

‘Heed the north winds mighty gale,


Lock your door and trim the sail.’

An old piece of British weather lore, but it applies just as well, perhaps better, to the south of France and the Gulf of Lions, a bay in the northern Mediterranean. Parts of the south of France; Province, northern Languedoc and the southern end of the Rhone valley around Arles are plagued by a cold, dry blast of air called the Mistral.

This infamous wind, most common in spring and autumn, may last for several days, bringing icy gusts of up to 60 mph and waves between 5 and 10 metres in height to the northern Mediterranean.
Noted for being a ‘lazy wind’- it goes straight through you rather than around you - the Mistral has been related to increases in stress, anxiety, insomnia and even depression amongst the residents of southern France. In Avignon it is said to be, ‘unpleasant when the wind blows, unhealthy when it doesn’t.’
Could the mental health of Van Gogh and his eventual sad demise be attributed to this wind, can it drive you crazy? It’s said that in Napoleonic times a law was passed excusing crimes of passion if the Mistral had blown for three days or more!

The Mistral is caused by a low pressure system or depression passing through the Mediterranean. Air is drawn from the north by this low, funnelling down the Rhone valley. The Rhone valley is bounded by the Alps to the east and the Massif Central to the west. Not only does this corridor channel the wind, cold air also descends from the surrounding mountains to add to the effect.

Called Katabatic winds; cold, dense, heavy air falls down the mountainsides, especially at night, complementing the polar air from the north. This cold air has very low humidity, so the visibility is extremely good, small consolation, perhaps, when you’re huddled in you winter woollies.

The strength of the wind causes the air to feel significantly colder than the thermometer shows. This is the Windchill effect, a strong wind intensifies the effect of cold temperatures since more heat is lost from the body and it is said that at 60 mph windchill makes 10 degrees Celsius feel like -3!
So, I think we can say that the Mistral truly is, ‘An ill wind that blows nobody any good.’

