscila.goncalves
Nota
Quando? Daqui a alguns anos ao ler esse documento pela primeira vez o leitor estará se perguntando que inundação catastrofica foi essa e quando ela ocorreu...

priscila.goncalves
Realce

priscila.goncalves
Nota
Nesse contexto de eventos meteorológicos extremos, o Ceará tem registrado nos últimos X anos secas BLABLABLABLABLA. Por esse motivo, a cada estação chuvosa que se aproxima a reação típica......

priscila.goncalves
Realce

priscila.goncalves
Nota
em como a sociedade se utiliza dos prognósticos de clima divulgados pelas Instituições de Meteorologia do país.

priscila.goncalves
Realce

priscila.goncalves
Nota
Paradoxal. A perda seria dramática. O ganho poderia ser "expressivo"

priscila.goncalves
Realce

priscila.goncalves
Nota
do que

 4

Obviamente, o primeiro deles é a
questão do inverno.

O que é o inverno?

O censo comum diz que o inverno, ou
mais precisamente a estação chuvosa, é
composto pelas chuvas que acontecem
desde a primeira vez que chove até a
última, no primeiro semestre do ano. A
meteorologia vê isso de uma maneira
um pouco diferente, em virtude do fato
de estudar os sistemas atmosféricos que
trazem chuvas ao Ceará. Como são
basicamente três sistemas que ocorrem
em momentos diferentes, a
meteorologia diz que existem três
momentos ou tipos diferentes de chuva.
O ponto importante aqui é entender que
a previsibilidade de cada um desses
sistemas é diferente. Ou seja, a
meteorologia consegue prever bem as

chuvas provocadas por um desses
sistemas, e não consegue prever as
chuvas causadas pelos outros dois.

As chuvas que ocorrem em dezembro e
janeiro são em geral chamadas de
chuvas de pré-­‐estação. Essas chuvas são
causadas basicamente por frentes frias
que vem do Sul do Brasil, e que acaba
afetando a atmosfera no Nordeste. Às
vezes é formado o que meteorologistas
chamam de vórtice ciclônico de altos
níveis (VCAN), um sistema de baixa
pressão atmosférica e circulação horária

localizada a aproximadamente 12km de
altura e que pode provocar chuvas em
sua borda. As chuvas de janeiro de 2004,
que encheram o Orós e o Castanhão e
inundaram o vale do Jaguaribe, foram
causados por frentes frias fortes que
causaram um imenso vórtice ciclônico
sobre o Nordeste. As frentes frias assim
como, os VCANs podem ser
monitorados, ou seja, acompanhadas
através de imagens de satélite, por
exemplo. Desta forma, podemos saber
com alguns dias de antecedência se as
frentes frias vão se aproximar do
Nordeste e também podemos identificar
a posição dos VCANs. O problema é que
complicado prever com meses de
antecedência como serão essas frentes e
VCANs, quanto tempo durarão, e qual o
volume de chuvas trazido por elas. Por
essa razão, a previsibilidade destes
sistemas é mais baixa. As figuras a seguir
mostram exemplos de frente fria e
VCAN.

Momento em
que chove

Nome dado pela
meteorologia

Sistemas
meteorológico
s principais

Previsibilidade

Dezembro-­‐
Janeiro

Chuvas de pré-­‐
estação

Frentes frias e
Vórtice
ciclônico

Baixa

Fevereiro a
Maio

Estação de chuvas
propriamente dita

Zona de
Convergência
Intertropical

Alta

Maio-­‐Junho Chuvas de pós-­‐
estação

Ondas de
leste

Baixa

priscila.goncalves
Nota
na Região Nordeste.

priscila.goncalves
Nota
Ficaria melhor a tabela entrar depois de terminado esse paragrafo...

priscila.goncalves
Realce

priscila.goncalves
Nota
acabam

priscila.goncalves
Realce

priscila.goncalves
Nota
localizadO

priscila.goncalves
Realce

priscila.goncalves
Nota
Tanto as frentes frias quanto os VCANs podem...

priscila.goncalves
Realce

priscila.goncalves
Realce

priscila.goncalves
Nota
"é que não é possível prever com meses de antecedência,...."

priscila.goncalves
Nota
cearense

 5

O segundo momento das chuvas é
aquele que vai mais ou menos de
fevereiro a maio, e é o que a
meteorologia chama de estação de
chuva propriamente dita. As chuvas
nesse período são causadas,
principalmente, por um sistema
chamado de Zona de Convergência Inter-­‐
Tropical (cuja sigla é ZCIT). Vamos
explicar na figura a seguir o que é a ZCIT.
O importante aqui é entendermos que
essas chuvas vêm do Norte, do oceano,
e os fatores que determinam o
posicionamento desse sistema de
nuvens são relativamente bem
conhecidos e entendidos. Além disso, a
posição da zona de convergência é
muito influenciada pela temperatura dos
oceanos, que muda lentamente. Por
essas razões, dizemos que existe alta
previsibilidade associada a essas chuvas,
isto é, a meteorologia é capaz de fazer
previsões com meses de antecedência e
alto grau de acerto. Na realidade, o
prognóstico para a estação chuvosa
produzido pela meteorologia faz
referência apenas às chuvas associadas a
esse sistema. Em geral as chuvas que
ocorrem em virtude dos outros sistemas
não estão incluídas no prognóstico,
devido ao seu baixo grau de
previsibilidade, como dissemos
anteriormente.

Após a estação chuvosa, existe um
último período de chuvas, que ocorre

entre os meses de maio, junho, e até se
esticam um pouco mais. Essas chuvas
são chamadas pela meteorologia de
chuvas de pós–estação. Elas vêm do
leste, do Oceano Atlântico, passando
pelos litorais de Pernambuco e Paraíba, e
podem atravessar as chapadas do Leste
do Ceará e chegar ao sertão e até
mesmo a Fortaleza. Essas chuvas são
causadas pelo que os meteorologistas
chamam de “ondas de leste”. Também
não têm suas causas ainda muito bem
conhecidas, sendo, portanto, difíceis de
prever com antecedência de mais de
algumas semanas (ainda que possamos
monitorá-­‐las através de imagens de
satélite, por exemplo).

Uma coisa importante para o Ceará é o
fato de que a influência das frentes frias,
ou a presença dos VCANs e das ondas de
leste não duram, em geral, tempo
suficiente para possibilitar colheita
agrícola – ainda que, como em janeiro de
2004, possam encher açudes. Apenas as
chuvas trazidas pela zona de
convergência intertropical, ou seja, as
precipitações da estação chuvosa
propriamente dita, duram tempo
suficiente para possibilitar a colheita. O
que ocorre é que algumas vezes as
chuvas de pré-­‐estação ainda estão
ocorrendo quando as chuvas da zona de
convergência começam a ocorrer. Nessa
situação, o agricultor pode tirar até duas
safras de feijão verde ou de milho, o que

priscila.goncalves
Realce

priscila.goncalves
Nota
podendo se estender até o mês de agosto em algumas ocasiões.

priscila.goncalves
Realce

priscila.goncalves
Nota
, fenômeno cujas causas não são muito bem conhecidas,...."

priscila.goncalves
Realce

priscila.goncalves
Nota
DURA (a influência não dura)

 6

melhora consideravelmente seu padrão
de vida. Mas, na maioria dos anos,
existem espaços de tempo sem chuvas
entre as chuvas associadas à influência
das frentes frias e vórtices em dezembro
e janeiro e as chuvas da zona de
convergência intertropical, que às vezes
só se iniciam em março. Esses espaços
de tempo sem chuvas são chamados de
“veranicos”, e fazem com que os
produtores percam grandes quantidades
de sementes. Trata-­‐se de um risco
inerente à agricultura, e os produtores
sabem disso: preferem apostar nas
primeiras chuvas, na esperança de que
elas sigam ocorrendo (e se juntem com
as chuvas trazidas pela zona de
convergência intertropical).

Às vezes, pode também ocorrer uma
interrupção nas chuvas trazidas pela
zona de convergência, seja porque ela
oscila de volta ao Norte, ou porque fica
menos ativa (e, portanto, mais fraca).

Mas o que exatamente é a zona de
convergência intertropical? Vejamos a
imagem de satélite a seguir. Vamos
explicar a imagem: podemos ver as
bordas do Nordeste do Brasil no canto
inferior esquerdo, e a borda da África no
canto superior direito. Todo o meio da
imagem é o oceano Atlântico. A zona de
convergência intertropical é a região
onde massas de ar (ventos) vindas do sul
encontram massas de ar vindas no norte
(ou seja, essas massas convergem),
formando uma faixa de nuvens. Na
imagem, há três faixas que foram
desenhadas posteriormente, por cima
das nuvens, apenas para indicar a
localização aproximada da zona de
convergência. Essa imagem é
interessante porque retrata janeiro de
2004: podemos ver também o vórtice
ciclônico (na imagem, uma grande
quantidade de nuvens) sobre o Nordeste
do Brasil, no canto inferior esquerdo.

A zona de convergência intertropical
desce para regiões mais ao sul e depois
sobe para o norte, ciclicamente, ao
longo do ano. Quando ela desce o
suficiente, cobre o Nordeste do Brasil e
traz as chuvas. Quando ela não desce o
suficiente, fica sobre o mar, e as chuvas
que ocorrem não chegam ao continente.

As pesquisas recentes tentam entender
o que é que faz com que a ZCIT desça ou
suba, ou seja, o que a traz para cima do
continente (ou não). Foi constatado que
os oceanos Pacífico e Atlântico influem
nisso. O Oceano Pacífico é uma imensa
caixa d’água, cobrindo metade do globo
terrestre, e como a água tem a
capacidade de acumular e fazer circular
calor, o oceano Pacífico é muito
importante na regulação climática de
todo o planeta.

Vejamos a figura a seguir.

priscila.goncalves
Nota
Eu como Meteorologista achei essa imagem horrível, resolução muito ruim, ZCIT com pouca atividade... nos meus tempos de previsora já vi coisa bem mais linda rsrsrs

priscila.goncalves
Realce

priscila.goncalves
Nota
Só de 1 a 5, não o mês todo.

priscila.goncalves
Realce

priscila.goncalves
Nota
Me parece que a faixa extensa de nuvens atravessando a Bahia seria uma frente fria. O VCAN, na verdade, por se tratar de um sistema de baixa em altos níveis tem como característica um intenso movimento de subsidência no seu centro, o que faz com que na imagem de satélite, ele apareça "limpo" (sem nebulosidade). É possível "ver" o VCAN observando a sua borda (com nebulosidade normalmente associada à chuva), que fica em torno do seu centro onde as condições de tempo são estáveis (Céu claro, sem chuva).

 7

A figura mostra que quando as
temperaturas na superfície do Pacífico
estão normais, há uma circulação de ar
no sentido horário: o ar sobe na região
próxima à Austrália e Pacifico Sul, move-­‐
se em direção ao leste, e desce na costa
pacífica da América do Sul. Isso causa
chuvas na região da Austrália (porque ar
subindo leva vapor de água para a
atmosfera, o que favorece a formação
de nuvens) e reduz as chuvas no litoral

do Peru. Quando as águas do Pacífico
estão aquecidas, a circulação de ar se
inverte: passa a ser anti-­‐horária. Isso traz
chuvas ao Peru e inibe as chuvas no
Pacifico Sul. Isso também afeta a
circulação de ar na região do Atlântico,
perto da linha do Equador, fazendo com
que o ar desça nessa região, com isso
inibindo a formação de nuvens.

priscila.goncalves
Realce

priscila.goncalves
Nota
A figura diz "condições de La Niña", logo não é uma situação normal como diz o texto. Pra evitar confusão também sempre é bom referenciar as imagens.

priscila.goncalves
Realce

priscila.goncalves
Nota
Pacífico Equatorial....

 8

Assim, quando há um aquecimento das
águas do Pacífico, a circulação de ar
sobre o Ceará desfavorece a formação
de nuvens. Podemos então dizer que a
ocorrência do El Niño (aquecimento das
águas do Pacífico) aumenta as chances
de redução de chuvas no Ceará.

Mas o Pacífico não é o único fator a
influenciar as chuvas no Ceará. O
Atlântico também tem o seu papel.
Vamos analisar o gráfico abaixo.

Novamente vemos o contorno da
América do Sul no canto esquerdo
inferior e a África no canto direito
superior. O oceano Atlântico está entre
os dois continentes. Em geral, quando há
diferença de temperaturas entre o
Atlântico Sul e o Atlântico Norte, isso
também afeta a força dos ventos. Os
ventos vindos da região mais fria (onde
há alta pressão, na linguagem dos
meteorologistas) serão mais fortes dos
que os vindos de regiões mais quentes
(baixa pressão). Para o Ceará, o
conveniente é que as nuvens da zona de
convergência desçam e cubram o
estado. Por essa razão, é conveniente
que as águas no Atlântico Norte estejam
mais frias do que as do Atlântico Sul, de
modo que os ventos vindos do Norte
“empurrem” a zona de convergência
para baixo, como no gráfico a seguir.

Desta forma, as chuvas no Ceará são
causadas pela influência de fenômenos
bem conhecidos e estudados, e sobre os
quais podemos fazer previsões
(temperaturas dos oceanos Pacífico e
Atlântico e sua influência nas nuvens da
zona de convergência), mas também por
fenômenos atmosféricos que podemos
monitorar bem, mas não prevê-­‐los com
grande antecedência, como as frentes
frias. Além disso, o Atlântico e o Pacífico
muitas vezes não estão sincronizados: há
situações em que ambos agem numa
mesma direção (trazendo mais chuvas),
e há situações em que agem em
oposição (um favorecendo boas chuvas
e o outro favorecendo poucas chuvas).
Por isso é necessário prestar a atenção
em ambos: o fenômeno El Niño pode
não trazer seca ao Ceará se o Atlântico
estiver favorável a chuvas, e vice-­‐versa.
As pesquisas continuam, e espera-­‐se que
no futuro esses mecanismos
atmosféricos sejam ainda mais bem
compreendidos.

O que faz a meteorologia?

Podemos perceber as chuvas e seus
efeitos de duas formas. A primeira é
cada evento de chuva isoladamente: um
temporal ou um furacão, por exemplo. A
outra são os efeitos acumulados das
chuvas (ou da falta dela) ao longo de um
período de tempo: um açude que
lentamente se enche ao longo do
inverno, ou a destruição lenta das
lavouras devido à falta de chuvas. A

priscila.goncalves
Realce

priscila.goncalves
Realce

priscila.goncalves
Nota
Equatorial...

 9

meteorologia chama a primeira forma de
eventos de curto prazo, e diz que esses
são fenômenos de tempo. Ou seja, a
previsão do tempo é a previsão de curto
prazo, das chuvas dos próximos dias. A
segunda forma de percepção é chamada
de longo prazo, e esses fenômenos são
chamados de clima. A previsão do clima
não diz respeito às chuvas de um dia
específico, mas sim ao total de chuvas de
toda a estação chuvosa. Um temporal é
um evento de tempo; uma seca é um
evento de clima.

Vamos falar rapidamente sobre tempo.
Basicamente, através do uso da
tecnologia é possível fazer o
monitoramento do que está
acontecendo com as nuvens. Para isso
são usadas imagens de satélite – existem
satélites passando sobre o Ceará várias
vezes por dia e produzindo imagens da
atmosfera sobre o estado -­‐, radares
meteorológicos, pluviômetros (que
medem a quantidade de chuva num
determinado local), e bóias oceânicas.

Uma das coisas interessantes da
meteorologia é o compartilhamento de
dados: sistemas atmosféricos não
respeitam fronteiras nacionais, e por
essa razão, instituições de diversos
países colaboram entre si através do
compartilhamento de dados e
informações. A comunidade
meteorológica é relativamente pequena,
se comparada com outros ramos da
ciência, mas muito interligada: a
meteorologia já era globalizada mesmo
antes da globalização dos mercados e
economias que ocorreu nas últimas
décadas.

Alem disso existem modelos de
computador que fazem a previsão do
tempo para alguns dias no futuro. Esses
modelos também são compartilhados, e
por essa razão, a idéia de que a
meteorologia de outros países é melhor

do que nossa, porque os computadores
lá são melhores, não procede: usamos os
mesmos computadores com
praticamente os mesmos modelos. O
que muitas vezes difere na situação de
cada país é o fato de que alguns
começaram a coletar dados
meteorológicos muito antes de outros, e
esses dados são importantes para que os
modelos de computador funcionem
bem. Os Estados Unidos, por exemplo,
começaram a coletar dados de chuvas
desde o século 19, enquanto na maioria
do Brasil a coleta sistemática começou
apenas na década de 1960.

Isso tudo se refere ao tempo, mas não é
sobre isso que a previsão sobre o
inverno produzida pela FUNCEME e por
outras instituições meteorológicas se
refere. A previsão do inverno é uma
previsão de clima, ou seja, de longo
prazo, para toda a estação.

Vejamos então no que consiste a
previsão do clima: trata-­‐se das
probabilidades associadas a três
categorias que descrevem o total de
chuvas em todo o Ceará (ou em grandes
regiões dentro do estado, como a parte
Norte do estado, ou a parte Sul), em
relação aos últimos trinta anos. Essas
categorias são acima da média histórica,
dentro da média, ou abaixo da média.
Mas antes de falar disso, vamos reforçar
pontos importantes:

1) A previsão consiste em probabilidades
(e mais adiante vamos explicar porque a
previsão é necessariamente
probabilística). É bom lembrar que
mesmo coisas com pouca probabilidade
acontecem: quando jogamos na Mega
Sena, sabemos que a probabilidade
maior é de não ganharmos. Mas mesmo
assim, em geral alguém ganha. Para essa
pessoa, a probabilidade menor (de
ganhar) ocorreu, e a probabilidade maior
(não ganhar) não ocorreu. O mesmo se

priscila.goncalves
Realce

priscila.goncalves
Nota
retirar vírgula.

priscila.goncalves
Realce

priscila.goncalves
Nota
que não é o foco da previsão sobre o inverno produzida pela FUNCEME...

 10

dá para o clima: mesmo que a previsão
diga que há 60% de chance de chuvas
acima da média, o fato de que
posteriormente as chuvas fiquem abaixo
da média não quer dizer que a previsão
estava errada: apenas o fato de menor
probabilidade foi o que ocorreu. Uma
vez mais: coisas improváveis acontecem.
Desta forma, tecnicamente não se pode
dizer que uma previsão estava “errada”.
Isso é muito importante porque muitas
vezes a meteorologia é injustamente
acusada de incompetência, quando na
realidade a ocorrência de eventos de
menor probabilidade ocorre a todo
momento.

2) A previsão faz referência ao total de
chuvas na estação, e não faz nenhuma
referência à distribuição dessas chuvas
ao longo do tempo. Ou seja, pode
chover tudo em quatro dias ou em
quatro meses (o que faz muita diferença
para a agricultura, e não tanto assim
para a área de recursos hídricos); a
previsão do clima não diz nada a esse
respeito. Isso também causa confusão:
se a previsão é de chuvas abaixo da
média, às vezes por causa de um
temporal forte a previsão é tida como
equivocada. Foi exatamente isso que
ocorreu em 2004: apesar das fortes
chuvas de janeiro, entre fevereiro e maio
as chuvas ficaram abaixo da média
histórica. Por essa razão, apenas
podemos dizer se a previsão se
materializou no final da estação.

3) A previsão faz referência a todo o
estado do Ceará, e não a municípios ou
localidades. Isso significa que pode
chover acima da média no estado como
um todo, mas abaixo da média em algum
município. Atualmente existem
pesquisas sendo desenvolvidas para
aumentar a precisão espacial da
previsão.

Com relação às categorias “abaixo da
média histórica”, “na média”, ou “acima
da média”, trata-­‐se apenas de uma
forma de organizar os dados do passado
e usá-­‐los como referência. “Abaixo da
média histórica” é a faixa onde estão
localizados os 10 anos com menos
chuvas dos últimos 30. “Acima da
média” são os 10 com mais chuvas nos
últimos 30. E “na média” são os que
ficaram no meio. O próximo gráfico
mostra isso: o total de chuvas por ano
foi ordenado para os anos 1981 a 2010,
em ordem crescente. Os 10 anos da
esquerda definem a categoria “abaixo
da média histórica”; os 10 anos da
direita, a categoria “acima da média
histórica”.

É importante entender que se trata
apenas de uma forma de organizar
dados estatísticos. Por essa razão, a
categoria “abaixo da média histórica”
não significa seca, necessariamente. Isso
ocorre porque os dados de chuvas
variam de região para região. Chove mais
no Cariri e no litoral Norte, por exemplo,
do que no Sertão Central ou na região do
Jaguaribe. O gráfico seguinte mostra
que os mesmos 90 milímetros de chuva
em janeiro caem dentro da categoria
“seco” (abaixo da média histórica) para
o Cariri, e na categoria “chuvoso” (acima
da média) para a região Jaguaribana.
Podemos pensar que existem áreas
nessas duas regiões com solos iguais e
que produzem a mesma cultura agrícola
– por essa razão, não há razão para
pensar que abaixo da média signifique
seca necessariamente. Mesmo com
chuvas abaixo da média, uma boa
distribuição temporal das chuvas pode
resultar em boa safra.

priscila.goncalves
Realce

priscila.goncalves
Nota
Que gráfico? Voei nesses 90 mm....acho que vcs esqueceram de incluir essa figura

 11

O que significa acima ou abaixo da média histórica?

O próximo gráfico mostra isso de uma
outra forma: na figura estão listados os
valores que definem chuvas abaixo,
acima ou dentro da média histórica para
cada região do Ceará. Se tomarmos o
valor de 450 milímetros de chuva no
trimestre fevereiro, março e abril em
todo o estado, por exemplo, vemos que
isso significa chuvas abaixo da média
histórica nas regiões da Serra da
Ibiapaba, Cariri, Maciço do Baturité,

Litoral de Fortaleza, Litoral do Pecém e
Litoral Norte e dentro da média para as
regiões do Sertão Central e Inhamuns e
Jaguaribana. Obviamente, se chovesse
450 milímetros em todo o estado, não
poderíamos dizer que a maior parte do
estado vive uma seca e a outra parte
não. Isso exemplifica o fato de que
“abaixo da média histórica” não é
sinônimo de seca.

 12

Limites dos Prognósticos

Dois limites claros que os prognósticos
de clima possuem são a incapacidade de
dizer como será a distribuição das
chuvas no tempo e no espaço dentro da
estação. Trata-­‐se do que os
meteorologistas chamam de
“variabilidade espacial das chuvas” e
“variabilidade temporal das chuvas”.
Quanto menor a quantidade de chuvas,
maior esse problema: às vezes se
observa que chove numa fazenda e não
chove na fazenda vizinha, ou que um
açude toma água e outro a poucos
quilômetros não.

Por que o prognóstico é probabilístico?

Para entender porque existe sempre
uma probabilidade associada à previsão
do clima, usaremos o exemplo daquele
jogo infantil em que jogamos uma
bolinha de metal num tabuleiro em que
vários pinos de madeira estão instalados,
e a bolinha vai descendo e batendo nos

pinos até cair em caixinhas instaladas na
parte inferior, como na imagem a seguir.

Ao jogarmos a bolinha de determinada
posição, podemos intuir em qual
caixinha a bolinha vai cair, mas não
podemos ter certeza a esse respeito. Por
exemplo: se jogarmos a bolinha mais
para o lado esquerdo, acreditamos que
há maior chance da bolinha cair numa
das caixinhas da esquerda; se jogarmos a
bolinha mais para o lado direito, da
mesma forma parece-­‐nos que o
resultado será uma das caixinhas da
direita. Mas na verdade, muitas vezes
não é isso que acontece, porque uma
vez que a bolinha começa a bater dos

 13

pinos de madeira, sua trajetória pode
alterar-­‐se drasticamente, e uma bolinha
jogada mais à esquerda pode terminar
numa das caixinhas da direita. Na
verdade, o que acontece uma vez que a
bolinha está batendo nos pinos é tão
complexo que dizemos que o que ocorre
aí é aleatório.

Mas se eu jogo a bolinha mil vezes e
anoto os resultados, começo a entender
quais os resultados mais prováveis. Com
isso, posso tentar adivinhar onde cairá a
bolinha da próxima vez que eu a jogar, e
minhas chances de acerto serão maiores.
Posso jogar a bolinha mais à esquerda
(ou mais à direita) mil vezes, e ver quais
os resultados mais freqüentes.

O jogo da bolinha é uma analogia ao
trabalho de prever o que acontece na
atmosfera. Inicialmente, a atmosfera é
muito complexa, e da mesma forma
como a bolinha em sua trajetória entre
os pinos de madeira, é difícil entender
exatamente o que está acontecendo
dentro dos sistemas de nuvens, por
exemplo, a cada momento. No entanto,
há modelos de computadores que
simulam a atmosfera e sua relação com
temperaturas de oceanos e outras
variáveis importantes; é como se
estivéssemos simulando a posição dos
pinos de madeira no jogo. Na
meteorologia, chamamos a posição
inicial da bolinha de “condições iniciais”,
mas ao invés de saber se a bolinha está
mais à esquerda ou mais à direita, na
previsão são tomadas em consideração
as temperaturas dos oceanos, ventos,
etc. A posição dos pinos – que influi
diretamente na trajetória da bolinha – é
chamada de “condições de contorno”, e
aqui trata-­‐se do entendimento que
temos de como o clima funciona – a
influência do Pacífico e do Atlântico nas
chuvas, por exemplo.

Da mesma forma que, devido à
complexidade do jogo, não posso dizer
com certeza em que caixinha a bolinha
vai cair cada vez que eu a jogar, não
posso dizer com certeza como será o
clima de determinada região pedindo
para o computador fazer os cálculos
apenas uma vez. Isso porque, de tão
complexa, a atmosfera tem um
elemento aleatório, e isso significa que,
da mesma forma como no jogo das
bolinhas, em que eu posso soltar a
bolinha duas vezes exatamente no
mesmo lugar e ter dois resultados
diferentes, na previsão do clima eu
posso pedir para o computador fazer o
mesmo cálculo duas vezes (na
meteorologia diz-­‐se “rodar o modelo no
computador”) e terei dois resultados
diferentes. Mas, da mesma forma que se
eu soltar a bolinha mil vezes posso ver
quais resultados foram mais freqüentes
e daí saberei que da próxima vez que eu
soltar a bolinha a maior chance é de cair
nesses resultados, posso pedir para o
computador rodar o modelo mil vezes e
ver quais resultados são mais
freqüentes. Esses resultados nada mais
são do que o prognóstico. Se eu contar,
em termos percentuais, quantos
resultados caíram dentro da faixa dos 10
anos mais secos dos últimos 30, ou seja,
na faixa “abaixo da média histórica”, eu
terei aí a probabilidade de que a próxima
estação chuvosa esteja abaixo da média
histórica. Da mesma forma, conto em
termos percentuais quantos resultados
caíram na faixa dos 10 anos com mais
chuva dos últimos 30, e aí teremos a
probabilidade de que a próxima estação
de chuva seja acima da média histórica. E
os resultados do meio serão a
probabilidade de ter chuvas “dentro da
média histórica”.

Por exemplo, peço para o computador
fazer o cálculo 100 vezes, e ordeno os
resultados em ordem crescente. Vejo

 14

então que 25 resultados estão abaixo
dos 700 milímetros de chuva para toda a
estação; 35 resultados estão entre 800 e
1000 milímetros, e 40 resultados estão
acima dos 1200 milímetros. Dessa forma,
posso dizer que há 25% de chance de um
inverno abaixo da média, 35% de chance
de um inverno na média, e 40% de
chance de um inverno acima da média
histórica.

Agora, alguém pode perguntar: mas 40%
de chance de inverno acima da média
não é pouco? Na verdade, num resultado
probabilístico, devemos comparar a
probabilidade que temos com o número
de alternativas possíveis de resultados e
suas probabilidades associadas. Por
exemplo, qual a chance de ter o
resultado “cara” ao lançar uma moeda?
É 50%, porque a moeda só tem dois
resultados possíveis. Qualquer

probabilidade diferente dessa significa
que tenho uma moeda anormal. Quando
lanço um dado, o número de resultados
possíveis é 6, e por isso tenho 16,6%
(100% dividido por 6) de chance de obter
o número 1 ou o número 6 como
resultado. Qualquer probabilidade
diferente dessa e o meu dado tem
problemas. No caso da previsão, como
tenho três resultados possíveis (acima,
abaixo, ou na media histórica), se eu não
soubesse nada do clima e chutasse,
minha chance de acerto seria 33,3% (100%
dividido por 3). Isso significa que
qualquer probabilidade diferente de
33,3% é significativa. Ou seja, nesse
panorama, 40% é claramente maior que
33,3%, e, portanto, dizemos que a chance
de inverno acima da média é muito boa.

Uma pergunta muito frequente é se em
algum momento o prognóstico deixará
de ser probabilístico. Atualmente a
ciência acredita que não: o prognóstico
será sempre probabilístico, porque a
atmosfera é complexa demais. Todo
modelo de computador é uma
simplificação da realidade, e por isso
possui imperfeições – e isso vale para
qualquer computador, Japonês,
Americano ou Quixadaense; micro ou
supercomputador. Além disso, existe
uma grande dificuldade de prever as
temperaturas dos oceanos no futuro, e
essas temperaturas são condições
iniciais importantes (isto é, o lugar de

onde devemos soltar a bolinha, na
analogia do jogo).

O que o prognóstico não é

Uma confusão freqüente é tratar
prognósticos de chuva como se eles
fossem prognósticos dos efeitos da
chuva, ou seja, prognóstico de colheita,
de recarga de açudes, de surtos
epidêmicos, de número de eventos que
necessitarão da ação da defesa civil.
Obviamente essas coisas estão
vinculadas com a chuva, mas não de
forma direta: entre a chuva e a colheita
existe um sem número de fatores

 15

intermediários, como pragas, condições
de mercado e comercialização, políticas
públicas, etc. Desta forma, tomar o
prognóstico de chuva como prognóstico
dessas outras coisas é um erro. A
comunidade científica sabe que na
verdade, são esses outros prognósticos
que interessam à sociedade: colheita,
recarga de açude, prevenção de doenças
e planejamento de ações de emergência
são de fato mais importantes do que
chuva pura e simplesmente. Por essa
razão, já há algum tempo muitos
cientistas de diversas áreas têm
desenvolvido tecnologias que buscam
transformar prognósticos de chuvas
nestes outros prognósticos. A FUNCEME
está adiantada nessa área e já possui em
sua página de Internet versões
preliminares de programas que fazem
previsão de colheita (de sequeiro) e de
recarga de açudes, todas baseadas em
previsões meteorológicas. Uma pesquisa
sendo desenvolvida em parceria entre a
FUNCEME e o Instituto de Pesquisas
para o Desenvolvimento (IRD), da
França, busca entender como a vida do
mosquito da dengue está associada ao
clima, de modo a produzir prognósticos
ligados à área de saúde.

O que é uma boa previsão de chuva?

À medida que as pesquisas sobre como
as sociedades e comunidades entendem
e usam (ou não) informações sobre o
clima se desenvolvem, fica mais clara à
comunidade científica a diferença entre
a qualidade técnica e a utilidade social de
um prognóstico. No que diz respeito à
qualidade técnica, normalmente os
meteorologistas medem o quanto um
modelo de computador que faz
previsões é bom fazendo previsões
sobre o passado. Assim, pode-­‐se
comparar as previsões com o que de

fato aconteceu, e desta forma saber
quão bom é o modelo.

Já do ponto de vista da utilidade social,
muitas vezes se constatou que mesmo
boas previsões podem não encontrar um
contexto em que seu uso seja possível
ou conveniente. O fator social é ponto
crucial aqui, e ele já se faz presente
mesmo na definição de alguns
fenômenos anteriormente considerados
puramente meteorológicos. “Seca” é um
deles. Ainda que existam definições
técnicas de seca baseadas apenas na
redução da quantidade de chuvas, numa
perspectiva mais social a seca é a
combinação de um determinado evento
atmosférico (poucas chuvas) e de um
determinado contexto social (pouca
capacidade de adaptação a uma situação
de poucas chuvas). Há regiões semi-­‐
áridas no mundo em que a população às
vezes sequer se dá conta de que há uma
seca acontecendo, porque aí a sociedade
possui um alto grau de adaptação às
variações climáticas; ou, dizendo de
outra forma, essa sociedade possui um
baixo grau de vulnerabilidade às
variações do clima.

No que diz respeito aos fatores que
podem reduzir a utilidade social de um
prognóstico, podemos citar três. O
primeiro é o fato de que toda sociedade
é heterogênea, e grupos diferentes têm
necessidades diferentes quanto às
informações climáticas. Produtores
agrícolas necessitam de informações em
formatos e em momentos do ano que
podem ser muito diferentes das formas
e épocas em que a indústria do turismo
necessita das informações, e assim
sucessivamente. No Ceará,
historicamente privilegiou-­‐se o setor de
agricultura e recursos hídricos, ainda que
o primeiro apresente complexidades que
dificultem o uso do prognóstico (por
razões mencionadas anteriormente

 16

neste texto, como a incapacidade de
previsão de chuvas de pré-­‐estação com
muita antecedência, além da dificuldade
de prever como a chuva se distribuirá no
tempo e no espaço, algo importante
para a agricultura). O uso de previsões
pelo setor de recursos hídricos é menos
complexo, e por isso, mais freqüente. A
FUNCEME vem buscando entender as
necessidades de setores específicos, de
modo a poder produzir prognósticos no
tempo e formato apropriado para
setores diversos da sociedade
(obviamente, isso pode aumentar em
muito a quantidade de trabalho da
instituição, e existe uma limitação de
tempo e recursos que deve ser
contornada. Todas essas questões vêm
sendo estudadas).

O segundo fator é que existem crenças e
hábitos de comportamento que marcam
fortemente a cultura rural cearense,
muitas vezes associando fenômenos
meteorológicos a temas religiosos
(como o dia de São José na definição da
qualidade do inverno, ou na idéia de que
as secas são punições pelos pecados das
comunidades). Naturalmente, existe
uma dificuldade de interlocução entre a
ciência e essas formas regionais de
entender e viver o clima. Isso não
significa que existe um antagonismo
entre a ciência e a cultura popular –
existem trabalhos acadêmicos na área
de antropologia que demonstram que há
muitos paralelos interessantes no
esforço que faz a ciência para entender
o clima e no esforço que fazem os
detentores da cultura popular no mesmo
sentido. No fim das contas, estão ambos
respondendo ao mesmo desafio imposto
pela natureza. De qualquer forma, a
interlocução entre campo e ciência ainda
precisa ser muito trabalhada. O aumento
de escolarização das crianças nos meios
rurais sugere que esse desafio será
menor em algumas décadas.

Por fim, o grau de liberdade que alguns
grupos ou comunidades têm pra agir é
restrito, ou seja, mesmo que tenham
recebido e entendido o prognóstico, não
têm recursos ou meios para alterar seus
modos de vida ou atividades
econômicas. Há uma grande quantidade
de pesquisas apontando para esse fator
como restrição importante na
capacidade que têm produtores rurais
em usar o prognóstico: em algumas
regiões, a situação de pobreza reduz a
margem de manobra das comunidades.

Perspectivas de futuro

Os modelos meteorológicos para
previsões climáticas deram um salto de
qualidade nos últimos quinze anos, e
continuam sendo aperfeiçoados.
Associado a isso, os estudos de clima
abriram-­‐se para uma perspectiva
multidisciplinar, em que as formas como
as sociedades pensam e tomam decisões
ligadas ao clima são estudadas, no
intuito de ajudá-­‐las a fazer melhor uso
das informações climáticas, e de ajudar a
meteorologia a produzir informações
mais relevantes e úteis à sociedade.

Como já foi mencionado anteriormente,
uma das conclusões relevantes desses
estudos é que prognósticos preparados
especialmente para comunidades e
setores específicos tendem a ser mais
relevantes, e, portanto, mais úteis, do
que prognósticos genéricos produzidos
para a sociedade em geral. Mas, para
que os prognósticos sejam de fato úteis,
é preciso certa preparação por parte dos
usuários e comunidades. Uma estratégia
de uso do prognóstico é elencar as
estratégias de ação disponíveis para as
situações de chuvas abaixo da média, na
média, e acima da média, e colocá-­‐las
todas em prática ao mesmo tempo, mas
em proporções diferentes, de acordo
com o prognóstico. Por exemplo, um

priscila.goncalves
Realce

priscila.goncalves
Nota
capacidade adaptativa?

 17

agricultor pode fazer parte do seu
cultivo em terras mais altas, parte em
terras mais próximas ao rio, e parte em
áreas intermediárias; ou plantar parte de
sua terra com sementes mais resistentes
a pouca chuva (mas que tendem a ter
menor produtividade) e parte com
sementes mais produtivas, mas mais
vulneráveis ao tempo seco. Se o
prognóstico apontar para uma chance
maior de que as chuvas fiquem abaixo da
média, por exemplo, o agricultor, neste
caso, usaria uma maior quantidade de
sementes resistentes ou faria áreas
maiores do seu cultivo mais próximos ao
rio, mas sem deixar de usar as outras
sementes e as terras mais altas, em
menor proporção. Desta forma, nos
poucos anos em que as chuvas ocorrem
dentro da faixa de menor probabilidade
do prognóstico (ou seja, naqueles em
que se costuma dizer, de forma
incorreta, que o prognóstico “errou”), o
agricultor perderá apenas uma parte da
sua colheita. A mesma lógica pode ser

aplicada a outros tipos de atividade
econômica.

Outra conclusão importante desses
estudos aponta para o fato de que a má
compreensão do trabalho da
meteorologia tende a criar expectativas
que não podem ser satisfeitas, o que
afeta negativamente a relação entre a
meteorologia e a sociedade. Neste texto
mostramos que os prognósticos têm
limitações importantes, impostas não
apenas por restrições técnicas (modelos
de computadores são imperfeitos), mas
pela própria natureza (a atmosfera é
muito complexa, no sentido que os
matemáticos chamam de caótica, ou
seja, explicada por teorias como a teoria
do caos). Por essa razão, é mais sábio
procurar formas de convivência com o
semi-­‐árido, como felizmente já vem
ocorrendo há alguns anos, e onde a
ciência meteorológica pode dar
contribuições reais, do que esperar
eternamente por uma certeza climática
que jamais virá.

 18

Glossário de termos meteorológicos

ABAIXO DA MÉDIA HISTÓRICA > Ver MÉDIA
HISTÓRICA.

ACIMA DA MÉDIA HISTÓRICA > Ver MÉDIA
HISTÓRICA.

CAMADA DE OZÔNIO > Camada atmosférica que
contém uma proporção alta de oxigênio
que existe como ozônio. Na condição de
ozônio ela age como um filtro,
protegendo o planeta da radiação
ultravioleta. Situa-­‐se entre a troposfera
e a estratosfera, a aproximadamente 9,5
a 12,5 milhas (15 a 20 quilômetros) da
superfície da Terra.

CHUVA > É o resultado da condensação do vapor
de água na atmosfera que formam
gotículas de nuvens e estas gotículas
crescem até cair em direção ao solo em
forma de gotas da água liquida e atinge
a superfície. Normalmente é medida em
milímetros.

COLA > Sigla para Center for Ocean-­‐Land-­‐
Atmosphere Studies (Centro de Estudos
Oceano-­‐Terra-­‐Atmosfera), centro de
pesquisas localizado no estado norte-­‐
americano de Maryland. Sítio de
Internet: http://grads.iges.org/cola.html.

CPTEC > Sigla para Centro de Previsão de Tempo
e Estudos Climáticos. Sítio de Internet:
http://www.cptec.inpe.br/. Ver INPE.

EFEITO ESTUFA > Aquecimento global da parte
mais baixa da atmosfera da Terra,
devido principalmente à presença de
dióxido de carbono e vapor de água,
que permitem que os raios do Sol
aqueçam a Terra, mas impedem que
parte desse aquecimento retorne para o
espaço. As nuvens agem como uma
estufa concorrendo para manter mais
elevada a temperatura à superfície. Por
isso as noites límpidas são, em geral,
mais frias do que as noites nubladas.

EL NIÑO > Fenômeno meteorológico e
oceanográfico caracterizado pelo
aquecimento anormal das águas do
Oceano Pacífico Equatorial, provocando

uma série de eventos atmosféricos
capazes de alterar o clima em todo o
mundo. O fenômeno LA NIÑA é
caracterizado pelo efeito reverso, em
que as água do Pacífico Equatorial
apresentam-­‐se mais frias que o usual. O
EL NIÑO mais forte manifestou-­‐se nos
anos de 1982/1983, quando as
temperaturas da água do mar chegaram
a ficar sete graus acima do normal, com
enchentes nos estados da região Sul e
seca na região Nordeste. Ver
OSCILAÇÃO SUL e ENSO.

EVAPORAÇÃO > O processo físico pelo qual um
líquido, como a água, é transformado
em estado gasoso, como vapor de água.
É o processo físico oposto de
condensação.

EVAPOTRANSPIRAÇÃO > O total de água
transferida da superfície da Terra para a
atmosfera. É composto da evaporação
do líquido, ou "água sólida", acrescida
da transpiração das plantas.

FRENTE FRIA > A extremidade principal de uma
massa de ar frio que avança deslocando
o ar quente de seu caminho.
Geralmente, com a passagem de uma
frente fria, a temperatura e a umidade
diminuem, a pressão sobe e o vento
muda de direção. Precipitação (chuva)
geralmente antecede ou sucede a frente
fria. Sistema meteorológico causador
das chuvas de pré-­‐estação (dezembro e
janeiro) no Ceará.

FRENTE QUENTE > Extremidade principal de uma
massa de ar quente que, ao avançar,
substitui uma massa de ar relativamente
fria que está indo embora. Geralmente,
com a passagem de uma frente quente,
a temperatura e a umidade aumentam, a
pressão atmosférica sobe e, embora os
ventos troquem de direção, a passagem
de uma frente quente não é tão
pronunciada quanto a passagem de uma
frente fria. Precipitação em forma de
chuva, neve, ou garoa, geralmente
antecedem a frente na superfície, assim
como chuvas convectivas e temporais.
Em geral, o ar fica claro depois da

 19

passagem da frente, mas algumas
condições para nevoeiro também
podem ser produzidas pelo ar quente.

FRENTE > Faixa de nuvens geralmente bem
definidas em imagens de satélites e
cartas meteorológicas, que ocorre entre
duas massas de ar diferentes, é o limite
entre duas massas de ar diferentes que
tenham se encontrado. Temos dois tipos
de frentes: frias e quentes, todas
associadas com chuvas.

INMET > Instituto Nacional de Meteorologia,
localizado em Brasília. Vinculado ao
Ministério da Agricultura. Sítio de
Internet: http://www.inmet.gov.br/.

INPE > Sigla para Instituto Nacional de Pesquisas
Espaciais, localizado em São José dos
Campos, no Estado de São Paulo. Sítio
de Internet: http://www.inpe.br/. Ver
CPTEC.

INVERNO > No sentido meteorológico, inicia-­‐se
quando o sol alcança o solstício de junho
no (dia 21) e termina quando ele atinge o
equinócio de setembro no (dia 21). No
Hemisfério Norte inicia quando o sol
alcança o solstício de dezembro no dia
21 e finda quando ele atinge o equinócio
de março no (dia 20). No sentido
popular, para o nordeste brasileiro,
trata-­‐se do período de tempo entre a
primeira e a última chuva do ano. Não
equivale ao que a meteorologia chama
de estação chuvosa ou quadra chuvosa,
uma vez que inclui as chuvas de pré-­‐
estação e pós-­‐estação. É por esta razão
que os prognósticos da meteorologia
freqüentemente são erroneamente
interpretados: tais prognósticos
referem-­‐se apenas às chuvas da estação
propriamente dita, ou seja, às chuvas
causadas pela Zona de Convergência
Inter-­‐Tropical, e não incluem as chuvas
causadas por frentes frias (pré-­‐estação)
ou ondas de leste (pós-­‐estação), dado o
fato de que tais sistemas
meteorológicos são muito instáveis e de
difícil previsão. Em anos como em 2004,
chuvas intensas na pré-­‐estação (como
em janeiro do referido ano) criam a
ilusão de que o prognóstico de maior
probabilidade de chuvas abaixo da
média histórica estava equivocado. Na
verdade, a precipitação entre o fim de

fevereiro e maio de 2004 mostrou-­‐se, de
fato, abaixo da média histórica, tomados
dados de 30 anos de chuvas como
referência. Ver MÉDIA HISTÓRICA,
ZONA DE CONVERGÊNCIA INTER-­‐
TROPICAL, FRENTES FRIAS, ONDAS DE
LESTE.

IRI > Sigla para International Research Institute
for Climate and Society (Instituto
Internacional de Pesquisas sobre Clima e
Sociedade; antes chamado International
Research Institute for Climate
Prediction), sediado na Universidade de
Colúmbia, em Nova York. Sítio de
Internet: http://iri.columbia.edu/.

LA NIÑA > Ver EL NIÑO e ENSO.

LATITUDE > Localização, em relação à linha do
equador, de um dado ponto na
superfície da Terra. É medida em graus,
e a linha do equador está a zero grau.
Sua representação é feita através de
linhas paralelas que circundam o planeta
horizontalmente e o dividem em Norte e
Sul. Os pólos Norte e Sul estão a 90
graus em relação à linha do equador.

LONGITUDE > Localização, em relação ao
Meridiano Principal, de um dado ponto
na superfície da Terra. Tal como a
latitude, é medida em graus -­‐ e o
Meridiano Principal, em Greenwich,
corresponde a zero grau de longitude.
Sua representação é feita em linhas
verticais que cruzam a Terra do Pólo
Norte ao Pólo Sul. A distância entre as
linhas de longitude é maior no equador
e menor latitudes mais altas. As zonas
de tempo são relacionadas à longitude.

MASSA DE AR > Em meteorologia é uma região
da atmosfera em que a temperatura e a
umidade, no plano horizontal,
apresentam características uniformes.

MÉDIA HISTÓRICA > Da forma como este
conceito é normalmente usado pela
meteorologia, trata-­‐se de uma forma de
avaliar quantidades totais de chuva
numa estação, por comparação com
dados de 30 anos de chuvas. Destes 30
anos, os 10 anos com menos chuvas
definem a categoria “abaixo da média
histórica” (também chamado de “seco”
– não confundir com “seca”! A palavra

 20

“seco” aqui se refere apenas à
quantidade de precipitação dos 10 anos
com menos chuvas, sem qualquer
relação com safra ou recarga de açude,
por exemplo. Trata-­‐se apenas de um
conceito estatístico). De forma
correlata, os 10 anos com mais chuvas
definem a categoria “acima da média
histórica” ou “chuvoso”. Os 10 anos
intermediários definem a categoria
“dentro da média histórica” ou
“normal”. Estas três categorias (acima,
abaixo ou dentro da média histórica) são
chamadas de tercis. Algumas vezes, as
categorias abaixo e acima da média
histórica são subdivididas em “muito
seco” (os 15% dos anos com menor total
de chuvas, dos 30 anos em questão) e
“seco” (faixa que vai dos 15% aos 35%
com menor total de chuvas), para a
primeira categoria, e “muito chuvoso”
(os 15% dos anos com maior total de
chuvas) e “chuvoso” (faixa que vai dos
15% aos 35% com maior total de chuvas),
para a segunda. Neste caso, as cinco
categorias resultantes (muito seco,
seco, normal, chuvoso, e muito
chuvoso) são chamadas de quintis. É
importante ressaltar, uma vez mais, que
estes conceitos não fazem referência a
produção agrícola nem a acumulação de
água. Uma quantidade de chuva que
para uma região seja considerada
“abaixo da média histórica” pode ser
considerada “acima da média histórica”
em outra, apenas pelo fato de que o que
é levado em consideração nesta
classificação são os dados de 30 anos de
chuvas para cada região. Isso significa
que cada região tem sua própria
definição do que é abaixo, acima ou
dentro da média histórica, em função de
como foram as precipitações dos
últimos 30 anos. Pode-­‐se esperar, por
exemplo, que uma quantidade de
chuvas classificada como “normal” ou
“dentro da média histórica” na região
do Inhamuns seja classificada como
“abaixo da média histórica” em regiões
caracterizadas por chuvas mais intensas,
como o Cariri, por exemplo. Por essa
razão, em regiões onde
tradicionalmente chove pouco, até
mesmo chuvas “dentro da média
histórica” podem não ser suficientes
para produção agrícola, por exemplo. Os
institutos meteorológicos fornecem

tabelas informando as quantidades de
chuvas consideradas acima, abaixo e
dentro da média histórica para casa
região do estado e do nordeste.

NORMAL > Valor padrão reconhecido de um
elemento meteorológico, considerando
a média de sua ocorrência em um
determinado local, por um número
determinado de anos. "Normal" significa
a distribuição dos dados dentro de uma
faixa de incidência habitual. Trata-­‐se de
um conceito estatístico. Os parâmetros
podem incluir temperaturas (altas,
baixas e variações), pressão,
precipitação (chuva, neve, etc.), ventos
(velocidade e direção), temporais,
quantidade de nuvens, percentagem de
umidade relativa, etc. Ver MÉDIA
HISTÓRICA.

ONDA DE LESTE > As ondas de leste são ondas
que se formam no campo de pressão
atmosférica, na faixa tropical do globo
terrestre, na área de influência dos
ventos alísios, e se deslocam de oeste
para leste, ou seja, desde a costa da
África até o litoral leste do Brasil. Este
sistema provoca chuvas principalmente
na Zona da Mata que se estende desde o
Recôncavo Baiano até o litoral do Rio
Grande do Norte. Quando as condições
oceânicas e atmosféricas estão
favoráveis as Ondas de Leste também
provocam chuvas no Estado do Ceará,
principalmente na parte centro-­‐norte do
Estado. Estas são chamadas chuvas de
pós-­‐estação (junho em diante) no Ceará.

OSCILAÇÃO DO SUL > Também chamado ENSO
(sigla em inglês para El Niño Southern
Oscilation). Reversão periódica do
padrão de temperatura e da pressão
atmosférica na parte tropical do Oceano
Pacífico durante as ocorrências do El
Niño ou da La Niña. Ver EL NIÑO e LA
NINA.

PLUVIÔMETRO > Equipamento que mede a
quantidade de chuva, em milímetros.
Um milímetro de chuva corresponde a
um litro de chuva por metro quadrado.

PÓS-­‐ESTAÇÃO DE CHUVAS > No Ceará, consiste
no período em que chuvas são
ocasionadas por ondas de leste vindas
do litoral leste do nordeste, em geral

 21

nos meses de junho em diante. Da
mesma forma como as chuvas de pré-­‐
estação, estas chuvas são de difícil
previsão climática, e por esta razão não
se incluem no prognóstico para a
estação chuvosa para o estado do Ceará.

PRECIPITAÇÃO > Considera-­‐se precipitação todas
as formas de água, líquida ou sólida, que
caem das nuvens alcançando o solo:
garoa, garoa gelada, chuva fria, granizo,
cristais de gelo, bolas de gelo, chuva,
neve, bolas de neve e partículas de neve.
Ver CHUVA.

PRÉ-­‐ESTAÇÃO DE CHUVAS > No Ceará, consiste
no período compreendido pelos meses
de dezembro e janeiro, em que chuvas
ocasionais são causadas por frentes frias
vindas do sul e pela formação de
vórtices ciclônicos sobre o Estado. No
presente momento, não existem
modelos matemáticos eficientes para a
previsão destas chuvas com
antecedência maior que algumas
semanas, e por essa razão estas chuvas
não estão incluídas nos prognósticos de
chuvas para a estação chuvosa do Ceará.

PREVISÃO > Descrição detalhada de ocorrências
futuras esperadas. A previsão do tempo
inclui o uso de modelos objetivos
baseados em certos parâmetros
atmosféricos, mais a habilidade e
experiência de um meteorologista.
Também chamada de prognóstico.

PROGNÓSTICO > Ver PREVISÃO.

QUINTIS > Ver MÉDIA HISTÓRICA.

RADAR > Aparelho que detecta a posição, forma
e natureza de objetos móveis ou
estacionários, mediante a reflexão de
ondas de radio por ele enviado. Usado
pela meteorologia para o
monitoramento da chuva.

REGIÃO PLUVIOMETRICAMENTE HOMOGÊNEA >
É formada por grupo de municípios que
possuem características semelhantes na
quantidade total anual de chuvas.

RESSACA > Elevação do nível das ondas,
comparativo aos períodos em que
nenhuma tempestade está ocorrendo.
Embora as elevações mais dramáticas

estejam associadas com a presença de
furacões, sistemas menores de baixa
pressão atmosférica também podem
causar um leve aumento no nível do
mar, caso o vento favoreça essa
condição.

SATÉLITE ARTIFICIAL > Veículo colocado em
órbita à volta de um planeta para estudo
científico e retransmissão de ondas
eletromagnéticas.

SATÉLITE METEOROLÓGICO DE ÓRBITA POLAR >
Satélite cuja órbita inclui passagens
próximas a ou sobre ambos os Pólos da
Terra.

SATÉLITE METEOROLÓGICO
GEOESTACIONÁRIO > Satélite que
mantém a mesma posição relativa ao
Equador, quando da rotação da Terra.

SATÉLITE METEOROLÓGICO > É um satélite
destinado exclusivamente para
recepção e transmissão de informações
meteorológicas. Existem duas classes,
os geo-­‐estacionários e os de órbita
polar.

SATÉLITE > Qualquer objeto que esteja na órbita
de um corpo celeste, como a Lua, por
exemplo. O termo, porém, é
freqüentemente usado para definir
objetos artificialmente fabricados e que
estejam na órbita da Terra de forma
geo-­‐estacionária ou polar (ver definições
abaixo). Algumas das informações
colhidas por satélites meteorológicos,
como o GOES9, incluem temperatura
nas camadas superiores da atmosfera,
umidade do ar e registro da temperatura
do topo das nuvens, da Terra e do
oceano. Os satélites também
acompanham o movimento das nuvens
para determinar a velocidade dos ventos
altos, rastreiam o movimento do vapor
de água, acompanham o movimento e a
atividade solar, e transmitem dados para
instrumentos meteorológicos ao redor
do mundo.

SECA > Existem vários significados para o termo.
Seca pluviométrica significa chuvas em
quantidades reduzidas ou ausência de
chuvas. Seca hidrológica significa pouca
ou nenhuma acumulação de água nos
açudes. Seca agrícola significa chuvas

 22

insuficientes ou com distribuição no
tempo e no espaço de forma prejudicial
à lavoura (este último caso é também
comumente chamado de seca verde).
Num sentido mais sociológico, a seca é
entendida como a interação entre um
fenômeno meteorológico (pouca ou
nenhuma chuva) e uma determinada
condição social (pouca capacidade de
adaptação, por parte de determinada
população, aos impactos causados por
poucas chuvas).

SECO > Termo normalmente usado como
equivalente a “abaixo da média
histórica”, ou seja, trata-­‐se de adjetivo
que indica a tendência para uma estação
chuvosa de ter chuvas totais em
quantidade semelhante aos 10 anos
menos chuvosos dos últimos 30 anos.
Ver MÉDIA HISTÓRICA.

TERCIS > Ver MÉDIA HISTÓRICA.

TSM > Sigla para Temperatura da Superfície do
Mar. Uma das principais informações
necessárias para o funcionamento de
modelos de computador que realizam
previsões de clima, dado o fato de que o
clima e os fenômenos atmosféricos em
geral possuem grande relação com a
temperatura dos oceanos.

TSM PERSISTIDA > Uso das temperaturas da
superfície do mar conhecidas e medidas,
em modelos matemáticos de previsão
de clima, como se estas temperaturas
não sofressem alterações com o
decorrer do tempo.

TSM PREVISTA > Uso de temperaturas da
superfície do mar previstas em modelos
matemáticos próprios para estimar
como estas temperaturas devem variar
em decorrer do tempo. A realização de
previsões sobre como as temperaturas
dos oceanos irão variar com o tempo, de
modo a que previsões de clima sejam
realizadas, envolve grandes dificuldades
técnicas.

VARIABILIDADE ESPACIAL DA CHUVA > Refere-­‐
se a distribuição irregular da chuva
sobre uma determinada área.

VARIABILIDADE TEMPORAL DA CHUVA > Refere-­‐
se a distribuição irregular da chuva num
determinado período. Num
determinado mês, por exemplo, pode
chover muito acima da média histórica
do mês e no mês seguinte pode chover
muito abaixo da média histórica do mês.
Essa variabilidade temporal da chuva
ocorre também dentro de um mesmo
mês.

VERANICO > É definido como um período de
aproximadamente dez a quinze dias
consecutivos sem ocorrência de
precipitação em uma determinada
região, durante o período da quadra
chuvosa do Estado do Ceará.

VERÃO > Estação do ano entre o solstício de
verão e o equinócio de outono. É
caracterizado como o período mais
quente do ano, exceto em algumas
regiões tropicais. Ocorre nos meses de
Dezembro, Janeiro e Fevereiro no
Hemisfério Sul e nos meses de Junho,
Julho e Agosto no Hemisfério Norte.

VÓRTICE CICLÔNICO > Movimento circular de
nuvens que giram em sentido horário,
causando chuvas em suas bordas e
inibindo chuvas no seu centro. É comum
a formação de vórtices ciclônicosde
altos níveis sobre o Ceará no período da
pré-­‐estação. Também chamado de
vórtice ciclônico de ar superior. Pode
provocar chuvas intensas, como no caso
de janeiro de 2004. Ver PRÉ-­‐ ESTAÇÃO
DE CHUVAS.

ZONA DE CONVERGÊNCIA INTERTROPICAL
(ZCIT) > Estreita faixa de nuvens onde se
encontram os ventos alísios dos
hemisférios sul e norte. Influi
diretamente nas chuvas do norte da
Região Nordeste. É o principal sistema
meteorológico causador de chuvas no
norte do Nordeste brasileiro. No Ceará,
a ação deste sistema meteorológico é
chamada, pela meteorologia, de estação
chuvosa propriamente dita (isto é,
excluindo-­‐se as chuvas de pré-­‐estação,
causadas por frentes frias e pela
formação de vórtices ciclônicos sobre a
região, e as chuvas de pós-­‐estação,
causadas por ondas de leste). Ver
FRENTES FRIAS e ONDAS DE LESTE.

 23

Fontes:

Canal do Tempo (Weather Channel): http://br.weather.com/glossary

Fundação Cearense de Meteorologia e Recursos Hídricos – Para entender o prognóstico:
http://www.funceme.br/DEMET/progno/prog2002/ terceiro/entender.htm.

Vocabulário Meteorológico Internacional -­‐ OMM nº 182 -­‐
http://www.inmet.gov.br/informacoes/glossario/glossario.html

© FUNCEME, 2018

