

Echinochloa stagnina

Echinochloa stagnina, le bourgou, est une espèce de plantes monocotylédones de la famille des *Poaceae* (graminées), sous-famille des *Panicoideae*, originaire des régions tropicales d'Afrique et d'Asie. Ce sont des plantes annuelles aquatiques, vivaces, aux rhizomes allongés et aux tiges (chaumes) spongieuses, décombantes ou prostrées, pouvant atteindre 2 mètres de long. Elles forment des peuplements de type savanes appelées « bourgoutières » constituant des pâturages en Afrique de l'Ouest.

L'espèce s'est répandue dans les autres régions tropicales et à le statut de plante envahissante dans de nombreuses îles du Pacifique².

C'était autrefois l'une des principales graminées cultivées dans le delta du Niger. Elle était cultivée par les Peuls, qui en consommaient les graines, et s'en servaient également pour préparer des boissons alcooliques ou non-alcooliques. C'est une plante qui résiste bien aux inondations, et qui a été replantée en Afrique, où elle contribue à la lutte contre l'érosion et fournit du foin pour les animaux.

Noms vernaculaires

bourgou, borgou, pied-de-coq du Niger, roseau sucré, roseau-à-miel du Niger³.

Sommaire

Utilisation

Taxinomie

Synonymes

Notes et références

Liens externes

Références taxinomiques

Autres

Utilisation

Plante alimentaire traditionnelle de l'Afrique, cette céréale peu connue a un potentiel pour améliorer la nutrition des populations et améliorer la sécurité alimentaire, promouvoir le développement rural et soutenir un aménagement durable du territoire⁴

Echinochloa stagnina

Semences.

Classification APG III (2009)

Règne	<i>Plantae</i>
Clade	<i>Angiospermes</i>
Clade	<i>Monocotylédones</i>
Clade	<i>Commelinidées</i>
Ordre	<i>Poales</i>
Famille	<i>Poaceae</i>
Sous-famille	<i>Panicoideae</i>
Super-tribu	<i>Panicodae</i>
Sous-tribu	<i>Paniceae</i>
Sous-tribu	<i>Boivinellinae</i>
Genre	<i>Echinochloa</i>

Nom binominal

Echinochloa stagnina

(Retz.) Beauv., 1812¹

Taxinomie

Synonymes

Selon Catalogue of Life (30 octobre 2017)⁵ :

- *Echinochloa barbata* Vanderyst
- *Echinochloa crus-gallivar. sieberiana* (Asch. & Schweinf.) A.Chev
- *Echinochloa crus-gallivar. stolonifera* (Schweinf. & Muschl.) A.Chev
- *Echinochloa hostii* (M.Bieb.) Steven ex Link
- *Echinochloa lelievrei* (A.Chev.) Berhaut
- *Echinochloa malakuensis* Vanderyst, nom. provis.
- *Echinochloa oryzetorum* (A.Chev.) A.Chev.
- *Echinochloa scabra* (Lam.) Roem. & Schult.
- *Oplismenus scaber* (Lam.) Kunth
- *Oplismenus stagninus* (Retz.) Kunth
- *Orthopogon stagninus* (Retz.) Spreng.
- *Panicum burgu* A.Chev
- *Panicum crus-gallivar. leiostachyum* Franch.
- *Panicum crus-gallivar. maximum* Franch.
- *Panicum crus-gallivar. sieberianum* Asch. & Schweinf.
- *Panicum crus-gallivar. stagninum* (Retz.) Trimen
- *Panicum crus-gallivar. stoloniferum* Schweinf. & Muschl.
- *Panicum crus-gallivar. submuticum* Franch.
- *Panicum galli* Thunb.
- *Panicum lelievrei* A.Chev.
- *Panicum oryzetorum* A.Chev., nom. illeg.
- *Panicum oryzetum* A.Chev., nom. nud.
- *Panicum scabrum* Lam.
- *Panicum scabrum* subsp. *burgu* (A.Chev.) A.Chev.
- *Panicum scabrum* var. *franchetii* A.Chev., nom. superfl.
- *Panicum scabrum* var. *leiostachyum* (Franch.) A.Chev.
- *Panicum scabrum* subsp. *lelievrei* A.Chev.
- *Panicum scabrum* subsp. *oryzetorum* A.Chev.
- *Panicum scabrum* subsp. *stagninum* (Retz.) A.Chev.
- *Panicum scabrum* var. *submuticum* (Franch.) A.Chev.
- *Panicum sieberianum* (Asch. & Schweinf.) Sickenb.
- *Panicum stagninum* Retz. (basionyme)
- *Panicum subaristatum* Peter

Notes et références

1. Tropicos, consulté le 30 octobre 2017
2. Pacific Island Ecosystems at Risk (PIER) Fact sheet on *Echinochloa stagnina* (http://www.hear.org/Pier/species/echinochloa_stagnina.htm)
3. (**en**) Heuzé V., Tran G., Baumont R., « *Burgu (Echinochloa stagnina)* » (<https://www.feedipedia.org/node/453>) sur *Feedipedia*, INRA, CIRAD, AFZ et FAO (consulté le 30 octobre 2017).
4. National Research Council, *Lost Crops of Africa: Volume I: Grains*, vol. 1, Washington, National Academies Press, coll. « Lost Crops of Africa », 14 février 1996, 408 p. (ISBN 978-0-309-04990-0, lire en ligne (http://books.nap.edu/openbook.php?record_id=2305), « Wild Grains », p. 264-267.
5. Catalogue of Life, consulté le 30 octobre 2017

Liens externes

Références taxinomiques

Sur les autres projets Wikimedia :

- Référence Catalogue of Life : *Echinochloa stagnina* (Retz.) P.Beauv. **(en)** (consulté le 30 octobre 2017)
- Référence Flora of Pakistan : *Echinochloa stagnina* **(en)** (consulté le 30 octobre 2017)
- Référence GRIN : espèce *Echinochloa stagnina*(Retz.) P. Beauv. **(en)**
- Référence ITIS : *Echinochloa stagnina*(Retz.) Beauv. **(fr)** (+ version anglaise **(en)**)
- Référence Kew Garden World Checklist : *nv* **(en)** (consulté le 30 octobre 2017)
- Référence NCBI : *Echinochloa stagnina* **(en)**
- Référence The Plant List : *Echinochloa stagnina*(Retz.) P.Beauv. **(en)** (Source: *KewGarden*) (consulté le 30 octobre 2017)
- Référence Tropicos : *Echinochloa stagnina*(Retz.) P. Beauv. (Syn. *Echinochloa scabra*(Lam.) Roem. & Schult.) **(en)** (+ liste sous-taxons) (consulté le 30 octobre 2017)
- Référence uBio : *Echinochloa stagnina*(Retz.) P. Beauv., 1812 **(en)** (consulté le 30 octobre 2017)
- Référence UICN : espèce *Echinochloa picta* (J.Koenig) P.W.Michael (J.Koenig) P.W.Michael **(en)** (consulté le 30 octobre 2017)

Echinochloa stagnina sur Wikimedia Commons

Echinochloa stagnina sur Wikispecies

Autres

- M. Brink, « *Echinochloa stagnina*(Retz.) P.Beauv. », sur *Protabase*, Université de Wageningue.
- **(en)** « *Echinochloa stagnina*(Retz.) P.Beauv. », sur *African Plantes - A Photo Guide*(consulté le 30 octobre 2017)
- **(en)** « *Echinochloa stagnina*(Retz.) P. Beauv. Family : *Poaceae* », sur *African Plants Database*(consulté le 30 octobre 2017).

Ce document provient de «https://fr.wikipedia.org/w/index.php?title=Echinochloa_stagnina&oldid=142118204».

La dernière modification de cette page a été faite le 30 octobre 2017 à 22:07.

Droit d'auteur : les textes sont disponibles sous licence Creative Commons attribution, partage dans les mêmes conditions ; d'autres conditions peuvent s'appliquer. Voyez les conditions d'utilisation pour plus de détails, ainsi que les crédits graphiques. En cas de réutilisation des textes de cette page, voyez comment citer les auteurs et mentionner la licence.

Wikipedia® est une marque déposée de la Wikimedia Foundation, Inc, organisation de bienfaisance régie par le paragraphe 501(c)(3) du code fiscal des États-Unis.