Jade

Green, the colour of vibrant nature, and the colour of two of Earth’s most beautiful treasures – emeralds and jade. Jade was described by Confucius as the stone with five qualities that every man should strive for; kindness, integrity, wisdom, courage and purity.
The ancient Chinese had a myth that the first people on earth stumbled helplessly over the land, beset by wild beasts and storms until the Gods took pity on them and forged a rainbow into jade axes that they tossed to earth – for man to discover.

To the Chinese, Jade was the stone of heaven. It was the link between heaven and earth, the bridge between life and immortality and so they buried their Emperors in whole suits of jade.
Jade was harvested from huge deposits in the Kunlun mountains in Central Asia and brought back to Beijing on camels returning to China along the Silk Route. In Central America jade was also highly prized by the ancient Maya and Aztec cultures.

They considered their jade mines their most valuable resource. The Maya indians offered jade to their gods in grand ritual ceremonies. They threw it into the sacred well at Chichen

Itza during sacrifical offerings to their rain god Chac. And they buried their Kings with jade

funerary masks.
The neighbouring Aztec Indians were also obsessed by Jade and revered its heavenly qualities. When the Spanish conquistadors arrived in Mexico in 1519, the Aztec King Moctezuma is reputed to have said „Thank God they are only after gold and silver – they know nothing of jade.“
But the Europeans certainly did know the worth of another green stone that they found in South America worshipped by the Incas – emeralds.

Pliny, the Roman scholar is said to have remarked of emeralds „No other colour is more agreeable because nothing greens greener.”

Green is in fact the colour that the human eye finds most restful. Associated with the green of new life and natural growth emeralds have become a symbol of rebirth, youth and good fortune, but emeralds are extremely rare, and they are more valuable than most diamonds.
Their formation requires the meeting of very rare minerals within the earth’s crust under very specific conditions of temperature and pressure. In 1938 an American called Carol Chatham discovered how to recreate these conditions in a laboratory and therefore how to grow emeralds.

Taking the elements that emeralds are made of he concocted a liquid that mimicked the molten magma of the earth’s core.
A whole year later, the furnace was opened and the new crystal removed. The rarity of emeralds makes cutting and polishing them a precise and difficult art, but it is crucial to revealing the true beauty of this green stone.
Once done, the result is stunning and everlasting. In two different, but extremely beautiful

gems, the colour green has found yet another way to satisfy the human eye.
