[image: image1.png]EAC"_ A
Education, Audiovisual & Culture
Executive Agency

[image: image2.png]Education

and

Training
S

[image: image3.png]Z

Education and Culture DG
Lifelong Learning Programme

This project has been carried out with the support of the European Community and the Life Long Learning Programme. The content of this project does not necessarily reflect the position of the European Community, nor does it involve any responsibility on the part of the European Community.

[image: image1.png]

LEILIGOUSTRA
Greece
In the old days, there was a widow who lived with her son. She worked very hard, so her son could have everything and so he would never complain about being an orphan. As the years passed by, the boy grew up and became a very strong and handsome lad. But even bigger than his beauty and strength, was his kindness. When he looked at his mother returning home tired and worn out, his heart ached.
One day he told her:

- Mother, I have decided to go to foreign lands, to find my lack and make money.
Her heart bled. She could handle poverty but she could not handle the burden of her son leaving for foreign lands.
- You are the only loved one I have in my life and I will do anything for you. How can I live without you? We are fine here. Stay and give me happiness in my old age.

- Mother I have made my decision. I will go to find my luck elsewhere. I will either get lost or make money and come back to live comfortably with you. Give me your blessing so I can leave.

The next day before dawn, the boy took a backpack with some bread in it, his father’s knife, and his mother’s blessing and left. He walked up hills and down hills and at nights he slept under trees. One day, as he was walking in a meadow, he saw something glittering. He went closer and saw it was a golden feather. As he reached out to take it, he heard a human voice:
- Whoever picks me up will regret it, and whoever does not pick me up will also regret it!

- I will take it and I don’t care for whatever happens.

He took the golden feather, put it in his pocket and off he went again. When he reached the sea he sat under a tree and fell asleep.
In his sleep he heard a lot of noise, so he woke up. He saw twelve wild-men chasing a wild horse. as the horse was trying to escape, it fell into a pit. The wild-men gathered around the pit and started throwing rocks at it. “Oh… poor me… They will kill the horse and then they will kill me,” he thought and remembered the golden feather and its words: “Whoever picks me up will regret it, and whoever does not pick me up will also regret it!”
He put his hand in his pocket, touched the golden feather, and threw himself onto the wild-men. When they saw him, they were frightened and ran away.

The lad pulled the horse out of the pit and the horse told him with a human voice:
- Since you saved me from the wild-men, I will be your luck.

So he rode the horse and continued his journey. After traveling a long way, they arrived at a palace. He knocked on the door and a servant opened it.
- What would you like?
 - It is night and my horse and I have no place to stay. Can we spend the night here?
They tied the horse in the stable and put the young boy in a room. As he was changing clothes, the golden feather fell down. He took it and put it on the window. Suddenly, the whole room was lit. The servants were surprised by this light, so they knocked on his door and asked him:

- What is the thing that lights the whole palace?
- It’s nothing of importance; just a feather that shines.
The servants went to the King.
- Dear King the guest has a wing that has illuminated the whole palace.
- Bring him here together with his wing so that we can see it.
The lad went to the King and explained to him how he found the feather in the meadow.

-You found the feather but you didn’t find who it belongs to. If you don’t find its owner, I will take your head.

In the morning he went to the stable and as he was feeding and watering his horse he was thinking to himself:
- Now what will I do?
The horse heard him and asked:
- Why are you muttering?
- The King ordered me to bring the thing or the person which owns the golden feather and if I don’t he will take my head.

- Don’t be afraid, said the horse. A Queen owns the birds with the golden feathers. Tomorrow morning we will bring her here, but here’s what you have to do. Once we arrive at the palace and rush into the garden, you will grab her and put her on my back, holding her tight. She will start shouting and cursing you, but you will not speak a word.

Next day at dawn he prepared the horse and set off. The magic horse traveled like lightning. It rushed into the garden and the lad grabbed the Queen and threw her on the horse’s back. The Queen tried to save herself, but the strong lad was holding her tight. When the Queen realised she couldn’t escape, she started shouting and cursing. The lad didn’t say a word.
When they arrived at the palace he took her straight to the King.

- Your Majesty, here is the owner of the feather.
When the King saw her, he instantly fell in love with her. After the lad left, the King asked the Queen to marry him.

But she had fallen in love with the lad and this is why she said to the King:
- In order for you to marry me you have to bring me Leiligoustra.

- And what is that?
- Leiligoustra is a mare with forty female horses that live in the sea. When you bring her to me, I will become your wife.
The King sent for the handsome lad.

- Listen, he told him. Now you have to go into the sea and bring me Leiligustra. Otherwise I will take your head.

The lad went to his horse and told him about the new order.

- What he asks of you is very difficult. Leiligustra lives in the sea with forty female horses. I, the male one, used to live with them. The day that you saved me from the wild-men I had come out to graze. I owe you for what you did, and I told you I will be your luck. You will go to the King and you will ask for forty furs and forty kilos of tar.
The lad went to the King and asked him for these things. The King agreed and the lad took the things to his horse.
- Now, said the horse, rub me with the tar and glue on me a fur. Continue doing this until you finish with all the furs. The female horses are very wild, and when I get close to them they will bite and kick me. With the furs on, I might get away and I might be able to lead them out of the sea. If I don’t succeed, I will be killed.
When the lad finished gluing the furs, the horse jumped into the sea. The lad sat on a rock and waited. The horse fought with Leiligustra and the forty female horses. The sea was foaming and bubbling. The sun was setting, but still the horse was nowhere to be seen. All of a sudden, the lad saw Leiligustra coming out of the sea, but he couldn’t see the black horse. He was about to fall into the sea when the black horse came behind Leiligustra with torn furs, very tired, and in poor condition.
- I won, said the black horse. Now we need to trick her. When she approaches you, climb on her and ride to the palace. The other horses will follow you.
The lad started sweet-talking to Leiligustra and when she approached him he jumped on it and went straight to the King. The forty female horses followed them, and further behind came his black horse.
The King said to the Queen:
- My lady your wish came true. It is time to make you my queen.
But she knew who really brought her the Leiligoustra and she said to him:

- I want you to do one more thing, to milk all the female horses.
The King called the lad to give him the new order. The lad got upset. “My sufferings will never end,” he muttered and remembered the feather’s words once again. “Thank God I have the horse. It will be the one to save me again.” And so he went and told everything to it.
- I was ordered to milk the female horses.
- It is going to be difficult because the female horses are wild. But don’t be afraid, I will be next to you and I will be neighing loudly. This will frighten them and they won’t move. This way you will be able to milk them without problems.
And so it happened. He milked the female horses, filled up a big bucket and took it to the King.
The King told the Queen:
- My beauty, I milked the female horses, would you like something else?
The Queen knew that the lad was doing everything for the King. So she said:

- One last thing.
- Tell me. I will do anything you want.
- I want you to take a bath in the female horses’ milk.
- This is easy. I will do it, but right after this we will get married, said the King.

As he was getting ready for his bath, he thought that something bad might happen to him. So he decided to make the lad take the bath first. He called him and said:
- I want you to take a bath with the milk you have brought.

Off went the lad to find his horse and tell the news.
- This will be the last suffering. First though you have to tie the female horses with their mother, Leiligoustra. Once you get into the milk, I will suck all the poison from it. The female horses will do the same. You get in and get out fast, but I don’t know what will happen to the King. Whoever bathes in such milk melts like butter.

Many people gathered inside the courtyard to watch the bathing. When everyone had arrived, the lad tied the female horses around Leiligoustra. They sacked the poison out of the milk and the lad went into the milk and out of it very fast. The King saw that nothing happened to the lad and so he got into the milk too. But because the black horse and the female horses had stopped sucking the poison, the King melted. This was his end.
 When the lad was left alone with the Queen, she opened her heart to him and told him that she loved him. He was very happy, and they went to the Queen’s palace to get married. He brought her mother to the kingdom, they told each other their sufferings and then they hugged and kissed.
- From now on we will only have joys and celebrations, said his mother to him.
-Yes mother, I am the king now and I have a beautiful wife, you, my black horse, the female horses, Leiligoustra, and the golden birds. With all these, I know I will govern with love and justice. We will all be happy.
They lived there, and we live here. And we live better.
[image: image2.png][image: image3.png]