
TOURNEUX Henry, 2004, « Comment parler de la résistance des insectes aux insecticides avec

les paysans cultivateurs de coton », dans PROJET GeRICo, Gestion de la résistance aux

insecticides chez les ravageurs du cotonnier en Afrique de l’Ouest / CFC/ICAC/014 Project,

Sustainable control of the cotton bollworm Helicoverpa armigera in small-scale cotton

production systems (India, China and Pakistan), Atelier : Mécanismes et stratégies de gestion

de la résistance des insectes d’intérêt agricole aux insecticides en Afrique et en Asie /

Understanding and management of insecticide resistance of agricultural pests in Africa and

Asia, Ouagadougou – Burkina Faso, 06 – 10 décembre 2004, 11 p., cédérom édité par le CIRAD

(Montpellier).

PROJET GeRICo
Gestion de la résistance aux insecticides chez les ravageurs du

cotonnier en Afrique de l’Ouest

CFC/ICAC/014 PROJECT
Sustainable control of the cotton bollworm Helicoverpa armigera in
small-scale cotton production systems (India, China and Pakistan)

MÉCANISMES ET STRATÉGIES DE GESTION DE LA RÉSISTANCE DES INSECTES
D'INTÉRÊT AGRICOLE AUX INSECTICIDES EN AFRIQUE ET EN ASIE

UNDERSTANDING AND MANAGEMENT OF INSECTICIDE RESISTANCE

OF AGRICULTURAL PESTS IN AFRICA AND ASIA

Ouagadougou – BURKINA FASO, 06 – 10 décembre 2004

Session 5 (08-12-2004)

Comment parler de la résistance des insectes aux
insecticides avec les paysans cultivateurs de coton

Henry TOURNEUX1

CNRS-LLACAN2 (France) / IRD3 (Cameroun)

1. B.P. 406, Maroua (Cameroun), <tourneux@vjf.cnrs.fr>. Cette communication doit
beaucoup à Mme Rokia Namono Traoré, qui m’a assisté de manière très efficace lors de
mes recherches sur le terrain. Je remercie aussi Mme Alimatou Konaté, MM. Guillaume
Sanou et Issa Boro pour leur fructueuse collaboration. Je dois à M. Mamadou Lamine
Sanogo, chef du Département de Linguistique (INSS, CNRST, Ouagadougou), les dernières
mises au point des transcriptions en jula.
2. Centre national de la recherche scientifique (France), UMR 8135, Langage, langues et
cultures d’Afrique noire (CNRS / INALCO / Paris VII).
3. Institut de recherche pour le développement (France), UR 002, Socio-anthropologie de la
santé.

La présence d’un linguiste dans une assemblée de généticiens, de
biologistes, d’entomologistes et d’agronomes pourrait paraître incongrue,
mais je vais tâcher de m’employer à prouver le contraire.

L’intitulé du projet Gerico : « Gestion de la résistance aux insecticides
chez les ravageurs du cotonnier en Afrique de l’Ouest4 » laisse sous-
entendue l’identité des acteurs de cette « gestion ». Cependant, le style
même dans lequel il est rédigé nous indique immédiatement que l’un de ces
acteurs sera le scientifique. Chacun sait que celui-ci dispose d’un langage
technique partagé avec ses pairs, qu’il pratique des analyses, émet des hypo-
thèses, procède à des tests et, éventuellement, met au point des protocoles
d’action. Cependant, on imagine aussi facilement que ce n’est pas lui qui
gèrera – avec tout ce que le terme implique de présence quotidienne sur le
terrain – un problème comme celui de la résistance des insectes aux
insecticides dans une région aussi vaste que l’Afrique de l’Ouest.

Le projet inclut donc obligatoirement d’autres types d’acteurs qui, s’il ne
sont pas directement nommés, n’en sont pas moins essentiels. Il s’agit
évidemment des sociétés cotonnières et du paysan.

Si la question de la communication ne se pose guère au sein de la
communauté scientifique, ni entre communauté scientifique et sociétés
cotonnières, il n’en va pas de même entre ces deux entités et le monde
paysan.

La société cotonnière encadre ses cotonniculteurs par l’intermédiaire de
« correspondants coton » répartis dans chaque département et par des
« agents techniques coton » dans chaque village. Le correspondant a un
niveau d’études supérieur au Baccalauréat, et l’agent technique a le niveau
BEPC (soit quatre années d’enseignement secondaire). Les consignes
relatives aux traitements phytosanitaires partent donc du sommet en français
pour arriver chez l’agent technique. Ce dernier est censé comprendre en
détail le message qu’on lui a fait parvenir et l’adapter ensuite en langue
locale ou en langue véhiculaire. S’il s’agissait simplement de transmettre
des consignes à exécuter, il n’y aurait pas de problème majeur, mais, fort
heureusement, l’on souhaite désormais ne plus considérer le paysan comme
un simple exécutant, mais comme un partenaire. Il faut donc lui donner les
éléments qui lui permettent de comprendre les raisons pour lesquelles sont
prises les décisions techniques relatives à son travail, afin qu’il puisse juger
par lui-même de leur bien-fondé et se les approprier. C’est là que
commencent les difficultés.

4. Je remercie vivement Jean-Philippe Deguine qui s’est souvenu de nos expériences

camerounaises lors de l’élaboration du projet Gerico. Je remercie aussi particulièrement
Alfred Schwartz et Philippe Menozzi qui m’ont permis d’intégrer le projet et de travailler
notamment dans la zone cotonnière occidentale du Burkina Faso.

 2

Situation sociolinguistique de la zone cotonnière occidentale au Burkina
Faso

La région cotonnière occidentale du Burkina est caractérisée par un
multilinguisme assez fort. On y compte une dizaine de langues principales
dont deux ont une vaste extension, le moore et le jula. Le jula a la parti-
cularité d’être une langue véhiculaire, c’est-à-dire d’être parlé par de
nombreuses personnes dont ce n’est pas la langue maternelle.

Le français a évidemment droit de cité dans la région, c’est notamment la
langue de travail de tout le personnel d’encadrement de la société cotonnière,
comme on l’a déjà dit. Du côté des paysans, très peu pratiquent le français, la
très grande majorité parlant une langue ethnique ; suivant les endroits, les
paysans ont également une compétence dans la langue véhiculaire, à savoir le
jula. Certains (pourcentage estimé de 25 %) ont bénéficié d’une alpha-
bétisation en langue nationale (moore ou jula), ce qui ne signifie pas, loin de
là, qu’ils ont conservé la compétence nécessaire pour la lire ou l’écrire.

Dans la suite de cet exposé, nous allons nous focaliser sur le couple
linguistique français / jula. Notre objectif est de montrer, à propos du thème
de la résistance des insectes aux insecticides, comment il est possible de
l’aborder dans la discussion avec les paysans.

La notion de résistance en français

Un locuteur francophone croit comprendre immédiatement ce que l’on
peut entendre par « résistance ». Cependant, la simple consultation d’un dic-
tionnaire de langue5 nous montre la complexité des usages sémantiques de
ce terme. Le mot de « résistance » est un dérivé abstrait du verbe
« résister ». Nous allons passer en revue, avec le dictionnaire, les différentes
valeurs sémantiques de ce verbe :

(A) (Valeur passive)

1. (choses) ne pas céder, ne pas s’altérer sous l’effet de ;
ex. : ce verre résiste à la chaleur ;

2. (êtres vivants) ne pas être détruit, altéré (par ce qui menace
l’organisme) ; voir « supporter » ;
ex. : le mulet résiste bien à la fatigue ;

3. (choses abstraites) se maintenir, survivre ;
ex. : la tradition résiste malgré les changements sociaux ;

 3
5. Le Petit Robert.

(B) (Valeur active)

1. faire effort contre l’usage de la force ; voir « se débattre », « se
défendre » ;
ex. : les insurgés résistent aux forces de l’ordre ;

2. s’opposer (à ce qui contrarie les désirs, menace la liberté) ; voir
« lutter contre », « se révolter » ;
ex. : la presse résiste aux pressions du pouvoir ;

3. repousser des sollicitations de (qqn) ;
ex. : cette fille résiste aux avances du monsieur ;

4. s’opposer (à ce qui plaît, tente...).
ex. : je n’ai pas pu résister à la tentation.

Il semble parfaitement évident que lorsque l’on dit : « Helicoverpa résiste

aux insecticides », on emploie le verbe « résister » dans le sens A (valeur
passive), n° 2 (concernant les êtres vivants). On est donc en droit de gloser
l’énoncé de la sorte : « Helicoverpa n’est pas détruit ou altéré par les
insecticides ».

Cependant, dans le langage courant, ce fait de résister (ou résistance) est
lié de façon inextricable avec la notion de « capacité d’annuler ou de
diminuer l’effet d’une force ». On prête donc à l’être qui résiste une capacité
ou une force particulière.

D’autre part, la diffusion dans le grand public de notions comme celle de
« germes résistants aux antibiotiques » a également popularisé l’idée – fausse
évidemment –, que ces germes, au contact répété d’une substance toxique,
s’en sont trouvés renforcés, d’où leur insensibilité acquise aux produits
traitants. Cette conception est assimilable à la mithridatisation, que le
dictionnaire6 définit ainsi : « tolérance à l’égard d’une substance toxique [...],
acquise par l’ingestion de doses progressivement croissantes de cette
substance ». Nous sommes renvoyés, par ce terme, à l’histoire de Mithridate7,
roi grec qui lutta vainement contre la domination romaine en Asie. Craignant
de mourir empoisonné, il s’était accoutumé aux poisons en en ingérant
quotidiennement des doses croissantes. Le jour où il tenta de se suicider par le
poison, il n’y réussit pas, car il était devenu immunisé contre les substances
toxiques. Il dut donc se faire tuer par l’un de ses soldats.

L’évocation d’un lien quasi automatique entre « résistance » et « force »,
d’une part, et entre « résistance » et « insensibilité acquise », d’autre part,
démontre que la notion de « résistance aux insecticides » mérite explication
même en français.

6. Le Petit Larousse illustré 2001, Paris, Larousse, p. 657.

 4
7. Mithridate VI Eupator, dit le Grand, vers 132-63 av. J.-C.

La notion de résistance expliquée au paysan francophone

Si nous voulons parler au paysan francophone de la « résistance des
insectes aux insecticides », nous partirons, par exemple, de l’énoncé
scientifique fourni par Sawicki, cité par Menozzi, Vaissayre et Vassal8 :

« La résistance est une modification d’ordre génétique en réponse à une sélection
par des toxiques, qui peut entraîner l’échec des mesures de lutte ».

Une analyse de cette phrase nous permet d’en dégager toute une série de
concepts ou de mots-clés dont certains sont seulement implicites mais
nécessaires à la compréhension. Nous retiendrons notamment RÉSISTANCE,
GÈNE, HÉRÉDITÉ, TRANSMISSION DES GÈNES, DIFFÉRENCIATION DU
PATRIMOINE GÉNÉTIQUE, TOXIQUE, SÉLECTION, ÉCHEC DES TRAITEMENTS.

L’objectif va être maintenant d’introduire ces concepts-clés dans autant
de phrases qu’il sera nécessaire jusqu’à ce que l’on estime que l’essentiel du
contenu sémantique de l’énoncé de départ y soit transposé. Bien évidem-
ment, on n’est pas là dans un processus de traduction au sens strict, mais
plutôt dans une opération d’adaptation. Des concepts comme celui de
« gène » ne pourront pas être strictement traduits, puisqu’ils impliquent un
arrière-plan théorique que ne possèdent pas les destinataires du message.

Pour rédiger le message en français, on n’utilisera que des mots dont on
sait qu’ils peuvent être aisément traduits dans la langue véhiculaire locale.
Cela implique des aller-retour entre le français et le jula, et le texte que je
propose ci-dessous n’a pu être rédigé définitivement en français qu’après
une traduction en jula.

HÉRÉDITÉ 1. Le fait de supporter le poison est hérité par
certains insectes.

DIFFÉRENCIATION DU
PATRIMOINE GÉNÉTIQUE

2. Tous les insectes d’une même race ne sont pas
identiques au moment de l’éclosion.

DIFFÉRENCIATION DU
PATRIMOINE GÉNÉTIQUE

3. Certains ont une ou plusieurs caractéristiques
que les autres n’ont pas.

GÈNE 4. Ces caractéristiques ne se voient pas sur eux
parce qu’elle sont cachées.

TRANSMISSION DES
GÈNES

5. L’insecte qui supporte le poison grâce à une
caractéristique cachée va donner la même
caractéristique à certains de ses petits.

 5

8. MENOZZI P., VAISSAYRE M. et VASSAL J.-M., 2002, « La résistance aux insecticides
neurotoxiques », CIRAD, Programme Coton, Atelier de Maroua, 6-7 mars 2002.

SÉLECTION 6. Quand le paysan veut tuer ces ravageurs, il
peut tuer seulement ceux qui n’ont pas la
caractéristique de supporter le poison.

SÉLECTION 7. De cette façon, les insectes qui supportent le
poison vont devenir nombreux petit à petit, car
le poison choisit les autres seulement pour les
tuer.

ÉCHEC DES
TRAITEMENTS

8. Après un temps, cela peut empêcher le paysan
de se débarrasser des insectes qui gâtent son
champ de coton.

Ce texte n’est certes pas d’une grande beauté littéraire. Il n’est pas non

plus absolument garanti que tout locuteur francophone du milieu paysan
puisse le comprendre immédiatement, mais je pense qu’il constitue une base
de référence à partir de laquelle une explication peut être donnée en
français, et une base à partir de laquelle peut être tentée une traduction en
langue africaine.

La notion de résistance expliquée au paysan en jula

La difficulté qu’il y a à parler de « résistance » en jula ne provient pas
d’abord de la langue, mais de la conception que les paysans ont du phéno-
mène.

Pour certains, le traitement pesticide n’est pas efficace lorsqu’on le fait à
un moment où « la chenille est déjà trop forte pour que le produit la tue » ou
que « les cotonniers sont touffus9 », permettant aux chenilles de se cacher.
Le paysan pense que si le traitement atteignait la chenille à son premier
stade de développement, il serait efficace.

Pour d’autres10, seuls les insectes qui n’ont pas été touchés par le produit
traitant résistent. Autrefois, la simple odeur des pesticides faisait crever les
chenilles, mais maintenant, il faut que le produit touche la chenille pour
pouvoir la détruire11.

En réalité, toutes les enquêtes ont montré que, pour le paysan, aucun
ravageur n’est susceptible de résister aux pesticides, si du moins ces
pesticides sont suffisamment forts. Le problème est donc déplacé de
l’insecte au produit insecticide. Par ailleurs, l’efficacité d’un traitement

9. Interview de Sanou Bakary, producteur de coton, par Guillaume Sanou, Yéguéresso le 19
septembre 2003.
10. Interview d’un groupe de paysans par Alimatou Konaté, Gombélédougou le 17
septembre 2003.

 6
11. Interview d’un groupe de paysans par Issa Boro, Koumbia, 16 septembre 2003.

phytosanitaire n’est jugée satisfaisante que lorsque tout animal vivant au
champ est détruit. La seule solution envisageable, pour le paysan, est
d’augmenter la toxicité des insecticides12.

Presque tous les paysans indiquent que les chenilles du cotonnier ont des
ennemis naturels, tels que certains oiseaux, araignées, fourmis, guêpes
maçonnes13 etc., mais que ces auxiliaires naturels sont les premières
victimes des traitements phytosanitaires.

D’autre part, les paysans, de façon générale, manifestent une forte
animosité à l’égard de la société cotonnière, accusée de leur fournir des pro-
duits de qualité inférieure. Cette rumeur est renforcée par le fait que certains
responsables de ladite société sont réputés utiliser pour leurs champs
personnels des produits différents, probablement des échantillons de nou-
veaux produits, fournis par les firmes chimiques. Ce climat de défiance
complique singulièrement les choses et rend difficile l’explication du phéno-
mène de résistance.

La langue jula permet d’exprimer de manière assez satisfaisante les

concepts clés nécessaires pour expliquer la notion de « résistance ». Bien
évidemment, il ne faut pas espérer arriver à une traduction proprement dite
de certains termes qui font référence à tout un corpus de savoir scientifique,
comme le terme de « gène », par exemple.

Voici ce que nous proposons, après enquêtes et discussions, pour ex-
pliquer indirectement la notion de GÈNE : nous partirons du mot [tàgàmà-
síñÁn], que l’on peut traduire par « caractère, caractéristique, marque,
symbole, dessin ». Étymologiquement, le mot désignerait les scarifications
faciales, qui sont des marqueurs d’appartenance ethnique. On dira ainsi14 :

mèrê tàgàmàsíñÁn yé mîn yé : kúrú tí à kÓ kán
« la caractéristique du taurin, c’est qu’il n’a pas de bosse sur le dos ».

Partant du fait que cette bosse est la manifestation visible de propriétés

génétiques particulières, pour évoquer les gènes, nous parlerons donc de
« caractéristiques cachées » [tàgàmàsíñÁn dògòní]. De la sorte, nous
pensons pouvoir éviter les connotations de FORCE que nous avons vu liées à
la notion commune de RÉSISTANCE en français.

12. Interview de Pendo Fénomé, président du Groupement des producteurs de coton
(Gombélédougou), par Issa Boro, 17 septembre 2003.
13. Les paysans pensent que la guêpe maçonne s’empare de certaines chenilles pour en
faire ses petits. Cette croyance s’explique par le fait que la guêpe dépose dans les compar-
timents de son nid divers insectes préalablement paralysés qui serviront de nourriture à ses
propres larves après leur éclosion.

 7

14. Dans les paragraphes qui suivent, nous nous écartons de la graphie standard de la
langue jula, qui élimine le marquage des tons en dehors du pronom [a]. Nous permettons
ainsi à tout lecteur un peu familier de la notation phonétique, de lire à haute voix les
exemples en jula.

Pour la notion de SÉLECTION, nous emploierons le verbe [wólómá] qui
signifie « choisir dans un ensemble, trier, séparer pour distinguer », comme
on le voit dans l’exemple suivant :

né bí mìsî gÒnjánw‚ lè wólómá kà ó màrà

ce qui signifie : « je sélectionne les vaches à longues cornes », litté-
ralement : « je trie les vaches à longues cornes pour les garder ».

Pour la notion d’HÉRÉDITÉ, nous partirons du mot [cÁn] « héritage ».

Voici une phrase qui justifie ce choix :

à yí à mÒcÂ cÁn mìn tà : à bólókúnádên ká sùrùn

qui veut dire : « ce qu’il a hérité de son grand-père, ce sont des doigts
courts », littéralement : « ce qu’il a pris en héritage de son grand-père, ses
doigts sont courts ».

Pour traduire RÉSISTANCE, dans le sens passif précédemment défini en

français, on devra écarter le terme de [kólógÁlÁyá], qui signifie « résistance,
solidité ». Il contient un sème contradictoire avec la notion que l’on souhaite
traduire. En effet, étymologiquement, il est formé de deux éléments lexicaux
[kolo] qui signifie « os » et [gÆlÆ] qui signifie « dur, solide ». Voici un
exemple d’utilisation de ce mot composé15 :

kólógÁlÁyâ dúmúní lò yé tòô yè
« le tô, c’est la nourriture de la résistance »,

c’est-à-dire : « le tô est la nourriture qui donne de la résistance ».

Après discussion et explications, l’ensemble des paysans et des per-
sonnes enquêtées a choisi sans hésitation le verbe [kún] ou [kú], que l’on
traduit couramment par « supporter », pour exprimer la notion de RÉSIS-
TANCE. Trois exemples nous permettront de nous assurer du bien-fondé de
ce choix :

jàâ tí kún kàbâ rà
« le maïs ne résiste pas à la sécheresse » ;

à tí dÒrÔ kún
« il/elle ne supporte pas l’alcool » ;

 8

15. Le mot [tò] a une voyelle brève à ton bas, mais quand il est accompagné de la marque
du défini, sa réalisation tonale est modifiée : son ton devient bas-haut-bas. C’est pour
pouvoir noter ce phénomène que nous avons redoublé la voyelle dans notre exemple. Il en
sera de même avec [jà] dans l’exemple suivant. Cette convention n’est pas admise par la
graphie standard, qui fait l’économie de la notation des tons.

à ká bànâ má kún à rá
« il/elle n’a pas supporté sa maladie », en d’autres termes, il/elle est

mort(e).

On pourra donc traduire « chenille résistante » par tùmû mín bí flá kún,

littéralement : « chenille qui supporte l’insecticide ».

Conclusion

La difficulté que nous avons eue à expliquer tant en français qu’en jula la
notion de résistance prouve, s’il en était besoin, que la communication à
destination des paysans sur des sujets de ce genre ne peut être laissée à
l’improvisation, comme c’est pourtant malheureusement le cas aujourd’hui.
On estime en effet qu’un agent disposant d’une information technique qu’on
lui a transmise en français, est capable de la traduire directement dans sa
langue maternelle ou dans la langue véhiculaire de la région. C’est une
illusion totale. Il faudrait d’abord lui fournir sur un support écrit (1) une
version en français facile du message à transmettre et (2) une version en
langue véhiculaire du même message. C’est alors seulement qu’il pourra
gloser ces textes afin de les faire passer auprès de ses interlocuteurs.

Pour résoudre ce problème, je recommanderais de créer pour chaque
langue de travail employée dans la zone cotonnière une cellule de com-
munication bilingue composée de trois personnes de très bon niveau16,
qualifiées et formées à cet effet. Cette cellule serait amenée à élaborer des
fiches techniques ou des messages tant en français facile qu’en langue
véhiculaire. Elle aurait aussi pour mission de standardiser le vocabulaire
technique en suivant une méthode appropriée.

Cette mesure n’est pas suffisante en soi pour régler du jour au lendemain
le problème de la résistance des insectes aux insecticides dans les champs de
coton, mais elle constitue une sorte de préalable obligé. Acceptons d’in-
vestir le temps et l’énergie nécessaires pour dialoguer réellement avec le
paysan, qui restera de toute façon le pilier indispensable du développement
agricole.

16. La formation requise devrait être dispensée à l’université, dans le cadre des études
orientées vers le développement.

 9

Références bibliographiques

BAILLEUL Ch., 2000, Dictionnaire bambara-français, Bamako, Donniya,

500 p.

BAILLEUL Ch., 1998, Dictionnaire français-bambara, Bamako, Donniya,

384 p.

CIRAD-Programme Coton, 2001, Køørisunw bana n’o tiñÆnnifÆn jugu-

manw, Burukina, Montpellier, CIRAD, 16 p. [Les maladies du co-
tonnier et leurs ravageurs les plus dangereux, Burkina Faso]

DUMESTRE G., 2003, Grammaire fondamentale du bambara, Paris,

Karthala, 422 p.

MENOZZI P., VAISSAYRE M. et VASSAL J.-M., 2002, « La résistance aux

insecticides neurotoxiques », CIRAD, Programme Coton, Atelier de
Maroua, 6-7 mars 2002.

MILLEVILLE P., 1996, Confrontation savoirs des paysans – savoirs des

chercheurs, in J. Pichot et al. (éd.), Fertilité du milieu et stratégies
paysannes sous les tropiques humides, Montpellier, CIRAD.

SANOGO Mamadou Lamine, 1996, Langues véhiculaires, langues natio-

nales, langue officielle et glottopolitique au Burkina Faso : La problé-
matique du jula véhiculaire, Thèse de doctorat, Université de Rouen
(France), 3 vol., 832 p.

SCHWARTZ A., 1991, L’exploitation agricole de l’aire cotonnière burki-

nabè : caractéristiques sociologiques, démographiques, économiques,
Ouagadougou, ORSTOM, 88 p.

TOURNEUX H. et YAYA Daïrou, 1998, Dictionnaire peul de l’agriculture et

de la nature (Diamaré, Cameroun), suivi d’un index français-fulfulde,
Paris, Karthala / Wageningen, CTA / Montpellier, CIRAD, 548 p.

TOURNEUX H. et YAYA Daïrou, 1999, Vocabulaire peul du monde rural :

Maroua-Garoua (Cameroun), Paris / Karthala ; Garoua / D.P.G.T.,
248 p.

TOURNEUX H., 2001, L’importance de la communication en langue africaine

dans le cadre du développement agricole, in Actes de l’atelier de
programmation « Projet de recherche sur la gestion de la résistance
aux insecticides chez les ravageurs du cotonnier en Afrique de

 10

l’Ouest, GeRICo, Ouagadougou, 4-5 décembre 2001, Ouagadougou,
CNRST / CIRAD, p. 146-154.

VAISSAYRE M. et CAUQUIL J., 2000, Principaux ravageurs et maladies du

cotonnier en Afrique au sud du Sahara, Montpellier, CIRAD-CTA, 60 p.
[C’est de cet opuscule qu’a été tiré le texte français qui a servi de base
à l’élaboration de la plaquette en jula mentionnée ci-dessus.]

X, 1995, Lexique de base jula (Provisoire), 1ère éd. révisée, Ministère de

l’Enseignement de base et de l’Alphabétisation, Projet Mandenkan /
Burkina, réalisé grâce au concoures financier de l’ACCT, s.l., 261 p.
[Contient environ 5 500 entrées jula.]

Bobo-Dioulasso, le 30 novembre 2004

 11

