WEATHER CHANGE AND THE FILIPINO

By Secretary Michael T. Defensor

(Message at the 2nd AIACC Regional Workshop for Asia and the Pacific held at the Traders Hotel in Manila, 2-5 November 2004)

WHEN FILIPINOS bump into each other, the usual greeting is “Where are you going?” or “Where have you been?”

Seldom does anyone talk about the weather. Well, that’s probably because we have limited types of weather; wet and dry.

Which is why any of my countrymen visiting England for the first time is astonished when the person he meets in the elevator or on the Tube, on the streets or in pubs greets him with such pleasantries as “What a pleasant weather, isn’t it?” or “What an awful, bloody weather!”

But while urban Filipinos are more concerned with the latest cell phone ring tones, there remains a big portion of our countrymen who immediately note any weather or climate change. These are the Filipino farmers.

The Filipino farmer may not talk about a sunny or a rainy day. Yet he is deeply concerned, worried or elated about any abnormal change of the weather. That’s because, as you all know very well, the weather condition would spell his fortune or misfortune. The uncertainty makes him anxious any day after planting his crop until the morning before he harvests the fruits of his toil.

For several decades, the lives and activities of many rural-dwelling Filipinos have been dictated by a publication known as Kalendaryong Tagalog. This thin pamphlet-written ages ago by Honorio Lopez, the father of former Manila mayor Mel Lopez- has been the bible of Filipino farmers and fishermen. It chronicles the movement of the tides and provides advice about then is the best time to plant.

Kalendaryong Tagalog has brought good business to its publisher because it was affordable and is the best source of information in the absence of any other. It also gains credence when a weather bulletin forecasts a sunny day yet a heavy downpour occurs.

Still, Kalendaryong Tagalog has served its purpose. In this period of weather satellites and scientific advances, the Filipino farmer deserves systematic and reliable, logical and technically sound studies to guide him in his agricultural activities.

This is where the Assessment of Impacts and Adaptations to Climate change or AIACC comes in. What would happen to us if the rains don’t fall in Junde, or if we have plenty of rainfall? El Nino alone gives us shivers. We indeed dread to think about the impacts of climate change.

But AIACC provides a sense of assurance. The studies of AIACC give us a margin to beat the odds. With the discipline and knowledge, training and critical mind of the 150 institutions, more than 300 investigators, stakeholders and students in 50 developing countries, AIACC could make a difference. With a changing global climate pattern, it could pinpoint vulnerable areas and identify mitigation measures or alternative steps. Its improved scientific approach and technical capacity could identify both danger and opportunity.

AIACC correctly said when it pointed out that “The information, knowledge, tools and skills being produced by AIACC research will enhance the ability of developing countries to assess their vulnerabilities and adaptation options.

We are indeed very fortunate that you are holding your Second AIACC Regional Workshop for Asia and Pacific in the Philippines. The ordinary Filipino may not know what the AIACC is about. But by simply saying that your “research activities address a range of questions about vulnerabilities to climate change and multiple other stresses, their implications for human development, and policy options for responding,” he already knows that you are doing a meaningful and substantial task because your undertaking means a lot to his life and livelihood.

Thank you and good day.

