

盲人摸象的故事

The Five Blind Men and the Elephant

在描述大象是什么样子之前，五个盲人分别摸到了大象的不同部位。

Five blind men were asked to describe an elephant. They each felt a different part of the animal before giving their answer.

一个抓住了大象的尾巴，
“大象像跟绳子，”他说。

*One grabbed ahold of the tail.
"An elephant is like a rope," he
said.*

第二个抱住了一条腿，
“不，”他说，“大象像一
棵树。”

*The next grabbed a leg. "No," he
said, "an elephant is like a tree."*

第三个摸到大象身体的一侧，
“不，大象像一堵墙。”

*The third man felt the elephant's
side. "No, an elephant is like a
wall."*

第四个摸到了大象的鼻子，
“不，大象像一条蛇。”

*The fourth felt the trunk and
said, "No, an elephant is like a
serpent."*

最后一个摸到了大象的耳朵，说：“不，大象像一片风扇。”

The last man felt an ear and said, "No, an elephant is like a fan."

他们全都对，但没有一个全对，或只有一个对，其余都错。

寓意： 聆听。在表达自己的想法和观点之前，先听朋友把话说完，不要打断别人说话。

學習一同處理問題。

They were all right, but none of them was completely right or the only one who was right.

Moral: Listen. Hear others out before expressing your own thoughts and opinions, and never interrupt. Learn to tackle problems together.