


Agave americana

Agave americana, common names sentry plant, century plant, maguey or American aloe, is a species of flowering plant in the family Agavaceae, native to Mexico, and the United States in New Mexico, Arizona and Texas. Today, it is cultivated worldwide as an ornamental plant. It has become naturalized in many regions, including the West Indies, parts of South America, the southern Mediterranean Basin, and parts of Africa, India, China, Thailand, and Australia.

Despite the common name "American aloe", it is not closely related to plants in the genus *Aloe*.

Description

Although it is called the century plant, it typically lives only 10 to 30 years. It has a spread around 6–10 ft (1.8–3.0 m) with gray-green leaves of 3–5 ft (0.9–1.5 m) long, each with a prickly margin and a heavy spike at the tip that can pierce deeply. Near the end of its life, the plant sends up a tall, branched stalk, laden with yellow blossoms, that may reach a total height up to 25–30 ft (8–9 m) tall.

Its common name derives from its semelparous nature of flowering only once at the end of its long life. The plant dies after flowering, but produces suckers or adventitious shoots from the base, which continue its growth.

Taxonomy and naming

A. americana was one of the many species described by Carl Linnaeus in the 1753 edition of *Species Plantarum*, with the binomial name that is still used today.

Cultivation

A. americana is cultivated as an ornamental plant for the large dramatic form of mature plants—for modernist, drought tolerant, and desert-style cactus gardens—among many planted settings. It is often used in hot climates and where drought conditions occur. The plants can be evocative of 18th-19th-century Spanish colonial and Mexican provincial eras in the Southwestern United States, California, and xeric Mexico. It is also a popular landscape plant in beach gardens in Florida and coastal areas of the Southeastern United States. It's a popular plant in Spain, specially in the areas of Almeria, Alicante and Murcia.

Subspecies and cultivars

Two subspecies and two varieties of *A. americana* are recognized by the World Checklist of Selected Plant Families:

- *A. a. subsp. americana*
- *A. a. subsp. protamericana* Gentry
- *A. a. var. expansa* (Jacobi) Gentry
- *A. a. var. oaxacensis* Gentry

Cultivars include:

- 'Marginata' AGM with yellow stripes along the margins of each leaf
- 'Mediopicta' AGM with a broad cream central stripe
- 'Mediopicta Alba' AGM with a central white band
- 'Mediopicta Aurea' with a central yellow band
- 'Striata' with multiple yellow to white stripes along the leaves
- 'Variegata' AGM with white edges on the leaves.

Culinary

If the flower stem is cut before flowering, a sweet liquid called *aguamiel* ("honey water") gathers in the hollowed heart of the plant. This can be fermented to produce the alcoholic drink called *pulque*. The leaves also yield fibers, known as pita, which are suitable for making rope, matting, or coarse cloth. They are also used for embroidery of leather in a technique known as *piteado*. Both pulque and maguey fiber were important to the economy of pre-Columbian Mexico.

In the tequila-producing regions of Mexico, agaves are called *mezcales*. The high-alcohol product of fermented agave distillation is called *mezcal*; *A. americana* is one of several agaves used for distillation. A mezcal called *tequila* is produced from *Agave tequilana*, commonly called "blue agave". The many different types of mezcal include some which may be flavored with the very pungent mezcal worm. *Mezcal* and *tequila*, although also produced from agave plants, are different from *pulque* in their technique for extracting the sugars from the heart of the plant, and in that they are distilled spirits. In *mezcal* and *tequila* production, the sugars are extracted from the *piñas* (or hearts) by heating them in ovens, rather than by collecting *aguamiel* from the plant's cut stalk. Thus, if one were to distill *pulque*, it would not be a form of *mezcal*, but rather a different drink.

Agave nectar is marketed as a natural form of sugar with a low glycemic index that is due to its high fructose content.

Heraldry

The plant figures in the coat of arms of Don Diego de Mendoza, a Native American governor of the village of Ajacuba, Hidalgo.


Agave americana

L'*Agave americana* è una specie di pianta succulenta appartenente alla famiglia delle Agavaceae.

Ad essa fanno capo numerose sottospecie e varietà tra cui la varietà *Marginata*

E' una pianta succulenta, alta fino ad 8 metri. Cresce in dense rosette basali con foglie sempreverdi, rigide a forma di spada, di colore verde-bluastro o variegata di bianco crema, con spine di 1 cm sul bordo e una lunga spina apicale di ca. 3 cm. Infiorescenza a pannocchia ampia, lunga 2-5 m, con rami più o meno orizzontali, fiori tubulari eretti di colore giallo-verdastro e con tepali saldati alla base. Pianta molto longeva, che si accresce per 10-15 anni, quindi fiorisce un'unica volta e poi muore, lasciando molti germogli basali che si sviluppano come piante singole. Impollinazione entomofila.

Origine

America del Nord.

Fioritura

Luglio - Agosto.

Distribuzione in Italia

Presente ormai allo stato spontaneo in quasi tutte le regioni della penisola.

Habitat

Nel Centro-Sud è naturalizzata invasiva negli inculti e sul bordo stradale, dove si propaga rapidamente soprattutto per via vegetativa, dal piano fino ai 600 m. Cresce in maniera rigogliosa anche sulle dune costiere, in ambiente sabbioso. È specie che riesce a sopportare senza difficoltà lunghi periodi di siccità.

Etimologia

Il termine generico dal greco "agavos" = magnifico, ammirabile, probabilmente legato all'aspetto della pianta in fase di fioritura. Il termine specifico per l'areale di provenienza.

Proprietà ed utilizzi

Specie commestibile officinale

In cucina è utilizzato lo sciroppo di agave, ricco di fruttosio, come dolcificante. Il cuore della pianta dal sapore dolciastro viene consumato come verdura.

In medicina è pianta utilizzata come lassativo e purgativo, contro i disturbi della milza, reumatismi, sciatalgia, nevralgia, infezioni della pelle e foruncoli. La linfa fresca può causare irritazioni cutanee e dermatiti. Inoltre l'agave veniva usata per la realizzazione di sapone vegetale e le sue fibre per cucire e intrecciare corde, spaghetti e stuioie. Da segnalare la credenza popolare secondo la quale tale pianta allontanerebbe le streghe.

Gli indiani del Messico e del sud-ovest americano ottenevano liquori fermentati dall'agave americana; 2 prodotti della zona sono ancor oggi molto conosciuti : il pulque che risale all'epoca precolombiana e la tequila, entrambi ottenuti dal succo del Maguery (Agave americana e specie correlate).

Gli aztechi praticavano il salasso e la flebotomia utilizzando aculei di porcospino e spine di agave americana.

Curiosità

Originaria dell'America settentrionale, probabilmente del Messico, è pianta introdotta in Italia nel XVI secolo a scopo ornamentale e successivamente in tutto il bacino del Mediterraneo.

Nel giardino di Villa Cipressi sono presenti un po' ovunque grossi esemplari di varietà diverse specialmente nelle aiuole contro i muraglioni attorno all'edificio.