
Projet INCO-WADEMED
Actes du Séminaire

Modernisation de l’Agriculture Irriguée
Rabat, du 19 au 23 avril 2004

Diagnostic des pratiques d’irrigation gravitaire et
possibilités d’amélioration dans le Gharb au Maroc

A. Taky1, J.C. Mailhol2, A. Debbarh3, S. Bouarfa2, A. Hammani4, D.
Zimmer5, P. Ruelle2, K. Belabbes4

1 Office Régional de Mise en Valeur Agricole du Gharb, 22, Rue Idriss Al Akbar, BP 79, Kénitra, Maroc
2 Cemagref, 361, rue J.F Breton, 34033, Montpellier, France

3 Ecole Nationale d’Agriculture, BP S/40, Meknès, Maroc
4 Institut Agronomique et Vétérinaire Hassan II, BP6202, 10101, Rabat-Instituts, Rabat, Maroc

5 Conseil Mondial de l’eau, Marseille, France

E-mail : taky abdelilah@yahoo.fr

Résumé - Dans la plaine du Gharb, le plus important périmètre du Maroc est aménagé en grande
hydraulique sur 107 000 ha, dont 87 000 ha en irrigation gravitaire et 19 700 ha en irrigation par
aspersion. L’irrigation gravitaire, technique la plus ancienne, occupe une place importante, car elle est
moins complexe à mettre en œuvre et moins exigeante en moyens à l’échelle de la parcelle comparée
aux autres sytèmes. Mais elle nécessite un aménagement interne correct des parcelles, et souvent le
mauvais état des arroseurs et du nivellement rend impossible l’application des doses d’eau préconisées
dans le plan d’aménagement. Dans le Gharb, trois systèmes d’irrigation gravitaire coexistent : la raie
longue (80 à 130 m de long) sur 18 000 ha, la robta (dispositif court) sur 57 000 ha, le bassin à
fond plat (technique de submersion) sur 13 500 ha. L’expansion du système de la robta résulterait
principalement d’une adaptation des agriculteurs à la dégradation du nivellement - provenant de
mauvaises pratiques culturales, du manque d’entretien et de la répartition inadéquate de l’eau en tête
de parcelle. Toutefois, aussi bien les dispositifs longs (raie) que les dispositifs courts (robta), tels qu’ils
sont pratiqués dans le Gharb, sont inefficients sur le plan agronomique et ne favorisent pas le ruissel-
lement hivernal mais plutôt la stagnation d’eau. En outre, le développement de l’irrigation gravitaire
modernisée à la raie longue est freiné par de nombreuses contraintes : morcellement du foncier, faible
participation des agriculteurs aux décisions, défaut de maintenance, manque d’expérience de ceux qui
gèrent l’eau à la parcelle. Ainsi, les zones où l’irrigation gravitaire est dominante semblent le plus
souffrir d’excès d’eau. Ce constat conduit à s’interroger sur les pratiques de l’irrigation gravitaire :
un diagnostic de terrain, l’étude de l’évolution des pratiques et de leurs adaptations sont relatés dans
cette communication. A la lumière de ces résultats, il est recommandé en particulier de prévoir des
subventions pour réhabiliter l’irrigation gravitaire en remettant en état le nivellement et d’encourager
l’installation d’entrepreneurs pour réaliser les travaux de nivellement et de curage.

Mots clés : excès d’eau, irrigation gravitaire, nivellement, robta, ruissellement, raie, Gharb, Maroc.

taky_abdelilah@yahoo.fr


Actes du Séminaire ”Modernisation de l’Agriculture Irriguée” 2

1 Introduction

La plaine du Gharb s’étend sur une superficie totale d’environ 616 000 ha avec un potentiel
irrigable de 250 000 ha. Le périmètre du Gharb est le plus important périmètre aménagé en
“ grande hydraulique ” au Maroc. La superficie équipée actuellement est de 107 000 ha, dont
87 000 ha (dont 13 500 ha pour le riz) en irrigation gravitaire et 19 700 ha en irrigation par
aspersion. A côté de la “ grande hydraulique ”, un secteur très important d’irrigation privée
s’est développé au fil des années. Celui-ci mérite une attention particulière, la superficie irriguée
annuellement est d’environ 86 000 ha.

Les périmètres d’irrigation collectifs ont été aménagées en trames d’irrigation où l’on retrouve
communément les deux trames classiques de l’irrigation gravitaire : la trame A et la trame B
dite rationnelle. En effet, le bloc d’irrigation est divisé en 4 à 6 soles. Chaque sole est dominée
par le canal arroseur desservi par la prise d’irrigation au niveau du canal tertiaire porté. A l’aval,
au sens de la largeur de la sole, la colature quaternaire recueille les excédents d’eau d’irrigation
ou de précipitation.

2 Analyse de l’état actuel de l’aménagement interne

Le terme d’aménagement interne recouvre le canal quaternaire d’irrigation, le nivellement et la
colature quaternaire d’assainissement. Un aménagement interne correct des parcelles irriguées
reste une condition nécessaire pour leur mise en valeur intensive. Une expertise de ces différents
facteurs a été effectuée sur le terrain.

2.1 Canal arroseur

Les arroseurs sont des ouvrages en terre, quasiment parallèles aux courbes de niveaux, avec une
pente de l’ordre de 0,5 à 1 ‰. Leur longueur varie de 350 à 400 m. Ils constituent le dernier
chenal emprunté par l’eau avant d’arriver à la parcelle. L’examen des profils en long et des
sections en travers des arroseurs montre :

– de grandes irrégularités dans la pente des différents tronçons des arroseurs ;
– la présence de contre-pentes, ce qui n’est pas admis dans les projets d’aménagements ;
– l’hétérogénéité des sections, la section mouillée peut varier du simple au double sur un

même arroseur.
– le développement important la végétation qui peut provoquer des pertes d’eau par

évapotranspiration, constituer l’habitat des parasites pouvant attaquer les champs de
cultures, réduire la section mouillée, causer des débordements et favoriser la décantation
des particules solides contenues dans les eaux véhiculées par l’ouvrage en question. Les
eaux de l’oued Sebou sont chargées en vase.

Ces différents facteurs affectent la rugosité de l’arroseur. Des valeurs du coefficient de Manning
de 0,022 et 0,045 ont été trouvées par Essafi et Lachhab (1987[7]) au niveau des arroseurs des
secteurs C1 et C2 de la seconde tranche d’irrigation. Les pertes d’eau par infiltration au niveau
de l’arroseur sont variables avec sa longueur, son état de dessication (macro-fissuration en sol
argileux) et son degré d’entretien. Les pertes sont estimées à environ 10 % du débit transité en
bout de l’arroseur et à 5 % en moyenne. Ces pertes sont évaluées actuellement entre 1 000 et 1
500 m3/ha/an.

Actuellement, les arroseurs font l’objet de dégradations importantes, notamment lors de l’évacuation
de la canne à sucre de la parcelle pendant la période hivernale. Les conditions d’accès à la par-
celle sont difficiles, car l’absence de colatures quaternaires et le labour des emprises empêchent

Thème 1 : Aspects techniques de la modernisation des systèmes irrigués Taky et al.


Actes du Séminaire ”Modernisation de l’Agriculture Irriguée” 3

l’évacuation des eaux vers les réseaux d’assainissement, et les agriculteurs ouvrent des passages
auprès des arroseurs pour acheminer leur production. La remise en état des arroseurs pour la re-
prise des irrigations n’est jamais parfaite ce qui affecte les performances des ces ouvrages (Taky,
2003[11]).

En outre, les arroseurs gênent les travaux agricoles mécanisés. En effet, lors des opérations
de labour, la création d’une zone de tournière, au niveau des arroseurs, constitue un facteur
important de la dégradation du nivellement. De même, avec des longueurs ne dépassant pas 130
m de long, l’irrigation gravitaire offre des possibilités limitées de mécanisation de la récolte de
la canne à sucre.

Sur le plan technique, plusieurs solutions ont été proposées par les experts de la Banque mondiale
dans le cadre du PAGI II. Les solutions proposées vont du simple revêtement du canal arroseur
en terre par un film en plastique jusqu’au remplacement de celui-ci par des tuyaux (les gaines
souples ou les rampes à vannettes). Cependant, à notre avis, si des problèmes techniques peuvent
être résolus à l’aide de ces solutions proposées à priori, ceux relatifs à l’adaptation des agriculteurs
ne peuvent être complètement mâıtrisés sans la prise en compte du contexte socio-économique.
Dans ce contexte, les solutions proposées ne seront adoptées qu’après des années de mise en
service à petite échelle.

2.2 Le nivellement

Selon Lahlou et Ait Kadi (1987[1]) cités par le Projet SID (1986[10]), toutes les terres équipées
ne sont pas irriguées correctement, avec les techniques adéquates recommandées. Ces pratiques
aboutissent à une détérioration rapide de l’outil mis en place et un certain pourcentage de ces
terres irrigables n’est pas mis en valeur ou exploité en bour. Une des principales causes de cette
mauvaise exploitation de l’aménagement réalisé à grands frais est le problème du nivellement.

Le nivellement a été réalisé pratiquement suivant la technique des touches de piano : la pente
suivant la raie est garantie, mais dans le sens perpendiculaire à la raie les plans sont à des cotes
différentes. Les plans présentant les cotes les moins élevées constituent des lieux de stagnation
d’eau en période hivernale.

Les imperfections du nivellement observées peuvent être dues à une mauvaise exécution des
travaux d’aménagement interne des propriétés, mais le plus souvent, elles ont comme origine
une dégradation du nivellement initial :

– le retardement hétérogène de la surface nivelée, les zones d’apport de terre se retassent
plus que les zones rabotées ;

– l’utilisation d’outils de préparation du sol détruisant le nivellement, notamment à cause
de l’emploi de la charrue Polysoc non réversible, principal responsable de ce type de
dégradation ;

– l’irrigation n’est pas conduite correctement en particulier à cause de l’abandon des si-
phons tubulaires ; de ce fait, l’eau est acheminée au moyen d’un contre-arroseur creusé
parallèlement ou perpendiculairement à l’arroseur initial et alimentée par une brèche
opérée dans celui-ci au moyen d’une sape.

La conséquence directe de la dégradation du nivellement est l’impossibilité d’apporter des doses
uniformes et correctes telles qu’elles étaient préconisées par les plans d’aménagement. Pour la
première et la seconde tranche d’irrigation, les doses apportées dépassent 1 620 m3/ha par ir-
rigation, soit 2 fois la dose prévue par le projet, l’eau étant délivrée à la demande. Ces excès
d’eau ont des conséquences sur l’environnement, car ils favorisent les conditions d’hydromor-
phie surtout à l’aval des parcelles des agriculteurs. Ces conditions de stagnation s’ajoutent aux
conséquences des excès d’eau hivernaux. En fait, dans la majorité des blocs sur le terrain, une
bande de 8 à 20 m de longueur à l’aval des soles présente des signes d’excès d’eau, entrâınant

Thème 1 : Aspects techniques de la modernisation des systèmes irrigués Taky et al.


Actes du Séminaire ”Modernisation de l’Agriculture Irriguée” 4

soit l’asphyxie de la culture, soit le développement de mauvaises herbes adaptées aux conditions
d’engorgement.

Les agriculteurs sont conscients de la dégradation du nivellement et de ses conséquences sur la
conduite de l’irrigation et l’évacuation des eaux en hiver. La rentabilité de l’opération est perçue
par les agriculteurs. Cependant et compte tenu du coût relativement important de la réalisation
du nivellement, celui-ci n’étant pas amorti en une campagne constitue un endettement à court
terme, et donc un risque que la plupart des agriculteurs ne veulent pas prendre. Généralement,
ces parcelles ayant déjà bénéficié du nivellement lors de l’aménagement nécessitent un surfaçage
mais les sociétés capables d’effectuer ce genre d’opération ne sont pas disponibles sur le marché.

3 Pratiques d’irrigation gravitaires appliquées dans le Gharb

L’irrigation gravitaire est la plus ancienne des techniques d’irrigation adoptées dans le monde
et occupe environ 80 % des superficies irriguées à l’échelle mondiale et dans les pays industria-
lisés (tel que les Etats-Unis 70 %) (Mailhol, 2001[?]). Cette situation résulte du fait que cette
technique n’est pas très complexe à mettre en œuvre et moins exigeante en terme de moyens à
l’échelle de la parcelle que l’irrigation par aspersion ou localisée. En outre, comme pour toute
technique ancienne, le savoir-faire a pu se transmettre de génération à génération. On retrouve
dans le périmètre du Gharb les trois techniques d’irrigation gravitaire : la raie longue (raies de
80 à 130 m de long sur 18 000 ha), la robta (dispositif court sur 57 000 ha) ; et le bassin à fond
plat (technique de submersion sur 13 500 ha).

3.1 Irrigation à la raie longue

3.1.1 Principes de l’irrigation à la raie

L’irrigation à la raie est employée pour arroser les cultures en lignes semées sur billons (canne
à sucre, betterave à sucre, mäıs, pomme de terre, arbres fruitiers, vigne, etc.). Elle se pratique
généralement dans les champs en pente pour que l’eau ruisselle librement jusqu’à l’aval de la
raie. L’eau introduite dans les raies s’infiltre dans le fond et les côtés du sillon pour humidifier
le sol. Les raies ont en général une profondeur de 0,15 à 0,30 m et environ 40 cm d’ouverture
en gueule. Leur longueur est généralement comprise entre 80 et 130 m. L’écartement entre deux
sillons est variable en fonction de la culture pratiquée, entre 0,5 et 1,5 m.

L’irrigation à la raie convient particulièrement aux plantes craignant une submersion du collet
ou de la tige. Elle est adaptée surtout aux sols de texture moyenne à modérément fine, ayant
une réserve utile relativement élevée et une conductivité hydraulique suffisante, qui assurent une
bonne mobilité de l’eau aussi bien horizontalement que verticalement. Elle permet une bonne
gestion de l’eau à la parcelle. En effet, les débits par unité de largeur peuvent être réduits
substantiellement (débits non érosif et facilement manipulable). De plus, une section mouillée
réduite peut diminuer les pertes par percolation pour des cultures plus espacées. L’irrigation à
la raie permet ainsi une grande flexibilité opérationnelle dans le but d’atteindre des efficiences
correctes.

Si la technique de la raie longue a bien été introduite dans les plans d’aménagement au niveau
parcellaire, force est de constater que cette pratique n’a pas reçu d’écho favorable auprès des
agriculteurs. Toutefois, les recherches entreprises pour définir les modalités de son utilisation ont
fait l’objet de nombreuses publications de vulgarisation (Demontis, 1973[5]). Auparavant, Bigot
(1971[4]) avait présenté de façon détaillée le déroulement d’un chantier d’irrigation à la raie.

Actuellement, l’irrigation à la raie demeure pratiquée dans les secteurs assolés en canne à sucre

Thème 1 : Aspects techniques de la modernisation des systèmes irrigués Taky et al.


Actes du Séminaire ”Modernisation de l’Agriculture Irriguée” 5

car, pour cette culture, les mouvements de terre sont limités à la reprise des sillons entre deux
campagnes. Toutefois, même dans ces secteurs, il n’est pas rare de voir les agriculteurs procéder
à une irrigation mixte (ruissellement, submersion et ruissellement) en installant des batardeaux
espacés de 20 à 30 m dans le sens de l’irrigation (Taky, 2003[11]).

En pratique, l’agriculteur procède au remplissage de la première cuvette ; lorsqu’il juge que celle-
ci a été suffisamment bien arrosée, il procède à l’ouverture des brèches au niveau du batardeau
concerné pour laisser couler l’eau vers la cuvette aval. Toute la difficulté est de conduire ce type
d’irrigation quand les plants de canne à sucre sont très hauts. Il est évident que l’installation des
batardeaux a une conséquence directe sur la dégradation du nivellement et est plus exigeante
en main-d’œuvre.

3.1.2 Fractionnement de la main d’eau

Seuls les agriculteurs du secteur des Terres hautes de Sidi Kacem continuent à utiliser les siphons
comme moyen de fractionnement de la main d’eau (30 l/s) et dérivent l’eau de l’arroseur vers les
raies. Les détracteurs de cette technique invoquent souvent les difficultés d’amorçage des siphons
et le temps de travail nécessaire pour ce type d’irrigation par rapport à l’irrigation traditionnelle
à la robta. Pour Demontis (1973[5]), ces arguments ne sont pas valables et cet auteur souligne
que dans des conditions identiques (main d’eau, dose et surface données), le temps nécessaire est
le même quel que soit le mode d’irrigation choisi. Il faut aussi remarquer que pendant l’arrosage
d’un poste à raies longues alimentées par siphon (sans batardeaux), l’irrigant peut se consacrer à
une autre activité, contrairement à l’irrigation à la robta qui exige une présence quasi permanente
sur la parcelle (Vodicka, 2000[12]). Actuellement, la quasi-totalité des agriculteurs opèrent des
brèches à l’aide de sapes au niveau des arroseurs pour pouvoir alimenter les raies. Mais cette
technique présente plusieurs inconvénients :

– la non mâıtrise des débits à travers ces brèches qui influe sur l’uniformité d’arrosage ;
– la détérioration des caractéristiques hydrauliques des arroseurs, en diminuant progres-

sivement leurs cotes initiales de calage, en augmentant leurs emprises ce qui risque
d’augmenter les pertes en eau ;

– le transport de la terre vers les parcelles ce qui agit sur leur nivellement.

L’abandon des siphons est également une réalité dans les autres périmètres irrigués par un
système gravitaire au Maroc. Par exemple, dans le périmètre du Tadla, cette technique se trouve
limitée à quelques blocs au niveau du Centre de développement agricole 526, et les raisons de
son maintien restent difficiles à comprendre. Aucun avantage n’a été donné à ce secteur du point
de vue de l’aménagement. Après réflexion, selon le Projet SID (1986[10]), il semble qu’il n’y a
pas eu de pratiques anciennes de cultures vivrières dans cette région. L’introduction de modèles
nouveaux y a été dès lors plus favorablement accueillie, sans rejet préalable.

Ait Kadi et Lahlou (1987[1]) rappellent que l’arroseur en terre construit au moment des travaux
de nivellement constitue une contrainte importante à la conduite de l’irrigation. Au cours des
premières années de mise en eau et avant stabilisation de l’arroseur par le tassement naturel,
on observe de nombreuses ruptures ; des fuites et des phénomènes de renard dus à un mauvais
compactage (difficile à réaliser dans certains sols) sont à l’origine de ces ruptures fréquentes.
Elles conduisent l’agriculteur à abandonner les siphons tubulaires et à revenir à la conduite
traditionnelle de l’eau avec la pratique d’un contre-arroseur. D’autres auteurs soulignent que
l’abandon des siphons est dû d’une part, aux problèmes d’amorçage et de désamorçage résultant
de mauvaises conditions hydrauliques (enherbement, ruptures de pentes), et d’autre part à l’en-
combrement et au transport de ce matériel (le stockage sur place, sans gardiennage, conduisant
à des vols fréquents).

D’après Demontis (1973[5]), les siphons ont été introduits dans les périmètres irrigués sans
distinction entre le débit d’attaque et le débit d’entretien, pour des raisons de simplification.

Thème 1 : Aspects techniques de la modernisation des systèmes irrigués Taky et al.


Actes du Séminaire ”Modernisation de l’Agriculture Irriguée” 6

L’utilisation d’un débit unique risque de provoquer une inégale répartition de l’irrigation dans
la raie (l’aval des raies est toujours tenant compte des pratiques des agriculteurs).

3.2 Irrigation par des dispositifs courts : robta et mini-raies

3.2.1 Principe de l’irrigation à la robta

L’irrigation à la robta est une pratique où l’apport d’eau aux cultures se fait selon le principe
du ruissellement (pour l’amenée de l’eau au bassin) et de submersion (au niveau des bassins).
Cette méthode d’irrigation traditionnelle de montagne a été beaucoup développée dans tous les
périmètres de grande hydraulique marocains, car elle est bien adaptée à aux parcelles de petites
tailles issues d’un morcellement important entre les agriculteurs ; et au problèmee de dégradation
du nivellement des parcelles.

On rencontre une panoplie de schémas concernant l’irrigation à la robta. Ces schémas diffèrent
selon le type de culture et l’état de dégradation du nivellement. Elle consiste à irriguer à la raie
très courte (quelques mètres à peine) ou des bassins de taille inférieure à 50 m2. En principe,
l’eau est dérivée de l’arroseur vers les seguias de distribution qui desservent directement les
bassins (ou les micro-raies) à tour de rôle. Un autre cas de figure est présent dans le Gharb, où
l’eau est dérivée à une séguia-mère, qui domine à son tour des seguias secondaires qui irriguent
les bassins.

3.2.2 Conséquences de l’irrigation à la robta

La technique de la robta résulte d’une adaptation à la dégradation du nivellement, mais elle
présente plusieurs inconvénients :

– des pertes importantes de surface cultivable estimées entre 6 à 15 %, au niveau du
périmètre dans le Gharb. Une perte de 20 % a même été constatée dans le Tadla selon
le (Projet SID, 1986[10]) affectant les rendements à l’échelle de la parcelle dans des
proportions équivalentes ;

– manque d’uniformité de distribution entre les bassins à cause de la dégradation du
nivellement et de la longueur des seguias de distribution à l’intérieur de la parcelle.
Les bassins situés à l’aval peuvent souffrir d’une insuffisance d’eau dans le cas de la
rationalisation des dotations (cas de pénurie du fait que le temps accordé est insuffisant) ;

– écoulement de l’eau selon des directions préférentielles compte tenu de la dégradation
du nivellement ;

– débit très fort (totalité de la main d’eau), conduisant au transport de terre, donc
préjudiciable à l’état du nivellement de la parcelle ;

– besoin en main-d’œuvre relativement importante en temps de travail et en nombre de
personnes (les horaires d’arrosage dépassent 15 h/ha/irrigation, 2 à 3 ouvriers /ha) ;

– contribue à la dégradation du nivellement par la création du réseau de seguias à l’intérieur
de la parcelle irriguée.

3.2.3 Les risques de dégradation du nivellement

L’implantation des seguias et des ados délimitant les planches et les bassins ne répond nullement
aux imperfections du nivellement défectueux. L’agriculteur assure la répartition de l’eau en
créant des entités d’irrigation minimales de façon à diminuer les inégalités de distribution de
l’eau par simple réduction (ou augmentation) du temps de remplissage. L’eau ayant un pouvoir
de transport solide important est à l’origine des déplacements de terre considérables (débits des

Thème 1 : Aspects techniques de la modernisation des systèmes irrigués Taky et al.


Actes du Séminaire ”Modernisation de l’Agriculture Irriguée” 7

seguias fortement érosifs). Les soles irriguées à la robta sont ainsi très souvent érodées à l’amont,
le long des arroseurs, chaque fois que les agriculteurs utilisent un débit supérieur à 5-10 l/s. La
main d’eau souvent accordée aux agriculteurs est de 30 l/s.

La seule manière d’éviter la détérioration du nivellement est donc d’appliquer des dispositifs d’ir-
rigation fractionnant la main d’eau (30 l/s) en parts inférieures à 5 l/s. Les dispositifs répondant
à ces critères sont la raie longue et le calant. Malheureusement, ils ne fonctionnent que sur des
surfaces parfaitement régulières.

La dégradation du nivellement dans les exploitations agricoles résulte des mauvaises pratiques
culturales (labour, récolte), du manque d’entretien de celui-ci et de la mauvaise répartition des
débits d’irrigation en tête des parcelles. Cette situation conduit aux conséquences suivantes :

– augmentation de la durée d’irrigation engendrant alors des consommations en eau énormes ;
– passage de l’irrigation à la raie à l’irrigation à la robta, donc par petits bassins à cause

de la difficulté d’écoulement de l’eau de l’amont vers l’aval de la parcelle, et les effets
néfastes qui en résultent ;

– perturbation du tour d’eau à l’intérieur des blocs, du fait de l’étalement des durées
d’arrosage.

4 Freins socio-économiques au développement de l’irrigation gra-
vitaire modernisée

Le développement de l’irrigation gravitaire modernisée à la raie longue est freiné par des contraintes
socio-économiques, en particulier au niveau de l’équipement interne (Baqri et Benali, 1994[2]).

Le morcellement extrême du foncier, avec de nombreuses parcelles ne dépassant guère 100 m2,
est une des principales contraintes. Cette situation provient soit du fait de l’absence de remem-
brement au moment de l’aménagement (cas du périmètre du Beht), soit des modifications du
parcellaire après la mise en place des agriculteurs, en particulier pour des raisons d’héritage. Si
dans le cas de la distribution selon la technique du tour d’eau, ce problème peut être résolu,
il n’en est pas de même dans le cas actuel où l’organisation de la distribution de l’eau ne
peut pas permettre à l’ORMVAG d’ignorer ce partage. Elle nécessite en effet travailler au ni-
veau de l’exploitation. Cet évolution se traduit par une augmentation du nombre d’interlocu-
teurs tout en portant préjudice à la bonne marche de l’irrigation mais aussi à l’évacuation des
eaux excédentaires aussi bien pluviale que d’irrigation (changement de la structure du schéma
d’aménagement initial).

Par ailleurs, la faible participation des agriculteurs aux processus de décision est à l’origine de
leur non-engagement dans l’entretien de l’équipement interne dont ils ont la charge. Ceux-ci ne
se sont en effet pas appropriés les aménagements et considèrent que les réseaux d’irrigation, de
drainage et d’assainissement sont une propriété exclusive de l’Etat et que les redevances d’eau
constituent le paiement des services reçus.

Enfin, les ouvriers ou les enfants sont souvent chargés de la conduite de l’irrigation, et, par
manque d’expérience ou par négligence, causent souvent des pertes pendant l’irrigation. L’ana-
lyse des volumes moyens consommés par hectare montre que, dans certains cas, les volumes uti-
lisés par les agriculteurs sont largement supérieurs à ceux prévues par les études d’aménagement.
Cela a bien évidemment des répercussions sur les revenus des agriculteurs et sur la consommation
d’énergie par les stations de pompage dont le coût ne cesse d’augmenter.

D’autres problèmes liés au comportement des agriculteurs ont été observés :

– refus d’irriguer la nuit alors que le réseau est dimensionné sur la base d’un débit fictif
continu 24 heures sur 24 sur 30 jours au mois de pointe ;

Thème 1 : Aspects techniques de la modernisation des systèmes irrigués Taky et al.


Actes du Séminaire ”Modernisation de l’Agriculture Irriguée” 8

– l’irrigant ne se présente pas à l’heure prévue pour recevoir l’eau ou ne se présente pas
du tout ;

– la majorité des agriculteurs, occupés à d’autres tâches, commencent généralement l’ir-
rigation assez tard, au mois de juin ;

– destruction de l’arroseur par l’ouverture de brèches, entrâınant des fuites d’eau considérables
en colatures, au lieu de l’utilisation des siphons tubulaires ;

– disparition du matériel hydromécanique et particulièrement les vannes TOR et des
répartiteurs ainsi que les vannettes de modules, rendant la distribution difficile et l’or-
ganisation du tour impossible ;

– infraction à la police des eaux, ce qui perturbe le planning d’irrigation.

A la lumière de ce qui précède, aussi bien les dispositifs longs (raie) que les dispositifs courts
(robta), tels qu’ils sont pratiqués actuellement dans le Gharb, sont non seulement inefficients
du point de vue du rendement agronomique mais aussi ne sont pas de nature à favoriser le
ruissellement hivernal mais plutôt à favoriser les stagnations d’eau.

5 La problématique des excès d’eau dans le Gharb

5.1 Impact des excès d’eau sur les cultures

Les précipitations enregistrées durant le mois de novembre 2002 ont permis une amélioration
substantielle au niveau des retenues des barrages, mais les intempéries ont engendré des dégâts
importants au niveau des équipements hydro-agricoles, à la suite au débordement des oueds
non régularisés et des émissaires d’assainissement. Aussi, compte tenu de la nature des sols,
riches en argile et en limon, les stagnations des eaux de pluie ont été également importantes.
Les effets néfastes des stagnations (pluie ou inondations) sur les cultures ont été estimés (selon
l’ORMVAG) sur la base des hypothèses suivantes : l’inondation provoque la perte quasi totale
de la culture et la stagnation affecte 30 % de la culture (tableau 1).

Tab. 1 – Estimation des dégâts à la date du 26 novembre 2003 (en 1 000 Dh), dans le Gharb.

Cultures Stagnation Inondation Total
(∗) Superficies

(ha)
Coût
(x 1 000
Dh)

Superficies
(ha)

Coût
(x 1 000
Dh)

Superficies
(ha)

Coût
(x 1 000
Dh)

Céréales
Betterave
Cultures fourragères
Riz
Marâıchage
Légumineuses
Autres

6 365
1 273
2 025
12
477
630

4 010
1 387
1 287
69
331
311

5 230
903
1 745
86
10
150
40

11 193
3 269
3 699
1 651
12
247
84

11 595
2 176
3 370
98
487
780
40

15 203
4 656
4 986
1 720
343
558
84

Total 10 787 7 395 8 364 20 155 19 143 27 550
(∗) non compris les superficies des plantations et de la canne à sucre considérées comme non affectées.

Toutefois, environ 15 000 ha de terres nues ont connu des inondations et des stagnations, ce qui
se répercute sur les techniques culturales dans ces terres (mise en culture, travaux du sol, etc.).

Par ailleurs, (NEDECO, 1973[9]) avait établi pour le périmètre du Gharb, les relations entre la
durée d’inondation et la baisse moyenne de rendement (tableau 2).

Thème 1 : Aspects techniques de la modernisation des systèmes irrigués Taky et al.


Actes du Séminaire ”Modernisation de l’Agriculture Irriguée” 9

Tab. 2 – Relation entre la durée d’inondation (jours) et la baisse moyenne de rendement (%).

Cultures
Durée de l’inondation en (jours)

1 2 3 4 5 6 7 8 9 10 11 12 13 14
Betterave à
sucre

3 7.5 15 22 5 33 50 75 100

Céréales d’hiver 5 12.5 25 50 75 100
Céréales de prin-
temps

15 40 75 100

Fèves 20 50 100
Canne à sucre 0.5 1 2 3 4 5 6 7.5 9 10.5 12 13.5 15.5 18
Bersim hiver 10 15 22.5 37.5 37.5 45 55 65 75
Bersim prin-
temps 1

3 5 7.5 12.5 15 18 21 25

A la lumière de ce qui précède, il ressort (tableaux 1 et 2) que les céréales souffrent le plus
de l’excès d’eau aussi bien en pertes de superficie que de chute de rendement. Cet impact des
durées de la submersion est confirmé sur le terrain par les agriculteurs (Taky, 2003[11]). Pour la
suite, nous nous intéresserons particulièrement au cas des céréales pour les raisons suivantes :
(i) les céréales sont une culture stratégique pour le pays, (ii) elles occupent une place de choix
dans le système d’assolement pratiqué dans le Gharb, (iii) le gap en terme de production et de
productivité reste relativement important et (iv) les céréales sont une des principales cultures
qui souffrent de l’excès d’eau.

5.2 Cas particulier des céréales

Les céréales occupent une place importante dans le système agricole marocain. En effet, elles
occupent 70 % des superficies emblavées du pays, soit environ 5 millions d’ha. Dans le périmètre
du Gharb, près de 211 000 ha sont annuellement emblavés en céréales. Dans les périmètres
irrigués de “ grande hydraulique ”, la sole céréalière persiste et garde son importance. Toutefois,
il est à noter que les rendements obtenus aussi bien en irrigué qu’en bour restent faibles et
inférieurs aux potentialités de la région.

Dans le périmètre du Gharb, des excès d’eau temporaires en hiver pouvant résulter de l’in-
tensité des précipitations provoquent une réduction du nombre d’épis/m2, et donc une baisse
de rendement par une asphyxie des racines et une limitation de la croissance. Les fluctuations
des rendements ne sont pas dues uniquement à la variation interannuelle des précipitations mais
aussi à leur variabilité intersaisonnière, c’est-à-dire leur répartition au cours du cycle de cultures.

A cet égard, l’étude du ruissellement des eaux hivernales apparâıt d’un grand intérêt pour la zone,
pour la conduite des céréales et de toutes les cultures d’hiver et de là, pour l’amélioration des
rendements des agriculteurs. C’est dans ce sens qu’une analyse des rendements moyens obtenus
au niveau de chaque système d’irrigation (gravitaire et aspersion) en fonction des précipitations
enregistrées a été faite pour essayer de comprendre le comportement des deux systèmes d’irri-
gation face aux conditions d’excès d’eau et de sécheresse.

5.3 Analyse des rendements

Il faut noter que la série de données dont nous disposons n’est pas très importante. De ce
fait la significativité de résultats reste limite, mais l’analyse porte sur la superficie totale du

Thème 1 : Aspects techniques de la modernisation des systèmes irrigués Taky et al.


Actes du Séminaire ”Modernisation de l’Agriculture Irriguée” 10

périmètre emblavé par les céréales. Le but était de rechercher des tendances. En effet, l’analyse
des rendements obtenus en fonction des précipitations recueillies à l’échelle de la campagne au
niveau de la plaine du Gharb a montré que (figure 1) :

– les rendements restent faibles aussi bien pour lirrigation par aspersion que l’irrigation
gravitaire ;

– les rendements augmentent jusqu’à un optimum et décroissent ensuite ;
– les rendements sont relativement meilleurs pour le système par aspersion pour des hau-

teurs faibles de précipitations, ce qui pourrait s’expliquer par le fait que l’absence du
nivellement pourrait contribuer à maintenir l’eau sur place. Cela pourrait être favorable
dans les phases ultérieures de la culture, ou du fait des apports contrôlés lors des irriga-
tions. Compte tenu du fait que les systèmes d’irrigation ne sont pas mis en place lors des
semailles, leur installation pour la saison d’irrigation est souvent destructive, ou bien en
cas d’irrigation par submersion, les apports sont pléthoriques.

Au-delà de l’optimum (hauteurs importantes d’eau recueillies par les précipitations), les rende-
ments sont relativement meilleurs pour le système gravitaire, ce qui pourrait être expliqué par
la capacité d’évacuation des excédents d’eau (présence de pente).

Fig. 1 – Evolution des rendements en fonctions des précipitations.

Aussi, il est à noter que les meilleurs ajustements entre les rendements moyens à l’échelle de
l’ensemble des secteurs irrigués par aspersion ou en gravitaire et les précipitations mensuelles
(mois/mois ou groupe de mois) sont obtenus pour les périodes d’octobre à janvier (figures 2 et
3). Cela pourrait s’expliquer par le fait que cette période cöıncide avec l’installation des cultures
d’hiver et que les céréales restent sensibles à l’excès d’eau durant la phase de levée. Ces résultats
confirment aussi ceux de El Amraoui (1998[6]), Bentiss et Farhaoui (1999[3]) concernant la
pertinence de l’indice des précipitations des mois de novembre à janvier d’une année donnée par
rapport à la valeur moyenne des précipitations de la période considérée vis-à-vis du rendement.
Cet indice a été déterminé pour juger les performances agronomiques des réseaux de drainage.
Zimmer et al. (1999[13]) ajoutent qu’il reste à vérifier la validité du ratio de précipitations pour
l’ensemble du Gharb en examinant les calendriers culturaux et les périodes de sensibilité des
différentes cultures.

La même analyse a été faite concernant le rapport des superficies récoltées par rapport à celles
emblavées en céréales (figure 4).

Thème 1 : Aspects techniques de la modernisation des systèmes irrigués Taky et al.


Actes du Séminaire ”Modernisation de l’Agriculture Irriguée” 11

Fig. 2 – Evolution des rendements en fonction du cumul d’octobre à décembre.

Fig. 3 – Evolution des rendements en fonction du cumul de novembre à janvier.

Thème 1 : Aspects techniques de la modernisation des systèmes irrigués Taky et al.


Actes du Séminaire ”Modernisation de l’Agriculture Irriguée” 12

Fig. 4 – Evolution du rapport superficies récoltées/superficies emblavées en céréales.

Les deux tendances restent similaires, avec un léger avantage pour les secteurs irrigués par
aspersion qui pourrait être expliqué par :

– la dégradation du nivellement des secteurs en irrigation gravitaire ainsi ils se comportent
comme des secteurs irrigués par aspersion (pas de pente) ;

– l’absence de systèmes d’irrigation gravitaire à la parcelle, principaux canalisateurs des
eaux, car les agriculteurs n’ont recours à l’irrigation qu’après le printemps, favoriserait
la stagnation des eaux au niveau des parcelles ;

– l’expérience des agriculteurs en irrigation par aspersion qui choisiraient d’installer les
céréales dans les points hauts (hors des zones sujettes aux risques de submersion).

Fig. 5 – Evolution des rendements en fonction des superficies récoltées et emblavées pour le système
gravitaire.

D’après ces deux graphiques (figures 6), on constate, tant pour l’irrigation gravitaire que pour
l’irrigation par aspersion, que les conséquences de la sécheresse et des excès d’eau sont également

Thème 1 : Aspects techniques de la modernisation des systèmes irrigués Taky et al.


Actes du Séminaire ”Modernisation de l’Agriculture Irriguée” 13

néfastes. Il apparâıt toutefois que le fait de ne pas installer les systèmes d’irrigation en début
de campagne pour les zones équipées en gravitaire (utiles pour l’évacuation des excès d’eau
hivernaux) est préjudiciable aux céréales. En outre, en système gravitaire, on relève que deux
hauteurs de précipitations de même importance à l’échelle de la période (octobre-mai) ont des
conséquences différentes, compte tenu de la répartition des précipitations à l’échelle mensuelle,
C’est les conséquences des hauteurs recueillies durant le mois de décembre pour le cas de 1996
(294 mm).

Fig. 6 – Evolution des rendements en fonction des superficies récoltées et emblavées pour le système
gravitaire.

Il apparâıt aussi, que pour les agriculteurs en irrigation par aspersion (pour des années moyennes),
leur expérience est utile car ils n’emblavent les céréales qu’au point haut. Les bas-fonds sont
généralement réservés à la culture du tournesol ou aux cultures d’été. Normalement, l’irrigation
gravitaire, grâce au nivellement concourt à cet assainissement de surface. L’adoption de la raie
longue peut être, à notre avis le vecteur principal d’assainissement des eaux pluviales, à côté de
tous les avantages qu’elle procure en matière d’irrigation (rationalisation de l’utilisation de l’eau
et gain de superficie). A cet effet, il nous parâıt important de procéder à un diagnostic sur le
terrain pour examiner les pratiques d’irrigation adoptées par les agriculteurs.

6 Conclusion

A la lumière de ce qui précède, il faut souligner que les techniques d’irrigation gravitaire pra-
tiquées actuellement par les agriculteurs dans le périmètre du Gharb résulteraient de l’adaptation
à la dégradation des équipements internes et plus particulièrement la détérioration du nivelle-
ment. Conjuguées à la disparition des colatures quaternaires, ces techniques sont néanmoins res-
ponsables de la stagnation et des excès d’eau hivernaux. A cet effet, il est impératif de procéder
à :

– l’octroi des subventions au même titre que le goutte-à-goutte pour la réhabilitation du
gravitaire par la remise en état du nivellement ;

– l’encouragement des jeunes promoteurs à s’installer pour la réalisation du nivellement
et les travaux de curage.

Thème 1 : Aspects techniques de la modernisation des systèmes irrigués Taky et al.


Actes du Séminaire ”Modernisation de l’Agriculture Irriguée” 14

Références

[1] Ait Kadi M., Lahlou O., 1987. Schémas d’aménagement des périmètres irrigués au Maroc et
la conduite des irrigations. Homme, terre et eaux, 17 : 100-110.

[2] Baqri A., Ben ali M., 1994. Bilan des actions de l’ORMVAG en matière d’amélioration de
l’application de l’eau à la parcelle. 20 p. Note interne de l’ORMVAG.

[3] Bentiss F., Farhaoui M.I., 1999. Etude de l’efficience et de l’efficacité des réseaux de drainage
et d’assainissement dans le secteur S11 du Gharb. Mémoire de 3e cycle en agronomie option
Génie rural, IAV Hassan II, Rabat, Maroc.

[4] Bigot J., 1971. L’exécution des irrigations à la raie au moyen des siphons tubulaires. Centre
des Expérimentations.

[5] Demontis A., 1973. Mémento de l’irrigation à la raie. Centre des Expérimentations.
[6] EL Amraoui I., 1998. Evaluation du réseau de drainage dans la plaine du Gharb :

méthodologie et définition d’indicateurs de performances. Mémoire de 3e cycle option Génie
rural, IAV Hassan II, Rabat, Maroc.

[7] Essafi B., Lachhab M., 1987. Evaluation du système d’irrigation à la raie dans les secteurs
C1 et C2 de la STI. Hommes, terre et eaux, 17 : 93-97.

[8] Mailhol J.C., 2001. Contribution à l’amélioration des pratiques d’irrigation à la raie par
une modélisation simplifiée à l’échelle de la parcelle et de la saison. Doctorat, université
Montpellier II, Sciences et Techniques du Languedoc, Montpellier, France

[9] NEDECO, 1973. Etude des mesures de protection contre les inondations. Ministère des Tra-
vaux publics et des communications, Direction de l’hydraulique, Bureau d’études neerlandais
pour travaux d’ingénieurs à l’Etranger, La Haye, Pays Bas.

[10] Projet SID, 1986. Systèmes de production. ORMVAT, DER, Administration Générale de
la Coopération au Développement du Royaume de Belgique.

[11] Taky A., 2003. Impacts des pratiques d’irrigation gravitaire sur le ruissellement hivernal.
Cas de la plaine du Gharb (Maroc). Mémoire de DEA, Sciences de l’eau dans l’environnement
Continental, ENGREF, Montpellier, France.

[12] Vodicka A. 2000. Amélioration de l’irrigation gravitaire au Moyen Sebou (Maroc). Mémoire
de fin d’études, ISEAE.

[13] Zimmer D., Hammani A., Bouarfa S., Taky A.,1999. Conception du drainage dans le
périmètre du Gharb. Séminaire Euro-Méditerranéen,27-29 Octobre 1999 Rabat, Maroc..

Thème 1 : Aspects techniques de la modernisation des systèmes irrigués Taky et al.


	Introduction
	Analyse de l'état actuel de l'aménagement interne 
	Canal arroseur
	Le nivellement

	Pratiques d'irrigation gravitaires appliquées dans le Gharb 
	Irrigation à la raie longue
	Principes de l'irrigation à la raie
	Fractionnement de la main d'eau

	Irrigation par des dispositifs courts : robta et mini-raies 
	Principe de l'irrigation à la robta
	Conséquences de l'irrigation à la robta
	Les risques de dégradation du nivellement 


	Freins socio-économiques au développement de l'irrigation gravitaire modernisée
	La problématique des excès d'eau dans le Gharb
	Impact des excès d'eau sur les cultures 
	Cas particulier des céréales
	Analyse des rendements

	Conclusion

