

Els Bolets

De les Illes Balears


Lactarius sanguifluus var. violaceus
Esclata-sang, pebràs
 Espècie que creix a garrigues i pinars, especialment en terrenys calcaris. Apareix durant tota la tardor i començament d'hivern. En rompre la seva carn, segrega un làtex vermellós.


Hohenbuehelia geogenia
Gírgola de pi, gírgola de carboner
 Creix formant grups. El seu peu és reduït i les làmines blanques contrasten amb el color castany fosc del capell. És saprofít de troncs i arrels de pi.


Agrocybe aegerita
Gírgola de figuera, gírgola de poll
 Creix formant grups a les parts mortes de la base dels troncs de figueres i pollc. El peu és molt fibrós i les làmines són de color tabac. Sempre presenta anell.


Russula grisea & Russula ilicis
Blava, mare d'alzina, blaveta
 La seva carn és trencadissa, recordant la textura del guix. Les dues espècies són difícils de diferenciar i creixen a alzinars. Les làmines són blanques o de color crema.


Cantharellus alborufescens
Picornell groc, picornell, cama-seca, espicatornell
 Creix a pinars i alzinars. No té verdaderes làmines. En el seu lloc hi té sèries de plectes. Quan es toca es torna marró rogenc.


Tricholoma gausapatum
Gírgola d'estepa, fredolic, negret, fraret
 Característica olor farinosa. El capell és pelut i de color negre grisenc, recordant el pelatge d'una rata. Creix formant simbiosi amb les estepes, intercerviant nutrients.


Hydnum albidum
Picornell blanc, picornell pelut
 Forma grups nombrosos d'individus. En lloc de làmines presenta agulons característics. El trobam a pinars i també a garrigues en terrenys calcaris.


Russula delicata
Cogoma forta, esclata-sang blanc, esclata-sang d'alzina
 Aquest bolet, amb el peu petit i rabassut, creix soterrat entre la fullaraca dels alzinars. La seva carn és trencadissa i la coloració general és sempre blanquinosa.


Laetiporus sulphureus
Gírgola de garrover
 Creix com a paràsit sobre troncs de garrover, ametllers i altres arbres. És un indicador de les pluges. Forma grups de bolets que creixen directament sense peu. No té làmines, i en el seu lloc presenta porus molt petits.


Clavulina cinerea
Peu de rata
 Creix tant a pinars com a alzinars. La seva característica és la forma coral·loide que presenta, amb moltes ramificacions. És de color grisenc.


Helvella lacunosa
Orella de llebre negra
 És un bolet tardà, que apareix quan d'hivern ja ha arribat. Quant a forma, textura i mida és igual a l'orella de llebre blanca, diferenciant-se d'aquesta pel color negre del capell, entre d'altres coses. Creix també a les stigtes de carboner.


Helvella crispa
Orella de llebre blanca
 És un bolet tardà, que apareix quan d'hivern ja ha arribat. El seu capell és molt de soles i és de color blanc i el capell presenta una forma irregular que recorda una sella de muntar a cavall. Es troba a pinars i alzinars.


Amanita mairei
"Campanilles", cogomes, gogomes
 Als pinars i boscos mixtos hi trobam aquest bolet. El marge del capell presenta estries. No té anell i disposa d'una volva a la seva base.


Boletus pulchrotinctus & Boletus satanas
Bolet del dimoni
 En lloc de làmines, compta amb una textura esponjiforme vermellosa o ataronjada. El seu capell és gruixut i al tall o quan es toca es torna blau intens. Capell gros i arrodonit de color de blanc a rosat. Es troben a alzinars.


Omphalotus olearius
Gírgola d'olivera
 Creix parasitant i saprofitant sobre tot tipus d'arbres i arbusts. Els exemplars joves són bioluminescents i en manipular-los els dits es taquen de color ataronjat. Les làmines són decurrents. Creix formant grups o flotes preferentment quan les temperatures són moderades.


Clitocybe dealbata
Bolet blanc
 Les seves làmines són decurrents i la seva carn fa olor a farina. Creix a tot tipus de garrigues. També la trobam a zones rurals, horts i jardins.


Agaricus xanthodermus
Xampinyó pudent
 Làmines rosades que es tornen purpúries. Coloració general blanca amb taques grogues, la carn al tall mira a groc viu sobre tot a la base del peu. Presenta anell i després una olor a tintura de iode. Creix a vores de camins i a llocs degradats.


Lepiota cristata
Farinet
 Bolet cosmopolita que creix gairebé per tot. Les làmines són blanques i l'anell es desprèn fàcilment. El capell porta escames. Emet una olor semblant al ferro banyat.


Inocybe rimosa
 Capell fibril·lar i làmines de color tabac. Creix a pinars, alzinars i garrigues. És un bolet primerenc, apareix quan les temperatures ambientals encara són elevades. Emet una característica olor espermàtica.


Mycena pura
 Espècie cosmopolita de la qual existeixen diferents varietats. La trobam gairebé per tot, en qualsevol hàbitat. És característica la seva olor a patata o rave cru.


Amanita pantherina
Pixacà
 Les restes de vel que presenta en el capell formen escames cotonoses i blanques. Creix a alzinars. Les làmines són blavoses i sempre porta anell i volva.

Classificació dels Bolets

- Comestible excel·lent
- Comestible
- Comestible (només després de cuinar)
- Tòxic
- Mortífer

Govern de les Illes Balears
 Conselleria d'Agricultura i Pesca
www.caib.es 012 €

Juan Carlos Salas: Anunciament
 Xavier Cayuela: Il·lustrador