

Life among the olives

Magic of Olive Tree

OliVera

Dr Vera Sergeeva

The olive tree is declared by many to be the perfect botanical specimen. A tree with a heart and soul, it provides health-enriching products, is beautiful to behold and is extremely hardy, being resistant to both fire and drought.

Olive trees are broad-leaved evergreen trees grown for their fruits which are used for food and oil. They also are grown as ornamentals. Olive trees can live for centuries, and in many communities are as treasured and precious as antiques.

The ancients said: *The Mediterranean begins and ends with the olive tree, indicating the very close and intimate connection between the plant and the geographical area.*
At the end of the Middle Ages the views of the countries bordering the Mediterranean had become thick with olive groves, and the olive oil trade once again reached the importance of the ancient trades.

Ancient olive trees

'The Sisters' of Noah, Lebanon

Gethsemane, Israel

Vouves, Crete, Greece

Mirovica, Near Bar, Montenegro

Alentejo, Portugal

Puglia, Italy

Photo: by Vera Sergeeva

‘Vouves Olive Tree’, Crete, Greece

Photo : by Linda Pappagallo

‘The Sisters’, Lebanon

Located on the Greek island of Crete is a remarkable piece of living antiquity. Estimated at anywhere from 3,000 to 5,000 years old, the ‘Vouves Olive Tree’ is fittingly treasured as a Living Monument and still produces highly-prized olives to this day. In terms of valued produce, however, the Vouves olive tree has some stiff competition from Northern Lebanon. Trees called ‘The Sisters’ produce an award-winning extra virgin olive oil with extremely high polyphenols and acidity levels of between 0.18° and 0.24° . The taste is described as intense, fruity, medium pepper, with a palette of fresh grass; buttery with notes of almond and walnut.

‘The Sisters’ are said to be from an undocumented olive tree variety, an ancestor of the Balasi Ayrouni. Dating from more than 6000 years ago, the variety is even claimed to be ‘the’ source of that olive branch brought by the dove back to Noah heralding the end of the flood.

Sahara olive tree

The Saharan cousin of Mediterranean olive trees remains largely unknown. However, this subspecies (called the Laperinne's olive tree) is of great interest for several reasons. Extremely drought-resistant, this "relic" tree could act as a genetic resource to improve its domestic counterparts, provided conservation actions are implemented to prevent its disappearance.

Centuries-old olive trees

Centuries-old olive trees

Corsica, France

Bar, Montenegro

Ithaca, Greece

Galilee, Israel

Photo: by Aceite Olivos Milenarios Territorio Sénia

Photo: by Aceite Olivos Milenarios Territorio Sénia

Monumental olive trees

The Senia territory in Spain claims the highest concentration of 'monumental' olive trees. In particular, there are currently a total of 4,761 olive trees with a trunk perimeter measure of more than 3.50m (measured 1.30m from the ground)

Photo: by Aceite Olivos Milenarios Territorio Sénia

Photo: by Aceite Olivos Milenarios Territorio Sénia

The beautiful millennial olive, located in Traiguera (Castellon), which is full of life and whose production is intended to develop the territory Sénia **Millennium olive oil**

Photo: by Aceite Olivos Milenarios Territorio Sénia

Monumental olive trees

Photo: by Aceite Olivos Milenarios Territorio Sènia

Monumental olive trees

Photo: by Aceite Olivos Milenarios Territorio Sènia

Photo: by Aceite Olivos Milenarios Territorio Sénia

Photo: Il meraviglioso mondo dell' olio d'oliva

Photo: by Aceite Olivos Milenarios Territorio Sénia

Monumental olive trees

Photo: by Aceite Olivos Milenarios Territorio Sènia

Photo: by Aceite Olivos Milenarios Territorio Sènia

PAISAJ E HISTÓRICO DE OLIVOS MILENARIOS
DEL TERRITORIO SÈNIA

THE HISTORICAL LANDSCAPE OF THE SÈNIA'S
ANCIENT OLIVE TREES

EUROPEAN UNION PRIZE FOR CULTURAL HERITAGE/
EUROPA NOSTRA AWARDS 2014

Passionate about Puglia

Old olive trees, estimated to be 3,000 years old, supported by bricks, Puglia, Italy.

Photo: by Leonardo Schena

Photo: by Leonardo Schena

Olive tree grown on an old abandoned water cistern, Puglia, Italy

Photo: by Peter Mullins

Trees are ubiquitous in the stony ground, Israel

Photo by Jose Penco AEO, Spain

Meknes (Mequinez), Morocco

How little soil they need

Photo: by Profburp, wikimedia

Dougga (Thugga) ruins, Tunisia

Olive orchards above ruins,
Knossos, Greece

Lower Beth-Horan, Jerusalem

Sparta, Greece

Olive trees on the way in Samaria Gorge (18 km long)

Photo: by Vera Sergeeva

Old Samaria vilage, Crete, Greece

Terraced stone walls support olive trees on the hillside

Stone wall built around old olive trees to increase the tree's nutritional surface area

Photo: by Fabienne Maestracci

Photo: by Fabienne Maestracci

The stone walls "tramizzi" protect from wind
olive trees *Zinzala* of Bonifacio- Corsica

Photo: by Fabienne Maestracci

Olive terraces

Balearic island, Spain

Photo by Ferrell Jenkins

South of Shiloh

Douro Valley, Portugal

photo by Nora Charles

Photo: paskisir.wordpress

Photo by croatia.hr

Ancient olive trees in Dalmatia, Croatia; some reputed to be older than 1,500 years and still producing an abundant harvest

Olive - The Tree of Life

The tree of wisdom: In several cultures the tradition says that the olive tree was gifted to from gods to people. Thus, the symbol of goddess Athena beside the owl symbolized an olive branch.

The tree of peace: Irena, the god of peace, daughter of Zeus and Themed, was always depicted with an olive branch in her hand. Later, in periods of war, the couriers of peace were sent holding a symbol of olive branch in their hand.

The tree of hope: In the Old Testament a dove returns with an olive branch in the ark, in order to announce the end of flood and bring hope to people.

The tree of light: The olive oil was used as lighting oil and thus it was considered to be source of light.

The tree of fertility: In folk tradition of Greek medicine the olive oil is considered to be aphrodisiac. People offered to new couples oval-shaped bread, on which they poured the first oil of the year, as an antidote to sterility.

The tree of health: The value of olive oil to the health is widely known for centuries. Thus, the olive tree symbolizes power and health. Moreover, this symbolism is totally accurate due to the fact that olive trees are long-lived and resistant.

The tree of wealth: For many families the olive trees and their products represent the main source of income.

The tree of balance: The olive tree was considered to be the tree of balance by the Celts. For this reason they devoted the day of 23rd of September to it as that particular date the day has the same duration as the night.

Photo by Esteve Arturo

Photo by Esteve Arturo

These olive trees are next to the VIA AUGUSTA of the Roman era in the Senia territory, Spain

The oldest olive trees have survived many wars, diseases, natural disasters and human negligence and are still bearing fruits. This is one of the reasons why the olive tree is regarded as a **symbol of patience**: looking at an olive tree gives a feeling of serenity, peace and tranquility. Furthermore, the olive tree is the **symbol of immortality**: it gives power to kings and priests, and its boughs crown heroes and Olympic champions.

Photo by Francesca Mignosa
francescamignosa.wordpress

Photo: by wide-wallpapers.net

Temple of Concordia Agrigento, Sicily

Olive tree in Agrigento, Sicily - **symbol of peace and the human spirit**

“Blessed are those who give without remembering and take without ever forgetting” {Sicilian Arabic Blessing}

A symbol of peace

Photo: by Petros Giannakouris/AP

Olive branch is a symbolic symbol of the Olympic Games

Winners of the Olympic Games are crowned with olive branches

Olive oil and the olive tree have a very strong religious symbolism. Olive oil is referred to more than 140 times in the Bible, and the olive tree is mentioned over one hundred times. In the Quran and the Ahadith (sayings and actions of the Prophet) and in the Hebrew Bible, there are numerous references to olive oil as well.

Olive oil is one of the four most important symbols in Christianity along with bread, wine and water.

Olive plantations

Olive plantations

Photo by Antonio Trapero

Andalusia, Spain

Photo by Antonio Trapero

Photo by Tom McNeill, theolivetable.com

Harvesting in 1930s

Photo by Telegraph Hill

Photo: by casafontanaumbria

Photo: by sicmasrl

Photo: by notesfromanolivegrove

Mechanised olive harvester

High density plantations

Photo: by Modern Olives/ Boundary Bend, Australia

Photo by UC Davis Olive centre, USA

Pruning

Photo: by Modern Olives/ Boundary Bend

Harvesting

Photo: by Casa E Cucina *Harvesting in Modern Olives/ Boundary Bend, Australia*

Photo by Vera Sergeeva

Photo by Vera Sergeeva

Photo by Vera Sergeeva

Photo by Vera Sergeeva

There are hundreds of varieties of olive trees all over the world, some new and some over a thousand years old

Olive tree nursery

Photo by chartaolives

Photo by Vera Sergeeva

Photo by Vera Sergeeva, Australia

Photo by Vera Sergeeva, Australia

Tipasa

Photo: by graksi.123rf.com

Kurion

Photo: by N.Sitkarev, flickr.com

Olive tree and wind

Photo: by Vera Sergeeva

Photo by AEO, Spain

Unique in the world centuries-old olive trees in Puglia, Italy

Wind blown olive trees

Photo by Vera Sergeeva

Photo by Lisa Rowntree, Australia

A very different way of viewing an olive tree

Photo: by Mohamed El-Kholy

Experimental olive tree in Egypt

Photo: by @Reuters

Olive tree on the outskirts of Rome

Photo by Drew Haninger

Beautiful olive tree in Israel overlooking the Sea of Galilee

Photo by gabachat

Lonely Olive Tree in Deia

Lonely Olive

The battle of life

Largest olive tree in Australia

Smallest olive tree

Ornamental olives

Photo: by Vera Sergeeva

Spain

The ancient art of transplanting olive trees

Olive tree garden

Photo: by Antonio Trapero

Spain

Portugal

Photo by F. Boni

Photo by F. Boni

Piazza del Duomo, Tuscany, Italy

Landscape with olive trees

This 800 year old olive tree was planted in an Abu Dhabi development as a “centerpiece to be something unique”, chosen for its “character and historic significance”, imported from Lebanon. Never too old to travel!

800 year old olive tree in Palma, Spain

Israel

Macrobonsai

Photo: by macrobonsai

Photo: by paisajesreales.blogspot

Photo: by imagejuicy

Photo: by imagejuicy

Macrobonsai the art is 400 years old and can reach 10 meters in height. This example is one the Vía Verde de Barrio Peral, Spain

Bonsai olive tree may sound like a myth...

Indoor olive trees

Olive tree sculptures

Park of Olives
Environmental Sculpture and Planting

Olive Tree Museum Imperia, Italy

Museum of the Olive and Greek Olive-Oil, Sparta

The Olive Tree Museum of Vouves, Crete, Greece

Museo de la Cultura del olivo
Baeza (Jaén), Spain

Olive plantations near museum

Photo: by Vera Sergeeva

Edremit olive oil museum, Turkey

Ancient olive oil pot

Original olive oil amphora extant in Phaistos archaeological site, Crete.

8000 year-old fragment olive oil

Remains from ancient olive oil making in museum space below Pula's Roman amphitheater

Olive oil was bottled as a medicine and purchased from chemist (1950-1970)

Olive oil

Olive oil bolsters the immune system and helps to protect against viruses. Olive oil has also been found to be effective in fighting against diseases such as: cancer, heart disease, oxidative stress, diabetes, obesity, rheumatoid arthritis, osteoporosis.

Olive is antiseptic, astringent and is known to lower blood pressure and fevers.

The Romans of course used olive oil to cleanse their skin as part of their bathing ritual.

Mediterranean women with their glorious glossy hair have known for centuries the value of applying warm olive oil to revive dry lifeless hair.

Less familiar are the medicinal benefits, which include making use of the leaves and bark as well.

The ancients saw olive oil as healing, no matter what was wrong with you.

A rub down with olive oil would help your body to heal itself.

Massage is extremely healing on its own, a coating of olive oil would double this effect.

Kew's Herbarium, Kew Gardens in London, contains a wreath of folded olive leaves, which was found in the sarcophagus of King Tutankhamun, and is over 3,300 years old.

Yellow Gold ... almost a medicine

Photo by: Ulivitasocial oil

Photo: by Vera Sergeeva

The health benefits of olive oil are extensive with new positive attributes discovered all the time. The recommended dose is at least two tablespoons of extra virgin olive oil each day to enjoy the many ways olive oil can be beneficial to your health and well being.

Photo by Telegraph Hill

Photo by Telegraph Hill

Photo by Telegraph Hill

Photo by Telegraph Hill

Photo by Vera Sergeeva

Photo by Telegraph Hill

Photo by Caviaroli

Olive oil caviar with prosciutto

Photo by Ian Wallace

Chocolate mousse with olive oil

Photo by Loftsocal

Sardines marinated with
caviar of olive oil

Photo by groceryeats.com

Freezing fresh herbs in
olive oil to preserve them

Ice cream with
olive oil

Photo by Kalofaga.ca

Kalamata olive ice cream

Photo by Kenton Kotsiris

Sliced feta with oregano
and olive oil

Olive oil in cosmetics, shaving oil and soaps

Olive leaf extract

Olive leaf tea

Hand made with olive wood

Photo by erdwallet.com

Photo by houzz.com

Photo by houzz.com

Interior design

Photo: by touchofclass.com

Phot: by valaes.gr

Photo: by touchofclass.com

Metal wall sculpture

Olive tree and its products stamp, Cyprus, 2014

1954 Greek 20 lepta

Photo: by Caroline Sipos

Photo: by valaes.gr

Golden olive tree in a meeting room

1957 Italian 100 Lire

Photo: by Pentheroudakis

Photo: Shawana olive ring

Photo: by armenianceramics.com

Ceramic tiles Olive Tree of Jerusalem

Digital Art

MAY 2005: POETRY

by Barbara Crooker

ODE TO OLIVE OIL

From hard green drupes
of bitter flesh, a river
of gold and green
From trees bent like old women
whose leaves flash
olive drab to silver
in the hot breeze,
a bowlful of summer
The transmutation:
flesh of the tree to liquid amber
Picked by hand, collected in nets,
the willow baskets fill with fruit,
spill into wooden boxes,
are crushed between wheels
of stone, pits and all.

You can marry it with aceto balsamico
to dress your salad, gilding emerald
and ruby leaves. You can ladle
it on white beans and sage, drizzle
it on sun-warm tomatoes, lace it
in minestrone, bathe garlic heads
for roasting. You can make it
into soap, rub it with mint leaves
for migraine. Take a spoonful
to prevent hangover. Mash
it with rosemary and all the pain
is gone from creaky knees.
Velvet on the tongue. The light
of late afternoons. I am eating
sunshine, spread on bread;
primroses open in my mouth.
My chin gleams yellow,
the opposite of a halo,
but one surely even the saints
would recognize and bless.

Following Olive Footprints - Cultivation and Culture, Folklore and History, Tradition and Uses
 The title of this book has been chosen to reflect its documentary nature and its pivotal theme of “Olive and People”.
 Featuring written contributions 99 authors from 41 countries.

<http://www.internationaloliveoil.org/store/index/49-general-publications>

Thank you

OliVera