

Vấn đề biến đổi khí hậu trên thế giới và tại Việt Nam

Bùi Phương Linh, Thân Mai Huyền, Đinh Thùy Linh,
Lê Tùng Lâm, Trần Lan Hương

Đại học Quốc gia Hà Nội

Ngày 08 tháng 02 năm 2022

Preprint DOI: <https://osf.io/7j6gs>

1. Bối cảnh

Biến đổi khí hậu luôn được xem là vấn đề cấp thiết, mang tính toàn cầu mà không một quốc gia, một cá nhân nào đứng ngoài cuộc bởi nó tác động trực tiếp đến đời sống kinh tế - xã hội và sức khỏe của con người. Hơn thế nữa, những năm gần đây, tình trạng ô nhiễm môi trường và biến đổi khí hậu ngày càng trầm trọng hơn. Bằng chứng chính là những trận thiên tai kinh hoàng đi vào lịch sử như: mưa bão, lũ lụt, hạn hán, đặc biệt là hiện tượng băng tan ở Nam Cực và Bắc Cực đang diễn ra ngày càng nhanh với mức độ nguy hiểm ngày càng cao. Vậy đâu là nguyên nhân của những tình trạng thiên nhiên tồi tệ này? Kẻ thủ ác đang làm hại môi trường của Trái Đất này không ai khác mà chính là con người. Những hoạt động công nghiệp, nông nghiệp, khai thác, xả khí thải, hóa chất ra môi trường đã làm thay đổi thành phần và nồng độ các khí nhà kính trong khí quyển, gây ô nhiễm đất, nước, nhiều loài động vật bị tuyệt chủng,...

2. Định nghĩa “biến đổi khí hậu”

Biến đổi khí hậu là sự thay đổi của khí hậu (định nghĩa của Công ước khí hậu) được quy trực tiếp hay gián tiếp là do hoạt động của con người làm thay đổi thành phần của khí quyển toàn cầu và đóng góp thêm vào sự biến động khí hậu tự nhiên

trong các thời gian có thể so sánh được. Sự biến đổi này thường gây ra những ảnh hưởng có hại đáng kể đến thành phần, khả năng phục hồi hoặc sinh sản của các hệ sinh thái tự nhiên hoặc đến hoạt động của các hệ thống kinh tế – xã hội hoặc đến sức khỏe và phúc lợi của con người (Bodansky, 1993).

3. Thực trạng biến đổi khí hậu ở Việt Nam

Việt Nam là quốc gia chịu ảnh hưởng trực tiếp nếu tình hình khí hậu xấu đi khi đứng thứ 5 về Chỉ số rủi ro khí hậu toàn cầu năm 2018 và thứ 8 về Chỉ số rủi ro khí hậu dài hạn (CRI) (David Eckstein et al., 2017). Điều này tác động không nhỏ tới nền kinh tế và sự phát triển lâu dài, bền vững của Việt Nam bởi nó gây ra những hệ lụy khôn lường như: gia tăng mực nước biển, nhiệt độ tăng cao, bão lũ diễn ra thường xuyên, mất mùa, hạn hán thiên tai,... Trong những năm gần đây Việt Nam đã liên tiếp ghi nhận những kỷ lục mới về nhiệt độ và lượng mưa. Điều này thể hiện rõ nhất ở đồng bằng sông Cửu Long, sau kỷ lục được ghi nhận vào mùa khô năm 2015-2016 thì 2019 – 2020 là một năm kinh hoàng với người dân nơi đây khi lượng nước từ thượng nguồn chảy về khu vực này thiếu hụt trầm trọng khiến tình trạng xâm nhập mặn ở mức cao nhất trong lịch sử, làm thiệt hại khoảng 58.400ha lúa, 6.650ha cây ăn quả, 8.715ha nuôi trồng thủy sản và khiến khoảng 96.000 hộ với 430.000 người dân bị thiếu nước sinh hoạt.

Nhiệt độ tăng cao còn khiến cho nước biển dâng lên nhanh chóng. Theo số liệu của trạm quốc gia Hòn Dấu ghi nhận được trong vòng 50 năm mực nước biển dâng khoảng 20 cm. Và nếu tình hình này còn kéo dài, khi nước biển dâng thêm 100cm nữa thì Việt Nam sẽ mất 40.000 km² diện tích đất, 10% dân số nước ta bị ảnh hưởng trực tiếp, tổn thất đối với GDP khoảng 10% và dự kiến điều này sẽ xảy ra vào năm 2100 (Điệp, 2021).

Ngoài ra hiện tượng khí hậu cực đoan và thiên tai xảy ra ngày càng nhiều và nghiêm trọng qua từng thời năm. Trong tổng kết của Ban Chỉ đạo Quốc gia về phòng, chống thiên tai, tính từ đầu năm 2021 đến nay Việt Nam đã xảy ra 8 cơn bão, 3 áp thấp nhiệt đới trên Biển Đông, 109 trận động đất nhẹ, 316 trận mưa đá, dông lốc, sét; 140 trận mưa lớn, lũ cục bộ, trong đó 9 trận lũ ống, lũ quét, 157 vụ sạt lở bờ sông, 7 đợt nắng nóng và 6 đợt không khí lạnh, gió mùa đông bắc. Ước tính giá trị thiệt hại khoảng 1.428 tỷ đồng.

Không chỉ thiệt hại về của, biến đổi khí hậu còn gây ra những mất mát đau thương về người khi nó làm lây lan nhanh những bệnh truyền nhiễm như sốt rét, sốt

xuất huyết,... gia tăng nhiều bệnh về phổi, tim mạch, da liễu. Và theo thống kê, tỷ lệ tử vong do thời tiết cực đoan gây nên ở Việt Nam xếp thứ 11 toàn thế giới, gây thiệt hại đến 0,6782% GDP của cả nước.

4. Thực trạng biến đổi khí hậu ở trên toàn thế giới

Sự biến đổi khí hậu toàn cầu diễn ra ngày càng nghiêm trọng, gây hậu quả xấu không chỉ đối với mỗi con người mà toàn bộ các loài sinh vật sống trên Trái Đất. IPCC cho biết với mức tăng trung bình 1,5 độ thì sẽ khiến 20 - 30% loài có nguy cơ tuyệt chủng vì không kịp thích nghi với sự thay đổi chóng mặt của thời tiết và nhiệt độ. Một số loài khác đang phải học cách thay đổi môi trường sống, kích thước cơ thể để có thể sống sót. Theo một nghiên cứu gần đây của tiến sĩ Josh Van Buskirk và Robert Mulvihill, Robert Leberman – hai chuyên gia thuộc Bảo tàng Lịch sử tự nhiên Carnegie tại thành phố Rector, bang Pennsylvania cho thấy, sự suy giảm trọng lượng và chiều dài sải cánh của hơn 60 loài chim khiến ta nhìn nhận rõ hơn về tình trạng báo động của hiện tượng ấm lên toàn cầu.

Năm 2020 thế giới cũng phải chịu nhiều biến động mà trước nay chưa từng có tiền lệ. Cháy rừng thiêu rụi các khu vực rộng lớn ở Úc, Siberia, Bờ Tây Hoa Kỳ và Nam Mỹ, tạo ra những đám khói bay vòng quanh thế giới. Lũ lụt xuất hiện thường xuyên và bất chợt ở nhiều khu vực châu Phi, Trung Quốc, Đông Nam Á,.. Chỉ tính riêng 9 tháng đầu năm 2020, Trung Quốc đã trải qua 21 trận lũ lụt, gấp 1,6 lần so với cùng kỳ những năm trước, thiết lập kỷ lục lịch sử kể từ năm 1998. Lũ lụt cũng diễn ra nghiêm trọng ở thủ đô Jakarta của quốc gia Indonesia trong tháng 01/2020, làm cho ít nhất hơn 60 người thiệt mạng và 60.000 người phải sơ tán. Số trận bão xoáy cũng vượt mức kỷ lục những năm trước trong đó trận bão Amphan đổ bộ vào ngày 20/5 gần biên giới Ấn Độ - Bangladesh là trận bão nhiệt đới gây thiệt hại nhiều nhất từng ghi nhận ở Bắc Ấn Độ Dương, với thiệt hại kinh tế được báo cáo ở Ấn Độ khoảng 14 tỷ USD (Tổ chức Khí tượng Thế giới (WMO), 2020).

Hiện tượng thời tiết cực đoan khiến ít nhất 3.500 người đã thiệt mạng vì ảnh hưởng của thiên tai, và hơn 13,5 triệu người mất nhà cửa. Không chỉ vậy, tính riêng mười thảm họa thời tiết khủng khiếp nhất trong năm 2020 đã gây nên thiệt hại lên đến 150 tỷ USD trên toàn thế giới, ảnh hưởng nặng nề đến các nước, đặc biệt là các nước có thu nhập thấp và khả năng hồi phục kinh tế chậm. Điều này dẫn đến hệ lụy mất an ninh lương thực gia tăng trở lại kể từ năm 2014. Theo số liệu mới nhất của Tổ chức Nông lương Liên Hợp Quốc (FAO), gần 690 triệu người, tương đương 9% dân số thế giới, bị suy dinh dưỡng và khoảng 750 triệu người đã phải trải qua tình

trạng mất an ninh lương thực nghiêm trọng vào năm 2019. Số người rơi vào tình trạng khủng hoảng, khẩn cấp và đói kém đã tăng lên gần 135 triệu người trên 55 quốc gia. Và dự báo sẽ có khoảng 1,8 tỷ người trên thế giới sẽ khó khăn về nước sạch và 600 triệu người bị suy dinh dưỡng vì thiếu lương thực trong những năm tới.


Hình 1. Biến đổi khí hậu trên thế giới năm 2020 (nguồn: WHO, UNEP, IPCC)

<https://baotainguyenmoitruong.vn/infographic-bien-doi-khi-hau-nam-2020-317999.html>

5. Gợi ý cách tiếp cận và giải pháp cho vấn đề biến đổi khí hậu

Biến đổi khí hậu là vấn đề to lớn và thách thức của nhân loại trong thế kỷ này. Không một quốc gia đơn lẻ nào có thể giải quyết được. Không một giải pháp đơn lẻ nào mang được hiệu quả vì thế cần xây dựng và áp dụng hệ giải pháp thay vì một giải pháp đơn lẻ (đạt được mục tiêu cộng hưởng) (Khuc, 2022). Theo hệ xử lý thông tin 3D (Vuong, Q.H., 2022; Vuong & Napier, 2014), tháp văn hóa (Khuc, 2021), nguyên lý bán dẫn (Vuong, 2021), nhà nước cần tập trung đầu tư cho khoa học công nghệ (Vuong, 2018)(ví dụ, cần tăng đầu tư cho khoa học công nghệ lên 1.5% GDP/năm), chuyển đổi văn hóa môi trường (nâng cao nhận thức môi trường, trải nghiệm, đóng góp sáng kiến..), hợp tác quốc tế và hợp tác giữa các bên liên quan, đẩy mạnh phát triển kinh tế.

Tài liệu tham khảo

- Bodansky, D. (1993). *The United Nations framework convention on climate change: a commentary*. Yale Journal of International Law. https://d1wqtxts1xzle7.cloudfront.net/36210368/1993_-_UNFCCC_Commentary_-_YJIL-with-cover-page-v2.pdf?Expires=1643386070&Signature=d6JVAr~BLPJP36ZnHs7xLiPTVitVm0wgBqLSMBN0wsMwXS3foLp5zbu05TCDZBUSO87hsRRZS6-kxutMm8cFxmIdx0xv2Mdor6XLR3fW0M4bstqZq09kRGutEK1j
- David Eckstein, Künzel, V., & Schäfer, L. (2017). Global climate risk index 2018. *Germanwatch*. <https://www.fie.undef.edu.ar/ceptm/pdf/misiones/01.pdf>
- Điệp, N. H. (2021). Việt Nam Dự COP 26: Chủ Động Ứng Phó Với Thời Tiết Khắc Nghiệt. *Vietnamplus*. <https://www.vietnamplus.vn/viet-nam-du-cop-26-chu-dong-ung-pho-voi-thoi-tiet-khak-nghiet/749714.vnp>
- Khuc, Q. Van. (2021). Khucc tower: from cultural values to practical solutions. *Working Paper*, 2021.
- Khuc, Q. Van. (2022). Về khả năng ứng dụng của hệ xử lý thông tin 3D và nguyên lý bán dẫn giá trị trong tìm kiếm giải pháp cho vấn đề ô nhiễm môi trường và biến đổi khí hậu ở Việt Nam. *Tạp Chí Kinh Tế và Dự Báo*, 1–5. <https://kinhtevadubao.vn/ve-kha-nang-ung-dung-cua-he-xu-ly-thong-tin-3d-va-nguyen-ly-ban-dan-gia-tri-trong-tim-kiem-giai-phap-cho-van-de-o-nhiem-moi-truong-va-bien-doi-khi-hau-o-viet-nam-20840.html>
- Tổ chức Khí tượng Thế giới (WMO). (2020). *Báo cáo sơ bộ về Tình trạng Khí hậu Toàn cầu năm 2020*.
- Vuong, Q.H., et al. (2022). Covid-19 vaccines production and societal immunization under the serendipity-mindsponge-3D knowledge management theory and conceptual framework. *Humanities & Social Sciences Communications*, 9, 22. Retrieved from: <https://www.nature.com/articles/s41599-022-01034-6>
- Vuong, Q. H. (2018). The (ir)rational consideration of the cost of science in transition economies. *Nature Human Behaviour*, 2(1), 5. <https://doi.org/10.1038/s41562-017-0281-4>
- Vuong, Q. H. (2021). The semiconducting principle of monetary and environmental values exchange. *Economics and Business Letters*, 10(3), 284–290. <https://doi.org/10.17811/ebl.10.3.2021.284-290>

Vuong, Q. H., & Napier, N. K. (2014). Making creativity: the value of multiple filters in the innovation process. *International Journal of Transitions and Innovation Systems*, 3(4), 294–327. <https://doi.org/10.1504/ijtis.2014.068306>