Pearls

Pearls the hidden soul of an oyster. A natural gemstone that captures all the majesty of nature. Requiring no human refinement to reveal its splendour, one of the world’s most dazzling treasures is a pure and perfect product of nature.
Pearls have long been given a heavenly connection - for their existence seemed inexplicable and their beauty divine. The Japanese and Chinese believed that their rain god, embodied as a sky dragon, released liquid droplets from its mouth during storms. Thought to have fallen into oyster and mussel shells these divine drops solidified and grew into pearls nourished by moonlight. The Indians believed that pearls formed in the foreheads, brains and stomachs of

elephants. While others believed that they came from the foreheads of toads.

MAN: ‘Are you still set on my bringing you a pearl from the depths of the Indian Ocean?’

WOMAN: ‘Yes, a big pearl, a really big pearl!’
Throughout the ages, man has been captivated by the extraordinary beauty of pearls.

Long seen as a symbol of purity and associated with health and vitality, pearls have become an obsession for many. At times taken to an extreme, as with Queen Elizabeth I of England who had over 3,000 gowns covered in pearls.

In reality pearls are the product of good housekeeping rather than magic. If an oyster finds itself lumbered with an unwelcome piece of dirt, or a parasite, it isolates it by wrapping it up

in layers of mother of pearl. Bizarrely this beautiful substance is none other than ordinary chalk. But chalk arranged as tiny tiles bound together by silk. And it is these tiles that give pearls their extraordinary beauty by refracting light from their surface.

But pearls are hard to come by. All species of mollusc in the world are capable of producing them – but only a few make the pearls we prize as jewels. Until very recently the only way to find a pearl was to dive for it. The best natural pearls were to be found in the Persian Gulf which became the centre of the pearl diving industry. But pearl diving is gruelling and dangerous work and shells containing natural pearls are extremely rare.

At the end of the 19th century the Japanese discovered that pearl formation did not have to be left to chance. They found that you could encourage an oyster to grow a pearl by putting a

foreign body inside its shell. After three years of careful nurturing the pearls are ready to be harvested. Pearls may no longer be the product of divine dew, but they remain extremely

beautiful natural jewels, absolutely worthy of our continuing obsession.
