
 1

XIAO JING –
THE CLASSIC OF XIAO

With English Translation

孝经
英语译

By Zeng Zi (505 - 436 B.C.E)

曾子 著 (前 505–436 年)

http://www.tsoidug.org/Xiao/Xiao_Jing_Transltn.pdf

English Translation by Feng Xin-ming

(May 2007, revised February and May 2008)
冯欣明英语译

（2007 年五月译，2008 年二月及五月修改）

Complicated Chinese Version 繁體版: http://www.tsoidug.org/Xiao/Xiao_Jing_Transltn_Comp.pdf
Home Page: http://www.tsoidug.org/
Xiao Page: http://www.tsoidug.org/xiao.php

 2

开宗明义章第一

CHAPTER ONE: OPENING EXPLANATION

仲尼居，曾子侍。子曰：「先王有至德要道，以顺

天下，民用和睦，上下无怨，汝知之乎？」
Zhong Ni (Confucius) was at home, and Zeng Zi was in attendance. The Teacher said,
“The Former Kings have a most important virtue and way of conduct, to make the
world harmonious, the people practice peace and cordiality, and neither above nor
below have resentment. Do you know what it is?”

曾子避席曰：「参不敏，何足以知之？」
Zeng Zi got off his mat and said, “I, Shen, am not clever; how would I know it?”

子曰：「夫孝，德之本也，教之所由生也。复坐，

吾语汝。
The Teacher said, “Xiao is the foundation of virtue, and is what all teaching grows out
of. Sit down; I will tell you.

「身体发肤，受之父母，不敢毁伤，孝之始也。
“The body, hair and skin, all have been received from the parents, and so one doesn’t
dare damage them—that is the beginning of xiao.

立身行道，扬名于后世，以显父母，孝之终也。
“Establishing oneself, practicing The Way, spreading the fame of one’s name to
posterity, so that one’s parents become renowned—that is the end of xiao.

 3

「夫孝，始于事亲，中于事君，终于立身。
“Thus xiao starts with serving one’s parents, progresses with serving one’s lord, and
ends with establishing oneself.

大雅云：『无念尔祖，聿修厥德。』」
“The ‘Great Refined Odes’ say, ‘Do not just commemorate your ancestors; cultivate
your virtue1.’”

天子章第二

CHAPTER TWO: THE SON OF HEAVEN

子曰：「爱亲者不敢恶于人，敬亲者不敢慢于人。

爱敬尽于事亲，而德教加于百姓，刑于四海。盖天

子之孝也。
The Teacher said, “He who loves his parents does not dare to do evil unto others; he
who respects his parents does not dare to be arrogant to others. Love and respect are
exerted to the utmost in serving the parents, and this virtue and teaching is extended to
the people; the example is shown to the whole world beyond China. That is the xiao of
the Son of Heaven.

《甫刑》云：『一人有庆，兆民赖之。』

1 According to the Tang Dynasty (618—907 A.D.) annotations of Xiao Jing by Xing Bing 邢
昺, the word “wu 無” in the phrase “wu nian er zu 無念爾祖” means “always” rather than the
usual “not”. See Xiao Jing 孝經, “The Thirteen Classics 十三經”, published by Zhonghua
Shudian 中華書店, Beijing, 1980, Vol. II, p. 2,545. I, however, beg to differ. Nowhere else
in Xiao Jing is “wu” used as anything other than its regular meaning: “none” or “no”. I think
that “wu” here really does mean “do not” the way “wu” usually does. Thus the sentence
means, “Do not just commemorate your ancestors; cultivate your virtue.”

 4

“The book Fu on Law says, ‘One person has cause to celebrate; the multitudes rely on
that.’

诸侯章第三

CHAPTER THREE: THE DUKES

「在上不骄，高而不危。制节谨度，满而不溢。高

而不危，所以长守贵也。满而不溢，所以长守富

也。富贵不离其身，然后能保其社稷，而和其民

人。盖诸侯之孝也。
“Above others but not arrogant, then one can dwell on high but not be in danger. To
economize and calculate carefully, then one can be full and not spill. (Translator’s
note: being full without spilling means having lots of wealth but not wasting it – X.F.)
To dwell on high without danger, then noble rank can long be maintained. To be full
without spilling, then wealth can long be maintained. With noble rank and wealth not
leaving his person, then one can protect one’s state2 and make one’s people
harmonious. That is the xiao of the feudal dukes.

《诗》云：『战战兢兢，如临深渊，如履薄冰。』
“The Book of Poetry says, ‘Apprehensive and cautious, as if approaching a deep abyss,
as if walking on thin ice.’

卿大夫章第四

CHAPTER FOUR: THE MINISTERS

2 社稷 she ji, literally “God of Land and God of Grain of a Country,” the ritual sacrifices to
which are the duties of the head of state in traditional China, is a term normally used to mean
“a country” or “a state.”

 5

「非先王之法服不敢服，非先王之法言不敢道，非

先王之德行不敢行。是故非法不言，非道不行。口

无择言，身无择行。言满天下无口过，行满天下无

怨恶。三者备矣，然后能守其宗庙。盖卿大夫之孝

也。
“They dare not wear what is not of the Former Kings’ Method of clothing, or speak
what is not of the Former Kings’ Method of speech, or practice what is not of the
Former Kings’ virtuous conduct. Therefore if not of the Method it is not spoken; if not
of the Way it is not practiced. In speaking there is no choice in what to say; in conduct
there is no choice in what to practice. One’s speech fills the world yet there are no
wrong words; one’s acts fill the world yet there are no complaints of vice. When one
is qualified in those three things, then one can maintain one’s ancestral temples. That
is the xiao of the Ministers.

《诗》云：『夙夜匪懈，以事一人。』
“The Book of Poetry says, ‘Never unprepared day or night, to serve one person.’

Translator’s Explanatory Comment: The “one person” is the ministers’ Lord, usually
the Duke who governs the state.

士章第五

CHAPTER FIVE: THE OFFICERS

「资于事父以事母而爱同，资于事父以事君而

敬同。故母取其爱，而君取其敬，兼之者父

也。故以孝事君则忠，以敬事长则顺。忠顺不

失，以事其上，然后能保其禄位，而守其祭

 6

祀。盖士之孝也。

“Take from how one serves his father to serve one’s mother and the love is the same.
Take from how one serves his father to serve one’s Lord and the respect is the same.
Thus the mother takes the love while the lord takes the respect; the one who takes both
is the father. Thus when serving the lord in accordance with xiao one is loyal; when
serving elders in accordance with respect one is compliant. Not losing loyalty and
compliance when serving one’s superiors, one can preserve one’s position and
maintain one’s sacrifices. That is the xiao of the Officers.

《诗》云：『夙兴夜寐，无忝尔所生。』
“The Book of Poetry says, ‘Rise early and sleep late; don’t bring shame to those who
have given you birth.’

庶人章第六

CHAPTER SIX: THE COMMON PEOPLE

「用天之道，分地之利，谨身节用，以养父母，此

庶人之孝也。
“Using Heaven’s Way, sharing in Earth’s bounties, being prudent with their persons
and thrifty in their expenditure, in order to support their parents—this is the xiao of the
common people.

「故自天子至于庶人，孝无终始而患不及者，未之

有也。」
“So from the Son of Heaven to the common person, there is none who has been
constant in his xiao yet has the problem of not doing what he should.”

 7

三才章第七

CHAPTER SEVEN: THE THREE MATERIALS3

曾子曰：「甚哉，孝之大也！」
Zeng Zi said, “Extreme indeed is the greatness of xiao!”

子曰：「夫孝，天之经也，地之义也，民之行也。
The Teacher said, “Now, xiao is the principle of Heaven, the righteousness of Earth,
and the (proper) conduct of the people.

「天地之经而民是则之。则天之明，因地之利，以

顺天下，是以其教不肃而成，其政不严而治。
“The principle of Heaven and Earth—people’s affairs should follow that principle.
We should study Heaven’s brilliance and take advantage of Earth’s bounties in order to
bring harmony to the world; that way the teaching is not stern and yet it is successful,
the governing is not severe and yet good order reigns.

「先王见教之可以化民也，是故先之以博爱而民莫

遗其亲，陈之以德义而民兴行，先之以敬让而民不

争，导之以礼乐而民和睦，示之以好恶而民知禁。
“The Former Kings see that, if the people are taught thus, they can be converted.
Therefore when the Kings set an example of universal love the people do not abandon
their parents. When the Kings explain morals and righteousness, such conduct

3 The Three Materials are: Heaven, Earth, and people. See Ci Hai, (辞海), 1989 ed., Shanghai,
p. 15, under the entry “ 三才”. According to Ci Hai, the term is from the Book of Change (易
经): “There is the Way of Heaven, the Way of Man, and the Way of the Earth—take the three
materials and make them into two. (有天道焉，有人道焉，有地道焉，兼三材而兩之。)”

 8

becomes popular among the people. When the Kings set an example of respect and
letting others go first the people do not quarrel. When the Kings use courtesy and
music to guide the people they become harmonious and cordial. When the Kings
clarify good and evil the people know what is forbidden.

「《诗》云：『赫赫师尹，民具4尔瞻。』」

“The Book of Poetry says, ‘Awe-inspiring high government official5 teachers, the
people all6 look up to you.’”

孝治章第八

CHAPTER EIGHT: GOVERNING THROUGH XIAO

子曰：「昔者明王之以孝治天下也，不敢遗小国之

4 The word “具” (pronounced ju) here is used as the word “俱” (also pronounced ju) meaning
“all”, as in 史記：項羽紀: “良（張良）乃入，具告沛公。” See Ci Hai (辭海), Shanghai,
1989, p.326, under the entry “具”.
5 Instead of “high government official teachers”, the words 师尹 can also be taken to mean
“Teacher Yin”, as James Legge has done. See The Hsiao King, translated by James
Legge, 2nd ed., Oxford, 1899, pp. 465-488, on the web at
http://www.chinapage.com/confucius/xiaojing-be.html. Teacher Yin refers to Yi Yin (伊
尹)， prime minister to the first emperor of the Shang (商) Dynasty (1600 B.C.E. to 1046
B.C.E.), Emperor Tang (汤). After Tang died his son ascended the throne but was licentious,
so Yi Yin exiled the young emperor. Three years later, when the young emperor had learned
his lesson, he was brought back to the capital and resumed his rule. Therefore Yi Yin had
been considered a great teacher, because he had taught a licentious emperor how to be
virtuous. I think, however, that the words 师尹 should instead be taken to mean high
government officials who are teachers, taking the word “yin” (尹) to mean “high government
official”, because this interpretation correlates with the preceding passage where Confucius
describes how the people follow the Kings’ teachings, and not how the Kings (emperors) are
taught by some outstanding teacher. When the Kings teach the people, the high government
officials would be the intermediaries transmitting the teachings to the people.
6 The word “具” here is used as the word “俱” meaning “all”. See footnote 4.

 9

臣，而况于公、侯、伯、子、男乎？故得万国之讙

心，以事其先王。
The Teacher said, “Back when the Enlightened Kings use xiao to govern the world,
they do not dare neglect even the subjects of small states; how much more so when it
comes to the dukes and the nobles of various ranks? Thus the Kings obtain all the
states’ affection, with which the Kings serve their ancestral kings.

「治国者不敢侮于鳏寡，而况于士民乎？故得百姓

之讙心，以事其先君。
“The ruler of the state does not dare to bully the wifeless and the widowed, so how can
he bully the officers and the people? Thus he gets the affection of all the families, with
which he serves his ancestral lords.

「治家者不敢失于臣妾，而况于妻子乎？故得人之

讙心，以事其亲。
“The ruler of the family does not dare to offend his servants and concubines, so how
can he offend his wife and sons? Thus he gets people’s affection, with which he
serves his parents.

「夫然，故生则亲安之，祭则鬼享之，是以天下和

平，灾害不生，祸乱不作。故明王之以孝治天下也

如此。
“This way, when alive one’s parents can relax; when deceased their spirits can enjoy
the offerings. Thus the world comes to be at peace, natural disasters don’t happen, and
rebellions and disorders don’t arise. That is how the Enlightened Kings use xiao to
rule the world.

「《诗》云：『有觉德行，四国顺之。』」

 10

“The Book of Poetry says, ‘When there is great virtue7, states from all four directions
comply.’”

圣治章第九

CHAPTER NINE: SAGE GOVERNING

曾子曰：「敢问圣人之德，无以加于孝乎？」 “

Zeng Zi said, “May I ask whether, of the Sages’ virtues, there is any greater than
xiao?”

子曰：「天地之性，人为贵。人之行，莫大于孝。

。

The Teacher said, “Of all the species in the world, humans are the most precious. Of
all human conduct, nothing is greater than xiao.

「孝莫大于严父。
“In xiao nothing is greater than revering8 the father.

「严父莫大于配天。
“In revering the father nothing is greater than associating him with Heaven.

「则周公其人也。

7 “觉” is used for the word “梏”, meaning tall and big (高大) or upright (正直) in this
quotation for the Book of Poetry. See Ci Hai, (辞海), 1989 ed., Shanghai, p. 1,627, under the
entry “觉”.
8 The 严 in 严父 is a verb here.

 11

“Let us study the Duke of Zhou.

「昔者周公郊祀后稷以配天，宗祀文王于明堂以配

上帝，是以四海之内各以其职来助祭。夫圣人之

德，又何以加于孝乎？
“Formerly the Duke of Zhou makes Countryside Sacrifices 9 to Hou Ji (the Ancestor Of
All Zhou People10—X.F.) in order to associate him with Heaven, and makes Ancestral
Sacrifices to King Wen (the Son of Heaven’s and the Duke’s deceased father—X.F.) in
the Great Palace Hall in order to associate him with God on High. Therefore all
(nobles—X.F.) within the country come, each in his post, to help with the sacrifices.
So, of the Sages’ virtues, what is greater than xiao?

「故亲生之，膝下以养，其父母日严11。圣人因严以

教敬，因亲以教爱。
“Thus parents give birth to the child and raise him at their knees, then become stricter
as the days pass12. The Sages follow this strictness to teach respect, and follow the

9 An ancient rite, making sacrifices in the countryside to Heaven or Earth. See Ci Hai, (辞海),
1989 ed., Shanghai, p. 512, under the entry “郊祀”.
10 The ancestor of the Zhou people, born from the daughter of You Tai-shi (有邰氏) who
became pregnant with Hou Ji (后稷) when she stepped into the footprint left by a giant. Hou
Ji became an expert at agriculture and taught people how to plant. The Zhou people
considered him the originator of agriculture. See Ci Hai, (辞海), 1989 ed., Shanghai, p. 304,
under the entry “后稷 (Hou Ji)”.
11 In the version of Xiao Jing as annotated by the Tang Dynasty Xing Bing 邢昺, this passage
is punctuated differently: 「故亲生之膝下，以养其父母日严。」 See Xiao Jing 孝经, “The
Thirteen Classics 十三经”, Beijing, 1980, p. 2,553. That way of punctuating would change
the meaning to this: “Thus the parents give birth to him at their knees, in order to support his
parents more strictly day by day.” I, however, don’t think that makes much sense, nor do I
think that is consistent in meaning with the subsequent sentence, “The sages follow the
strictness to teach respect, and follow the closeness to teach love.” It is obvious to me that the
strictness following which the sages teach respect refers to the strictness of the parents toward
their offspring, and not the strictness of the offspring in supporting the parents.
12 See footnote 7.

 12

closeness13 to teach love.

「圣人之教，不肃而成，其政不严而治，其所因者

本也。
“The teachings of the Sages succeed without being stern; their governing brings good
order without being severe. That’s because they follow what is natural.

「父子之道，天性也，君臣之义也。
“The Way between the father and the son is Providence-given (i.e. God-given – F.X.)
nature and is the relationship between the Lord and his Ministers.

「父母生之，续莫大焉；君亲临之，厚莫重焉。
“One’s parents give birth to one—there is no continuity greater than this. One’s Lord
personally14 assumes the role of being the superior over one15—there is no generosity
greater than this.

13 I’ve translated the word qin 亲 in the phrase 因亲以教爱 to mean “closeness” instead of
“parents.” This way of using the word qin 亲 does exist more or less contemporaneously as in
the chapter “Loving Ministers” in Han Fei Zi (韩非子。爱臣) circa 280 B.C.E.: “Loving
one’s ministers too closely always endangers one’s person (爱臣太亲，必危其身).” See
《古汉语常用字字典》(Dictionary of Commonly Used Words in Ancient Chinese), Shangwu
Publishing (商务印书馆), Beijing, 2007, p. 311.

14 Xing Bing 邢昺 interprets this passage differently from me: “The father, who is the Lord,
assumes lordship over one.” See Xiao Jing 孝经, “The Thirteen Classics 十三经”, Beijing,
1980, p. 2,554. Xing Bing and I differ in translating the word Qin 亲：while Xing Bing
considers it to mean “parents”, I consider it to mean “personally” as in the poem “Han Yi” in
the “Great Refined Odes” in The Book of Poetry (《诗经。大雅。韩奕》): “The King
personally ordered it (王亲命之).” See Dictionary of Commonly Used Words in Ancient
Chinese (《古汉语常用字字典》), Shangwu Publishing (商务印书馆), Beijing, 2007, p. 311.

15 The word “临 (lin)” I translate as “to assume the role of being the superior over”—see Ci
Hai, (辞海), 1989 ed., Shanghai, p. 68, under the entry “临”: “It’s extended to mean the
superior dealing with the inferior: ‘Assume being the superior with dignity, then people will
be respectful.’” (“引申为上对下之称。「论语．曲礼上」:’临之以庄则敬。’”)

 13

「故不爱其亲而爱他人者，谓之悖德。不敬其亲而

敬他人者，谓之悖礼。
“Thus for he who does not love his parents but loves others, we call that perverse
virtue. For he who does not respect his parents but respects others, we call that
perverse courtesy.

「以顺则逆，民无则焉。不在于善而皆在于凶德。

虽得之，君子不贵也。
“If one makes right follow wrong, then the people will have no principle to follow.
They will not come to good but will come to a vile virtue. Even if a Noble Person gets
it, he will not value it.

「君子则不然。言思可道，行思可乐；德义可尊，

作事可法，容止可观，进退可度，以临其民。是以

其民畏而爱之，则而象之。故能成其德教，而行其

政令。
“The Noble Person is not like that. When speaking he thinks whether the words can be
spoken; when acting he thinks whether the action brings happiness. His virtue and
righteousness can be revered; his handling of matters can be emulated; his manner can
impress; his interactions with people can be held up to what is right. With that he
assumes the role of being the superior over16,17 his people. Thus his people fear and
love him, study and emulate him. Therefore he can succeed in his teaching of morals
and execution of governance.

《诗》云：『淑人君子，其仪不忒。』」

16 Op. cit. 9.
17 The way the term jun zi or “Noble Person” is used here assumes that he is of noble birth: he
rules his subjects. Of course, as pointed out in the preceding translator’s comment, later in
Chinese history the Noble Person can be a person of no matter how lowly a birth, as long as
he has high morals.

 14

“The Book of Poetry says, ‘The virtuous Noble Person, his demeanor has no faults.’”

纪孝行章第十

CHAPTER TEN: CONDUCT THAT CONSTITUTES XIAO

子曰：「孝子之事亲也，居则致其敬，养则致其

乐，病则致其忧，丧则致其哀，祭则致其严。五者

备矣，然后能事亲。
The Teacher said, “This is how the xiao son serves his parents: during daily living he
presents respect, when providing for them he presents happiness, during their illnesses
he presents worry, during mourning he presents grief, when making offerings (to his
deceased parents and ancestors—F.X.) he presents reverence. When he is prepared in
these five things, then he is able to serve his parents.

「事亲者，居上不骄，为下不乱，在丑不争。居上

而骄则亡，为下而乱则刑，在丑而争则兵。
“He who serves his parents is not arrogant when above, not rebellious when a
subordinate, and not quarrelsome when with peers. Being arrogant when above leads
to perishment; being rebellious as a subordinate leads to being sentenced; being
quarrelsome when with peers leads to dueling.

「三者不除，虽日用三牲之养，犹为不孝也。」
“If these three things are not rejected, then even though one provides for one’s parents
so sumptuously as to serve the Three Animals (beef, pork, mutton—F.X.) daily, one is
still un-xiao.”

 15

五刑章第十一

CHAPTER ELEVEN: THE FIVE PUNISHMENTS

子曰：「五刑之属三千，而罪莫大于不孝。」
The Teacher said, “The Five Punishments18 are applied to three thousand offenses19,
but none of them is greater than that of being un-xiao20.

18 In Confucius’ day, the Five Punishments, extant since the Xia Dynasty or from 2,070
B.C.E. onward, consists of: tattooing the face (mo` 墨), cutting off the nose (yi` 劓), castration
(gong- 宮), cutting off the feet (yue` 刖), and death (sha- 杀). Later, from the Sui Dynasty or
581 C.E. onward, the Five Punishments are changed to: beating with a whip or a bamboo strip
(chi- 笞), beating with a rod (zhang` 杖), imprisonment (tu’ 徒), exile (liu’ 流), and death (si^
死).

19 According to Xing Bing’s annotations of Xiao Jing 孝经, “The Thirteen Classics 十三经”,
Beijing, 1980, p. 2,556, originally, early in the Zhou Dynasty (1,122 B.C.E. – 256 B.C.E.)
there has been only five hundred offenses for each of the Five Punishments, making a total of
only 2,500 offenses. Later in the Zhou Dynasty, however, the list of offenses is expanded to
six hundred for each of the Five Punishment, making a total of 3,000.

20 In Xiao Jing 孝经, “The Thirteen Classics 十三经”, Beijing, 1980, p. 2,556, Xing Bing
describes two different interpretations of this passage. The first interpretation, advanced by
the old annotators prior to Xing Bing’s time, is that being un-xiao is not included as one of the
three thousand offenses punishable by the Five Punishments and that Confucius is just saying
rhetorically that being un-xiao is morally even more serious than any of those offenses. The
second interpretation is that being un-xiao is indeed included among the three thousand
ancient offenses punishable by the Five Punishments and that Confucius is calling it the worst
offense, deserving of the most severe punishment. Xing Bing dismisses the first interpretation
and advocates the second one.
 I, however, consider the first interpretation much more reasonable and present it as my
translation. First, Xing Bing in his commentary seem to have had no access to the list of the
three thousand ancient offenses, it probably having been long lost, whereas the old annotators
before Xing Bing probably still had access to the list. More important, to legislate being un-
xiao as the greatest of all crimes, i.e. instituting the death penalty for the offense, would not
only fail to remedy the injury done to the parents by their offspring being un-xiao but would
also, perversely, add greatly to the injury. Depriving the parents forever of their offspring is a
much greater injury and loss than any possible injury or loss caused by their offspring being
un-xiao. Is it not cruel and perverse for the state to inflict, in the name of justice, a much
greater injury upon the very victims of a much smaller injury? Why is the state choosing to
punish the very victims themselves? And so severely?

 16

「要君者无上；非圣人者无法；非孝者无亲，此大

乱之道也。」
“Those who coerce their lords have no regard for superiors; those who reject the Sages
have no regard for law; those who reject xiao have no regard for parents. That is the
road to great chaos.”

广要道章第十二

CHAPTER TWELVE: BROAD AND CRUCIAL DOCTRINE

子曰：「教民亲爱，莫善于孝；教民礼顺，莫善于

悌；移风易俗，莫善于乐；安上治民，莫善于礼。
The Teacher said, “For teaching the people to love one another there is nothing better
than xiao; for teaching the people to be courteous and harmonious there is nothing
better than ti (being respectful to elders—F.X.); for changing the customs and
traditions there is nothing better than music; for making the rulers at ease and the
people orderly there is nothing better than etiquette.

「礼者，敬而已矣。故敬其父则子悦，敬其兄则弟

悦，敬其君则臣悦。敬一人而千万人悦。所敬者寡

 I hold that it is definitely against Confucius’ nature to advocate such a cruel and perverse
“justice”—remember, he considers looking after one’s body part of being xiao, part of being
good to one’s parents. Confucius totally understands the great love and cherishment by
parents for their offspring. Reading the classics, Confucius clearly comes across as a kind,
reasonable and insightful man. I firmly believe that, by saying that being un-xiao is worse
than any of the criminal offenses, even those punishable by death, Confucius is merely
emphasizing that being un-xiao is the road to great chaos and anarchy for the entire society.
He is only pointing out the importance of xiao and the moral repugnancy of being un-xiao; he
is not calling for the most severe judicial punishment of the death penalty.

 17

而悦者众，此之谓要道也。」
“Etiquette is nothing more than respect. Therefore respect the father and the sons are
happy; respect the older brother and the younger brothers are happy; respect the lord
and the subjects are happy. Respect one person and thousands of people are happy.
Respect the few and the many are happy—that is why it is called a crucial doctrine.”

广至德章第十三

CHAPTER THIRTEEN: BROAD AND HIGHEST VIRTUE

子曰：「君子之教以孝也，非家至而日见之也。教

以孝，所以敬天下之为人父者也。
The Teacher said, “The teaching of xiao by Noble Persons is not (just – F.X.) for what
one sees daily on arriving home21. Xiao is taught so that all who are fathers will be
respected.

「教以悌，所以敬天下之为人兄者也；教以臣，所

以敬天下之为人君者也。
“Ti or being respectful to elders is taught so that all who are elder brothers will be
respected. Being a good subject is taught so that all who are lords will be respected.

「《诗》云：『恺悌君子，民之父母。』非至德，

其孰能顺民如此其大者乎？」

21 Xiao Jing 孝经, “The Thirteen Classics 十三经”, Beijing, 1980, p. 2,557: in the Tang
Dynasty (618—907 A.D.) annotations by Xing Bing 邢昺, this passage is taken to mean
differently, as follows: “The teaching of xiao by Noble Persons is not necessarily taught by
going to every family, every house, and speaking every day.” I present a different
interpretation because I think Xing Bing’s interpretation does not lead logically to the
sentences that follow about extending the respect universally.

 18

The Book of Poetry says, ‘The happy and kind22 Noble Person is the parent of the
people.’ If it is not the highest virtue, how can it make the people compliant in such a
big way?”

广扬名章第十四

CHAPTER FOURTEEN: WIDELY SPREADING ONE’S NAME

子曰：「君子之事亲孝，故忠可移于君；事兄悌，

故顺可移于长；居家理，故治可移于官。
The Teacher said, “The Noble Person is xiao in serving his parents, and so his loyalty
can be transferred to his lord. He is ti (respectful to elders—X.F.) in serving his big
brothers, and so his compliance can be transferred to his superiors. He effects order
when at home, and so his governing ability can be transferred to his position as an
official.

「是以行成于内，而名立于后世矣。」
“Yes, that is why, one’s conduct succeeds inside the home and one’s name comes to be
established among posterity.”

谏诤章第十五

CHAPTER FIFTEEN: DISSUADING AND DISPUTING

曾子曰：「若夫慈爱、恭敬、安亲、扬名，则闻命

矣。敢问：子从父之令，可谓孝乎？」

22 See Ci Hai, (辞海), 1989 ed., Shanghai, p. 304, under the entry “Kai Ti (愷悌)”.

 19

Zeng Zi said, “if it’s about being kind and loving, being respectful, bringing peace to
the minds of parents, and spreading one’s name—those instructions have already been
heard. May I ask: if the son obeys23 the orders of the father, can that be called xiao?”

子曰：「是何言与？ 是何言与？
The Teacher said, “What kind of talk is that? What kind of talk is that?

昔者天子有争臣七人，虽无道不失天下。诸侯有争

臣五人，虽无道不失其国。大夫有争臣三人，虽无

道不失其家。士有争友则身不离于令名。
“Formerly when a Son of Heaven has seven subordinates who will dispute him, even
though he has no virtue he will not lose All Under Heaven (the Empire). When a Duke
has five subordinates who will dispute him, even though he has no virtue he will not
lose his state. When a Minister has three subordinates who will dispute him, even
though he has no virtue he will not lose his clan. With a friend who will dispute him,
an Officer will not lose his good name.

父有争子则身不陷于不义。故当不义，则子不可以

不争于父，臣不可以不争于君。

“With a son who will dispute him, a father will not fall into unrighteousness. So when
there is unrighteousness, then the son must not refrain from disputing his father and the
subordinate must not refrain from disputing his lord.

故当不义则争之。从父之令，又焉得为孝乎？」
“So when there is unrighteousness one must dispute it. How can obeying24 the father’s
orders be considered xiao?”

23 I think the implied meaning is “blindly obeying”.

24 See the previous footnote.

 20

感应章第十六

CHAPTER SIXTEEN: FEELING AND RESPONDING (BY THE SPIRITS)

子曰：「昔者明王事父孝，故事天明；事母孝，故

事地察。
The Teacher said, “Formerly the Enlightened Kings serve their fathers with xiao, and
therefore serve Heaven with clarity. The Kings serve their mothers with xiao, and
therefore serve Earth with perceptiveness25.

「长幼顺，故上下治。
“The elders and the juniors are harmonious with each other, and therefore both people
above and people below are orderly and well governed.

「天地明察，神明彰矣。

“When the Kings are clear and perceptive with regard to Heaven and Earth, the gods26
will make evident their blessings.

「故虽天子，必有尊也，言有父也。必有先也，言

有兄也。
“Thus even the Son of Heaven must revere someone, that is to say there is a father; and
must defer to someone, that is to say there are older brothers.

「宗庙致敬，不忘亲也。修身慎行，恐辱先也。

25 I take this passage to mean that the Enlightened Kings learn enlightenment from their
fathers and perceptiveness from their mothers.
26 The Chinese text is ambiguous as to whether this is the plural case or the singular case, but
in view of the fact that both Heaven and Earth are mentioned as being worshipped, it should
be inferred that the plural case is meant.

 21

“One pays respects in the Ancestral Temple because one does not forget one’s parents.
One cultivates one’s character and is careful in one’s conduct because one fears
bringing shame to one’s ancestors.

「宗庙致敬，鬼神著矣。孝悌之至，通于神明，光

于四海，无所不通。
“Paying respects in the Ancestral Temple causes the spirits and gods to manifest
themselves. When xiao and ti (being respectful to elders) arrives, one connects with
the divine. This leads to illumination of the whole world, with no place not opening up.

Explanatory Comment: So the worship of ancestors and the personal practice of
virtue (xiao and ti) by the Son of Heaven cause the gods to bestow their blessings.
Indeed, according to Confucius, this personal practice of virtue by the Son of Heaven
brings light to the whole world.

「《诗》云：『自西自东，自南自北，无思不服。

』」
“The Book of Poetry says, ‘From west to east, from south to north, no one thinks of
insubordination.’”

事君章第十七

CHAPTER SEVENTEEN: SERVING ONE’S LORD

子曰：「君子之事上也，进思尽忠，退思补过，将

顺其美，匡救其恶。故上下能相亲也。
The Teacher said, “When a Noble Person serves his superiors, in advancing he thinks
of fulfilling duty to the utmost, in retreating he thinks of remedying errors. He
supports and helps along the good, and corrects and lessens the consequences of the
bad. Therefore the superior and the inferior can be close with each other.

 22

「《诗》云：『心乎爱矣，遐不谓矣；中心藏之，

何日忘之。』」
“The Book of Poetry says, ‘The heart is engaged in love; why not say it?27,28 Store it in
the middle of the heart, and never forget it.’”

丧亲章第十八

CHAPTER EIGHTEEN: THE PASSING OF A PARENT

子曰：「孝子之丧亲也，哭不偯，礼无容，言不

文，服美不安，闻乐不乐，食旨不甘，此哀戚之情

也。

The Teacher said, “When a xiao son loses his parent, he cries without trying to stop
himself29, his politeness is without pleasantry, his words are without adornment, when
he dresses in fine clothes he feels uncomfortable, when he hears music he does not feel
joy, and when he eats delicious food it is not tasty. This is sadness and grief.

27 Ci Hai, (辞海), 1989 ed., Shanghai, p. 1,197, under the entry “遐 (xia)”: here Ci Hai takes
the word 遐 to mean “why”, and quotes this passage from Xiao Jing as the example. On the
other hand, in Xing Bing’s Tang Dynasty annotations to Xiao Jing 孝经 (“The Thirteen
Classics 十三经”, Beijing, 1980, p. 2,560), he takes the same word to mean “far away” and
generates this interpretation, completely different from that of Ci Hai: “Though far away, the
Noble Person does not speak of (i.e. consider important) his distance from his lord…”

29 偯 (yi`) means “the type of whimpering that occurs as crying stops.” Thus in a strict word-
for-word translation, this passage would be rendered as: “…he cries without the type of
whimpering that occurs as crying stops.” Therefore I take the whole passage to mean: “…he
cries without trying to stop himself.”

 23

「三日而食，教民无以死伤生，毁不灭性。此圣人

之政也。丧不过三年，示民有终也。

“Eating after three days is to teach the people not to let dying injure the living, such
that the damage (from the death) does not destroy people’s nature. Such is the policy
of the Sages. Mourning is not to exceed three years; this is to show the people that it
has an end.

「为之棺椁衣衾而举之。陈其簠簋而哀戚之。 「擗

踊哭泣，哀以送之。卜其宅兆而安措之。

“Prepare for the deceased parent inner and outer coffins,30 burial clothes and burial
blankets, and raise the coffin. Set out the offering vessels31 and mourn him. Beat the
breast, jump up and down, and cry. With grief see him off to the burial ground.
Divine a good gravesite and place him there to rest in peace.

「为之宗庙以鬼享之，春秋祭祀以时思之。
“Make a shrine temple to make offerings to his spirit. Conduct sacrificial ceremonies
in the spring and autumn to regularly think of him.

「生事爱敬，死事哀戚，生民之本尽矣，死生之义

备矣，孝子之事亲终矣。」

“When alive, serve him with love and respect; when dead, serve him with grief and

30 The two words in the text here, guan guo 棺槨, normally means today inner coffin (guan-
棺)and outer coffin (guo^ 槨). According to the Tang Dynasty annotator Xing Bing,
however, during Confucius’ time the word guan 棺 means not coffin but body, and the word
guo 槨 means not outer coffin but coffin in general. Thus the two words in the text here, guan
guo 棺槨, according to Xing Bing, actually means body and coffin. See Xiao Jing 孝经, “The
Thirteen Classics 十三经”, Beijing, 1980, p. 2,561.

31 The fu^ 簠 is the bronze rectangular offering vessel, and the gui` 簋 is the bronze round
offering vessel. See Ci Hai, (辞海), 1989 ed., Shanghai, p. 2,128, under the entries “簠 (fu^)”
and “簋 (gui`)”.

 24

sorrow. The people’s32 duty is fulfilled, the obligations both during life and after death
are fulfilled, and the xiao son’s service to his parents is at an end.

- END XIAO JING TEXT -

REFERENCES

1. Xiao Jing 《孝经》, annotated by Xing Bing 邢昺 of the Tang Dynasty (618
- 907 C.E.), in The Thirteen Classics 《十三经》, Zhonghua Shudian (中
华书店), Beijing, 1980, Vol. II, pp. 2,539—2,562.

2. The Classic of Filial Piety – Xiao Jing, from: The Sacred Books of the

East: The Texts of Confucianism, vol. III, part I: The Shu King, The
Religious Portions of the Shih King, The Hsiao King, translated by James
Legge, 2nd edition, Oxford: Clarendon Press, 1899, p. 465-488.
http://www.chinapage.com/confucius/xiaojing-be.html.

3. 《孝经》, Wikisource, http://zh.wikisource.org/wiki/孝经

4. Ci Hai 《辞海》, 1989 ed., Shanghai Cishu Chubanshe (上海辞书出版社)
Shanghai, 1989,.

5. Dictionary of Commonly Used Words in Ancient Chinese 《古汉语常用字
字典》, Shangwu Publishing (商务印书馆), Beijing, 2007

6. Far East Pinyin Chinese-English Dictionary, The Far East Book Co., Ltd.,

Taipei, 2000.

32 According to Ci Hai, the term sheng min 生民 simply means “the people” and not some
construction like “live people” or “people, when alive”. See Ci Hai, (辞海), 1989 ed.,
Shanghai, p. 1,944, under the entry “生民(sheng min)”.

