[image: image1.png]


The Jackal and the Leopard

Once upon a time, in the eastern part of Africa, Jackal and Leopard went hunting together.

During the hunt, Jackal caught a big healthy cow, but all Leopard managed to catch was a scrawny little goat.  Leopard was very jealous because his goat was so much smaller than Jackal's cow.  After the hunt, Jackal and Leopard took their animals and went their separate ways, but Leopard could not stop thinking about Jackal’s cow. 

That night, overcome with jealousy, Leopard went to Jackal’s pasture to look at the cow.  He saw that it had given birth to a calf. Leopard suddenly grew even more envious of Jackal.  He snuck into the pasture, stole Jackal’s big, healthy calf, and tied it up beside his own scrawny goat.

In the morning, Leopard went to Jackal and said excitedly, "Why, look at how lucky I am! Last night my scrawny little goat gave birth to a big, healthy calf. It is simply amazing!"

Jackal eyed him suspiciously and said, "That cannot be true, Leopard. For only cows can give birth to calves."

"Do you doubt me?  Do you think I lie?" cried the leopard. "Come see the proof for yourself!"

They went to Leopard’s pasture and saw a calf was standing beside his goat.

Jackal looked at the animals.  He then looked at Leopard and said, "The calf is mine."

"What?" said Leopard. "The proof is right before your eyes! Are you blind?"

"No, I am not blind," said Jackal. "But since goats cannot give birth to calves, it is mine. It could be standing beside a crocodile, and it would still be mine."

Leopard was furious and argued for quite some time before saying, "Fine then, let us ask the opinion of someone else, and you will see that I am right!"

So off they went to find judges to hear their stories.

They first went to Gazelle. She listened to Jackal and Leopard tell their sides of the story.

"As you can see," said Jackal, "the calf is clearly mine."

But Gazelle, like many animals, was frightened of Leopard's sharp teeth and claws. She did not want to make him angry, so she put on her most serious face and said, "Well, when I was growing up, this sort of thing was not possible, but times have changed. The world is a different place, and as you can see, it is now entirely acceptable for goats to give birth to calves."

Next they went to Hyena who nervously listened to their stories.

Like Gazelle, Hyena was afraid of Leopard’s quick temper and feared angering him.  So, Hyena looked around anxiously before saying, "It is common knowledge that ordinary goats cannot give birth to calves, but everyone knows that goats owned by Leopards can!"

Jackal was still not convinced, so all four animals went together to find another judge.

They next saw Heron, who listened to the story and worriedly thought long and hard before answering. 

"It is true," said Heron, "that in the past, the law proclaimed that only cows could give birth to calves.  However, that law has changed. The law now says that any animal can give birth to any other animal. That is the way of the world.  Things change, and so must we."

Leopard was very happy. "See?” he said. “The calf belongs to my goat, and therefore it is mine."

Sighing in frustration, Jackal said, “We still must ask Baboon," for Baboon was greatly respected by all.  The other animals agreed, and so they set off to find him.

They found Baboon sitting on a large rock. After listening to both sides of the story, he began to stare off into the sky. He held a small stone in his hand and began to tap at it with his fingers.

"Well?" Leopard said impatiently. "What do you have to say?"

Baboon looked down at him and said, "Can't you see that I am busy?"

"Busy?" snarled Leopard. "What could you possibly be doing?"

"I am playing a little music before I judge your case."

All the animals asked, "What music are you speaking of?"

Baboon responded, "I'm speaking of the beautiful music that is coming from this stone."

Leopard laughed loudly at Baboon. "Look at this fool! Look who we have asked to judge our case. No music can come from a stone!"

Baboon simply looked down at Leopard and said, "If a calf can come from a goat, then surely beautiful music can come from a stone."

Leopard was suddenly very embarrassed. Meekly he mumbled, "My, what beautiful music I hear...you are so talented…"

The other animals were also embarrassed at their foolishness and cried out together, "It is true, only a cow can give birth to a calf!"

And so with the community united against the greedy leopard, the calf was returned to its rightful owner, the Jackal.
www.primarysource.org


