

تقييم النظام الداخلي للمتحف العمومي الوطني البارديو في ضوء ميثاق الأيكوم -Evaluation of Bardo National museum's internal regulations in light of ICOM charter

زهرة محجوبي^{1*} ، محمد جلول زعادي²

¹ معهد الأثار جامعة الجزائر 02 أبو قاسم سعد الله (الجزائر)، zahra.mahdjoubi@univ-alger2.dz

² جامعة أمحمد أكلي بالبويرة (الجزائر)، m.zaadi@univ-bouira.dz

تاريخ النشر: 2023/06/18

تاريخ الاستلام: 2022/01/20

ملخص:

تهدف الدراسة إلى توضيح مضامين ميثاق الأيكوم التي لها صلة بحماية المجموعات المتحفية، سواء المتعلقة بالإلتزامات الإدارية، أو العلمية، أو الخاصة بالموظفين العاملين بالمتاحف، مع معرفة مدى التزام المتحف العمومي الوطني البارديو بالجزائر بالموثيق الدولية باعتبارها أعلى سلطة قانونية من خلال مضامين نظامه الداخلي الساري المفعول بالمؤسسة المتحفية . وتوصلنا إلى أن الميثاق لمس كل الجوانب المتعلقة بحماية المجموعات المتحفية على المدى القريب والبعيد، إلا أنه يفتقد السلطة الإلزامية، في حين أن النظام الداخلي للمتحف العمومي الوطني البارديو تضمن الحماية المتحفية لمقتنياته، وتماشى ومضامين الميثاق. كلمات مفتاحية: التوثيق، النظام الداخلي، المتحف العمومي البارديو، نظام الآداب المهنة، المجلس الدولي للمتاحف.

Abstract:

The study aims at clarifying the contents of the ICOM Charter relating to the protection of museum collections, whether they relate to administrative or scientific obligations, or to employees working in museums. The study also seeks to determine the extent to which the National Public Museum "Bardo" follows to international conventions as being the highest legal authority.

We found that the Charter touched on all aspects related to the protection of museum collections in the short and long term, but it lacked the mandatory authority. As to Bardo's regulations, the National Public Museum emphasize the importance of protecting its assets, and was in line with the contents of the Charter.

Key words: Documentation; Rules of conduct; Bardo Public Museum; Professional Arts System; International Council of Museums.

1. مقدمة:

حظيت الممتلكات الثقافية بالرعاية والإهتمام الدوليين، نظرًا لقيمتها المعنوية والمادية، وهذا نتيجة تراكمات فكرية عديدة تهدف إلى حمايتها من مختلف المخاطر التي تتعرض لها، خاصةً بعد بروز منظمة اليونسكو سنة 1946، ليتوالى بعدها إنشاء آليات دولية تعمل على إرساء القانون الدولي.

عُقدت العديد من الاتفاقيات والمعاهدات والبروتوكولات الدولية متضمنة الوسائل والآليات المقررة لحمايتها، باعتبار الإتفاقيات الدولية إحدى الآليات الساعية لصونها، فبموجبها تحمي الدول الموقعة عليها ممتلكاتها الثقافية وممتلكات الدول الأخرى، أهمها اتفاقية اليونسكو سنة 1970 التي تعد أول إتفاقية تطرقت للأثار المنقولة، حيث يعود إليها الفضل في استحداث إجراءات وتدابير للتصدي للمخاطر التي تتعرض لها، خاصة النهب، والاتجار غير المشروع. وتمخض عن هذه الاتفاقية إعداد "نظام الآداب المهنة" الذي قُدم إلى المجلس الدولي للمتاحف.

إن ميثاق الأيكوم لآداب والأخلاقيات المهنية بالمتاحف (نظام الآداب المهنة) تم إعداده اعتمادًا على مجموعة من الاتفاقيات التي تطرقت للممتلكات الثقافية المنقولة، وكيفية التصدي للمخاطر التي تتعرض لها؛ لذا يمثل نظام الآداب المهنة نقطة انطلاق أي متحف لإعداد منظومته القانونية، حسب طبيعة النظام الذي يطبق في إطاره، وقد يمتد إلى ما تسنه من قواعد ومعايير إضافية، شرط أن يتوافق ومضامين الميثاق.

ومن خلال ما سبق ذكره، يطرح الموضوع الإشكالية التالية:

ما مدى إلزام وتوافق النظام الداخلي للمتحف العمومي الوطني الباردو ومضامين ميثاق الأيكوم؟

وتهدف الدراسة الراهنة لبلوغ جملة من الأهداف، يمكن أن نحصر أهمها فيما يلي:
-تسليط الضوء على ميثاق الأيكوم ومضامينه، وكذا الإطلاع على تدابير الوقائية لحماية المجموعات المتحفية؛

-الكشف عن طبيعة التدابير المتبناة من قبل منظمة المجلس الدولي للمتاحف للتصدي للإنتهاكات الماسة بالممتلكات الثقافية المنقولة عامة، والمجموعات المتحفية خاصة، سواء في زمن السلم أو الحرب من خلال ميثاقها؛

-تبيان مدى مواكبة المتاحف الجزائرية الوطنية عامة، والمتحف العمومي الوطني "البارود" خاصة، للحماية الدولية للمجموعات المتحفية؛

تقتضي الدراسة الراهنة توظيف جملة من المناهج العلمية، أهمها: المنهج التاريخي المعتمد عليه في سرد الوقائع والأحداث التي حملت المجتمع الدولي لتغيير مقاربتيه بخصوص حماية الممتلكات الثقافية، كما تم الاعتماد على المنهج الوصفي الذي يتلاءم والجانب النظري للدراسة، سيما ما يخص تفصيل التدابير المتبناة في إتفاقية اليونسكو، وغيرها من الاتفاقيات ذات الصلة بحماية الممتلكات الثقافية المنقولة، كما يتم الإعتماد على المنهج التحليلي بخصوص تحليل مضامين ميثاق الإيكوم، وكذا النظام الداخلي بالمتحف العمومي الوطني البارود، و دراسة مدى تطابقه مع الممارسة العملية في هذا المجال.

2- المجلس الدولي للمتاحف وميثاقه للأخلاقيات المهنية :

أثبتت خسائر الحرب العالمية الثانية ضرورة إعادة النظر والتركيز على حماية الممتلكات الثقافية بصفة عامة، ويتجلى ذلك من خلال الجهد الحثيث الذي بذلته منظمة الأمم المتحدة في سبيل الحفاظ على التراث الثقافي العالمي، غير أن الظروف الدولية، وكثرة النزاعات المسلّحة، وإتساع مجال نشاطها الشامل للقانون الدولي الإنساني، ألزمها بإنشاء منظمات دولية يتم بواسطتها تعزيز مسألة حماية الممتلكات الثقافية، كونها امتدادا طبيعيا للمجتمع الدولي؛ فتساهم في تفعيل وترسيخ الحماية الدولية المسخرة لهذه الفئة من الممتلكات، كما هو الحال بالنسبة لمنظمة اليونسكو لهذه الفئة من الممتلكات، كما هو الحال بالنسبة لمنظمة اليونسكو للتان (https://ar.unesco.org/about-us/introducing-unesco)، ومنظمة الإيكوم اللتان تُنفذان هذه المهمة بدرجات متفاوتة من الدقة.

إن حماية المجموعات المتحفية تمثل أحد أهم أولويات المجلس الدولي للمتاحف باعتبارها القائم الأساسي للمتاحف، ويتجلى هذا من خلال نظام الآداب المهنية التي أعدها بهذا الشأن، والتي تعتمد بشكل رئيسي على إتفاقية اليونسكو سنة 1970 ومدونة أخلاقيات المهنة الخاصة بالمنظمة المعتمدة سنة 1986.

فالمجموعات المتحفية عرفت مرحلة حاسمة بعد إنشاء المجلس الدولي للمتاحف، وبعد إبرام إتفاقية اليونسكو لسنة 1970 بشأن الوسائل التي تستخدم لحظر ومنع

استيراد وتصدير ونقل ملكية الممتلكات الثقافية بطرق غير مشروعة، والتي تضمنت جملة من التدابير والإجراءات المتخذة من أجل المحافظة على هذه الفئة من الممتلكات من السرقة والنهب، والمتاجرة فيها بطرق غير مشروعة، ومن مختلف المخاطر التي تتعرض لها هذه فئة من الممتلكات (https://ar.unesco.org/fighttrafficking/1970، 1970)، ونتج عن هذه الإتفاقية تشكيل اللجنة الدولية الحكومية لتعزيز إعادة الممتلكات الثقافية إلى بلدانها الأصلية، والتي قامت بإعداد "نظام آداب المهنة"، وقدمته إلى المجلس الدولي للمتاحف، كما قامت أيضًا بإعداد "دليل الأنظمة الوطنية"، وهو دراسة عن المراقبة القانونية في مجال الاتجار غير الشرعي بالممتلكات الثقافية، والذي يعتبر دليلًا مرجعيًا خاص بالمعلومات المتعلقة بقواعد تصدير الممتلكات الثقافية (الحديثي، 1999، صفحة 77).

ونفس الهدف تضمنته اتفاقية اليونيدروا المتعلقة ب"توحيد القانون الخاص حول الممتلكات الثقافية المسروقة أو المصدرة بطرق غير مشروعة (يونيدروا)" سنة 1995، والتي بها جملة من الآليات المتعلقة بالممتلكات الثقافية المسروقة، أو المصدرة بطرق غير مشروعة، والتي تصبو من خلالها إلى توحيد معاملة ردّ أو إعادة القطع الأثرية المسروقة أو المصدرة بطرق غير مشروعة، ومعالجة طلبات الردّ من خلال المحاكم الوطنية أو السلطات المختصة لذلك مباشرة في الدول الأطراف، وتطرق لمختلف الحالات

[https://www.unidroit.org/wp-](https://www.unidroit.org/wp-content/uploads/2021/06/1995_Convention_arabic)

[content/uploads/2021/06/1995_Convention_arabic](https://www.unidroit.org/wp-content/uploads/2021/06/1995_Convention_arabic) (1995). فالأخطار التي تتعرض لها الممتلكات الثقافية المنقولة بحكم طبيعتها عديدة كالتهريب، والمصادرة، والتجارة غير المشروعة، سواءً في حالات نزاعات مسلحة، أو في فترات السلم. دفعت هذه المتغيرات بالمجتمع الدولي إلى إيكال مهمة حمايتها للمجلس الدولي للمتاحف المتبني لنظام الآداب المهنية.

1-2- تعريف ميثاق الأيكوم للآداب والأخلاقيات المهنية بالمتاحف وأهميته في حماية المجموعات المتحفية :

يُعتبر ميثاق الأيكوم والأخلاقيات المهنية بالمتاحف حجر أساس النظام الأساسي للمجلس الدولي للمتاحف، فهو يصور المبادئ المقبولة بصفة عامة لدى المجتمع الدولي

للمتاحف كونه يتضمن حدًا أدنى من معايير العمل والأداء المهني الخاصة بالمتاحف والعاملين بها، وكذا تشجيع الاعتراف بالقيم المشتركة بين مجتمع المتاحف الدولية، كما أنه يعكس معايير الممارسة المهنية لكافة القائمين والمهنيين للمتاحف لضمان تقديم خدمات متحفية تلبى متطلبات محلية ودولية. وتكون العضوية بالمجلس عن طريق دفع رسوم سنوية، وهو دليل على موافقة على الالتزام بنظام الآداب المهنية المتحفية (المجلس الدولي للمتاحف، 2017، صفحة 2). ولهذا الأخير دور رئيسي في مكافحة الاتجار غير المشروع، وتحديد القواعد الأخلاقية الواجب إتباعها بشأن إقتناء ونقل المجموعات، والتعاون بين المتاحف، وجرّد المجموعات المتحفية. هذه القواعد العامة يتم إستكمالها من قبل الأعمال التي تقوم بها اللجان الدولية لمنظمة ICOM بهدف تحديد المعايير المهنية في مجالات إختصاصها كاللجنة الدولية للتوثيق (CIDOC)، واللجنة الدولية للسلامة في المتاحف (ICMS)، واللجنة الدولية للتعليم والعمل الثقافي (CECA)، واللجنة الدولية لتدريب الموظفين (ICTOP) (خلف، 2016، صفحة 129).

وتجدر الإشارة هنا إلى أن أحكام نظام الآداب المهنية المتحفية وسيلة للتنظيم المهني الذاتي في مجال تختلف فيه التشريعات الوطنية، فهو يمثل نقطة إنطلاق أي متحف لإعداد منظومته القانونية، سواء في شكل "اعتماد"، أو "تسجيل"، أو "إنفاقات"، حسب طبيعة النظام الذي يطبق في إطاره، وقد يمتد إلى ما تَسنه من قواعد ومعايير إضافية، شرط أن يتوافق ومضامين الميثاق. وضمانًا للتطبيق الفعّال لأحكام الميثاق يُسخر واضعوه الأمانة العامة للمجلس الدولي للمتاحف خدماتها للدول المعنية، بحيث توجه إليه المشورة بخصوص أي معيار يتوفر بشأنه تعريف واضح على المستوى المحلي. ويُلزم الميثاق الهيئات الإدارية المشرفة على المتاحف بالتقيد وإحترام جميع القوانين الوطنية السارية المفعول في إقليم الدولة التي تتواجد بها عدة متاحف كشرط مسبق لإبرام إتفاق مع المتاحف الأجنبية (المجلس الدولي للمتاحف، 2017، صفحة 20).

أما على الصعيد الدولي يفرض على الدول التقيد بالتشريعات الدولية والإقليمية الخاصة بنشاط المتاحف، ليس كأداة تضبط نشاط المتاحف المحلية، وإنما كمعيار تعتمد عليه المتاحف من أجل تفسير مضمون ميثاق الآداب والأخلاقيات المهنية بالمتاحف الخاصة بالمجلس الدولي للمتاحف (الإيكوم)، وفي هذا الصدد حددت في مضامين ميثاق

الأيكوم الإتفاقيات الدولية المعتمدة في إعداده (المجلس الدولي للمتاحف، 2017، صفحة 20).

2-2- حماية المجموعات المتحفية في مضامين ميثاق الإيكوم :

تتمتع المجموعات المتحفية بدرجة كبيرة من الأهمية باعتبارها وسيلة لدعم المتحف والوصول إلى أهدافه، فضلاً على أنها سبب في وجوده، علاوة على أنها تراثاً عاماً مهماً، وتحظى بمكانة خاصة في إطار القانون بشكل ما توجي به الحماية المقررة لها في التشريعات الدولية (DESVALLEES & MAIRESSE, 2010, p. 26. 28)، فلم يكن من الغريب أن يتضمن ميثاق الإيكوم جملة من التدابير والإجراءات لحمايتها، ومن أهم العناصر التي يمكن ذكرها في هذا الشأن نجد :

1-2-2- الإلتزامات الموضوعية على عاتق موظفي المتاحف :

أشار الميثاق إلى الإلتزامات الخاصة بموظفي المتاحف تحت مسمى "المعنيون العاملون بالمتاحف"، وذلك في مضامين المبدأ الثامن بجميع فقراته، ملزماً إياهم بجملة من المبادئ أهمها:

-التزام موظفي المتاحف باحترام المعايير والقوانين السارية المفعول في المهنة المتحفية من أجل اكتسابهم نظرة قانونية لمختلف التشريعات الدولية والوطنية المتعلقة بأداب المهنة المتحفية، بما فيها المتعلقة بحماية المجموعات المتحفية المتضمنة بقوة القانون في الأنظمة الداخلية للمتاحف التي يزاولون بها نشاطاتهم، شرط تقيدهم بها في مساهمهم العملي، وهو ما صرح به الميثاق في مضامين المبدأ الثامن، وبالتحديد الفقرتين الأولى والثالثة (1-8 و3)، مخولاً لهم الإعتراض على طلبات الهيئة الإدارية، والتي تكون مخالفة للأداب والأخلاقيات المهنية، أو للقانون الوطني (المجلس الدولي للمتاحف، 2017، صفحة 21.7).

-الإبتعاد عن الممارسات الغير قانونية كالاتجار غير المشروع بالممتلكات الثقافية أو الطبيعية، أكان هذا النشاط بشكل مباشر أو غير مباشر لغرض الانتفاع التجاري، ومهما كانت صفة موظفي المتحف ودرجة مسؤولياتهم، فقد قضى ميثاق الإيكوم بأن يتم استبعادهم وفصلهم من مناصبهم كونهم يسببون مشاكل مع متاحف أخرى وطنية، أو إقليمية، أو عالمية، كما أنه لا يسمح لهم، ولا لعائلاتهم، ولا لشركائهم اقتناء المجموعات

التي تم التنازل عنها في المتحف الذي يخضع لمسؤوليتهم أو يزاولون العمل به لأن الأولوية تكون لفائدة متحف آخر، والأمر ذاته فيما يتعلق بدعمهم للاتجار أو التسويق غير المشروع بأي شكل من الأشكال (المجلس الدولي للمتاحف، 2017، صفحة 21).

-الالتزام بالسرية ووجوب حماية كل المعلومات السرية المتعلقة بمصدر التحف التي بحوزة المتحف، أو المعارة، أو معلومات متعلقة بأجهزة أمن المجموعات، وعدم الكشف عنها أثناء تأدية العمل في إطار تبادل أو إعارة قطع بين المتاحف، سواء بنشرها، أو إبلاغها لأي جهة، أكان متحف آخر، أو لمتعاون، أو لأي شخص أوردون موافقة صاحبها، وهو ما ينطبق أيضاً على معلومة تخض تحفة وجهت للمتحف بغرض التعرف عليها، فالواجب هو الحرص على عدم تسرب أية معلومة نظراً للنتائج الوخيمة المتمخضة عن هذا السلوك الذي يمس بأمن المتاحف، وما تقتنيه من مجموعات متحفية، ويُستبعد الالتزام بالسرية في حالة التعاون مع الشرطة، أو أي ممثل من ممثلي السلطات العمومية المخول لهم التحقيق حول الممتلكات التي تعرضت للسرقة، أو حُولت بطريقة لا مشروعة، أو التي تم اقتناؤها (المجلس الدولي للمتاحف، 2017، صفحة 23).

-الامتناع عن ممارسة كل النشاطات والأفعال التي تفسر كتنزاع للمصالح نظراً لمعارفهم، وخبراتهم واتصالاتهم، فالموظفون المحترفون غالباً ما يتم استدراجهم بصفة شخصية، إما من باب تقديم نصائح، أو فحوص، أو دروس، أو تقديرات، وهو ما استبعده الميثاق في مضامينه، مع إلزامه للموظفين بتكوين علاقات حسنة بين أعضاء المهنة المتحفية، وتجنب التصريح باختلاف الآراء بصفة شخصية، فضلاً على عدم قبولهم لأي هدية كانت، أو هبة، أو مكافأة من تاجر، أو عميل، أو أي شخص آخر، محاولةً منه لشراء الذمم بغرض شراء أو تحويل تحف من مقتنيات المتحف، و الأمر ذاته فيما يتعلق باستعمال أو استملاك أي تحفة من مجموعات المتحف لغرض شخصي، ولو بصفة مؤقتة لموظفي المتحف، أو الهيئة الإدارية، أو أسرهم، أو شركائهم المقربين، على أن يلتزم الموظفون بمبدأ التشاور والتعاون بين المؤسسات ذات اهتمامات وممارسات مشتركة (المجلس الدولي للمتاحف، 2017، صفحة 12. 14. 25).

2-2-2- القواعد المتعلقة باستخدام المجموعات المتحفية :

تضمن الميثاق مسألة استخدام المجموعات المتحفية بشكل مفصل، مع الأخذ بعين الاعتبار مختلف الإجراءات التي قد تكون المجموعات المتحفية موضوعاً لها، وفي هذا الشأن نذكر:

-الافتناء لا يكون إلا بعد التأكد من أصل ملكية أي تحفة، بأي طريقة كانت (الشراء، أو الإهداء، أو الإعارة، أو الهبة، أو التبادل)، إلا بوجود عقد شرعي للملكية الذي لا يشكل بالضرورة سنداً للملكية الشرعية في بعض البلدان، علاوة على ضرورة التأكد من عدم خضوعها لتقنين داخل بلدها الأصلي، أو تصدير خارجة، أو خارج بلد عابر تكون قد أُمتلكت فيه بصفة شرعية (بما في ذلك البلد الذي يوجد به المتحف)، مخالفة لقوانين هذا البلد، وهو ما أُصطلح عليه بـ"الالتزام بالعناية الواجبة"، فضلاً على عدم اقتناءه إلا إذا كان قادراً على حفظها بشكل آمن والاعتناء بها باحترام، خاصة ما تعلق بالتحف التي تشكل قضية ثقافية حساسة (المجلس الدولي للمتاحف، 2017، صفحة 8.9).

-توثيق كل القطع المتحفية، وإعداد وثائق واضحة ودقيقة تتعلق بها، وتتبع حركتها من مكان لآخر داخل أو خارج المتحف، فضلاً عن تدوين كل التدخلات التي قد تتعرض لها أثناء تواجدها بالمتحف، شرط أن تحفظ كل البيانات في مكان آمن مدعمة بأنظمة لتسهيل استعادتها والاطلاع عليها من قبل موظفي المتحف والمستخدمين المرخص لهم إمكانية الوصول لها واستفادة منها (المجلس الدولي للمتاحف، 2017، صفحة 11).

-الحفظ يسند لأشخاص مؤهلين في هذا المجال، باعتباره أحد أهم سبل استدامة المجموعات المتحفية، وإيصالها للأجيال القادمة وفق مجموعة من الإجراءات، لعل أهمها الصيانة الوقائية، والعلاجية، والترميم، سواء كانت مخزنة، أو معروضة، أو موجودة بشكل مؤقت (المجلس الدولي للمتاحف، 2017، صفحة 9. 11. 12).

-عرض تحف ذات جودة بشكل يتوافق ومهام وسياسات المتحف الأساسية المعلنة، وبطريقة تناسب والمعايير المهنية ومصالح ومعتقدات أفراد المجتمع المحلي والمجموعات العرقية أو الدينية، مع إلحاقها بالعناية والصيانة طيلة المعرض، مع مراعاة شروط أمنية مناسبة لحمايتها من السرقة، ومن مختلف الأضرار التي قد تتعرض لها داخل خزانات العرض، أو المخازن، أو أماكن العمل، وأثناء عملية النقل، وعدم إفشاء المعلومات

الحساسية خلال تقديم هذه التحف أو المجموعات للجمهور في إطار النشاطات العلمية والثقافية.

-تسليح سياسات لحماية المجموعات المتحفية في حالة النزاعات المسلحة، وخلال الكوارث الطبيعية، والأخطار التي يتسبب فيها البشرية. (المجلس الدولي للمتاحف، 2017، صفحة 11).

-تبادل المعارف والوثائق والمجموعات مع متاحف والمؤسسات الثقافية بدول أخرى، خاصة التي فقدت جزءاً هاماً من تراثها، مع استعداد المتحف للحوار بشأن إعادة الممتلكات الثقافية إلى موطنها الأصلي بعد أن يثبت إصدارها أو نقلها بطرق غير قانونية وفقاً للتشريعات الوطنية والإقليمية والدولية السارية المفعول في هذا المجال (المجلس الدولي للمتاحف، 2017، صفحة 18).

2-2-3- مبادئ حماية المجموعات المتحفية من خلال ميثاق الأيكوم :

تضمن ميثاق الأيكوم جملة من المبادئ تسعى إلى حماية المجموعات المتحفية من مختلف المخاطر التي تتعرض لها داخل المؤسسة المتحفية أو خارجها، فضلاً عن حمايتها من السرقة، والتخريب، والمتاجرة غير المشروعة وفق المعايير الدولية المعمول بها في هذا الصدد. ومن أهم المعايير المطبقة في هذا الشأن، نجد:

-تحديد سياسة الاقتناء:

إن الإقتناء هو وظيفة حيوية ودائمة للمتحف وأولى المهام المنوطة به، إذ يقوم كل متحف بجمع وإقتناء أنواع محددة من التحف ترد في نطاق اختصاصه، ويكون الإقتناء وفقاً لما تنص عليه القوانين، وكذا ما تضمنه الميثاق، هذا الأخير الذي ألزم المتاحف بضرورة تبني ونشر وتنفيذ سياسة مكتوبة لحياسة واقتناء المجموعات بها الضوابط والطرق التي يتم عبرها الإقتناء (شرقي، 2014، صفحة 87. 90)، ومن ثم يعتبر وجود سياسة الإقتناء مسؤولة مهنية وأخلاقية، إذ شدد الميثاق على ضرورة تقصي مصدر المقتنيات قبل ضمها لمجموعاته المتحفية، مستبعداً اقتناء أي تحفة بأي طريقة كانت لأسباب قانونية كالتى تم تقييدها داخل بلدها الأصلي أو تصدر خارجها، أو خارج بلد عابر تكون قد أمتلكت فيه بصفة شرعية (المجلس الدولي للمتاحف، 2017، صفحة 8.13).

كما يمنع المتحف عن اقتناء التحف المشكوك أنها نتيجة أعمال ميدانية عشوائية، وغير علمية، وغير مرخص لها، أو ناتجة عن تدمير معلم تاريخي، أو أثري، أو طبيعي، والأمر ذاته فيما يتعلق بالتي لا يتم الإفصاح عنها لصاحب الأرض، أو للسلطات القانونية، أو الحكومية المعنية (المجلس الدولي للمتاحف، 2017، صفحة 8)، وعليه تكون المتاحف قد أسهمت بهذا في حماية المجموعات المتحفية، و اللقى الأثرية لبلدان أخرى، كما أنها تكون في منأى عن تشجيع تهديم المعالم التاريخية، والثقافات الأصلية المحلية، والسرقعة على المستوى الوطني والدولي، لالتزامها بالشفافية والوضوح فيما يتعلق بمصدر ما يتم اقتنائه، وألا يكون من مصدر غير قانوني، أو غير مؤكد نسبه، بهدف الحد من التجارة غير المشروعة بالأعمال الفنية والآثار (راشد، 2020، صفحة 67.68).

وسعيًا من المتحف لمحاربة التجارة غير القانونية للتحف يستوجب عليه قبل اقتناء أي مقتنى، التأكد من أن المالك الأصلي لم يحصل عليه بطرق غير قانونية، وأنه لم تستورد من بلده الأصلي، أو أي بلد وسيط كانت ملكيته فيه غير قانونية، ويمكن الالتزام بهذا المبدأ عن طريق ذكر المسار التاريخي الكامل للقطعة منذ إكتشافها أو إنتاجها (لويس، 2012، الصفحات 8- 15)، وللإشارة فعملية الاقتناء تصاحبها عملية الإدخال، ويتم خلاله إدخال(ضم) تحفة جديدة للمجموعات المتحفية بمنحها رقم التسجيل، والذي يعتبر سند ملكية وبمثابة هوية للتحفة خلال تواجدها بالمتحف، وتستكمل هذه العملية بعملية أخرى يتم عبرها الجرد والتسجيل الكامل لكافة المعلومات حول التحفة (المجلس الدولي للمتاحف، 1997، صفحة 6).

- الجرد والتسجيل:

هما عمليتين حيويتين مستدامتا التحديث لجمع كل المعلومات التاريخية وكذا الدراسات البحثية، تُعدان من أهم الإجراءات التي يتم بواسطتهما القبول الرسمي للقطعة وقيدها بسجلات المتحف بصورة رسمية، فيتم إدراجها ضمن مجموعاته، وتسجيل كل المعلومات المتوفرة حولها. ولقد أُلزم الميثاق المتاحف بضرورة وضع قواعد لعملية جرد وتسجيل التحف، مع ترك الحرية للمتحف في وضع نظام الجرد والتسجيل الخاص به الذي يعطى خلاله رقم خاص بالتحفة يربطها بكافة البيانات الأساسية والصور والمنشورات الخاصة بها، شرط أن يكون نظام الترقيم والتوثيق للمقتنيات واضح بشكل

يسهل على الموظفين والباحثين التعامل بواسطته، ويعد هذا التقييم سند الملكية حال تعرض المقتنى للسرقة، أو لأبي وضع أو مشكلة قانونية (راشد، 2020، صفحة 230)، ويسهل التعرف عليه بتوفير المعلومات لدى المؤسسات المعنية كالشرطة والجمارك من أجل مكافحة التهريب والمتاجرة غير المشروعة بالممتلكات الثقافية (المجلس الدولي للمتاحف، 1997، صفحة 10). فعمليات الجرد، والإحصاء، وترقيم، وتسجيل كل المعلومات المتعلقة بالقطعة مرتبطة بتأكيد خصوصياتها وتصنيفها حسب النوع، أو الشكل، أو الوظيفة (بويحيوي، 2014، صفحة 64)، كما أنها سند للمعلومات المتعلقة بالتحفة، حتى وإن تعرضت إلى الزوال؛ فهي تمكن الباحثين من التزود بالمعطيات الأولية بهدف الدراسة والبحث العلمي، وإعطائهم صورة عامة للتحفة (محجوبي، 2015-2016، صفحة 80.83).

كما أكد ميثاق الأيكوم للأداب والأخلاقيات المهنية للمتاحف على ضرورة تتبع حركة التحفة داخل المتحف وانتقالها من مكان لآخر، وأسباب نقلها إذا ما لزم الأمر والبيئة المطلوب توفيرها، والاحتياطات اللازمة في تحريكها -خاصة الحساسة-، وخارجه إذا ما شاركت في معارض خارجية أو تم إعارتها، وهذا من خلال وضع نظام تتبع ورقي وإلكتروني يدون به ما سلف ذكره بهدف تسهيل الوصول إليها، وحمايتها، وكذا التعرف على مسارها العلمي والإداري، مشترطاً أن يكون أول بأول.

والترسيم لا يقتصر فقط على الحركة، وإنما يشمل أيضاً كل التدخلات التي تقام على التحفة من صيانة، أو ترميم (المجلس الدولي للمتاحف، 2017، صفحة 12)، ويكون هذا وفق معايير ومبادئ أخلاقية المهنة، أهمها تسجيل كل ما يتعلق بهذه المراحل، مع ذكر الأساليب والمواد المستعملة، إمثالاً لواجبهم في هذا المجال كالدراسة التشخيصية في تحديد المواد المكونة للتحفة، وحالة حفظها، وتعريف نوع التلف، وطبيعته، ومكانه، وتقييم أسباب التلف، مع ذكر نوع التدخل الضروري لإطالة عمرها أطول وقت ممكن بأقل تدخل.

- الحفظ (العناية بالمجموعات المتحفية):

يعتبر من الدوافع الرئيسية التي أوجدت المتاحف، وباعتبار أن المقتنيات المتحفية هي مصادر غير متجددة، تضمن الميثاق تدابير علاجية، وألزم موظفي المتحف الإلتزام بها، وعليه تأتي وظيفة الحفظ الذي يشمل العناية، والصيانة، والترميم إذا ما لزم الأمر له. ويعتمد الحفظ أساسًا على توفير بيئة مناسبة لحفظ التحفة، وتقليل فرص تعرضها لمخاطر التلاشي أو التدهور، خاصة العضوية منها، والحساسية، والتي تتعرض سريعًا لخطر إذا لم تُوفّر لها بيئة مناسبة، وتفاديًا لهذا الوضع يجب إتباع قواعد الحفظ الوقائي للمقتنيات بقاعات العرض، والتخزين، وأماكن العمل، وحتى الأماكن التي تنقل لها التحف في سبيل الإعارة، دون إغفاله عن كيفية التعامل معها وتداولها أثناء العرض، والتخزين، والدراسة، أو النقل من مكان لآخر، تفاديًا لإجراء تدخلات على التحفة، سواء الصيانة العلاجية، أو الترميم اللذان يعتمدان بالدرجة الأولى على خبرة وجديّة المختصين الذين تخول لهم مهمّة تقدير مدى حاجة التحفة للصيانة العلاجية أو الترميم عند ملاحظة التلف، أو أضرار لحقت فعلا، مُستحسنين عدم اللجوء إليه إلا كأخر سبيل لتأمين إستقرار حالة التحفة (بوعجينة، 2014-2015، صفحة 363).

فضلا على إنتهاج طرق للترميم والصيانة العلاجية تتوافق ومواد وجماليات التحفة المتدخل عليها، تفاديًا لتغيير جذري لها والحفاظ على كل ما هو أثري أثناء ترميمها، وألا يستعمل المرمم في تدخله إلا المواد، والأساليب، والأدوات التي تتوافق مع مستوى المعارف المعاصرة، بحيث لا يسبب ضرر للتحفة، ولا للبيئة، ولا للأشخاص، وألا يكون هناك تعارض بين التدخل والمواد المستعملة مع التشخيص والمعالجة والتحليل المستقبلية قدر الإمكان، وأن يكون انسجام مع المواد المكونة للتحفة، وأن يحترم الرموز الجمالية والتاريخية والخصوصيات المادية لها، علاوة على مراعاة ضوابط محددة تكفل الحفاظ على هيبته، وعلى أن لا يستعمل مواد تشوه مظهرها، ولا شكلها الأصلي (سمير، 2016، صفحة 17.18).

وكذا من باب الشفافية على أن يتم تمييز مختلف التعديلات التي قد تلحق بالتحفة أو النموذج جراء عمليات الترميم أو الصيانة لتمكين كافة الزوار من تمييز التحف والنماذج الأصلية عن غيرها (المجلس الدولي للمتاحف، 2017، صفحة 12)، وهو ما نص عليه ميثاق أئينا (AGENCE NATIONALE D'ARCH EOLOGIE ET D LA PROTECTION

DES SITES ET MONUMENTS HISTORIQUES Recueil législatif sur L'Archéologie ,
la protection des sites, des Musées et des Monuments historique, 1931). باعتبار

أن المرمم هو المسؤول المباشر، فصيانة وترميم التحف يكون بهدف استدامتها وحفظها
للأجيال الحاضرة والمستقبلية، وهي إحدى أبرز المهام المنوطة بالمتحف.

ولقد تطرق ميثاق الأيكوم لآداب والأخلاقيات المهنية بالمتاحف لمواضيع أخرى
تتعلق بالمجموعات المتحفية، سعيًا منه لتوفير حماية لازمة لها كمسألة التأمين التجاري؛
إذ ألزم الهيئة الإدارية بأن تضع قيمة مناسبة تشمل التحف الجاري نقلها، أو إعارتها،
وغيرها من التحف التي تحت مسؤولية المتحف، مشددًا على أن التحف المعارة تؤمن
بشكل مناسب، مصرحًا بضرورة إعداد مخططات استعجالية فعّالة لإخلاء المجموعات
المتحفية قبل تعرضها إلى ضرر خلال الكوارث الطبيعية والبشرية، خاصة أثناء الحروب
(جيراسيك، 2007، صفحة 181)، وهو ما نوهت له إتفاقية لاهاي لسنة 1954 المتبناة في
هذا الصدد بضرورة وجود أماكن مدروسة وآمنة لحفظ الممتلكات الثقافية خلال
النزاعات المسلحة، شرط أن تكون المحاينة له بين الحين والآخر، تاركًا الحرية للمتاحف
في هذا الشأن لاختلاف محيطها، ومكان تواجدها، وكذا هندستها المعمارية (المجلس الدولي
للمتاحف، 2017، صفحة 5.6.11).

بناءً على ما ذكر سابقًا، يتضح جليًا شمولية ميثاق الأيكوم لآداب والأخلاقيات
المهنية بالمتاحف للعديد من النقاط التي سعى من خلالها توفير حماية للمجموعات
المتحفية باعتبارها تراثًا عامًا مهمًا يتمتع بحصانة قانونية دولية، وإقليمية، ووطنية، وهذا
راجع لاعتماده على جملة من الاتفاقيات الدولية؛ فحمايته لهذا الإرث الحضاري المنقول
يبدأ من تشديده على توفير مبنى يتماشى وبيئة ملائمة للعمل، تسهيلًا لقيام المتحف
بالأدوار المنوطة به، متبعمًا مختلف المراحل التي تمر بها المجموعات المتحفية طيلة
تواجدها بالمتحف، بدءًا بإلزامه الهيئة الإدارية بوضع سياسة للاقتناء، معتبرًا إياها
مسؤولية مهنية وأخلاقية، مرورًا بتوثيق وتسجيل كل ما يتعلق بما تم حيازته، مصرحًا
بضرورة العناية بها، وكذا عرضها، دون أن يسقط حالات الطوارئ والكوارث التي قد
تلحق المتحف، ملحًا على وضع مخطط استعجالي فعال لمثل هذه المواقف، غير أن ما
يعاب عليه هو تطرفه إلى عنصر التحليل الهدمي الذي لم يفصل فيه، ودون أن يحيلنا

لاتفاقيات تتضمن حالات اللجوء إلى مثل هذا التحليل، وهو ما يتنافى والدور الرئيسي للمتحف المتمثل في حفظ، وإيصال مجموعاته للأجيال القادمة، كما أنه أشاد بضرورة تكوين موظفي المتاحف كل في تخصصه؛ فالميثاق يعتبر بمثابة القانون الأخلاقي لتنظيم العمل داخل المتاحف والمرجع الأساسي لها لإعداد منظومتها القانونية، وهو ما سنتطرق إليه في النظام الداخلي للمتحف العمومي الوطني البارودو.

3- المتحف العمومي الوطني البارودو:

3-1- النظام الداخلي للمتحف العمومي الوطني البارودو :

إن النظام الداخلي هو وثيقة محددة المضمون من الناحية القانونية، تتضمن أحكاماً ضرورية لسير الحسن للمؤسسة المستخدمة (حسان، 2008، صفحة 32)، وقد عرفه المشرع الجزائري في طيات المادة السابعة والسبعون من قانون العمل رقم 11/90 على أنه "وثيقة مكتوبة يحدد فيها المستخدم لزوماً، القواعد المتعلقة بالتنظيم التقني للعمل والوقاية الصحية والأمن والانضباط. يحدد النظام الداخلي في المجال التأديبي، وطبيعة الأخطاء المهنية ودرجات العقوبات المطابقة وإجراءات التنفيذ" (1990، الصفحات 5-6-9). وعليه النظام الداخلي للمتحف العمومي الوطني البارودو يحدد عدد من المبادئ والقواعد التي تُسير علاقات العمل داخل المؤسسة المتحفية في إطار القوانين والتنظيمات السارية المفعول من أجل ضمان السير الجيد للعمل، والانضباط، والأمن، والوقاية داخل مؤسسة المتحف العمومي الوطني البارودو، كما ينظم علاقة الموظفين بالمؤسسة، وإزاء إدارتهم، ووفقاً للمواد 67 و68 و69 من النظام، فإنه يتم إعداده من قبل المدير، ثم المصادقة عليه من طرف مجلس التوجيه، ليتم العمل بمحتواه (المتحف العمومي الوطني البارودو، صفحة 4. 16).

أُعتد في إعداد النظام الداخلي لمتحف البارودو على النصوص القانونية الوطنية الجزائرية المتعلقة بالممتلكات الثقافية كالمرسوم رقم 85-280 المؤرخ في 12 نوفمبر 1985 المتضمن إنشاء متحف البارودو الوطني (الجريدة الرسمية للجمهورية الجزائرية، 1985، صفحة 1729)، وكذا القرار الوزاري المشترك المؤرخ في 25 يوليو سنة 1987 المتضمن التنظيم الداخلي له (<https://www.m-culture.gov.dz/index.php/ar/>)، علاوة على القانون رقم 98-04 المؤرخ في 22 صفر 1419هـ/ 15 جوان 1998، والمتعلق بحماية

التراث الثقافي (الجريدة الرسمية، 1998، صفحة 3. 19)، وكذا المرسوم التنفيذي رقم 08-383 المؤرخ في 26 نوفمبر 2008 المتضمن القانون الأساسي الخاص بالموظفين المنتمين للأسلاك الخاصة بالثقافة (الجريدة الرسمية، 2008، الصفحات 4-30)، فضلاً عن المرسوم التنفيذي رقم 11-352 المؤرخ في 05 أكتوبر 2011 الذي يحدد القانون الأساسي النموذجي للمتاحف ومراكز التفسير ذات الطابع المتحفي (الجريدة الرسمية، 2011، صفحة 5. 10).

يضم النظام الداخلي للمتحف خمسة أبواب، يتكون كل واحد منها من ثلاثة فصول إلى خمسة، وكل فصل يتضمن بدوره مواد متسلسلة عددها الإجمالي بكل النظام مئة وواحد. وقد تطرق النظام الداخلي لمتحف البارود لجوانب عديدة على النحو التالي: تنظيم العمل، إلتزامات الموظف وحقوقه، نظام العمل، وكذا الأخطاء والعقوبات التأديبية، وكذا أحكام ختامية تتعلق بالنظام الداخلي، وكيفية سيره، وتعديله، أو إلغائه. غير أنه يتم التركيز في هذا النظام على المواد المتعلقة بحماية المجموعات المتحفية، سواء كانت تدابير وقائية أو ردعية لأهميتها، ودورها في وجود المتحف ونجاح إنفاذ الدور المنوط به.

3-1-1- الإلتزامات المهنية الموضوعية على عاتق موظفي المتاحف :

سلط النظام الداخلي للمتحف الضوء على أهمية موظفيه، معتبراً إياهم أهم موارده الأساسية لبلوغ أهدافه؛ فهم مجندون لحماية المجموعات المتحفية المختلفة، وحفظها، وإيصالها للأجيال المستقبلية، ووضع إجراءات ردعية في حالة تهاونهم وتقصيرهم في تأدية المهام الموكلة لهم، خاصة في حالة الكوارث التي قد تلحق بالمتحف وبمجموعاته، كالطرد دون إشعار مسبق، وكذا بدون تعويض (المتحف العمومي الوطني البارود، صفحة 9)؛ فموظفي المتحف مطالبين باتخاذ الاحتياطات الضرورية لضمان ومضاعفة شروط الأمن، حتى وإن كانت في نظرهم بسيطة، إلا أنهم يبلغون مسئوليتهم عنها كحدوث أي خلل في مختلف الوسائل والأجهزة الضرورية لعملهم التي قد تتسبب في كارثة بالمتحف، خاصة الجانب المتعلق بالمجموعات المتحفية كفقدان البيانات العلمية المتعلقة بها، إما في إطار العمليات التراكمية أو الأعطال الفنية، علاوة على التزامهم باستخدام وسائل الحماية والوقاية الموضوعية تحت تصرفهم، وهذا ما يجنبهم اتخاذ عقوبات ضدهم. ويتضح جلياً

أن الهيئة الإدارية حريصة على إبلاغها بأي عطل في أجهزة موظفيها، كما أنها وفرت لهم وسائل عمل ملزمة إياهم الحفاظ عليها.

شدد النظام الداخلي لمتحف البارود على الموظفين الالتزام بالنظافة في كل مرافق المتحف، سعياً للتخلص من كل العوامل البيولوجية التي تتكون من هذا الفعل وتسبب في تلف المجموعات المتحفية بعد انتشارها جراء غياب النظافة، وبالأخص تناول الوجبات في مكان العمل، معتبراً أنه من الأعمال التي تستوجب عقوبة رديعة من الدرجة الأولى والثانية لمرتكبيها، وذلك بإنذار كتابي، أو التوبيخ، أو الإيقاف عن العمل من يوم إلى 3 أيام. كما ألزم موظفي المتحف على الالتزام بالسرية وعدم تسريب أي معلومات عن المتحف والوثائق إلا بإذن من المدير؛ والمخالف لهذا يتعرض هو الآخر لإحدى العقوبات الواردة في الدرجة الثالثة والرابعة، والمتمثلة في تخفيض الرتبة من درجة إلى درجتين، أو النقل الإجباري، أو التنزيل إلى الرتبة السفلى مباشرة، أو الطرد بدون إشعار مسبق وبدون تعويضات، أو الطرد بإشعار مسبق وتعويضات، وهذا حسب الحالات (المتحف العمومي الوطني البارود، صفحة 11).

والأمر ذاته فيما يتعلق بحالات إخفاء المعلومات ذات الطابع المهني التي يجب تقديمها خلال تأدية مهامهم، وكذا رفض المشاركة في التكوين المنظم من طرف المتحف لتحسين المستوى وإنجاز الأعمال المتعلقة بالمواضيع التكوينية، وأيضاً إتلاف المستندات المتعلقة بالعمل والوثائق الإدارية الخاصة بالمجموعات المتحفية قصد الإساءة بالسير الحسن للمؤسسة. يتعرض مرتكبو هذه السلوكات لعقوبة رديعة من الدرجة الثالثة كما سبقت الإشارة إليه أعلاه. كما يمنع موظفي المتحف، بحسب مواد النظام الداخلي، من الحصول على فائدة شخصية من متعاملين خارجيين أثناء ممارسة وظيفتهم (المتحف العمومي الوطني البارود، صفحة 2)، متقيداً بذلك بموقف ميثاق الإيكوم من المسألة.

أقر النظام الداخلي لمتحف البارود مسؤولية رئيس مصلحة المخبر والترميم على المخزن، وأؤمن هذا الأخير بحفظ مفاتيحه التي يتم إيداع نسخة منها لدى الهيئة الإدارية وتوثيق حركتها في سجل خاص بهذا الشأن يوضع تحت تصرف الموظفين، مع إلزام من يدخل منهم للمخزن بتسجيل اسمه، وتاريخ وساعة دخوله، وسبب دخوله، مع إمضائه، شرط أن يمتنع عن تفتيش أية مجموعة ليست تحت مسؤوليته إلا بإذن من رئيسه

المباشر وبمعية المسؤول عن المجموعة، إضافة إلى أمور احترازية أخرى كمنع التدخين فيه وإدخال الأكل والشرب، وهذا كله لتفادي خلق بكتيريا بالمكان، علاوة على منع ادخال أي شخص أجنبي عن المتحف للمخازن مهما كان السبب، إلا بترخيص من مدير المتحف، وكذا من وزارة الثقافة والفنون (المتحف العمومي الوطني البارود، صفحة 9.10)، امتثالاً لما تضمنه القرار الوزاري المشترك المؤرخ في 13 ربيع الثاني عام 1433 الموافق 6 مارس سنة 2012 الذي يحدّد حقوق الدخول للمتاحف العمومية الوطنية ولمراكز التفسير ذات الطابع المتحفي في المادة 3؛ إذ يقتصر دخول المخازن على الخبراء والمختصين المرخص لهم قانوناً من وزارة الثقافة، وذلك لأسباب الحفظ والحماية، شرط أن لا يتجاوز زائرين اثنين بعد الحصول على إذن خاص ويرافقهم مسؤول المجموعة في مكان التخزين تفادياً لاحتمال إلحاق أي تلف بالقطع، أو سرقتها، أو تغيير مكانها. (الجريدة الرسمية، 2013، صفحة 24).

ألزم النظام الداخلي لمتحف البارود الحراس على عدم مغادرة مواقعهم دون إذن من مسئولهم، وخاصة المتواجدين بقاعات العرض (المتحف العمومي الوطني البارود، صفحة 10)، وإن دل هذا على شيء، إنما يدل على حرص الهيئة الإدارية على توفير الأمن للمقتنيات المتحفية المعروضة، وعدم الإغفال عنها برهة واحدة بحكم تواجد الزوار.

3-1-2- حماية المجموعات المتحفية والمحافظة عليها :

تضمن النظام الداخلي لمتحف البارود أساليب أمنية لحماية المجموعات المتحفية في مختلف أجنحته، ومنها المخازن التي تحتوي على أعداد كبيرة منها، واستكمالاً للإجراءات المذكورة أعلاه المتعلقة بمفاتيح المخازن والدخول إليها، نجد أنه مُنِعَ تحريك التحف داخل المخزن إلا بترخيص من مسؤول المجموعة والمسؤول المباشر، كما ألزم الموظفين بتحرير تقرير كتابي عن كل حادث، أيّاً كان نوعه، يقع في المخازن أثناء العمل، ووضعا مسؤولية المجموعات المتحفية وكل ما تتعرض له تحت مسؤولية المسؤول عنها، وعن كل ما يحدثه المرافق له إلى المخزن، كما يتم تسجيل حركة المجموعات المتحفية بالمخزن (الدخول والخروج) في سجل خاص، أما عن الصوّن الوقائي في المخزن، فقد ألزم مسؤول المجموعة بمراقبتها كل ثلاثة أشهر لضمان أمنها وصيانتها مع تقديم تقرير عن حالة حفظها

عند نهاية العملية وتقديمه للمسؤول المباشر ورئيس مصلحة مخبر الصيانة، واللذان بدورهما يقدمانه لمدير المتحف (المتحف العمومي الوطني البارود، صفحة 10).

خول النظام الداخلي لرئيس الدائرة أو رئيس المصلحة فقط استخدام مفاتيح الواجهات في قاعات العرض، ووضع سجل خاص بتدوين كل حادث يقع داخل قاعات العرض تحت تصرف أعوان أمن القاعات لتسهيل متابعة الأحداث التي تؤثر على المجموعات المتحفية مع مرور الوقت. كما ألزم جميع المصالح على التعاون بينهم مشروطاً في نقل التحف لأية جهة كانت أن تتوفر الشروط اللازمة للنقل (التأمين، و التغليف، وظروف النقل)، كما اشترط عند نقلها للمخابر لأي سبب كان إعداد بطاقة خاصة بهذه الحركة الداخلية عند الخروج والدخول، وتكون هذه المجموعات تحت مسؤولية رئيس مصلحة المخبر والصيانة، كما أنه لا يتم تحريك التحف داخل المتحف إلا بترخيص مسؤول المجموعة والمسؤول المباشر، علاوة على قيام مسؤول المجموعة بمراقبة التحف كل ثلاثة أشهر لضمان أمنها، وصيانتها، وإعداد تقرير يقدم للمسؤول المباشر ورئيس مصلحة مخبر الصيانة، واللذان بدورهما يقدمانه لمدير المتحف (المتحف العمومي الوطني البارود، صفحة 7.8.10).

أقر النظام الداخلي بوجود تمرين تطبيقي لعملية الإخلاء كل ثلاثة أشهر، غير أنه ركز بالدرجة الأولى على سلامة الموظفين والزوار أثناء عملية الإخلاء في حالة الحريق (المادة 50)، مسقطاً سلامة المجموعات المتحفية، وهو ما يعاب على النظام الداخلي بحكم أنه أهمل سلامة المجموعات المتحفية التي تكون من الأولويات التي يسعى لحفظها في كل الظروف.

3-1-3- إلزامات الموضوع على عاتق الزوار المتعلقة بسلامة المجموعات المتحفية :

وضع النظام الداخلي لمتحف البارود جملة من الإلزامات تخص الزوار، كمنعهم من إدخال المأكولات، أو المشروبات، أو التدخين، أو لمس الواجهات، أو الاتكاء عليها، أو على القواعد، ومختلف وسائل العرض، والأمر ذاته بالنسبة للتحف المعروضة بطريقة حرة داخل قاعات العرض، والتقييد بالإرشادات المقدمة لهم من قبل الموظفين من أجل الحفاظ على سلامة المجموعات المتحفية (المتحف العمومي الوطني البارود، صفحة 10).

هذا، وقد تطرق النظام الداخلي بمعرض دراسة مسألة الزوار لأمر عدة تتماشى وأخلاقيات المهنة المتحفية كمنعهم من الدخول للمساحات الخاصة بالمكاتب الإدارية، وكذا تحديد أيام خاصة بالزيارة لقاعات العرض، وكذا للمكتبة، سواء من الزوار أو الباحثين، أو الطلبة، وكلها إجراءات أمنية، وهو ما يساهم في حماية المجموعات، سواء داخل قاعات العرض بالواجهات أو حرّة كالسقوط إثر التدافع أو الاكتظاظ أمام واجهات العرض، خاصة وأن مخطط التوزيع الداخلي للمتحف غير متناسق تمامًا مع المبدأ الأساسي في تصميم مخطط التوزيع بالعمارة الأنموذجية للمتحف بحكم طبيعة عمارته التاريخية، وهو ما ينجر عنه الإكتضاض والتزاحم.

4- الخاتمة :

يُشكل ميثاق الأيكوم للأداب والأخلاقيات المهنية بالمتاحف أداة مرجعية للمجلس الدولي للمتاحف (ICOM) الذي يعمل على تشجيع التطور والتنظيم المهني للمتاحف ولكل تخصصاتها، محددًا المعايير الدنيا للممارسات المهنية وتطوير مهنة المتاحف والمستخدمين معًا؛ فالميثاق عبارة عن سلسلة من المبادئ والتعليمات التي ينبغي الالتزام بها وتطبيقها أثناء ممارسة المهنة المتحفية، كما أنه يعكس المبادئ المقبولة بصفة عامة لدى المجتمع الدولي.

وبناءً على ما تضمنته الدراسة وقفنا في نهايتها عند النتائج، لعل أهمها:

-تم الإعتماد على جملة من الإتفاقيات الدولية ذات الأهمية البالغة في حماية الممتلكات الثقافية، وهو ما ميّز الميثاق الذي أُلْم بجوانب عديدة هامة في حماية المجموعات المتحفية على المدى القريب والبعيد من مخاطر جمة، أهمها الاتجار غير المشروع. إلا أنه يفتقد السلطة الإلزامية بدليل دفع رسوم سنوية للمجلس الدولي للمتاحف تعبر عن موافقة عليه والالتزام به.

-أحكامه وسيلة للتنظيم المهني الذاتي في مجال تختلف فيه التشريعات الوطنية، كونه نقطة أساس وانطلاق أي متحف لإعداد منظومته قانونية.

-حدد جملة من المعايير لموظفي المتاحف الواجب الإلتزام بها كالكفاءة المهنية، والأمانة، والتّحلّي بروح المسؤولية، والالتزام بالسّر المهني، وإحترام جميع القوانين الوطنية السارية المفعول، أكانت إقليمية أو دولية، وأيضًا الإبتعاد عن الممارسات غير القانونية كالاتجار غير

المشروع، والتعاون مع الشرطة، أو أي ممثل من ممثلي السلطات العمومية المخول لهم التحقيق حول الممتلكات التي تعرضت للسرقة أو حُوت بطريقة غير مشروعة.

- إلزامه الهيئة الإدارية بتحديد سياسة الإقتناء الذي لن يكون إلا بعد التأكد من ملكيتها.
- توثيق وتسجيل كل المراحل التي تمر بها التحفة طيلة تواجدها بالمتحف (الإقتناء، الجرد، تحركاتها، العرض، التخزين، الصيانة والترميم، معارض خارجية...).

واستنادا لما سبق يمكن القول أن إعداد النظام الداخلي للمتحف العمومي الوطني البارود تم بالاعتماد على نصوص قانونية متعلقة بالممتلكات الثقافية المنقولة والمؤسسة المتحفية، وكذا ميثاق الإيكوم، وهو ما يتضح جلياً من خلال:

-شموليته لنقاط عديدة تتعلق بحماية المجموعات المتحفية، بدءاً من توفير مبنى ذا بيئة ملائمة نوعاً ما، كونه معلم تاريخي في مجمله، فهو يفتقد للتهيئة المعمارية المناسبة لأداء المهام المنوطة بالمتحف، إلا أن موظفي المتحف حريصين على توفير بيئة وطبيعة ملائمة للمجموعات المتحفية.

-امتناع المتحف عن إقتناء أي تحفة إلا بوجود عقد ملكية صحيح، وبعد التأكد منه، مروراً بالالتزامات الموضوعية على عاتق الموظفين بالمتحف، تماشياً وقواعد الميثاق، ووصولاً إلى الإجراءات المتخذة في مختلف أجنحته، بدءاً من عملية الجرد والتوثيق

للمجموعات المتحفية، وكذا كل حركاتها والعمليات التي تخضع لها كالصيانة والترميم؛
-توفير الأمن اللازم لحماية المجموعات ضد السرقة أو التلف في قاعات العرض، أو المعارض، أو مناطق التداول، أو التخزين، أو المخبر، أو أثناء النقل؛

-عدم مغادرة أعوان الأمن مواقعهم أثناء عملهم، خاصة في قاعات العرض، وكلها إجراءات متعلقة بحماية المجموعات المعروضة، خاصة الإلتزامات الأمنية التي يتقيد بها الزوار أثناء الزيارة؛

-وجود مخطط وقائي للحماية، إلا أن ما يؤخذ عليه هو أنه في حالة حريق ركز بالدرجة الأولى على العمال والزوار دون المجموعات المتحفية.

وللرد على الإشكالية المطروحة في المقدمة، يمكننا القول أن: النظام الداخلي للمتحف العمومي الوطني البارود، ومن خلال مضمونه التزم وتوافق ومضامين ميثاق

الأيكوم. إلا أننا لمسنا هفوات من خلال دراستنا هذه، وعليه يمكن تقديم جملة الإقتراحات والتوصيات التالية:

- توفير وتكافئ فرص لتطوير قدرات الموظفين بمختلف التخصصات من خلال دورات تدريبية، وأيضاً التعليم المستمر والتطور المهني؛

- إنشاء لجنة وطنية تتكفل بمراقبة مدى إلتزام المتاحف بتنظيم دورات تدريبية لحماية المجموعات المتحفية وكيفية اخلائها في حالة الكوارث الطبيعية أو البشرية، ومتابعة عملية الجرد وفق المعايير العالمية؛

- تخصيص نص قانوني خاص بحماية التحفة والمجموعات المتحفية؛

- إعادة تحيين القانون الأساسي النموذجي للمتاحف ومراكز التفسير ذات الطابع المتحفى بكل المستجدات الصادرة عن الاتفاقيات، والتوصيات، والمواثيق الدولية.

6. قائمة المراجع :

- الكتب:

- المجلس الدولي للمتاحف. (1997). *دليل المواصفات لتوثيق المجموعات المتحفية*. تونس.

- الحديثي، ع. خ. (1999). *حماية الممتلكات الثقافية في القانون الدولي - دراسة تطبيقية مقارنة*. الطبعة 1 عمان: دار الثقافة للنشر والتوزيع.

- الرزقي شرقي. (2014). *فصول في علم المتاحف (لطلبة الجامعات وموظفي المتاحف)* (الطبعة الأولى). قسنطينة: الألمعية للنشر والتوزيع.

- بافيل جيراسيك. (2007). *أمن المتاحف والتخطيط لمواجهة الكوارث*. تأليف المجلس الدولي للمتاحف، *إدارة المتاحف: دليل علمي* (المرجمون عدلى عبد الله محمد). اليونسكو، فرانلي إس ايه. 177- 196.

- خلف حسام عبد الأمير. (2016). *نحو قانون دولي للتراث*. بغداد، العراق: مكتب الهاشمي للكتاب الجامعي.

- راشد محمد جمال. (2020). *علم المتاحف نشأته..فروعه..وأثره* (المجلد الأولى). القاهرة: العربي للنشر والتوزيع، 2019.

- سمير محمد. (2016). *المسؤولية الجنائية لمرمم الآثار دراسة مقارنة*. دار النهضة العربية.

- لويس ج. (2012). *دور المتاحف ونظام الآداب المهنية*. ع. ع. محمد (Trad.)، اليونسكو: إدارة المتاحف، دليل علمي، المجلس الدولي للمتاحف، 1- 16.

- **المجَلَّات والدوريات والصحف:**

- بويحيوي عز الدين. (2014). نبذة عن تسير المكتشفات الأثرية لحصن تازا. *اليومين الدراسيين حول التراث الثقافي بين المعرفة والمهارة في زمن الرقمنة*، 14- 15 ماي 2014. أبحاث، العدد 3، تيسمسيلت:

منشورات دار الثقافة لولاية تيسمسيلت، أجديات للطباعة والنشر والتوزيع. الصفحات 61- 81.

- حسان نادية. (2008, 06 30). النظام الداخلي في قانون علاقات العمل. *revue critique de droit et sciences politiques*، مجلد 3 (العدد 1)، الصفحات 29- 70.

- الإتفاقيات والمواثيق الدولية والقوانين الوطنية:

- المجلس الدولي للمتاحف (ICOM). (2017). *ميثاق الأيكوم للآداب والأخلاقيات المهنية بالمتاحف*. (الأيكوم العربي بتعاون مع: نادين هارون، الشرقي دهماني، أسامة عبد الوارث، عبد الرزاق النجار، المحرر، و ترجمة الأيكوم العربي بتعاون مع: نادين هارون وآخرون، المترجمون) باريس، فرنسا: دار اليونسكو.
- الجريدة الرسمية للجمهورية الجزائرية. (13 نوفمبر 1985). مرسوم رقم 85-277 مؤرخ في 29 صفر عام 1406هـ الموافق 12 نوفمبر سنة 1985 يحدد القانون الأساسي النموذجي للمتاحف الوطنية/العدد 47 .
- الجريدة الرسمية للجمهورية الجزائرية. (25 أبريل، 1990). قانون رقم 90-11 مؤرخ في 26 رمضان عام 1410 الموافق 21 أبريل سنة 1990 يتعلق بعلاقات العمل.العدد (17) .
- الجريدة الرسمية للجمهورية الجزائرية. (16 أكتوبر، 2011). المرسوم التنفيذي رقم 11-352 المؤرخ في 05 أكتوبر 2011 الذي يحدد القانون الأساسي النموذجي للمتاحف ومراكز التفسير ذات الطابع المتحفي.العدد 56.
- الجريدة الرسمية للجمهورية الجزائرية. (20 يناير، 2013). قرار وزاري مشترك مؤرخ في 13 مؤرخ في 13 ربيع الثاني عام 1433هـ الموافق 6 مارس سنة 2012، يحدد حقوق الدخول للمتاحف العمومية الوطنية ولمراكز التفسير ذات الطابع المتحفي. العدد 04 .
- الجريدة الرسمية للجمهورية الجزائرية. (3 ديسمبر، 2008). مرسوم تنفيذي رقم 08-383 مؤرخ في 28 ذي القعدة عام 149هـ الموافق 26 نوفمبر سنة 2008، يتضمن القانون الأساسي الخاص بالموظفين المنتمين للأسلاك الخاصة بالثقافة.العدد 68.
- الجريدة الرسمية للجمهورية الجزائرية. (15 جوان، 1998). مرسوم رقم 85-277 مؤرخ في 29 صفر عام 1406هـ الموافق 12 نوفمبر سنة 1985 يحدد القانون الأساسي النموذجي للمتاحف الوطنية. العدد 44 .
- المتحف العمومي الوطني البارودو. (بلا تاريخ). النظام الداخلي للمتحف العمومي الوطني البارودو. وزارة الثقافة والفنون.

- رسائل الماجستير والدكتوراه:

- بوعجينة راضية. (2014- 2015). الحفظ الوقائي في المتاحف العمومية الوطنية للآثار في الجزائر(أطروحة دكتوراه). معهد الآثار، جامعة الجزائر 02: الجزائر.
- محجوبي زهرة. (2015- 2016). دور المكتشفات الأثرية في إنشاء المتحف (حفرة حصن تازا " برج الأمير عبد القادر" أنموذجا) (رسالة ماجستير في علم المتاحف). معهد الآثار، جامعة الجزائر 2: الجزائر.

مواقع الانترنت:

- (بلا تاريخ). تاريخ الاسترداد 05 11، 2022، من <https://icom.museum/en/about-us/missions-and-objectives>.
- (بلا تاريخ). تاريخ الاسترداد 12 10، 2022، من <https://www.mculture.gov.dz/index.php/ar/%D8%A7%D9%84%D8%AA%D8%B1%D8%A7%D8%A-%D8%A7%D9%84%D8%AB%D9%82%D8%A7%D9%81%D9%8A-2/%D8%A7%D9%84%D9%85%D8%A4%D8%B3%D8%B3%D8%A7%D8%AA/%D8%A7%D9%84%D9%85%D8%AA%D8%A7%D8%AD%D9%81/63-%D8%A7%D9%84%D9%85%D8%AA%D8%AD%D9%81>.

- اتفاقية اليونسكو المتعلقة بوسائل حظر ومنع استيراد وتصدير ونقل ملكية الممتلكات الثقافية بطرق غير مشروعة(1970). تاريخ الاسترداد 11 2022 , 2022، من <https://ar.unesco.org/fighttrafficking/> - (22-21 جوان 1995). تاريخ الاسترداد 11 04 2022، من

[.https://www.unidroit.org/wp-content/uploads/2021/06/1995_Convention_arabic](https://www.unidroit.org/wp-content/uploads/2021/06/1995_Convention_arabic)

- [./https://www.m-culture.gov.dz/index.php/ar](https://www.m-culture.gov.dz/index.php/ar) (بلا تاريخ). تاريخ الاسترداد 12 10 2022، من لتراث-الثقافي-2/المؤسسات/المتاحف/63-المتحف-الوطني-باردو/188-قرار-وزاري-مشترك-مؤرخ-في-29-ذي-القعدة-عام-1407-الموافق-25-يوليو-سنة-1987-يتضمن-التنظيم-الداخلي-لمتحف-باردو-الوطني.

- المراجع باللغة الأجنبية:

- الكتب:

-DESVALLEES (A) & MAIRESSE (F), (2010). *Concepts clés de muséologie*. ICOM & Musée du Louvre.

-المواثيق الدولية:

- *La Charte d'Athènes pour la restauration des monuments historiques adoptée lors du congrès d'Athènes*,. (1931). premier congrès international des architectes et techniciens des monuments historiques.

- مواقع الأنترنت:

-<https://ar.unesco.org/about-us/introducing-unesco>. (s.d.). Consulté le 01 10, 2021, sur www.unesco.org

-<https://icom.museum/en/about-us/>. (s.d.).

-<https://icom.museum/en/resources/standards-guidelines/objectid/>. (s.d.). Consulté le 11 1, 2021, sur www.lcom.museum/1/2/.L'organisation et les missions de L'ICOM-la communauté Muséale Mondial

-https://icom-museum.translate.goog/en/about-us/missions-and-objectives/?_x_tr_sl=en&_x_tr_tl=ar&_x_tr_hl=ar&_x_tr_pto=sc. (s.d.). Consulté le 01 11, 2021, sur www.icom.museum/1/2/ .