

24 TẤM GƯƠNG

HIẾU THẢO
TẬP 1

Biên soạn: Quách Cư Kính

NHÀ XUẤT BẢN HỒNG ĐỨC

Nhị Thập Tứ Hiếu

2 hoclamnguoi.edu.vn

MỤC LỤC

Tập 1

 STT CÂU CHUYỆN TRANG

1. Lòng Hiếu Cảm Động Trời 5

2. Tự Mình Nếm Thuốc Trước 14

3. Mẹ Cắn Ngón Tay, Tim Con Đau Nhói ... 20

4. Quần Áo Đơn Sơ Hiếu Thuận Mẹ 26

5. Vác Gạo Nuôi Cha Mẹ 34

6. Lấy Sữa Hươu Phụng Dưỡng Cha Mẹ 42

7. Áo Màu Đùa Giỡn Làm Vui Cha Mẹ 50

8. Bán Thân Chôn Cha 56

9. Suối Phun Cá Chép Nhảy 69

10. Nhặt Dâu Nuôi Mẹ.................................... 77

11. Khắc Gỗ Thờ Cha Mẹ............................... 86

12. Chôn Con Cứu Mẹ 96

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 3

24 TẤM GƯƠNG HIẾU THẢO

Cuốn truyện này dựa theo tác phẩm “Nhị Thập Tứ

Hiếu”. Đây là một tác phẩm văn học nổi tiếng từ xưa

đến nay. Truyện viết về sự tích 24 tấm gương hiếu

thảo của các bậc hiếu tử. Trên từ vua chúa, dưới đến

lê dân bá tính, không ai là không noi theo lời dạy của

Thánh nhân cổ đức. “Bách Thiện Hiếu Vi Tiên”, trong

trăm điều thiện thì hiếu thảo đứng đầu.

Kiệt tác này do học sĩ Quách Cư Kính đời nhà Nguyên

soạn. Ông là một thi sĩ có tài và còn là người con hiếu

thảo. Sau khi cha ông qua đời, vị hiếu tử này chọn lựa

24 tấm gương hiếu hạnh, từ thời vua Thuấn đến đời

ông và dùng thể thơ diễn kệ ngợi khen.

Nhị Thập Tứ Hiếu

4 hoclamnguoi.edu.vn

Hiếu hạnh xưa nay vẫn đứng đầu

Gương soi cảnh tỉnh mãi dài lâu

Sinh thành dưỡng dục công non thái

Nghĩa cử đáp đền tợ bể sâu

Đạo đức suy đồi gây bất ổn

Luân thường loạn tưởng tạo thương đau

Thành tâm hướng thiện cầu an lạc

Khổ nạn tiêu tan rõ nhiệm mầu

Nhi tử Xuân Duật soạn dịch

Nghiêm phụ Xuân Thiều đề thơ

Hiền thê Ngọc Trân nhuận sắc

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 5

Câu chuyện thứ nhất

Hiếu Cảm Động Thiên

Lòng Hiếu Cảm Động Trời

 Diêu Thuấn hàn vi trải khổ đau

Tuổi xanh mất mẹ lắm cơ cầu

Con chồng dì ghẻ em gian ác

Cổ Tẩu nguồn cơn lửa đổ dầu

Hiếu thảo từ tâm trời cảm động

Chim voi dốc sức tạo công hầu

Vua Nghiêu lập đức truyền ngôi báu

Đất nước thanh bình vạn đại sau

Vào thời thượng cổ lâu xa về trước, có một hiếu tử

tên là Diêu Thuấn. Thuấn có một người cha rất mù

quáng.

Nhị Thập Tứ Hiếu

6 hoclamnguoi.edu.vn

Người đời gọi ông là

Cổ Tẩu, tức ông già

mù, ý nói rằng ông có

mắt mà như không

tròng, không phân biệt

được thiện ác, đúng sai.

Khi mẹ Thuấn qua đời

lúc Thuấn còn rất nhỏ,

cha ông lại tục huyền

với người đàn bà

khác. Người vợ kế

sinh ra một người em

tên gọi là Tượng.

Người em khác mẹ

này hết sức ngỗ nghịch, luôn cùng với mẹ nghĩ cách

làm hại ông.

Tuy vậy, Thuấn

vẫn hết mực làm

tròn chữ hiếu, săn

sóc và lo lắng cho

em. Hàng xóm

láng giềng gần xa,

đều tấm tắc khen

Thuấn là một đứa con hiếu thảo.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 7

Đương thời bấy giờ,

có vị Hoàng đế là

vua Nghiêu, vì

muốn tìm người

hiền đức để nhường

vị nên mới triệu hỏi

các đại thần:

“Trẫm nay muốn tìm một người hiền đức và truyền

ngôi cho người đó, như thế đất nước sẽ luôn được thái

bình, dân chúng an cư lạc nghiệp, chúng ái khanh có

ý kiến gì không?”. Lúc đó có một vị đại thần tâu rằng:

“Tâu Bệ hạ! Nhân gian có một người, tiếng thơm hiếu

thảo, danh vang khắp nơi, tên gọi là Thuấn. Người

này mới có thể xứng đáng với trọng trách này.”

Vua Nghiêu nghe xong

liền hạ chiếu chỉ: “Các ái

khanh hãy tra rõ việc này,

nếu thật đúng như vậy, hãy

nhanh truyền người đó

nhập cung cho ta.”

Nhị Thập Tứ Hiếu

8 hoclamnguoi.edu.vn

Thuấn phụng chỉ

thượng triều. Qua lời

ăn tiếng nói, nhất cử

nhất động của Thuấn

đều làm cho vua

Nghiêu hết mực hài

lòng.

Sau đó, vua Nghiêu còn gả cho hai cô công chúa, một

người tên là Nga Hoàng, một người tên là Nữ Anh, và

ban cho rất nhiều lương thực mang về.

Sau khi về đến nhà,

hai vị công chúa

thường ngày giặt

quần áo, nấu cơm và

cùng nhau hiếu thảo

cha mẹ.

Nhưng Tượng, người

em của Thuấn, thấy

Thuấn cưới được hai vị

công chúa sắc nước

hương trời và có nhiều

thức ăn mang về nên

luôn nghĩ cách mưu hại.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 9

Một ngày nọ, trong khi Tượng đang ở trong phòng

bàn bạc với cha mẹ, thì đúng lúc đó có một cô công

chúa tình cờ nghe được và lập tức trở về nói với

Thuấn. Thuấn nghe xong, cười và nói: “Nàng không

nên lo lắng, anh sau này sẽ cẩn thận là được.”

Quả nhiên có một

ngày, cha Thuấn gọi

vào và bảo: “Thuấn à!

Cha nay cũng đã lớn,

già rồi không làm

được việc gì nữa. Ở

kho gạo nhà sau, mái

nhà có lỗ hổng, con đi đến đó tu sửa lại đi.”

Thuấn một mình

trèo lên nóc nhà

và ở trên đó sửa

sang mái tranh,

mồ hôi chảy ra

thấm cả đầu.

Nhị Thập Tứ Hiếu

10 hoclamnguoi.edu.vn

Tượng bấy giờ len

lén cầm lửa đốt kho,

toan tính thiêu chết

anh mình. Ngay lập

tức, nhà kho bắt lửa,

phừng phừng cháy

dữ dội.

Lúc bấy giờ,

Thuấn đang chăm

chú làm việc,

bỗng nhiên phát

hiện và xoay đầu

nhìn lại. Sau đó,

Thuấn lấy hai

chiếc nón rồi từ trên cao bay hạ xuống nên chẳng bị

tổn thương và cũng không bị thiêu chết.

Tượng thấy thế cau mày

không vui nhưng vẫn

không từ bỏ ý định. Sau

đó lại cùng với cha nghĩ

kế để làm Thuấn rớt

xuống giếng rồi lấy đá bịt

lại. Thế là họ sai Thuấn đi đào giếng.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 11

Thuấn mỗi ngày mỗi

đào, đào từ sáng đến

tối, rồi lại từ tối đến

sáng.

Khi Tượng nhìn thấy

giếng càng ngày càng

sâu, lòng độc ác đã hiện

rõ trên khuôn mặt nham

hiểm, ngay lập tức cùng

cha lấy đất đá lấp giếng,

chôn sống Thuấn.

Nhưng đâu có

ngờ, ở dưới đáy

giếng có một địa

đạo nhỏ để tới

một cái động. Thế

nên, Thuấn từ nơi

đó bò lên trở về

nhà bình an.

Nhị Thập Tứ Hiếu

12 hoclamnguoi.edu.vn

Tấm lòng hiếu thảo

của Thuấn đã cảm

động đến trời cao,

nên đàn voi đến và

muôn chim đáp

xuống để giúp

Thuấn làm ruộng;

Voi lớn cày đất,

chim con nhặt

cỏ, ai ai cũng

hăng hái làm

việc.

Và cuối cùng

mùa thu hoạch

đã đến, đàn voi

đẩy xe, muôn

chim ca hát,

mừng ngày gặt

hái, rộn ràng

náo nhiệt.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 13

Câu chuyện của

Thuấn dần dần được

muôn người truyền

tụng, vua Nghiêu nghe

được lòng rất vui

mừng. Về sau, Vua

Nghiêu đã nhường vị và truyền ngôi cho Thuấn.

Vua Thuấn trong suốt

thời gian trị vì, chỉ ngồi

khảy đàn, hát khúc

Nam Phong mà thiên hạ

thái bình thịnh vượng,

nhà nhà an cư lạc

nghiệp, tứ hải âu ca.

Có kệ khen rằng:

Đội đội canh điền tượng

Phân phân vân thảo cầm

Tự Nghiêu đăng đế vị

Hiếu cảm động thiên tâm

Đàn đàn voi cày ruộng

Bầy bầy chim nhặt cỏ

Kế vua Nghiêu lên ngôi

Lòng hiếu cảm động trời

Nhị Thập Tứ Hiếu

14 hoclamnguoi.edu.vn

Câu chuyện thứ hai

Thân Thường Thang Dược

Tự Mình Nếm Thuốc Trước

Văn Đế phụng thờ đấng mẫu thân

Ba năm nếm thuốc mãi ân cần

Quên mình đế vị thân ngà ngọc

Nhớ mãi tâm can hiếu tử bần

Bạc Hậu xót tình rơi giọt lệ

Triều thần chột dạ thảo lê dân

Thái bình thịnh trị hơn Tam Đại

Hậu thế đời nay mấy Thánh nhân

Vào đời Tây

Hán, có một

Hoàng Đế tên

là Lưu Hằng.

Mọi người đều

gọi là Hán Văn

Đế.

Ông là con thứ ba của người vợ thứ, vợ của Hán Cao

Tổ Lưu Bang. Mặc dầu không phải là thái tử nhưng

ông là người hiền lương và hiếu thảo nên được các

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 15

triều thần mến phục và ủng hộ lên làm vua. Sau khi

lên ngôi đế vương, ông là một vị minh quân, lại còn

hết mực phụng dưỡng mẫu thân là Bạc thái hậu, ân

cần săn sóc sớm hôm.

Có một lần, mẹ

của Hán Văn

Đế đột nhiên

ngã bệnh và

Hán Văn Đế

trong lòng rất

lo âu. Trời vừa

mới hừng

sáng, ông vội vàng mang thái y đi thăm dò bệnh tình

của mẹ, xem có thuyên giảm chút nào không.

Khi trời trở lạnh, Hán Văn Đế sợ mẹ bị lạnh nên ngồi

hầu cạnh bên để đắp chăn.

Nhị Thập Tứ Hiếu

16 hoclamnguoi.edu.vn

Còn những ngày

nóng bức, ông lại

dùng quạt mát để

mẹ được ngủ

ngon. Lại vì lo

lắng cho mẫu hậu

nên ông ngồi cạnh

bên giường để ngủ, quần áo cũng không rảnh để thay.

Mỗi khi thái hậu

khát nước, Hán Văn

Đế vội vàng bưng

trà qua.

Nếu đến lúc mẹ cần

uống thuốc, ông cũng

đích thân nếm qua

trước xem có đắng hay

có nóng không, nếu

không sao thì mới dâng

lên cho mẹ dùng.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 17

Hán Văn Đế vì ưu lo bệnh tình của mẹ, nên mỗi ngày

đều kể chuyện vui, hầu làm cho thái hậu khuây khỏa

trong lòng. Thái

hậu nhìn thấy

Hán Văn Đế mỗi

ngày mỗi đến rồi

mỗi đi, thân thể

tiều tụy, ngày

càng gầy, nên

lòng đau vô cùng

mà nói: “Hoàng nhi! Ở đây có nhiều cung nữ, họ có

thể chiếu cố ta, con không nên cực khổ quá. Bệnh của

mẹ không phải hai ba ngày là có thể lành ngay, sau

này để họ hầu hạ mẹ là được rồi”. Hán Văn Đế quỳ

xuống, lại đối

trước mẹ mà

thưa: “Hài nhi

từ lúc lọt lòng

cho đến nay vẫn

chưa làm gì để

phụng dưỡng

mẫu thân tốt,

mãi đến nay con mới có dịp để báo đáp công ơn

dưỡng dục sinh thành.”

Nhị Thập Tứ Hiếu

18 hoclamnguoi.edu.vn

“Nhưng con là đấng Quân Vương, phải biết lấy dân

chúng thiên hạ làm trọng.”

“Hiện tại thiên hạ thái bình, dân chúng an cư lạc

nghiệp, mẫu hậu không nên lo lắng, hãy an tâm

dưỡng bệnh. Hài nhi đã hội ý mẹ rồi.”

Thái hậu có một người

con hiếu thảo như vậy

nên cảm động vui mừng,

nước mắt cũng không

ngưng được, rơi lệ chảy

xuống.

Nhưng đâu có ai biết, Thái hậu bệnh chỉ một lần mà

từ đó đến nay thoáng đã ba năm trôi qua.

Hán Văn Đế cũng

như vậy, hầu hạ

cạnh mẹ suốt ba

năm, dường như

không có một lần

được giấc ngủ

ngon.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 19

Tuy Hán Văn Đế là đấng Thiên Tử nhưng vẫn luôn

chiếu cố và hầu hạ mẫu thân, một chút cũng không

nản lòng. Vào

thời bấy giờ, vì

lòng hiếu thảo

của Hán Văn

Đế, trong triều

văn võ bá quan,

ngoài đến lê dân

bá tính, ai ai

cũng kính ngưỡng cảm mến. Nhờ đó, người người

trong nước đều hiếu thảo hòa mục, thiên hạ thái bình

thịnh trị.

Có kệ khen rằng:

Nhân hiếu lâm thiên hạ

Nguy nguy quán bách vương

Hán đình sự hiền mẫu

Thang dược tất tiên thường

Nhân hiếu thiên hạ hay

Đứng đầu cả trăm vua

Hán đình thờ hiền mẫu

Thuốc thang tự nếm trước

Nhị Thập Tứ Hiếu

20 hoclamnguoi.edu.vn

Câu chuyện thứ 3

Giảo Chỉ Tâm Thống

Mẹ Cắn Ngón Tay, Tim Con Đau Nhói

Tăng Tử tương quan cảm ứng thông

Mẹ già dụng kế cắn tay trông

Con đau tất dạ chân dồn bước

Củi gánh trên vai giữa nắng hồng

Đại Học, Hiếu Kinh tôn bậc Thánh

Đông Chu Nho Giáo rạng môn tông

Gương xưa tích cũ còn in dấu

Mẫu tử tình thâm ấm lạnh nồng

Vào thời Xuân

Thu, có một

người tên là

Tăng Sâm,

cũng chính là

Tăng Tử, hiệu

Tử Dư. Ông là

một môn hạ lớn của Khổng Tử và cũng là một nhân

vật quan trọng của Nho Giáo. Tăng Tử chẳng những

có học thức uyên bác mà còn rất hiếu thảo. Ông là tác

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 21

giả của “Hiếu Kinh” và sách “Đại Học”. Hậu nhân

đời sau tôn ông là Tông Thánh.

Nguyên là vì

Tăng Tử lúc còn

nhỏ, gia cảnh hết

mực khốn khổ,

hằng ngày phải

lên núi đốn củi để

sinh sống.

Một ngày nọ, Tăng Tử lên núi và chỉ còn một mình

mẹ ông ở nhà, đột nhiên có người gõ cửa: “Xin hỏi,

có ai ở nhà không

ạ?”. Mẹ Tăng Tử

mở cửa ra và nhìn

thấy bên ngoài có

một người. Người

ấy hỏi: “Bá mẫu

khỏe không ạ? Xin hỏi Tăng Sâm có ở nhà không ạ?

Con tới đây để viếng thăm.”

Nhị Thập Tứ Hiếu

22 hoclamnguoi.edu.vn

Mẹ Tăng Tử lo lắng trong lòng, không biết phải làm

sao: “Ay da! Phải làm sao đây? Phải làm sao đây?”

Thêm nữa, nhà

của Tăng Tử rất

nghèo và đơn sơ,

chẳng có gì để

chiêu đãi người

khách. Đường sá

không được thuận tiện và khó liên lạc. Mẹ của Tăng

Tử lại không có ai lên núi để báo cho Tăng Tử về.

Và không thể

làm gì hơn là

nhìn ngóng

trông chờ con

nhanh về.

Nhưng đợi hồi

lâu mà vẫn

không thấy bóng dáng của Tăng Tử đâu, bà nghĩ bụng

định đi tìm.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 23

Đúng lúc đó bà nhớ ra một phương pháp: “Tăng Tử

là đứa con rất hiếu thảo, thường thường với ta có tâm

linh tương

thông, nếu

biết ta ở đây

có mệnh hệ gì

thì nó chắc

cũng linh cảm

được”. Nghĩ

vậy, bà liền đưa ngón tay lên, nhịn đau dùng sức cắn

vào đầu ngón tay mình.

Lúc ấy, Tăng

Tử đang ở trên

núi đốn củi,

bỗng dưng lòng

đau như cắt,

ông vội gánh

củi quay về.

Nhị Thập Tứ Hiếu

24 hoclamnguoi.edu.vn

Khi gần về đến nhà,

Tăng Tử thấy mẹ nhìn

chăm chú mong ngóng,

nét mặt âu lo.

Tăng Tử vội vàng cung kính

đi lại, thưa hỏi: “Thưa mẹ! Mẹ

chờ con có việc gì không ạ?”

Mẹ Tăng Tử nói:

“Ở nhà có khách

đến, nói là muốn

tìm con. Nhưng mẹ

chờ đã lâu mà vẫn

không thấy con trở

về, và không có

cách gì hơn nên mới cắn vào ngón tay của mình. Hy

vọng con cảm nhận được và lập tức trở về.”

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 25

Nếu Tăng Tử không phải

là người con chí hiếu và

mẫu tử tình thâm thì làm

sao có được cảm ứng kỳ

diệu này.

Có kệ khen rằng:

Mẫu chỉ tài phương giảo

Nhi tâm thống bất câm

Phụ tân quy vị vãn

Cốt nhục chí tình thâm

Mẹ vừa cắn ngón tay

Tim con đau khôn xiết

Vội vã đội củi về

Cốt nhục ấy tình thâm

Nhị Thập Tứ Hiếu

26 hoclamnguoi.edu.vn

Câu chuyện thứ 4

Ðơn Y Thuận Mẫu

Quần Áo Đơn Sơ Hiếu Thuận Mẹ

Hiếu cảm nên từ Mẫn Tử Khiên

Gia đình hạnh phúc mãi đoàn viên

Quên mình bảo vệ hai em dại

Kế mẫu hồi tâm đấng thục hiền

Tiên đả lô hoa cha chợt tỉnh

Nghe lời con trẻ giữ lương duyên

Người xưa hành xử theo nhân tính

Mấy kẻ đời nay giữ mối giềng

Trong các học trò của

Khổng Phu Tử, ngoài

Tăng Sâm là vị hiếu

tử danh vang, còn có

Mẫn Tổn, cũng tức là

Mẫn Tử Khiên. Ông

sinh vào đời Chu và là một người con chí hiếu.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 27

Lúc ông còn

thơ ấu, mẹ ruột

đã sớm qua đời

và cha tục

huyền với

người đàn bà

khác. Sau đó,

người mẹ kế sinh thêm hai người em. Mẫn Tử Khiên

vốn không phải con ruột nên bà kế mẫu thường xuyên

ngược đãi.

Tiết trời mùa đông, giá

rét căm căm, bà lấy vải

áo tốt mềm mại lót bông

vào cho con bà.

Còn Mẫn Tử Khiên thì bà

lấy vải thô và độn vào

hoa cỏ lau để làm áo.

Nhị Thập Tứ Hiếu

28 hoclamnguoi.edu.vn

Tuy cả ba huynh đệ đều mặc áo ấm nhưng tâm trạng

không giống nhau. Loại áo độn hoa cỏ lau thì không

thể nào đủ ấm được, chỉ có áo bông mới có thể chịu

đựng được nổi cái giá rét của mùa đông. Cho nên Mẫn

Tử Khiên thường lạnh run cầm cập.

Một hôm nọ, cha của Mẫn Tử Khiên có việc cần ra

ngoài, nên bèn bảo Mẫn Tử Khiên đánh xe. Trên

đường đi, gió

lạnh ren rét thổi

vi vu, làm cho

Mẫn Tử Khiên

chịu không nổi

nên run lên bần

bật, tay chân

cũng không còn linh hoạt nữa.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 29

Bỗng nhiên Mẫn Tử

Khiên hắt xì hơi một

tiếng, lập tức dây

cương đang cầm liền

rơi xuống đất. Mẫn Tử

Khiên rất sợ hãi và nét

mặt biến sắc, đầu thụt vào, toàn thân run lẩy bẩy.

Cha của Mẫn Tử Khiên

thấy thế nên giận dữ

quát: “Tử Khiên, hôm

nay trời không lạnh lắm,

mày làm sao thế hả?”.

Nói rồi ông rút cái roi đánh xe và quất mạnh lên mình

của Mẫn Tử Khiên, “Tiên

đả lô hoa”, quất ra hoa

lau, làm cho chiếc áo đang

mặc bị rách và để lộ lớp

hoa cỏ lau độn bên trong.

Nhị Thập Tứ Hiếu

30 hoclamnguoi.edu.vn

Ông sửng sốt

trước cảnh

tượng ấy và

chợt hiểu ra

tất cả. Bấy

giờ, lửa sân

nổi lên ba

nghìn trượng, ông đùng đùng quay xe về nhà gặp vợ.

“Bà làm mẹ kiểu gì

vậy, sao dám ngược

đãi con của ta hả? Ta

làm sao có thể tha thứ

cho bà. Bà hãy đi

ngay đi!”

Bà kế mẫu kinh hoàng thất vía, hoảng sợ hối lỗi. Mẫn

Tử Khiên thấy thế, chẳng những không tỏ vẻ vui lòng

thích ý, mà trái lại vội vàng quỳ xuống trước mặt cha,

thưa:

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 31

“Phụ thân! Còn mẹ ở

lại, chỉ có mình con

bị lạnh. Nhưng mẹ đi

rồi thì hai người em

cũng đều phải chịu

giá lạnh, không ai

săn sóc, cúi van cha đừng đuổi mẹ đi.”

Người cha nghe xong, xúc động bùi ngùi, nước mắt

lệ rơi: “Tử Khiên! Ta có được đứa con hiền hậu như

thế này, thật không gì quý bằng, ta sẽ không đuổi bà

ấy đi nữa.”

Nhị Thập Tứ Hiếu

32 hoclamnguoi.edu.vn

Sau đó, ông nói

với người vợ kế:

“Nếu từ nay bà

còn tái phạm lỗi

lầm thì ta quyết

sẽ không giữ bà

ở lại.”

Lúc đó, bà kế mẫu rất cảm động với lòng hiếu của

Mẫn Tử Khiên và cũng hiểu chuyện nên tự giác hổ

thẹn, sửa đổi lỗi lầm. Từ đó về sau, bà yêu thương

Mẫn Tử Khiên như con ruột và không còn phân biệt

nữa. Cả nhà

đoàn viên sum

họp, hòa

thuận quây

quần. Sự tích

ấy đời đời lưu

truyền và

chẳng biết đã làm bao nhiêu người ngưỡng mộ ngợi

khen.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 33

Có kệ khen rằng:

Mẫn Thị hữu hiền lang

Hà tằng oán vãn nương

Phụ tiền lưu mẫu tại

Tam tử miễn phong sương

Họ Mẫn có con hiền

Chẳng hề oán kế mẫu

Xin cha, mẹ ở lại

Ba trẻ miễn gió sương

Nhị Thập Tứ Hiếu

34 hoclamnguoi.edu.vn

Câu chuyện thứ 5

Phụ Mễ Dưỡng Thân

Vác Gạo Nuôi Cha Mẹ

Tử Lộ hàn vi tích đức dày

Đường xa vác gạo cực nào hay

Miễn sao cha mẹ canh cơm đủ

Dẫu có tan thây chẳng nhíu mày

Phú quý vinh hoa luôn tủi phận

Song đường khuất bóng lấy chi thay

Tam công lương đống nào quên được

Nỗi nhớ thần hôn chuỗi tháng ngày

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 35

- Dạ, con xin

mời cha mẹ

dùng cơm!

- Cơm của Do

Nhi nấu luôn

có mùi thơm

đặc biệt.

- Do Nhi? Con làm gì thế?

- Thưa cha mẹ, con

thật là bất hiếu. Ngại

cha mẹ phải ăn rau lót

bụng, kể cả gạo cũng

không có, đều là lỗi tại

con!

- Do Nhi! Con mau mau

đứng lên. Hiện tại binh lửa

mã loạn, vật giá leo thang,

chúng ta là những lê dân

nghèo khổ, làm sao mà tránh

khỏi. Con không cần tự trách, có được tấm lòng hiếu

thảo của con thì cha mẹ cũng đã mãn nguyện lắm rồi.

Nhị Thập Tứ Hiếu

36 hoclamnguoi.edu.vn

- Mẹ à, nhưng mà….

- Cha, mẹ! Thưa cha mẹ, con vừa nghe nói là giá gạo

ở vùng Nghi Hà rất rẻ, con muốn tới đó để mua.

- Do Nhi! Nơi đó

cách đây cả trăm

dặm, núi rừng lại

hiểm trở. Con

không nên đi,

không nên đi.

- Cha và mẹ hãy yên tâm, con nhất định sẽ trở về

nhanh thôi

- Do Nhi! Do Nhi…

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 37

Do Nhi không quản

đường xá vất vả, lặn lội

đến Nghi Hà. Đúng lúc

Do Nhi đến nơi thì

người bán bạo nói:

“Gạo bán hết rồi, ngày

mai hãy trở lại!”

Do Nhi nhớ nghĩ đến cha mẹ, trong lòng thương cha

mẹ vô ngần.

- Thưa cha mẹ! Cha

mẹ xem này, chúng ta

có gạo để ăn rồi!

Nhị Thập Tứ Hiếu

38 hoclamnguoi.edu.vn

- Đứa con này! Có

gạo hay không

cũng không sao!

Cha mẹ chỉ lo lắng

cho con thôi, nhìn

thấy con trở về,

cha mẹ cũng an

tâm rồi!

Nhiều năm về sau….

Hoàng đế: “Chúng ái khanh hãy bình thân!”

Thấy Tử Lộ thở dài,

các quan trong triều

hỏi: “Đại nhân là

quan lớn, chức trọng

nhà cao, còn có gì

mà phải than thở?”

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 39

- Ta hồi tưởng lại lúc

xưa, mặc dầu phải đi

xa hàng trăm dặm để

đội gạo về, tuy khổ

cực nhưng vẫn còn

cha mẹ. Mỗi bữa

cùng ngồi ăn canh

rau, tuy đơn sơ nhưng đầm ấm, đó là điều ta mãn

nguyện nhất. Hiện tại mặc dù có thể ăn cao lương mỹ

vị, mặc áo gấm y ngọc nhưng cha mẹ đã không còn

để cùng hưởng vinh hoa phú quý. Như vậy thì đâu còn

có ý nghĩa gì?

Cây muốn yên mà gió chẳng đừng, con muốn phụng

dưỡng nhưng mẹ cha đâu còn.

Nhị Thập Tứ Hiếu

40 hoclamnguoi.edu.vn

Tử Lộ tên là Trọng Do, là một trong Thất Thập Nhị

Hiền, 72 môn đệ tài giỏi của Khổng Tử. Tử Lộ đạo

đức cao vượt, tinh thông lục nghệ: lễ, nhạc, xạ, ngự,

thư, số. Ông sinh vào đời nhà Chu, thờ cha mẹ rất hiếu

thảo. Lúc bấy giờ, đương khi gặp phải thời loạn lạc,

nhà lại nghèo nên ông phải tìm các thứ rau quả để nấu

canh dâng lên cho cha mẹ dùng bữa qua ngày. Về sau,

Tử Lộ thường đi vác gạo trăm dặm đường xa để về

nuôi cha mẹ. Sau khi cha mẹ ông qua đời, Tử Lộ sang

nước Sở và được vua nước Sở phong tước cao sang.

Tuy có được

quan quyền

vinh hiển,

nhưng ông

luôn luôn

tưởng nhớ, ước

gì cha mẹ hãy

còn sống để

ông ngày ngày đội gạo, bữa bữa nấu canh, cả nhà đoàn

viên đầm ấm.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 41

Có kệ khen rằng:

Phụ mễ cung cam chỉ

Ninh từ bách lý diêu

Thân vinh thân dĩ một

Do niệm cựu cù lao

Vác gạo dưỡng ngọt bùi

Không ngại đường trăm dặm

Vinh hiển song thân mất

Hoài niệm thuở nhọc nhằn

Nhị Thập Tứ Hiếu

42 hoclamnguoi.edu.vn

Câu chuyện thứ 6

Lộc Nhũ Phụng Thân

Lấy Sữa Hươu Phụng Dưỡng Cha Mẹ

Hiếu thuận lo toan khó nhọc tâm

Thân người da thú thợ săn lầm

Rừng sâu lấy sữa nuôi cha mẹ

Tri hiếu gia bần nghĩa cử thâm

Đàm Tử danh xưng đời mến tặng

Tâm từ ruộng phúc chốn ươm mầm

Vũ phu cảm động dâng thêm sữa

Đạo đức ngày nay mấy kẻ tầm

Vào thời Xuân Thu,

có một người con

hiếu thuận siêu việt

tên là Tính Đàm.

Người đời sau gọi

là Đàm Tử.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 43

 Cha mẹ ông đều đã già và mắt lại bị bệnh. Đàm Tử

lo lắng trong lòng nên mới nói an ủi rằng: “Phụ thân!

Mẫu thân! Cha mẹ

muôn lần không

nên âu lo. Con

nhất định sẽ tìm đủ

mọi cách để chữa

trị lành bệnh cho

cha mẹ.”

Mẹ ông nói: “Đàm Nhi! Mẹ và cha con tuổi đã lớn

rồi, sống không

còn được bao

lâu nữa, nhưng

chỉ là nay rất

ao ước muốn

được uống sữa

hươu.”

Muốn có được sữa hươu, thật không phải chuyện dễ,

vả lại còn rất nguy hiểm. Chỉ sợ một khi có được sữa

Nhị Thập Tứ Hiếu

44 hoclamnguoi.edu.vn

rồi, thì e chẳng còn mạng để về. Nhưng vì nhớ nghĩ

đến cha mẹ, Đàm Tử quyết định bất luận có bao nhiêu

gian truân đi nữa, thì cũng phải nghĩ cách lấy về để

làm thỏa mãn tâm nguyện của cha mẹ và báo đáp

thâm ân.

Một ngày nọ, Đàm Tử nghe người ta nói trên rừng

Bắc Sơn rậm rạp,

thường hay có hươu

ra vào. Thế là sau

đó, Đàm Tử liền

đến chợ mua da

hươu mặc vào làm

áo, cải trang thành hươu con, quyết định tiến lên rừng.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 45

Trong rừng,

Đàm Tử đi

qua đi lại, bốn

bên tứ phía

kiếm tìm. Trời

càng lúc càng

tối dần mà vẫn

không phát hiện được con hươu nào, trong lòng lo âu.

Đột nhiên Đàm

Tử nghe có

tiếng động: “Ai

dà! Chết rồi!

Có thú dữ!”.

Đàm Tử liền

vội vàng núp

vào, một tiếng cũng không dám động. Nhưng chờ đã

lâu mà vẫn không thấy có con thú dữ nào xuất hiện,

trong lòng tò mò, liền ngẩng đầu lên, tứ phía liếc

quanh.

Nhị Thập Tứ Hiếu

46 hoclamnguoi.edu.vn

“À! Hóa ra đây

chỉ là một đám

hươu con, chắc là

chúng cũng đói

rồi. Vậy nếu mình

giả tiếng kêu của

nó thì hươu mẹ nhất định sẽ nhanh trở về cho bú”.

Đàm Tử lanh trí kêu

lên và lén lút ẩn náu

vào trong đám hươu

con. Quả nhiên không

ngoài dự đoán, hươu

mẹ trở về.

Đàm Tử vui mừng

phấn khởi và học cách

làm như hươu con để

lấy sữa hươu mẹ.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 47

Sau đó, Đàm Tử bỏ sữa vào bình và mang về cho cha

mẹ uống. Từ đó trở đi, Đàm Tử mỗi ngày cũng đều

dùng cách này để lấy sữa hươu.

Có một lần Đàm Tử

đang lấy sữa hươu, thì

bỗng nhiên phát hiện có

một đám thợ săn đang

giương cung lặng lẽ tiến

tới. Lúc bấy giờ, hươu mẹ cũng phát giác và kêu lên

một tiếng thất thanh làm

cho các chú hươu con

hoảng hốt bỏ chạy tứ

phía. Chỉ có Đàm Tử

nhất thời không biết làm

sao nên ở tại nơi đó.

Nhị Thập Tứ Hiếu

48 hoclamnguoi.edu.vn

Khi thấy thợ săn sắp

sửa bắn tên, Đàm

Tử vội vàng kêu lớn

lên: “Xin đừng

bắn!”

Các thợ săn giật mình khủng khiếp, không hiểu tại sao

con hươu này lại đột

nhiên biến thành

người. Sau đó, Đàm

Tử mới kể rõ sự tình

cho các thợ săn nghe.

Các thợ săn nghe rồi, lòng đều kính nể và nói: “Đàm

Tử! Ngươi thật là hiếu

thảo. Ta từng tuổi này,

đây là lần đầu tiên gặp

phải người kỳ dị thế

này. Ta cũng có một

chút sữa hươu ở đây,

ngươi hãy cầm lấy

 mang về.”

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 49

Đàm Tử nhìn các người thợ săn, lòng cảm kích bất

tận, hai hàng nước mắt lưng tròng, nhiễu quanh một

vòng rồi mang sữa hươu về nhà.

Có kệ khen rằng:

Lão thân tư lộc nhũ

Thân quải lộc mao y

Nhược bất cao thanh ngữ

Sơn trung đái tiễn quy

Cha mẹ thèm sữa hươu

Da hươu áo khoác vào

Nếu không kêu lớn lên

Giữa rừng tên bắn ngay

Nhị Thập Tứ Hiếu

50 hoclamnguoi.edu.vn

Câu chuyện thứ 7

Hý Thái Ngu Thân

Áo Màu Đùa Giỡn Làm Vui Cha Mẹ

Phụ mẫu tại đường kỵ lão gia

Bảy mươi nào dám hở môi ra

Lão Lai bắt chước làm con trẻ

Múa nhảy xênh xoang rộn cả nhà

Áo mão đủ màu trông sặc sỡ

Dâng trà giả ngã khóc oa oa

Trông con ngộ nghĩnh cười sung sướng

Cha mẹ mừng vui hưởng tuổi già

“Cha mẹ mình tuổi

cũng đã cao rồi,

không thể đi du

ngoạn đó đây, ở nhà

hoài thì sẽ nhàm

chán lắm. Mình phải nghĩ cách nào để họ vui lên mới

được! Đúng rồi, đúng là cái tướng mạo này!”

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 51

- Cha! Mẹ!

- Tôi có phải đang nằm

mơ không ông? Sao nhà

chúng ta có thêm một

tên quái nhân như thế?

- Bà ơi, tôi hình

như cũng đang

nằm mơ, tôi cũng

thấy hắn nữa!

- Hình như là

không phải! Hai

chúng ta đều thấy

rõ như ban ngày! Sao lại là chiêm bao được?

- Đúng rồi! Hắn vừa mới gọi gì hả?

- Hắn…hình như vừa gọi “cha, mẹ” thì phải!

Nhị Thập Tứ Hiếu

52 hoclamnguoi.edu.vn

- Ừ! Vậy cha mẹ

hắn ở đâu?

- Tôi cũng không

biết nữa! Tôi chưa

thấy qua người

này bao giờ.

- Thưa cha mẹ, là con đây!

- À! Hắn quả là con của chúng ta

- Thưa cha mẹ, cha mẹ hãy nhìn con! Áo có đẹp không

ạ?

Cha mẹ của Lão Lai Tử cười sung sướng: “Ha ha

ha…”

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 53

- Thưa cha mẹ! Cha mẹ

hãy uống một chút nước

ạ!

- Đứa con này thật là có

hiếu!

- Dĩ nhiên rồi, nó là con

của chúng ta mà.

-Ai da! Đau chết con rồi, đau

chết con rồi…

- Đứa con này….

- Đứa con này càng lớn càng giống trẻ nít vậy!

Nhị Thập Tứ Hiếu

54 hoclamnguoi.edu.vn

Lão Lai Tử sinh vào thời Xuân Thu, ông phụng dưỡng

song thân rất chu đáo. Tuy Lão Lai Tử đã trên 70 tuổi

nhưng cha mẹ ông vẫn còn sống. Ông không bao giờ

nói là mình

già, bởi vì còn

cha mẹ thì

không xưng là

già, “Phụ mẫu

tại, hỗ ngôn

bất xưng lão.”

Lão Lai Tử luôn tìm đủ hết mọi cách để mong sao cho

cha mẹ ông lúc nào cũng vui vẻ trong lòng.

Ông cải trang,

mặc áo năm màu

sặc sỡ và múa hát

trước mặt cha mẹ

mình.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 55

Lại có khi dâng trà nước

để hầu hạ song thân

nhưng Lão Lai Tử giả

vờ bị trượt ngã rồi ngồi

khóc oa oa như con nít

lên ba.

Lão Lai Tử khiến cha mẹ

ông vui cười trước sự ngộ

nghĩnh của con mình.

Có kệ khen rằng:

Hý vũ học kiều si

Xuân phong động thái y

Song thân khai khẩu tiếu

Hỷ khí mãn đình vi

Vui đùa như trẻ thơ

Gió xuân lay áo màu

Mẹ cha nở nụ cười

Cảnh vui rộn khắp nhà

Nhị Thập Tứ Hiếu

56 hoclamnguoi.edu.vn

Câu chuyện thứ 8

Mại Thân Táng Phụ

Bán Thân Chôn Cha

Đổng Vĩnh bán mình chôn cất cha

Đường về Viên Ngoại gặp tiên nga

Bồng Lai Tiểu Thất trời ban xuống

Kết nghĩa phu thê dệt lụa là

Trả nợ hồng trần tiên đắc đạo

Xây nền đạo đức giải oan gia

Trời xanh có mắt người nên biết

Thành bại nên hư bởi phúc nhà

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 57

- Cô nương! Chẳng

hay có duyên cớ gì

mà cô lại cản lối tôi

đi? Xin cô hãy

nhường qua một

bên!

- Anh tên là

gì? Nhà anh ở

đâu? Mong

anh hãy nói

rõ! Hình như

lúc xưa em đã

gặp anh rồi.

- Tên của tôi là

Đổng Vĩnh.

Nhà tôi ở tại

Đan Dương.

Cha mẹ tôi đều

Nhị Thập Tứ Hiếu

58 hoclamnguoi.edu.vn

đã qua đời. Cha tôi

vừa mới mất, tôi

không có tiền để

chôn cất cha nên

mới phải bán thân

cho Phó Viên

Ngoại làm công để

trả nợ. Việc mai táng của cha cũng mới vừa xong,

bây giờ tôi đang trên đường đến nhà người ta để làm

công trả nợ.

- Tiểu nữ đây

cũng có chuyện

rất thương tâm.

Anh và em đều

là những người

có mạng khổ.

- Chẳng hay nhà cô nương ở chỗ nào và cô muốn đi

đâu?

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 59

- Em tên là

Tiểu Thất, nhà

vốn ở tại Bồng

Lai thôn. Em

từ ngàn dặm

xa xôi đến đây

để tìm người thân, nhưng đâu biết họ đã rời đi nơi

khác rồi. Em hiện tại không có chỗ trú thân và cũng

không biết phải đi đâu nữa.

- Nghe em nói vậy, chúng ta thật là cùng chung cảnh

ngộ.

- Chỉ cần anh không

chê bai, em nguyện

cùng anh…

- Cùng anh sao???

- Kết hôn.

- Quyết không thể được. Cô nương nói chuyện thật

không chín chắn chút nào. Chuyện chung thân đại sự

đâu phải để đùa. Ta và cô mới gặp lần đầu, sao có thể

nghĩ đến chuyện thành gia lập thất. Huống chi là ta

Nhị Thập Tứ Hiếu

60 hoclamnguoi.edu.vn

còn đang bán thân làm khổ công, có thể nào để cô

cùng chịu cực khổ chứ!

- Tiểu nữ đây không cầu phú quý, không sợ cực khổ.

Cũng vì thấy anh là người tốt và người cùng cảnh ngộ

nên mới…

- Nhưng nơi này là đồng ruộng hoang vắng. Có ai làm

người chứng hôn, có ai làm người mai mối?

- Vậy chúng ta

sẽ lấy đại địa

làm người làm

chứng, Hòe âm

thụ là người

làm mai.

- Hả? Hòe âm thụ? Cây đó…Được rồi! Nếu hòe âm

thụ cất tiếng nói thì ta với cô sẽ kết nghĩa phu thê, còn

không thì xin cô hãy để ta đi. Thế nào hả?

- Như vậy đi, xin anh hãy gọi lên ba lần.

- Nói không nuốt lời!

- Tuyệt vô hý ngôn!

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 61

- Hòe âm thụ!

Nếu ngươi có

thể lên tiếng thì

ta sẽ kết hôn với

cô nương này và

thỉnh người làm

người mai.

Hòe âm thụ! Nếu ngươi có thể lên tiếng thì ta sẽ kết

hôn với cô nương này và thỉnh người làm người mai.

Hòe âm thụ! Nếu ngươi có thể lên tiếng thì ta sẽ kết

hôn với cô nương này và thỉnh người làm người mai.

Cây hòe âm

thụ bỗng nhiên

cất tiếng nói:

“Đổng Vĩnh!

Ngươi và Tiểu

Thất hãy cùng

nhau kết duyên, ta sẽ làm mai cho.”

Nhị Thập Tứ Hiếu

62 hoclamnguoi.edu.vn

-Hả? Có việc

kỳ lạ như vậy

sao? Xem ra

trời cao đã an

bài sẵn túc

duyên này.

Sau khi kết hôn, Đổng Vĩnh và người vợ cùng đến

nhà Phó Viên Ngoại để làm công trả nợ.

- Đổng Vĩnh! Vị cô nương này là ai?

- Cô ấy là nương tử của con.

- Vợ ngươi à? Khi

làm giấy bán thân,

rõ ràng ngươi ghi

chỉ có một mình,

sao bây giờ kiếm

đâu ra thêm một cô nương? Lão phu thấy chả có ích

lợi gì khi nuôi thêm một người nữa!

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 63

- Ta cũng biết

làm việc mà. Ta

biết dệt vải và

giặt quần áo.

- Cô mà cũng

biết dệt à?

- Đúng vậy!

- Được lắm! Nếu ngươi thật biết dệt thì hãy dệt cho ta

ba trăm tấm lụa. Khi dệt xong, hai người có thể ra về.

- Được, nhưng nói không có bằng chứng rồi ông lại

nuốt lời, lúc đó lấy gì để chứng minh?

- Thôi được, để ta viết giấy làm bằng chứng.

- Nương Tử!

- Đổng lang yên tâm, em sẽ dệt rất nhanh.

- Ba trăm tấm lụa!

Hứ! Bọn bay dệt

cả đời cũng không

xong mà muốn

đòi về nhà hả?

Nhị Thập Tứ Hiếu

64 hoclamnguoi.edu.vn

- Đổng lang!

Anh xem!

- Em…Em thật

sự đã dệt xong

rồi sao?

- Đúng vậy!

Chúng ta hãy mau

đi nói cho phó

viên ngoại biết.

- Đây… Đây làm sao mà có thể được?

- Phó viên ngoại,

đây là 300 tấm

lụa.

- Thật…thật là

…đủ…đủ cả 300

tấm sao?

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 65

- Đổng lang! Rốt cuộc chúng ta có thể về nhà rồi!

- Về nhà? Người bán thân cho ta ba năm để làm công,

làm chưa tới nửa năm mà đã muốn về nhà rồi à?

- Phó Viên

ngoại! Lúc xưa

ông nói chỉ cần

dệt xong ba

trăm tấm lụa

thì chúng tôi có

thể đi, ông còn viết giấy làm bằng chứng nữa. Phó

Viên ngoại! Chẳng lẽ ông đã quên rồi sao?

- Quên? Ờ…không….không… ta nhớ rồi! Thôi được,

ngày mai các người có thể về nhà.

- Nương tử! Chúng

mình vất vả bấy lâu,

bây giờ mới có được

tự do, nương tử phải

vui mới đúng chứ?

Sao nét mặt lại u sầu?

Nhị Thập Tứ Hiếu

66 hoclamnguoi.edu.vn

 - Đổng lang! Em …

em thật ra là tiên nữ

trên trời. Nhưng vì

em cảm động lòng

hiếu của anh, nên em

mới hạ phàm xuống

trần gian để giúp anh. Hiện tại, anh cũng đã trả nợ

xong rồi, cũng đến lúc em trở lại trên thượng giới.

- Hả? Làm sao mà có

thể được! Nương tử!

Cho anh biết đây không

phải là sự thật! Đây

không phải là sự thật!

- Đổng lang!

Duyên phận của

anh và em là do

trời cao đã an bài.

Mặc dù em đối với

anh có tình có

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 67

nghĩa, nhưng thiên mệnh khó tránh, anh cũng không

nên quá thương tiếc. Em đi đây, anh ở lại bảo trọng!

Đổng Vĩnh sinh vào đời Hán. Lúc cha qua đời, vì nhà

nghèo nên phải bán thân để lo việc mai táng. Sau khi

chôn cất cha

xong, trên đường

đến nhà viên

ngoại để làm việc

trả nợ thì gặp một

người con gái xin

nguyện kết làm vợ chồng.

Người con gái

ấy chưa tới

một tháng mà

đã dệt xong.

Lúc hai người

đang trên

đường trở về chốn xưa, người con gái đó nói lời từ

Nhị Thập Tứ Hiếu

68 hoclamnguoi.edu.vn

biệt và biến mất. Bởi Đổng Vĩnh có lòng hiếu thảo

cảm động trời cao nên đã được tiên nữ xuống giúp.

Có kệ khen rằng:

Táng phụ tương thân mại

Tiên cơ mạch thượng nghênh

Chức kiêm thường trái chủ

Hiếu cảm động thiên đình

Chôn cha nên bán thân

Trên đường gặp tiên đón

Dệt lụa trả nợ xưa

Lòng hiếu cảm động trời

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 69

Câu chuyện thứ 9

Dũng Tuyền Dược Lý

Suối Phun Cá Chép Nhảy

Bàng Thị Khương Thi cặp vợ chồng

Tâm đầu ý hợp hiếu tình thâm

Cá tươi nước ngọt chiều lòng mẹ

Lặn lội thân cò tận bến sông

Nắng sớm mưa chiều không nản chí

Vợ hiền dâu thảo vẹn câu tòng

Trời thương ban lộc cho dòng suối

Cá chép đôi con thỏa ước mong

- Khương tẩu

tẩu! Em lại đi

gánh nước nữa

à?

Nhị Thập Tứ Hiếu

70 hoclamnguoi.edu.vn

- Vâng, thưa

Lý đại tẩu.

- Em mỗi

ngày bôn ba

đi xa gánh

nước, chị thấy

cực lắm đấy!

Ở chỗ này cũng có nước, em lấy ở đây cho đỡ mệt.

- Không đâu chị ạ! Mẹ chồng em không uống được

nước giếng mà chỉ thích nước ở sông thôi.

- Vậy em đi mau đi nhé!

- Vậy nhé, gặp chị sau ạ!

- Khương lão

thái thái thật là

có phước khi có

một nàng dâu

hiếu thảo như

thế!

- Đúng vậy! Không những thế, con trai bà ấy cũng rất

có hiếu nữa!

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 71

- Phải rồi, tôi một phần cũng không bằng nữa!

- Ông dĩ nhiên là hâm mộ người ta rồi vì con trai và

con dâu của ông đâu có biết hiếu thảo chứ.

- Cũng đúng mà!

- Nương tử! Anh có cá mang về rồi này! Em hãy đi

làm đi!

- Tốt quá! Để

em đem vào

kịp làm bữa

cơm.

Nhị Thập Tứ Hiếu

72 hoclamnguoi.edu.vn

- Nương tử! Thật

khổ cho em!

- Em không khổ

tí nào. Mẹ tuổi đã

cao cũng cần có

người bầu bạn.

Em muốn mời Hoa Cơ lão Thái Thái đến dùng cơm

cùng vui với mẹ có được hay không?

- Hay đó! Vẫn

là nương tử

nghĩ chu đáo!

Sẵn dịp, mình

mời gia đình

của Hoa Cơ

Lão Thái Thái

đến dùng cơm luôn. Như vậy sẽ làm mẹ vui hơn.

- Dạ vâng!

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 73

- Khương lão thái

thái! Chị thật là có

phước! Chị có một

đứa con dâu rất hiền!

- Chị quá khen! Đứa

con dâu này thật rất tốt! Đây là các loại rau mà tôi

thích ăn nhất.

- Mẹ hãy dùng món cá

hôm nay xem có ngon

không?

- Được, để ta

ăn thử. Ừm!

Ngon lắm! Lại

đây các con,

cùng ăn chung

nào.

Nhị Thập Tứ Hiếu

74 hoclamnguoi.edu.vn

-Tướng công!

Tướng công!

Tướng công anh

xem! Có một

dòng suối trong

lành xuất hiện

ngay cạnh nhà chúng ta.

- Nước này…nước

này và nước ở sông

mùi vị thật giống

nhau. Như vậy mẹ có

thể uống nước suối

này rồi.

- Đúng đó, chắc chắn

là mẹ sẽ rất thích.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 75

- Ơ kìa!

- Em sao vậy?

- Có đôi cá chép vừa nhảy lên từ dòng suối. Em có

phải đang nằm mơ không anh?

- Không đâu em!

Xem chừng đây tất

cả là do trời cao đã

ban cho chúng ta đó.

- Vậy chúng ta

mang cá này vào

trong để sửa soạn bữa cơm cho mẹ.

- Được đó, em hãy đi làm đi!

- Mẹ, xin hãy dùng thử!

- Ừm, thật ngon lắm!

Nhị Thập Tứ Hiếu

76 hoclamnguoi.edu.vn

Khương Thi sinh vào đời Hán. Ông rất hiếu thuận với

mẹ, lại có vợ là Bàng Thị cũng hiếu thảo hết mực. Mẹ

của ông đặc biệt chỉ thích uống nước ở sông, vì dòng

nước luôn được lưu chuyển và chảy xiết nên nước rất

trong trẻo, sạch sẽ, mùi vị cũng ngon hơn nước giếng.

Vì thế, nàng dâu Bàng Thị mỗi ngày đi rất xa để gánh

nước về. Ngoài ra, mẹ ông còn thích ăn cá tươi. Thế

nên, hai vợ chồng mỗi ngày tìm cho được cá mang về.

Lại sợ mẹ một mình buồn tẻ nên thường mời các bà

lão hàng xóm sang chơi và chuyện trò cho vui. Về

sau, tự nhiên bên cạnh nhà có phun ra dòng suối ngọt

như ở sông. Lại mỗi buổi sáng có hai con cá chép

nhảy ra. Từ đó về sau, hai vợ chồng có nước và cá để

phụng dưỡng mẹ mà khỏi phải vất vả như xưa nữa.

Có kệ khen rằng:

Xá trắc cam tuyền xuất

Nhất triêu song lý ngư

Tử năng tri sự mẫu

Phụ cánh hiếu ư cô

Cạnh nhà suối ngọt phun

Sáng ra đôi chép nhảy

Con trai biết thờ mẹ

Nàng dâu hiếu mẹ chồng

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 77

Câu chuyện thứ 10

Thập Tang Cung Mẫu

Nhặt Dâu Nuôi Mẹ

Thái Thuận mất cha sớm thảo ngay

Gặp thời loạn lạc lắm chua cay

Vào rừng nhặt quả phân hai loại

Tướng giặc khảo tra mới tỏ bày

Quả tốt mang về dâng hiến mẹ

Xấu ăn lót dạ đỡ qua ngày

Xích My rõ chuyện cho quà tặng

Mới biết hiếu từ cảm động thay

- Ai dà! Cuộc sống

ngày càng khó

khăn.

-Tất cả đây đều là

do phản thần

Vương Mãn độc

quyền thống trị, chỉ biết hại dân, làm khổ dân chúng.

Nhị Thập Tứ Hiếu

78 hoclamnguoi.edu.vn

- Hiện tại chúng ta chưa có được bữa ăn ngon. Nếu

hắn mai này thực sự lên làm Hoàng Đế thì chúng

ta…(hu hu…)

- Thưa mẹ!

Con đã về rồi

ạ.

- Thuận Nhi, con

có mệt không?

Hãy đến đây rửa

mặt trước đi

con!

- Thưa mẹ! Con

không mệt ạ.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 79

- Cháu chào

chú Dương!

- Ấy, Thuận

Nhi! Con đi

đâu sớm thế?

- Dạ! Con lên

núi hái dâu ạ.

- Thuận Nhi thật là hiếu thảo. Con hãy đi sớm về mau!

- Dạ! Xin gặp chú Dương sau nhé!

- Đứa trẻ này thật đáng thương. Nếu cha nó còn sống

thì nó sẽ không cực khổ như thế.

“A, mình phải trở về nhà, nếu không ở nhà mẹ sẽ rất

lo lắng.”

Nhị Thập Tứ Hiếu

80 hoclamnguoi.edu.vn

- Hahaha…! Chúng

ta hôm nay thật là

may mắn! Tên tiểu

tử này xách hai giỏ

trúc đi đâu đây?

Không biết có đựng

đồ gì tốt trong đó không?

- Tên tiểu tử

ngươi thật chẳng

biết tốt xấu! Gặp

phải giặc Xích

My ta chẳng

những không

dâng đồ lên mà còn lén giấu.

- Đại ca, tên tiểu tử này

giấu cái gì đó. Đừng tốn

thời gian nói chuyện

với thằng nhóc này! Để

em qua đó lấy về xem.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 81

- Các ông…Các ông

không thể lấy đồ này

của tôi! Các ông lấy

rồi, mẹ tôi sẽ ăn gì

đây? Hu hu hu…

- Ta tưởng là bảo bối

gì, thì ra chỉ là mấy

trái dâu. Tên tiểu tử

ngươi cũng gan dạ

thật đấy! Ngươi

không biết gặp phải Xích My ta muốn chống cự thì

chỉ có một con đường chết mà thôi.

- Tôi chỉ biết là những

trái dâu này mà bị các

công cướp đi, thì mẹ

tôi sẽ bị đói chết…Hu

hu hu…

Nhị Thập Tứ Hiếu

82 hoclamnguoi.edu.vn

- Xem ra… ngươi

cũng có hiếu lắm!

Vì sao hai cái giỏ

dâu này lại phân

thành hai loại

như thế?

- Những quả dâu đen

đã chín và ngọt thì

để giành cho mẹ tôi.

Còn những trái đỏ

chưa chín nên chua

thì để lại cho tôi ăn.

Cho nên tôi mới phân thành hai loại như thế.

- Thật nghĩ không ra,

ngươi quả nhiên hiếu

thảo! Anh bạn trẻ,

những quả dâu này ta

trả lại cho ngươi đó.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 83

Đây là ba thúng gạo và một đùi thịt trâu. Hãy mang

về và phụng dưỡng

tốt mẹ ngươi. Trời

cũng sắp tối rồi, anh

bạn hãy trở về mau.

- Cảm ơn đại ca!

Vào đời Tây Hán có

một người con hiếu

tên là Thái Thuận.

Em mồ côi cha từ lúc

còn ấu thơ và ở với

mẹ rất hiếu thảo.

Gặp năm mất mùa đói

kém, nội chiến nổi lên,

đồng lúa chín năm

hoang phế, không một

hạt gạo, Thái Thuận

phải vào rừng tìm quả dâu để thay cơm lót bụng.

Nhị Thập Tứ Hiếu

84 hoclamnguoi.edu.vn

Em lựa quả nào chín

để vào một giỏ, còn

quả nào đỏ bỏ vào giỏ

khác. Lúc trên đường

về nhà gặp phải tướng

giặc Xích My, khi

trông thấy thế, giặc

liền hỏi, Thái Thuận

trả lời: “Quả dâu đen

chín và ngọt để dành

cho mẹ, quả nào đỏ và

chua thì để cho tôi dùng.”

Tướng giặc khen em

là người con hiếu

thuận nên ban cho ba

thúng gạo và một đùi

thịt trâu mang về.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 85

Có kệ khen rằng:

Hắc tang phụng huyên vi

Đề cơ lệ mãn y

Xích My tri hiếu thuận

Ngưu mễ tặng quân quy

Dâu đen nuôi mẹ hiền

Bụng đói lệ thấm áo

Xích My biết hiếu đễ

Trâu gạo tặng mang về

Nhị Thập Tứ Hiếu

86 hoclamnguoi.edu.vn

Câu chuyện thứ 11

Khắc Mộc Sự Thân

Khắc Gỗ Thờ Cha Mẹ

Bất hạnh ngoài thân hiếu nội tâm

Lớn khôn biểu hiện vợ sai lầm

Tạc hình tượng gỗ dâng cơm nước

Sớm tối chăm lo mật niệm thầm

Hiếu kính Đinh Lan linh hiển lộ

Mắt tay máu lệ rõ tình thâm

Linh hồn vất vưởng nên nương tựa

Mới biết sự tình dương cách âm

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 87

- Đinh thúc

thúc! Chú

đang làm gì

đó?

- Chú đang khắc tượng gỗ.

- Chú khắc tượng gỗ của ai vậy?

- Chú khắc tượng của cha mẹ.

- Sao chú ấy lại phải khắc

tượng gỗ của cha mẹ chú?

Nhị Thập Tứ Hiếu

88 hoclamnguoi.edu.vn

- A, mình biết rồi!

Cha mẹ của Đinh

thúc thúc đều đã qua

đời cả, chú ấy nhất

định là rất thương

nhớ, cho nên mới

khắc hình tượng họ trên gỗ. Như vậy mỗi ngày chú ấy

đều có thể nhìn thấy họ rồi!

- Bình Nhi thật

thông minh!

- Đinh thúc thúc!

Cháu cũng thông

minh nữa. Bình

Nhi không thể

giỏi hơn cháu đâu!

- Đúng rồi! Cháu cũng thông minh nữa!

-A! Bình Nhi! Chúng ta đi chơi thôi! Hi hi…

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 89

Sau khi khắc xong hai bức tượng gỗ, người con trai

cung kính đặt hai bức tượng lên bàn thờ.

- Anh kéo em đi đâu

chứ?

- Đi thỉnh an cha mẹ!

- Thỉnh an? Cha mẹ anh

chẳng phải đã mất lâu

lắm rồi sao?

- Cha mẹ thật đã qua

đời rồi. Nhưng mà anh

vừa mới khắc xong

hình tượng gỗ của họ.

Sau này chúng ta cứ tới

trước đó để thỉnh an.

Nhị Thập Tứ Hiếu

90 hoclamnguoi.edu.vn

- Phụ thân! Mẫu

thân! Xin đừng

trách hài nhi

dùng phương

pháp này để hiếu

kính cha mẹ.

- Anh lấy cơm canh

tươm tất đi đâu đó?

- Anh lấy dâng lên

cho cha mẹ dùng!

- Đó chỉ là những

tượng gỗ thôi, làm

sao mà ăn được?

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 91

- Cha, mẹ! Con mời cha mẹ dùng cơm!

- Hai cái người gỗ

này! Muốn ta hầu hạ

thỉnh an hả? Các

người không phiền,

ta cũng thấy phiền

mà!

- Á…

Nhị Thập Tứ Hiếu

92 hoclamnguoi.edu.vn

- Sao nước mắt lại rơi như thế này? Lẽ nào có ẩn tình

gì? Chẳng lẽ vợ ta làm?

- Tượng gỗ cha mẹ

anh tại sao lại chảy

nước mắt?

- Em …em…

- Tôi quả nhiên đoán

không sai, bà thật

chẳng có chút lòng

hiếu thảo nào! Cả

tượng gỗ của cha mẹ ta mà bà cũng không tha! Mà

thôi, mà thôi! Tôi viết ly thư này, bà hãy đi đi…

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 93

- Em không muốn đâu! Anh thứ lỗi cho em! Em hối

cải rồi. Em sẽ không dám làm như vậy nữa, huhuhu…

Đinh Lan sinh vào đời Hán, mồ côi cha mẹ lúc còn

bé. Từ nhỏ, ông thường nghĩ đến song thân. Lúc

trưởng thành, Đinh Lan điêu khắc hình tượng cha mẹ

bằng gỗ để thờ phụng, ngày ngày dâng cơm, thắp

hương lễ lạy, vấn an

thăm hỏi. Sau khi lập

gia đình, Đinh Lan dẫn

vợ đến trước hình gỗ

cha mẹ mà hành lễ như

vậy mỗi ngày hai lần.

Nhị Thập Tứ Hiếu

94 hoclamnguoi.edu.vn

Về sau, vợ của ông sinh lòng bực tức, dùng kim châm

vào tay tượng gỗ xem có gì lạ không, nhưng không

ngờ tức thì có giọt máu chảy ra.

Đến bữa, Đinh Lan

dâng cơm như thường

lệ. Khi nhìn thấy

tượng gỗ rưng rưng

nước mắt, kẽ tay lại

chảy máu, ông xem xét

kỹ mới biết vợ mình đã làm, nên lập tức viết ly thư để

từ bỏ vợ ngay.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 95

Có kệ khen rằng:

Khắc mộc vi phụ mẫu

Hình dung tại nhật thân

Ký ngôn chư tử điệt

Các yếu hiếu song thân

Khắc gỗ thờ mẹ cha

Hình hài như lúc sống

Nhắn bảo cùng con cháu

Hiếu thảo với song thân

Nhị Thập Tứ Hiếu

96 hoclamnguoi.edu.vn

Câu chuyện thứ 12

Vị Mẫu Mai Nhi

Chôn Con Cứu Mẹ

Hiếu nghĩa đôi đường rõ khó phân

Con còn cơ hội mẹ một lần

Chôn con đào huyệt bày của báu

Quách Cự trời ban sạch nợ trần

Con dại mẹ già đều được cứu

Trời cao đất rộng đãi hiền nhân

Gia đình đoàn tụ nhờ ân đức

Tích lũy dài lâu mới được phần

- Anh về rồi

à?

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 97

- Ừ! Cơm chín chưa vậy

em?

-Dạ, cơm cũng sắp chín

rồi. Anh đi rửa mặt

trước đi!

- Được, anh đi đây.

Cả nhà cùng ngồi ăn cơm.

Người bà thường xẻ phần

cơm của mình cho đứa

cháu rồi nói: “Đứa trẻ còn

nhỏ, nên cần phải ăn nhiều thêm.”

- Thưa mẹ, đứa bé còn nhỏ, ăn không nhiều đâu ạ.

Bà cười hiền hậu rồi

nói: “Cũng chính vì

còn nhỏ nên nó mới

cần ăn nhiều thêm

để cho mau lớn

lên.”

Nhị Thập Tứ Hiếu

98 hoclamnguoi.edu.vn

- Mẹ luôn

nhường thức

ăn cho đứa

nhỏ, tự mình

còn không no,

như vậy làm

sao mà được!

- Cũng tại chúng ta nghèo quá nên không phụng

dưỡng tốt mẹ được. Vậy mà hiện tại mẹ còn nhường

cơm không ăn,

anh cũng thấy

bất nhẫn. Anh

thật cũng

chẳng muốn

nuôi con mình

nữa.

- Mà con mình cũng thật tội nghiệp, đã ba tuổi rồi mà

nhìn không bằng đứa hai tuổi. Đây là do ăn uống

không đủ.

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 99

- Các con đang

ở đó nói gì?

Sao giờ còn

không ngủ?

- Dạ, không có gì đâu mẹ, chúng con đi ngủ đây!

- Nương tử! Anh đã có cách.

Nhị Thập Tứ Hiếu

100 hoclamnguoi.edu.vn

- Là cách gì?

- Chúng ta có

thể….bỏ đứa

con này rồi

đem chôn nó

đi.

- Thế làm sao

mà được?

- Anh cũng

không đành

lòng, nhưng

nếu con mình

ở lại thì mẹ sẽ

không được

no. Nếu không có nó thì mẹ sẽ không bị đói nữa.

- Không còn cách nào khác nữa hả anh?

- Anh đã suy nghĩ rất lâu, chỉ còn có cách này mà thôi.

- Ôi…mình nói cũng phải!

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 101

- Đây là cái gì?

- Anh cũng

không biết. Hình

như là cái hũ thì

phải.

- Cái hũ này sao lại ở đây?

- Hãy để anh đào lên xem sao.

- Xem ra trời cao

biết hôm nay

chúng ta chôn

con nên quan tài

cũng chuẩn bị

chu đáo. Chúng

ta có thể để con mình vào trong này.

- Hả? Sao lại có vàng ở trong cái hũ này?

- Trời ơi! Thật là nhiều vàng quá! Là của ai giấu?

Giờ phải làm sao đây anh?

Nhị Thập Tứ Hiếu

102 hoclamnguoi.edu.vn

- Anh cũng không biết! Sao chúng ta không đi báo

quan? Dù sao đi nữa, hũ vàng này cũng không rõ lai

lịch.

- Đúng đó, tiền tài bất nghĩa thì không nên lấy. Nếu

chẳng phải của mình thì chúng ta cũng chẳng muốn.

Anh xem, trên hũ vàng có viết mấy chữ kìa: “Người

làm quan không thể lấy về. Dân chúng cũng không

thể mang đi”. Vậy ….chẳng lẽ là….

- Có lẽ là trời cao ban cho chúng ta đó. Vậy là con

mình được cứu rồi! Mẹ cũng được cứu nữa!

Quách Cự sinh vào đời Hán, là một người hết sức

nghèo khổ. Gia cảnh của vợ chồng Quách Cự vô cùng

khó khăn và họ còn có mẹ già cần phụng dưỡng. Thế

nhưng sau khi hai vợ chồng sinh thêm một đứa con

thì cuộc sống càng thêm khốn đốn và thường là mỗi

bữa đều không đủ thức ăn để lót bụng. Mẹ ông vì rất

thương cháu nên mỗi bữa thường nhịn đói để nhường

phần ăn của mình cho cháu nội của bà. Thế nên sức

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 103

khỏe càng ngày càng suy nhược và một thời gian lâu

sau thì bà ngã bệnh. Vốn là một người con chí hiếu,

Quách Cự đau xót vô cùng và trằn trọc mỗi đêm.

Cuối cùng Quách Cự nói

với vợ rằng: “Chúng ta

thật là bất hiếu. Chúng

ta đã không phụng

dưỡng mẹ chu đáo. Cũng

tại vợ chồng mình quá

nghèo nên không đủ thức ăn để nuôi con và mẹ cùng

một lúc. Vợ chồng mình còn trẻ và mai này vẫn có thể

có thêm con, nhưng mẹ thì tuổi đã cao và sẽ không

còn sống được bao lâu, chúng ta cần phải chăm sóc

và nuôi dưỡng mẹ cho tốt”. Mặc dầu vợ Quách Cự

thương con tha thiết, nhưng vì là một nàng dâu hiếu

đễ nên nàng phải đành lòng. Khi vợ chồng Quách Cự

đào hố để chôn con thì phát hiện một hũ vàng và trên

đó có dòng chữ: “Quà tặng cho hiếu tử Quách Cự.”

Nhị Thập Tứ Hiếu

104 hoclamnguoi.edu.vn

Có kệ khen rằng:

Quách Cự tư cung thân

Mai nhi nguyện mẫu tồn

Hoàng kim thiên sở tứ

Quang thái diệu hàn môn

Quách Cự nghĩ nuôi mẹ

Chôn con mong mẫu còn

Trời ban vàng dưới huyệt

Chiếu sáng cảnh cơ hàn

24 Tấm Gương Hiếu Thảo

hoclamnguoi.edu.vn 105

LƯU CHIỂU

