

Achillea millefolium L. - Asteraceae - Achillea


A ciascuno il suo passo
Sentiero didattico inclusivo
I Canini di Civago

Fioritura:

maggio-settembre

Habitat:

prati aridi, incolti, a margine di sentieri e strade

Etimologia:

Il nome del genere deriva da un vecchio termine greco-romano che alludeva a una pianta usata da Achille, che secondo la tradizione tramandata da Plinio il Vecchio, la usò per guarire le ferite dei suoi compagni.

L'epiteto della specie è riferito alle numerose foglie che caratterizzano questa pianta.

Proprietà, utilizzi e curiosità:

Questa è una delle piante più rappresentative per l'uso sistematico fatto nella medicina popolare in varie malattie ma soprattutto come antiemorragico. In cosmetica viene utilizzata sotto forma di acqua distillata e per la presenza di azulene viene usata alla stessa stregua della camomilla. Con l'Achillea si preparano anche ottimi liquori tonificanti e digestivi. I semi vengono racchiusi in un sacchetto di cotone e messi nelle botti per migliorare la conservazione del vino. Le foglie sono usate nella cucina tradizionale per minestre e ripieni.


CONSORZIO DI BONIFICA
DELL'EMILIA CENTRALE


Fondo Europeo Agricolo per lo sviluppo
rurale: l'Europa investe nelle zone rurali


Regione Emilia-Romagna