

*Corresponding author: E-mail addresses: Jumma.elgali@tu.edu.ly

 https://omu.edu.ly/journals/index.php/mjssc/indexالصفحة الرئيسية للمجلة:

 مجلة المختار للعلوم الإنسانية
Al-Mukhtar Journal of Social Sciences

40 (3): 675 -582, 2022

pISSN: 2791-1608; eISSN: 2791-1616

 مظاهر وأسباب التلوث البصري في مدينة طبرق
 دراسة في جغرافية البيئة
 * ¹ جمعة أرحومة جمعة الجالي

 جامعة طبرق ،كلية الآداب ،قسم الجغرافيا

اسحضااش، أ و هاا ةياا تتناال ه هاالد اسة احاا لمااةل اسبياال ا اسيرةراا استشرااشك استاا تتيااش اياا ا يرااش اا اسيرةاال :المستتتصل
است اا ا اسييااشته تإااةت لسااا تواا رى اسضاا ا ر ااا هاال ةراالهش است اا ا اسييااشت ةااةل اوتياال دأ اذحاايل اس لةناا اا ت اال ل هاالد
اسبي ةةين طيشقه ارتبة اسة اح جبع برلولتإل ر ا اسبلامر اسبيلششك اسبنإج اس ص ه ي ت هل وتلئج اسة احا

 طيشق تعج ابرلهش رةيةك غرش وئق ايشً،ل و توش اسنرش تثراش اسق او اوشابة اد ساةل اسنالنأ ةاا هالد اسبرالهش تيا هل ةةين
اساانبى اسعبشاواا تارااش احااتتةاةل اذ أ تياا د اسياا ا ل اذ صاا السيضاالئع او،تنل اال اسبش ،اا أ ولهراا رااا ت ااةن براال

ةرالد اسياشت اسياح أ الفةال لساا اوتيال اسبنالطو اسعيا ائر ا اسبنالطو استضاشااه بال يرشك ةا اسن ليل اسي ي تواشال
برناات هاال حاايل است اا ا اسييااشت تتبثااا اا ا ت االل ت االسرم اذ اةاا اسواا نر ةاا اا اسيناالاأ اوت اال ةواات ل اساا ر اسثقاال

 لأ تةو ةوت ل استةةل اسيرةر ه اسيرة أ ةعم اسة س رةم احتقشا هل حرلحرًل إاا ً،ل ا تيلايً
 ه است ا اسييشتأ تي د اسنبى اسعبشاو أ تي د اسي ا لأ ةةين طيشق :لكلمات المفتاحية ا

Manifestations of visual pollution in Tobruk city

Jumma Arhouma Jumma Elgali 1*
1 Geography department, faculty of arts, University of Tobruk

Abstract: The study aims to determine the manifestations of visual pollution problem and its
key factors in the city of Tobruk. data collection relied on direct observation and descriptive
approach. The most important results of the study revealed that the city of Tobruk is teeming
with many manifestations of visual pollution, including distortions of the urban pattern and
distortions of streets with goods and traffic jams, in addition to accumulation of solid waste
and sewage leaks. While the most important causes of visual pollution are the high costs of
residential land and building material, the low level of cultural and environmental awareness,
and the weakness of the State, in addition to the low level of environmental services.

Keywords: visual pollution, distortion of urban patterns, street deformation, Tobruk city

http://Jumma.elgali@tu.edu.ly/
https://omu.edu.ly/journals/index.php/mjssc/index
https://doi.org/10.54172/mjssc.v40i3.1202

DOI:

Al-Mukhtar Journal of Social Sciences 40 (3): 567-582, 2022 pISSN: 2791-1608; eISSN: 2791-1616

 NC 4.0-CC BY 567 الوصول المفتوح ويتم توزيعه بموجب شروط ترخيص إسناد المشاع الإبداعي ، يخضع هذا المقال لسياسة (المؤلفون) للمؤلف ©

 . مقدمة 1
فيه أن العلاقة بين الإنسان والبيئة التي يعيش فيها ـ طبيعية كانت أم بشرية ـ مما لاشك

علاقة قديمة وثيقة لكنها تختلف من وقت لآخر ومن مكان لآخر، ومن مجتمع لآخر تبعًا لمستوى
(. فمنذ أن 2018الوعي البيئي والثقافي للإنسان وتقدمه وكيفية تعامله مع البيئة المحيطة به)خلف،

بدأ يتفاعل مع البيئة من أجل توفير متطلبات الإنسان واستخلفه في الأرض، ق الله سبحانه تعالى خل
فتأثر بها وأثر فيها، فتشابكت العلاقة بينهما بين إيجابية وسلبية، الحياة من مأكل وملبس ومسكن،

(. ويعد 2000 ،حتى باتت مشكلة تحظى باهتمام العلماء والباحثين في شؤون البيئة)عبدالمقصود
التلوث البيئي من أبرز المشاكل البيئة التي تسبَّب بها الإنسان نتيجة تفاعله السلبي مع البيئة التي

قلة الوعي البيئي وغياب الشعور بالمسؤولية تجاه البيئة)مدني، يقطنها، والتي أخذت في التفاقم مع
أي عنصر من عناصر البيئة (وهو عبارة عن حدوث أي تغير سيئ في شكل أو في مكونات 2015

 (. 2016نتيجة لوجود أو دخول بعض المؤثرات الخارجية على البيئة)قاسم،
ونتيجة لارتفاع معدلات النمو السكاني وزيادة الطلب على المساكن؛ ازداد النمو العمراني

ر مناظر غير الرسمي)العشوائي(وعدم الالتزام باستخدامات الأرض كما هو مخطط لها ومن ثم ظهو
غير ملائمة وغير متماشية مع النسق العام للمدينة، وهذا ما يطلق عليه التلوث البصري الذي يعد

ا غير مباشر على حياة أحد المفاهيم التي تصف حالة تشوه البيئة الحضرية. وهو يشكل خطرًا بالغً
وتكمن خطورته في ارتباطه بالبيئة التي يعيش فيها الإنسان، حيث يؤدي إلى فقدان الإحساس ،الإنسان
ومن ثم الرضا والقبول بالصورة السيئة والمناظر المشوهة ، وانهيار الاعتبارات والقيم الجمالية ،بالجمال

بالنفور (. ويقصد بالتلوث البصري الشعور 2018وانتشارها من دون رصدها من السكان)خلف،
من أي مظهر غير مريح بصريًا يبعث في النفس عدم الارتياح وتشويشًا في الإدراك ويفقد الشخص

ونظرًا إلى أهمية المنطقة جاءت هذه الدراسة (.2019الإحساس بالقيم الجمالية والشكلية)درادكة،
هذه وأسباب على أهم مظاهر للوقوفتسلط الضوء على مشكلة التلوث البصري في مدينة طبرق ل

 المشكلة البيئية الخطيرة.
 . هدف الدراسة: 2

ومدى انتشاره في مدينة ،أشكال التلوث البصري و التعرف على أهم مظاهر تهدف الدراسة إلى
 . الأسباب الكامنة وراء انتشار هذه الظاهرةتوضيح و ، طبرق

 .أهمية الدراسة: 3
في خلق وعي بيئي لدى المواطنين والمسؤولين تتمثل أهمية هذه الدراسة في إمكانية مساهمتها

البيئة الحضرية القاطنين بها من الأعمال والظواهر التي من على حد للحفاظ على سواء؛

Al-Mukhtar Journal of Social Sciences 40 (3): 567-582, 2022 pISSN: 2791-1608; eISSN: 2791-1616

 NC 4.0-CC BY 568 الوصول المفتوح ويتم توزيعه بموجب شروط ترخيص إسناد المشاع الإبداعي ، يخضع هذا المقال لسياسة (المؤلفون) للمؤلف ©

شأنها أن تؤدي إلى تشويه مظهرها العام، ومن ثم الاهتمام بشكلها العام ونظافتها؛ لما لذلك
 وصحية. قيمة دينية وبيئية وجماليةمن

 : السابقة . الدراسات 4
دراسة أبرزها من البصري، التلوث موضوع بها حظي التي الدراسات تلك هي عديدة

والتي هدفت إلى التعريف المسـح الميـدانيعلى (للتلوث البصري في مدينة غزة معتمدًا 2017الهدار)
بمدينة زليتن، بالإضافة إلى تحديد أسباب هذا النوع من التلوث بمظاهر التلوث البصري وأشكاله

وآثاره السلبية على المجتمع. وقد توصلت الدراسة إلى أن المدينة تفتقر إلى الطابع المعماري الموحد،
وانتشار لوحات الإعلانات التجارية كالدعايات الانتخابية بشكل كبير وغير منتظـم، ناهيك عن تراكم

قلة الاهتمام بالمساحات الخضراء شوارع والطرق والمناطق السكنية و لصلبة في بعض الالمخلفات ا
(إلى دراسة تحليلية للتلوث البصري 2013للاستفادة منها كمتنفس طبيعي للمدينة. كما تطرق شامية)

ء في مدينة غزة معتمدًا على المسح الشـامل والمقـابلات الشخصـية مـع ذوي العلاقة واستطلاع آرا
السكان، وخلصت الدراسة إلى أن المنطقة المدروسة تعاني من تشويه بصري متمثـل فـي واجهـات
المبـاني ولوحـات الإعـلان ومظـلات المحـلات التجاريـة وأرصـفة الشـوارع، وأوصت الدراسة بضـرورة

وتحسـين النـواحي البصـرية التأكيـد علـى قيـام بلديـة غـزة بعـدد مـن الإجـراءات التي تهـدف إلـى تطـوير
يـد المنطقـة بأثـاث الشـوارع، تزو ل تنظـيم الفراغـات والسـاحات، و والجماليـة فـي منطقـة الدراسـة مـن خـلا

تنظـيم اللوحـات الإعلانيـة إضـافة لأهميـة سـن القـوانين والتشـريعات لتنظــيم الناحيــة الجماليــة بالتنســيق و
عنيــة إضافة إلى تعزيز الثقافة لدى الأفراد بضرورة الحفاظ علـى النـواحي الجماليـة مــع الجهــات الم

لمظاهر التلوث البصري في مركز قضاء جغرافي (بتحليل 2017الربيعي، وحنتوش) للمدينـة. وقام
النمط خلال من البصري التلوث مظاهر تحليل الدراسة على واعتمدت البيئية، وتأثيراته المسيب

وتجانسها، و العمراني، الشوارع العشوائيات و مؤشر ومؤشر الحضرية الأرض استعمالات مؤشر
السكنية. وبينت الدراسة أن المنطقة تفتقر الى إلى الطابع العمراني ذي التخطيط وعدم تجانس ارتفاع

تنوع في أشكال الأبنية والخلل في الأبعاد الهندسية فضلًا عن وجود الأبنية المهترئة، بالإضافة إلى ال
التجارية السيارا ، الإعلانات الشوارع ،توازدحام أرصفة تناسق النفايات فضلاً ،وعدم انتشار عن

المولدات. ووجود الكهربائية خلفوالأسلاك مدينة 2018) وتناولت في البصري التلوث دراسة)
مدى انتشاره. وكشفت و هبابه والعوامل التي أدت إلى حدوثالزبير لمعرفة أهم مظاهر هذا التلوث وأس

وعدم وجود قوانين تردع المواطنين، ،ضعف سلطة البلديةالدراسة أن من أهم أسباب هذا التلوث هو
 وأن مظاهر التلوث البصري تتمثل في اختلاف ألوان واجهات المساكن وعدم تناسق الشوارع.

Al-Mukhtar Journal of Social Sciences 40 (3): 567-582, 2022 pISSN: 2791-1608; eISSN: 2791-1616

 NC 4.0-CC BY 569 الوصول المفتوح ويتم توزيعه بموجب شروط ترخيص إسناد المشاع الإبداعي ، يخضع هذا المقال لسياسة (المؤلفون) للمؤلف ©

 . منطقة الدراسة: 5
تتموضع مدينة طبرق بين ساحل البحر المتوسط والحافة الشمالية لهضبة البطنان بشمال

كم ويمر من خلالها الطريق 140حوالي عن الحدود الليبية المصرية إلاَّ شرق ليبيا، ولا تفصلها
فلكيا فتقع بين دائرتي عرض أما بين البلدين. بين 20ًَ.07ْ.32و 10ًَ.02ْ.32الدولي الرابط و

تقريبًا. وتعد المدينة أهم المراكز الحضرية في شرق ليبيا 40ًَ.00ْ.24و 30ًَ.51ْ.23 خطي طول
 (. 1تقريبًا، شكل رقم) 2كم 80وتصل مساحتها إلى أكثر من

 (منطقة الدراسة 1شكل)

 . منهجية الدراسة: 6
العلمية. وللوقوف على اعتمدت الدراسة على بعض المصادر المكتبية كالبحوث والرسائل

أهم مظاهر مشكلة التلوث البصري في منطقة الدراسة لتغطية الجوانب التي يصعب الحصول عليها
الدراسة أيضًا على المنهج الوصفي التحليلي، والذي تم من من المصادر سالفة الذكر؛ فقد اعتمدت

لى أسلوب المسح الميداني حيث لجأت الدراسة إ خلاله دراسة ووصف الظاهرة كما هي في الواقع،
أهم تم فيها ملاحظة ووصف وتحليل من خلال عدة زيارات ميدانية لمعظم أجزاء منطقة الدراسة

البصري بصورة مباشرة التلوث التخطيطي، من خلال عدة مؤشرات منها مظاهر العمراني النمط
الشوارع، كما وتجانس الحضرية. الأرض مظوُث ِّقت واستعمالات من البصري العديد التلوث اهر

Al-Mukhtar Journal of Social Sciences 40 (3): 567-582, 2022 pISSN: 2791-1608; eISSN: 2791-1616

 NC 4.0-CC BY 570 الوصول المفتوح ويتم توزيعه بموجب شروط ترخيص إسناد المشاع الإبداعي ، يخضع هذا المقال لسياسة (المؤلفون) للمؤلف ©

بالصور الفوتوغرافية، بالإضافة إلى استطلاع آراء سكان المدينة حول مظاهر هذه المشكلة والآثار
 الناجمة عنها.

 : . النتائج والمناقشة7
 . مظاهر التلوث البصري في مدينة طبرق 1. 7

تتجسد في عدة صور الدراسة شكال ومظاهر التلوث البصري في منطقة أمن خلال الدراسة لوحظ أن
 : أتيتتمثل فيما ي

 ومخالفات النمط العمراني . التلوث البصري الناجم عن تشوهات 1. 1. 7
 : أتيلعمراني ويأتي في عدة صور كما يينجم التلوث البصري نتيجة لتشوهات ومخالفات النمط ا

 أ. البناء المخالف)تغيير استخدام الأرض(:
خر بالمخالفة يعد من مظاهر وأشكال التلوث البصري، آاستخدام الأرض المعتمد بيير نوع تغ

ومن الأمثلة على ذلك استغلال أجزاء من المناطق السكنية وتحويلها لأنشطة تجارية أو خدمية من
أجل الكسب المادي وفي ظل عدم وجود أماكن مخصصة رسميًا لتلك الاستخدامات. هذه المخالفات

الخدمية يترتب عليها المباني تكون ما حيث عادة العمراني، للنمط العام النسق في تغير حدوث
ا تسببه مَّ ع فضلًا والتجارية مختلفة في تصميمها للمباني السكنية من حيث وشكلها وارتفاعها ولونها،

 من مضايقات للسكان بسبب كثرة المترددين وازدحام الشوارع بالمركبات. وفي هذا الصدد نلاحظ أنه
هت المنظر العام للحي السكني، والتي شوَّ لا يكاد يخلو جزء من المدينة من هذه المظاهر السلبية،

ما تسببه من ضغط على خدمات السكان كشبكة الكهرباء والمياه والصرف الصحي، ومن ثم فهي و
بق، (. ومن جهة أخرى أحيانًا يظهر عكس ما س1تعد تغيرًا في نمط البيئة الحضرية، صورة رقم)

الحيز داخل سكنية وحدات بناء يتم الصناعي العمراني حيث أو التجاري للاستخدام المخصص
وغيرها والتي في الغالب تكون عبارة عن شقق تقطنها الأيدي العاملة بالمدينة أو حتى الأسر ذات

 الدخل المحدود.

Al-Mukhtar Journal of Social Sciences 40 (3): 567-582, 2022 pISSN: 2791-1608; eISSN: 2791-1616

 NC 4.0-CC BY 571 الوصول المفتوح ويتم توزيعه بموجب شروط ترخيص إسناد المشاع الإبداعي ، يخضع هذا المقال لسياسة (المؤلفون) للمؤلف ©

 (تبين اختلاف ارتفاع المباني المتجاورة والتغير في نمط استخدام الأرض 1صورة رقم)

 ب. البناء غير المكتمل:
، ومن هذه المباني بعض الدراسة مبان غير مكتملة البناءتنتشر في مواضع عديدة من منطقة

التمويل للجهات المنفذة لعدة أسباب المقرَّات والمشاريع الحكومية التي توقف العمل فيها بسبب انقطاع
السياسي والإداري الوضع استقرار بعد عام ،منها عدم المدارس 2011خصوصًا بعض منها م،

بسبب ؛ ومشاريع البنية التحتية. علاوة على ذلك توجد الكثير من مساكن المواطنين غير مكتملة البناء
 ، (2الغلاء الفاحش لأسعار مواد البناء والأراضي في ظل نقص وانقطاع السيولة النقدية، صورة رقم)

ناهيك عن الوحدات السكنية)العمارات(العامة المحاذية للطريق الرئيس بمدخل المدينة الغربي، والتي
ذكر التي تمر ال ة سالفللأسباب قامت الدولة ببنائها في وقت سابق وتوقفت بها أعمال البناء والإنشاء

السكن في بعضها بعد استكمال بعض بها البلاد، ونتيجة للأزمة الحادة في السكن فقد قام المواطنون ب
غير منها الخارجية الأخرى لاسيما ها ئأجزابعض تزال ما في حين ،وخاصة من الداخل ، تهااساسي أ

سرُّ البصر ويبعث في النفس لا يَ و المنظر العام ه ، ومن ثم فهي تظهر بمنظر غير لائق يشو ِّ مكتملة
 (. 3عدم الارتياح ويُفقد الإحساس بالقيم الجمالية خصوصًا أنها توجد في مدخل المدينة صور رقم)

Al-Mukhtar Journal of Social Sciences 40 (3): 567-582, 2022 pISSN: 2791-1608; eISSN: 2791-1616

 NC 4.0-CC BY 572 الوصول المفتوح ويتم توزيعه بموجب شروط ترخيص إسناد المشاع الإبداعي ، يخضع هذا المقال لسياسة (المؤلفون) للمؤلف ©

 (نماذج من أبنية خاصة وعامة غير مكتملة2صورة رقم)

 (وحدات سكنية غير مكتملة البناء 3صور رقم)

 جـ. الإضافة والتحوير
لعدم وجود مخططات رسمية في الفترات الأخيرة وارتفاع أسعار الأراضي السكنية بشكل نتيجةً

مبالغ فيه، وفي ظل ارتفاع أسعار مواد البناء والأيدي العاملة من جهة، وارتفاع عدد أفراد الأسر من
جهة أخرى؛ يضطر كثير من السكان إلى إجراء تحويرات داخل المنزل، وكذلك إضافة بعض الغرف

السطح ف البناء على السكنية، أو الوحدات الشرفات في أو اغلاق بعض الخارجي المنزل فناء ي
لطبع يؤدي إلى ومن اثنين إلى ثلاثة وهكذا، وهذا با، طوابق المنزل من واحد إلى اثنين ليتغير عدد

Al-Mukhtar Journal of Social Sciences 40 (3): 567-582, 2022 pISSN: 2791-1608; eISSN: 2791-1616

 NC 4.0-CC BY 573 الوصول المفتوح ويتم توزيعه بموجب شروط ترخيص إسناد المشاع الإبداعي ، يخضع هذا المقال لسياسة (المؤلفون) للمؤلف ©

تتغير واجهته ومظهره الخارجي ويشوه الطابع المعماري الأصلي مقارنة بالبيوت فزيادة حجم المسكن
 (. 4المجاورة، وهذا يترتب عليه نسيج عمراني مشوه وغير متجانس، صورة رقم)

 (بعض الإضافات والتعديلات في البيوت4صورة رقم)

 د. اختلاف التصميم ومواد البناء
المدينة اختلافات كثيرة وواضحة بين واجهات المباني المتجاورة أو من كثيرة توجد في أجزاء

المتلاصقة ـ سكنية كانت أم تجارية ـ من حيث الطراز المعماري واللون والارتفاع، وهذا غالبًا ما يكون
اختلاف ذوق فضلًا عن ،واختلاف وقت الإنشاء عن اختلاف المواد المستخدمة في البناء، اناجمً

كل هذه فإنالمادي. وبالرغم من حداثة وجودة تصاميم بعض هذه المباني؛ وضعهو صاحب العقار
بمنظر غير متناسق بصريًا وذات طابع معماري متنافر وغير متجانس للعيان الاختلافات تظهر

 وهذا يعد من مؤشرات التلوث البصري بالمدينة. (،5صورة رقم)

Al-Mukhtar Journal of Social Sciences 40 (3): 567-582, 2022 pISSN: 2791-1608; eISSN: 2791-1616

 NC 4.0-CC BY 574 الوصول المفتوح ويتم توزيعه بموجب شروط ترخيص إسناد المشاع الإبداعي ، يخضع هذا المقال لسياسة (المؤلفون) للمؤلف ©

 واجهات المباني(اختلاف التصاميم في 5صورة رقم)

 تشوه الشوارع والأرصفة:. 7.1.2

 أ. عرض البضائع والسلع على الأرصفة
 ، يلجأ بعض التجار إلى عرض بضائعهم خارج محلاتهم على الأرصفةفي كثير من الأحيان

في الساحات والميادين الفارغة لغرض الترويج والدعاية، ولكن الأمر تعدى ذلك بكثير. حيث امتلأت و
الرئيسة في المدينة بكميات كبيرة من مواد ومعدات الشوارع الخالية في بعض الأرصفة والأماكن

كما نلاحظ باستمرار . (6صورة رقم)البناء المختلفة كخزانات المياه والإسمنت وحديد التسليح وغيرها،
 ة وفي فصل الصيف بصفة خاصة، الفواكه على جانب الطرقات الرئيسانتشار بائعي الخضروات و

وأيضًا محلات تجارة المواد المنزلية والكهربائية عادةً ما تزدحم مداخلها بما تعرضه (. 7صورة رقم)
جهة أخرى تزدحم بعض . ومن(8صورة رقم)من بضائع ومبيعات كالثلاجات والغسالات وغيرها،

عرضه التجار من ملابس وأحذية يساحات المدينة وشوارعها في المناسبات والأعياد بكميات هائلة بما
وألعاب ومعدات الذبح والشواء خصوصًا في المناسبات والأعياد الأمر الذي يتسبب في كثرة الازدحام

والتي من ضمنها التجارية والصناعية ة،والاختناقات المرورية. وكما هو معروف بأن الأنشطة البشري

Al-Mukhtar Journal of Social Sciences 40 (3): 567-582, 2022 pISSN: 2791-1608; eISSN: 2791-1616

 NC 4.0-CC BY 575 الوصول المفتوح ويتم توزيعه بموجب شروط ترخيص إسناد المشاع الإبداعي ، يخضع هذا المقال لسياسة (المؤلفون) للمؤلف ©

غالبًا ما تعود بآثار سلبية على البيئة؛ فنجد أن كل هذه المعروضات التجارية والصناعية السالف
ذكرها غالبًا ما تتسبب في إحداث الفوضى وانتشار المخلفات التي تترك في الشوارع والميادين، ومن

 .وتؤذي البصر ثم تؤدي إلى تشويه المنظر العام للمدينة

 (عرض معدات ومواد البناء أمام المحلات وفي الأماكن الخالية6صورة رقم)

 (بيع الخضروات والفواكه على الرصيف7صورة رقم)

Al-Mukhtar Journal of Social Sciences 40 (3): 567-582, 2022 pISSN: 2791-1608; eISSN: 2791-1616

 NC 4.0-CC BY 576 الوصول المفتوح ويتم توزيعه بموجب شروط ترخيص إسناد المشاع الإبداعي ، يخضع هذا المقال لسياسة (المؤلفون) للمؤلف ©

 (عرض البضائع على الرصيف8صورة رقم)

 ب. تشابك أسلاك أعمدة الإنارة وانتشار المولدات الكهربائية:
السكان واتساع رقعة المدينة وما يتبع ذلك من زيادة في الطلب على الخدمات؛ نظرًا لتزايد عدد

ود بخدمات الكهرباء في منطقة الدراسة باستثناء محلة المدينة يغلب عليها نظام أصبحت عمليات التزُّ
الأمر سلاك الكهربائية بشكل كبير، وما زاد الخطوط الهوائية والتي يترتب عليها انتشار الأعمدة والأ

رباء لبيوتهم بشكل غير سوءًا قيام السكان بأنفسهم وخاصة في الأحياء العشوائية بأخذ إمدادات الكه
أدى إلى ظهور توصيلات عشوائية وخطوط كهرباء متشابكة وغير منتظمة تشوه المظهر فرسمي،
)العام، رقم أخرى (. 9صورة جهة للكهرباء ؛ ومن والمستمر المتكرر للانقطاع انتشرت ونتيجةً ؛

المولدات الكهربائية بشكل كبير لدرجة أنه لا يكاد يخلو شارع أو بيت منها. وهذه المولدات إضافة
 إلى أنها أحد أشكال التلوث البصري، فإنها تتسبب أيضًا في التلوث الهوائي والتلوث الضوضائي.

 الهوائية (تلوث بصري نتيجة كثرة وتشابك خطوط الكهرباء 9صورة رقم)

Al-Mukhtar Journal of Social Sciences 40 (3): 567-582, 2022 pISSN: 2791-1608; eISSN: 2791-1616

 NC 4.0-CC BY 577 الوصول المفتوح ويتم توزيعه بموجب شروط ترخيص إسناد المشاع الإبداعي ، يخضع هذا المقال لسياسة (المؤلفون) للمؤلف ©

 ج. لوحات الدعاية والإعلان:
عادةً ما يتم تنفيذ الاعلانات والدعايات التجارية أو السياسية أو الخدمية عن طريق اللوحات

ة أو تعلق على واجهات المباني، أو وضع على الطرقات والشوارع الرئيسالإعلانية)لافتات(التي ت
الذكر أن هذه اللوحات أو الملصقات لا تخضع عن طريق وضع الملصقات على الجدران. والجدير ب

لأي ضوابط رقابية أو قانونية تحكمها بحيث توضع في أماكن معينة، حيث نجدها في أي أماكن
عديدة وبأشكال وأحجام مختلفة، فكل من يريد الإعلان عن أي شيء يقوم بوضع لوحة الإعلان وقت

حددة، الأمر الذي يترتب عليه تشويه بصري ما شاء وفي أي مكان يرغب فيه ولفترة طويلة غير م
 (. 10لمظهر المدينة العام بالإضافة إلى حجب الرؤية أحيانًا صورة رقم)

 (تلوث بصري بسبب كثرة لوحات الدعاية والإعلان 10صورة رقم)

 د. الازدحام المروري:
الآونة الأخيرة أعداد يضًا الاختناقات المرورية، حيث تزايدت في أمن مظاهر التلوث البصري

إلى كثرة أدى لم يطرأ سوى تطور بسيط على شبكة الطرق، مما المدينة، في حين السيارات في
الازدحام وتعطل حركة السير خصوصًا في مركز المدينة وبالقرب من جزر الدوران وأصبحت الشوارع

بمجرد رؤية والتوتر الملل ن سائقي المركبات يشعرو ما يجعلوهذا ت، لا تستوعب الكم الهائل للسيارا
قدر بديل طريق عن والبحث تجنبه أو وقت أسرع في الازدحام هذا اجتياز ويحاولون الازدحام
الامكان. وما يزيد الأمر سوءًا هو ندرة وجود مواقف السيارات بالقرب من الاماكن التجارية والمرافق

سوى خيارمن ثم لم يكن أمام المواطن والخدمات العامة والتي جلها موجودة في مركز المدينة، و
إيقاف سياراتهم على جوانب الطرق غير المخصصة للوقوف أو حتى على رصيف المشاة وما يترتب

تعطل حركة السير في بعض الأحيان. ومن ناحية أخرى نلاحظ وقوف شاحنات نقل من على ذلك

Al-Mukhtar Journal of Social Sciences 40 (3): 567-582, 2022 pISSN: 2791-1608; eISSN: 2791-1616

 NC 4.0-CC BY 578 الوصول المفتوح ويتم توزيعه بموجب شروط ترخيص إسناد المشاع الإبداعي ، يخضع هذا المقال لسياسة (المؤلفون) للمؤلف ©

لمدينة بجوار شركة المياه والتي كثيرًا المياه بكثرة وبصورة مستمرة على جزيرة دوران المدخل الغربي ل
 ما تتسبب في حجب الرؤية عن السيارات المارة.

 . انتشار العشوائيات 3. 1. 7
ظهور أحياء غير -لاسيما في ظل عدم وجود مخططات سكنية -ينجم عن زيادة عدد السكان

لتوقف ونتيجة النور ومريرة وغيرها. الحطية وجبيلة أحياء في الحال كما هو منتظمة)عشوائية(
الكبير جدًا في أسعار الأراضي؛ الارتفاع و م(2011)المخططات في الآونة الأخيرة خاصة بعد سنة

الحدائق حي مثل الجديدة الأحياء هوامش على أخرى عشوائية مناطق وغيرها. ظهرت والزهور
وتتصف هذه العشوائيات بضيق الشوارع وعدم انتظامها وغياب البنية التحتية وبعض الخدمات العامة

متناسق لا غير بها، ناهيك عن عدم تناسق المنازل من حيث الحجم والشكل، ومن ثم تظهر بمظهر
 يحبذه غالبية الناس.

 . انتشار النفايات الصلبة 4. 1. 7
ا أن السكان، لاشك وتعدد الأنشطة البشرية لنفايات الصلبة في أي مكان تزداد بزيادة عدد

المختلفة، وتنتشر النفايات الصلبة وتتكدس في الشوارع إذا كان هناك أي قصور في خدمات الجهات
وعدم تطورها لتواكب الزيادة السكانية والعمرانية. وفي منطقة المختصة بجمع ونقل هذه النفايات،

وهو الدراسة نلاحظ وجود قصور واضح في خدمات النظافة بصرف النظر عن أسباب هذا القصور،
أدى إلى تراكم وتكدَّس النفايات الصلبة في العديد من شوارع المدينة والأماكن الخالية كالنفايات ما

الهدالمنزلي ت ة ومخلفات العام فت ،فترات طويلة في هذه الأماكن لظم والإنشاء، حيث شوه المنظر
الروائح الكريهة والأمراض وتلوث تو انتشار ناهيك عن المواطنين السخط والملل لدى ثير مشاعر

 .(11صورة رقم)الهواء والتربة،

Al-Mukhtar Journal of Social Sciences 40 (3): 567-582, 2022 pISSN: 2791-1608; eISSN: 2791-1616

 NC 4.0-CC BY 579 الوصول المفتوح ويتم توزيعه بموجب شروط ترخيص إسناد المشاع الإبداعي ، يخضع هذا المقال لسياسة (المؤلفون) للمؤلف ©

 (تكدَّس النفايات الصلبة 11صورة رقم)

 مطارالصحي وتصريف مياه الأ بكات الصرف . تدهور ش5. 1. 7
تصريف تعاني مدينة طبرق شأنها شأن الكثير من المدن الليبية من تردي أنابيب وشبكات

وعدم صيانتها بشكل دوري، كما أن عدة أحياء من المدينة لا توجد ها،ئشا إنمياه المجاري نظرًا لقدم
بكل بيت)الآبار تُحفربها شبكات الصرف الصحي أساسًا، حيث يتم تصريف مياه المجاري في آبار

السوداء(. ونتيجةً لتردي شبكات الصرف الصحي في المدينة وعدم تطويرها لتستوعب الزيادة السكانية
تعطل محطات الرفع؛ كل ذلك أدى إلى وجود فضلًا عننشطة البشرية أيضًا الأ والعمرانية وزيادة

حي من الممتد الجزء منها المدينة من أماكن عدة في الصحي الصرف لمياه مستمرة تسربات
عبدالمنعم رياض وجزيرة الدوران المعروفة بجزيرة)النيبو(ـ حيث توجد إحدى محطات الرفع المتهالكة

النور وخاصة الخط المحاذي للطريق الرئيس المؤدي إلى وسط المدينة، صورة رقم ـ إلى حي جبيلة
وكذلك في حي المختار في الشارع الرئيس قرب سوق العرب، وفي حي الحطية حيث لا توجد (.12)

شبكة للصرف الصحي وعشوائية المباني وضيق الشوارع فنجد أن المياه السوداء تفيض في الشوارع
داد الأمر سوءًا في موسم سقوط الأمطار فتختلط مياه الأمطار مع مياه الصرف الصحي باستمرار. ويز

وتؤدي إلى غرق كثير من الشوارع نتيجةً لانسداد غرف تصريف المياه وعدم وجود شبكة لتصريف
 المياه في أغلب أحياء المدينة.

Al-Mukhtar Journal of Social Sciences 40 (3): 567-582, 2022 pISSN: 2791-1608; eISSN: 2791-1616

 NC 4.0-CC BY 580 الوصول المفتوح ويتم توزيعه بموجب شروط ترخيص إسناد المشاع الإبداعي ، يخضع هذا المقال لسياسة (المؤلفون) للمؤلف ©

 (تلوث بصري بسبب تسرب مياه الصرف الصحي 12صورة رقم)

 ندرة المساحات الخضراء . 6. 1. 7
وتُريح النفس تعد المساحات الخضراء والحدائق داخل المدن من الأماكن التي تلطف الجو

الواقع يخبرنا بندرة المساحات الخضراء وفي منطقة الدراسة .سر النظر وتبعث البهجة لدى السكانوت
حدائق أو للئي على الأماكن التي كانت مخصصة ومناطق الترويح نتيجة للزحف العمراني العشوا

يضطر السكان نةعامة. وبسبب سيادة العمران على حساب المساحات الخضراء في المدي الميادين ال
اء داخل المدينة لعدم توفر وسيلة النقل، ومن ثم للذهاب خارج نطاق المدينة للترويح والتنزه أو البق

 الشعور بالملل والضجر.

 . أسباب التلوث البصري 2. 7
يعد التلوث البصري من المشاكل البيئية المعقدة، وتتسبب في ظهور هذه المشكلة عدة عوامل

 : أتيعض والتي يمكن أن نجملها فيما يمختلفة ومتشابكة مع بعضها الب
يؤدي إلى تدهور البيئة الحضرية وإهمال النظافة العامة تشويه غالبًا ما نقص الإمكانات المادية .1

 (. 2015المنظر العام)مدني،
ارتفاع تكاليف الأراضي السكنية ومواد البناء يقود إلى قيام المواطن بإجراء تحويرات وإضافات .2

قصور البعض الآخر من كذلك ار، و موجودة في رخصة العق لم تكن رأسية وأفقية على المنزل
 المواطنين على استكمال المنزل بالشكل المطلوب والملائم.

التوسع العمراني غير المخطط له)العشوائي(يؤدي إلى تدهور المنظر العام وتشويه الصورة .3
 البصرية للمدن، حيث تداخل الأنماط العمرانية المختلفة في الحجم والارتفاع والتي تتنافي مع ما

الحضرية المقومات مع تتماشى جمالية وصور قيم من المدن تعكسه أن يجب
 . ، وهذا مطابق تمامًا لما يحدث في منطقة الدراسة (2008)عبدالرحيم،

Al-Mukhtar Journal of Social Sciences 40 (3): 567-582, 2022 pISSN: 2791-1608; eISSN: 2791-1616

 NC 4.0-CC BY 581 الوصول المفتوح ويتم توزيعه بموجب شروط ترخيص إسناد المشاع الإبداعي ، يخضع هذا المقال لسياسة (المؤلفون) للمؤلف ©

لزم السكان بشكل تُ أن من شأنها التي و احترامها، العمل بها و وعدم ضعف التشريعات والقوانين .4
المخطط وفق ـ حسب تنوع الاستخدام ا أو تجاري اسكني وحجم وارتفاع ولون المبنى ـ سواء كان

 .في المدينة ةلك الموجودة على الشوارع الرئيسله من الجهات المختصة، ولاسيما ت
 فضلًا عنانخفاض مستوى الوعي الثقافي والبيئي وعدم الإحساس بالنظافة العامة كقيمة جمالية .5

 للشكل الجمالي. يءتشويه الذوق العام ويسإلى زيادة يؤدى السكان سلوك بعض يتدن
بسبب الحروب أدى نتشار الفوضى،ا سياسيًا وإداريًا واقتصاديًا و ضعف الدولة وعدم استقراره .6

إلى عدم الاهتمام باستكمال المشاريع العمرانية كما كان مخطط لها، ومن ثم ظهور مشكلة النمو
 رض. العشوائي وانتشار البناء المخالف لاستخدامات الأ

السيارات .7 لوقوف مخصصة أماكن وجود وعدم الأرض، استخدامات وتداخل التخطيط سوء
 خاصة بالقرب من الأسواق والمحال التجارية والمرافق العامة.

 تدهور شبكات البنية التحتية وتدني مستوى خدمات الطرق والنظافة العامة. .8
بالمدينة في الفترات عدم وجود مخططات رسمية جديدة وكذلك عدم بناء وحدات سكنية جديدة .9

 أدى إلى انتشار ظاهرة السكن العشوائي. الأخيرة

 . الخاتمة: 8

تناولت الدراسة مشكلة التلوث البصري في مدينة طبرق وتحديد مظاهرها، وقد بينت أن أهم
العمراني النمط تشوه المظاهر مياه ، هذه وتسرب الصلبة النفايات وانتشار المرورية والاختناقات

 : أتيعلى ذلك فإن الدراسة توصي بما يالصرف الصحي وندرة المساحات الخضراء. وبناءً
الاهتمام بالمخططات العمرانية وتنظيمها وفق الاعتبارات البيئية، مع ضرورة فرض عقوبات .1

 رادعة على كل من يخالف المخطط أو يتعدى عليه.
 محاولة توحيد النمط المعماري عن طريق إنشاء وحدات سكنية. .2
 تخصيص مساحات خضراء وحدائق للتنزه والترويح في أماكن متفرقة. .3
قوف السيارات قرب المرافق العامة والأسواق وفرض ذلك على كل من تخصيص أماكن لو .4

 يقوم ببناء عقار تجاري أو خدمي.
 تطوير البنية التحتية وتحسين مستوى خدمات النظافة بالمدينة والطرق. .5
 منع أصحاب المحلات التجارية من عرض البضائع في الشارع حفاظًا على المظهر العام. .6

Al-Mukhtar Journal of Social Sciences 40 (3): 567-582, 2022 pISSN: 2791-1608; eISSN: 2791-1616

 NC 4.0-CC BY 582 الوصول المفتوح ويتم توزيعه بموجب شروط ترخيص إسناد المشاع الإبداعي ، يخضع هذا المقال لسياسة (المؤلفون) للمؤلف ©

 . المراجع 9
1. (خيرالله مريم الزبير.2018خلف، مدينة في البصري التلوث العربي (الخليج مجلة

 (.4ـ3(العدد)46المجلد)
(مدى تأثير اللافتة التجارية على التلوث البصري للشارع 2019درادكة، إيناس نبيل محمد) .2

كلية تير غير منشورة. التجاري ـ مدينة عمان: شارع وصفي التل حالة دراسية. رسالة ماجس
 العمارة والتصميم. جامعة الشرق الأوسط. عمَّان.

(تحليل جغرافي لمظاهر التلوث 2017) الربيعي، إسراء طالب جاسم وحنتوش، علياء عبدالله .3
البصري في مركز قضاء المسيَّب وتأثيراته البيئية. مجلة كلية التربية الأساسية للعلوم التربوية

 . 35والإنسانية ـ جامعة بابل. العدد
 . منشأة المعارف بالإسكندرية. 3(قضايا بيئية معاصرة. الطبعة2000زين الدين، عبدالمقصود) .4
(دراسة تحليلية للتلوث البصري في مدينة غزة ـ حالة دراسية "منطقة 2013مد جميل)شامية، أح .5

 الجندي المجهول" رسالة ماجستير. كلية الهندسة. الجامعة الإسلامية ـ غزة.
6. (العيون أبو أشرف الحضرية 2008عبدالرحيم، القيمة ذات العمرانية التجمعات تنمية)

ا استقرار تخطيطية تحقق بالتطبيق على كمنظومات القائمة المصرية للمدينة العمراني لكيان
 مدينة المنيا. رسالة ماجستير. جامعة المنيا.

(. تأثير التلوث البصرى على الطابع المعماري "دراسة حالة منطقة 2016قاسم، مجدى محمد) .7
 .Journal Of Al Azhar University Engineering Sector. Vol 11روكسي بمصر الجديدة"

No 39
(أثر التلوث البصري في تشويه جمال المدن دراسة حالة)ميدان 2015مدني، ريم زاھر عباس) .8

الخرطوم). بحث تكميلي لنيل درجة الماجستير في خدمات المباني. جامعة السودان -جاكسون
 للعلوم والتكنولوجيا.

لمدينة "مدينة زليتن (أثر التلوث البصري في التأثير على جمالية ا2017الهدار، فرج مصطفى) .9
 .10كنموذج". مجلة التربوي. العدد

