

Pròleg

Fins fa pocs anys l'aprenentatge de quins bolets eren bons i quins eren dolents era una feina familiar. Ho aprenies a casa, de menut. Sense adonar-te'n. Ara és diferent. El camp s'ha allunyat de la majoria de vides quotidianes. I també de la familiar. Pots anar al bosc, però sovint només en cap de setmana. I cal organitzar-ho amb antelació: els fills acostumen a tenir una oferta d'oci molt més extensa.

Com a resultat, els coneixements biològics bàsics que tenen els joves, ja siguin de bolets o de qualsevol altra mena, en el cas que en tinguin, provenen cada vegada més de l'escola. De l'escola i dels llibres.

Els llibres de divulgació científica són una eina bàsica en qualsevol cultura. I em plau enormement escriure un pròleg d'un llibre d'aquestes característiques. Un llibre que, a més, inicia una sèrie de divulgació científica des de Publicacions de la Universitat d'Alacant.

Amb les frases que acabes de llegir, aparentment inconnexes, he intentat definir el marc, el paisatge, on cal inscriure aquest llibre: entre les mans tens un text de divulgació, escrit per universitaris i publicat des de la Universitat, que pretén posar a la teva disposició els coneixements bàsics que, potser, no has rebut dels teus familiars o de l'escola. Per tant, és un llibre que tapa forats.

Es tracta d'un llibre bàsic, amb alguns capítols que potser et semblaran massa profunds per al que penses que és necessari. Veuràs com, amb el temps, els aniràs rellegint.

La part central del llibre són les descripcions o fitxes d'una quarantena de bolets. Fixa't que pràcticament tots són comestibles. És el que succeeix en realitat: la majoria d'espècies que hi ha en el bosc són comestibles. Ara, no t'has de deixar enganyar per aquesta evidència. Els bolets mortals són relativament corrents. Per tant, presta molta atenció a les descripcions i també a les fotografies. Però no les consideris un patró rígid. Els bolets són molt variables i les fotos són només l'aspecte més corrent dels bolets que trobaràs. Per això recomano que et preparis molt bé abans de sortir al camp. Aquest

no és un llibre de tardor, és un llibre de tot l'any. Mira'l i remira'l, fins que només veure les imatges ja sàpigues de quin bolet es tracta.

I utilitza també Internet. En el buscador, fulleja imatges de les diferents espècies i anota les diferències que vegis en el mateix llibre. Compara text i imatges provinents d'altres guies de camp (Font Roja, Vall d'Albaida, per exemple) i pren notes. Un llibre anotat és un llibre viu.

Fullejar llibres i Internet ajuda a aprendre un dels trets més característics del bon boletaire: la prudència. Quan un interessat en els bolets té cert recorregut, ha trepitjat bosc, comprova com poden arribar a enganyar diferents espècies de bolets; com poden variar de colors, de formes, quan els toca el sol, el fred, la pluja, el vent!!! I també quan els toquen mans poc destres. Sigues curós en el maneig dels bolets. Toca'ls poc, ja que molt fàcilment perden detalls (un anell, per exemple) si els toques en excés. I pregunta molt a gent realment entesa. No confiïs en aquells que et diuen el nom d'un bolet a distància, mirant-lo ràpid o només mirant el de la superfície d'un cistell: entre tots els bolets d'un cistell sempre n'hi pot haver un d'equivocat.

Per a escriure un bon llibre de bolets s'ha d'haver caminat. I l'autor, Antoni Belda, és un correbosc, un personatge de camp. Ha recorregut el territori i això es nota en el text i en els exemples. El llibre que tens entre les mans és una feina ben feta.

I res més, gaudeix-lo, llegeix-lo amb calma, amb temps i sempre que tinguis un moment. Que imatges, noms científics i populars i detalls de cada espècie vagin entrant en la memòria a poc a poc, com si fossis en família.

Benvingut al món dels bolets.

Enric Gràcia
Professor de micologia (Universitat de Barcelona)
Administrador de www.bolets.cat

Què és un bolet?

Antoni Conca i Fernando García
Societat Micològica Valenciana

Un bolet és la part més visible, menuda i efímera d'un organisme, el fong, que de vegades pot ocupar una extensió superior a 1 km². La part més permanent, i moltes vegades invisible a ull nu, està formada per un entramat de filats microscòpics anomenats *hifes*, el conjunt dels quals es diu *miceli*. El bolet s'encarrega de produir les espores, sistema pel qual es reproduïxen els fongs, mentre que el miceli s'encarrega de la resta de funcions vitals de l'organisme, com la nutrició i la relació amb altres éssers vius, a més del seu creixement vegetatiu. Si ho comparàrem amb un arbre com la pomera, els bolets serien les pomes, i tot el conjunt –fulles, branques, tronc i arrels– seria el fong.

Els bolets es formen a partir d'uns primordis, una mena de còpies minúscules, una vegada el fong ha captat tots els nutrients i aigua necessaris per a reproduir-se. Per a cada espècie de bolet són necessàries unes condicions de temperatura, humitat i estacionalitat diferents. En alguns casos, com ocorre amb el bolet de xop, aquestes condicions poden donar-se més d'una vegada cada any; en altres casos, com passa amb les múrgoles o els esclata-sangs, els factors ambientals necessaris perquè fructifiquen solen presentar-se una vegada cada any, i de vegades, en el nostre clima mediterrani extrem, es donen cada dos o tres anys, ocasionalment més.


Com es nodreixen els fongs? En aquest aspecte el fong es comporta com animals, és a dir fan la digestió, però la seua digestió té lloc fora de l'organisme: necessiten aigua per a captar els nutrients i per a expulsar a l'exterior els sucus digestius, fet pel qual els fongs es desenvolupen més abundantment en climes humits i, en el nostre cas, aprofiten les estacions humides per a desenvolupar-se i formar els bolets amb els quals es reproduiran.


Foto: A. Conca

Una altra qüestió important és d'on obtenen els fongs la matèria orgànica que necessiten per al creixement. Ací distingim tres tipus diferents de fongs: els saprotròfics, els simbiòtics i els paràsits.


Foto: E. J. Gabaldón

Els *saprotròfics* consumeixen matèria orgànica morta que poden agafar del sòl, d'altres éssers vius morts, de les parts mortes dels vegetals, d'excrements... Tenen un paper molt important en els ecosistemes, ja que possibiliten, junt amb altres tipus d'organismes, el reciclatge de la matèria. Dins d'aquest grup se situen les morenes, les gírgoles de panical, els bolets de xop... Aquestes condicions són fàcils d'imitar en medis artificials, fet pel qual aquest tipus de fongs són els que més fàcilment es conreen.

Al grup dels *simbiòtics* pertanyen alguns dels bolets més estimats, com esclata-sangs o rovellons, ceps, rossinyols, tòfones, etc. En aquest cas s'estableix una relació de col·laboració i unió íntima entre el miceli i, generalment, les arrels d'una planta. A través d'aquesta unió la planta subministra al fong substàncies elaborades i el fong subministra al vegetal aigua i sals minerals. Aquesta relació és moltes vegades interdependent, de tal manera que les plantes no podrien viure sense la presència de fongs simbiòtics, ni aquests es desenvoluparien sense la presència de vegetals. Es calcula que almenys un 95% de les plantes es troben associades als fongs, no tots formadors de bolets, i la seua supervivència està directament relacionada amb l'existència de fongs. En aquest cas el conreu de bolets d'aquest tipus implica el conreu del vegetal a què està associat el fong: per exemple, els esclata-sangs necessiten per a viure l'existència de pins.

En l'últim cas se situen els fongs *paràsits*, que capten la matèria orgànica d'altres organismes vius, generalment vegetals, als quals provoquen un perjudici que pot arribar en alguns casos a la mort de l'hoste, com passa i ha passat amb la gorfiosi dels oms. Entre els paràsits


productors de bolets trobem el bolet de garrofera (*Laetiporus sulphureus*) o el bolet d'ametler (*Armillaria mellea*), que no són exclusius dels arbres a què fa referència el seu epítet específic; de fet, el segon el podem localitzar en oliveres, carrasques, pruneres, albercoquers i un llarg conjunt d'arbres conreats o naturals.

Val a dir que la classificació anterior és una simplificació de la realitat. En molts casos, al llarg de la seua vida un fong pot tenir etapes en què es comporta com a simbiònt, com a sapròfit i com a paràsit. És conegut el cas del bolet d'ametler, que després de viure com a paràsit i matar l'hoste s'alimenta de manera saprotrofica de les restes de l'arbre que ha matat.

Els fongs han estat estudiats tradicionalment pels botànics, perquè comparten una sèrie de trets comuns amb

els vegetals, com la presència de paret cel·lular, però un estudi de la paret fúngica revela que no té res a veure amb la paret vegetal. A més, els fongs no tenen capacitat d'elaborar matèria orgànica com els vegetals i, en canvi, com hem comentat més amunt, fan la digestió com els animals. Per aquests fets i per proves filogenètiques, ara s'inclouen en un regne específic, el regne dels fongs, al qual pertanyen, a més dels que formen bolets, les floridures, els rents o llevats i l'oïdi i mildiu que ataquen els vegetals.

Identificació d'un bolet

Malgrat la gran diversitat de formes que tenen els bolets, tots els que apareixen comentats en aquest llibre, llevat de les turmes i les tòfones, presenten la forma més típica, amb peu i barret.

Per a identificar correctament un bolet cal observar atentament totes les


Foto: E. Laguna

estructures que hi ha presents. S'ha de parar atenció a la presència o absència d'elements al peu, com volva, anell,


Foto: E. J. Gabaldón

cortina, etc. i com són aquests. També cal observar les estructures presents en tot el barret, especialment a la part de davall, on poden presentar-se làmines, plecs, tubs, punxetes o cap d'aquestes estructures.

És important detectar la presència o absència de volva. Per a fer-ho, cal observar el peu sencer, és a dir, desenterrar el bolet complet, cosa que també farà possible constatar-ne el substrat real (pot ser que es trobe en fusta però que aquesta estiga sota terra).

Una altra cosa important a tindre en compte a l'hora d'observar les característiques d'un bolet és la gran variabilitat entre exemplars joves, madurs o ja vells, a més de la que hi puga haver entre dos individus diferents de la mateixa espècie. Si és possible, interessa observar acuradament diferents exemplars i en diversos estadis de desenvolupament.