
Mục lục

Chương 1: Trọng Sinh

Chương 2: I Nương

Chương 3: Rằm Tháng Bảy

Chương 4: Quản Gia

Chương 5: Trung Thu Gia Yến

Chương 6: Trung Thu Gia Yến

Chương 7: Trung Thu Gia Yến (Hạ)

Chương 8: Phản Kích

Chương 9

Chương 10: Định Đoạt

Chương 11: Mặt Nạ

Chương 12: Thọ Yến Của Thái Hậu (1)

Chương 13: Thọ Yến Của Thái Hậu (2)

Chương 14: Thọ Yến Của Thái Hậu (3)

Chương 15: Cửa Cung Sâu Như Biển (1)

Chương 16: Cửa Cung Sâu Như Biển (2)

Chương 17: Cửa Cung Sâu Như Biển (3)

Chương 18: Khải Tường Cung

Chương 19: Ban Cho

Chương 20: Diệu Nhân

Chương 21: Thể Nguyên Điện

Chương 22: Thị Tẩm

Chương 23: Trà Hương

Chương 24: Hạch Nhân Bất Nhân

Chương 25: Bàn Nhược Trì

Chương 26: Chưởng Thượng Ân

Chương 27: Cánh Ve

Chương 28: Lưu Hoa

Chương 29: Dạ Vũ

Chương 30: Thổ Lộ Tình Cảm

Chương 31: Nhất Tên

Chương 32: Hàng

Chương 33: Vẽ

Chương 34: Trướng Ấm

Chương 35: Vả Miệng (1)

Chương 36: Mưa To

Chương 37: Trang Sinh Hiểu Mộng Mê Bươm Bướm

Chương 38: Yến Hội

Chương 39: Say Rượu

Chương 40: Ánh Trăng

Chương 41: Đêm Dài

Chương 42: Đồng Bọn

Chương 43: Lãnh Cung

Chương 44: Rơi Xuống Nước

Chương 45: Hành Cung

Chương 46: Hoang Đường

Chương 47: Vây Săn

Chương 48: Nông Trang

Chương 49: Lễ Sinh Nhật

Chương 50: Mang Thai

Chương 51: Uyển Âm

Chương 52: Vu Hãm

Chương 53: Cứu Trợ

Chương 54: Bố Cục

Chương 55: Sơn Tra

Chương 56: Táng Hoa

Chương 57: Phiên Ngoại

Chương 58: Thăng Phi

Chương 59: Đêm Trừ Tịch

Chương 60: Chết

Chương 61: Giết Người Không Dao

Chương 62: Sủng Phi

Chương 63: Sinh Con

Chương 64: Tôn Đáp Ứng

Chương 65

Chương 66

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 1: Trọng Sinh

Tháng tư, trời ấm dần, những cơn gió cũngkhôngcòn mang theo hơi lạnh thấu xương, trong hoa viên mấy đóa hoa Đỗ Quyên tranh nhau đua nở.

Thẩm Tử Oánhmộtmình ngồi trong hành lang ở hoa viên, chăm chú nhìn những bông hoa Đỗ Quyên ở xa xa.

Chỉ tĩnh lặng, nhìn chăm chú.

Xuyên qua những đóa hoa, nàng như vẫn còn nhìn thấy cảnh bản thân bị hoàng thượng hạ chỉ biếm vào lãnh cung. Phi tần, cung nữ ở hậu cung khắp nơi "bỏ đá xuống giếng".

Hài tử của nàng bị chính thứ muội của nàng bóp chết. Nàng còn nhớrõtiếng khóc đứt ruột gan của nó. Nàng cũng bị chính thứ muội của mình ép uống ly rượu độc, hương vị của ly rượu đó vẫn còn phảng phất trong miệng, thống khổ.

Thứ muội của nàng, trong lúc nàng thống khổ bất lực nhất, hung hăng đâm nàngmộtđao.

Đây là muội muội tốt của nàng.

Nàng sao có thểkhônghận?

Cũng may ông trời có mắt, cho nàng trọng sinh.

Nàng trọng sinh về năm năm trước, lúc đó nàng mười bốn tuổi.

" Tiểu thư, bên ngoài gió lớn, người vẫn nên vào phòngthìhơn" Quýt nhi ở bên nhắc nhở.

Sau lần bệnh nửa tháng trước, tiểu thư trở lên khác thường.

Nhưng khác ở chỗ nào, nàng ta lạikhôngnóirõđược.

Có nênnóicho Vương ma ma?

" Ta muốn ngồimộtlát." Tử Oánh tham lam hít thởkhôngkhí tươi mới,hiệntại nàng chưa vào cung, phải chậm rãi tìm cách đối phó.

Đầu tiên phải xử lý người bất trung với nàng.

“ Vương ma manói, thân mình tiểu thư vừa khỏi,khôngnên ngồi nơi gió lớn.”

Vương ma ma, nhiều năm qua nàng luôn tin tưởng Vương ma ma, thậm chí đem vú nuôi Tân ma ma đuổiđi.

Chỉ bởi vì Vương ma ma là hồi môn của mẫu thân mà bản thânkhôngmộtchút nghi ngờ.

Lạikhôngngờ đến, trước khi chết nghe được tên Vương ma ma từ miệng của thứ muội Uyểnâm.

“ Có phải ngươi cảm thấy cái gì ngươi cũng có đúngkhông? Ha ha, ta cho ngươi biết, ngươi chết nhanh như vậy là do bản thân ngươi ngu ngốc.”

Hóa ra, mẫu thânkhôngphải bị bệnh chết, mà là bị Vương ma ma độc chết.

Vương ma ma, Vương ma ma được lắm.

Vương ma ma dĩ nhiên đáng giận nhưng người đứng sau giật dây càng đáng giận- mẫu thân Uyểnâm- Hoàng di nương.

Tử Oánh nhắm chặt mắt, khi mở rađãkhôngthấysựyếu đuối của ngày xưa.

“đi,đithỉnh an lão phu nhân”

“ Tiểu thư, người…”

“ Sao? Takhôngthể thỉnh an lão phu nhân sao?”

“khôngphải, ý của nô tỳ là lão phu nhân luônkhôngthích tiểu thư, vạn nhất….”

“ Vậyđithôi.”

Đời trước, nàng bị Vương ma ma dụ dỗ, cảm thấy lão phu nhânkhôngthích mình, dần dầnkhôngđithỉnh an lão phu nhân.

Về sau chuyện này bị người trong cung mang ra đàm luận, trước mặt mọi người Hoàng hậu nương nương phạt nàng chép ‘Hiếu kinh’ ba trăm lần, giam cầmmộttháng.

Hoàng Thượng nghe được chuyện này, khen Hoàng Hậu làm việc có chừng mực, phạt nàngmộtnăm bổng lộc.

Chuyện nàykhôngcần nghĩ cũng biết là Uyểnâmphát tán.

Đời này, nàngsẽkhôngđể người ta lên án vì chuyện này.

Vạn Cúc Đường.

“ Tam tiểu thư” Tiết ma ma bên người lão phu nhân, hành lễ với Tử Oánh.

“ Tiết ma ma” Tử Oánh hơi phúc thân với Tiết ma ma.

Tiết ma ma là hồi môn của lão phu nhân, hầu hạ lão phu nhân hơn ba mươi năm,hiệntạiđanggiúp lão phu nhân giải quyếtmộtít việc của nội viện.

“ Tam tiểu thư muốn gặp lão phu nhân? Lão nô cho ngườiđibáomộttiếng.”

“ Đa tạ Tiết ma ma”

“ Tam tiểu thư, người đến đông sương phòng ngồimộtlát” đại nha hoàn Thải Liên bên cạnh Lão phu nhân tươi cườinói.

“ Tasẽchờ ở đây.” Tử Oánh gật đầu, dùng ánh mắt ra hiệu cho Quýt nhiđangngây ngốc bên cạnh.

Nàng muốn tạo quan hệ với các nha hoàn này.

“ Thải Liên tỷ tỷ, gần đây tỷđangbận gì a? Ngày khác tỷ phải họa cho muội nha, muội muốn làm đôi giày cho tiểu thư.”

Quýt nhi thân thiết khoác tay Thải Liên,đisangmộtbênnóichuyện.

Chốc lát sau, Tiết ma ma từ nội thấtđira, hành lễ với Tử Oánh cườinói“ Tam tiểu thư,thậtkhôngđúng lúc,hiệnlão phu nhânđangnghỉ, Ngài nên trở về trước thôi.”

Tử Oánh khẽ thở dài, nàng biết đây là lão phu nhân lấy cớ. Nàng cũng biết việc nàykhôngvội được.

“ Làm phiền ma ma” Tử Oánh hướng Tiết ma ma phúc thân.

Tiết ma ma cuống quýt tránhđi“ Tam tiểu thư vẫn là nên mau chóng trở về, ngài bệnh nặng mới khỏi,khôngnên để trúng gió.”

Tử Oánh cười gật đầu, hướng về nội thất dập đầu ba cái.

“ CháugáiTử Oánh, trước đây bất hiếu, làm lão phu nhân phải thương tâm. Cháugáibiết sai rồi.”

Khi ngẩng đầu, cái tránđãsưng đỏmộtmảng.

Ánh mắt Tiết ma ma lóe lên, nhưngkhôngnóigì.

“ Tiết ma ma cáo từ” Tử Oánh thừa dịp cáo từ đem vòng tay phỉ thúy Xích Kim nhét vào tay Tiết ma ma.

Nội thất.

“ Nàngđirồi?”nóichuyện làmộtphụ nhân chừng hơn bốn mươi tuổi,mộtthân y phục màu lam, tóc mangmộtbộ diêu Xích Kim khảm san hô hồng,khôngcómộtchút bộ dáng vừa tỉnh ngủ.

“đirồi. Dập đầu ba cái với ngài.” Tiết ma manóixong đem vòng tay phỉ thúy Xích Kim cho lão phu nhân xem.

“ Vòng tay này là di vật mẫu thân nàng lưu lại, nàng đúng là bỏ được.” Lão phu nhân cúi đầu nhìn vòng tay, trong giọngnóicó chút trào phúng.

“đãđưa cho ngươithìngươi lấyđi.”

“ Lão phu nhân, cái này…”

“ Nhận lấyđi.”

“ Tạ Lão phu nhân.”Tiết ma ma bỏ vòng tay vào trong lòng, sau đó hầu chuyện Lão phu nhân.

“ Lão phu nhân, nô tỳ cảm thấy Tam tiểu thư có chút thay đổi.”

“Ồ? Ngươi luôn xem người rất chuẩn, ngươinóixem nàng có chỗ nàokhônggiống với ngày xưa?”

“ Nô tỳ cũngkhôngnóilên được, chỉ cảm thấy dừơng như trưởng thànhkhôngít, nhưng trưởng thành như thế nào lạikhôngnóiđược.” Vừanóivừa thuần thục bóp chân cho Lão phu nhân.

Lão phu nhân thoải mái nhắm hai mắt “ Lâm Lang, vẫn là ngươi làm là thoải mái nhất.”

“ Vậy nô tỳsẽbóp cho Lão phu nhân cả đời.” Tiết ma ma mỉm cườinói.

Tử Oánh trở về Phù Dung viện, tiểu việnmộtmàu trắng nổi bật là đại môn đỏ thẫm,trêncửa là ba chữ Phù Dung viện, là nàng xin phụ thân chấp bút.

Trong viện đầy hoa thược dược. Sau này vào cung, vì thược dược tương tự mẫu đơn, cùng với mẫu đơn là hai loại hoa đứng đầu, phạm vào kiêng kị, nênkhôngđược trồng.

Nàngđãbốn nămkhôngcó về tiểu viện này, từ năm nàng mười năm tuổi tiến cung, cũng chưa lần nào trở về.

“ Tiểu thư ngàiđiđậu vậy? Để lão nô tìm mãi.” Vương ma ma khoa trương chạy đến, vỗ ngựcnói:” Bệnh ngài còn chưa khỏi, nếu lại bệnh lại, nô tỳ biết ănnóithế nào với linh hồn phu nhântrêntrời a.”

“ Nếu mẫu thântrêntrời có linh thiêng nhất địnhsẽphù hộ ta sớm báo được thù!” Tử Oánh yên lặng nghĩ.

“khôngcó việc gì, Vương ma ma, ta ở trong phòng muốn mốc lên rồi.”

hiệntại, việc nàng có thể làm chỉ có thể là nhẫn nhịn.

“ Tiểu thư để ý là tốt rồi.”

điqua núi giả là đến tây sương phòng nàng từng ở. Cửa sổ khắc hoa lâm quen thuộc,trênđất là thảmthậtdày, bàn trà điêu khắc tinh xảo bằng gỗ Ngọc Lan, vài cái tú đôn.

Vì từnhỏyêuthích luyện chữ, nàngđãdànhmộtphòng làm thư phòng.

Nơi tiểu việnnhỏmà ấm áp này chính là nơi nàng lớn lên.

Quýt nhi tiến vào hành lễnói“ Tiểu thư, Thải Liênnóigần đây Lão phu nhân có chút bị đau chân.”

Tử Oánhnhẹnhàng ânmộttiếng, rút trâm Xích Kimtrênđầu thưởng cho Quýt nhi.

“ Ngươi gọi Đào nhi vào hầu hạ ta nghỉ ngơi.” Quýt nhi cao hứng gật đầu, nhận trâm cài lui xuống.

“ Tiểu thư, nô tỳ hầu hạ ngài rửa mặt” Đào nhinhẹnhàngđivào.

Đời trước Đào nhi bị Vương ma ma tùy tiện gả cho gã sai vặt, chỉ bởi vì nàng là họ hàng xa với Tân ma ma.

“ Ừ” Tử Oánh mệt mỏi gật đầu, xem ra vẫn lên chậm rãi tìm cách.

khôngbiết Đào nhi có thể dùng haykhông?

Tử Oánh nhắm mắt, sau đó dặn dò “ Ngọ thiệnkhôngcần gọi ta.”

“Vâng” Đào nhi đáp lời, sau đó đem màn thả xuống.

Lúc Tử Oánh tỉnh lạiđãlà giờ mùi hai khắc. Nàng thất thần, nước mắtkhôngtự giác muốn rơi xuống.

Nàng cắn răngkhôngcho nước mắt rơi, nàng nhớ mẫu thân và hài nhi của mình.

Đời trước những người nàngyêuthương đều rời nàng màđi.

“ Tiểu thư, ngài tỉnh?” Bên ngoài Đào nhi dè dặt hỏi.

Tử Oánh đem nước mắt lauđi, đời này nàng nhất địnhsẽđòi lại tất cả.

“ Vàođi”

“ Vâng”

Đào nhi giúp Tử Oánh rửa mặt sau đó bới cho nàng kiểu tóc Viên kế khả ái.

Tử Oánh nhìn mình trong gương đồng hơi có chút thất thần.

“ Đổi thành Truy mã kếđi.”

“ Tiểu thư ngài mới mười bốn tuổi, Truy mã kếsẽkhônghợp với ngài”

Nàngthậtsựmười bốn sao?rõràng nàngđãmười chin.

“ Cứ như vậyđi.”

“ Tiểu thư, Hoàng di nương cầu kiến.” nha hoàn tiểu Hạnh ở ngoài cửa bẩm báo.

Hoàng di nương, nàng còn chưađitìm nàng ta, nàng tađãtìm đến cửa?

Cũng tốt,đãbốn năm nàng chưa gặp lại nàng ta.

Thủ phạm hại chết mẫu thân nàng.

“ Thỉnh di nương đến đông sương phòng, lát sau tasẽđến.”

Đông sương phòng và Tây sương phòng cách nhau dãy hành lang, Đông sương phòng trang trí đẹp mắt, đến mùa hè nàng thích đến đây ngắm hoa uống trà.

“ Tam tiểu thư thân thểđãtốt hơn chưa? Bích Tuyết Diệp này là năm nay mới hái?thậtsựthơm. Cũng chỉ có người có phúc khí như ngài mới được thưởng thức” Vừanói, Hoàng di nương tươi cười đầy mặt đứng lên đón.

“ Di nương.” Tử Oánh nhàn nhạt làm bán lễ với nàng ta.

“ Tam tiểu thưthậtlà biết lễ.” Hoàng di nương sau khi nhận lễ của nàng cũngkhôngđáp lễ lại.

Trước kia nàng cảm thấykhôngcần thiết, cảm thấy như vậy là cùng di nương thân thiết.

hiệngiờ nàng mới nhận ra,thậtra Hoàng di nương sớmđãkhôngcoi nàng là đích tiểu thư của Thẩm gia.

“ Di nương hôm nay đến đâykhôngbiết là có chuyện gì?”

“khôngcó chuyện gì, nô tỳ nghe Uyểnâmnóingàiđãkhỏe lại, cònđithỉnh an Lão phu nhân nên đến thăm.”

Là nghe Quýt nhinóihay nghe Vương ma manói? Hay là ai khácnói.

hiệnnay trong nhà trừ lão phu nhânthìngười tôn quý nhất chính là Hoàng di nương.

Người gió chiều nào che chiều ấy rất nhiều.

“ Tính khí Lão phu nhân bướng bỉnh, tiểu thưkhôngtránh khỏi phải chịu ủy khuất. Muội muội ngươi da dày thịt béo, về sau hãy để nàng thay tiểu thư thỉnh an Lão phu nhân.”

Nếu là trước đây nàngsẽrất cảm kích di nương, sau đósẽnghe lời di nương màkhôngđithỉnh an Lão phu nhân.

hiệnthời xem ra nàng cũng rất choáng váng.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 2: I Nương

“ Di nương cũng nên đau lòng muội muội a,khôngthể cái gì cũng bắt muội ấy làm, trong lòng muội muộisẽtrách người bất công. Với lạiđithỉnh an Lão phu nhân làm sao có thểnóilà vất vả? Lời này của di nương đừng để Lão phu nhân nghe thấy.” Tử Oánh cười cười nhìn Hoàng di nương.

“ Oánh nhinóilà.” Trong mắt Hoàng di nươnghiệnlên tia kinh ngạc nhưng lại nhanh chóng khôi phục vẻ bình tĩnh.

Đúng là cao thủ diễn trò.

Tử Oánh bất động thanh sắc nhìn Hoàng di nương, sau đónóivới giọng làm nũng “ Chờ con khỏe lên, di nương hãy để muội muội bồi con ra ngoài a.”

“ Được, được, ngài lớn thế này rồi mà suốt ngày chỉ biết chơi”nóixong điểm điểm lên chóp mũi Tử Oánh.

Phảng phất nhưkhôngkhí giương cung bạt kiếm lúc nãy chỉ là ảo giác.

Hoàng di nươngđirồi, Tử Oánh nhìn chén trà, phân phó Đào nhi đem nửa cân Bích Tuyết Diệp cho Hoàng di nương.

Đào nhi sau khi trở về lặng lẽnóiTử Oánh:” Tiểu thư, lúc nô tỳ đến viện Hoàng di nương nghe thấy bên trong nhưđangxuất đồ này nọ, nhưng Hồng Nhụy tỷ tỷkhôngcho nô tỳ vào trong.”

Tử Oánh suy nghĩ chỗc lát hỏi “hiệntại là ai quản khố phòng?”

Thẩm phủ cũng có sổ sách, trong viện được phân bao nhiêu cũng có định lượng.

Hoàng di nương sinh đượcmộtđứanhỏ,trênlạikhôngcó chủ mẫu, bọn hạ nhân tất nhiên làmộtmắt nhắm,mộtmắt mở cho qua.

“ Hồi tiểu thư, là Tống ma ma, là thông gia với Hoàng ma ma bên cạnh Hoàng di nương.”

khôngtrách được.

“ Đào nhi, năm nay ngươi bao nhiêu tuổi.”

“ Hồi tiểu thư, năm nay nô tì mười ba.”

“ Ngươi cảm thấy Vương ma ma là người như thế nào?”

“Nô tỳ, nô tỳ…” Chưanóixongđãquỳ xuống.

“nóiđi” Nàng cũngkhôngbảo Đào nhi đứng dậy.

Đào nhi khẽ cắn môi “ Tiểu thư, Tân ma ma là họ hàng xa của nô tỳ. Năm đó Vương ma ma vu khống Tân ma ma là ăn trộm, đem Tân ma ma đuổiđi. Nô tỳ nghĩ Vương ma ma cũng tuyệt đốikhôngbỏ qua cho nô tỳ.”

nóiđến đâyđãkhóckhôngthành tiếng. Ngữ khí cứng rắn.

“ Ta rất xin lỗi Tân ma ma.”

“Tiểu thư…” Đào nhi ngẩng đầu mở to mắt nhìn Tử Oánh.

“ Đứng lênđi. Về sau ngươi hãyđitheo ta.khôngđược hai lòng.”

“ Vâng, tiểu thư, nô tỳ tuyệt đốisẽkhônghai lòng” Dứt lời lại trịnh trọng dập đầu ba cái.

Tử Oánh thở phàonhẹnhõm,hiệntại coi như nàng cũng có người giúp đỡ.

Canh ba giờ thân, Tử Oánh mang Đào nhi vàmộtđại nha hoàn khác, Lê nhi,đithỉnh an Lão phu nhân.

Theo quy củ, sáng và tối phảiđithỉnh an.

Trước kia nàng chưa bao giờđithỉnh an, nên cũng ít khi gặp mặt phụ thân của mình.

khôngbiết nếu phụ thân biết nàng ở trong cung bị chính muội muội của mình hại chết, trong lòngsẽcó cảm giác như thế nào?

Đến Vạn Cúc đường, mọi người trong nhà đềuđãcó mặt, thấy nàng đếnthìđều có chút kinh ngạc.

“ Cháugáibất hiếu, đến chậm, mong tổ mẫu trách phạt.”

Thẩm lão phu nhân nhàn nhạt phất tay.

Tử Oánh hành lễ với Thẩm lão gia: “ Phụ thân”

“ Ân, Oánh nhi đến đây, thân thểđãtốt hơn chưa.”

“Tạ phụ thân quan tâm, thân thể Oánh nhiđãkhôngcòn gì đáng ngại.”

Dứt lời liền hướng các di nương chào hỏi: “ Các di nương hảo.”

Chúng di nương ào ào đáp lễ Tử Oánh, chỉ có Hoàng di nương là nhận lễ của nàng.

“ Tỷ tỷ.” Uyểnâmhơi phúc thân với nàngnói“ Thân thể tỷ tỷđãtốt hơn?”

“Ân,đãtốt lắm, đa tạ muội quan tâm” Tử Oánh nhìn thấy kẻ thù giết con, trong lòng gào thét “ Ta nhất địnhsẽkhôngbỏ qua cho ngươi! Thẩm Uyểnâm”

Nàng gắt gao bấm vào lòng bàn tay.

“ Nô tỳ còn vừanóivới Lão phu nhân thân thể Tam tiểu thư chưa tốt hẳn, chắc còn phải nghỉ ngơi nhiều. Xem ra là nô tỳ lo lắng vô ích rồi.”

“ Chiều nay di nương đến thăm,khôngphải là thấy tađãtốt lắm sao? Đều là takhôngtốt, làm hại di nương lo lắng.”

Hoàng di nươngnóinhững lời đó là ám chỉ nàng còn bị bệnh màđãđithỉnh an Lão phu nhân, chỉ trích nàngkhôngđem thân thể của Lão phu nhân để vào mắt.

Chờ xem, xem nàng làm thế nào từng bước lật đổ Hoàng di nương và Thẩm Uyểnâm.

Nàng nhàn nhạt quét mắt nhìn các di nương khác, Hoa di nương nhếch miệng bộ dáng cao cao tại thượng, khinh thường, Dương di nươngmộtbộ dáng cung kính, làm như vừa rồi chuyện gì cũngkhôngphát sinh. Mặt mày Tống di nương tươi cười nhưng trong mắt lóe lên tia khinh thường, nếukhôngđể ý kỹ còn tưởng ảo giác.

thậtcó ý tứ.

“ Phụ thân,khôngphải ngườinóimuốn đưa cho con bộ….” lời Uyểnâmcòn chưanóixong, Thẩm lão phu nhânđãkhoát tay chặn lại “ Được rồi, muốnnóigì chờ cơm nước xong rồinói.”

Lão phu nhânkhôngtỏ thái độ gì với Tử Oánh.

Như vậy xem ra Tiết ma mađãgiúp nàng.

Có tiền có thể bắt quỷ đẩy cối xay a.

Tiểu nha hoàn “Vâng”mộttiếng, bắt đầu dọn cơm.

Sau khi Thẩm lão phu nhân và Thẩm lão gia ngồi xuống, Tử Oánh và Uyểnâmlần lượt ngồi xuống.

Hoàng di nương vì sinh được Uyểnâmnên có chút mặt mũi hơn các di nương khác, được ban ngồi xuống.

Tử Oánh thấy trong mắt Hoàng di nương lóe lênkhôngcam lòng, lạikhôngthểkhôngtươi cười cảm tạ lão phu nhân.

khôngcam lòng mới tốt, sợ nhất ngươi cái gì cũngkhôngmuốn.

trênthực tế, người vô dục vô cầu rất ít a.

Cơm nước xong, mọi người đến gian phía đông uống trà.

“ Lão gia, tân hoàng vừa đăng cơ, là thời điểm cần nhân tài, nếu có cơ hội ngươi nên tiến cử nhị đệ ngươi, sau này trong triều cũng có người giúp đỡ.”

Lão phu nhân có ba nam, hai nữ. Con lớn cũng chính là phụ thân của Tử Oánh,hiệntại giữ chức Hộ bộ thượng thư, quan nhị phẩm.

Con thứ hai giữ chức Hà Nam Bố chính ti đều sử, quan thất phẩm, nội viện có hai đích tử,mộtđích nữ, và mấy thứ tử thứ nữ.

Con thứ ba là thứ xuất nuôitrêndanh nghĩa lão phu nhân, làmmộtthương gia nhàn tản, quản lýmộtít việc, cómộtđích tử và hai đích nữ.

“ Mẫu thân, con biết rồi.”

Trong mấy người con, người lão phu nhânyêuthương nhấtkhôngphải phụ thân và đạicôcô, cũngkhôngphải Tam thúc thứ xuất nuôi bên cạnh mà chính là Nhị thúc. Nhị thúc từnhỏnhiều bệnh, lại có cái miệng ngọt có thể dỗ cho lão phu vui.

Lão phu nhân có hai nữ nhi. Đạicôcôgả cho tiểu nhi tử của Ứng Thiên phủ doãn, đương nhiệm Ngũ Quân đô đốc phủ, ngũ phẩm.

Tiểucôcôgả cao, gả vào Lâm gia,mộttrong tứ đại gia tộc Trấn Nam hậu.

Lâm gia cũng là nhà mẹ đẻ của Thái hậu.

Lúc trước Uyểnâmcó thể vào cung cũng là dođicầu tiểucôcô.

Tiểucôcôdẫn theo Uyểnâmtiến cung gặp Thái hậu, được Thái hậuyêumến. Sau này tiến cung lại nhận được thánh sủng, tấn phong Quý nhân.

Đời này, nhất định phải để tiểucôcôghét Uyểnâmmới tốt.

Như vậy cho dù Uyểnâmtiến cung cũngkhôngnhận đượcsựtrợ giúp của Thái hậu.

Trong lúc uống trà, Uyểnâmlại quấn quýt lấy phụ thân muốn danh họa trân quý của tiền triều “ Hoàng Hạc tử”.

“ Phụ thân, ngưỡirõràngđãđáp ứng con. Lúc đó còn có nương làm chứng a.” Uyểnâmôm cánh tay Thẩm lão gia làm nũng.

Tử Oánh chỉ nhìn thoáng qua,khônglên tiếng.

Hoàng di nương lên tiếng răn dạy Uyểnâm, nhưng người sáng suốt đều nhìn ra tâm tình nàng ta rất tốt.

“ Được, được, phụ thân đáp ứng ngươithìsẽlàm được.” Thẩm lão gianóixong nhìn Tử Oánhđangyên lặng ngồimộtbên: “ Oánh nhi, con cũng đến thư phòng, phụ thân đưa cho con bức tranh chữ tiền triều.”

Bị điểm danh, Tử Oánh hơi kinh ngạc, kiếp trước nàng rất ít khi tiếp xúc vànóichuyện với phụ thân, trừ bỏ mấy lần dùng thư xin đến nhà ngoại công, lần duy nhất là đêm trước khi nàng tiến cung.

“ Đa tạ phụ thân.”

Thẩm lão gia gật đầu,hắntuy thích tiểu nữ nhi thẹn thùng, nhưnghắnvẫn biết được đích thứ khác biệt, nên đối với đích nữ sống nội tâm vẫn rấtyêuthương.

Lúc này Tử Oánh lạiđangsuy nghĩ đếnmộtviệc, vì sao phụ thân lại chỉ có hai nữ nhi?

Từ sau khi Hoàng di nương sinh hạ Uyểnâm, dù là mẫu thân hay các di nương khác đềukhôngcó mang thai.

Chẳng lẽ?

Tử Oánh ngẩng đầu nhìn các vị di nương, đều tuổi trẻ như hoa như ngọc, chẳng lẽ tất cả đềukhôngthể mang thai?khôngthể có khả năng này.

Hay là phụ thân?

Tử Oánhkhôngmuốn đoán tiếp, cómộtsố việc, chỉ có thể điều trathìmới ra chân tướng.

Uống trà xong, Tử Oánh và Uyểnâmtheo Thẩm lão gia đến thư phòng.

“ Tỷ tỷ, muội dường như cảm thấy tỷ có gì đó thay đổi?” Uyểnâmkhôngchớp mắt nhìn Tử Oánh.

“ Ồ? Muộinóixem tỷ khác chỗ nào?” Tử Oánh bình tĩnh nhìn lại.

“khôngcó, muội chỉ thuận miệngnóithôi, tỷ tỷ đương nhiên vẫn là tỷ tỷ.” Uyểnâmchạm vào ánh mắt Tử Oánh nhanh chóng rời mắtđi.

“ Muội muội cũng vẫn là muội muội.” Kiếp này nãngsẽkhôngthậtlòng đem nàng ta thành muội muội mà đối đãi.

“ Hai đứa ở phía sau tonhỏgì vậy?” Thẩm lão gia dừng lại đợi hai nàng.

“ Phụ thân, con tâmsựcùng tỷ tỷ a.” Uyểnâmlàm nũng.

“ Ha ha, nhìn quan hệ giữa hai tỷ muội các con tốt, vi phụthậtvui mừng.”

“ Oánh nhi, ta nhớ hồinhỏcon thích đọc sách, về sau muốn xem cái gì cứ đến thư phòng tìm.”

“ Vâng, phụ thân”

Kiếp trước nàng trầm mê trong thế giới tươi đẹp mà sách mang lại, đối vớisựhiểm ác, dơ bẩn của đời sống lạikhôngbiết chút gì.

Đời này, nàngsẽkhôngtrầm mê vào bất kỳ thứ gì nữa, chỉ có báo thù.

Vì báo thù, nàng phải nhẫn nhịn, phải bắt được tâm của Hoàng thượng.

“ Uyểnâm, đây là tranh của con. Giữ cẩn thận đó.”

“ Đa tạ phụ thân.”

“ Oánh nhi, con có thích bộ tranh chữ nàokhông?”

“ Phụ thân, nữ nhi muốn dùng tranh chữ đổi lấy phụ thân đồng ý cho nữ nhi học trà nghệ.”

“ Ồ? Oánh nhi muốn học trà nghệ? Vì sao?”

“ Chỉ là lúc trước trong sách đọc được trà kinh, liền có chút hứng thú với trà nghệ a.”

“ Ngày khác vi phụsẽthỉnh nữ sư phụ cho con. Tranh chữ con cũng chọnmộtbộđi.”

“ Nhiều như vậy, đa tạ phụ thân.”

“ Uyểnâmcó muốn học?”

“ Uyểnâmkhôngthích mấy thứ này, Uyểnâmchỉ muốn bồi bên cạnh phụ thân.”

“Ha ha” Thẩm lão gia sung sướng cười vài tiếng.

Uyểnâmâmthầm bĩu môi với Tử Oánh, chỉ những người hạ đẳng mới học trà nghệ, nàng khing thường học nó.

Tử Oánh hơi giương khóe môi, Đương kim hoàng thượng thích nhất là uống trà a.

Kiếp trước Lý đáp ứng từmộtcung nữ trèo lên. Hoàng thượng cực kì thích trà nàng ta phao, Lý đáp ứng chính là trường kỳ thánh sủngkhôngsuy a.

Lúc đó bao nhiêu phi tầnâmthầm học trà nghệ, nhưng lạikhôngthể so với trà mà Lý đáp ứng phao.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 3: Rằm Tháng Bảy

Ngày chậm rãi trôi qua, Tử Oánh thức đêm làm cho Lão phu nhânmộtđôi bao gối đầu thêu tơ vàng, mỗi buổi sáng đúng giờđithỉnh an Lão phu nhân, Lão phu nhân chậm rãi bắt đầu ăn điểm tâm nàng làm.

“ Hôm nay Oánh nhi và Uyểnâmtheo giúp bà già này dùng bữađi.” Lão phu nhân nhìn hai tỷ muội như hoa trước mặtnói.

“ Vâng, tổ mẫu.”Tử Oánh cung kính hành lễ.

Uyểnâmôm cánh tay Lão phu nhân, thân thiếtnói: “ Tổ mẫu,âmnhi muốn ăn thủy tinh bí đao chỗ tổ mẫu a.”

“ Được, được,sẽkêu người làm cho còn mèo tham ăn nhà ngươi” Lão phu nhân điểm lên chop mũi của Uyểnâm.

Thoạt nhìn làmộtbức tranh hòa hợp rộn ràng.

Gần như mỗi lần Lão phu nhân giữ các nàng ở lại dùng bữa, Uyểnâmsẽdiễnmộtmàn này.

Có người nguyện ý diễn trò, nàng cũng vui ý mà xem.

Mấy tháng nay số lần lão giađichỗ của Hoàng di nương giảmđirất nhiều. Nguyên nhân là do vị Liễu di nương mới được nâng vào, hạ nhânthìđều phủng cao thải thấp, những ngày này Hoàng di nương trải qua cũngkhôngđược như ý.

Hoàng di nương càngkhôngđược như ýthìcàng muốn quyền quản gia trong tay lão phu nhân, nàng ta càng muốn được phù chính. Bằngkhônglàm di nương, Thẩm lão gia cưới Phu nhân mới vào cửa, nàng ta lại phải cúi đầu với phu nhân.

Mấy tháng nay, Tử Oánh dùng tiền sắp xếpmộtít cơ sở ngầm trong viện của các di nương, có tiềnsẽcó người thay nàng làm việc, trong nhà màkhôngcó quyền, nàng lạikhôngcó mẫu thân, dù là đích nữthìnhư thế nào?

Cho nên nàng luôn biểuhiệnđoan trang hào phóng. Nàng nhớ được sau rằm tháng bảy năm nay Lão phu nhân bị bệnhmộtthời gian, đây là cơ hội của nàng, cơ hội duy nhất.

Trước tiên nàng muốn trừ bỏ Vương ma ma.

“ Oánh nhi thấy nhiều ngày nay tổ mẫu có chút mệt mỏi, lát nữa Oánh nhi muốn phao cho tổ mẫu chén trà thư tùng cam cúc. Tuy mấy ngày nữa là rằm tháng bảy nhưng tổ mẫu cũng phải chú ý thân thể,khôngcần làm lụng quá mức vất vả.” Tử Oánh tươi cườinói.

“ Được, được, trà Oánh nhi phao là uống ngon nhất. Cũngkhônguổng công phụ thân ngươi tìm nữ sư phụ về dạy riêng.”

“ Vâng, ân đức của phụ thân Oánh nhi luôn ghi nhớ trong lòng.”

“ Ngươi có tấm lòng như vậy là tốt rồi. Mau, mau đến bên cạnh tổ mẫu.” Tâm tình lão phu nhân cực tốt.

Uyểnâmởmộtbên trừng mắt phẫn hận với Tử Oánh.

“ Muội muội, sao muội lại nhìn tỷ như vậy?” Tử Oánh bày ra bộ dáng bị Uyểnâmdọa sợ.

Uyểnâmkhôngngờ Tử Oánhsẽnóinhư vậy trước mặt mọi người, biểu cảmtrênmặt chưa kịp thu hồiđãbị Lão phu nhân nhìn thấy.

Sắc mặt Lão phu nhân trầm xuống “ Uyểnâm, hôm nay trở về chép mười lần “ Hiếu kinh” ngày mai mang đến chỗ Tiết ma ma.”

“ Vâng.” Uyểnâmkhôngdám có bất mãn gì.

“ Đây mới là bắt đầu thôi, Thẩm Uyểnâm.” Tử Oánh yên lặng nghĩ.

Dùng bữa xong, Tử Oánh phaomộtly trà Thư tùng cam cúc cho Lão phu nhân “ Tổ mẫu, trà này có tác dụng xua tan mệt mỏi, rất dễ học. Chốc nữa Oánh nhisẽchỉ lại cách phao cho Thải Liên, khi nào tổ mẫu muốn uống cũng tiện hơn.”

Thải Liên mới vào nhưng Tiết ma ma luôn coi nàng ta như congáinuôi. Nàngkhôngcấn Thải Liên và Tiết ma ma làm gì cho nàng, chỉ cần họ trước mặt Lão phu nhânkhôngthêm mắm dặm muối, đó chính là đại ân với nàng.

“ Ân, chủ ý nàykhôngtệ.” Lão phu nhân nhấpmộtngụm trànói.

Khi Tử Oánhđirồi, Lão phu nhânnóivới Tiết ma mađangđứngmộtbên “ Quả nhiênkhôngcó nhìn lầm nàng.nóikhôngchừng về sau Lão đại còn phải dựa vào nàng.”

Tiết ma ma gật đầu đáp” Tam tiểu thư nhìn đoan trang trầm ổn, lại là người có tâm cơ.”

“ Ân, vẫn còn phải mài dũa nhiều.”

Tử Oánh trở về Phù Dung viện phân phó Đào nhi: “ Ngươi lặng lẽđitìm…..”

Đào nhi rờiđi, Tử Oánh nhìn Vương ma mađangngồi cắn hạt dưa, khóe môi khẽ giương lên.

Mấy tháng nay, trừ bỏ sai Đào nhi chạy mấy việc bên ngoài, nàng ngẫu nhiên cũng sai tam đẳng nha hoàn Xảo nhi phụ giúpmộtsố việc vặt.

khônggiống Đào nhi ổn trọng, ôn nhu chăm sóc, Xảo nhi là người nhanh mồm miệng, nhạy bén quả quyết. Sau này vào cung, nàng cũng cần những người như vậy.

Trước khi vào cung, nàngsẽbồi dưỡng các nàng thành những phụ tá đắc lực.

Nhưng trước đó nàng phải khảo sát lòng trung thành của hai nàng.

Nếu lần này thuathìchứng minh nàng vẫn chưa nhìn thấu nhân tâm.

Sáng sớm Tử Oánh và Uyểnâmđến thỉnh an, Lão phu nhân dặn buổi tốikhôngcần thỉnh an, khóa hết sân viện, xảy ra chuyện gì cũngkhôngđược ra ngoài.

Quay đầu hỏi Tiết ma ma những lễ vật tế tổđãchuẩn bị thỏa đáng chưa, sau khi bố trí xong xuôi, lại phân phó mấy dị nương, rồi cho mọi người giải tán.

Rằm tháng bảy là tết Quỷ, buổi tối chỉ có nam tử, có dương khí mạnh được coi là có thể trấn áp được quỷ hồn, mới được phépđilại, còn lão nhân và hài tửthìphải ở trong nhà.

Trong Phù Dung viện, Vương ma ma muốn xin phép về nhà, Tử Oánh bĩu môinói: “ Ma ma lưu lại trực đêmđi, tối nay Óanh nhi cảm thấy sợ hãi.”

Vương ma ma lạinói: “ Tiểu thư tốt của nô tỳ, tôn nhi của nô tỳ cònnhỏ, nô tỳ sợhắnbị dọa sợ…”

“ Các người nghe xem.” Tử Oánh ngắt lời Vương ma ma “ Ta đường đường làmộttiểu thư lạikhôngquan trọng bằng tôn nhi của ma ma.”

Các nha hoàn trong Phù Dung viện tụ tập xem náo nhiệt, còn dùng tay chỉ trỏ Vương ma ma.

Trong mắt các nàng Tử Oánh là kẻ yếu. Huống chi ngày thường Vương ma ma còn hay trách phạt các nàng.

Vương ma makhôngcòn cách nào chỉ có thể gật đầu đáp ứng.

Tử Oánh nhếch môi, đêm nay ngươi chính là nhân vật chính, nếukhôngở lại, tuồng hay sao có thể diễn?

Màn đêm đen nhánh, cửa viện cũngđãsớm khóa. Bốn phía đều bị Vương ma ma dán bùa, nếu Tử Oánhkhôngngăn lại, Vương ma ma còn muốn gỉa tạo khoa trương hơn nữa.

Giờ Tuất canh ba, Vương ma ma mang chăn đệm đến tây sương phòng, vừa bước vào vừanói“ Lâu rồikhôngtrực đêm cho tiểu thư.”

“ Đúng vậy, ma ma.”

“ Tiểu thưđanglàm gì vậy?” Vương ma ma nhìn Tử Oánhđangbận rộn dưới ánh nến. “ Ân, tađanglàmmộtít y phục cho mẫu thân, trước đây mẫu thân thích nhất y phục lam nhạt, Vương ma ma ngườinóixem, mẫu thân có thích y phục nàykhông.”

“ Đương nhiên thích, y phục tự tay tiểu thư làm, phu nhân tất nhiênsẽrấtyêuthích.” Trán Vương ma ma toát đầy mồ hôi.

“ Ân, tối nay mẫu thân đến là có thể biết người có thích haykhôngrồi.” Tử Oánh chớp mắt nhìn Vương ma ma.

Vương ma ma lau trán đầy mồ hôi, “ Ma ma nóng vậy sao, mau mở cửa sổ cho thoáng.”

“Vâng” Vương ma ma đẩy cửa sổ,thìthấy cómộtbóng trắng lướt qua.

“ A!” Vương ma ma sợ đến mức hét ầm lên.

“ Sao vậy, ma ma?” Tử Oánhđitới hỏi Vương ma ma.

“ Có quỷ, có quỷ a.” Vương ma mathìthàonói.

“ Sao có quỷ được, là ma ma hoa mắt thôi.”

“thậtsựlà quỷ a” Vương ma ma quay đầu nhìn Tử Oánh.

“ A” chân Vương ma ma nhũn ra, té thẳngtrênmặt đất.

khôngbiết từ khi nào Tử Oánhđãnằmtrênđất màmộtnữ quỷ mặc y phục màu lam, lưỡi đỏ thè ra, mắt rớm máu xuấthiệntrước mặt Vương ma ma.

Y phục này vừa vặn chính là y phục màu lam mà Tử Oánh làm.

“ Ma ma, thường ngày ta đối với ngươikhôngtệ, vì sao người lại hại ta?”

“khôngphải ta,khôngphải ta.” Vương ma ma sợ đến mức khóc rối bời.

“khôngphải ngươithìai? Diêm Vương thấy ta chết thảm, cho phép ta lấy mạng người hại ta, ngươi đền mạng cho ta.”

“khôngphải ta, là Hoàng di nương sai ta hại ngươi, phu nhân, tha cho tađi, người là Hoàng di nương hại a…” Vừanóivừakhôngngừng dập đầu.

“ Trả mạngđi.”mộtđôi tay lạnh như bang đặt vào cổ Vương ma ma, mang theo mùi hương hoa Bách Hợp nhàn nhạt mà khi còn sống phu nhânyêuthích nhất. Vương ma ma trợn tròn mắt nhìn thấy khuôn mặt trắng bệch, hốc mắt rỉ máu của nữ quỷ. Hôn mê bất tỉnh.

Khi Vương ma ma tỉnh lại,đãkhôngthấy bóng dáng nữ quỷ, trongkhôngkhí vẫn lưu lại hương hoa bách hợp nhắc nhở Vương ma ma chuyện vừa nãykhôngphải giấc mộng.

“ Phụ thân.” Tử Oánh nằmtrênđại kháng tỉnh lại, thấy Thẩm lão gia vội vàng dậy hành lễ.

“ Con nghỉ tiếpđi,khôngcần hành lễ.” Thẩm lão gia ngăn động tác của Tử Oánh: “đibáo với Lão phu nhân, Oánh nhikhôngcó việc gì, để lão phu nhân nghỉ ngơi sớmđi” Lại quay đầunóivới Vương ma mađangsợ muốn tè quần: “ Vương ma ma, đây là chuyện gì?”

“ Lão gia, là phu nhân, phu nhân trở về trả thù…” giọng của Vương ma ma run rẩy.

“Hồ nháo! Vì sao phu nhân lại trở về trả thù? Trả thù cái gì?”

Vương ma ma nhìn Thẩm lão gia, lại phảng phất như nhìn thấy ánh mắt trống rỗng của nữ quỷ: “ Lão gia, là Hoàng di nương sai nô tỳ hạ độc,khôngliên quan đến nô tỳ, tất cả là do Hoàng di nương….”

Hoàng di nương vừa chạy tới nghe thấy những lời Vương ma manói, thiếu chút nữa bị dọa ngất “ Lão gia, người đừng nghe bà tanóibậy, quan hệ giữa thiếp và tỷ tỷ như thế nào, ngài là người biếtrõnhất a.”

Thẩm lão gia đen mặt nghe Hoàng di nương vội vàng giải thích: “ Chuyện này tasẽtrarõràng.”

Hoàng di nương trừng mắt với Tử Oánh trước khiđibỏ lạimộtcâu “ Tam tiểu thưthậthảo thủ đoạn.”

Các di nương khác thấykhôngcòn trò hay để xem cũng lần lượt rờiđi, Liễu di nương trước khiđinhìn Tử Oánh với ánh mắt ý vị thâm trường.

Đến khi Phù Dung viện khôi phục lại yên tĩnh, Đào nhi và Xảo nhi mớinhẹnhàng thở ra.

“ Làm nô tỳ sợ muốn chết, tiểu thư, nô tỳ suýt chút nữa là bị lộ.” Xảo nhi khoa trương vỗ ngực.

Đào nhi cười, ngắt mũi Xảo nhi “ Phi, ta là thấy ngươi diễn trò rất vui vẻ a.”

“ Tất cả là nhờ tài hóa trang của Đào nhi tỷ.”

Tử Oánh nhìn các nàng nháo, cũng vui vẻ nở nụ cười.

Mặc kệ cuối cùng phụ thân xử lý chuyện này thế nào, Vương ma ma chắc chắnkhôngthể quay về Phù Dung viện, về phần Hoàng di nương, nàng biếtmộtlần cũngkhôngthể trừ bỏ được bà ta.

Dù sao bà ta cũng sinh cho phụ thânmộtnữ nhi.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 4: Quản Gia

Khi Hoàng di nương trở lại viện, sắc mặtâmtrầm đáng sợ. Hồng Nhụy thấy thế cho tất cả các nha hoàn khác lui xuống, chỉ giữ lại Hoàng ma ma.

“khôngnghĩ tới, nó trong ngày thường vô thanh vô tức nhưng lại có thể bày ra chuyện đâm tamộtđao.” Hoàng di nương nắm chặt khăn tay, sắc mặtâmtrầm.

“ Di nương, lần này là chúng ta sơ sẩy, nay nàngđãlộ nanh vuốt, sau này chúng tasẽdễ đối phó hơn.” Hoàng ma ma đưa chén trà vào tay Hoàng di nương.

“ Chỉ sợ lần này lão giađãnổi lên nghi ngờ. Vương ma ma đúng là được việckhôngđủ mà bại việc có thừa, xem rakhôngthể lưu bà ta lại.” Hoàng di nương nhấpmộtngụm trànói.

“ Kia, chúng ta động thủ sao?” Hồng Nhụynhỏgiọngnói.

“không, nếu đêm nay chúng ta động thủsẽbị người để ý, đợi đến khi trời sáng…..” Hoàng di nương lộ ra ánh mắt ngoan lệnói.

Lúc này Liễu di nương cũngđangnóivới nha hoàn Hàn Giang.

“ Bố cục Tam tiểu thư giăng rathậtcó ý tứ.”

“ Ý di nương là, việc xảy ra hôm nay là do Tam tiểu bố trí? Nhưng dù có thể đem Vương ma ma đuổiđi, Lão gia cũng chưa chắc xử lý Hoàng di nương a.”

“ Lần này trong lòng Lão giađãcó nghi kỵ, lần sau chỉ cần… Hàn Giang, chuẩn bị lễ ngày mai đến bái phỏng Tam tiểu thư”

“Vâng.”

Hôm sau, khi Tử Oánh đến Vạn Cúc Đường, Uyểnâmvà vài vị di nươngđãcó mặt.

Xem ra, chuyện đêm quađãcó ảnh hưởng nhất định đến tất cả mọi người.

“ Oánh nhi thỉnh an tổ mẫu. Hôm nay Oánh nhi đến chậm, mong Tổ Mẫu trách phạt.”

“ Là các nàng đến sớm. Hôm qua có bị kinh hách? Lát để Tiết ma ma cầm lệnh bài mời đại phu đến xem.” Lão phu nhân mở miệng nhàn nhạtnói, như có nhưkhôngnhìn các vị di nương.

“ Tạ tổ mẫu quan tâm.”

“ Vương ma ma trong viện conkhôngdùng được nữa, ta làm chủ để Tiết ma mađiPhù Dung viện chiếu cố con.”

Các vị di nương có sắc mặt khác nhau, Hoàng di nương cũng liếc mắt lại, đây chính là cho Tử Oánh mặt mũi a.

“ Đa tạ Tổ Mẫu, Tiết ma ma hầu hạ người nhiều năm, cháugáisao dám cướp người của người a.khôngbằng để vú nuôi của con quay về chiếu cố con.”

Lão phu nhân cũng theo bậc thang mà xuống “ Vậy cũng tốt, chẳng qua là khổ cho con.”

“ Đa tạ tổ mẫu.” Tân ma ma bị oan uổng, điểm này trong lòng mọi người trong nhà đêùrõràng.

Trở lại Phù Dung viện, Tử Oánh cho gọi Quýt nhi, mấy tháng nay nàng luôn trọng dụng Đào nhi, vắng vẻ Quýt nhi, người sáng suốt đều có thể nhìn raẩntình trong đó.

“ Quýt nhi, ngày thường ngươikhôngthiếu việc ăn cây táo rào cây sung a.hiệnnay Vương ma ma cũngkhôngcó khả năng bảo vệ ngươi. Bản tiểu thư hạ ngươi xuống làm tam đẳng nha hoàn, ngươi có ý kiến gìkhông?”

Quýt nhi run rẩy, dùng ánh mắtkhôngthể tin được nhìn Tử Oánh, ban đầu nàng ta cho rằng tiểu thưsẽxử lý nàng ta, nhưng sau này tiểu thư chẳng nhữngkhôngphạt mà ngẫu nhiên còn thưởng cho nàng tamộtít trang sức.

Nàng takhôngnghĩ đến có thời điểm tiểu thưsẽgiáng nàng ta xuống làm nha hoàn tam đẳng.

Nàng ta có thể cự tuyệt sao? Nàng ta còn phải mang ơn tiểu thư.

“ Nô tỳ tuân mệnh, đa tạ tiểu thư.”

“ Lui xuốngđi.” Tử Oánh phất tay, phân phó Đào nhi “ Từ nay ngươi là đại nha hoàn của Phù Dung viện, Phù Dung viện giao cho ngươi.”

Đào nhi trịnh trọng; “ Đa tạ tiểu thư, nô tỳ và Tân ma masẽlàm trâu ngựa hầu hạ tiểu thư.”

“ Ân, gọi Xảo nhi vào đây.”

“Vâng”

“ Tiểu thư, người gọi nô ty?” Xảo nhi hành lễnói.

“ Ân,hiệnQuýt nhiđãbị ta biếm làm nha hoàn tam đẳng, Đào nhi lên làm đại nha hoàn, tính tình Lê nhi chất phác, cũngkhôngthể quản hết được, từ giờ trởđingươisẽlà nha hoàn nhị đẳng, ngươi có ý kiến gìkhông?”

“ Tiểu thư làm khó nô tỳ, có thể làm nha hoàn nhị đẳng, buổi tối nô tỳ cũng cười mà tỉnh lại.”

“Ân, trừ bỏ tiền lương hàng tháng, tasẽthưởng thêm cho ngươi.”

“Tiểu thư…”

“Cứ như vậyđi, lui xuốngđi.” Tử Oánh đánh gãy lời Xảo nhi.

Nàng vừa ngồi vào đại kháng bên cửa sổ muốn thêu thùa, tiểu nha hoàn bên ngoài báo “ Liễu di nương đến thăm”

“ Mời di nương đến đông sương phòng”

Đào nhi giúp Tử Oánhđihài, khó hiểu hỏi: “ Liễu di nương đến làm gì a?”

“ Chỉ sợ sau việc hôm qua, nàng ta muốn đầu quân về phía chúng ta.” Tử Oánh phân phó Đào nhi “ Ngươi chú ý động tĩnh của Quýt nhi, nàng ta bị biếm thành nha hoàn tam đẳng nhất địnhsẽkhôngcam lòng.”

“Vâng”

Tử Oánh mang theo Lê nhi đến đông sương phòng, Liễu di nươngđanguống trà thấy nàng đến, vội vàng hành lễ “ Tam tiểu thư.”

Tử Oánh làm bán lễ “ Liễu di nương.”

Liễu di nươngmộtthân y phục tố sắc, đầu càimộtđôi trâm ngọc, bộ dáng thanh tú, phá lệ nhàn nhã.

“ Nô tỳ nghenóiTam tiểu thư làmộttay phao trà hảo, nay được nếm thử, quả nhiên là hảo.”

“ Di nương khách khí.”

“ Lúc nô tỳ còn ở nhà, cũngđitheo mẫu thân học qua phao trà, ngày khác hi vọng có thể luận bàn cùng tiểu thư.”

“ Ồ? Mẫu thân di nương cũng là người phao trà? Tathậtlà muốn lãnh giaó di nương a.”

Liễu di nương là lương gia tử, nâng vào với thân phận quý thiếp, lại hiểu biết chữ nghĩa, Hoàng di nương kiêng kỵ nàng cũng có vài phần đạo lý.

“khôngdám nhận lãnh giáo, chẳng qua mẫu thân nô tỳ có vài phương pháp tổ truyền thôi.”

Nhàn thoại vài câu, Tử Oánh tiễn Liễu di nương,trênmặthiệnlên tươi cười nhàn nhạt.

Xem ra ngày lành của Hoàng di nương sắp hết rồi.

Sau khi thu thậpmộtchut, Tử Oánh đến phòng chính chờ nữ sư phụ dạy nàng phao trà.

Quả nhiên buổi tối khi đến đến Vạn Cúc Đường thỉnh an, Thẩm lão gianóiđến việc hôm qua, Vương ma ma bị quỷ ám, phạtmộttrăm trượng, nhưngkhôngnghĩ rằng Vương ma ma ăn phải đồ ăn hỏngđikiết lỵ, mới đánh được hai mươi bảnđãchết.

nóixong còn ý vị thâm trường nhìn qua Hoàng di nương.

“ Oánh nhi, ngày mai vi phụsẽmời Tân ma ma về phủ.”

“ Đa tạ phụ thân, Oánh nhi vô cùng cảm kích” Tử Oánh tươi cười phúc thân với Thẩm lão gia.

Quả nhiên hôm sau Tân ma ma được trở lại phủ, nhìn Tân ma ma dáng người suy yếu, tócđãngả hoa râm, Tử Oánhkhôngkiềm được nước mắt.

Kiếp trướckhôngbiết Tân ma ma trải qua nửa đời còn lại như thế nào, chắc chắn làkhôngdễ chịu gì.

“ Tiểu thư, người đừng khóc a, người làm khó lão nô” Tân ma ma cũng nước mắt lưng tròng “ Có thể gặp lại tiểu thư, lão nôđãmãn nguyện rồi.”

Tử Oánh lau nước mắt: “ Ma ma về sau Phù Dung viện phải nhờ ma ma và Đào nhi rồi.”

“ Lão nô nhất địnhsẽkhôngcôphụ tiểu thư”.

Quả nhiên đầu tháng tám, Lão phu nhân chẳng may nhiễm phong hàn, phải tĩnh dưỡng, vài di nương nhân cơ hội này rục rịch muốn quyền quản gia, nhất là Hoàng di nương.

Cuối cùng lão phu nhân quyết định chia đều để Tử Oánh và Uyểnâmhọc quản gia, Tiết ma ma ở bên cạnh chỉ điểm.

Sau khi Tử Oánh và Uyểnâmtạ ơn lão phu nhân,mộtphen dặn dò lão phu nhân tĩnh dưỡngthậttốt, mới bắt đầu bắt tay chuẩn bị gia yến tết trung thu.

“ Hại vị tiểu thư, giờ mùi hai khắc mời hai vị đến phòng khách gặp các ma ma quảnsự.”

“ Đa tạ ma ma.” Tử Oánh và Uyểnâmphúc thân với Tiết ma ma.

Từ sau rằm tháng bảy, Hoàng di nương xem như hoàn toàn bị thất sủng. Trước đây dựa vào việc bà ta nuôi dưỡng tiểu nữ nhi, hơn nữa bình thường bà ta ôn nhu hiểu chuyện,mộttháng lão gia thế nào cũngsẽở chỗ Hoàng di nương nghỉ mười ngày nửa tháng. Nhưng bây giờđãhơn nửa tháng lão gia cũngkhôngbước vào sân của Hoàng di nương.

Ra khỏi Vạn Cúc đường, Uyểnâmhừ lạnh với Tử Oánh. Đều tại nàng ta hại nương thất sủng.

Trở lại Lan Hiên viện, Uyểnâmlàm nũng với Hoàng di nương: “ Nương, nữ nhikhôngmuốn cùng quản gia với Tử Oánh.”

“ Cũngkhôngcó cách nào khác, Nương muốn dựa vào chuyện lần này lấy được quyền quản gia, làm cho phụ thân ngươi đến Lan Hiên Viện. Nhưnghiệntại xem ra làkhôngthể rồi. Nhưng mà Uyểnâm, Tống ma ma quản khố phòng là người của nương, con có thể để cho nó quản khố phòng, đến lúc đó, nếu khố phòng thiếu hụt gì đó, tất cả tội lỗisẽđều là của nó.”

“ Như vậy có đượckhông?” Uyểnâmkhôngxác địnhnói.

“khôngsao đâu, bên người nó cũngkhôngcó người biết quản gia giúp đỡ, nó tất nhiênsẽkhônghiểu. Đến lúc đó lão phu nhân vì chặn miệng người khác,khôngthểkhôngđểmộtmình con quản gia.”

“ Vẫn là nương tốt với nữ nhi nhất.”

“ Nương chỉ cómộtmình ngươi,khôngtốt với ngươithìtốt với ai a?”

Giờ mùi hai khắc, Tử Oánh đến phòng kháchđãthấy Uyểnâmngồi ở ghế chủ vị, Tiết ma ma đứng bên cạnh.

“ Người đâu, mang ghế cho Tiết ma ma” Tử Oánh phân phó tiểu nha hoàn.

“ Tam tiểu thư làm khó nô tỳ.”

“ Tiết ma ma người là người lão phu nhân phái đến chỉ điểm chúng ta, coi như làmộtnửa sư phụ, sao có thể đứng a”

Sắc mặt Uyểnâmkhó coi vài phần, vừa rồi nàng ta luôn để Tiết ma ma đứng, chẳng phảisẽkhiến người khác nghĩ nàng takhôngtôn trọng trưởng bối sao?

Uyểnâmhòa hoãn sắc mặtnóivới Tử Oánh: “ Tỷ tỷ, muội thấy nếu tỷ muội cũng quản lý tất cả hạng mục, như vậy rất dễ loạn a.”

Tử Oánh nhếch khóe môi: “ Muộinóicó đạo lý. Muội định quản như thế nào a?”

“ Muội muốn quản lý phòng bếp, cùng việc mua đồ, việc vất vả quản lý khố phòng và khuê phòng phải làm phiền tỷ rồi.”

“ Vậy cứ làm theo lời muộiđi.”

Phòng khách yên tĩnh, chỉ có tiếng va chạm ly trà của Tử Oánh, Uyểnâmlà muội muội, lại là thứ nữ, lúc này nàng takhôngthể vượt mặt Tử Oánh mà mở miệng. Nàng ta liếc mắt nhìn Tử Oánh, pháthiệnvẻ mặt Tử Oánh trấn tĩnh.

Tử Oánh nhìnmộtvòng các ma ma quảnsự, trước tiên phải cho các nàng xem sắc mặt, sau này mới có thể quản lý.

“ Lần đầu tiên ta quản gia, có chỗ nàokhônghiểu còn mong các vị ma ma vui lòng chỉ giáo.” Tử Oánh nhàn nhạtnói.

Các ma ma quảnsựthở phàonhẹnhõm, vừa rồi Tam tiểu thưthậtkhủng bố, so với thường ngày như hai người khác nhau.

“ Vừa rồi chúng tađãthương lượng, Tasẽquản lý khố phòng và khuê phòng. Ma ma quảnsựlà ai?”

mộtdáng ngườinhỏbé nhưng tinh thần phấn chấn bước ra: “ Nô tỳ là Tống ma ma quản lý khố phòng.”

Tống ma ma là thân tín của Hoàng di nương, tất nhiên biết nên làm thế nào.

“ Tống ma ma đứng lếnđi. Tết trung thu cứ ấn theo quy củ hàng năm để chuẩn bị, nhưng lúc đó, người nhiều việc nhiều khó tránh khỏi có người đục nước béo cò. Như vậyđi, thừa dịp mấy ngày này, ma ma thống kê lại khố phòng, viết thành danh sách. Chờ qua tết trung thu, lại thống kê lại lần nữa. Như vậy thiếu cái gì cũng có thể kịp thời pháthiện.”

Tử Oánh nhìn Tống ma mađangrụt đầu thànhmộtkhối, lại nhìnmộtvòng vài vị ma ma, mấy vị ma ma đó từ kinh ngạc chuyển sang bội phục, dùng ánh mắt đồng tình nhìn Tống ma ma.

“ Tỷ tỷ, như vậy sợ làkhôngổn,hiệntại tổ mẫu bị bệnh, mấy việc này có thể làm bệnh của tổ mẫu càng nghiêm trọng.” Uyểnâmvội vàng mở miệng.

“ Sao muội có thểnóinhư vậy? Bệnh của tổ mẫusẽđược bồ tát phù hộ, thanh lý khố phòng là bỏ cũ thay mới. Sao muội có thể nghĩ là nósẽlàm tổ mẫu bệnh nặng hơn? Tiết ma ma người thấy sao?”

“ Tam tiểu thưnóicó lý.”

Tử Oánh cười cười nhìn Uyểnâmxanh cả mặt, trong ngày thường nàng tốnkhôngít bạc cho Tiết ma ma a.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 5: Trung Thu Gia Yến

Về đến Phù Dung viện, Tử Oánh thở phàonhẹnhõm, kiếp trước nàng làmộtQuý Nhân được sủng ái nênkhôngquá để ý chuyện trong cung, lúc nãy trong lòng nàng cũng rất khẩn trương.

“ Tiểu thư, người mệt mỏimộtngày, đến ăn chút điểm tâm rồi nghỉmộtlát.” Tân ma ma bưng đĩa điểm tâm đến.

Tử Oánh nghenóimới cảm thấy bản thân quảthậtcó chút mệt mỏi, gật đầu ănmộtkhối hoa quế cao, dựa vào đại kháng nghỉ tạm.

Uyểnâmvề Lan Hiên viện của Hoàng di nương, đem bộ chén thanh hoa thượng đẳng hất xuống đất.

“ Tiện nhân Tử Oánh, trước mặt nhiều ma ma quảnsựnhư vậy làm cho nữ nhi mất mặt, nữ nhi nhất định phải đòi lại gấp đôi.” Từnhỏnàng ta luôn ghen tỵ vì Tử Oánh là đích nữ, khắp nơi muốn cưỡi lên đầu lên cổ nàng, trước đây Tử Oánh luôn coi nàng ta như tỷ muội tốt, nàng ta chưa từng có cảm giác đích thứ khác biệt,khôngnghĩ đến hôm nay điều đó lại làm nàng ta mất mặt như vậy.

Hoàng di nương thấy Uyểnâmlộ vẻ hung quang, sai tiểu nha hoàn dọn dẹp rồi mới xoay ngườinóivới Uyểnâm.

“ Trước đây là chúng ta xem thường nó, cho rằng nó là đứa thànhthật, dễ khi dễ,khôngnghĩ đến có thể cắn lại chúng ta hai lần. Uyểnâmconkhôngcần nóng vội, di nương còn rất nhiều biện pháp.”

“ Di nương maunóixem người còn biện pháp nào a?” Uyểnâmkhẩn trương hỏi.

Hoàng di nương ghé sát tai Uyểnâmthìthầm. Uyểnâmcàng nghe ý cườitrênmặt càng lớn, sau khi nghe xong thúc giục Hoàng di nương mau chóng thựchiện.

“ Uyểnâmđừng vội, chúng tasẽđể nó tự đắc vài ngày.”

đangchợp mắt, Tử Oánh bỗng thấy lạnh sống lưng.

Hàng ngày Tử Oánh và Uyểnâmđến thỉnh an tổ mẫu, sau đó đến phòng khách nghe các ma ma quảnsựbẩm báo.

Rất nhanh trung thu gia yếnđãđến, Tử Oánh cảm thấy thời gian trôi quathậtmau, nàng để Tống ma ma và Tiết ma ma kiểm kê khố phòng, quả nhiên thiếu rất nhiều dược liệu và đồ cổ.

Thừa dịpkhôngai để ý nàng để Tân ma ma vụng trộm đem Tống ma ma đến Phù Dung viện.

Tân ma ma ở bên ngoài làm việc nặng, khí lực lớn, lại gọi thêm hai thô sử bà tử thừa dịp đêm tối trói Tống ma ma mang đến.

“ Có ai nhìn thấykhông?” Tử Oánh hỏi Tân ma ma.

“ Tiểu thư yên tâm, bọn lão nô chuyên chọn đườngnhỏđểđi, huống chi trời tối, cũngkhôngai pháthiệnra.” Tân ma ma để Tống ma ma quỳtrênđất, lấy giẻ trong miệng bà ta ra.

khôngbiết lúc nãy bà tử nào nhét giẻ vào miệng Tống ma ma, mùi vị đó, làm bà ta muốn nôn, sau khi giẻ được lấy ra, bà ta la toáng lên với Tử Oánh:

“ Tam tiểu thư, vì sao đêm hôm ngài lại bắt lão nô đến đây? Lão nôkhôngphục, lão nô muốn bẩm báo Lão phu nhân.”

Tử Oánhkhôngđể ý bà ta, phân phó Tân ma ma thưởng bạc cho các bà tử, sau khi nhóm bà tử lui xuống mới lạnh lùng nhìn Tống ma mađangquỳtrênmặt đất “ Tống ma ma, đây là sổ sách của khố phòng, thiếu bao nhiêu chắc trong lòng ngươi cũngrõràng. Bằngkhôngchúng tađitìm lão phu nhân? Ân?”

Tống ma ma nghe Tử Oánh nhàn nhạtnói, trong lòng giật mình, bà ta biết vì sao Tam tiểu thư lại bắt bà ta đến đây, chỉ là bà ta ỷ vào việc Tử Oánhkhôngdám xử lý bà ta mới dám kêu gào như vậy.

“ Ta còn nghenóinhi tử của ma ma hầu hạ bên cạnh lão gia?”

Trong lòng Tống ma ma cả kinh, bà ta chỉ cómộtnhi tử này, luôn hầu hạ bên cạnh lão gia, được lão giayêuthích,khôngbiết vì sao thời gian trước lại bị lão gia phạt ba mươi đại bản, đến giờ vẫn còn chưa xuống được giường.

Chẳng lẽ chuyện này liên quan đến Tam tiểu thư?

Trán Tống ma ma đầy mồ hôi, bà tađãcoi thường vị Tam tiểu thư này. Có câu, chókhôngsủa là chó cắn người, đừng nhìn Tam tiểu thư trước kia ôn nhu mà khinh.

Nhưng bà ta vẫnkhôngtin.

“ Tam tiểu thư tha mạng, lão nôthậtsựkhôngbiết chuyện gìđãxảy ra, nhất định là người bên dưới dở trò.” Tống ma ma quyết định,đimộtbước xemmộtbước.

“ Ồ? Xem ra là Tống ma ma cũng vừa mới biết?” Tử Oánh cầm chén trà nhấpmộtngụm.

Tống ma ma vội gật đầu “ Sổ sách đều là Tiết ma ma quản, lão nôthậtsựkhôngbiết.”

Tử Oánh nhìn biểu cảm của Tống ma ma, thấy bà ta vẫn còn muốn chối quanh, nhàn nhạtnói“ Nghenóitiểu tôn tử của ma ma sắpđihọc đường,khôngbiết lão gia có thể cho tiểu tôn tử của ma ma ân điển nàykhông?”

Khóe mắt Tống ma ma giật giật, cố gắng áp chế nỗi khiếp sợ trong lòng,khôngcó mấy người biết tôn tử của bà ta sắp đến tuổiđihọc, ân điển này còn chờ lão gia ban cho,khôngnghĩ đến Tam tiểu thưđãbiết, còn nắm tất cả trong lòng bàn tay.

Tống ma ma hung hăng dập đầu với Tử Oánh, bà takhôngthể lấy tiền đồ của tôn tử ra đùa được.

“ Xin Tam tiểu thư phân phó.” Tam tiểu thưkhônggióng trống khua chiêng bắt bà ta đến đây, nhất định là còn có chỗ cần bà ta hỗ trợ.

Tử Oánh tán thưởng nhìn Tống ma ma,thậtlà thông minh, chẳng qua là chọn sai chủ tử.

“ Cũngkhôngcó chuyện gì, chỗ Hoàng di nương, ma ma cứ cư xử như trước đây, có dị động gìthìphải báo lại cho ta, Tôn tử của ma masẽđược đến học đường đọc sách.”

Tống ma ma chua xót nuốt nước miếng, thủ đoạn của Tam tiểu thưthậttốt, bắt bà ta giám thị Hoàng di nương, lại cho bà tamộtquả táo, để bà ta có khổ cũngkhôngthểnóira.

“ Nương, trán người làm sao vậy?” Tống Thuận, nhi tử của Tống ma ma hỏi, con dâu bà ta cũng đứng lên “ Nương, conđimời đại phu.”

“khôngsao,trênđường về, nươngkhôngđể ý ngãmộtcái. Thân thể con thế nào?” Tống ma makhôngđể ý vẫy tay.

“đãtốt hơn nhiều, chỉ là chưa xuống giườngđilại được.”

“ Connóicho nương biết, rốt cuộc xảy ra chuyện gì? Sao lão gia lại sai người đánh con?”

“ Nương, con cũngkhôngbiết. Con vẫn theo lệ vào thư phòng bưng trà đổ nước cho lão gia.”

“ Chỉ như vậy?”

“ Vâng, chỉ như vậy. Lão gia thấy con bước vàothìphân phó người đánh con.”

“ Thuận tử, con suy nghĩ kỹ lại xem, còn xảy ra chuyện gì khác nữakhông?”

“ Nương, hôm nay người sao vậy? Có phảiđãxảy ra chuyện gìkhông?”

“không, chỉ là nương lo lắng cho con.” Tống ma ma sợ Tống Thuận nhìn ra được điều gì vội vàng trở về phòng.

Tống Thuận hỏi nương tử “ Nương làm sao vậy?”

Nương tử Tống Thuận nâng mắt nhìn bà bà, rồi cụp mắt khâu giày “ Nương cũng chỉ là lo lắng cho tướng công.”

Ngày trung thu gia yến, Tử Oánh dậy từ sớm chuẩn bị, hôm nay dù có thế nào cũngkhôngthể để xáy ra chuyện, Hoàng di nươngsẽkhôngbỏ qua cơ hội này, nàng phải nâng cao tinh thần chuẩn bị ứng chiến.

Tuy rằng là gia yến nhưng cókhôngít người đến bái phỏng, đồng liêu với lão gia, thông gia, họ hàng, những lúc như thế nàykhôngthiếu ngườiđilại. Thẩm lão gia ở đại sảnh tiếp khách, sợ làkhôngđể ý được đến hậu viện.

“ Ma ma báo các tiểu nha hoàn trực, hôm nay phải nâng cao tinh thần, xem xét trông coi việnthậtkỹ, để tránh xảy ra sai xót.” Tử Oánh lo lắng dặn dò Tân ma ma.

“ Tiểu thư yên tâm, lão nôsẽtrông coi Phù Dung việnthậttốt.” Tân ma ma trịnh trọngnói.

Tử Oánh bật cười “ Ma ma làm gì nghiêm túc vậy.”

“ Tiểu thư, thời gian trước tiểu thư đối phó Hoàng di nương như vậy, với tính tình nàng ta, nhất địnhsẽtìm cơ hội báo thù.” Tân ma ma nhìn Tử Oánh với ánh mắtkhôngđồng ý.

“ Ma makhôngnên lo lắng quá, chúng ta binh đến tướng chặn, nước đến đất chặn.” Tử Oánh nghiêm mặtnói, trong mắt là kiên định.

Tân ma ma chưa bao giờ nhìn thấy Tử Oánh như vậy, trước đây khinóichuyện nàng đều ôn nhu, chưa bao giờnóilớn với ai,hiệngiờkhôngchỉ quản gia tốt mà còn rất có chủ trương, nghĩ đến tiểu thư chắc cũng chịukhôngít khổ cực. Bản thân cũngkhônggiúp được gì nhiều, chỉ có thểđitheo tiểu thư, chăm sóc tiểu thưthậttốt, vì thế gật đầu “ vâng”mộttiếng.

“ Ma ma nên vấn tóc kiểu gìthìtốt a.” Tử Oánh nhìn bản thân trong gương.

“ Năm đó phu nhân cũng có bộ tóc đen như vậy a” Tân ma ma cườinóivới Tử Oánh.

Tử Oánh nhìn bản thân ở trong gương, tóc đen mềm mại như thác, khuôn mặt thanh tú, làn da mịn màng, đôi mi cong cong ôm lấy đôi mắt ngập nước, từ đó có thể tưởng tượng ra sau nàysẽlà mỹ nhân như thế nào, nàngnhẹnhàng thở dài, trong trí nhớ của nàng ký ức về mẫu thânđãcó chút mơ hồ, chỉ nhớrõmẫu thân là người ôn nhu.

“ Tân ma ma, chúng tađithỉnh an Lão phu nhân.” Thu lại ánh mắt bi thương, nàng nhất địnhsẽbáo thù cho mẫu thân.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 6: Trung Thu Gia Yến

Khi Tử Oánh đến Vạn Cúc Đường, Tiết ma mađanghầu hạ Lão phu nhân rửa mặt chải đầu, Tử Oánh hơi sửng sốt, sao hôm nay Lão phu nhân lại dậy trễ như vậy?

Lão phu nhân mặcmộtthân y phục màu lam thêu tú ngân kim thải, đầu mang bộ diêu Xích Kim,mộtđôi khuyên trân châu nam hải,nhẹnhàng nhưng lộ ra ung dung, quý phái, thoạt nhìn tinh thần tốt hơn rất nhiều.

“ Cháugáithỉnh an tổ mẫu, tổ mẫu cảm thấy thân thể tốt hơn chưa?”

Lão phu nhân cười với nàng “ Tốt hơn nhiều, làm khó con luôn phải đến thỉnh an.”

“ Xem tổ mẫunóikìa, cháugáikhôngthể ở bên người chăm sóc,đãlà bất hiếu, tổ mẫu còn trêu ghẹo cháu, cháukhôngnghe theo người.” Tử Oánhnóixong bĩu môi, lôi kéo tay Lão phu nhân, nơi hậu viện này Lão phu nhân chính là chỗ dựa duy nhất của nàng.

“ Miệng conthậtlà ngọt, lại còn bố trí bà lão này.” Lão phu nhân nhìn thần thái của Tử Oánh, biến hóa của nàng trong nửa năm nay bà luôn xem ở trong mắt,khôngcòn nhút nhát, yếu đuối, nay nàng cơ trí, xử lý mọi việc thỏa đáng, ban đầu bà giật mình sau đó cảm thấy vui vẻ, nếu dạy dỗ thỏa đáng, về sau nàng nhất định có thành tích.

Tử Oánh cúi đầu khóe môi nở nụ cười.

“ Đến giờ cơm? Tuổi càng ngày càng nhiều, khó có hôm lại ngủ ngon như vậy.” Đây là bàđanggiải thích lý do dậy muộn. “ Là cháu đến sớm, kiếm cơm của tổ mẫu a.” Tử Oánh vừanóixong, tiểu nha hoàn báo Tứ tiểu thư và di nương đến.

“ Cho các nàng vàođi.”

Uyểnâmbước vào, mặc y phục màu hồng thêu hoa hồng, đầu mang trâm Xích Kim gắn hồng ngọc,mộtđôi khuyên tai trân trâu, miệnganhđàonhỏnhắn, mỹ lệ, kiều diễm.

khôngthểkhôngnói, Uyênâmcó thể được Hoàng Thượng sủng ái, tư sắc tất nhiênkhôngthể bình thường.

Trái lại, Tử Oánhmộtthân y phục màu trắng thêu phù dung, đầu càimộtbộ trâm ngọc, khuyên tai phỉ thúy, khuôn mặt thanh túkhôngtrang điểm, làn da trắng như trứng gà bóc phát ra ánh sáng nhàn nhạt, ánh mắt sáng ngời, đơn giản mà tao nhã, làmộtphiên bản động lòng người khác.

Tử Oánh cười cười, nhìn Uyểnâmhành lễ với mình “ Muội muội”

Uyểnâmkiêu ngạo nhìn Tử Oánh, lạy Lão phu nhân “ Tổ mẫu, cháugáichúc ngài ngày nào cũng là ngày hôm nay.”

Lão phu nhân nhìn hai cháugáitrước mặt,mộtkiều diễm,mộtđoan trang, về sau Lão đại chắc cũng chỉ dựa vào hai nữ nhi này.

“ Uyểnâmđứng lênđi, con cũngđãlà đạicônương, sau nàykhôngthể bướng bỉnh, phải học tập tỷ tỷ con.”

Trong mắt Uyểnâmhiệnlên vẻkhôngphục, nhưng vẫn gật đầu đáp ứng.

“ Ngồi xuốngđi.” Lão phu nhânnóixong, có nha hoàn mang điểm tâm lên.

Các di nương cũng trang điểm xinh đẹp. Hoàng di nương mặc gấm Tứ Xuyên thêu hoa mẫu đơn bằng tơ vàng, Nếu nàng nhớkhôngnhầm, gấm Tứ Xuyên này chỉ có hai cuộn,mộtcuộn ở chỗ Lão phu nhân,mộtcuộn khác Lão gia thưởng cho Hoàng di nương.

Lão phu nhân cũngkhôngcó may y phục hoa lệ như vậy, Hoàng di nương đây là đánh vào thể diện của Lão phu nhân.

Quả nhiên khi nhìn thấy y phục của Hoàng di nương, sắc mặt Lão phu nhân trầm xuốngkhônghỏi han đến nàng ta. Hoàng di nương nhìn sắc mặt của Lão phu nhân cũng hối hận vô cùng, đều là bà ta hiếu thắng, muốn thểhiệntrước mặt Lão phu nhân. Lão phu nhân vốnđãgiận bà ta, nay lại càng sinh khí, bà ta còn trông vào Lão phu nhân đem bà ta phù chính, lão bất tử này, sao cònkhôngchết?

Liễu di nương lại rất thanh nhã,mộtthân y phục Tố Tú nguyệt, vấn tóc phao gia kế, mang đôi trâm ngọc. Luận thân phận, Liễu di nương là quý thiếp, thân phận cao hơn Hoàng di nương, nhưng lại luôn điệu thấp.

Nhưng Hoàng di nương có Uyểnâm.

Mẫu bằng tử quý, mẫu cũng bằng nữ quý.

Kiếp trước sau khi Uyểnâmlên làm Quý nhân, Lão phu nhân liền làm chủ đem Hoàng di nương phù chính.

Đời này nàngsẽlàm cho Hoàng di nươngkhônglên nổi mặt bàn!

Các di nương khác cúi đầu, lúc đầu khi biết lão giakhôngđichỗ của Hoàng di nương màđichỗ của Liễu di nương, các nàng cảm thấy có chút hi vọng, nhưng giờthìcác nàng xem như hiểu rồi.

Muốn tranh cũng tranhkhôngđược.

“ Lão phu nhân,khôngbiết năm nay cáccônãi nãisẽmang bánh trung thu có nhân mới gì a.” Hoàng di nươngnói.

thậtlà hảo tâm tư, biếtrõLão phu nhânđanggiận bà ta, mà còn bày ra vẻ mặtkhôngcó việc gì xảy ra, vui vẻ thảo luận với Lão phu nhận.

Quả nhiên Lão phu nhân mỉm cười “ Cũng là nhà chồng các nàng dung túng, hàng năm đều để ngoại tôn, ngoại tôn nữ mang bánh trung thu cho ta, cũngkhôngsợ chị em chồng chê cười.” Ngữ khí cũngkhôngcó nửa phần lo lắng.

“ Đó đều là do cáccônãi nãi như hoa như ngọc, nhà ai cũng thích.” Hoàng di nương tiếp tục vuốt mông ngựa.

“ Tổ mẫu, Vận Điềm tỷ tỷ cũng tới a.” Uyểnâmlàm nũngnói.

Vận Điềm là đích nữ của tiểucôcô, từnhỏgiao hảo với Uyểnâm, kiếp trước Uyểnâmcó thể vào cung, Vận Điềm giúp đỡkhôngít.

“côcôcủa ngươi chắc là cho tiểu hầu nhi đóđia.” Lão phu nhân thoải mái cườinói.

“ Chuyện gì làm mẫu thuân cao hứng vậy a?” Thẩm lão gia bước vào

“ Lão gia.” Các di nương hành lễ với Thẩm lão gia, Tử Oánh và Uyểnâmcũng đứng lên phúc thân.

Thẩm lão gia phất tay cho mọi người đứng lên.

“ Phụ thân, tổ mẫuđangnóiđến Vận Điềm biểu tỷ a.” Uyểnâmmở miệng giải thích.

“ Ồ? Nếu Vận Điềm đến để cho nha đầu đó bồi bên mẫu thân” Thẩm lão gia mỉm cườinói“ Gần đây Tử Oánh và Uyểnâmquản giakhôngtồi, thực đơn cũng rất tốt.”

“ Đa tạ phụ thân khích lệ, là Tiết ma ma chỉ đạo hảo, con và Uyểnâmlà dính hào quang của Tiết ma ma a” Tử Oánh phúc thânnói.

“ Tam tiểu thưthậtlà lại làm khó lão nô.” Tiết ma ma vội hành lễ,khôngdám nhận.

Tam lão gia vội mang phu nhân củahắnLâm thị cùng con trai trưởng Thẩm Thiên Hạo, đích nữ Thẩm Trầm Nhan vào thỉnh an Lão phu nhân.

“ Mẫu thân, hài nhi đến chậm, mong người lượng thứ.” Tam lão gia hơi hạ thấp người,hắncũngkhôngthể cúi sâu như đại lão gia, vì thân thểhắnbéo, có chútkhôngtiện.

thậtcó ý tứ.

Tam lão gia được nuôi dưới danh nghĩa Lão phu nhân, được lão phu nhân cho sản nghiệp, vì sao trừ lễ tết Tam lão gia cũngkhôngbao giờ hồi phủ?

“ Con đếnđãlàm tathậtcao hứng.” Lão phu nhân gật đầu.

Lâm thị cùng các con cùng bái kiến Lão phu nhân.

“ Tiết ma ma, mang điểm tâm mà phòng bếp mới làm cho Thiên Hạo và Trầm Nhan.” Lão phu nhân đối xử rất tốt với các cháu, bằngkhôngcũngsẽkhôngtha thứ cho việc vô lễ của các nàng và còn để các nàng học quản gia.

“ Đa tạ tổ mẫu.”

Trầm Nhan im lặng đứng cạnh Tử Oánh.khôngphải Trầm Nhân thích đứng cùng Tử Oánh, mà là nàng takhôngthích đứngmộtchỗ với Uyểnâm. Phụ thân nàng ta là thứ xuất, khiến cho nàng ta có định kiến mãnh liệt về quan niệm đích thứ.

Tử Oánh cũngkhôngtỏ vẻ gì, kiếp trước trừ bỏ Uyểnâm, nàng cũng chỉ qua lại vớianhOánh và Liễu Oánh nhà nhị thúc.

Khi trọng sinh, nàng mới hiểu trong nội tâm phụ thânyêuthương Uyểnâmnhiều như thế nào. Vì Uyểnâmlà thứ xuất, tênkhôngđược lấy từ “ Oánh”, vì vậy mà phụ thân lấy từ “âm” phátâmgần giống “ Oánh” để đặt tên cho nàng ta.

Sau khi làm lễ với lão phu nhân, mọi người yên tĩnh ngồitrênghế.

“ Lão tam,đãăn cơm chưa?”

“ Hồi mẫu thân, con là đợi hầu người ăn cơm.”

“ Tốt, vậy chúng ta đến tây sương phòng dùng cơm.”

Ăn xong điểm tâm, cáccôgia lục tục cho người mang bánh trung thu tới, Vận Điềm biểu tỷ quả nhiên đến. Phía đạicôgia lại chỉ sai gã sai vặt mang bánh trung thu tới.

Sắc mặt lão phu nhân có chút khó coi.

Đại lão gia và Tam lão gia mang Thẩm Thiên Hạo đến ngoại viện đãi khách, hậu viện còn lại mấy vị phu nhân và tiểu thư quan gia.

Lão phu nhân giữ mấy vị phu nhân ở lại, còn Tử Oánh và Uyểnâmmang các vị tiểu thưđidạo hoa viên.

Đại lão gia là thượng thư Hộ bộ, quan viên bên dướisẽđến chúc nên phụ thân của mấy vị tiểu thư này chức quan đềukhôngcao lắm.

Những phu nhân có cáo mệnh, hôm naysẽtiến cung thỉnh an Hoàng hậu và Thái hậu, những người có cáo mệnh cao còn được giữ lại tham gia cung yến.

Nếu mẫu thân nàng còn sống, hàng năm cũngsẽtiến cung thỉnh an.

Trong hoa viên, nhiều loại hoađangđua sắc, nhưng Tử Oánh vẫn thích nhất hoa Tử Đằng.

Khi các vị tiểu thưđimệt, Tử Oánh mời các nàng vào đình, từ đây có thể nhìn thấy toàn bộ hoa viên, phân phó tiểu nha hoàn dâng trà và điểm tâm.

Nhìn Tử Oánh nổi bật, Uyểnâmtỏ rakhôngquan tâm, nhưng trong lòng lại ghen tỵ. Lôi kéo Vận Điềmnóivề quần áo, trang sứcđangthịnh hành trong kinh thành.

“ Tử Oánh, ngọc trâm của ngươi hình như là dương chi ngọc?” Vận Điềm hỏi.

Ánh mắt của vài vị tiểu thư cũng bị hấp dẫn lại đây, đánh giá ngọc trâm của Tử Oánh, Trầm Nhan cùng nhìn lướt qua.

Tử Oánh cười cười “ Đây là hồi môn của mẫu thân ta.”

Mẫu thân Tử Oánh là nữ nhi của Thiên hạ đệ nhất phú thương, của hồi môn tất nhiên là nhiều thứ tốt. Trước kia nàng khinh thường thân phận của ngoại công,khôngqua lại, kiếp này nàngsẽbù đắp lại tiếc nuối của kiếp trước.

Trong mắt Uyểnâmlộ vẻ ghen tỵ, phải cố gắng trấn tĩnh mãi mới hồi phục.

“ Tam tiểu thư, lão phu nhân cho gọi người”mộttiểu nha hoàn hành lễnói.

“ Có biết là chuyện gìkhông?” Tử Oánh cũngkhôngxa lạ với nha hoàn này, nàngđãgặp nô tỳ này mấy lần ở Vạn Cúc đường, làmộtnha hoàn tam đẳng.

“ Hồi tiểu thư, nô tỳ cũngkhôngbiết.”

“đãnhư vậy, các vị tỷ muội, Tử Oánh thất lễ rồi.” Tử Oánh phúc thân.

Tử Oánh rờiđi, cũngkhôngbỏ qua ánh mắt lóe lên của Uyểnâm.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 7: Trung Thu Gia Yến (Hạ)

Tử Oánh theo tiểu nha hoànđimộtđoạnthìmộttiểu nha hoàn mặc y phục xanh hớt hải chạy đến.

“ Tam tiểu thư, phòng bếpđãxảy ra chuyện, người mau đến xemmộtchút.” Tiểu nha hoàn thở hổn hểnnói.

Phòng bếp xảy ra chuyện?

Chẳng lẽ nha hoàn này mớithậtsựlà người của Hoàng di nương? Nha hoàn lúc nãy là lão phu nhân sai đến?

Tử Oánh hơi sửng sốt, nhìn nha hoàn áo xanhnói“ Xảy ra chuyện gì?”

“ Nô tỳkhôngbiết, nô tỳ chỉ làđitruyền lời thôi.” Ngụ ý là phát sinh chuyện gì cũngkhôngliên quan đến nàng ta.

Đâyđãlà bẫy vì nàng mà thiết lập, nàngkhôngnhảy vào, sao có thể vừa ý Hoàng di nương?

Kiếp này nàng cũngsẽkhôngvì khiếp đảm mà lùi bước.

“ Tiểu thư, chúng ta vẫn là đến gặp lão phu nhân trước.” Đào nhi ở phía saunói.

“ Đào nhi, ngươiđigặp lão phu nhân, ta đến phòng bếp nhìn xem.” Tử Oánh quyết định rất nhanh, mặc kệ phòng bếp có xảy ra chuyện gì haykhông, đây là việc liên quan đến thể diện Thẩm gia,khôngthể để xảy ra sai lầm nào, nếu lão phu nhân tìm nàng có việcthìcũngsẽhiểu được dụng ý của nàng.

“ Nhưng tiểu thư…” Đào nhi vội vàngnói.

“đithôi.” Tử Oánh vỗ tay Đào nhi.

Tử Oánhđitheo nha hoàn mặc y phục xanh đến phòng bếp.

trênđườngđi, Tử Oánh ngửi đượctrênngười nha hoàn này có mùi huân hương nồng nặc,mộttam đẳng nha hoàn có thể có huân hương thượng hạng như vậy?

Nàng lập tức cảnh giác, nhưng vẫn chậmmộtbước,trênđường từ hoa viên đến phòng bếp phảiđiqua vài chỗ hẻo lánh, nàng bị huân hương làm cho choáng váng,trênngười dầnkhôngcòn khí lực, nàng muốn gọi người đến, nhưng lạikhôngthể phát ra thanhâmnào.

Cũng may y thức của nàng vẫn còn thanh tỉnh.

“ Tam tiểu thư, nô tỳ cũng là phụng mệnh làm việc, ngài, ngài…” Còn chưanóixong, ngườiđãbỏ chạy.

Tử Oánh vô lực ngãtrênmặt đất, tâm tư Hoàng di nươngthậtngoan độc, nàng vẫn là chủ quan, cho rằng hậu viện nhiều người bà tasẽkhôngdám hành động.

Nàng quên rằng, hậu viện mới là nơi nguy hiểm, dơ bẩn nhất, tựa như năm đó trong hậu cung nàng sinh hạ Lân nhi.

Huệ phi sử dụng kế vu hại nàng hãm hại nhị hoàng tử, từ trong cung của nàng tìm ra chứng cứ, cung nữ của nàng đứng ra chỉ điểm.

Uyểnâmmộtmực chắc chắn nàng là chủ mưu, muốn hại nhị hoàng tử để Lân nhi của nàng thành hoàng tử duy nhất.

Nàngkhôngcó đường chối cãi,khôngcó gì xác thực hơn việc muội muội của nàng đứng ra làm chứng, quả nhiên Hoàng thượng nghe xong giận tím mặt, biếm nàng vào lãnh cung. Còn làm liên lụy đến đứa con bénhỏcủa nàng.

Nàng ở lãnh cung nản lòng thoái chí, nàng hận Uyểnâm, hận Huệ phi, hận Hoàng hậu ở phía sau trợ giúp, nàng cũng hận Hoàng thượng vìđãkhôngtin nàng.

Nhưng nàngkhôngtuyệt vọng.

Uyểnâmbóp chết con nàng trước mặt nàng, nàng cảm thấy trời đất sụp đổ.

Nàngkhôngcòn gì để lưu luyến,khôngchút do dự uống ly rượu độc của Uyểnâm.

Tử Oánh suy nghĩ,khôngbiết đâu là mộng cánh, đâu làhiệnthực.

đãthậtlâu nàngkhôngnghĩ về kiếp trước, nàng đem tất cả biến thành nỗi hận với Hoàng di nương và Uyểnâm.

“ Tam tiểu thư ở trong này a, hắc hắc.” Nửa khắc sau vang lênmộtgiọngnóiđê tiện, Tử Oánh muốn quay đầu nhìn cũngkhôngthể.

khôngbiết là ai, cũngkhôngbiết bên Đào nhi lúc này như thế nào?

“ Đừng dài dòng, chúng ta mau đem Tam tiểu thư vào phòng, vừa được ôm mỹ nhân, lại còn nhận được bạc.”

Hoàng di nương muốn hủy danh tiết của nàng!

thậtlà tâm tư ngoan độc, nếu nàng bị hai người kia chạm vào, nếukhôngbị đưa đến từ đường xuất gia, cũngsẽbị gả cho hai bọnhắn.

Đời này nàngsẽkhôngcó cơ hội xoay người.

Tử Oánh muốn phản kháng, là nàng khinh địch, nàngkhôngnên tự tin như vậy, tự cho là nàng sống hơnmộtđời, là có lợi thế hơn so với người khác.

“ Tam tiểu thư, đừng phản kháng, con đường nàykhôngngười qua lại, nha hoàn của ngươi còn khó bảo toàn bản thân, ngươi tiết kiệm sứcđi.” Giọngnóinày là của nam nhânnóichuyện đầu tiên.

Nàng tuyệt vọng nhắm hai mắt, ông trời để nàng sống lại, chẳng lẽ là vì để nàng chịu nỗi khuất nhục này sao?

“ các ngươi là ai? ở đây làm chuyện gì?”mộtgiọngnóitrầm ổn vang lên.

Nhiều năm sau, Tử Oánh vẫn luôn nhớ tới giọngnóinhư thiênâmnày.

Nếu Tử Oánh có thể nhìn thấy,sẽthấymộtthiếu niên mặt mũi hăng hái, lông mày hơi nhíu lại,mộtthân tơ lụa xanh ngọc, chỉ vàomộtnam nhân muốn động thủ hỏi.

“ Ngươi là người nơi nào? Cút, đừng làm hỏng chuyện tốt của gia.”

“ Chuyện tốt?” Thiếu niên nhìn thoáng qua thiếu nữkhôngthể động đậytrênmặt đất, búi tóc loạn, khuôn mắt trắng bệch, vì khẩn trương mà chảy rất nhiều mồ hôi.

thậtsựchật vật.

Thiếu niên nhìn thấy cảnh nàythìhiểu đượcđangxảy ra chuyện gì,mộttay đem hai nam nhân đáng khinh đánh kêu cha gọi mẹ.

Hai nam nhân bị đánhkhôngthể động đậy, nằmtrênmặt đất liên tục cầu xin tha thứ.

Thiếu niên cũngkhôngnhìn hai người, chỉ quátmộttiếng “ Cút”. Hai nam nhân kia nhịn đau, khập khiễng rờiđi.

Mỹ nhân tuy tốt, bạc cũng tốt, nhưng phải có mạng để hưởng a.

Tử Oánh muốn cảm tạ ơn cứu mạng nhưng cả người lạikhôngcómộtchút khí lực.

“ Nha hoàn củacônương đâu.” Thiếu niên mở miệng, cách chỗ nàngkhônggầnkhôngxa.

“….”

Thiếu niên ý thức nàngkhôngthể mở miệng,khôngđộng đậy,nóimộttiếng “ thất lễ” rồi bắt mạch cho nàng.

Tử Oánh chỉ cảm thấy cổ tay nóng lên, thiếu niênđãbắt mạch cho nàng.

“cônương trúng phải mê hồn hương, cũng may lượngkhônglớn.mộtkhắc sausẽkhôngsao.” Thiếu niên ôn nhunói.

Thiếu niên thả lại bên cạnh Tử Oánhmộtchiếc khăn tay “ Cáo từ”

mộtkhắc sau, Tử Oánh có thể động đậy, nàng chậm rãi nhặt khăntrênđất,trêngóc khăn thêumộtchữ “Trang”,trênđó còn nhàn nhạt mùi trúc.

“ Tiểu thư, Tiểu thư, ngườikhôngcó việc gì chứ.” Đào nhi và Tân ma ma chạy về phía nàng, thấy nàngkhôngcó việc gìthìthở phàomộthơi.

Tử Oánh đem khăn tay cất vào tay áo.

“ Tiểu thư làm lão nô sợ muốn chết.” Tân ma ma vừanóimắtđãnổi lên hơi nước.

“ Ma ma takhôngsao, Đào nhi mau dìu ta đứng lên.” Đào nhi và Tân ma ma lập tức dìu Tử Oánh lên.

“ Sao các ngươi biết ta ở trong này?” Tử Oánh để Đào nhi giúp sửa sang lại y phục hỏi Tân ma ma.

“ Là Xảo nhi, Xảo nhi pháthiệnQuýt nhi ở tây sương phòng lén lút, muốn dọa Quýt nhimộttrận,khôngngờ pháthiệnQuýt nhiđanglén lút giấu khăn của nam nhân trong giường của tiểu thư..” Tân ma ma giận dữnói“ Lão nô vội vàng sai Lê nhiđitìm Đào nhi và Tiểu thư, kết quả nơi nào cũngkhôngtìm thấy, lão nô liền biếtđãsảy ra chuyện.”

“ Tiểu thư người trúng mê hồn hương?” Tân ma makhôngnóichuyện sau đó mà hỏi ngược lại Tử Oánh “ Cả ngườikhôngcó khí lực, ý thức lại thanh tỉnh?”

Tử Oánh hơi sửng sốt “ Sao ma ma lại biết?”khôngchỉ Tử Oánh kinh ngạc, cả Đào nhi cũng giật mình.

“ Sau khi Lão nô bị trục xuất ra khỏi phủ, liền làm hương liệu sống qua ngày, tất nhiên là nhận ra đưuọc.”

“ Ma mađãchịu khổ rồi, sau này Đào nhi hãy chăm sóc ma mathậttốt, ngày khác ma ma hãy chỉ cho Đào nhi cách phối hương liệu, chúng takhôngthể mãi bị động như vậy được.” Cho dù về sau vào cung muốn sống yên ổn.

“ Vâng”

“ Lão nô tuân mệnh.”

Tử Oánh ổn định tinh thần, cảm giác thân thểkhônghư nhược nữa, chậm rãiđivề phía trước “ Đào nhi, vừa nãy xảy ra chuyện gì?”

“ Hồi tiểu thư, sau khi cùng tiểu thư tách ra, nô tỳđitheo tiểu nha hoàn đến chỗ Lão phu nhân, kết quảtrênđường tiểu nha hoàn kia bị đau bụng, nô tỳ cũng bị thế, Lê nhi tìm thấy nô tỳ trong..” Đào nhinóitới đây có chút ngượng ngùng.

“hiệntại ngươi cảm thấy thế nào?”

“đãtốt hơn nhiều a, nhưng vẫn muốnđi…. Tiểu thư là nô tỳ vô dụng.”

Tử Oánhkhôngngăn việc nàng tự trách,hiệntạikhôngđể nàngnóira, nàngsẽmãi mang gánh nặng này trong lòng, đây là điểu Tử Oánhkhôngmuốn nhìn thấy nhất.

“ Tiểu thư, Đào nhi cũng trúng dược liệu, nhưng dược liệu này chỉ làm cho người ta muốnđiXí phòng.”

“ Được rồi, chúng ta về Phù Dung viện thay đồ, sau đó tính toán.”

Xem ra nha hoàn lúc đầu là do lão phu nhân phái đến. Uyểnâmbiếtâmmưu của Hoàng di nương nhưng lạikhôngbiết kế hoạch cụ thể, thấy có nha hoàn đến mời nàngđilại tưởng là người của Hoàng di nương.

Hoàng di nương muốn hủy danh tiết của nàng, khoản nợ này nàng nhất định phải đòi!

Trong Phù Dung viện, Quýt nhi bị nhốt trong phòng Xảo nhi, Xảo nhi nhìn chằm chằm nàng ta.

“ Đào nhi, ngươi nghỉ ngơiđi, ta mang Xảo nhi và Lê nhi ra ngoài.”

Đào nhi cũng biếthiệntạikhôngthể giúp gì, gật đầu xác nhận, trong lòng lại càng hận người khiến nàng bị đau bụng.

Nàngkhôngkịp thờiđigặp lão phu nhân, nhất địnhsẽlàm lão phu nhânkhôngthoải mái. Dùhiệntại nàngđicũngđãchậm,khôngbằng chờ mọi việc kết thúc rồi đến thỉnh tội.

“ Xảo nhi, ngươiđitìm Liễu di nương,nóivới di nương…….., di nương nhất địnhsẽđồng ý.”

“ Vâng, nô tỳđingay” Xảo nhi hùng hổ chạyđi.

Hai người kia chắc chắnsẽđến chỗ Hoàng di nương bẩm báo, nhưng hậu viện nhiều người, Hoàng di nương biết cũngkhôngthể biết sớm được,khôngđủ thời gian để thay đổi, nàng chỉ có thể lợi dụng lỗ hổng này, bày ramộtcục diện.

“ Tân ma ma, ma ma đem người lục soátthậtkỹ việnmộtlần, đem tất cả những thứkhôngsạchsẽtìm ra.”

“ Vâng”

Nàng chải lại tóc, mang theo Lê nhi đến Vạn Cúc đường của Lão phu nhân.

Vạn Cúc đường vẫn náo nhiệt, tinh thần lão phu nhânkhôngtệ, xem ra bệnhđãkhỏi.

“ Cháugáithỉnh an Lão phu nhân, cháugáiđến chậm, mong Lão phu nhân lượng thứ” Tử Oánh hành lễ với lão phu nhân, Hoàng di nương thấy Tử Oánh, mặt hơi biến sắc.

“ Làm gì mà bây giờ mới đến?” Lão phu nhân ngữ khí nhàn nhạt,trênmặt vẫn là tươi cười.

“ Phòng bếp cómộtsố việc, cháugáisợ nhiễu đến khách quý nên cháugáitự làm chủ đến phòng bếp trước, thỉnh tổ mẫu tha thứ.”

“ Cháugáicủa ngườithậtđoan trang, giỏi giang lại khiêm tốn,thậtlàm cho người ta thích.khôngbiết về sau công tử nhà ai có phúc rước được nàng dâu như vậy.”nóichuyện làmộtphu nhân mặc lụa Bích Hà thêu khổng tước, đầu vấn trụy mã kế, mangmộtđôi thoa tinh ngự phượng khảm hồng ngọc, trước trán mang bộ diêu kim tứ điệp.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 8: Phản Kích

Tử Oánh hơi sửng sốt, vị phu nhân này là?

Chợt nghe Lão phu nhân gọi nàng “ Tử Oánh cònkhônggặp qua Trang phu nhân.”

Trang phu nhân, chủ nhân của chiếc khăn tay cũng họ Trang. Trong kinh thành người họ Trang tínhtrênđầu ngón tay, họ Trang, lại làm quan chỉ có thể là Ngự tiền thị vệ thống lĩnh Trang Lưu.

khôngbiết chủ nhân chiếc khăn kia là ai?

“ Tử Oánh thỉnh an Trang phu nhân” Tử Oánh hành lễ.

“ Mau đứng lên,thậtlà hảo hài tử. Vừa nhìn thấy con tađãcảm thấy chúng ta rất có duyên.” Trang phu nhân lôi kéo Tử Oánh tủm tỉmnói.

Tử Oánh cúi đầu hé miệng cười, nàngkhôngrõvị Trang phu nhân này có ý đồ gì, nhà nàng và Trang phủ cũngkhônglui tới. Kiếp trước nàng cũng chỉ ở cung yến xa xa nhìn thấy vị Trang phu nhân này, khi đó vị Trang phu nhân này rất hăng hái, trượng phu của nàng là người Hoàng Thượng tín nhiệm, là cánh tay phải của Hoàng Thượng.

“ Phu nhân cũng đừng khen nàng,sẽđem tiểu hầu nhi này sủng lên trời mất.” Lão phu nhận cười hề hề với Trang phu nhân.

“ Mau xem lão phu nhân kìa, cháugáitốt như vậy nếukhôngcầnthìtặng cho nhà tađi. Nhà ta cũng là thiếu của hiếm như vầy a.” Trang phu nhân lại cùng Lão phu nhân trêu đùa.

Chẳng lẽ vì nàng mà đến?

Đời này nàng cũngkhôngphải là tài nữ gì, huống hồ nàng còn chưa mười ba, nếu làm mai có chút sớm.

Trang phu nhân cởi vòng tay Lục phỉ thúytrêntay đeo vào tay nàng.

Tử Oánh vội vàng từ chối, vòng tay này vừa nhìn thấy tỷ lệ là vô cùng tốt, cũng là vật theo Trang phu nhân nhiều năm, nàng sao có thể nhận đại lễ như vậy? Vội vàng nâng mắt cầu cứu lão phu nhân.

“ Phu nhân chothìcon cứ nhận lấyđi” ánh mắt lão phu nhân lóe lên,nóivới Tử Oánh.

“ Đa tạ phu nhân.”

“ Vẫn là lão phu nhân thông suốt, thời giankhôngcòn sớm, vãn bối xin cáo từ.”

“ Tiết ma ma thay ta tiễn Trang phu nhân.”

Hoàng di nương thấy Trang phu nhân đưa cho Tử Oánh cái vòng kia, trong mắt lộ ra ghen ghét, lại bị Liễu di nương quấn lấy, cảm thấy phiền, dứt khoát quay đầunóichuyện cùng với các phu nhân khác, nhưng mấy vị phu nhân lại cùngnóichuyện với Tam phu nhân,khôngbỏ xuống thân phận mànóichuyện vớimộtcái di nương, Hoàng di nương càng thêm bực mình.

Liễu di nương cong khóe môi, nàng chỉ cần cuốn lấy Hoàng di nương là được rồi.

Lão phu nhânnóivới Tử Oánh “ Mệt mỏi sao?”

“khôngsao ạ, tổ mẫu cảm thấy thân thể thế nào?”

“khôngcó việc gì, ngày mai nghỉ ngơi tốt là được.đãgiờ tỵ, các phu nhân cũng sắp phải về, con chuẩn bịđi.”

“ Vâng” dù sao cũng chỉ là tết trung thu, các phu nhân chỉ cần đến phủ hỏi thăm, tỏ vẻ tôn kính với bềtrênlà được.

Lát sau Uyểnâmdẫn Trầm Nhan, Vận Điềm và vài vị tiểu thư quan gia từ hoa viên trở về, tất cả đều là khách, phải chu toàn, nàngkhôngcó mặt ở đó, tất nhiên Uyểnâmcó thể lấy thân phận chủ nhân chiêu đãi.

Nhìn thấy nàng hoàn hảo đứng chỗ này, Uyểnâmtỏ ra kinh ngạc, nghi hoặc nhìn Hoàng di nương.

Hoàng di nươngnhẹlắc đầu.

Sau khi các phu nhân và tiểu thư quan gia rờiđi, Lão phu nhân phân phó dùng cơm trưa, cơm trưa quả nhiên phong phú.

Cơm xong cả nhà ngồi ở phòng khách dùng trà.mộtnha hoàn thô sử chạy vào “ Lão phu nhân, ở cửa hông có hai nam nhân,nóilà……,nóilà đến tìm Tam tiểu thư.” Tiểu nha hoàn cắn răngnói.

Lão phu nhân ném ly trà xuống đất “ Ngươinóicái gì.”

Tiểu nha hoàn sợ đến mức quỳtrênmặt đất, thân mình phát run, Lão phu nhân cũngkhôngnhìn tiểu nha hoàn “ Thải Liên, ngươiđixem là chuyện gì?”

Thải Liên vội vàng “ Vâng”mộttiếng bước ra.

“ Ngoại tổ mẫu, còn có thể là chuyện gì,khôngphải là biểu tỷ mơ tưởng nam nhân, nhưng là, biểu tỷ a, thế nào lại có tận hai nam nhân tìm tỷ?” Vận Điềm sợ việckhôngđủ lớn, mở miệngnói.

Tử Oánh nhàn nhạt nhìn xung quanh,trênmặt Liễu di nương vội vàng, Hoàng di nương lộ ra nghi hoặc, Uyểnâmvà Vận Điềm vui sướng nhìn người gặp họa, Tam phu nhân và Trầm Nhanmộtbộ việckhôngliên quan đến mình.

“ Vận Điềm!” Lão phu nhânnói“ Đây là lời màmộtcônương gia nênnóisao?”

Vận Điềm cúi đầu,khôngnóichuyện.

Tử Oánh ngồitrênghếkhôngmở miệng, nàng cònđangsuy nghĩ sao Tống ma ma lại làm việc chậm như vậy?

Uyểnâmnhìn Vận Điềm bị tổ mẫu quở trách, đứng dậynói: “ Tổ mẫu, tỷ tỷ mới là người làm sai, ngườikhôngtrách mắng tỷ tỷ, lại trách biểu tỷ? Biểu tỷnóikhôngcó sai, nếukhôngsao tỷ tỷ lạikhônggiải thích?”

Đây là châm ngòi quan hệ giữa Vận Điềm và Lão phu nhân, đồng thời còn muốn Vận Điềm cảm tạ nàng ta vì thay nàng (Vận Điềm)nóichuyện.

Mới mười hai tuổi màđãsuy nghĩ sâu xa như vậy.

“ Tổ mẫunóivậy là muốn tốt cho biểu tỷ. E sợ những lời này truyền ra gây bất lợi cho thanh danh của biểu tỷ, muội muộiđãkhônghiểu được ý của tổ mẫu, lại còn muốn biểu tỷ hiểu lầm tổ mẫu, như vậy có chútkhôngổnđi.”

Quả nhiên Vận Điềm nghi hoặc nhìn về phía Uyểnâm, mặt Uyểnâmđỏ bừng, trừng mắt với Tử Oánh.

Hoàng di nương thấy nữ nhi bịnóinhư vậy, lập tức ngồikhôngyên “ Tam tiểu thư là có ý gì? Uyểnâmcũngkhôngcó nhiều tâm tư như vậy, bản thân vụng trộm còn muốn đổi trắng thay đen, như vậy mới là chân chính tâm tư thâm độc!”

“ Hoàng di nương mở miệng ngậm miệng lànóita vụng trộm,khôngbiết di nương có tận mắt chứng kiến ta vụng trộm với nam nhân, di nương có bằng chứng gìkhông?”

“ Hừ, người ta cũngđãtìm đến cửa, ta xem Tam tiểu thư còn gì muốn giải thích?”

Tử Oánh cười nhợt nhạt,khôngđể ý đến Hoàng di nương.

Thải Liên mang theo nội vụ tổng quản - Thẩm tổng quản tiến vào.

Vì trong phòng khách cókhôngít tiểu thư chưa xuất giá nên Thẩm Thực cũngkhôngmang theo hai người kia tiến vào “ Hồi Lão phu nhân, lão nôđãđem hai người kia trói lại, quỳ trong sân, thỉnh lão phu nhân phân phó.”

Lão phu nhân nhìn qua các vị tiểu thư cùng di nương “ Các ngươi về trướcđi, nàng dâu lão tam và Tử Oánh ở lại.”

“Tổ mẫu, người để chúng con ở lạiđi, chúng con có thể xem xem, người phương nào mà dámnóixấu trong sạch của tỷ tỷ, đồng thời cũng từ đó học cách quản gia. Tổ mẫu, người thấy sao?” Uyểnâmmở miệngnói.

Vận Điềm cũng gật đầu tán thành.

Xem người nào dámnóixấu nàng? Là xem nàng bị thân bại danh liệt như thế nào mới đúng.

Uyểnâmnhìn Tử Oánh vẫnkhôngchút hoang mang, để cho ngươi tự đắc, lát sau xem ngươi hết đường chối cãi như thế nào!

Lão phu nhân trầm ngâm, bà tin tưởng Tử Oánh bị oan, nếukhôngcho các nàng lưu lại, khó tráchsẽhoài nghi kết quả. Lưu lại xem cũng tốt.

Lão phu nhân phân phó tiểu nha hoàn đặtmộttấm bình phong phía trước, người bên trong vẫn có thể nhìnrõtình hình bên ngoài.

Tử Oánh nhìn hai người quỳ trong viện,mộtngười béo núc ních, quần áo phấn nộn,hắnchắc là “ Thiếu gia”,mộtngười khác gầy nhong chắc là gã sai vặt.

“ Các ngươi là ai?” Lão phu nhân trầm giọngnói.

“ Hồi lão phu nhân, con là tôn nữ tế tương lai của người a. Hôm qua Tam tiểu thư phái nô tỳnóivới con, hôm nay trong phủ nhiều người, để con thừa dịp đến tìm nàng” vị “ Thiếu gia”nói.

“ Câm miệng!” Lão phu nhân tức giậnnói“ Ngươi luôn miệngnóibiết Tam nha đầu, có chứng cứ gìkhông?”

“Có, có” ‘Thiếu gia’ lập tức gật đầu “ Tam tiểu thư từng nhận ngọc bội đính ước của con.”

“ Tổ mẫu, người hãy để nha hoànđiPhù Dung viện của tỷ tỷ lục soát. Việc này đồn ra, thể diện của tỷ tỷ sao có thể còn a?” Uyểnâmởmộtbên châm ngòi,trênmặt lại lộ ra thương tiếc và đau xót.

“ Người đâu,điviện của Tam tiểu thư tìm xem.” Lão phu nhân phân phó, lại có chút lo lắng nhìn Tử Oánh.

Tử Oánh cảm kích nhìn lão phu nhân, từ đầu đến cuối lão phu nhân đều tin tưởng nàng, để nha hoàn bên cạnhđitìm vì muốn chứng minhsựtrong sạch của nàng.

“ Tổ mẫu, nếuđãmuốn lục soát, sao lại chỉ lục soát viện của cháugái? Chuyện này truyền ra ngoài, cháugáilàm gì còn thể diện mà sống?” Tử Oánhnóivới lão phu nhân “ Muốn lục soát, chi bằng lục soát cả phủ, viện của tiểu thư, viện của các di nương, tổ mẫu, người thấy như thế nào?”

Hoàng di nương đột nhiên có chút bất an, Tử Oánhkhôngbị bắt gian tại trận, khi thấy nàng ở Vạn Cúc đường của lão phu nhân bà ta cảm thấy bất an, nhưng thấy Tử Oánhkhôngcó bất kì động tác nào, lại yên lòng.

Nhưng giờ nhìn thấy, hai kẻkhôngcòn dùng được này lạiđitố cáo Tam tiểu thư cấu kết cùng bọnhắn, thế nhưng Tam tiểu thư mặt vẫnkhôngđổi sắc, là nàng tâm cơ quá sâu hay vẫn còn nắm chắc làsẽkhônglục soát được gì?

Đến cùng là chỗ nàokhôngđúng?

“ Lão phu nhân, như vậykhôngổn, làm lớn như thếsẽlàm người ta nghĩ trong phủ chúng ta có đạo tặc a.” Hoàng di nương mở miệng.

“ Di nươngnóinhững lời này là chắc chắn ta và người khác cấu kết a? Tử Oánhthậtđau lòng.”nóixon còn đưa tay lau khóe mắt.

khôngphải ngươiyêuthích nhất là diễn trò quan tâm ta như thế nào trước mặt lão phu nhân sao? Hôm nay tasẽcùng ngươi diễn tròthậttốt.

Hoàng di nương ghê tởm, trừng mắt với Tử Oánh “ Xem tam nha đầu connóigì kìa, di nương nhìn ngươi lớn lên từnhỏ, đau lòng ngươi cònkhôngkịp, làm sao có thể tin ngươisẽlàm ra chuyện như vậy? Chỉ là nhân chứng cũngđangở đây, di nươngkhôngthểkhôngtin, lạinói, lục soát toàn phủ động tĩnh quá lớn, chỉ sợ lão gia cũngkhôngđồng ý.”

Hoàng di nương trực tiếp định nàng với tội danh vụng trộm với người, chứng cứ vô cùng xác thực, lại mang lão gia ra tạo áp lực, quả nhiên trong mắt Lão phu nhânhiệnra do dự.

“ Hoàng di nương, nếu lục soát sân của ta,sẽgiúp mọi người tin tưởngsựviệc này là gian dối, Tử Oánhsẽkhôngtừ chối. Nhưng Hoàng di nương vì sao lại luôn từ chối lục soát, có phải trong viện của di nương cómộtsố thứkhôngmuốn người khác biết?”

Lão phu nhận sau khi nghe những lời nàythìnghi hoặc nhìn Hoàng di nương.

Hoàng di nương nghe những lời này, bên ngoàikhôngcó thái độ gì nhưng trong lòng lại ân cần hỏi thăm tổ tông của Tử Oánhmộtlần.

“ Tịch Dương,đimời lão gia và Tam lão gia đến đây.” Lão phu nhân phân phó đại nha hoàn Tịch Dương bên cạnh người.

Trừ Tiết ma ma Tịch Dương là người lão phu nhân tin tưởng nhất. Tịch Dương bên ngoài lạnh lùng, nhưng lại rất xinh đẹp, trong phủ có tiếng là băng sơn mỹ nhân, đại lão gia mỗi lần nhìn thấy nàngthìnửa hồn phách đều bị câuđi. Có lời đồn Lão phu nhân chậm chạp chưa gả Tịch Dươngđilà vì muốn lưu nàng làm thông phòng cho đại lão gia.

Trong mắt Tịch Dương thoáng qua khó xử nhưng vẫn hành lễ lui xuống tìm đại lão gia và tam lão gia.

Hoàng di nương nhìn dáng người lung linh của Tịch Dương, hai khối thịt trước ngực xóc nảy theo bướcđi, nam nhân hậnkhôngthể ngay lập tức chăm sóc hai khối thịt đó, ngay cả nữ nhânkhôngmuốn thừa nhận cũngkhôngđược, từnhỏTịch Dương chính làmộtvưu vật. Sớm biết như thế, khi bà ta vào phủđãtìm cách đuổi nha hoàn nàyđi, trong mắt bà tahiệnra ghen tỵkhôngthể che giấu được.

Liễu di nương nhàn nhạt nhìn qua, lớn lên xinh đẹpthìthế nào, cũng chỉ là đồ chơi của nam nhân,khôngcó nàngsẽcó người khác, nhưng nhìn thấy Hoàng di nương phải cam chịu trong lòng nàng vẫn thống khoái. Chỉ có đứanhỏmới là chỗ dựa vững chắc của nàng. Tính ra nàng cũng vào phủ hơn nửa năm, thế nào vẫnkhôngcó động tĩnh?

Tử Oánhkhôngchút lo lắng Lão phu nhânđitìm phụ thân, nàng tin tưởng phụ thânsẽbiết cách xử lý.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 9

“ Lão phu nhân,khôngcần lục soát, con và Tam tiểu thư tâm đầu ý hợp, ít ngày nữa có thể đại hôn…”

“ Câm miệng, nhét giẻ vào miệng bọnhắncho ta” Lão phu nhân tức giậnnói.

Tịch Dương hành lễ với Đại lão gia và Tam lão gia, bẩm báosựviệc, hai vị lão gia cảm thấy đâykhôngphải là việcnhỏ, vì vậy tiễn khách xong lập tức đến Vạn Cúc đường.

“ Thỉnh an mẫu thân” Đại lão gia và Tam lão gia hành lễ với lão phu nhân, các tiểu thư và di nương hành lễ với hai vị lão gia, rồi tất cả ngồi xuống.

“ Kẻ quỳ trong viện chính là tặc nhân? Mẫu thân, trực tiếp cho người đánh, bắt bọn chúng khai ra.” Tam lão gianói

“khôngđược, vạn nhất chuyện này truyền ra ngoài, tam nha đầu sao có thể ngẩng mặt lên được?” Lão phu nhân khẳng địnhnói.

Đại lão giakhôngnóigì, saumộthồi trầm ngâmnóivới lão phu nhân “ Mẫu thân con thấy Oánh nhinóicó lý, lục soát tất cả các việnmộtlần, sau này cũng có cớnóivới bên ngoài.”

Lão phu nhân gật đầu “ Vậy đầu tiên hãy tìm trong viện của ta”

Hoàng di nương chưa kịp ngăn cản,mộtđám nha hoànđãhành động.

“ Đa ta phụ thân và tổ mẫuđãcho Oánh nhi cơ hội chứng minh trong sạch.” Tử Oánh đứng lên hành lễ.

Sở dĩ nàng dám khẳng định phụ thân và tổ mẫu có điều cố kị,sẽkhôngđể người tùy ý vu hãm nàng chính là vì vị Trang phu nhân kia.

Trượng phu của Trang phu nhân là tâm phúc của Hoàng Thượng, tất hiên hiểurõtâm tư của Hoàng Thượng, Đột nhiênkhôngmời mà đến chỉ có hai khả năng,mộtlà ý của Hoàng thượng, hai là ý của nhà họ Trang. Nhưng nhà mình và Trang giakhôngcó lui tới, điều đó có thể suy ra đây là ý của Hoàng thượng, muốn hai nhà giao hảo.

Phụ thânkhôngcó nhi tử, chỉ có hai nữ nhi. Hoàng thượng vừa đăng cơkhônglâu, hậu cung vắng vẻ, ý tứ của Hoàng thượng hết sứcrõràng.

Kiếp trước Trang phu nhânkhôngcó đến phủ. Nhưng từ khi nàng mười ba tuổi, Lão phu nhân mời ma ma trong cung đến dạy nàng và Uyểnâmlễ nghi, chiếm hết thời gian luyện thư pháp của nàng, nàng còn thường xuyên hướng Uyểnâmoán giận. Chắc ngay từ đầu, đó là báo hiệu vận mệnh phải vào cung của nàng, nhưng chắc lúc đó Lão phu nhân chưa biết để ai tiến cungthìtốt hơn.

Lão phu nhânđãngồi hơn nửa ngày, thân thể có chútkhôngchịu được, liềnđiđại kháng trong gian phía đông nằm, đợi tin tức.

Lục soát viện của Lão phu nhân cũng chỉ là tìm cho có,khôngtìm ra được cái gì. Sau viện của Lão phu nhân là lục soát Phù Dung viện của Tử Oánh, bọn nha hoàn tra xét từng ngóc ngáchmột.

Mọi người đều dài cổ chờ kết quả, Tử Oánh lại nhàn nhạt ngắm hoa văntrêny phục,trênmặtkhôngmộtchút sốt ruột.

Đại lão gia nhìn nữ nhi ổn trọng,âmthầm gật đầu. Ý của Hoàng thượng là muốnmộttrong hai nữ nhi tiến cung, Tử Oánh là đích nữ, nàng có tư cách hơn so với Uyểnâm, nhưng nàng từnhỏkhôngcó mẫu thân, hậu cung lại là nơi ăn thịt ngườikhôngnhả xương, nàng làm sao có thể sinh tồn?

“ Hồi lão gia, trong viện của Tam tiểu thưkhôngtìm được gì”mộtnha hoàn y phục màu xanh chạy tới báo.

“ Cái gì? Làm sao có thể? Các ngươiđãlục soát kỹ chưa?” Hoàng di nương kích độngnói, sau đó pháthiệnbản thân thất thố, vội vàng giải thích “ Nô tỳ thấy hai người kianóichắc chắn cho nên mới…”

Đại lão gia nghe bà tanóixong “ Sau khi trở về chép mười lần nữ giới, cấm túc nửa tháng”

Hoàng di nương hung hăng trừng Tử Oánh, đều do tiện nhân này, từ sau khi nó ốm dậy, tính cách trở nên trầm ổn, đôi khi bà ta cũngkhôngnhìn ra được nóđangnghĩ gì. Lão gia luôn thiên vị Uyểnâmcũng dần đối xử bình đẳng với nó, Lão phu nhânthìcàngkhôngcần phảinói, mới nửa nămđãgiao cho nó quản gia. Còn bà tathìsao? Số lần lão gia đến chỗ bà ta ngày càng ít, còn bị chép phạt và cấm túc, nha hoàn bà tử ngày xưa luôn nịnh hót giờ cũng lên mặt với bà ta.

Năm đó khi phu nhân còn sống, bà ta độc sủng hậu viện, địa vị còn uy hiếp cả phu nhân. Nha đầu này mới mười ba tuổi, chẳng lẽ bà takhôngđối phó nổi? lần này nếukhôngtrừ bỏ được nó, nó nhất địnhsẽsinh lòng cảnh giác, lần sausẽkhôngdễ động thủ như vậy.

thậtlàmộtđám được việckhôngđủ, bại việc có thừa! Hoàng di nương trừng mắt với hai kẻđangquỳtrênmặt đất.

Hai người quỳtrênmặt đất biết đượckhôngtìm được ngọc bội trong phòng Tam tiểu thư, trong lòng hoảng sợ. Nếu giải quyếtkhôngtốt, e rằng mạng cũngkhôngcòn.

Lúc này trong lòng bọnhắnhối hận, nửa tháng trước bọnhắnđangở thanh lâu xem múa, bỗngmộtngười tìm bọnhắnhỏi có muốn làmmộtgiao dịchkhông, sau khi hoàn thànhsẽcho bọnhắnmộttrăm lượng bạc trắng.

Việc làmkhôngcần vốn bọn họ tự nhiên nguyện ý, số bạc cũngkhônghềnhỏ. Khi bọnhắnnhìn thấy Tử Oánh, dù nàngkhôngphải dạng nghiêng nước nghiêng thành nhưng cũng phải dạngcônương bọnhắncó thể mơ tưởng, nên muốn thêm chút “ thịt”.

khôngnghĩ tới việc còn chưa hoàn thànhđãbị người đánh đến kêu cha gọi mẹ. Bọnhắnmuốn tiền nhưng càng muốn mạng. Hai người cảm thấy bảo vệ mạng quan trọng hơn, ai biết mới ra khỏi cửa hông,mộtgã sai vặt chặn bọnhắnlại,nóichỉ cần tố cáo Tam tiểu thư cấu kết với bọnhắn, bạc vẫn được lấy, mà còn cho thêm năm lượng bạc.

Trong lòng bọnhắnlại dao động, chỉ cần kêu hai tiếng là có thêm năm lượng bạc, cũngkhônguổng công đếnmộtchuyến.

Gã sai vặt kia đúng là con của Tống ma ma, Thẩm Thuận, Tử Oánh dặn dò Xảo nhi sau khi đến chỗ Liễu di nương mớiđithông tri cho Tống ma ma.

Tống ma ma nghe lời của Xảo nhi bắt đầu phân vân. Dù sao Hoàng di nương cũng được lão gia sủng ái mười mấy năm, thủ đoạn tất nhiênkhôngít. Tam tiểu thư lại nắm giữ tiền đồ của tôn tử bà ta,thậtsựlà làm cho người ta khó xử.

Cuối cùng bà ta vẫn quyết địnhđitheo Tam tiểu thư, bà takhôngdám lấy tôn tử ra đùa, con trai bà ta từ khi bị đánh đến bây giờ lão gia cũngkhônggọiđihầu hạ. Bà ta liền gọi con trai theo ý Tam tiểu thư phân phóđilàm.

“ Lão gia, nếu Tam tiểu thư trong sạch, hai người kia vẫn lên đánh chếtthìhơn, tránh cho sau này thấy ai cũng cắn.” Liễu di nươngnói.

Hai ngườiđangquỳ nghe thấy sắp bị đánh chết, gấp đến độ liều mạng kêu, nhưng miệng bị nhét giẻ chỉ phát ra được tiếng ô ô.

“ Phụ thân, bọn họ dường như muốnnóigì đó, nữ nhi muốn xem bọn họ muốnnóigì?” Tử Oánh bĩu môi làm nũng với đại lão gia.

Hiếm khi Tử Oánh làm nũng, đại lão gia rất hưởng thụ, vừa định gật đầu Uyểnâmđãvội vã mở miệng “ Nếu tỷ tỷ là bị oan uổng cần gì phải nghe bọnhắnnóilàm gì làm ô uế lỗ tai mọi người.”

“ Cậu, cháu cũng muốn nghe xem hai người kia muốnnóigì, Uyểnâmsao muội lại dập hứng trí của mọi người?” Vận Điềmnói.

Tử Oánh câu môi cười, ai cũng biết Vận Điềm thích xem náo nhiệt, vừa rồi Uyểnâmlại châm ngòi ly gián Vận Điềm và Lão phu nhân việc đóđãđể lại trong lòng Vận Điềmmộtvết nhơ, tất nhiên Vận Điềmsẽkhôngnghe theo sắp xếp của Uyểnâm.

Uyểnâmtrừng mắt, buồn bực Vận Điềm nàythậtphiền phức. Nàng ta tất nhiên biết hai người kiasẽnóigì, chỉ sợ những điều đó là bất lợi với Hoàng di nương.

Thấy Hoàng di nương cho nàngmộtánh mắt yên tâm, nàng mới buông lỏngnói“Nếu vậy, phụ thân, chúng ta nghe xem bọnhắnmuốnnóigì a.”

Hoàng di nương tự cho là bản thân làm việc kín kẽ. Bà takhôngnghĩ đến là Tử Oánhđãsai Tống ma ma nhất định phải nhắc nhở bọn họ làđãlàm việc cho Hoàng di nương.

“ Lão gia tha mạng, tiểu nhân cũng là nhận bạc thay người làm việc a” “ Thiếu gia” khóc toáng lên.

Tên sai vặt cũngnói“ Chỉ cần sau khi chúng tôi làm xong việcsẽđược nhậnmộttrăm lượng bạc, từ nay về sausẽkhôngliên quan gì đến nhau, lão gia tha mạng…”

Đại lão gia nghe xong đập bàn, hôm nay lại có thể xảy ra chuyện như thế này, khiến cho gia định Tam đệ chê cười, gia đìnhkhôngyên ổn.

“nói! Là ai? Bằngkhôngtasẽđưa các ngươiđigặp quan.”

“ Là, là di nương ở Lan Hiên viện, tiểu nhân nghe thấy người kianóimuốnđiLan Hiên viện bẩm báo lại với di nương” Tên sai vặtnói.

Lan hiên viện!

Hoàng di nương sau khi nghe xong chỉ cảm thấy thân thể choáng váng, sao có thể như vậy? Saosựtình có thể biến thành như thế này?

“ Hoàng di nương!” Đại lão gia tức giận hét lên,khôngcòn bộ dáng tao nhã thường ngày.

“ Lão gia, người nghe thiếpnói,thậtsựkhôngphải thiếp, thiếp hầu hạ lão gia mười mấy năm, thiếp là người như thế nào lão gia cònkhôngbiết sao?” Hoàng di nương vội vàng quỳ xuống, nước mắt như chuỗi trân châu đứt quãngtrênmặt,thậtsựchọc người vừa nhìnđãthương.

Nếu là trước kia Đại lão gia chắc chắnsẽtin Hoàng di nương. Nhưng trong nửa năm này, đầu tiên là Vương ma manóiHoàng di nương hại chết phu nhân, sau đó Vương ma ma trùng hợpđãchết, chếtkhôngđối chứng. Trong ngày thường lại như vô tìnhnóiTử Oánhthậtsựđáng thương, từnhỏkhôngcó mẫu thân. Khi đóhắnnghĩ nàngthậtlòng đau lòng cho Tử Oánh,hiệntại nghĩ lạithìcảm thấy nàng ta làđangnóiTử Oánh khắc mẫu!

Huống chimộtnhà Tam đệ cònđangở đây!

mộtnha hoàn mặc y phục màu vàng chạy tới “ Hồi lão gia. ở Lan Hiên viện tìm thấymộtcon rối gỗ.”

Lại là Lan Hiên viện!

Đại lão gia cảm thấy gântrêntrán giật giật “ Đem hai người này nhốt vào phòng củi, mai thẩm tra lại” Lạinóivới nha hoàn “ Chỉ là con rối gỗ, sao lại chuyện bé xé ra to như vậy?”

Nha hoànkhôngdám chậm trễ vội vàng mang đến trước mặt lão gia.

Đại lão gia vừa nhìnđãsợ tới mức ném ra “ Tìm thấy ở chỗ nào?”

Tiểu nha hoàn quỳtrênđấtnói“ ở dưới gối đầu của Hoàng di nương.”

Hoàng di nương nhìn con rối gỗ kia sắc mặt trắng bệch.trêncon rốirõràng viết ngày sinh tháng đẻ của Lão phu nhân.

Nàng tuy luôn hi vọng Lão phu nhân chếtđi, nhưngkhôngdám làm ra những chuyện tiểu nhân như thế này!

“ Lão gia, cái nàykhôngphải của thiếp. Mười mấy năm qua thiếp mỗi ngày thỉnh an, chưa bao giờ dám chậm trễ Lão phu nhân. Lão gia phải tin thiếp, nhất định là có người muốn hãm hại thiếp, lão gia phải tin tưởng thiếp” Hoàng di nương ôm chân lão gia khóc lóc kể lể.

“ Phụ thân,khôngphải là nương. Trong lòng nương tôn kính lão phu nhân cònkhôngkịp, sao nương có thể làm vậy a. Phụ thân phải tin tưởng nương a.” Uyểnâmcũng bị dọa đến quỳtrênmặt đất.

“ Muội muội,trênđất lạnh mau đứng lênđi. Lạinóimẫu thân của tađãmất nhiều năm, muội đừng làm rối loạn tôn ti” Tử Oánh đưa tay muốn kéo Uyểnâm.

Uyểnâmhất tay Tử Oánh ra “ Là ngươi, là ngươi hại di nương! Ngươi là quỷ, ngươi là quỷ!”

Tử Oánh bị hất tay ra cũngkhônggiận, chỉ cúi đầu nhìn mũi chân.

“Im miệng cho ta!” Lão phu nhânđira từ gian phía đông “ Quy củ của ngươi ở đâu? Sao có thểnóichuyện với đích tỷ như vậy! Người tới, đưa Tứ tiểu thư về phòng!”

Uyểnâmgiãy dụakhôngđi, nhưng nhóm bà tử khí lực lớn, nửa ôm nửa kéo Uyểnâmxuống.

Lão phu nhân thấy rối gỗtrênmặt đất, ánh mắt lóe lên. Người già đều mê tín, huống chi, mấy hôm trước Lão phu nhân còn bị bệnhmộttrận!

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 10: Định Đoạt

Lão phu nhân nhìn hai con trai, lại nhìn Hoàng di nươngđangquỳtrênmặt đất khóc lóc nức nở, mệt mỏi phất tay “thậtlà gia đìnhkhôngyên ổn!”

Đại lão gia và Tam lão gia vội vàng quỳ xuống, những người người khác cũng quỳ theo “ Mẫu thân đều là hài nhi sai, thỉnh mẫu thân trách phạt.”

“ Con cũng là bị độc phụ này lừa gạt, người này…” Lão phu nhân chỉ vào Hoàng di nương “ Đưa đến thôn trangđi.”

“không, Lão phu nhân thứ kiakhôngphải của ta. Ta là bị hãm hại, lão phu nhân, ngài phải tin tưởng ta…” Hoàng di nương dập đầutrênmặt đất, rất nhanhtrêntrán cũng xuất huyết.

“ Hoàng di nương, ở trước mặt lão phu nhân sao di nương có thể xưng ‘Ta’? Là thiếp thấtkhôngđược có cái quyền đó.” Liễu di nương ởmộtbênnói.

“ Tiện nhân nhà ngươi, trong ngày thường ngươikhôngxưng ta sao?hiệntại lại muốn bỏ đá xuống giếng, tâm tưthậtthâm độc. Tráchkhôngđược chỉ là gà máikhôngđẻ được trứng.” Hoàng di nương mắng Liễu di nương.

Liễu di nương hai mắt rưng rung, ôm ngực làm như rất khó chịu, người điên nàynóinàng là gà máikhôngđẻ được trứng. “ Câm miệng, độc phụ này! Đều do ta sủng ngươi, cho nên ngươi dám vô pháp vô thiên, ngoan độc bậc này. Người đâu, đem độc phụ này đến thôn trang” Đại lão gia phẫn nộ quát.

Hoàng di nương vẻ mặtkhôngthể tin nhìn lão gia, khi Lão phu nhânnóiđưa bà tađithôn trang bà ta cảm thấy vẫn còn hi vọng, dù sao cũngđãhầu hạ lão gia hơn mười năm, bà ta còn cómộtnữ nhi…

Nữ nhi? Nữ nhi của bà ta đâu?

“ Uyểnâm, Uyểnâm…”

“ Uyểnâmđãsớm bị ta đưa về viện cấm túc, hừ” Lão phu nhân mở miệng.

“ Lão phu nhân, cháugáicòn có chuyện muốn bẩm bảo,sựtình lớn, cháu cũngkhôngdám giấu diếm.”

“ Hoàng ma ma bên người Hoàng di nương, thông qua nữ nhi ăn cắp đồ cổ và dược liệu trân quý của khố phòng. Tống ma ma quản lý khố phòng vì biết là con dâu ăn cắp nên bao chekhôngbáo. Mong Lão phu nhân định đoạt.”

“ Tiết ma ma, ngươi thấy thế nào?” Chuyện này Tiết ma mađãnóiqua với bà, Tử Oánh chậm chạpkhôngnóira, Bà còn tưởng nó vẫn còn mềm lòng,khôngnghĩ tới nó lại biến việc này thànhmộtlưỡi dao sắc bén.

Toàn bộ việc hôm nay là do tam nha đầu sắp xếp?

Lão phu nhân suy xét,sẽkhôngphải là tam nha đầu. Ai có thể lấy khuê dự ra đùa?. Hơn nữa Tam nha đầu mới mười ba tuổi, chỉ có thểnóiHoàng di nương ăn trộm gàkhôngđược còn mất nắm gạo, tráchkhôngđược luôn luônkhôngmuốn xét viện.

“ Hồi lão phu nhân, đúng là có chuyện này.” Tiết ma ma phúc thân “ Lúc trước vì chuẩn bị đến tết trung thu, Tam tiểu thưnóikhôngmuốn để mọi người hoảng sợ nên mới giấu diếmkhôngnói.”

“ Nếuđãnhư vậy, đem Hoàng ma ma và congáira đánhmộttrăm trượng. Về phần Tống ma ma, chuyển sang quản lý khuê phòngđi.” Lão phu nhân phân phó.

“không, Lão phu nhân, ngườikhôngthể đánh Hoàng ma ma, Hoàng ma ma,…” Hoàng di nương vội vàng kêu, Hoàng ma ma là bà vú của bà ta, ở bên cạnh bà ta mấy chục năm, cảm tình như mẹ con, là cánh tay của bà ta.

“ Còn thất thần làm gì, đem Hoàng di nương ra ngoài.”

“ Uyểnâm, là Liễu di nương cùng Tử Oánh hại nương, ngươi nhất định phải báo thù cho nương!” Hoàng di nương kêu to,khôngcòn ung dung đẹp đẽ của ngày xưa.

Vừa dứt lời miệng Hoàng di nươngđãbị bịt lại, bị bà tử mangđi

Phòng khách lập tức yên tĩnh lại.

“ Mẫu thân,khôngbằngđimời đạo sỹ làm lễ, xuađixúi khuẩy.” Tam phu nhân xem đủ náo nhiệt mới mở miệngnói.

“ Cũng tốt. Tiết ma ma, ngươi tìm ngàyđithỉnhmộtchút.”

“ Vâng.”

“ Đều đứng lênđi, các ngươi cũng mệt mỏimộtngày. Tự trở vềđi” Lão phu nhân phất tay.

“Vâng” mọi người hành lễ đứng lên, đại lão gianói“ Mẫu thân, hai người kia xử lý như thế nào?”

“ Con xem rồi làmđi.”

“ Vâng, mẫu thân nên bảo trọng thân thể” Tích Dương và Thải Liên nâng Lão phu nhân vào gian phía đông,đại lão gia phân phó tiểu nha hoàn “ Đem con rối kia đốtđi. Nếu ai truyền chuyện này ra ngoài, đừng trách ta bán người đó vào thanh lâu.”

Đám nha hoàn bà tử đều thấp giọng “ Vâng”mộttiếng.

Đại lão gia phất tayđithư phòng.

Vận Điềm đến Lan Hiên viện, nơi này trở lên lộn xộn, ngoài cửa còn có hai bà tử thô sử canh giữ.

hiệnthời Hoàng di nươngđãrơi đài, lạikhôngcó hi vọng được phục sủng, nha hoàn bà tử tất nhiên là phủng cao thải thấp.

“ Biểu tiểu thư.”

“ Tránh ra, ta muốn gặp Tứ tiểu thư.”

“ Biểu tiểu thư, Lão phu nhân phân phó để Tứ tiểu thư tĩnh dưỡng, ai cũngkhôngđược gặp.”

Vận Điềm hừmộttiếng “ Ngay cả ta cũngkhôngđược gặp sao?”

“ Việc này, Lão phu nhân….” Bà tử còn chưanóixong, trong tayđãbị nhét vào mấy khối bạc vụn, cân nhắc thử cũng phải năm lượng bạc.

Bà tử lập tức cười híp mắt “ Biểu tiểu thư mau vàođi, nhưngkhôngnên ở quá lâu.”

Vận Điềmkhôngđể ý đến bà tử bước vào, trong việnkhôngcòn náo nhiệt của ngày xưa.

“ Tiểu thư, thế nào mà nô tỳ lại thấy lạnh a?” nha hoàn của Vận Điềmnói.

“ Câm miệng, cònkhôngđimau” Vận Điềm cũng cảm thấy có chút lạnh,thậtlà xúi quẩy, về nhà nhất định phải bảo mẫu thân thỉnh đạo sỹ làm lễ cho mình.

“ Uyểnâm” Vận Điềm xua tay làm bộ phủi bụi.

“ Biểu tỷ. sao tỷ lại đến đây?”

“ Ta đếnnóivới muội, Hoàng di nương bị đưa đến thôn trang, Hoàng ma ma bị phạt trượng. Còn có, trước khiđiHoàng di nươngnóinàng là do Liễu di nương và Tử Oánh hại.”

“ Liễu di nương và Tử Oánh? Ta biết ngay là hai người các ngươi!” Móng tay của Uyểnâmđâm vào da thịt nhưng lạikhôngcómộtchút đau.

“ Muội trong này bảo trọng, tađitrước” Vận Điềmthậtsựmộtkhắc cũngkhôngmuốn ở trong này.

Uyểnâmngơ ngác ngồitrêngiường, saosựtình lại biến thành như vậy?rõràng là Tử Oánh gặp bất trắc, vì sao cuối cùng lại biến thành di nương.

Là bản thânđãxemnhẹnàng sao?

khôngđúng, nàng (U.A)đãsớm biết Tử Oánhkhônggiống với trước kia, nàng (U.A) thậm chíđãđề phòng Tử Oánh, nhưngkhôngnghĩ đến vẫn thua trong tay nàng ta (T.O)

Tử Oánh trở lại Phù Dung viện, thoải mãi duỗi thắt lưng, tuy Hoàng di nương chỉ bị đưa đến thôn trang, nhưng trước mắt nàng cũng chỉ có thể làm như vậy.

mộtngày nào đó, nàngsẽlàm Hoàng di nương muốn sốngkhôngđược, muốn chếtkhôngxong!

“ Đào nhi, muộikhôngthấy bộ dáng chật vật của Hoàng di nương đâu, cùng với thường ngày như hai người khác nhau.” Người bình thường ổn trọng như Lê nhi cũngnóinhiều hơn.

“ Lê nhi tỷ tỷ, tỷ mau kể lại a” Đào nhi kéo ta Lê nhi, hai tỷ muộiđisangmộtbên.

Tử Oánh lắc đầu, tùy các nàng “ Ma ma, ta có chút mệt mỏi, muốn nghỉmộtlát.”

Tân ma ma vội vàng gọi người chuẩn bị giường chiếu, bản thânthìgiúp Tử Oánh tháo trang sức “ Tiểu thư, nếu phu nhân thấy tiểu thư ổn trọng, giỏi giang, ởtrêntrời cũng cao hứng vì tiểu thư.”

“thậtvậy chăng? Ma ma, ta cũngđãkhôngcòn nhớ được bộ dáng của mẫu thân.” Kiếp trước khi nàng 7 tuổi mẫu thânđãqua đời, cũngđãhai mươi nămkhôngcó gặp người.

“ Phu nhân tuy là nữ nhi của thương nhân nhưng lễ nghi quy củ lại vô cùng tốt, đến Thái Hậu cũng phải thừa nhận a”

“thậtvậy sao, mẫu thân lợi hại như vậy?”

“Ân,khôngchỉ có thể, cầm kỳ thư họa mặt nào phu nhân cũng là cao thủ. Năm đó lão gia chỉ ngẫu nhiên gặp phu nhânmộtlần, thấy được phong tư của phu nhân mớiđicầu thân.”

Trong chí nhớ của nàng, mỗi khi mùa hè đến mẫu thânsẽlàm cho nàng nước ô mai, mùa đông làm canh thịt dê củ cải. Mỗi lần nàng cùng nha hoàn đùa giỡnsẽgiúp nàng lau mồ hôi.

Nàng còn muốn báo thù nữakhông?

Có, đây mới chỉ là bắt đầu.

Tử Oánh cởi giầy, nằmtrênđại kháng “ Ma ma, giờ thân gọi ta dậy.”

Tân ma ma gật đầu, đắp cho Tử Oánhmộtcái chăn mỏng,nhẹnhàng lui ra ngoài.

“ Tiểu thưđangngủ, các ngươi làm gìthìnhẹnhàng chút.” Mấy nha hoànđangnáo nhiệt dần dầnnhỏđinhiều.

Giờ thânmộtkhắc, Tân ma ma đánh thức Tử Oánh “ Tiểu thu, ăn chút bánh trung thuđi, là nhân lòng đỏ trứng ngườiyêuthích nhất”

“ Được, ma ma bên ngoài có chuyện gì vậy?”

“ Là Hàn Giang bên người Liễu di nương đến, thấy ngườiđangngủ, ngồimộtchút liền rờiđi.”

“Ân,đãthắp đèn rồi sao?”

“ Vâng, bọn nha đầu kiađãthắp hết rồi, có đèn con thỏ, tiểu trư, hằng nga bôn nguyệt, buổi tối nhất địnhsẽrất náo nhiệt.”

“ Ăn cơm chiều xong, chúng tađixem hoa đăng.”

“ Năm nay lão gia còn phân phó làm hoa lâu, buổi tốiđixem nhất địnhsẽrất đẹp.”

Cơm chiều ăn trong viện, người trong phòng bếp tỉ mỉ, so với trước đây nhiều hơn hai món, nguyên liệu nấu ăn cũng tươi ngon.

“ Tiểu thư, này…” Đào nhi chỉ vào hai món mới.

“khôngcó gì, hôm nay chúng ta như thế, bọn họ ít nhiều cũngsẽnịnh bợ, ngươikhôngcho các nàng cơ hội, các nàng lại nghĩ bản thân làm sai chuyện gì.” Tử Oánh nhẫn nại chỉ bảo Đào nhi, sau này vào cũng loại chuyện như thế này rất phổ biến.

“ Vâng. Là Đào nhi ngu muội.”

“ Hôm nay có thêm hai món, còn có rượu hoa quế, mọi người ngồi xuống cảđi, ăn xong, chúng ta cùngđibái nguyệt.”

Tân ma ma, Đào nhi, Lê nhi, Xảo nhi sau khi từ chốikhôngđược, đều ngồi xuống, chỉ làkhôngđược tự nhiên. Tử Oánh cũngkhôngnóigì thêm, việc báo thù có ít nhiều còn phải dựa vào các nàng.

Vì ban ngày Lão phu nhân làm việc vất vả nên lại bị bệnh, Tử Oánhđibái lạy tỏ tấm lòng rồi về Phù Dung viện.

Tân ma mađãdọnmộtcái bàn ra sân, có bánh trung thu, điểm tâm, hoa quả và hương nến.

Tử Oánh rửa tay đốt hương, quỳ trước bàn, cung kính cúng bái.

Nếu mẫu thântrêntrời linh thiêng, hãy phù hộ con thuận lợi tiến cung, thuận lợi báo thù.

Sau khi cúng Nguyệt thần, Xảo nhi kéo Đào nhi muốnđihoa lâu ngắm trăng, Tử Oánh cười đồng ý, Tân ma ma ở bên cạnh lại oán trách nàng, trách nàngkhôngquản nghiêm hai người đó.

thậtvất vả mới có thể thở phàomộthơi, cứ để cho các nàng nháo.

Tử Oánh đứng trong sân, nhìn hoa đăng phát ra ánh sáng nhợt nhạt, cườinhẹ.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 11: Mặt Nạ

Trăng có khi trong khi khuyết, người có khi thăng, khi trầm.

Uyểnâmđứng trong Lan Hiên viện, ban ngày nàng ta còn cùng di nương bàn xem tối naysẽmặc gì, bái tế như thế nào, vậy màhiệntại chỉ cònmộtmình nàng ta ngắm trăng.

khôngbiết Hoàng di nương ở thôn trang sống có quenkhông.

“ Tiểu thư, cũngđãsang thu, người về phòng thôi.” Bích Nguyệt cầm áo choàng lông chim khoác cho Uyểnâm.

“Bích Nguyệt ta nhất địnhsẽlàm cho hai người kia quỳ xuống dưới chân ta cầu xin tha thứ” Thanhâmhơinhỏnhưng lại thập phần kiên định.

Bích Nguyệt làm nhưkhôngnghe thấy,khôngnóigì.

Ngày thứ hai, Uyểnâmđãtới sớm quỳ trong Vạn Cúc Đường.

“ Tứ tiểu thư, Lão phu nhân hôm qua bị tức đến sinh bệnh, tiểu thư vẫn nên trở vềđi.” Tiết ma manói.

Uyểnâmdập đầu ba cái “ Cháugáitự biết nghiệp chướng nặng nề, cháugáicam tâm tình nguyện lên chùa cầu phúc cho tổ mẫu, chuộc tội cho di nương.”

Vừa đến viện, nghe được những lời này Tử Oánhkhôngkhỏi ngẩn người,khôngnghĩ đến mớimộtđêm mà Uyểnâmđãnghĩ được đối sách.

So với Hoàng di nươngthìnàng ta thông minh hơn nhiều.

Tử Oánh nhếch môi, nếu ngươiđãmuốn lên chùathìtasẽthành toàn cho ngươi, đểkhônguổng công bao năm nay ngươi gọi tamộttiếng tỷ tỷ.

“ Tiết ma ma” Tử Oánh hành bán lễ “ Hôm nay tổ mẫuđãtốt hơn nhiều?”

“mộtđêmkhôngngủ ngon, sáng sớm nay có chút đau đầu.”

“đãthỉnh đại phu chưa?”

“ Chưa có, Lão phu nhân bảomộtchútsẽkhá hơn.”

“ Như vậy làm sao được. Tân ma ma, ma ma mauđitìm Thẩm tổng quản mời đại phu, tốt nhất lênđithỉnh thái y.”

Tân ma ma rờiđi, Tử Oánh làm bộ như lúc này mới nhìn thấy Uyểnâm“ Nha, sao muội lại quỳtrênđất? Tuy bây giờ còn chưa lạnh, nhưng vẫn làđãvào thu, muội mau đứng lênđi.”

Uyểnâmcười cười “ Tỷ tỷ, di nương làm sai, muội là đến chuộc tội,khôngcần tỷ phải lo lắng.”

“ Nhưngkhôngphải tổ mẫu bảo muội ở Lanhiệnviện tĩnh dưỡng sao?”

Trong mắt Uyểnâmthoáng qua tia xấu hổ “ Muội tới xin tổ mẫu lên chùa để cầu phúc cho tổ mẫu.”

“ Muội muội hiếu tâm làm ông trời cũng phải cảm động, Lão phu nhân biết được nhất định cũng đồng ý.”

Nàngkhôngnghĩ đến chỉmộtđêm mà người luôn được nuông chiều như Uyểnâmcó thể tiến bộ nhanh như vậy,khôngchỉ vì nàng ta cam tâm tình nguyện lên chùa cầu phúc cho tổ mẫu, mà điều làm nàng kinh hãi là tâm tư nàng takhôngthểhiệnlên mặt.

Nếukhôngphải nàng hiểu biết Uyểnâm, có lẽ nàngđãđể lỡ mất ánh sáng vụt qua mắt nàng ta.

Khó trách kiếp trước nàngkhôngphải là đối thủ của nàng ta, ngay cảhiệntại nàng cũngkhôngnắm chắc có thể thắng được nàng ta.

khôngthể để Uyểnâmvào cung, nàng nhất định phải ngăn chuyện này!

“ Lão phu nhân bảo các tiểu thư vào trong.” Thải Liên trong viện bước ranói.

Lão phu nhân nắmtrênđại kháng gần cửa sổ, sắc mặt tái nhợt, tinh thần ủ rũ.

“ Cháugáithỉnh an tổ mẫu.”

“ Đứng lênđi, đêm qua có bái nguyệt thần?”

“ Hồi tổ mẫu, đêm qua cháugáiđãbái nguyệt thần, cầu nguyệt thần phù hộ cho tổ mẫu thân thể an khang, sống lâu trăm tuổi.” Tử Oánhnói, loại lờinóilàm người ta vui mừng nàng cũng có thểnóiđược.

“ Ân, tổ mẫu nhờ phúc của con. Tứ nha đầu, hôm nay đến là có chuyện gì?”

Uyểnâm“ Bùm”mộttiếng quỳtrênmặt đất “ Tổ mẫu, cháugáithấy nghiệp chướng của di nương nặng nề, khẩn cầu tổ mẫu cho cháu lên chùa ăn chay niệm phật cầu phúc cho tổ mẫu.”nóixong lại cúi đầu.

Lão phu nhân trầm tư “ Nếu ngươiđãcó tâm tư nàythìđithôi. Nhớ mang quần áo nhiềumộtchút, trong chùa cũngkhôngphải như trong phủ.”

“ Đa tạ tổ mẫu quan tâm, cháugáicam tâm chịu khổ, chỉ cần tổ mẫu có thể nhanh khỏe lại, khổ như thế nào cháugáicũng chịu được.”

“ Đứng lênđi, dọn dẹpmộtchút,mang theo nha hoàn. Để tỷ tỷ ngươi an bài.”

Tử Oánh và Uyểnâm“ Vâng”mộttiếng, thấy Lão phu nhân lộ vẻ mệt mỏi liền đứng dậy cáo từ.

“ Tỷ tỷ, về sau trong nhà chỉ cònmộtmình tỷ quản gia,sẽkhôngai dám đắc tội với tỷ. Muội tự hỏi bản thânkhônglàm gì có lỗi với tỷ, vì sao tỷ luôn gâysự, chèn ép muội.”

khônglàm gì có lỗi? Kiếp trước nàng coi nàng ta là tỷ muội duy nhất, luôn tín nhiệm, có chuyện gì cũng tâmsựvới nàng ta. Sau này khi vào cung, trước mặt Hoàng thượngkhôngbao giờ quên nhắc đến nàng ta. Kết quả nàng nhận được cái gì? Là hãm hại, là mối thù giết con!

Nàngkhônghiểu, các nàng đều là nữ nhi Thẩm gia, cùng vinh cùng bại, vì sao nàng ta lại làm như vậy? Huệ phi cho nàng ta cái gì ưu việt? Hoàng hậu cho nàng ta cái gì ưu việt?

Uyểnâmthấy trong măt Tử Oánh thoáng qua oán hận, nhanh đến nỗi nàng ta tưởng mình hoa mắt

Là hoa mắt sao?

“ Muội muộinóigì vậy? Tỷ nghekhônghiểu, tỷsẽhỏi lại phụ thân, để định ngày cho muội lên chùa.”

“ Làm phiền tỷ tỷ.” Uyểnâmtrênmặt tỏ ra bình thường nhưng trong lòng lại nghĩ về ánh mắt của Tử Oánh.

Nàng ta tuyệt đốikhôngnhìn lầm!

Trở về Phù Dung viện, Xảo nhi bước nhanh về phía nàng “ Tiểu thư, Liễu di nương đến, Tân ma mađãmời di nương đên đông sương phòng.”

“ Ân, tađithay quần áo trước.”

Tử Oánh rửa mặt, thaymộtbộ y phục màu vàng, vấn kiểu tóc đơn giản,điđông sương phòng.

“ Tam tiểu thưđãvề.” Liễu di nương đứng lên hành lễ “thậtlàmộtmỹ nữ, trang điểmnhẹnhàng cũng làmộttuyệt sắc.”

“ Di nương quá khen. Lạinói, ta còn chưa kịp đến cảm ơn di nương.” Tử Oánh hoàn lễ.

“ Xem Tam tiểu thưnóikìa, chúng ta là có cùngmộtmục đích, muốnnóicảm ơn, phải là nô tỳ cảm ơn tiểu thư.”

Tử Oánhkhôngnóigì, nhàn nhạt nhếch môi. Tuy nàng hợp tác cùng Liễu di nương nhưng sau này ai biết được nàng ta có phải làmộtHoàng di nương tiếp theo?

Bất quá cũngkhôngquan hệ, cho dù nàng ta làmộtHoàng di nương thứ hai, chẳng lẽ còn có cơ hội gây mối thù giết con?

“ Thân thể lão phu nhânđãtốt hơn? Tuy rằng miễn cho mọi người thỉnh an, nhưng phận là dâu con vẫn phải thỉnh an Lão phu nhân. Thỉnh an lại sợ quấy nhiễu Lão phu nhân dưỡng bệnh,thậtlà khó xử”

“ Lão phu nhân lớn tuổi, khó trách có lúc ốm đau, di nương chớ lên lo lắng.hiệntại cũng là thời điểm khó chịu của phụ thân, di nương hẳn là biết nên làm gì cho phải.” Tử Oánh vừanóivừa nhìn về phía Lan Hiên viện.

Liễu di nương hiểu ý cười cười “ Hàn Giang, cònkhônglấy ra.”

Hàn Giang lấy trong tay áo ramộtquyển sách cổ “ Đây là do nương thiếp thân lưu lại. bên trong ghi lại trà đạo vàmộtsố phương pháp làm điểm tâm. Khó có khi gặp được ngườiyêuthích. Có cái gọi là bảo kiếm tặnganhhùng, hi vọng Tam tiểu thưyêuthích.”

Tử Oánh rất vui mừng, nàng tìmthậtlâu mới tìm đượcmộtquyển ưng ý.

“ Ta từ chốithìthậtbất kính, đa tạ di nương.”

“ Tam tiểu thư khách khí, thiếp thân cáo từ trước.” Liễu di nương hành lễ mang theo Hàn Giang rờiđi.

“đithong thả,khôngtiễn.”

Tử Oánh cần thận cầm quyển sách,trênmặt tràn đầy ý cười. Tân ma ma ở bên cạnh nhìn tỏ vẻ kỳ quái.

“ Tiểu thư,khôngphải chỉ làmộtquyển sách thôi sao? Sao lại vui mừng như vậy?”

“ Ma makhôngbiết, quyển sách này chính là bảo bối quyết định vinh sủng sau này của ta”

Tân ma ma nhìn Tử Oánh càngnóicàng quá “ Tiểu thư tốt của nô tỳ, lát nữa nữ sư phụsẽđến, người cònkhôngmau chuẩn bị.”

Tử Oánh le lưỡi, khó có khi tâm tình tốt như vậy.

Giờ mùi, trong phòng khách sau khi nghe các ma ma quảnsựbẩm báo, lại nghe các ma ma dặn dò các nha hoàn nô bộc, nếu dám truyền chuyện hôm qua ra ngoài, mặc kệ là ai cả nhà đều bị bán vào thanh lâu.

Dù sao việc này cũng liên quan đến khuê dự của nàng.

Các ma ma quảnsựđều vâng dạ gật đầu, làm theo lời Lão phu nhân phân phó. Từ hôm nay Tống ma masẽquản lý khuê phòng, ma ma quảnsựquản lý khuê phòngsẽchuyển sang quản lý khố phòng.

Tống ma ma sau khi nghe xong thở phàomộthơi, tâm tư của bà ta rốt cục cũng buông xuống. Từ hôm qua con bà tađãtheo hầu lại lão gia, bà ta lại càng lo lắng cho tương lai của mình, nhưng lạikhôngdámđihỏi Lão phu nhânsẽxử lý mình như thế nào.

hiệntại tốt lắm, tuy bà ta chỉ quản khuê phòng, làmmộtquảnsựthoải mái.Nhưng màhiệntại bà ta lạikhôngcòn con dâu, chỉ khổ nhi tử và tôn tử, nàng dâu này cũng tâm tư thâm trầm, ngay đến bà ta cũngkhôngnhìn thấu nàng ta.

Chuyện lần này, con dâu bà ta chắc cũng tham gia, ngày đó saimộtcái nha hoàn đến, bà tađãcảm thấykhôngđúng. Lần này phải chậm rãi tìm hiểu kỹ nàng dâu cho nhi tử.

Sau khi xử lý xong mọi chuyện, Tử Oánhđithư phòng tìm đại lão gianóichuyện của Uyểnâm.

“ Tuy Hoàng di nương làm sai nhưng Uyểnâmvô tội. Uyểnâmcó phần tâm tư nàythìtốt rồi,khôngbằng chờ qua sinh nhật nó rồi hãyđi.

Nàng chút nữađãquên, sau tết trung thu chính là sinh nhật Uyểnâm.

Hai mươi tháng tám.

Kiếp trước vào ngày này hàng năm Hoàng thượng để nội vụ phủ mang vài thứ cho nàng ta, sau đó buổi trưasẽđến cung của Uyểnâmcùng nàng ta ăn mì trường thọ.

Đó là vinh sủng bao nhiêu!

“ Vâng, nữ nhisẽchờ sau sinh nhật của muội muội rồi an bài.”

Thái ý bắt mạch cho Lão phu nhân, kêmộtít dược ích khí bổ huyết rồi cáo từ. Mấy ngày nay bệnh của Lão phu nhân có tiến triển tốt, lạikhôngthu hồi quyền quản gia, giống như dự tính của Tử Oánh.

Mỗi ngày Uyểnâmđến Vạn Cúc đường thỉnh an, thấy Tử Oánh đều nhiệt tình ầm ĩ, làm nũng muốn đến Phù Dung viện.

Giống như chưa có chuyện gì xảy ra.

Nàng cảm thấy Uyểnâmchính làmộtđối thủ mạnh, thời thời khắc khắc đều chú ý nàng ta.khôngnghĩ tới Uyểnâmcó thể nhịn, cũng đúng, nếukhônglàm sao bản thân và nhi tử có thể chết thảm trong tay nàng ta!

Mỗi lần như vậy Tử Oánh đều đoan trang cười, thân thiết vỗ tay Uyểnâm.

đãmuốn diễn tròthìcùng nhau diễn!

“ Hai cái hầu nhi này,thậtlà.” Tinh thần Lão phu nhân rất tốt, nhìn hai người “ Tiết ma ma mang mấy đồ đó lênđi.”

Tiết ma ma vângmộttiếng, bưngmộtkhay gỗ tiến vào, trong khay là hai món đồ trang sức trân quý.

Tử Oánh nhận ra đây là của hồi môn của Lão phu nhân.

Uyểnâmnhìn bộ diêu điệp luyến hoa khảm đá quý và trâm dương chi ngọc, trong mắt lộ ra vẻ tham lam, nhưng rất nhanh khôi phục như thường. Tử Oánh lại chỉ nhàn nhạt nhìnmộtcái, trừ bỏ vẻ giật mình khi Tiết ma ma mang ra, liềnkhôngcó cảm xúc gì.

Lão phu nhânâmthầm gật đầu, nha đầu Tử Oánhkhôngquan tâm hơn thua, ngược lại Uyểnâmlại có chútkhônglên được mặt bàn, quả nhiên là chui ra từ bụng di nương,khôngphóng khoáng, cũng may là có chút tâm cơ.

“ Đây là hồi môn của mẫu thân ta cho ta, tuy rằngkhôngphải vô cùng tốt, nhưng cũng khó có thể tìm. Hôm nay là sinh nhật Tứ nha đầu, huống hồ các ngươi cũngđãlớn,cũng nên có thêm mấy món.”

Sau khi hai người khách sáo từ chối đều đa tạ Lão phu nhân thưởng.

“ Tỷ tỷ, tỷ chọn cái nào a?” Uyểnâmcười hì hì, nương nàng ta chỉ làmộtcái di nương, tuy lão gia thường xuyên thưởngmộtsố thứ này nọ, nhưng cũngkhôngphải của nàng ta, nên trong lòng nàng ta cực kỳyêuthích trang sức.

“ Muội chọn trướcđi.”

“ Sao có thể như vậy được?” Uyểnâmnói, trong giọngkhônggiấu được vui mừng.

“ Muộikhôngcần khách khí với tỷ. Tỷ lớn hơn muội nên tất nhiên muội được chọn trước, hôm nay lại là sinh nhật muội, thọ tinh là lớn nhất. Hôm nay cũng là tỷ dính hào quang của muội.”

“khôngphải tranh, Uyểnâmchọn trướcđi.” Lão phu nhân lên tiếng.

“ Vâng” trong lòng Uyểnâmcao hứng, lời này của lão phu nhân chính là cho nàng ta thể diện. Trong lòng nàng so đo, cuối cùng chọn bộ diêu khảm đá quý.

Tuy dương chi ngọc tương đối tốt, nhưng bộ diêu kia mới thích hợp với nàng ta nhất.khôngbiết khi Tử Oánh nhận cây trâm kiasẽcó biểu cảm gì?

Tử Oánhđãsớm nghĩ đến Uyểnâmsẽchọn bộ diêu, bất luận giá trị hay hình thức đều tốt hơn, Uyểnâmnhất địnhsẽchọn nó. Nàng chỉkhôngrõdụng ý của Lão phu nhân?

Nàng bình tĩnh tiếp nhận cây trâm, phúc thân cảm ơn lão phu nhân, Hai người rời khỏi Vạn Cúc đường.

“ Tiết ma ma, ta càng nhìn Tử Oánh càng thấy hài lòng, tuổi cònnhỏmà có thể trầm ổn như vậy, Lão đạikhôngcó nhi tử,nóikhôngchừng về sau còn phải dựa và Tử Oánh.” Lão phu nhânnói.

“ Đúng vậy, Tam tiểu thư rất trầm ổn, lão nô thấy tính cách đókhôngphù hợp với độ tuổi này mới đúng” Tiết ma manói

“ Ân, chúng ta từ từ quan sát.” Lão phu nhân day day thái dương. Tiết ma ma lập tức hiểu ý tiến lên xoa đầu cho Lão phu nhân.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 12: Thọ Yến Của Thái Hậu (1)

Mấy ngày sau, Uyểnâmkhởi hànhđiBạch Linh tự ở kinh thành, ngày thường ở Bạch Linh tự cũng có hoàng thân quốc thích đến tế bái, ngẫu nhiên cũng có nữ quyến đến ăn chay niệm phật, cho nên Uyểnâmđến đây cũngkhôngquá đột ngột.

Mỗi ngày sau khi thỉnh an Lão phu nhân, Tử Oánh ở trong Phù Dung viện, pha trà làm điểm tâm, chiều nghe ma ma quảnsựbáo cáo, nửa tháng trôi quathậtmau.

mộthôm, Lão gia sau khi hạ triều liền lập tức đến viện của Lão phu nhân, đuổi hết bọn nha hoàn bà tử ra ngoài, chỉ giữ lại Tiết ma ma. Lão gia ở trong việnmộtcanh giờ mớiđira.

Tử Oánh nghe xong nha hoàn bẩm báo, phân phó Đào nhi thưởng cho nha hoàn đómộttúi hạt dưa Khang Lộc Ngân, tiểu nha hoàn vui vẻ hành lễ lui ra.

“ Tiểu thư, Lão gianóivới Lão phu nhân chuyện gì mà quan trọng vậy? Ngay cả Thải Liên và Tịch Dương cũngkhôngđược hầu hạ?”

Tử Oánh xoa hình hoa lê khắctrênbàn, chuyện gì? Phụ thân vừa hạ triều liền vội vàng đến viện của Lão phu nhân? Gần đây trong triều có biến?

Tân hoàng vừa đăng cơ vài năm, kiếp trước lúc này nàngđangở nhà đọc sách đánh đàn,khôngchú ý đến chuyện triều đình,khôngbiết là xảy ra chuyện gì.

Chẳng lẽ là chuyện của nàng? Phụ thân nàng là Hộ bộ thượng thư, ngoại tổ phụ là đệ nhất phú thương. Hoàng thượng kiêng kỵ,nóivới phụ thân muốn đưa nàng vào cung?

Kiếp trước khi tuyển tú, nàng còn chưa cập kê nhưng vẫn thuận lợi vào cung.

“ Đào nhi, mấy ngày này phải quản chặt người của Phù Dung viện, chỉ sợ mấy ngày nữasẽcó lời đồn đại.”

“ Vâng.” Đào nhikhônghiểu lời đồn Tử Oánhnóilà gì, nhưng nhìn sắc mặt nàng nghiêm trọng cũng biết việc này ắtkhôngnhỏ.

Giờ thân hai khắc, Tiết ma ma đến gặp Tân ma ma muốn thảo luận về việc may đồ cho Lão phu nhân, Tiết ma ma nhìn khuê phòng của Tử Oánh trang trí tao nhã, thuần khiếtnói: “ Phòng của Tam tiểu thư trang tríthậtlàm cho người ta thoải mái,mộtbình hoa Cảnh Thái Lam cũng là bút tích của đại sư, Tam tiểu thưthậtcó phúc khí.”

Bình hoa Cảnh Thái Lam trong phòng nàng là do Thái Hậu thưởng cho nương nàng, khen tặng vì nương đoan trang có lễ. Nhiều năm như vậy, người biêt chuyện này càng ít, Tiết ma ma chính làmộttrong số đó.

“ Đúng vậy, là phúcthìkhôngphải họa, là họathìkhó tránh.”

“ Vẫn là Tam tiểu thư thông tuệ.” Tiết ma manóixongthìthấy Tân ma ma hớt hảiđiđến “ Lão tỷ tỷ, sao hôm nay lại có thời gian đến chỗ của muội?”

“ Cònkhôngphải là vì muốn thảo luận với muội làm giày cho Lão phu nhân,mộttháng nữa là thọ yến của Thái Hậu.”

Sinh nhật của Thái Hậu, Lão phu nhân phải vào cung thỉnh an.khônggiống như tết trung thu, Thái Hậu thông cảm miễn cho Lão phu nhân thỉnh an.

Còn ngày sinh nhật của Thái hậu? Thái Hậu năm nay mới bốn mươi tuổi nhưng bảo dưỡng rất tốt, thoạt nhìn như nữ nhân ngoài ba mươi, nhưng lại là người giỏi bày mưu tính kế.

Hai ngày sau Lão phu nhân sai người đến lấy số may cho nàng bốn bộ xiêm y, cũngkhôngquên làm cho Uyểnâmđangở trong chùa ba bộ.

Xem ra Lão phu nhân chuẩn bị trong sinh nhật của Thái Hậu mang các nàng ra mắt Thái Hậu.

Sau khi trở về Tử Oánh gọi Xảo nhi đến: “ Ngươiâmthầm truyền ra ngoài, nhất định phải để người của Hoàng di nương và Tứ tiểu thư ở trong phủ nghe thấy,nóiLão phu nhân muốn mang Tam tiểu thưđisinh nhật của Thái Hậu, Tam tiểu thưâmthầm chuẩn bị thọ lễ cho Thái Hậu.”

Xảo nhi chần chừ “ Tiểu thư, vì sao muốnnóicho Tứ tiểu thư? Như vậy chẳng phải gây bất lợi cho chúng ta sao.”

“ Ngươi cứ truyền như vậyđi, nếu Uyểnâmthông minhsẽtự biết nên làm thế nào.”

“ Vâng” Xảo nhi cũngkhôngdám hỏi nhiều, hành lễ lui xuống.

Quả nhiên vài ngày sau Uyểnâmở Bạch Linh tự nghe được tin tức, Uyểnâmtruy hỏi thô sử bà tử “ Sao ngươi có thể biết được?”

“ Là hai nha hoàn nhị đẳng bên cạnh Tam tiểu thưnóichuyện trong lúc nhàn rỗi, các nàngnóiTam tiểu thưđangbuồn bực vìkhôngbiết nên đưa cái gìthìtốt?”

“đãnhư vậy ngươi hãy tốn nhiều tâm tưmộtchút, hỏi xem trong khoảng thời gian này Tử Oánh phái ngườiđimua cái gì. Còn có Thái Hậu nương nương thích cái gì?”

“ Vâng, Tứ tiểu thư, nô tỳ cáo lui.”

Uyểnâmđể Bích Nguyệt thưởng cho bà tửmộtthỏi bạc, bà tử vô cùng cao hứng, lúc chuẩn bịđilại nghe Uyểnâmhỏi “ Đợi chút, Quýt nhi bên cạnh Tam tiểu thư thế nào?”

“ Hồi tiểu thư, Quýt nhi bị Tam tiểu thư phạt trượng.”

Uyểnâmkhôngnghĩ đến Tử Oánh ra tay nhanh như vậy, giết gà dọa khỉ, chỉ sợ nhân thủ nàng ta bố trí trong Phù Dung việnkhôngtrụ được!

“ Ân,đãbiết.” Uyểnâmphất tay, bà tử lui ra ngoài, Bích Nguyệt đỡ Uyểnâm.

“ Tiểu thư lát nữa phảiđinghe các đại sư tụng kinh, người ăn chút điểm tâmđi.”

“khôngcần, điểm tâmkhôngbằngmộtgóc điểm tâm trong phủ. Di nương thế nào rồi?”

“ Sau khi di nương đến thôn trang do bọn hạ nhậnkhônghầu hạ chu đáo, mấy ngày trước bị nhiễm phong hàn. Lạikhôngcó ngườiđithỉnh đại phu,hiệnđangnằm liệt giường, vẫn là Hồng Nhụy tỷ tỷ liều chếtđithỉnh đại phu mới giữ lại đượcmộtmạng.”

“hiệntại di nương thế nào?”

“đãtốt hơn nhiều, có thể ănmộtvài thứ.”

Uyểnâmngơ ngác nhìn gốc cổ thụ, móng tay bấm sâu vào da thịt, trong mắt tất cả là phẫn hận.

Di nương, người cố chờ thêm chút nữa, nữ nhisẽkhiến cho người được vinh quang hồi phủ!

Mấy ngày nay, Lão phu nhân để nàng thêumộtbức tranh cho Thái Hậu nương nương, nghenóiđây là ý tứ của Thái Hậu. Uyểnâmở Bạch Linh Tự cũng làm theo ý của Lão phu nhân.

Tử Oánh thở phàonhẹnhõm, nàng đúng là sợ phải vụng trộm chuẩn bị, quang minh chính đại như vậy nàng mới có cơ hội thiết kế Uyểnâm.

Chỉ cần làm cho Thái Hậu nương nương chán ghét Uyểnâm, cho dù về sau Uyểnâmvào cung cũngkhôngcó cây đại thụ này để dựa vào, các nàng có thể bất phân thắng bại.

Nàng cực kỳ sợ Uyểnâmsẽtiến cung, tuy nàng trọng sinh nhưng rất nhiều chuyện vẫnđitheo quỹ đạo cũ.

Sau khi nhận được tin tức, Uyểnâmlập tức chuẩn bị. Lão phu nhân cho người đưa chỉ màu tới, khi đại sư giảng kinh Uyểnâmcũng ở trong phòng thêu thùa.

“ Bích Nguyệt,đãthăm dò được Tam tiểu thư thêu cái gì chưa?”

Bích Nguyệt lắc đầu “ Tam tiểu thưkhôngcho nhóm nha hoàn vào phòng, mấy ngày nay Tân ma ma cũngkhôngra khỏi phủ.” Thấy Uyểnâmvẫn chưa ngừng tay “ Tiểu thư, để ngày mai hãy thêu tiếp, giờđãtối rồi,sẽgây tổn thương cho mắt.”

“khôngsao, ngươi ngủ trướcđi. Ta hoàn mấy kim nàysẽđingủ.”

Bích Nguyệtkhôngthể đáp ứng, đành ngồi lên ghế con phân chỉ giúp Uyểnâm, tiểu thưkhôngcho nàng động vào, mỗi ngày nàng ta khuyên cũngkhôngđược, nàng ta cũng chỉ có thể phân chỉ, phối màu như thế nào tiểu thư cũng tự làm.

Năm ngày sau thô sử bà tử đem quần áo đến cho Uyểnâmđồng thời mangmộttin tức quý đến

“ Tứ tiểu thư, Tam tiểu thư gần đâyđangtìmmộtloại hương, lão nôkhôngngherõtên, chỉ biết mùi hương nàysẽdẫn bươm bướm đến, trong thọ yếnsẽmang ra, như vậy Thái Hậu nương nươngsẽkhen thưởng Tam tiểu thư ý tưởng độc đáo.”

Uyểnâmxoay phật châutrêncổ tay, nếuthậtsựcó loại hương dẫn bươm bướm đếnthìđích xácsẽđược người chú ý. Nhưng Tử Oánhkhôngphải là người nóng vội?

Để Bích Nguyệt thưởng cho bà tử đôi khuyên tai và đưa bà ta ra ngoài. Uyểnâmở trong phòng suy nghĩ.

Bích Nguyệt nhìn khuyên tai trong tay bà tử, cố ý dùng ngữ khí ê ẩmnói“ Khuyên tai này tiểu thư thích nhất, ngay cả ta cũngkhôngcó được đâu, vẫn là tiện nghi cho bà.”

Bà tử vừa nghe vậy, ý cười lại rạng rỡ vài phần, đây chính là thể diện lớn a, so với giá trịthìcàng làm bà ta vui hơn.

“cônươngnóigì vậy, trước mặt tiểu thưthìcônương là người có thể diện nhất.”

Sau khi tiến bà tửđi,trênmặt Bích Nguyệthiệnra châm chọc “ Tiểu thư cân nhắc ngươi, ngươi liềnkhôngbiết xấu hổ.”

Uyểnâmcẩn thận cân nhắc, cảm thấy thọ yến nhiều hoàng thân quốc thích, nếu nàng ta gây náo động như vậy chỉ sợsẽchọc nhiều người ghen ghét. Đến lúc đó mất nhiều hơn được.

Uyểnâmthấy trời còn sớm, ngồi thêu nhiều có chút mỏi, liền gọi Bích Nguyệt tới cùngđidạo trong rừng.

Chẳng lẽ cứ để Tử Oánh gây náo động như vậy sao? Nàngkhôngcam lòng.

mộttháng trôi qua rất nhanh, năm ngày trước thọ yến Lão phu nhân cho người đến Bạch Linh tự đón Uyểnâmvề. Uyểnâmvừa trở về liềnđiVạn Cúc đường dập đầu với Lão phu nhân, Lão phu nhân nhìn Uyểnâmgầy yếu,trong lòng cũng cảm động.

“ Tứ nha đầu, chịu khổ rồi. Sao lại gầy như vậy?”

“ Tổ mẫu, cháugáikhôngkhổ. Ở trong chùa, mỗi ngày nghe đại sư giảng kinh, cầu phúc cho tổ mẫu, mỗi ngày trôi qua cháu càng kiên định.”

“ Hảo,thậtlà hảo hài tử. So với trước kiathìđãổn trọng hơn nhiều,đãmang bộ dáng của đạicônương. Mau, đến ngồi bên tổ mẫu” Lão phu nhân cười vẫy tay.

Uyểnâmcười đáp ứng “ Vâng” đến ngồi bên cạnh Lão phu nhân, Lão phu nhân thấy Uyểnâmtiến lùi tự nhiên, càng nhìn càng vừa lòng.

“ Thọ lễ của Thái Hậuđãchuẩn bị tốt chưa?”

“đãlàm tốt lắm, cháugáicòn phải thỉnh tổ mẫu nhìn trước.” Uyểnâmphân phó Bích Nguyệt mang vào.

Lão phu nhân nhìn đường thêu ngay ngắn, ở giữa thêumộtchữ thọthậtto, gật đầunói“ Được, được, chỉ là có chút sơ sài. Dù sao Thái Hậu nương nương cũng chưa lớn tuổi lắm, vẫn còn thích náo nhiệt.”

“ Cháusẽdựa theo ý tổ mẫu thêu lạimộtchút.”

“ Ân, thêu thêm hoa mẫu đơnđi, nhìn vui mừng.”

“Vâng” Uyểnâmcung kính đáp.

“ Ngươi cũngđixuống nghỉ ngơiđi, ngồi xe ngựa hồi lâu cũng mệt nhọc, tốikhôngcần đến thỉnh an.”

“ Đa tạ Lão phu nhân.”

Uyểnâmvừa vào phủ Tử Oánhđãbiết, nàng ở Phù Dung viện vừa xem sổ sách vừa nghe Xảo nhi bẩm báo.

“ Tiểu thư tốt của nô tỳ, sao người vẫn lạnh nhạt ngồi đây? Tứ tiểu thư hồi phủ, hơn nữa Lão phu nhân rất vui mừng.”

“ Khi UyểnâmđiBạch Linh tự, tađãbiếtsẽcó ngày này, Đào nhi đâu?”

“ Đào nhiđangcùng Tân ma ma điều hương a, mấy hôm nay buổi tối nô tỳ đều bị tra tấn bởi mùi hương kia a.”

“ Lát nữa Đào nhi đến, tasẽbảo ngươikhôngmuốn ngửi thấy mùi hương.” Tử Oánh trêu Xảo nhi.

“ Tiểu thư tốt, tha cho nô tỳđi, nếu để Đào nhi biếtsẽkhôngbỏ qua cho nô tỳ, ngày nào cũng bắt nô tỳ ngửi mất.”

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 13: Thọ Yến Của Thái Hậu (2)

Uyểnâmrờiđimộttháng, nhìn Lan Hiên việnkhôngcòn huy hoàng như ngày xưa, trong lòng thương cảm.

“ Bích Nguyệt, ngươi đến khuê phòng lấymộtít chỉ màu về đây, buổi tối ta bắt đầu thêu.”

“ Tiểu thư, ngườiđiđường xa vất vả, nô tỳ thấyđãthêu tốt rồi, vẫn làkhôngnên động châm.”

“ Cònkhôngmauđi.” Đây là ý tứ của Lão phu nhân, dù nàng ta có cảm thấy là vẽ chân cho rắnthìcũngkhôngthểkhônglàm.

Tử Oánh nhìn Đào nhi cao hứng bước vào hỏi “ Thành công?”

“ Đúng vậy,thậtkhôngngờ Tân ma ma có thể điều chế thành công loại hương này.”

“ Ngươi cùng Tân ma ma vất vả rồi, mấy hôm nay hãy nghỉ ngơithậttốt, thọ yến của Thái Hậu ta muốn dẫn ngươi tiến cung.”

Đào nhi thu hồi ý cười trịnh trọng đáp “ Vâng”

“ Luiđi, buổi tối Xảo nhi theo ta thỉnh an Lão phu nhân.”

Khi xem sổ sách cómộtý niệm lóe lên trong đầu nàng, ý niệm mà trước kia nàng chưa bao giờ nghĩ tới.

Kiếp trước, nàngđãvào cung, vì sao Hoàng Thượng còn để Uyểnâmtiến cung? Tuy từ xưa tỷ muội thờ chungmộtphu quân cũng có, nhưng phụ thân nàng chỉ có hai nữ nhi, như thế cũng quá khiến người ta chú ý.

Nàng lắc đầu, có lẽ nàng vĩnh viễn cũngkhônghiểu được tâm tư của Hoàng Thượng.

Buổi tối khiđithỉnh an Lão phu nhân quả nhiên thấy Uyểnâm. Tử Oánh dẫn đầu hành lễ sau đónói“ Muộiđãvề, vốn buổi chiều tỷ muốn đến thăm muội, nhưng lại ngại muội đường xa vất vả, làm ảnh hưởng đến muội nghỉ ngơi.”

Uyểnâmvội vàng trả lễ “ Tỷnóigì vậy,nóithế khác nào tỷ muội chúng ta là người xa lạ.”

Đây làđangnóinàngkhôngthậttình coi Uyểnâmlà muội muội, chỉ thểhiệntrước mặt người khác.

“ Tổ mẫu, hôm nay nhìn tinh thần ngườithậttốt, muội muội trở về người rất cao hứng?” Tử Oánh quay sangnóivới Lão phu nhân.

“ Người già tất nhiên là hi vọng con cháu quây quần.” Lão phu nhân cười yếu ớt,khôngbiếtthậtsựlà do UyểnâmđiBạch Linh tự cầu phúc cho Lão phu nhân hay bởi nguyên nhân khác mà sức khỏe của Lão phu nhân ngày càng tốt. “ Sắp tới là thọ yến của Thái Hậu, trong cung nhiều quy củ, tađãthỉnhmộtma ma giáo dưỡng, mấy ngày sau ngoài việc thêu thùa, hai đứa hãy theo ma ma họcthậttốt.

Lúc này thỉnh ma ma giáo dưỡng, cho dù các nàngkhôngtiến cung, cũngkhôngcó gì sai.

“ vâng” Tử Oánh và Uyểnâmđáp lời.

“ Còn có, Tử Oánh cũng làcônương, quản gia cũng khiến con mệt chết.khôngbằng thừa dịp này, giao lại cho bà lão này quản thôi.”

“ Như vậy lại khiến Lão phu nhân vất vả. Đều là do cháu vô dụng, cháu thấy Liễu di nương là người thông minh nhu thuận,khôngbằng để di nương trợ giúp tổ mẫu quản gia.”thậtra Tử Oánhđãsớm biết Lão phu nhânsẽthu lại quản gia,mộttháng trước chưa thu là vì thân thểkhôngcho phép.

Nàngđãsắp xếp xong người của mình. Tiến cử Liễu di nương chẳng qua là muốn bán cho nàng tamộtân tình, dù gì bây giờ cũng là minh hữu.

Lão phu nhân suy tưmộtlát, gật đầu “ Liễu di nương rất tốt, để cho nàng ta học hỏi thêmđi.”

“ Cháugáithay mặt Liễu di nương cảm ơn tổ mẫu.”

Uyểnâmởmộtbênkhôngnóigì, cúi đầu nghiên cứu hoa văntrêngiầy. Lão phu nhân nhìn thấyâmthầm gật đầu.

“ Ân, nay tasẽkhônggiữ các cháu lại ăn cơm, ngày mai ma ma giáo dưỡngsẽtới, nhớ phải nghiêm cần học tập.”

“ Vâng, cháugáisẽkhôngphụ tấm lòng của tổ mẫu.” Hai ngườinóixong liền lui xuống.

Ra ngoài, trờiđãđen ngòm. Bây giờ là cuối thu, trời tối sớm, Xảo nhi và Bích Nguyệtđãcầm đèn lồng chờ ở hành lang.

“Tiểu thư, mặc thêm áo choàngđi.” Đào nhi bất chấp gió lạnhđitới “ Nghenóimuốn trở trời.” Tân ma ma bị thấp khớp, chỉ cần trở trờisẽrất khó chịu.

“ Ân” Tử Oánh để Đào nhi khoác thêm áo choàng lông thỏ thêu lá sen của ngân trang tơ lụa.

Uyểnâmcũng được nha hoàn khoác thêm áo choàng, giống như của Tử Oánh nhưngkhôngthêu lá sen.

“thậtlà khéo.” Tử Oánh nhìn thoáng qua Uyểnâmnói.

“ Đúng vậy tỷ tỷ,thậtlà khéo.”Uyểnâmcười ngọt ngào. Áo choàng này là phụ thân sai người làm, vì đích thứ khác nhau, Tử Oánh chọn kiểu dáng này, Uyểnâmkhôngthể nổi bật hơn Tử Oánh.

khôngnghĩ đến đại lão gia cũng làm cho Uyểnâmáo choàngkhôngsai biệt lắm với nàng, trừ việc hoa văn là thêu hoa hải đường.

Phụ thân mặc dù để ý nàng là đích nữ, nhưng vẫn thích Uyểnâmnhư cũ. Trừ bỏ tên, nàng và Uyểnâmkhôngcó gì khác biệt.

Ngay cả nha hoàn, Uyểnâmcũng được phân lệ giống nàng, hai đại nha hoàn, bốn nha hoàn nhị đẳng, tám nha hòa thô sử.

Đào nhi tự biết làm sai, do lúc đó vội vàng, tùy tiện cầmmộtcáikhôngđể ý kỹ, lại lấy áo choàng tiểu thưkhôngthích nhất.

“ Muội muộiđithôi” Tử Oánh nhàn nhạt nhìn thoáng qua Uyểnâm, cho dù tất cả mọi người thương ngươithìnhư thế nào?

Xảo nhi cầm đènđitrước xoi đường, bóng cây lắc lư, nhìn từ xa làm cho người ta có chút khiếp sợ.

“khôngbiết tỷ tỷ thêu cho Thái Hậu nương nương cái gì a?” Uyểnâmbước nhanh vài bước sánh vai cùng Tử Oánh.

“ Cũngkhôngthêu cái gì đặc sắc, chỉ là ít kinh văn thôi.”

“ Tỷthậtlà tỷ mỉ, muộikhôngngờ đến.”

Sau đó hai ngườikhôngmở miệngnóichuyện,mộtđường trầm mặc.

Hôm sau khiđithỉnh an Lão phu nhân, quả nhiên thấymộtvị ma ma giáo dưỡng đứng bên cạnh Lão phu nhân, ước chừng bốn mươi tuổi, tóc được vấn tỉ mỉ, đứng thẳng tắp.

Sau khi thỉnh an Lão phu nhân, Lão phu nhân giới thiệu vị ma ma “ Đây là Kim ma ma, là người ở trong cung xuất ra.”

Hai người hành lễ với Kim ma ma, Kim ma makhôngchút hoang mang tránhđi, chỉ nhận của các nàng bán lễ.

“ Về sau hai đứa theo Kim ma ma học hỏi, Kim ma makhôngcần khách khí với các nàng.”

“Vâng”

Kim ma ma la người nghiêm cẩn, dạy lại các nàng cáchđiđứng ngồi,nóichuyện,, mỗi ngày các nàng trở lại trong viện chỉ muốn đặt lưng xuống ngủ.

Rất nhanh thọ yến của Thái Hậuđãđến.

Ngày đó Tử Oánh bị Tân ma ma gọi dậy từ sớm rửa mặt trải đầu, trang điểm hoa lệ, vấn tóc kiểu Sơ nguyên bảo, mang quyên hoa màu lựu hồng, băng đô Xích Kim khảm phỉ thúy, hoa tai nam châu. Váy màu vàng thêu lá sen kết hợp với áo choàng màu đỏ. Rạng rỡ, lóa mắt.

Uyểnâmnhìn thấy Tử Oánh trang điểm như vậy hơi sửng sốt, đứng lên khen “ Hôm nay tỷ tỷ cực kỳ xinh đẹp.”

Lão phu nhân cũng gật đầu “ Đúng vậy, Uyểnâmtrang điểm cũng rất đẹp”

Uyểnâmvấn tóc song bình kế, đeo bộ diêu điệp luyến hoa mà Lão phu nhân tặng, vòng châu hoàn thúy, áo màu hồng đào, váy màu xanh, khuyên tai thủy tinh màu lam. Nhưmộtnụ hoa chớm nở, trong veo như nước,khôngmang áo choàng

Lão phu nhân trang điểm trịnh trọng hơn nhiều, mặc y phục của nhất phẩm mệnh phụ, đầu mang bích trâm Xích Kim, hoa tai phỉ thúy, đeo vòng tay phỉ thúy, thoạt nhìn rất có tinh thần.

Đêm qua có mưanhỏ, lại có tuyết rơi nên lạnh hơn rất nhiều, Lão phu nhân nhìn Uyểnâmmặc đơn bạc liền phân phó Tịch Dươngđilấy áo choàng lông hồ ly lửa đến.

“ Áo này màu sặc sỡ, ta thường xuyênkhôngmặc, con cầmđi. Sau khi về Tam nha đầu cũng đến đây chọnmộtmónđi”

Tử Oánh và Uyểnâmtạ lão phu nhân, ba người ngồi vào ba xe ngựa,hướng về phía cửa cung.

Từ xa nhìn lại Tử Oánh và Uyểnâmrất tương xứng,khôngphân biệt được đích thứ.

Tử Oánh áp chế kích động, đây là lần đầu tiên sau khi trọng sinh nàng tiến cung nên có chút khẩn trương.

Cửa cung có rất nhiều xe ngựa, Lão phu nhân báo gia môn,mộttiểu thái giám dẫn các nàngđivào bằng cửa hông.

Thời tiết trở lạnh, Thái Hậukhôngmở tiệc ở ngự hoa viên, các phu nhân tiểu thư đến đều tự giácđitìm những người quen thuộc trò chuyện,khôngkhí náo nhiệt lại có trật tự.

Uyểnâmvà Tử Oánh tách ra, Uyểnâmđitìm Vận Điềm còn Tử Oánh lại ngơ ngác đứng bên cửa sổ.

Kiếp trước, nàngđãnhiều lần tham gia thọ yến của Thái Hậu nhưng chưa bao giờ có tâm trạng như thế này, rất muốn gặp lại cố nhân nhưng lại sợ hãi nhìn thấy các nàng.

Hoàng hậu, Quý phi nương nương, Huệ phi, Hiền phi, Đoan phi, Ngọc tần….

Giờ tỵ, Hoàng hậu đỡ Thái Hậu tiến vào theo sau là Quý phi, Huệ phi, đại sảnh nhất thời rơi vào yên lặng, các phu nhân tiểu thư thỉnh an Thái Hậu “ Thần phụ cung chúc Thái Hậu thiên thu, Thái hậu nương nương thiên tuế, thiên tuế, thiên thiên tuế.”

Sau đó thỉnh an Hoàng Hậu “ Thần phụ tham kiến Hoàng Hậu nương nương, Hoàng Hậu nương nương thiên tuế, thiên tuế, thiên thiên tuế.”

Cuối cùng là thỉnh an các vị nương nương.

“ Bình thân.” Thái Hậu mở miệng.

Tử Oánh nhìn Hoàng Hậu nương nương tươi cười đầy mặt, đoan trang đứng sau Thái Hậu, chắc là vì có thể kích thích Quý phi cho nên cười đặc biệt tươi.

Quý phi nương nương là thân muội muội của Tần tướng quân, năm mười bốn tuổi được nâng vào phủ Thái Tử làm quý thiếp. Sau khi Hoàng Thượng đăng cơ, Tần tướng quân trả lại binh phù, làm người giàu có nhàn tản.

Tuykhôngcó nhà mẹ đẻ hậu thuẫn nhưng Quý phi lại luôn thánh sủngkhôngsuy. Hàng tháng số lần Hoàng Thượng đến chỗ của Quý phi gần bằng đến chỗ của Hoàng Hậu.

Hoàng Hậu tất nhiên là rất kiêng kị Quý phi, ngày thường Quý phi lại điềm đạm,khôngdính vào phân tranh của hậu cung. Đối với Hoàng Hậu lại luôn cung kính,khôngai có thể tìm ra chút sai lầm nào.

Kiếp trước người duy nhấtkhôngtham gia hãm hại nàng chính là Quý phi nương nương.

“ Hoàng Thượng giá lâm”mộtthái giám hô to.

Các phu nhân tiểu thư quỳtrênmặt đất.

“ Nhi thần thỉnh an mẫu hậu, cung chúc mẫu hậu thiên tuế.” Giọngnóitrầm ổn của Hoàng Thượng vang lên làm Tử Oánhkhôngnhịn được run rẩy.

Giọngnóinày nàng quen thuộc biết bao nhiêu, bao đêm nàng vì người tôn quý nhất thiên hạ này mà trằn trọc, vì nam nhân này mà tranh giành tình cảm.

“ Bình thân.”

“ Mẫu hậu, yến hội có thể bắt đầu?” Ngữ khí khẳng định, có khí phách của vị thượng giả.

“ Truyền lệnh xuống, bắt đầuđi.”

Lão phu nhân được an bày ở hàng thứ hai, đối diện chính là Huệ phi.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 14: Thọ Yến Của Thái Hậu (3)

Sau khi Huệ phi sinh hạ nhị hoàng tử, khí diễm rất tốt, tuy Hoàng Thượngkhôngthăng nàng làm Quý phi nhưng trong tứ phi lại luôn coi nàng làm chủ.

Saumộtđiệu múa Huệ phi tươi cười đứng lên hướng về phía Thái Hậu “ Thiếp thân cung chúc Thái Hậu nương nương thiên tuế.”nóixong thướt tha uốngmộtly rượu,khôngquên ném đến chỗ Hoàng Thượngmộtcái mị nhãn.

Thái Hậu cũng nể tình nhấpmộtngụm rượu “ Huệ phi có tâm.” Trừ bỏ Hoàng Thượng và Hoàng Hậu đây là người duy nhất Thái Hậu uống rượu.

Khóe miệng Huệ phi tươi hơn nữa. “ Thái Hậu nương nương, thiếp thân thấy hôm nay có rất nhiều muội muội, thiếp thânthậtsựtò mò các vị muội muộisẽdâng thọ lễ gì a?”

Lời này là quá phận,trênmặt Hoàng Hậu nương nương rất khó coi. Huệ phi lại đắc ý nhìn Hoàng Hậu.

Trong đại sảnhmộtlần nữa rơi vào im lặng. Thái Hậukhôngmở miệng, những người khác cũngkhôngdám mở miệng.

“ Trẫm cũng rất hiếu kỳ.” Hoàng Thượng mở miệng, cho Huệ phi mặt mũi.

Tử Oánh nhìn Huệ phi dương dương tự đắc, trong lòng lại suy nghĩ có lẽ nàng thua ởtrênngười Hoàng Thượng?

Kiếp trước nàng được Hoàng Thượng sủng ái mấy tháng, sau đó Hoàng Thượng càng ngày càng lãnh đạm với nàng, khi nàng mang long thai mới có thểmộtlần nữa nhận được ân sủng.

“ Ai gia cũng muốn nhìn xemmộtchút.”

Lần này nữ quyến tham gia yến hội cũngkhôngnhiều, nhà mẹ đẻ Thái Hậu- Trấn Nam Hậu Lâm phủ, Quang Lộc đại phu- Tào phủ, Hộ bộ thượng thư- Thẩm phủ, Tả bố chính sứ- Hàn phủ. Mấy người Vận Điềm vội vàng tiến vào quỳ thỉnh an Thái Hậu, Hoàng Thượng, Hoàng Hậu và mấy vị nương nương.

“ Miễn lễ, ngẩng đầu cho ai gia nhìn xem.” Thanhâmthanh lãnh, Tử Oánh ngẩng đầu nhưng mắt vẫn buông xuống nhìn mặt đất, như thểtrênđó có thể nở hoa.

“ Đều làcônương tôt.” Thái Hậu nhìn lướt qua, nhàn nhạtnói, trong hậu cung thứkhôngthiếu nhất chính là mỹ nhân, có mấy người có thể coi là khuynh quốc chi tư, nhưng trong mắt bà cũng là mây khói.

“ Thái Hậu nương nương, đây làmộtchút hiếu tâm của thần nữ.” Vận Điềmkhôngchút luống cuống mở miệng, nha hoàn phía sau dâng lênmộttòa Ngọc Quanâm,tướng mạo có tám phần giống Thái Hậu “ Cung chúc Thái hậu nương nương thiên tuế, thiên tuế, thiên thiên tuế.”

Thái hậu tin phật, ý cười sâu hơn vài phần “ Ngươi có tâm.”

Tàocônương dâng lênmộtphật châu bằng đàn mộc “ Thái hậu nương nương, đây là phật châu được Tổ duyên đại sư cung phụng bảy bảy bốn chín ngày, mong Thái Hậukhôngchê cười.” Tổ Duyên đại sư làmộtvị sư phụ hợp nhãn duyên của Thái Hậu, làm người thanh lãnh, trừ bỏ xã giao với Thái Hậu nương nương, ngay cả Hoàng Hậu cũngkhôngcho mặt mũi, thể diện của Tào giathậtlớn!

“ hảo” Thái Hậunóimộtcâu cũngkhôngquá nhiệt tâm.

Tử Oánh nâng tranh thêu Kim Cương kinh “ Thái Hậu nương nương đây là Kim Cương kinh do thần nữ thêu. Cung chúc Thái Hậu nương nương thiên tuế, thiên tuế, thiên thiên tuế.” Cũngkhôngnóinhiều.

Thái Hậu nhìn thoáng qua Tử Oánh “ Trình lên ta xem” Thái giám lập tức bước xuống cẩn thận mang đến trước mặt Thái hậu.

Thái Hậu xem gật đầu “ Làm khó ngươi, ta nhớ mẫu thân ngươi trước đây cũng là người tri thư đạt lễ như vậy.”

Trong mắt Huệ phihiệnlên ghen ghét, nàng ta nghĩ ra cách đó để ra oai phủ đầu với các vị tiểu thư,khôngnghĩ đến tất cả lại lọt vào mắt Thái Hậu.

Tàocônương cũng ném ánh mắt sắc như dao cho Tử Oánh, phụ thân nàng ta tân tân khổ khổ cầu xin Tổ Duyên đại sư nhiều ngày, mà chỉ nhận đượcmộtchữ “ Hảo”!mộtbức thêu lại được Thái Hậu tự mình xem?

Hoàng Hậu nương nương nhàn nhạt nhìn nàng,khôngnóigì, dường nhưkhôngđể nàng vào mắt.

“ Đa tạ Thái Hậu khen ngợi.”

Uyểnâmcúi đầu, trong mắt thoáng qua phẫn hận, móng tay đâm sâu vào lòng bàn tay để bản thân giữ bình tĩnh.

“ Thần nữ bất tài, mong Thái Hậu nương nươngkhôngtrách.” Uyểnâmmở bức tranh thêu thọ đồ, hơi ngẩng đầu.

Thái Hậu cũng để người mang lại xem, xem xong vừa lòng gật đầunói“ Các vị tiểu thư đều tài đức vẹn toàn, thưởng.”

“ Đa tạ Thái Hậu nương nương.”

“ Đứng lênđi,trênđất lạnh” Thái Hậu nương nương cao hứng ban ân điển cho các nàng.

Thái Hậu nương nương ban thưởng, Hoàng Thượng và Hoàng hậu cũng ban thưởng.

Nhóm tiểu thái giám bưng khay gỗ nối đuôi nhau tiến vào, chỉnh tề có thứ tựkhôngphát ra chútâmthanh nào.

khôngbiết từ chỗ nào có mấy con bươm bướm bay vào, sắc mặt Thái Hậu nương nương lạnh vài phần nhưngkhôngnóigì. Bươm bướm bay vài vòng rồi bay về phía Uyểnâm.

Trăm điệp triêu phượng.

Uyểnâmnhất thờikhôngcó phản ứng gì, nàng ta luôn cảm thấy Tử Oánhsẽđộng tay chântrênbức thêu của nàng ta,khôngnghĩ đến bản thân mới là mục tiêu.

Ánh mắt Thái Hậu híp lại,thìra là vậy,thìra là vậy!

Ý cười của Hoàng Thượng ngày càng lớn “ Ngươi làcônương nhà ai?”

Hoàng Hậu và Huệ phi nâng mắt nhìn Hoàng Thượng, thấy Hoàng Thượng tươi cười, trong lòng thầm hận, tiểu nha đầu này dám trước mặt các nàng câu dẫn Hoàng Thượng!

Uyểnâmbùmmộttiếng quỳ xuống, “ Gia phụ là Hộ bộ thượng thư- Thẩm Lăng Thiên.”

“ Nữ nhi của Thẩm đại nhân” Lão phu nhân thấy sắc mặt của Thái hậukhôngtốt liền bước lên phía trước quỳ xuống, Tử Oánh thấy thế cũng quỳ xuống.

“ Năm nay bao nhiêu?” Hoàng Thượng làm nhưkhôngpháthiệnsắc mặt của Thái Hậu khác thường vẫn hứng thú hỏi Uyểnâm.

Trong lòng Tử Oánh rơi lộp bộp, bươm bướm là nàng cho Đào nhi thả ra. Nàng vốn định lợi dụng điểm này khiến Thái Hậu răn dạy Uyểnâm, kể từ đó nàng takhôngthể vào cung cũng nhưkhôngthể gả cho người có gia thế trong sạch, nàngsẽkhiến nàng ta sốngkhôngbằng chết.

Nàng tính sai rồi sao? Vì sao Hoàng Thượng lại có hứng thú với Uyểnâm?

Kiếp trước khi Tử Oánh ở lãnh cung, nghe đượcmộtnữ nhân duy nhất ý thức còn chút thanh tỉnhnóiqua, Thái Hậu nương nương sợ nhất chính là người được tiên đế sủng ái nhất- Bạch phi.

Lúc đó nàng liền dùng việc nghe ngóng chuyện này để giết thời gian.

Khi tiên hoàng còn sống cực kỳ sủng vị Bạch phi này, sủng đến nỗi nâng lên làm Quý phi nương nương. Thái hậu kiêng kỵkhôngthôi. Vị Bạch phi này tinh thông đàn hát,trênngười lại cómộtmùi hương đặc trưng có thể dẫn bươm bướm tới.

Lúc đó trong cũng mọi người đều truyền tai nhau “ Trăm điệp triêu phượng”

Sau nàykhôngbiết thế nào mà Tiên hoàng biếm Bạch phi vào lãnh cung, từ đâykhôngcó tin tức.

“ Hoàng Thượng,khôngbiết các đại thần bên ngoài như thế nào?” Thái Hậu nhàn nhạt mở miệng, ngăn cản lời Hoàng Thượng muốnnói.

“ Nhi thầnđinhìn xem” Hoàng Thượngkhôngmuốn trong thọ yến của Thái Hậu lại làm mất mặt mũi của Thái Hậu nên rờiđi. Khi đến trước mặt Uyểnâmlại nhìn thoáng qua với ánh mặt thâm sâu.

Uyểnâmmới mười hai tuổi, đủ thành thục nhưng vẫn chưa hết tính trẻ con, da nhẵn nhụi bóng loáng như trứng gà bóc, mắt to vụt sáng biểu cảm đángyêu. Nếu Uyểnâmcó gì để hấp dẫn Hoàng ThượngthìTử Oánh nghĩ chắc là điểm đó.

Hoàng Thượngđirồi, các phi tần cũngkhôngcòn tinh thần. Thái Hậu nương nươngnóivới Lão phu nhânđangquỳtrênmặt đất “ Cháugáicủa ngươi gan cũng đủ lớn” Ngữ khíkhôngnghiêm khắc nhưng biểu cảm lại rất nghiêm túc.

Lão phu nhân dập đầu “ Thái Hậu nương nương, đều là thần phụ quản giakhôngnghiêm.”

Thái hậu cũngkhôngmuốn chèn ép quá mức “ Cũngkhôngthể trách ngươi, dù saomộtđứa cháugáikhác của ngươi cũng hợp mắt ta, về sau hãy thường xuyên tiến cung bồi ai gia.”

Tử Oánh cảm tạ, lĩnh thưởng. Thái Hậu cũngkhôngxử phạt Uyểnâm, điều này là Tử Oánh thất vọng. Uyểnâmvẫn chưa hồi phục tinh thần, vẫn chìm đắm trong cuộc trò chuyện với Hoàng Thượng.

Hoàng thượng mắt hoa mày kiếm, mũi cao thẳng, giơ tay nhấc chân đều có khí phách của bậc quân vương. Huống chi lúcnóichuyện với nàng lại ôn nhu, khiến cho nội tâm của Uyểnâmđập bang bang.

Nếu vào cung nàng có thể bồi bên cạnh Hoàng Thượng. Ý niệm này kêu gào trong đầu nàng ta.

Kế tiếp Tử Oánh im lặng xem diễn, Uyểnâmlại thỉnh thoảng nhìn ra cửa xem Hoàng Thượng có đếnkhông.

Huệ phi ngồi đối diện các nàng mở miệng “ Hai vị muội muộithậtcó bảnsự, về sau vào cungsẽcó nhiều náo nhiệt.” Nàng ta thập phần ghen tỵ,thậtlà trộm gàkhôngđược còn mất nắm gạo,mộtngười lọt vào mắt Hoàng Thượng,mộtngười được Thái Hậu khen ngợi. mặc kệ là ai tiến cung cũng uy hiếp đến nàng ta.

“ Nương nương khen trật rồi” Tử Oánhkhôngkiêu ngạokhôngxiểm nịnhnói, lúc này trong nội tâm nàngthậtmuốn hắt chén trà nóng vào mặt Huệ phi nhưngtrênmặt lại vẫn phải biểuhiệnkinh sợ. Chuyện đêm nay mặc dù Uyểnâmkhôngbị Thái Hậu xử phạt nhưng lại được Hoàng Thượng chú ý, đến cùng là vẫn chói mắt.

Thái Hậu và Hoàng Hậu cònđangở đây, Huệ phi cũngkhôngdám quá phận, chỉ có thể trừng mắt nhìn Tử Oánh và Uyểnâm.

Sau khi yến hội kết thúc, Lão phu nhân mang các nàng hồi phủ, dọc đường sắc mặt Lão phu nhân xanh mét.

Về phủ cònkhôngkịp rửa mặt chải đầuđãbắt hai nàng quỳtrênđất “nói,, hôm nay là xảy ra chuyện gì?”

Uyểnâmkhôngmở miệng, gắt gao cắn môi, ngoại trừ nàng bị Thái Hậu ghét, lại thành công khiến Hoàng Thượng chú ý, Lão phu nhân hoài nghi nàng làm chuyện này cũng là bình thường.

nóilà Tử Oánh làm sao? Tử Oánh nhất địnhđãđem mọi chứng cứ xóa sạchsẽ,nóikhôngchừng lại pháthiệnở Lan Hiên viện chứng cứ tố cáo nàng, giống như khi di nương bị hãm hạikhôngcó đường chối cãi.

Tử Oánhkhôngsợ Uyểnâmsẽkhai ra nàng vì nàng có biện pháp thoát thân.khôngngờ từ đầu đến cuối Uyểnâmkhôngmở miệngnóichuyện.

“ Uyểnâmsao chép ba trăm lần nữ giới và nữ huấn, khi nào xong mới được xuất viện” Lão phu nhân mệt mỏi phất tay.

“ Vâng” Uyểnâmthuận theo gật đầu.

“ Tam nha đầu, tuy ngươikhônglàm sai nhưng đạo lý nhất vinh câu vinh, nhất tổn hại câu tổn hại ngươi cũng biếtđi, ngươi sao chépmộttrăm lầnđi“

“ vâng” Tử Oánh thuận theo gật đầu, nhất vinh câu vinh? Nàng rất muốn hỏiđãnhư vậythìsao kiếp trước Uyểnâmlại làm như thế với nàng

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 15: Cửa Cung Sâu Như Biển (1)

Từ khi Uyểnâmbị Thái Hậu răn dạy, trừ bỏđiBạch Linh tự cầu phúc, thời gian còn lại đóng cửa ở trong viện.

Tử Oánh trở thành trọng điểm bồi dưỡng của Lão phu nhân, năm sausẽcó ý chỉ chính thức bắt đầu tuyển tú ba nămmộtlần. Ngoại trừ các thiếu nữ trong kinh đủ tuổi, từ tháng năm các nơisẽrục rịch tuyển tú nữ vào kinh.

mộtnăm trong nháy mắt trôi qua, Tử Oánh đứng ở hành lang nhìn những bông tuyết bay đầy trời, Lão phu nhân tiết lộ, Thái hậu nương nươngđãđiều động nội bộ nàng,khôngquá tháng năm nàngsẽtiến cung.

Đây là điều mà nàng luôn chờ đợi, tiến cung báo thù cho bản thân và cho con. Nhưng trong những đêm dài nàng luôn tỉnh dậy trong ác mộng, đối với thâm cung theo bản năng vẫn sợ hãi.

Ở thâm cung người mang lại ấm áp cho nàng là Hoàng thượng, người vô tình nhất thiên hạ.

Mười năm tháng giêng, Tân ma ma chải đầu cho Tử Oánh, Tử Oánh cảm thấy mí mắt giật vài cái, hù cho Tân ma ma lập tứcđidập đầu với bồ tát. Lúc đó Tử Oánh còn giễu cợt Tân ma ma chuyện bé xé ra to, sau này nghĩ lại đóthậtsựlà điềm báo nhưng cũngkhôngthể vãn hồi.

Hàng năm vào ngày này Thái hậu nương nươngsẽthắp hương ở Hoàng Hoa tự trong cung, năm nay lại bộc phátđiBạch Linh tự.

Vừa vặn mùngmộtmười năm UyểnâmsẽđiBạch Linh tự. Chủ trì Bạch Linh tự luônkhôngđể ý phàm tục, trong mắt chỉ có phật, cho nênkhôngđược lòng Thái Hậu, Thái Hậu chỉ thích Tổ Duyên đại sư. Lần này đến Bạch Linh tự vì Tổ Duyên đại sư đến gặp chủ trì Bạch Linh tự.

Uyểnâmvà các nữ quyến khác bịyêucầu tránh mặt,khôngđược ra khỏi phòng. Sau khi UyểnâmnghenóiHoàng Thượng cũng đến liền lệnh cho Bích Nguyệtđilàmmộtviệc.

Đây là cơ hội duy nhất của nàng ta, Thái hậuđãđiều động nội bộ Tử Oánh tiến cung, nàng tasẽnắm chắc cơ hội này.

Hoàng Thượng nghe kinh thấy buồn chán liền mang theo Ngụy công công bên người nhiều năm đến rừng cây, thấymộtnữ tử đưa lưng về phíahắn,mộtthân y phục màu trắng đơn bạc, gió thổi qua nàng tựa hồ nhưkhôngthấy lạnh.trênđầu chỉ càimộtcây trâmnhỏ, thoạt nhìn điềm đạm đángyêu. Mười hai tuổi cơ thể chưa phát dục hoàn toàn nhưng nơi nào có vẫn nên có.

Uyểnâmxoay người, ánh mắt vụt sáng, bươm bướm bay ra từ bàn tay. Non nớt kiều mị. Tại thời khắc này trong lòng Hoàng Thượng rung động sâu sắc.

“ Thần nữ gặp qua Hoàng Thượng.” Uyểnâmkhôngkiêu ngạokhôngsiểm nịnh hành lễ, di nươngđãnóiqua, nam nhân thíchđichinh phục.

“ Miễn lễ” Hoàng Thượng bước đến trước mặt Uyểnâm“ Trẫm tựa hồđãgặp ngươi.”

“ Hồi Hoàng Thượng, gia phụ là Hộ Bộ thượng thư Thẩm Lăng Thiên. Thần nữ có tham gia thọ yến của Thái Hậu.” Uyểnâmcụp mắt, bươm bướm vẫn còn bay chung quanh nàng ta, tóc nàng bay phấp phới trong gió giống như bay nhảy cùng bướm. Nam nhân trong thiên hạ chỉ cần nhìn thấymộtmàn này đềusẽđộng tâm huống chi người có thể có được tất cả nữ nhân trong thiên hạ như Hoàng Thượng.

“thậtthú vị” Hoàng thượng có vẻ rất hứng thú với việc bươm bướm bay tới bay lui “ Bươm bướm luôn vây quang ngươi như vậy.”

“Thần nữkhôngbiết. Chỉ là ngẫu nhiên thôi.” Từ sau thọ yến của Thái Hậu Uyểnâmluôn suy sét tại sao Thái Hậu lại răn dạy nàng,rõràng lúc đầu Thái Hậu cũng khen ngợi nàng, trừ việc có bươm bướm xuấthiện.

Hoàng thượng cảm thấy hứng thú với việc mấy con bươm bướm này, Thái hậu lại như phạm vào đại kị mở miệng quở trách nàng. Sau khi về phủ nàng ta phải chép rất nhiều nữ giới, nàng ta cũng biết được Tử Oánh làm sao để dẫn dụ bươm bướm đến.

Nhưng nàng takhôngcó cao thủ như Tân ma ma, chỉ có thể dùng rất nhiều hương liệu để dẫn bươm bướm đến trong chốc lát. Nàng sai Bích Nguyệt chuẩn bịthậtnhiều bươm bướm để nắm lấy cơ hội này.

“ Ồ?thậtthú vị” Đây là lần thứ hai Hoàng Thượngnóithú vị. Ngụy công công thức thời lui xuống, lưu lạikhônggian cho Hoàng Thượng “thậtlà thơm.”

Uyểnâmmặc xiêm y đơn bạc, ngày thường lại là tiểu thư được nuông chiều, đứng trong gió hồi lâu thân mình có chút lung lay. Hoàng Thượng thấy thế liềnmộtphen ôm mỹ nhân vào lòng, dùng long bào cuốn lấy Uyểnâm“ Trẫm mang ngươi đếnmộtđịa phương tốt hơn.”

Uyểnâmthẹn thùng, đầu chôn vào ngực Hoàng Thượng, nàng thành công, nàng có thể giúp di nương trở về, có thể cưỡi lên đầu Tử Oánh.

Hoàng Thượng tuổi trẻ khí thịnh, lại thường xuyên luyện võ, trong lòng lại ômmộttiểucônương mười hai tuổi, tất nhiênkhôngcần bao nhiêu sức lực. Hoàng Thượng ôm Uyểnâmvào phòng chủ trì chuẩn bị chohắnnghỉ trưa,nhẹnhàng đặt Uyểnâmlên sạpnói: “ Sợ sao?”

Uyểnâmđỏ mặt lắc đầu “ Có Hoàng Thượng ở đây, thần nữkhôngsợ.”

“ Ha ha từ hôm naysẽphải sửa miệng.” Hoàng Thượngnóixong điểmnhẹlên mũi Uyểnâm.

“ Hoàng Thượng.” Uyểnâmthẹn thùng kêumộttiếng.

Bọn thái giám chờ ở ngoài phòng mặtkhôngđỏ, timkhôngđập nhanh ngheâmthanh từ trong phòng truyền ra. Hồi lâu nghe Hoàng Thượng phân phó “ Mang nước.”

Hoàng Hậu đoan chính quỳtrênbồ đoàn nghe chủ trì giảng kinh, cung nữ Minh Nguyệt tiến vàonhỏgiọngnóivới cung nữ bên người Hoàng Hậu sau đó lui ra.Trầm Yên nghe xong biết đâykhôngphải là việcnhỏ, vội vàng quỳ xuốngnhỏgiọngnóivới Hoàng Hậu.

Hoàng Hậu thấy thế lây cớđinhà xí, hỏi Trầm Yênđãxảy ra chuyện gì mà rối loạn? Trầm Yênkhôngdám giấu, vội đem tất cả mọi chuyện bẩm báo.

Hoàng Hậu cả kinh, ném khăn lên mặt đất “ Ngherõràng sao? Hoàng Thượng ở đây muốn dùng nước.”

“ Vâng.”

“ Hoang đường,thậtlà hoang đương!” ngón tay Hoàng Hậu thon dài, móng tay màu hồng bấm vào lòng bàn tay “ Thái Hậuđãbiết chưa?”

“khôngbiết” Trầm Yênnhỏgiọng trả lời “ Tin tức là tiểu Tô tử bên nguời Hoàng Thượng truyền đến.”

“ Tốt, dìu bản cung về nghe kinh.” Trầm Yên kinh ngạc ngẩng đầu, nhưng lập tức cúi đầu hiểurõ.

Thái Hậu là loại người nào? Dám ở phật môn câu dẫn Hoàng Thượng, về sau nàng tasẽphải nếm mùi đau khổ.

Hoàng Thượng nhìn Uyểnâmngủ thiếp ở bên cạnh, phân phó Ngụy công công “ Ban thưởng Quý nhân, ba ngày sau vào cung.”

Ngụy công công cúi đầu xác nhận, lạimộtvị thành công leo lên giường Hoàng Thượng.

Khi công công tuyên chỉ đến Thẩm phủ, Uyểnâmchưa về phủ. Lão phu nhân, đại lão gia và Tử Oánh vội vàng quỳ xuống tiếp chỉ, trong lòng đoán thầm xem là chuyện gì.

“ Phụng thiên thừa vận, Hoàng đế chiếu viết: Thứ nữ Uyểnâmcủa Hộ Bộ thượng thư Thẩm Lăng Thiên, tĩnh dung ôn nhu, đoan trang thành tính, tư chất mẫn tuệ. Sắc phong Quý nhân, ba ngày sau tiến cung, khâm thử!”

“ Ngô hoàng vạn tuế, vạn tuế, vạn vạn tuế.” Đại lão gia đưa cho công côngmộtphong bao nặng trịch “ Thỉnh công công vào trong uống trà.”

“ Lão nô còn phải về phụng chỉ,khôngdám ở lâu” Công công nhét phong bao vào tay áo “ Thượng thưthậtcó phúc khí.”

Khách khí tiễn công công, Đại lão gia trở về Vạn Cúc Đường, Lão phu nhânđangnóng ruột chờ mong “ Hỏi được cái gìkhông?”

“khôngcó. Nhưng cũngkhôngphải chuyện xấu.” Đại lão gia ngồi xuống nhấpmộtngụm trà “ Mẫu thân, ba ngày sau Uyểnâmtiến cung, cũng nên đón Hoàng di nương trở về?”

Tử Oánh ở bên cạnhkhôngdấu vết liếc Đại lão giamộtcái, nàng biếtmộtkhi Uyểnâmtiến cungthìHoàng di nươngsẽđược đón về phủ.

Hoàng di nương bồi bên cạnh Đại lão gia mười mấy năm, chung quy là vẫn có tình cảm. Lâu như vậy rồi Lão phu nhân cũngđãnguôi giận.

“ Việc nàykhôngvội, đợi Tứ nha đầu về rồi tính toán.” Mặc dùkhônglập tức đáp ứng, nhưng cũngkhôngphản đối “ Chỉ đáng thương Tam nha đầu. Thái Hậu cũngđãlên tiếng, nếukhôngthể tiến cungthìkhôngbiết gia đình nào còn muốn?”

Đại lão gia ngẩng đầu nhìn Tử Oánh. Tử Oánh cúi đầu nhìn mũi chânkhôngnóigì. Đột nhiên Đại lão gia cảm thấy áy náy.

“ Tam nha đầukhôngtiến cung cũng tốt, trong cung là nơi ăn thịt ngườikhôngnhả xương” Đại lão gia tuy là trả lời Lão phu nhân nhưng lại nhìn Tử Oánh.

Tử Oánh phúc thân “ Nghe theo phụ thân an bài.” Trong giọngnóikhôngthểhiệngì nhưng trong mắt tràn đầykhôngcam lòng.

Việc nàng sợ hãi nhất vẫn phát sinh, màmộtbiện pháp đối phó nàng cũngkhôngcó.rõràng Thái Hậukhôngthích Uyểnâm, vì sao nàng ta vẫn có thể vào cung?

Nàngthìsao?khôngtiến cung làm sao nàng có thể báo thù? Chẳng lẽ tìmmộtngười gảđi, từ đây sống cuộc sống đơn giản,khôngphải nàng chưa từng nghĩ qua viễn cảnh đó, trong thâm tâm cũng từng mong đợi cuộc sống như vậy, nhưng nàng trọng sinhmộtđờikhôngphải để hưởng thụ!

Nàng trọng sinh, nhưng mẫu thân và con nàngđangở nơi nào? Những khổ cực của bọn họ còn ai nhớ tới?

Lão phu nhân nhìn Tử Oánh luôn cúi đầu, đây là cháugáibà gửi gắm nhiều hi vọng nhất, ngay cả ma ma trong cung cũng khenkhôngngớt, chẳng lẽthậtsựchỉ gả chomộtgia đình phú quý bình thường?

Đến cuối cùngthìUyểnâmvẫn là thiếu kiên nhẫn.

Chạng vạng Uyểnâmmới ngồi kiệu về phủ. Hoàng Thượng thương tiếc thân thể nàng nhu nhược liền đem xe ngựa đổi thành kiệu để nàng được thoải mái.

Nàng ta quảthậtđãchiếm được nam nhân tôn quý và ôn nhu nhất.

“ Thẩm Lăng Thiên và gia quyến gặp qua Quý Nhân.” Đại lão gia quỳ gối ở cửa, ngay cả Lão phu nhân cũng hơi quỳ xuống càngkhôngcầnnóiđến Tử Oánh, Liễu di nương và các vị di nương khác.

“ Tổ mẫu và Phụ thân mau đứng lên.” Uyểnâmtrương ra khuôn mặt tươi cười.

“ Vẫn là nên có lễ tiết.” Lão phu nhân mở miệng,khôngnghe ra được là cao hứng hay thất vọng.

“ Tỷ tỷ và các vị di nương cũng mau đứng lên” Uyểnâmlàm bộ giờ mới nhìn thấy Tử Oánh và nhóm di nương “ Mọi người mau vào thôi.”

“ Hôm nay cũngđãmuộn rồi, ngày maisẽnóichuyện sau, Uyểnâmmau trở về nghỉ ngơi.” Đại lão gia mở miệng, Lão phu nhân cũng đồng ý.

Uyểnâmkhôngcó dị nghị gì gật đầu, tuy ngồi kiệu thoải mái hơn xe ngựa nhưng dù sao cũng là lần đầu tiên thân thể vẫnkhôngkhỏe, Hoàng Thượng cũng ôn nhukhôngthể làm khó dễ bản thân. Nhưng sau cùng vẫn là ép buộc nàng, Uyểnâmnghĩ đến đây mặt hơi đỏ lên may mắn do trời tốikhôngai nhìn thấy.

Tử Oánh đứng ở xa xa nhìn Uyểnâmphong quang vô hạn cũng chú ý tới Uyểnâmđỏ mặt, ở Bạch Linh tự Hoàng Thượng cứ vội vàng hạ chỉ thế sao?

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 16: Cửa Cung Sâu Như Biển (2)

Trở lại Phù Dung viện Tử Oánh đứng bên cửa sổ nhìn tuyết ngoài trời rơi ngày càng nhiều,trênmặt đất rất nhanhđãphủmộtlớp tuyết dày.

“ Tiểu thư, sao lại xuống giường?” Đào nhi trực đêm nghe thấy động tĩnh tiến vào, thấy Tử Oánhđichân trần đứng bên cửa sổ.

Vội vàngđigiày cho Tử Oánh lại phủ thêmmộtlớp áo choàng da hồ ly “ Tiểu thư người tội gì phải như vậy? Làm thân thể lạnh như vậy,khôngphải chỉ có chúng ta đau lòng” lúc nâng mắt nhìn Tử Oánhthìnước mắtđãgiàn rụa.

“ Tiểu thư…”

Tử Oánh nâng tay đánh gãy lời Đào nhi muốnnói“ Đào nhi, theo tađidạo, mấy khi mới gặp được tuyết rơi lớn như vậy.”

Đào nhi im lặngmộtlát “ Vâng, nhưng tiểu thư phải mặc thêm xiêm y.”

Tử Oánh lắc đầu “ Takhônglạnh.”

Tuyết vẫn rơi rất nhiều, Tử Oánhkhôngđể Đào nhi bung dù, mang theomộtđèn lồng, hai người đánh thức ma ma trực đêm ở cửa hông, dặnkhôngcần khóa cửa, thân ảnh được bao phủ bởi ánh đèn trong đêm tuyết. Mai lâm ởmộtgóc hẻo lánh phía tây Thẩm phủ, nàngđiqua hơn nửa phủ, đôi giày cũng ẩm nhưng Tử Oánh giống nhưkhôngpháthiệnvẫnđivề phía trước.

Thất tha thất thểu đến Mai Lâm, Tử Oánh dừng lại “ Đào nhi, đem đèn lồng chiếu caomộtchút “ Đào nhi nghe lời, ánh sáng mông lung từ đèn lồng chiếu vào đóa hoa mai phíatrên,khôngbiết sao Tử Oánh nhìn cảnh này những oán khí tích tụ trong lòng vơiđirất nhiều.

Tĩnh lặng hồi lâu Tử Oánh mớinóivới Đào nhiđangđông lạnh bên cạnh “ Đào nhi, về thôi. Việc đêm nay đừng để các nàng biết.” Nàngkhônghy vọng Tân ma ma lo lắng.

“ Vâng, tiểu thư.” Đào nhikhôngnóimộtcâu dư thừa nào, đỡ Tử Oánh trở về.

Sau khi tắm rửa Tử Oánh nằmtrêngiường nhìn hoa văntrênđỉnh màn, nghe tiếng gió vù vù bên ngoài bất giácđivào giấc ngủ.

Hôm sau tỉnh lại Tử Oánh nhìn hoa mai cắm trong bình Cảnh Thái Lam bất giác mỉm cười.

Tân ma ma vấn cho Tử Oánh kiểu tóc Sơ nguyên bảo kế, Tử Oánh nhìn bản thân trong gương đồng cười cười “ Đào nhi mang bộ diêu hoa mai cho ta.”

“ Vâng, tiểu thư.”

“ Tiểu thư, nhìn người như vậy có tinh thần hơn rất nhiều.” Tân ma ma nhìn Tử Oánh mang trâm hoa mai, tinh thần tựa hồ rất tốt.

“ Muội muội có việc vui, tất nhiên phải trang điểmthậttốt.” Tử Oánh nhếch môi. Bên ngoài tuyếtđãngừng, đập vào mắt làmộtmảnh tuyết trắng, Tử Oánh hítmộthơithậtsâu,đidọc hành lang đến Vạn Cúc đường.

Uyểnâmngủ đến khi tự tỉnh mới đến Vạn Cúc đường thỉnh an, Lão phu nhân cũngkhôngnóigì mỉm cười để nàng ngồi xuống. Dưới mắt Lão phu nhân có cuồng thâm, nghĩ đến chắc đêm qua cũngkhôngngủ ngon.

“ Tỷ tỷ.” Uyểnâmthỉnh an Lão phu nhân xong lại hành lễ với Tử Oánh, hù cho Tử Oánh vội vàng tránhđi, cung kính hành lễ với Uyểnâm“ Gặp qua Quý nhân”

“ Tỷ tỷ làm vậy, muội biết để mặt ở đâu?” tuy Uyểnâmnóithế nhưngtrênmặt lại toàn ý cười.

Tử Oánhkhôngnóigì, tiếp tục bóp chân cho Lão phu nhân, Lão phu nhân nhìn Uyểnâmdặn dò:

“ Ngày sau tiến cung muốn đem theo người nào?”

“ Hồi tổ mẫu, Bích Nguyệt và Biển Xanh hầu hạ cháugáiđãquen, cháu muốn mang các nàng tiến cung.”

“ Đây là điều đương nhiên. Vào cung cũngkhôngthểmộtmình, vẫn nên mang theo người có thể sử dụng, Bích Nguyệt và Biển Xanhkhôngtệ, hôm nay để các nàng nghỉmộtngày về thăm thân nhân của các nàng.”

“ Đa tạ ân điển của tổ mẫu.” Uyểnâmcười như mặt trời tháng ba “ Cháugáicòn cómộtchuyện…”

Lão phu nhân phất tay đánh gãy lời Uyểnâm“đãphái ngườiđiđón Hoàng di nương.”

Uyểnâmtươi cười đến đáy mắt, cung kính hành lễ với Lão phu nhân.

“ Hai ngày này muốn ăn gì, làm gìthìcứnóivới tổ mẫu. Đến cùngthìvào cung cũngkhôngcó phương tiện…” Lão phu nhân cẩn thận dặn dòmộtlần, đến khikhôngcòn gì đểnóimới để Uyểnâmlui ra “ Di nương của ngươi rất nhanh có thể về,đixuốngđi.”

“ Cháugáicáo từ.”

Tử Oánh luôn cúi đầu bóp chân cho Lão phu nhân, đến khi Uyểnâmđirồi mới ngẩng đầu.

“ Tam nha đầu, khổ cho con rồi.” Lão phu nhân vuốt tóc Tử Oánh.

Mũi Tử Oánh chua xót, ngày thường Lão phu nhân đối đãi với nàng và Uyểnâmkhôngcó gì sai biệt, chung quy là do nàngkhônghiểu chuyện,khôngđến thỉnh an, Lão phu nhân bị bệnh nàng cũng chỉ mỗi ngày đến xem,nóichuyện. Trong lòng Lão phu nhân lại thương nhớ nàng.

“ Trước kia ngươikhônghiểu chuyện, takhôngcó ý tưởng muốn cho ngươi vào cung,hiệngiờ lọt vào mắt Thái Hậu, lại phát sinh ra loại chuyện như này.Tuy trọng đại nhưng vẫn có cách đưa ngươi vào cung tuy nhiên như thế trong phủsẽtổn thất rất lớn.”

“ Tổ mẫu, cháugáiminh bạch.” Tử Oánh tựa đầu vào đầu gối Lão phu nhân, ánh mắt trống rỗng nhìn phương xa, nàngthậtsựphải buông tha sao?

“ Mẫu thân ngươi là nữ tử quật cường, Lão gia sau khi muốn nâng Hoàng di nương vào,khônglâu sau lại có Uyểnâm. Mẫu thân ngươi nuốtkhôngtrôi cục tức, sau đókhôngcho phép lão gia tiến vào phòng nàng, sinh hạ ngươi cũngkhôngthay đổi. Ta thường nghĩ nếu mẫu thân ngươikhôngquật cường như vậy,nóikhôngchừng ngươi sớmđãcó huynh đệ để dựa vào.” Lão phu nhân giống như hồinhỏvỗ lưng an ủi nàng.

Mẫu thân, nếu mẫu thân còn sốngthìthậttốt.

“ Tổ mẫu nhất địnhsẽtìm cho ngươimộtgia đình tốt.”

Trở lại Phù Dung viện, Tử Oánh cảm giác giống như nằm mơ, nàng dường như mới ngủ ở chỗ Lão phu nhân, ngủ tậnmộtcanh giờ. Chắc là do hôm quađiMai Lâm quá muộn.

Buổi chiều, Vận Điềm đến phủ tìm Uyểnâm, Tử Oánh cũng lười ra ngoài, ở Phù Dung viện luyện chữ.đãtạm thờikhôngphải vào cung, nàng lại ham thích sở thích trước kia.

Tiểu nha hoàn báo lại, Vận Điềm tặng Uyểnâmrất nhiều trang sức, đều có giá trị xa xỉ, Tử Oánh gật đầu tiếp tục luyện chữ.

Xảo nhi lấy mấy lượng cho tiểu nha hoàn mua đường ăn, quay đầu lo lắng nhìn Tử Oánh.

Tử Oánh làm nhưkhôngpháthiện“ Đừng nhìn ta với vẻ mặt đó, có câu thuyền đến đầu cầu tự nhiên thẳng. Chẳng qua là tạm thờikhôngthể vào cung mà thôi.”

Xảo nhi nghe xongthìtin tưởng, cao hứng rờiđi.

Tử Oánh đặt bút trong tay xuống, nhìn ngoài cửa sổ, chỉ mong tất cả vẫn còn đường vãn hồi.

Thái hậu khi biết Hoàng Thượng ở Bạch Lý tự sủng hạnh Uyểnâmthìbực bộikhôngthôi. Thứ nhất bà kiêng kị Hoàng Thượngđãbiếtsựtình, thứ hai đây là lần đầu tiên Hoàng Thượng công khai ngỗ nghịch bà.

Từ khi Hoàng Thượng cònnhỏbà luôn quản lý nghiêm khắc, Hoàng Thượng cũngkhôngchịu thua kém, đến bây giờ vẫn luôn hiếu thảo với bà, lạikhôngthể tưởng tượng nổi,cônương bị bà mở miệng trách phạt, Hoàng Thượng lại sủng hạnh còn phong làm Quý Nhân.

“ Cổ Hoa, lần này Hoàng Thượng là muốn đánh vào mặt ai gia.” Bị gọi tên là Đỗ ma ma bên cạnh Thái Hậu “ Nương nương, lần này Hoàng Thượng cũng chỉ là vô ý.”

“ Vô ý? Ai giakhôngcảm thấy như vậy, ngươinóicó phải Hoàng Thượng…”

“ Nương nương.” Đỗ ma ma đột nhiên hạ giọng “ Hoàng Thượng là con của người, sao có thể cố ý làm vậy?”

Thái Hậukhôngnóigì,thậtlâu sau mớinói“ Cứ vậyđi, chờ khi tuyển tú lại chọn thêm vàicônương vừa mắt.”

“ Nương nương, Thẩm Uyểnâmcómộtđích tỷ, cũng là người có tâm địa. Người xem…”

“ Nhìn xemđi.” Thái Hậu nhắm mắt.

Sau khi Hoàng Hậu hồi cungkhôngtránh được bị Huệ phi ám phúng vài câu. Liễu quý phi cung kính thỉnh ankhôngnóigì ngồimộtbên. Hoàng hậu nhìn Liễu quý phi vĩnh viễn mang bộ dáng chuyệnkhôngliên quan đến mình, trong lòng tính kế.

“ Quý phi, Bản cung thấy Trường Nhạc cungkhôngđủ náo nhiệt,khôngbằng để Thẩm quý nhân chuyển vào làm bạn với ngươi?” Thái Hậukhôngthích Uyểnâm, đến lúc đó Hoàng Thượng chán ghét Uyểnâmtừ đó cũngsẽlây sang chán ghét Liễu Hành Tư?

“ Nô tỳ tuân chỉ.” Quý phi đứng dậy phúc thân rồi lại ngồi xuốngkhôngnóichuyện.

Hoàng Hậu bị nghẹnmộtphen, quay đầu nhìn các phi tần ngồi bên dưới, đều xinh đẹpkhônggì sánh nổi. Trong hậu cungsẽcàng ngày càng có nhiều mỹ nhân nhưng như thếthìsao? Nàng là Hoàng hậu, là người duy nhất có thể đồng huyệt với Hoàng Thượng!

Giao đãi vài công việc trong cung, Hoàng Hậu phất tay để các vị phi tần lui ra.

Từ Phượng Nghi cungđira, ấn theo phân vị Quý phi rờiđiHuệ phi mới đứng dậyđitheo, lỗ mũi còn “ Hừ”mộttiếng, thanhâmmặc dùkhônglớn nhưng Thục phi và Hiền phi cũng nghe được.

“ Muội muội trong cung của ta mới có mấy loại hoa mới, muội có muốn đến xem” Hiền phinóivới Thục phi

“ Tỷ tỷ mời sao muội có thểkhôngđi?” Thục phi thân thiết kéo tay Hiền phi.

Thục phi, Hiền phiđirồi, Vinh tầnđangđược sủng ái đứng dậy rờiđi.

Đêm đông gió lớn, ngày mai chính là ngày Uyểnâmvào cung.mộtđêm này Tử Oánhkhôngngủ, nhìn chằm chằm đỉnh màn ngẩn người.

Uyểnâmvà Hoàng di nương cũng tonhỏcả đêm, hôm sau nàng ta cũng có cuồng thâm, phấn miễn cường mới có thể che khuất nhưng lạikhôngảnh hưởng chút nào đến sắc đẹp của nàng ta.

Đây là lần đầu tiên từ sau trung thu Tử Oánh gặp Hoàng di nương, thoạt nhìn bà ta gầyđirất nhiều chắc ănkhôngít khổ. Nhìn kỹ dưới mắt còn có rất nhiều nếp nhăn, so với trướcthìgiàđirất nhiều.

Hoàng di nương hành lễ với Tử Oánh, lôi kéo tay nàng hỏi han phảng phất như chưa từng phát sinh chuyện gì.

“ Uyểnâm, phụ thânkhôngcầu con làm rạng rỡ tổ tông, chỉ cần chăm sóc tốt bản thân là được rồi.” Lão gia nhìn nữ nhi xinh đẹp lo lắng dặn dò.

“ Phụ thân, nữ nhi biết” Uyểnâmcũng chảy hàng lệ “ Tổ mẫu nhất định phải bảo trọng thân thể. Di nương cũng phải bảo trọng…”

Thái giám tới đón Uyểnâmcó chútkhôngkiên nhẫn, Uyểnâmkịp thời dừng lại cung kính dập đầu với Lão gia và Lão phu nhân ba cái.

“ Phụ thân, tổ mẫu, di nương, Uyểnâmcáo từ.”

“ Cung đưa Quý Nhân.” Lão gia, lão phu nhân quỳ xuống tiễn đưa Uyểnâm

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 17: Cửa Cung Sâu Như Biển (3)

Đôngđixuân đến, dương liễu xanh, rủ dài, Tử Oánh ngồi bên cửa sổ nhìn mấy gốc hải đường,khôngbiết khi hoa hải đường nởsẽlà cảnh tượng như thế nào, nhất định là thập phần đẹp mắt, sắc đỏ nhàn nhạt cảmộtgóc, thu hút bươm bướm vây quanh. Đêm đẹp đa tình ở chỗ dưới ánh trăng trong hương thơm hoa, uống rượu với bằng hữu.

Tiễn gió đông, chắc cũng giống như trước đây?

Nghe Xảo nhinóitrong cung Uyểnâmrất được sủng ái, hàng tháng Hoàng Thượngsẽlâm hạnhmộthai ngày, càngkhôngcầnnóinhững ngày ngẫu nhiên tới chỗ nàng ta dùng bữanóichuyện phiếm. Đại khái vì tuổi cònnhỏ, nửa năm trôi qua cũngkhôngthụ thai, đây chính là điều lo lắng của Hoàng di nương, nửa năm qua luôn tìm phương thuốc sinh con. Quyền lợi trợ giúp quản gia cũng từ Liễu di nương biến thành Hoàng di nương, Hoàng di nương rất đắc ý nhưng Lão phu nhân vẫnkhôngđem bà ta phù chính.

Tháng năm, kì tuyển tú hừng hực tiến hành,đại bộ phận tú nữ các nơiđãvào kinh, đây là kỳ tuyển tú đầu tiên sau khi Hoàng Thượng đăng cơ nên tổ chức rất lớn, có thểnóilà tất cả mọi người đều chú ý theo dõi. Hậu cungkhôngthiếu mỹ nữ, các tú nữ đều muốn tỏa sáng trong kỳ tuyển tú,mộtkhi vào cungsẽlàm rạng rỡ tổ tông.

Mấy ngày gần đây Tử Oánh cũng hao gầymộtchút, tuy biết nàng vô vọng tiến cung nhưng Lão phu nhân vẫn để ma ma giáo dưỡng chỉ dạy cho nàng, chỉ là trong đêm dài tĩnh lặng Tử Oánh khó tránh khỏi lo lắng cho tương lai của mình.

nhẹnhàng thở dài, ngày mai chính là ngày tuyển tú, ít nhiều nàng vẫn có chút khẩn trương, trong cungđãcó Uyểnâmnàng nênđinơi nào?

Sáng sớm Tử Oánhđãbị Tân ma ma gọi dậy, chỉ cho phép uống hai ngụm trà nhuận họng. Tóc vấn kiểu Bách hợp kế, băng đô Xích Kim, trâm thất bảo ngọc bích linh lung, váy hồng khuyên tai nam châu Xích Kim,

Lão phu nhân nhìn thấy gật đầu, vỗnhẹtay nàng “ Tam nha đầu,khôngcần sợ, huân quý nhà cũng là có ân huệ lang.”

“ Cháugáiminh bạch” Tử Oánh phúc thân “ Cháugáicáo từ”

“điđi” Lão phu nhân gật đầu với nàng.

Sơ khảo, nàng cũngkhôngcần lo lắng, với thân phậnhiệngiờ của Uyểnâm, nàng tasẽkhôngdám công khai động thủ. Chỉ sợ và trung khảo bị Hoàng Thượng “ lược” bài tử. Dù là kiếp trước hay kiếp này, nàng đềukhôngđoán được tâm tư của Hoàng Thượng.

Các nơiđãloạiđirất nhiều mỹ nhân,hiệntại tất cả đều là mỹ nhân toàn sắc vẹn toàn, đập vào mắt là mảnh diễm lệ, các tú nữ trúng tuyển hoặc ngồi hoặc đứng khẩn trương, ngườinóichuyệnkhôngnhiều lắm hoặc ngắm hoa hoặc cúi đầu nhìn xiêm y của bản thân.

Mỹ nhân như hoa.

mộtcung nữ mặc y phục màu vàng bưng trà nóng tới, Tử Oánh lấymộtly lại thưởng cho cung nữ đó ít bạc vụn. Cung nữ sau khi nhận thưởng hướng nàng phúc thân, thân mình như đụng phải cái gì ngã về phía nàng, tay nắm lấy xiêm y của nàng.

Hoàn hảo bên cạnh là bàn đá nên Tử Oánhkhôngcó ngã xuống, nhưng y phục là xiêm y mùa hè mỏng manh, bị lôi kéo ráchmộtlỗ trước ngực.

Biến cố đột nhiên này làm nhóm tú nữ bị dọa.mộttú nữ kịp phản ứng lại,điđến bên cạnh xem xiêm y của Tử Oánh.

“ Cũng may ráchkhônglớn lắm vẫn có thể chữa được.”

Tử Oánh nghe vậynhẹnhàng thở ra, nàng tất nhiên biết cung nữ này là người của ai, nhìn cung nữđangquỳtrênmặt đấtnói: “ Ngươi lui xuống tìmcôcôquảnsựlĩnh phạtđi.”

Uyểnâmở trong cung muốn đối phó vớimộttú nữ như nàng rất dễ dàng, cũng có người muốn nhân cơ hội này thu thập Uyểnâm, nàngkhônglo lắng việc này, chỉ là quần áo?

Tú nữ kia lấy trong tay áo ramộthầu bao, bên trong lại là châm tuyến, điều này khiến Tử Oánh kinh ngạc nhonhỏ,trênđầu tú nữ mangmộtcây trâm hoa ngọc lan, khuyên tai trân châu, ăn mặc tao nhã lịchsự, Tử Oánh vừa nhìn liền lập tức thích.

“ Tay nghề của di nương ta vô cùng tốt, ta chỉ học được tám phần.” Tú nữ cúi đầu, lập tức xe chỉ luồn kim, Tử Oánh há hốc mồm muốn hỏi tên nàng ta, tú nữ lại như biết nàng muốn mở miệng “ Ngươikhôngthểnóichuyện, điểm xấu” Trước đây Tử Oánh cũng nghe qua chuyện này, mang theo cảm kích, lĩnh phần nhân tình này cũngkhôngmở miệngnóichuyện.

Vừa khâu xongthìcó thái giám truyền Tử Oánh và vài tú nữ khác tiến điện, Tử Oánh chưa kịp hỏi tên của nàng ta, nàng tađãsớm lui sangmộtbên, Tử Oánhkhônglớn tiếng ồn ào,đitheo thái giám tiến điện. Đúng lúc tú nữ phía trước là Hàn tiểu thư của Bố chính sứđãgặp trong thọ yến của Thái hậu, gật đầu chào hỏi, từ đó giảm bớtsựkhẩn trương.

Tử Oánh chỉnh lại y phục và điều chỉnh sắc mặt nghiêm túc tiến vào, nghe theo khẩu lệnh của thái giám quỳ xuống hành lễ, sau đó cùng các tú nữ khác đứng lên, khoanh tay chờ thái giám tư lễ xướng tên bước ra khỏi hàng tham kiến. Chỉ nghe thái giám tư lễ thét lên từng cái tên:

“Chi nữ sử tư vận muối Chiết Giang, Phùng Tô, mười sáu tuổi ”

“ Chi muội tri huyện Hà Nam An phủ, Hà Phương Tú, mười bảy tuổi.”

Trong điện mặt đất trơn bóng,trêncột là cửu long dát vàng sống động nhưthật, cung nữ thái giám cúi thấp đầu đứngmộtbênkhôngnóigì, chỉ có thanhâmnhư hoànganhcủa các tú nữ quanh quẩn trong điện. Hoàng Thượng chỉ mangmộtthông thiên quan, tinh thầnkhôngtệ, hứng thú đánh giá các nàng. Ngồi bên phải Hoàng Thượng là Hoàng Hậu, đội mũ phượng, y phục đỏ thẫm thêu phượng hoàng vàng, thoạt nhìn so với thọ yến Thái Hậuthìdụng tâm trang điểm hơn. Thái Hậu ngồi bên trái Hoàng Thượngtrênđầu chỉ cài cây trâm san hô như ý, khuyên tai phỉ thúy, trang nghiêm lạikhôngmất thân phận.

Vài vị tú nữ phía trước hành lễ thỏa đáng, ứng đối tự nhiên, nhưng đều có chút khẩn trươngkhôngnóilên lời. Hoàng Thượng ngẫu nhiênnóivài câu chọc cho Hoàng Hậu phải ghé mắt nhìn. Nhưng toàn bộ bài tử đều bị lược, Hoàng hậu dường như thở phảonhẹnhõm.

“ Chi nữ Tả bố chính sứ, Hàn Phong, mười lăm tuổi” Hàn Phong bước ra, cúi đầu phúc thân “ Thần nữ Hàn Phong tham kiến Hoàng Thượng, Hoàng Hậu, Thái Hậu nương nương, Hoàng thượng vạn tuế vạn phúc, Hoàng Hậu thiên tuế cát tường, Thái hậu phúc như đông hải.”

Thanhâmtrầm ổn của Thái Hậu vang lên “ Ai gia nhớ được đứanhỏnày đoan trang trầm ổn, lưu bài tửđi.”

“ Thần nữ đa tạ Thái Hậu ưu ái.” Hàn Phong phúc thân lui xuống, Hoàng Thượng cũngkhôngcó dị nghị gì với ý kiến của Thái Hậu.

“ Chi nữ Hộ Bộ thượng thư, Thẩm Tử Oánh, mười ba tuổi.” thanhâmcủa Thái giám tư tế vang lên, Tử Oánh bước ramộtbước, cung kính phúc thân “ Thần nữ Thẩm Tử Oánh tham kiến Hoàng Thượng, Thái hậu nương nương, Hoàng Hậu nương nương, cung chúc thánh an, Thái hậu nương nương cát tường, Hoàng Hậu nương nương cát tường.”

Hoàng Thượng hứng thú đánh giá Tử Oánh “ Ngươi là tỷ tỷ của Thẩm quý nhân?”

“ Vâng, thưa bệ hạ.”

“ Ai gia nhớ ngươiđãdâng Kim Cương kinh trong thọ yến, bức thêu đó rất được lòng ai gia, Hoàng Thượng người xemkhôngbằng lưu bài tử của nàngđi?” Thái Hậu nhớ Thẩm quý nhân ở tự lý đánh vào mặt bà, nửa năm nay lạikhôngthất sủng, coi như có chút bản lĩnh. Nghenóitỷ muội các nàng bất hòa,khôngbằng đặt cùngmộtchỗ xem ai có bản lĩnh hơn.

“ Nhi thần cảm thấykhôngổn, sợ là Thẩm ái khanhsẽtrách nhi thần đem tất cả nữ nhi củahắnnhét vào hậu cung.”

“ Đó là phúc khí của Thẩm ái khanh.” Thái hậu xoay phật châutrêncổ taykhôngmở miệng, Hoàng hậu xoay ngườinóivới thái giám tư lễ “ Cònkhôngmau đem bài tử lưu lại.”

Tử Oánh thở phàonhẹnhõm, tuy may mắn vào cung nhưng chắc chắn phân vịkhôngcao. Cũng may vào được cung,khôngvội, nàngsẽđem những người hãm hại nàng và con nàng dẫm nát dưới chân, Uyểnâmvào cung cũng tốt, để các nàng bắt đầu ở nơi nàothìkết thúc ở nơi đó!

Chờ các tú nữ tham kiến xong, lại theo khẩu lệnh của thái giám dập đầu tạ ơn Hoàng Thượng, Hoàng hậu, Thái Hậu, sau đó lần lượt ra khỏi điện. Lúc này Tử Oánh mới cảm thấy phía sau lưng đầy mồ hôi,đãlà tháng năm, vẫn là nóng a.

Kiếp trước, nàng là do Hoàng Thượng điều động nội bộ, tất cả đều thuận lợi, trực tiếp lưu lại bài tử, đâu có mạo hiểm nhưhiệntại?

“ Muội muội, ngày sau vào cung mong muội muội chỉ điểmmộthai.” Chi nữ Tả Bố Chính sứ, Hàn Phong nghiêng đầunóivới nàng, giọngnóikhôngtốt, cùng người đoan trang trong điện như hai người.

“ Lời này phải là muộinóimới đúng, ngày sau mong tỷ tỷ chỉ bảo nhiều hơn.” Tử Oánh cũng cười đáp lại.

“ Chắc thái giámđãđến phủ tuyên chỉ,khôngbiết chúng tasẽtiến cung vào ngày nào?” Trong giọngnóicó chút phiền muộn.

“ Tỷ tỷ sao phải phiền lòng, hồi phủsẽbiết thôi.”

“ Là tỷ tỷ nghĩ nhiều.”

Ngoài cung xe ngựa của Thẩm phủđãsớm chờ, trong tay Đào nhi cầm áo choàng màu trắng thêu hoa mai, Xảo nhi sốt ruột nhìn cửa cung. Thấy Tứ Oánh bước ra vội vàng đỡ lấy nàng “ Tiểu thư…” cũngkhôngmở miệngnóitiếp.

Tử Oánh thân thiết tạm biệt với Hàn Phong, lên xe ngựa. Cung nữ hành lễ “ Cung đưa tiểu chủ.”trênmặt Đào nhi và Xảo nhihiệnlên vui sướng.

“ Tiểu thư, mặc thêmđi.” Đào nhi phủ thêm áo choàng cho nàng, Tử Oánh cười chế nhạo Xảo nhi “ Buổi sáng ta phân phó mang theo điểm tâm, ngươi có mang theokhông?”

Ở ngoài điện chờ gầnmộtngày, nội tâm lại thấp thỏm, vì phòng ngừa nênđãmộtngày Tử Oánh chưa ăn gì.

“ Tiểu thư có mang theo.” Xảo nhi lập tức mang hộp thức ăn ra “ Tân ma manóiđiểm tâm này dễ tiêu hóa.”

Tử Oánh cầm lấy ănmộtmiếng, quả nhiên xốp mềm, hương vị lưu lại trong miệng, trong lòng nàng lại nhớ đến vị tú nữ kia,khôngbiết nàng ta có được lưu lại bài tửkhông? Nàng ăn vài miếng điểm tâm Đào nhi liền vội ngăn nàng tiếp tục ăn.

“ Tiểu thư, dù sao cũng là điểm tâm, vẫn nên để về phủ ăn canh nóng.” Tử Oánh lưu luyến bỏ điểm tâm xuống.

Đến Thẩm phủ, đại lão gia, Lão phu nhân và các vị di nươngđãra cửa nghênh đón, nàng chưa có vị phân, đại lão gia quỳ xuốngnói“ Thẩm Lăng Thiên cùng gia quyến bái kiến Tiểu Chủ.”

Đây chính là quân thần có khác.

Mặc dù lần trước Uyểnâmtiến cung cũng thế, nhưngkhôngphải so bản thân trải qua nên cảm xúc trong lòngkhôngcó nửa điểm dao động. Kiếp trước nàng có chút vui sướng,hiệntại lại có chút khổ sở, chẳng lẽ nàngđãcoi nơi này là nhà?

“ Tổ mẫu mau đứng lên, phụ thân…” Tử Oánh nhìntrênmặt Tổ mẫu có ý cười, trong mắt lại có nước mắt, đến cùng vẫn là luyến tiếc nàng tiến cung.

trênmặt Hoàng di nương mang theo ý cười nhưng thoạt nhìn cứng nhắc. Nửa năm nay bà ta hô mưa gọi gióđãquen, sao tiểu tiện nhân này lại có thể vào cung? Uyểnâmkhôngngáng chân nó sao?

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 18: Khải Tường Cung

Đêm đến, Lão phu nhân sai Tiết ma ma đến Phù Dung viện, Tử Oánh vừa rửa mặt chải đầu xong thấy Tiết ma mathìhơi sửng sốt “ Sao ma ma lại đến đây?”

“ Lão phu nhân lo lắng, phái lão nô đến xem tiểu thư. Tiểu thư, Lão phu nhân có chuyện muốnnóiriêng với người.” Tử Oánh gật đầu hiểu ý “ Để Tân ma ma bồi ma mamộtchén trà.”

“ Đa tạ Tam tiểu thư.”

Nửa đêm Tử Oánh khoác áo choàng đến Vạn Cúc đường, Lão phu nhân vỗ bên cạnh “ Tam nha đầu, đến đây.” Ngữ khí như giàđirất nhiều.

“ Tổ mẫu.” Tử Oánh cởi giày leo lên sạp, cho nha hoàn bà tử lui ra,nhỏgiọngnóichuyện cũng Lão phu nhân.

“ Tam nha đầu, hãy kểmộtchút chuyện hôm nay tuyển tú.”

“ Vâng” Tử Oánhnhỏgiọng kể lại, việc tiểu cung nữ kia cũngnóiđến, Lão phu nhân trầm tưmộtlátnói“ Ta thấy việc con tiến cung là domộttay Thái Hậu thúc đẩy, Hoàng Thượng chắc cũngkhôngvui. Vào cung, mọi việc đều phải suy xétthậtkỹ, tổ mẫukhôngcầu con nổi bật, chỉ cần bình an vôsựlà tốt rồi.”

“ Tổ mẫu…” Tử Oánh nước mắt rưng rưng, cảm giác có người sủng áithậttốt, nàng cũngsẽkhônghối hậnmộtđời.

“ Tam nha đầu nghe tổ mẫunói. Ngày thường con và Uyểnâmở trong phủ tiểu đánh tiểu nháo tổ mẫusẽmắt nhắm mắt mở cho qua,hiệntại hai tỷ muội các con cùng vào cung, là nhất vinh câu vinh. Nếu muội muội con làm gì saithìcon phải khoan dung cho nó.” Ý muốnnóivề việc tiểu cung nữ ban ngày.

“ Tổ mẫu yên tâm, Oánh nhi minh bạch.” Hiểu làmộtchuyện nhưng làm lại là chuyện khác.

Lão phu nhân sai Tiết ma ma cầmmộttập ngân phiếuthậtdày và rất nhiều bạc vụn “ Trong cung nhân tình cũng phải chuẩn bị, con cầm lấy. Nếukhôngđủthìphái người truyền tin cho tổ mẫu.”

“ Tiến cung mang theo Đào nhi và Xảo nhiđi, hai người các nàngmộtổn trọng,mộtcơ trí lanh lợi. Ở trong cungkhôngcó người tin cậy cũng giống như bướctrênbăng mỏng, nhớ nhất định phải tìm được người tin cậy, nếukhôngngốcmộtchút cũng tốt.”

“ Còn có Lê nhi bên cạnh con, tốt xấu gì cũng hầu hạ con nhiều năm,khôngphạm phải sai lầm gì, ngày khác tasẽtìm cho nàngmộtgia đình tốt để gảđi, coi như tận tình chủ tớ. Tân ma mathìđể bà ta trông coi Phù Dung viện.”

Kiếp trước nàngkhôngbiết Lão phu nhân có muốn dặn nàng như vậy haykhôngnhưng Tiết ma mathìcó mang cho nàng chút ngân phiếu, dặn nàng mọisựcẩn thận.

Đêm nay Tử Oánh ngủtrênsạp với Lão phu nhân,mộtđêm nàykhôngmộng mị. Hôm sau rời giường vài cái di nương cũng đến thăm.

Đại lão gia cũng đưa cho Tử Oánhmộtít ngân phiếu, dùkhôngnhiều như Lão phu nhân nhưng cũng đủ. Lại vỗ vai nàng dặn dò,khôngthể hành động theo cảm tình, phải giữ bình an mới tốt.

Thái giám truyền ý chỉ ngày tiến cung và vị phân của nàng, năm nay theo phân vị của các tú nữthìphân vị của nàngkhôngthấp cũngkhôngcao, phân vị thường tại, ban thưởng hào “ Ngọc”. Mặc dù thấp hơn Uyểnâmmộtgiai nhưng cũngkhôngbôi nhọ thân phận của nàng. Kiếp trước nàng cũng tiến cung với thân phận thường tại nhưngkhôngđược ban thưởng hào, đến khi hoài long thai mới được phong Quý nhân.

Qua mấy ngày các đại thần chấp lễ và thái giám cung nữ chuẩn bị nghi thức đón Tử Oánh tiến cung, nàng là tiến vào bằng tuyển tú, nên nghi thức tiến cung so với nửa năm trước của Uyểnâmthìphô trương hơn rất nhiều. Rất nhiều người đến xem náo nhiệt, cũng cókhôngít người đến chúc mừng,mộtnhà có đến hai tiểu chủthậtlàm người ta ghen tỵ đỏ mắt.

Pháo hoa, cổ nhạc vang lên, giờ lànhđãđến, Tử Oánh rưng rưng bái biệt Lão phu nhân và Đại lão gia, gật đầu với Tân ma ma ở phía sau vụng trộm gạt lệ, lên kiệu hoa, tiến về phía cửa cung.

Lần này tú nữ có mười lăm người, mỗi lần có ba người tiến cung, tiến cung cùng Tử Oánh là các tú nữ có phân vị ngang nàng: Lưu thường tại và Từ đáp ứng, Tử Oánhkhôngbiết hai người này. Sau khi hạ kiệu ở Đức Dương môn, chỉ nhìn thoáng qua gật đầu, dù sao cũng có duyên tiến cung cùng ngày.

Tử Oánh quay đầu nhìn cảnh sắc ngoài cung, bầu trời trong xanh, mơ hồ có thể nghe thấy tiếng hài tử đùa giỡn, tiếng cha mẹđangquát lớn. Cảnh đó chỉ sợ nàngkhôngcòn có thể nhìn thấy. Trong cung tường cao ngói ngọc, điêu lan ngọc thế,mộtmảnh phú quý. Nhưng nơi này lại là chiến trường của nàng, chiến trường nàngkhôngđược lựa chọn. Nàng thống hận nơi dơ bẩn này, nhưng lạikhôngthểkhôngliều mạng tiến vào. Thái giám, cung nữ, tiểu chủ đều biết nơi này dơ bẩn nhưng lạikhôngthểkhônglựa chọn con đường này.

Trừ bỏ đấu tranh tựa hồkhôngcòn lựa chọn nào khác.

đãcó thái giám chờ sẵn ở Đức Dương môn, Tử Oánh, Lưu thường tại và Từ đáp ứng được tiểu thái giám dẫn về cung. Tử Oánhđidọc theo con đường hai bên tường đỏ thắm trongmộtchén trànhỏ, lạiđitheo con đường đá cuội trong ngự hoa viên, có thể thấy trong hoa viên hoa bướm vui đùa, đá thanh tuyền, khi đếnmộttòa cung điện trước mặt, hoa nở trắngtrêntường, cửa cung có nước sơn màu đen,trênbảng hiệu viết: Khải Tường cung.

Trong Khải Tường Cung đứng đầu là Hiền phi, phân vị chính tam phẩm, chấp chưởngsựvụ trong cung. Hiền phiyêuhoa cỏ, nơi này cách khá xa Thanh Lương điện của Hoàng Thượng, lại gần kề với Ngự hoa viên. Lúc trước mọi người đềunóisau lưng là Hiền phi ngốc, kiếp trước nàng cũngđãtừng nghĩ như vậy. Chỉ là sau này nàng mới biết được, chỉ cần Hoàng Thượng đến ngự hoa viên giải sầusẽđến ngồi ở Khải Tường cung.

Nàng cảm thấy may mắn Hoàng Hậukhôngphân nàng đến cung của Huệ phi, nàng sợ nhữngẩnnhẫn của bản thân với Uyểnâmsẽsụp đổ khi sống chung với Huệ phi, kiếm củi ba năm thiêu trongmộtgiờ.

Khải Tường cung có ba viện, bước vào là phòng ngoài, sau đó làmộtđường chữ thập rải đá, Hiền phi ở chính điện, hai bên là Thiên điện cho các tiểu chủ có phân vị thấp. Trong sân có mấy khối đá Thái Hồ, bên trái là trúc xanh, bên phải là mấy gốc quế, gốc lựu, xanh xanh đỏ vừa thanh lịch vừa tao nhã. Phía sau làmộthoa viênnhỏ, có đủ các loại hoa, tất cả đều là báu vật của Hiền phi.

Chỉ sợ khi hè đến đây là nơiyêuthích của bọn muỗi a.

Thái giám Khải Tường cung dẫn nàng đến Đông thiên điện, cửa Chính điện và Tây thiên điện đóng chặt, các cung nữ thái giám hầu hạ nàng quỳ trước Đông thiên điện nghênh đón nàng. Nàng thoáng nhìn cẩn thận, quả nhiên thấy những gương mặt quen thuộc.

Kiếp trước cung nữ chưởngsựTô Noãn cùng thái giám tổng lĩnh Lâm Ngôn đến cuối cùng cũngkhôngnóilà nàng làm hại nhị hoàng tử, cuối cùng hai người họ bị Hoàng Hậu loạn côn đánh chết ném ra bãi tha ma,trênngườikhôngcó chỗ nào lành lặn.

“ Nô tỳ (nô tài) tham kiến Ngọc thường tại, Ngọc thường tại cát tường.” Lâm Ngôn và Tô Noãn cùng bốn thái giám và sáu cung nữ dập đầu báo danh.

Nàng cực kỳ vui mừng nhưngkhônglập tức cho bọn họ đứng lên, trong viện yên ắngmộtlúc lâu sau đó nàng mới tươi cười cho bọn họ đứng dậy.

“ Về sau các ngươi là người của ta, quan trọng nhất là trung thành, nếu để ta pháthiệncác ngươi hai lòng,thìsẽbẩm báo Hoàng Hậu đuổi các ngươi ra khỏi cung. Nếu các ngươi trước sau nhưmột, tasẽkhôngbạc đãi các ngươi.”

“ Nô tài(nô tỳ’) chắc chắn trung thành và tận tâm.”

Đào nhi thưởng bạc cho tiểu cung nữ và thái giám, thái giám tổng lĩnh Lâm Ngôn và cung nữ chưởngsựTô Noãn theo Tử Oánh tiến vào nội điện. Chính giữa điện có đôi câu đối, là bút pháp của thần đề tiền triều “ Hương trung có khác vận, thanh cựckhôngbiết hàn.”

Ca tụng hoa mai, Tử Oánh nhợt nhạt cười,thậthợp khẩu vị của nàng, chẳng trách tấm biển ngoài Đông Thiên điện đề: Hương Vận hiên.

Hậu viện có bình phong bằng gỗ lê khắc sen tịnh đế ngăn thành hai gian. Phòng trong cómộtsạp mỹ nhân nước sơn còn mới.trêngiường chăn đệm cũng mới tinh, màn thêu trăm hoa.trênbàn trà là bình hoa Cảnh đức lam cắm hoa hải đường.

“ Nô tài thái giám tổng lĩnh Hương Vận hiên Lâm Ngôn bái kiến Ngọc Thường Tại.”

“ Nô tỳ cung nữ chưởngsựHương Vận hiên, Tô Noãn tham kiến Ngọc Thường Tại.”

“ Đứng lênđi, về sau mọi việc lớnnhỏtrong cung giao cho các ngươi, takhôngcần gì khác, chỉ cần trung thành.” Tử Oánh uốngmộtngụm trà do Xảo nhi phao,khôngphải loại nàng từng uống. Ngẩng đầu liếc nhìn Xảo nhi,khôngnóigì thêm.

“ Nô tài(nô tỳ) chắc chắn trung thành với tiểu chủ.”

Đào nhi thưởng cho Lâm Ngôn và Tô Noãnmộtít bạc, Lâm Ngôn lui xuống lo công việc, Tô Noãn ở lại bồi Tử OánhđiNoãn các.

Mọi vật trong Noãn các đều hoàn hảo, đây là nơi Hoàng Thượng lâm hạnh, trong ngày thường cũngkhôngcó người lui tới, Tử Oánh chỉ nhàn nhạt nhìn qua, quay đầu hỏi Tô Noãn “ Trước đây ngươi là cung nữ của cung nào?”

“ Nô tỳ trước đây là người của Trường Lạc cung, được Hoàng Hậu nương nương điều tơi hầu hạ Tiểu Chủ.”

“ Ồ?” Tử Oánh nhíu mày, kiếp trước nàngkhôngbiết Tô Noãn lại là người trong cung của Quý phi, chỉ thân cận với Quýt nhi mang từ trong phủ đến, cuối cùng Quýt nhi bị mua chuộc, Tô Noãn lại luôn trung thành với nàng.

Tô Noãn vội vàng quỳ xuống “ Tiểu chủ, trước đây trong cung của Quý phi, nô tỳ chỉ là cung nữ hạ đẳng, được Hoàng Hậu nương nương tín nhiệm mới có thể hầu hạ Tiểu Chủ, nô tỳkhôngdám hai lòng.”

“ Đứng lênđi” Tử Oánh cười cười “ Ta tất nhiên là tin tưởng ngươi.”

Tô Noãn kinh ngạc ngẩng đầu, trong nháy mắt hiểurõ, đứng dậy đỡ Tử Oánh “ Tiểu Chủ, chúng ta phảiđibái kiến Hiền Phi nương nương.”

“ Ân, ai là chủ của Tây Thiên điện?”

“hiệntại chưa có chủ nhân, nghenóimấy ngày nữa tú nữ mới tấn phong, Thu đáp ứngsẽchuyển vào.”

Thu đáp ứng? Tử Oánh hoàn toànkhôngcó chút ấn tượng, kiếp trước thời điểm các tú nữ tiến cung tựa hồ cũngkhôngcó Thu đáp ứng. Qũy đạo tuy phần lớnkhôngthay đổi nhưng cũng có nhiều chuyện thay đổi rất lớn.

Tỷ như kiếp trước nàng tiến cung với phân vị thường tại nhưngkhôngcó phong hào. Uyểnâmvớisựtrợ giúp của Thái Hậu tiến cung với phân vị đáp ứng thăng lên làm Khởi,hiệntại lại trực tiếp làm Quý nhân.

hiệntại nàng lại nhờ vào Thái Hậu mới có thể tiến cung, nhân sinhthậtđầy châm chọc.

Thậm chí lúc trước nàng cònkhôngbiết Lưu Thường Tại và Từ đáp ứng.

Từ khi nàng tiến vào đến giờ Khải Tường điện của Hiền phi luôn đóng chặt, nếuđiquấy rầy sợkhôngổn. Tô Noãn như nhìn ra băn khoăn của Tử Oánhnói“ Tiểu Chủ yên tâm nô tỳđãphái Sương Trân đến tuân vấn Hiền phi.”

Tử Oánh tán dương nhìn Tô Noãn, cũngkhôngnóichuyện.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 19: Ban Cho

Sương Trân dẫn theo cung nữ chưởngsựbên người Hiền phi, Cầm Sắt, tới gặp Tử Oánh “ Gặp qua Tiểu Chủ.” Cầm Sắt phúc thân “ Nương nương thỉnh Tiểu Chủ đến tây sương phòng trong chính điện Khải Tường Điện.”

Tử Oánh gật đầu, Đào nhi và Tô Noãnmộttráimộtphải đỡ Tử Oánh, Sương Trân cúi đầuđiphía sau, Cầm Sắt ở phía trước dẫn đường.

Trong chính gian của Khải Tường điện đặtmộtchiếc bàn,trêncó lọ hoa Bạch Lan mới hái, bên trong cómộtcỗ hương thơm thanh nhã. Nhìn thoáng qua màn sa Thanh Dương của đông sương phòng, đây là nơi Hoàng Thượng lâm hạnh. Tử Oánh nhàn nhạt liếc qua, sau đó theo cung nữ vào tây sương phòng.

Vẫn là bài trí đơn giản, Hiền phi mặc váy toái hoa thúy sa thêu bách hợp, dựa vào đại kháng bên cửa sổ chợp mắt, thoạt nhìn có vẻ mệt mỏi. Thấy nàng tiến vàothìtươi cười vẫy tay “ Ngọc thường tại đến.”

“ Tham kiến Hiền phi nương nương.” Tử Oánh quy củ hành lễ.

Ý cười của Hiền phi càng sâu “ Về sau tỷ muội chúng ta cùng hầu hạ Hoàng Thượng, tất nhiên là tỷ muội tình thâm.”

“ Là tỷ tỷ nâng đỡ.”

“ Muội muội cũng là người lanh lợi, vào mùa hè thân mình bản cung luônkhôngtốt, mấy ngày gần đây lại càng lợi hại. Muội muội thiếu cái gì cứnóivới Bản Cung.”

“ Vâng’ Tử Oánh cho Đào nhimộtánh mắt, Đào nhi hiểu ý mang bức thêu hai mặt trăm tử vui đùa dâng lên “ Tỷ tỷ, đây là chút tâm ý của muội.”

Nữ nhân trong hậu cung luônkhôngcưỡng lại được bức thêu trăm tử đồ, nàng lại thêu hai mặt, tuy mất nhiều công phu, nhưng lại rất sống động, chọc ngườiyêuthích.

“ Muội muộithậtsựkhéo tay.” Hiền phi nhiều năm vô sinh, sau khi nhận lấy cầm thưởng thứcmộtlát “ Trừ hoa cỏthìngay cả châm tuyến bản cung cũngkhôngđộng đến, để muội muội chê cười rồi.”

“ Muội sao dám chê cười tỷ, ai cũng biết hoa do tỷ dưỡng đến Thái Hậu cũng cực thích.” Trước kia Hiền Phi làmộtcung nữ dưỡng hoa trong cung Thái hậu, bảy tuổi tiến cung luôn hầu hạ bên cạnh Thái Hậu. Sau khi Hoàng Thượng khai phủthìtiến vào làm thị thiếp, rồi lên đến sườn phi, sau khi Hoàng Thượng đăng cơ được phong làm Hiền phi.

Hoàng Thượng đối với Hiền phi cũng đủ,mộtcung nữ nhonhỏđược phong phi vị, đây là tấm gương để các cung nữ phấn đấu.

Nhưng nhiều năm như vậy lại vô sinh, đây là cái gai trong lòng Hiền phi. Tuy đến giờ Hoàng Thượng cũng mới chỉ có hai nhi tử, Đại hoàng tử do Hoàng hậu sinh và Nhị hoàng tử do Huệ phi sinh.

“ Đây là gấm Tứ Xuyên mới của năm nay, màu sắc vừa vặn thích hợp với muội.” Cầm Sắt dâng lênmộtcuộn gấm Tứ Xuyên màu xanh nhạt, từ xa nhìn lại như nước hồ xanh mát, trông rất đẹp mắt.

“ Đa tạ Hiền phi tỷ tỷ.” Tử Oánh phúc thân, đây là Hiền phi muốn mượn sức của nàng, ngày hè chói trang, màu sắc như thế sao có thểkhônghợp với Hiền phi? Chẳng qua là muốn thuận nước dong thuyền, Hoàng Thượng sủng hạnh Tử OánhthìHiền phi cũng được lợi.

Sau khi cáo từ Hiền phi, Tử Oánh để Đào nhi hầu hạ rửa mặt chải đầu, thay xiêm y đơn giản. Sau khi do dựmộtlát, Đào nhi mới mở miệng “ Tiểu thư, Hiền phi nương nương có ý gì a?”

“ Chỉ làmộtcuộn gấm Tứ Xuyên mà thôi, cũngkhôngphải nhậnkhôngnổi.” Tử Oánh nhàn nhạtnói.

Chờ khi tất cả tú nữ vào cung, bái kiến Hoàng Hậu nương nương và các vị phi tần, nội vụ phủsẽtạo bài tử cho các nàng, các nàng chính thức được thị tẩm.

“ Tiểu thư, Thẩm quý nhân ban thưởng.” Xảo nhi phúc thân, thấy chỉ có Tử Oánh và Đào nhi, đề phòngtrênmặt giãn ra “ Tiểu thư, dù gì người cũng là tỷ tỷ, sao Tứ tiểu thư có thể…”

“ Xảo nhi, Đào nhi.” Tử Oánh đánh gãy lời Xảo nhi “ Những gì khi còn trong phủ ta dặn dò các ngươi quên hết rồi sao? Ở trong cung phải thận trọng từ lời ăn tiếngnóiđến việc làm, phải biết rằng tai vách mạch rừng!”

Xảo nhi và Đào nhi cúi đầu “ Về sau phải gọi ta là Tiểu Chủ, đừng gọi sai nữa”

Tử Oánh thấy các nàng cúi đầu sợ hãi, ôn nhunói“ Các ngươi là cánh tay trái tay phải của ta, phải biết ở trong cung mọi tính toán của ta phải dựa vào các ngươi.hiệntại Uyểnâmlà Quý nhân, ta phảiđibái kiến nàng ta.”

Đào nhi và Xảo nhi ngẩng đầu “ Nô tỳ biết sai, thỉnh Tiểu Chủ trách phạt.”

“ Ân, chúng tađixem Thẩm quý nhân ban thưởng cái gì.”

Bích Nguyệt bên người Uyểnâmđặttrênmặt bànmộtcái khay, bên trong cómộtcây trâm Xích kim gắn ngọc nam hải khắc hình hoa quế, Tử Oánh nhìn trong lòng minh bạch. Dù thế nào trước mặt người khác các nàng cũng là thân tỷ muội.

Thoạt nhìn Uyểnâmtốt với nàng? Nhưng vì saokhôngtự mình đưa đến, như vậykhôngphải càng thểhiệnthân thiết sao?

“ Tiểu chủ, Tiểu chủ của nô tỳ mấy ngày nay thân mình khó chịu, mong Tiểu Chủ thứ lỗi” Bích Nguyệt phúc thânnói.

Thân mìnhkhôngkhỏe?

“ Quý nhân bị sao vậy? Hôm nay bản cung cũngkhôngcó việc gì,khôngbằng đến Trường Lạc cung thăm Quý nhân.”

“ Đa tạ Tiểu Chủ, thái ynóiTiểu chủ phải tĩnh dưỡng” trong mắt Bích Nguyệt thoáng qua hoảng loạn.

Tử Oánh gật đầu “ Nếu như thế, ngày khác bản cungsẽsang thăm Thẩm Quý nhân”

“ Vâng”

Đào nhi đỡ Tử Oánh vào nội thất, Tử Oánh dựa vào kháng, duỗi duỗi thắt lưng “ Ta chợp mắtmộtchút, sợ rằng buổi chiềusẽbận rộn.”

Đào nhi thả vào lư hương chút hương an thần, mùi hương thanh mát truyền đến, Tử Oánh lại hơi có chút phiền chán. Gió thổi man mát,khôngquá nóng, Đào nhi lại ngồi quạtmộtbên, Tử Oánh xuyên qua cửa sổ nhìn mấy gốc lựu, ánh mắt lạikhôngcó tiêu cự.

Hôm nay là ngày mười chín tháng năm, kiếp trước khi nàng vào cung thời tiết cũng như thế này. Nàng vui mừng đến thỉnh an Huệ phi, mỗi ngày ngóng trông Hoàng Thượng sủng hạnh nàng.

hiệntại nàng lạikhôngcó chút chờ đợi nào nhưng nàng biết kết cục của việckhôngđược sủng ái. Vì báo thù nàng chỉ có thể để bản thân được sủng ái, chuyên sủng.

Nàng nửa tỉnh nửa ngủ, Tô Noãn lặng lẽ tiến vào “ Tiểu chủ, có muốn dùng ngọ thiện?”

“ Ân” bữa ăn trong cung đều có quy củ, kiếp trước nàngđãđược làm qua, huống chi khi còn ở Thẩm phủ ma ma giáo dưỡng cũngnóiqua, tất nhiênsẽkhôngphạm lỗi.

Sau khi rửa tay, Tử Oánh ngồitrênbàn khắc hoa lê, đồ ăn được mang đến theo phân lệ, vìkhôngbiết tương lai aisẽđược sủng ái nên nội vụ phủkhôngdám hà khắc.

Nhấpmộtngụm trà súc miệng. Sương Trân ởmộtbên chia thức ăn, ngẫu nhiên có tiếng chén sứ va chạm,mộtbữa cơm nàykhôngcó tiếng động.

Ăn cơm xong, trà liền được dâng lên, vẫn là loại trà buổi sáng, nàng thoáng nhíu mày.

“ Tiểu Chủ,hiệntại chỉ có loại trà này, người nhẫn nạimộtchút.” Xảo nhinóixong bước vào, trong tay làmộtchén sứnhỏmàu xanh “ Nhưng có nước ô mai, Tiểu chủ muốn nếm thửmộtchútkhông?”

“ Thôi, ngày mai chúng tađingự hoa viên hứng sương sớm, hôm nay cứ như vậyđi.”

“ Ngọc thường tại, nương nươngnóicanh bách hợp này là chút tâm ý của nương nương, để ngài nếm thử.”mộtthanhâmôn nhu vang lên, là Cầm Sắt bên người Hiền phi.

“ Trời nóng như vậy còn phiềncôcôphảiđimộtchuyến,đãlàmcôcôlo lắng. Phiềncôcôthay ta đa tạ Hiền phi nương nương.” Tử Oánh cho Tô Noãnmộtánh mắt, Tô Noãn hiểu ý, thân thiết kéo tay Cầm Sắt sangmộtbênnóichuyện.

Giờ mùimộtkhắc, Tử Oánh truyền tất cả cung nữ thái giám của Hương Vận hiên đến chính gian, sau khi nhìnmộthồi mới mở miệng “ Đứng lên cảđi. Buổi sáng vội vàng chưa kịp biết tên của các ngươi,hiệntại tự báo danhđi, bắt đầu từ Sương Trân.”

“ Nô tỳ nhị đẳng cung nữ của Hương Vận hiên, Sương Trân tham kiến Ngọc Thường Tại.”

“ Nô tỳ, nhị đẳng cung nữ của Hương Vận hiên, Sương Lạc tham kiến Ngọc Thường Tại.”

Sương Trân, Sương Lạc là nhị đẳng cung nữ, ngoài ra còn có ba tam đẳng cung nữ phụ trách quét dọn và việc nặng linh tinh. Thái giám tiểu Lâm tử và tiểu Đào tử phụ trách trực đêm.

Buổi sáng Tử Oánh có thể trấn an bọn họ nhưng lại cố ý kéo dài thời gian, chính là muốn xem bản tính của bọn họ, những kẻ nịnh hót, lười làm tất nhiên phải nhanh chóng đuổi ra.

“ Sau này mọi việc của Hương Vận hiênsẽdo Tô Noãn và Lâm Ngôn phụ trách, các ngươi có chuyện gì cũng phải bẩm báo với bọn họ. Bản cungsẽkhôngbạc đãi các ngươi.” Sau đó phân phó Đào nhi và Xảo nhi “ Thưởng, về sau chúng ta chính là ngườimộtnhà, các ngươikhôngđược phép hai lòng.”

Cung nữ, thái giám qùy xuống dập đầu tạ ơn, Tử Oánh phất tay để bọn họ lui xuống. Quay đầunóivới Tô Noãn đứng phía sau “ Tô Noãn, bọn họ là người của cung nào?”

“ Người của aikhôngquan trọng, mấu chốt là tương laisẽlà người của ai, chắc trong lòng bọn họ cũng có tính toán.” Tô Noãn châm cho Tử Oánhmộtchén trà, Tử Oánh nhấpmộtngụm nhìn Tô Noãn.

“ Nô tỳ thấy tiểu chủ có vẻkhôngthích Bích Nguyệt phiêu tuyết, nô tỳ cả gan đổi sang trà Vân vụ mà Quý phi nương nương thường dùng.”nóixong lại đỏ mặt.

“ Ngươi có tâm.” Tử Oánh cười vỗ tay nàng, xoay người trong mắt toàn là ý cười.

Giờ mùi canh ba, Thái Hậu nương nương ban chomộtít vải dệt và trang sức. Lúc sau Hoàng Hậu nương nương và các vị Quý phi, Huệ phi, Thục phi cũng ban thưởng.

Đợi tiếp nhận mọi thứ xong cũng là giờ thân, Tử Oánh nhìn sắc trời còn sớm, gió thổinhẹ, trong lòng thoải mái hơn rất nhiều.

“ Tiểu chủ Thẩm quý nhân bị Hoàng hậu nương nương cấm túcmộttháng.”

“ Cấm túc, vì sao?”

“nóilà đức dung khiếm khuyết.” trong lòng Tử Oánh hiểurõnhưngtrênmặtkhôngthểhiệngì “ Như vậy là chúng ta cũng bớtđimộtviệc.”

“ Nơi này của muộithậtnhẹnhàng khoan khoái.”mộtgiọng ôn nhu vang lên, Tử Oánh quay lại thấy Hàn Phongđangđứng dưới gốc quế,trênmặt lập tứchiệnlên tươi cười “ Sao tỷ tỷ lại đến đây?”

“ Hôm qua ta tiến cung, hôm naykhôngcó nơi nào đểđi, đành phải đến kiếm chén trà của muội muội.” Hàn Phong cườinói.

Tử Oánh muốn hành lễ với Hàn Phong, Hàn Phong được phong Quý nhân, cao hơn Tử Oánhmộtgiai, theo cung quy phi tần phân vị thấp phải hành lễ với phi tần phân vị cao, nhưng lại bị Hàn Phong ngăn lại “ Chúng ta trong thọ yến của Thái Hậuđãgặp mặtmộtlần, khi tuyển tú lại cùngmộthàng. Muội muội làm như vậythậtkhôngthú vị?”

Tử Oánh đứng dậy nắm tay Hàn Phong “ Chỉ là thời gian ngắn như vậy, nơi này của muội muội cũngkhôngkịp phao trà.”

“ Có gì a? Tỷ tỷ cũngkhôngghét bỏ.”

Vào chính điện, Hàn Phong nhìn bố cục phòng ốcnói“ Nơi này của muộithậttao nhã.”

“ Tỷ tỷ khen trật rồi, đây là Hiền phi nương nương lo lắng.”

“ Đúng vậy, dù sao cũng là nơi ở. Tỷ thấy muội ban thưởngkhôngít đồ, muốn làm người khác đỏ mắt?”

“ Tỷnóinhư vậy làm muội muốn tìmmộtlỗ chui vào a. Lạinói, tỷ ban thưởng chẳng lẽ còn ít hơn muội?”

“ Đúng làkhôngít, chỉ là chúng ta cũng chỉ là tú nữ” Hàn Phong nhấpmộtngụm trà “ Quả nhiên là trà ngon”. Thấykhôngcó người khác, chỉ có Đào nhi và cung nữ bên cạnh Tố Trễ, hạ giọngnói“ Muội muội, chúng ta ở trong cung nếukhôngcó người có thể dùngthìnửa bước cũng khóđi, người bên cạnh nhất định phải trung thành, bằngkhôngngay cả chết như thế nào cũngkhôngbiết.”

Nghe những lời tâm huyết như vậy, Tử Oánh cảm kích nhìn Hàn Phong “ Tỷ tỷnóiphải, muội nhất địnhsẽchú ý.”

“ Chờ ngày mai khi đám tú nữ cuối cùng vào cung, chúng tasẽbái kiến Hoàng Hậu. Rất nhanh chúng ta có thể thị tẩm” trong mắt Hàn Phòng tràn đầy ao ước.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 20: Diệu Nhân

Tô Noãn tiến vào: “ Tiểu Chủ, bữa tối bày ở phòng khách?”

Hàn Phong ngẩng đầu nhìn trờiđangtối, tịch dương đỏ rựcmộtchân trời, giống nhưmộtloại lửa cháy “ Muội muội, quấn quýt muội nửa ngày trời,đãtrễ như vậy.”

“ Tỷ tỷ,khôngbằng lưu lại dùng bữa tối với muội? Muội cũng muốn đến cung của tỷ nhìnmộtlát.”

“ Hảo a, nhưng dù sao cũng muộn quá” Hàn Phong có chút khó xử, lại nhìn trời “ Cũng được, dùng bữa xong chắc trời cũng chưa tối hẳn.” Tử Oánh kinh ngạc nhưng cũngkhôngnóigì thêm.

Vẫn ănkhôngtiếng động, Hiền phi nương nương biết Hàn Phong ở đây liền ban thêmmộtmón ăn. Dùng bữa và trà xong, Tử Oánh liềnđicùng Hàn Phong.

Hàn Phong ở Thải Vi cung của Vinh tần, nằm ở hướng đông nam hoàng cung, muốn đến cũng phảiđiqua nửa hoàng cung. Bái biệt Hiền phi, Tử Oánh mang theo Đào nhiđitheo Hàn Phong, ngày hè tháng năm đúng là thời điểm đẹp đểđidạo, liễu rủ lả lướt, ngô đồng cao ngất, bạch dương xào xạc, bầukhôngkhí cực tốt.

Hàn Phong được Tố Trễ đỡ, nàng cũngđichậm, Tử Oánh bất động thanh sắc nhìn Hàn Phong.

“ Muội muộikhôngbằng ngày khác chúng tađingự hoa viênmộtchút, lấy chút hoa làm điểm tâm, cùng với trà của muội, nhất định là mỹ vị.”

“ Đó cũng là chuyện tốt, chỉ sợ đến lúc đó tỷ chỉ lo cho Hoàng Thượng mà quên mất muội.” Tử Oánh trêu ghẹo Hàn Phong.

Hàn Phong thẹn thùng cười, vẫn dặn dò Tử Oánh “ Lời này của muộikhôngthểnóia, tư sắc của ta chỉ trung bình, khó mà lọt vào mắt hoàng thượng.”

“ Chẳng lẽ tỷ là con sâu trong bụng Hoàng Thượng sao? Hoàng Thượng nghĩ gì tỷ cũng biết? Huống chi tỷ tài tình như vậy, Hoàng Thượngsẽrất thích tỷ.”

“ Càngnóicàng hồ nháo, muộikhôngđượcnóinữa.khôngbiết Thẩm đại nhân giáo dưỡng muội như thế nào, sao lại nhanh mồm miệng như vậy.”

Có lẽ nàngthậtsựthích Hàn Phong, trước mặt Hàn Phong phá lệnóinhiều. Những lúckhôngnghĩ đến báo thùthìTử Oánh cũng chỉ làcônương mười ba tuổi.

Đến Thải Vi cung trờiđãhơi tối, cửa lại đóng chặt. Tố Trễ gõ cửa,mộtcung nữ mặc xiêm y màu vàng mở cửa. Hàn Phong bước lên hỏi tiểu cung nữ “ Sao đóng cửa sớm như vậy? Vinh tần nương nươngđãnghỉ ngơi rồi sao?”

Tiểu cung nữ cúi đầu “ Hàn quý nhân cát tường, nương nương chưa ngủ, chỉ là vào canh giờ này Thải Vi cungsẽđóng cửa.”

Hàn Phong gật đầukhôngnóigì thêm. Vào sân, hai bên đường toàn hoa sen, Tử Oánh hơi sửng sốt, Hàn Phong ở bên cạnh lặng lẽnói“ Đây là do Hoàng Thượng ban thưởng, Vinh Tầnyêuhoa sen, nhưng lại cố tìnhkhôngđến bên hồ.”

Vinh tầnyêuhoa sen, nàng cũng từng nghe qua, nàng còn biết từnhỏVinh tần từng bị đuối nước, kiếp trước còn từng ngã xuống hồ Nguyệt Minh trong cung, may mắn cứu kịp thời mớikhôngxảy ra chuyện, chỉ là sau này thân mình suy yếuđirất nhiều.

Vinh tần ở đại điện của Thải Vi cung, Hàn Phong và Tử oánh muốnđibái kiếnthìcung nữ chưởngsựSơ Đồng vén rèm bước ra “ Gặp qua hai vị tiểu chủ, Nương nương vừa mới thưởng sen trong sân, bị gió thổihiệntại đau đầu lợi hại.”

Tử oánh cười nhìn Sơ Đồng, đây cũng là người lợi hại, luôn làm như vô ý nhắc đến hoa sen Hoàng Thượng ban, ý chỉ nương nương của nàng thánh sủngkhôngsuy.

“ Nếuđãnhư vậy, chúng tasẽkhôngquấy rầy nương nương nghỉ ngơi.” Hàn Phong và Tử Oánh lui ra,điđến Đông thiên điện.

“ Để muội chê cười.” Hàn Phong ngượng ngùngnói.

“ Tỷnóigì vậy, chẳng lẽ chúng ta còn sợ đối phương chê cười?”

Tấm biển Đông thiên điện đề: Phương hoa hiên., Tử Oánh cườinói“ Tỷnóicung của muội tao nhã, nơi này của tỷ bất nhã sao? Trong viện bố trí như phương hoa nở, chânthậtlàmộtđóa phương hoa.”

“ vẫn là sơ sài chút.” Chính gian bài bốkhôngkhác với Hương vận hiên lắm, nhưngtrêntườngkhôngcó câu đối mà là bức tranh quan thếâm, bệ hoa sen thập phần chói mắt. trong phòng bài trí rất nhiều đồ sứ, đặc biệt Cảnh Thái Lam chiếm đa số.

Vào phòng trong, giường là gỗ trầm hương điêu khắc hải đường, bình phong chia nội viện làm hai, gian trong tối hơn,trênbàn bàymộtmâm điểm tâm,trênsạp mỹ nhân là chiếu thanh trúc, lịchsựtao nhã.

Ngồimộtlát, Tử Oánh đứng dậy cáo từ, Hàn Phong để Tố Trễ đưa hai người ra khỏi Thải Vi cung, Đào nhi cầm đèn lồng, chậm rãiđitrêncon đường rải đá.

“ Tiểu Chủ, con đường này hình nhưkhôngphải về Khải Tường cung.” Tử Oánhkhôngđể ý đến Đào nhi vẫn bước về phía trước.

Người càng ngày càng ít, Đào nhi hơi có chút bất an, Tử Oánh vỗ tay nàng “ Ta muốnđidạomộtlát.”

mộttòa cung loang lổ xuấthiện, hai thái giámđangtrực, trời tối, thái giámkhôngthấyrõTử Oánh là ai, chưa bao giờ có người đến lãnh cung vào giờ này.

“ Tiểu chủ, cửa lãnh cungđãkhóa, người có chuyện gì ngày mai hãy đến.”mộtthái giám khách khínói, chắc nghĩ nàng là quý nhân nếukhôngcũngsẽkhôngnóichuyện ôn tồn như vậy, loại thái giám này nàngđãtừng được lĩnh giáo qua rồi.

“ Tiểu chủ..” Đào nhi nghenóilà lãnh cungthìthanhâmhơi run lên, đây lànóimà mọi người trong cung kiêng kị, xúi quẩy.

Tử Oánh đứngmộtlúc lâu, thái giámkhôngkiên nhẫnđangmuốn đuổi nàngthìnàng đứng dậy, bên trong có bao nhiêu đáng sợ nàng là người biếtrõnhất,khôngbiết con nàng có được đầu thai vào gia đình tốt?

Nàng đồng thời cũngkhôngbiết, vừa cómộtthân ảnh màu vàng đứng cách nàngkhôngxa tĩnh lặng nhìn nàng hồi lâu mới rờiđi.

Trở lại Khải Tường cung, cửa cungđãđóng, tiểu cung nữ ra mở cửa, Tử Oánh nghe được các nàng vụng trộm thảo luận hôm nay Hoàng Thượng lạiđiGiáng Tuyết hiên.

Nàng biết ở Giáng Tuyết hiên có Tuyết tần, trời sinh tính tình đạm bạc cao quý, nàng takhôngmuốn ở cùng ai, nên đến Giáng Tuyết hiên. Trong viện trồng rất nhiều hải đường, mỗi khi cánh hoa rơi xuống tựa như những bông tuyết đỏ, nên được đặt là Giáng tuyết. Chỉ là nơi này cách xa Thanh Lương điện mà lại gần lãnh cung, nên mệnh danh xúi quẩy.

Cố tình Tuyết tầnkhôngthèm để ý đến điều đó. Hoàng Thượng lại cực thích tính tình lãnh đạm của nàng ta, tuy mỗi khi Hoàng Thượng đến nàng ta cũngkhôngthèm để ý nhưng Hoàng Thượng lại cực thích đến Giáng Tuyết hiên.

Trong lòng Tử Oánh cả kinh, nàng vừađilãnh cung cũngkhôngthấy di giá của Hoàng Thượng, đoán là Hoàng Thượng dùng xong bữa tốiđãrờiđi, nghĩ đến đây trong lòng nàng hơi dễ chịu chút.

Tô Noãnđãsớm lấy ngải thảo huân phòng, lại thêm hương an giấc vào lư hương, thấy nàng trở về phúc thânnói“ Tiểu Chủhiệnnên nghỉ ngơi? Ngày mai Thu đáp ứng trong Tây sương điệnsẽtiến cung, theo lýsẽđến bái kiến người,:

“ Ân, Tô Noãn hầu hạ ta rửa mặt chải đầu.”

“ vâng”

“ Tô Noãn, Tuyết tần của Giáng tuyết hiên làmộtđại mỹ nhân?”

“ Trong hậu cungkhôngthiếu nhất chính là mỹ nhân, hôm nay người này mai người khác, cũngkhônglà chuyện lạ. Chung quy nhan sắcsẽtàn phai, quan trọng nhất là bắt được tâm của Hoàng Thượng, bằngkhôngthìcó con nối dòng cũng tốt.” Nghe quathìTô Noãnkhôngcó trả lời vẫn đề của nàng, nhưng những điều cầnnóiđềuđãnóihết, ý tứ trong lờinóicũng là muốn chỉ điểm nàngmộthai,thậtlanh lợi.

Nằmtrêngiường, ánh trăng chiếu vào, giónhẹphất phơ, người khó ngủ như Tử Oánh cũng ngủkhôngmộng mị.

Hôm sau giờ mẹo, Tử Oánh rửa mặt chải đầu, mặc y phục xanh nhạt thêu hoa sen, đầu vẫn Lưu vân kế, càimộtbộ diêu bạch ngọc khắc Ngọc Lan, đeo khuyên tai lăng phiến kết dây. Nhân lúc Hiền phiđiPhượng Nghi cung thỉnh an Hoàng Hậu, Tử Oánh liềnđidạo phía sau Khải Tường cung.

Giống như phía trước, sau điện chia làm chính điện và thiên điện. Chỉ là người ởkhônggiống nhau, ở đây là cung nữ thô sử. Vào hậu hoa viên, trăm hoa đua nở, bươm bướm dập dờn, Tử Oánh cườinóivới Xảo nhi “khôngcầnđingự hoa viên, chỗ này cũng có nhiều điều để ngắm.” Lại nghĩ đến Hiền phiyêuhoa như mạng, cúi đầunói“ Quênđi, chúng ta vẫn làđingự hoa viên hái hoađi.”

“ Chờ tiểu chủ thành chủmộtcung, tất nhiên là có thể tùy tiện hái hoa pha trà, làm điểm tâm.” Xảo nhi vui vẻnói.

“ Lời nàykhôngđượcnóilung tung.”

Trong ngự hoa viên bàymộtsố kỳ thạch, giai mộc hành, tử đằng cổ bách, bàn đu dây bách hoa, con đường lát đá cũng nhiều, mang theomộttư vị khác. Tử Oánh lệnh Xảo nhi hátmộtít cánh hoa liền về Khải Tường cung, cũngkhôngở ngự hoa viên lâu.

Hiền phi vừa thỉnh an Hoàng Hậu trở về, thấy nàng hái cánh hoathìcười để nàng làmmộtchút điểm tâm nếm thử, Tử Oánh tất nhiên đáp ứng, ở lại trong chốc lát mới hồi Hương Vận hiên.

Rất nhanh thái giám mang Thu đáp ứng vào Tây thiên điện, Tử Oánh xuyên qua cửa sổ nhìn, làmộtđại mỹ nữ, rất có phong tình của vùng Giang Nam.

Thu đáp ứng cũng làmộtdiệu nhân, vào Tây thiên điệnkhôngbao lâu liềnđiKhải Tường điện bái kiến Hiền phi. Lúcđira, vẻ mặt tươi cười đến Hương Vận hiên.

“ Tỷ tỷ vạn phúc.” Tử Oánh ở trong phòng nghe thanhâmthanh thúy dễ nghe của Thu đáp ứng vội vàng ra ngoài nhận hành lễ “ Sao muội muộikhôngnghỉ ngơimộtchút? Đào nhi, mau dâng trà.”

“ Tính tình muội muội nôn nóng, muốn nhanhmộtchút gặp tỷ tỷ. Về sau Họa Phiến còn mong tỷ tỷ chiếu cố nhiều hơn.”

“ Tất nhiên là phải làm như thế, nghe giọng của muội như là người Vĩnh Phong.”

“ Tỷ tỷthậthiểu biết, nguyên quán của muội ở thành Vĩnh Phong, tỷ tỷ có thân nhân ở Vĩnh Phong?”

“mộtnhà ngoại tổ phụ ta ở Vĩnh Phong,thậtlà lâu rồi mới nghe thấy, có chút hoài niệm.”

Họa Phiến làm nhưthậtcao hứng. “nóinhư vậy, Họa Phiến và tỷ tỷ coi như là nửa đồng hương,thậtlà có duyên phận.”

Ngoài cửa Lâm Ngôn cao giọng bẩm báo Nội thị Hoằng An đến truyền chỉ, Tử Oánh và Họa Phiến vội vàngđitiếp chỉ, trong lòng Tử Oánh biết Hoằng An là thái giám tổng lĩnh bên cạnh Hoàng Hậu, đến chắc là để truyền ý chỉ.

Cung kính quỳ xuống, giọng thái giám vang lên “ Phụng khẩu dụ của Hoàng Hậu nương nương, giờ mẹo ngày mai cung tần mới tiến cung đến Thể Nguyên điện của Phượng Nghi cung tham kiến Hoàng Hậu nương nương và các phi tần.”

Tiếp chỉ xong, Tử Oánh cho Tô Noãnmộtánh mắt, Tô Noãn hiểu ý tiễn bước Hoằng An. Trong lòng Tử Oánh thầm nghĩ: Sau ngày mai các nàng có thể chính thức được thị tẩm.

“ Tỷ tỷ, muội xin cáo từ trước, muội muốn thu thậpmộtchút.”

“ Muội mau về chuẩn bịđi.”

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 21: Thể Nguyên Điện

Hôm sau canh bốn Tử Oánhđãrời giường, tắm rửa thay quần áo, đây là lần đầu tiên các cung tần mới yết kiến Hoàng Hậu và các vị phi tần, tất nhiên là vô cùng quan trọng.

Tóc vấn Sơ hương kế,trênmặt phủmộtlớp phấn, Sương Lạc bưng hộp trang sức tiến vào. Tử Oánh nhìn “ Bạch Ngọc phỉ thúy thoađi.”

“ Tiểu chủ đây là lần đầu tiên gặp các vị nương nương, saokhôngtrang điểm long trọngmộtchút, để các nàngkhôngcoi thường chúng ta.” Sương Trânnói.

Tử Oánh nâng mắt nhìn Sương Trân “ Vẫnkhônglên quá nổi bật”

“ Vâng” Sương Trân cúi đầu xác nhận, xoay người lấy xiêm y cho nàng, là cung trang màu xanh nhạt thêu hoa lài, bên hông là đai lưng màu trắng, làm dáng người nàng càng thêm cao gầy.

Tô Noán vén mành tiến vào, thấy nàng ăn mặc như vậy cũng gật đầu “ Tiểu Chủ mặc như vậykhôngsai.”

Thu đáp ứngđãở trong viện chờ nàng từ sớm, vẫn là xiêm y hôm qua chỉ là bỏ ngoại sam,trênđầu chỉ cómộttrâm bạc, trong búi tóc lạiẩnhiệnmấy đóa đinh hương, nhìn làmộtphen ý vị khác.

“đãđể muội chờ lâu.” Tử Oánh phúc thân, Thu đáp ứng kéo tay Tử Oánh “ Muội cũng mới thu thập xong, chúng ta mauđi.”

Lên kiệu, bọn thái giám vững vàng nâng kiệu, Tô Noãn và Lâm Ngônđiở hai bên, Tử Oánh câu được câukhôngnóichuyện với Họa Phiến.

Đến Thể Nguyên điện của Phượng Nghi cung, các cung tần mớiđãđến phân nửa, Tử Oánh nhìn lướt qua, thấy tú nữ từng giúp nàng khi tuyển tú, e ngại cung quy chỉ gật đầu mỉm cười với nàng, cũngkhôngnóichuyện.

Hàn Phong thấy nàng cũng chỉ gật đầu, hai người các nàng là do Thái hậu điều động, cùng với các cung tần khác có khác biệt, vị phân cũngkhôngthấp nên làm việc phải điệu thấp, Hàn Phong ăn mặc cũng theo quy củ.

Các phi tần đều ngồi vào vị trí, bên trái Hoàng Hậu là Liễu quý phi, tinh thần tựa hồkhôngtốt, thoạt nhìn có chút trắng bệch. Xiêm y của quý phi cũng đơn giản,trênđầu chỉ cài trâm bạch ngọc, mấy đóa hoa tươiẩnhiệntrong búi tóc. Bên phải là Huệ phi, trang điểm cực kỳ lộng lẫy,trênđầu là trâm vàng hình bươm bướm khảm hồng ngọc, hài màu hồng đào, tóc đen, mị nhãnkhônggì sánh nổi.

Huệ phi nhìn thấy Tuyết tần ngồicôđộc, lạnh lùng cười “ Tuyết tần muội muội, sao hôm nay lại đến thỉnh an Hoàng hậu nương nương?thậtlà khách quý a.”

Trong điện nhất thời an tĩnh nhìn hai người,mộtít nhát ganthìđãcúi đầu. Tuyết tần đứng lên phúc thân với Huệ phi “ Hôm nay thân mình muội muội lanh lẹ nên tới thỉnh an Hoàng hậu. Ý tốt của Hoàng Thượng muội muộikhôngdám từ chối, còn thỉnh tỷ tỷ thông cảm.”

Lời nàythậtcao minh, vừanóiđến việckhôngthỉnh an Hoàng Hậu là được Hoàng Thượng chấp thuận, thứ hai Hoàng Hậu nương nương cũngkhôngnóigì,mộtHuệ phi có quyền gì mà lên tiếng.

Huệ phi tức giậnkhôngít, nhưng cũngkhôngnóigì. Tử Oánhâmthầm tán dương Tuyết tần cơ trí,khôngtrách Hoàng Thượng lại quyến luyếnkhôngrời.

Thanhâmcủa Hoằng An truyền đến: Hoàng Hậu nương nương giá lâm.

Các vị nương nương và tiểu chủkhôngnóigì, cúi đầu quỳ xuống. Tử Oánh dùng khóe mắt nhìn Hoàng Hậu đượcmộtđám cung nữ vây quanh ngồi lên ngai vàng, mọi người trăm miệngnói“ Hoàng hậu nương nương vạn phúc kim an.”

Hoàng hậu mặc cung trang đỏ thẫm thêu phượng hoàng, cổ áo và tay áo thêu mẫu đơn,trênđầu mang mũ phượng khảm hồng ngọc, trước trán rủ xuống hồng ngọc bảo kết, rất trang trọng quý khí “ Bọn muội muội bình thân.”

Thanhâmcủa Hoằng An vang lên, các cung tần mới hành đại lễ với Hoàng hậu, Hoàng hậu ban thưởngmộtchút gấm vóc trang sức, mọi người dập đầu tạ ơn. Tử Oánh chỉ cảm thấy chân có chút nhũn ra, kiếp trước cũngkhôngcó phiền toái như vậy.

“ Chúng tiểu chủ tham kiến Quý phi nương nương,”

Tử Oánh lại quỳ xuống, Quý phi nhàn nhạtnóimộtcâu “ Đứng lênđi” rồi thôi.

Kế tiếp là Huệ phi, Huệ phi muốn trấn áp các nàng nên làm nhưkhôngchú ý để các nàng quỳmộtlúc lâu, nàng đúng là sợ Huệ phisẽđem khó chịu chỗ Tuyết tần xả lên người các nàng.

Sau khi hành lễ xong, Hoàng Hậunói‘ Các vị muội muội về sau hầu hạ Hoàng Thượng, nên như thế nàothìthế đó. Trong mắt bản cungkhôngchứa đượcmộthạt cát, các muội muội phải sống chung hòa thuận, hầu hạ Hoàng Thượngthậttốt.”

Mọi người quỳ gối đáp ứng “ vâng” Hoàng Hậu hỏi Hoằng An “ Thái hậu nương nươngnóithế nào?”

“ Thái hậu nương nươngnóimấy ngày gần đây thân thể khó chịu, tâm ý của các vị Nương nươngđãbiết, các vị phi tần và tiểu chủkhôngcần thỉnh an, để cho Hàn quý nhân và Ngọc thường tại đến vấn an là được.”

“ Hàn quý nhân và Ngọc thường tạiđithỉnh an Thái Hậuđi” Hoàng hậu sửng sốtmộtchút mớinói.

Tử Oánh và Hàn Phong bước ra khỏi hàng hành lễ với Hoàng hậu, nháy mắt liền có rất nhiều ánh mắt lặng lẽ đánh giá các nàng, Huệ phi càngkhôngkiêng nể nhìn các nàng.

“ Hai vị muội muộithậtcó phúc khí, được Thái hậu nương nương coi trọng.” Ngữ khí của Huệ phi có chút chua xót.

“ Nô tỳkhôngdám.” Tử Oánh và Hàn Phong vội vàngnói.

Hoàng Hậu mở miệng “ Thời giankhôngcòn sớm, các vị muội muội quỳ anđi.”

Quỳ hoàn an, Huệ phi cũngkhôngdámnóigì, Hàn Phong cảm kích nhìn Hoàng Hậu. Ra khỏi Thể Nguyên điện, Tử Oánh và Hàn Phong theo Hoằng An đến Thọ Khang cung của Thái Hậu.

Thái hậuđangở tây thiên điện lễ phật, Tử Oánh và Hàn Phong ở phòng khách trong đông thiên điện chờ nửa canh giờ, cung nữ chưởngsựĐỗ Nhược mới bước ra dẫn các nàng vào chính điện.

Thái hậu mặc quần áo đơn giản, thấy các nàng tiến vàothìvẫy tay: “ Mau đến ngồi bên cạnh ai gia.” Tử Oánh và Hàn Phong hành lễ mới ngồi xuống ghếnhỏbên cạnh Thái hậu.

“ Ở trong cungđãquen chưa?” bộ diêu của Thái Hậu phản quang dưới ánh mặt trời làm Tử Oánh có chút thất thần.

“ Hồi Thái hậu nương nương, nô tỳ ở trong cungđãquen.” Hàn Phong trả lời.

“ Còn con?” Thái Hậu hỏi Tử Oánh, Tử Oánh vội vàngnói“ Nô tỳ ở trong cung cũngđãquen, Nô tỳ là dính phúc trạch thâm sâu của Thái hậu nương nương.”

Thái hậu cười cười “thậtmau miệng.”

Sau khi lui ra Tử Oánh vẫn còn hơi kinh ngạc, Thái Hậu kêu các nàng tới đâythậtsựchỉ để thỉnh an, cái gì cũngkhôngnói, ngay cả ám chỉ cũng đềukhôngcó.

Nhưng vì sao chỉ để hai người các nàng đến? Nàngkhôngtin Thái Hậu chỉ là muốn các nàng thỉnh an đơn giản như vậy.

“ Muội muội, ta về trước, khi nào có thời giansẽđến Hương vận hiên tìm muội.”

“ Tỷ tỷđithong thả” Đến chỗ rẽ, Tử Oánhđihướng đông, Hàn Phongđihướng nam.

“ Tô Noãn, ngươinóiThái hậu là có ý gì?”

“ Chỉ sợ Thái hậu là muốn thử tiểu chủ và Hàn quý nhân, làm việc gióng trống khua chiêng như vậykhôngphù hợp với tác phong thường ngày của Thái Hậu.”

“ Thử ta và Phong tỷ tỷ?” Tử Oánh suy xétmộtlát, chẳng lẽ kiếp trước Thái Hậu để Uyểnâmtiến cung là vì muốn đào tạo người của mình, nhưng là vì sao?

Tình cảm của Thái Hậu và Hoàng Thượng rất tốt, Hoàng Thượng cũng cực kỳ hiếu thuận, nhà mẹ đẻ của Thái Hậu, Lâm gia Trấn Nam hậu cũng rất hiểu tiến lùi,khôngđưa nữ nhi tiến cung, danh tiếng trong dân chúng cũng rất tốt.

khôngnghĩ rathìkhôngnghĩ nữa, lại nghĩ đến tú nữ ngày đó, liền phân phó Tô Noãnđihỏi thăm.

Trở lại Hương Vận hiên, tháo trang sứctrênđầu xuống, tuy hôm nay Hoàng Thượngsẽlật bài tử của cung tần mới, nhưng nàng vẫn còn biết tự lượng sức nênkhônghy vọng quá nhiều.

Ăn qua ngọ thiện, Tử Oánh nằmtrênsạp mỹ nhân chuẩn bị chợp mắt, Tô Noãn vén mành tiến vào “ Tiểu chủ, nô tỳ hỏi thăm được, đó là Tô đáp ứng, người Ứng Châu, phụ thân là huyện lệnh Ứng Châu.”

Tử Oánh gật đầu, Tô Noãnnóitiếp “ Khéo là, Tô đáp ứng ở tây thiên viện của Thải Vi cung.”

“ Ồ? Đúng là có duyên với Phong tỷ tỷ.” Nghĩmộtlát lạinói“ Chuẩn bị lễ, chúng ta đến thămmộtchút.”

“ Vâng”

Sau khi Tô Noãn lui xuống, Đào nhi ởmộtbênnói“ Tiểu Chủ, có thể tin tưởng Tô Noãncôcô?”

“khôngđược tin quá” Tử Oánh nhìn đầu ngón tay, nàng làm người hai đời nhưng cũngkhôngnhìn thấu Tô Noãn.

Kiếp trước nàng ta trung thành bảo hộ nàng, khi biết nàng ta từng là người của Quý phi nàng cũngkhôngquá bất ngờ, nàng ta lại biết nàngkhôngthích uống Bích Nguyệt phiêu tuyết khiến nàng rất ngạc nhiên, lại đổi sang trà Vân vụ nàng thích uống càng làm nàng nghi hoặc.

Tô Noãn giống nhưmộtđám mây mù, nàngkhôngbiết có nên tin haykhông. Hoặc Tô Noãn ở trong cungđãlâu, chứng kiến nhiều việcmộtchâm thấy máu nên mới lanh lợi như vậy.hiệntại nàng chỉ có thể chọn tin tưởng, hi vọng nàngkhôngnhìn nhầm người.

“ Xảo nhi đâu?”

“ Nàngđangđicùng mấy tiểu cung nữ, phương diện này nàng ấy rất có kinh nghiệm a,khôngbao lâuđãbiết tất cả mọi chuyện lớnnhỏtrong cung a.” Đào nhi đắp cho Tử Oánhmộttấm chăn mỏngnói.

Giờ mùi Tử Oánh rửa mặt chải đầu, mang theo Đào nhi đến Thải Vi cung, Vinh tầnđangnghỉ trưa, nàngkhôngdám làm phiền liền đến Phương hoa hiên.

“ Sao muội muội lại đến đây?” Hàn Phòng vừa mới tỉnh ngủ, thấy nàngthìngạc nhiênnói.

“ Hôm naykhôngphải đến vấn an tỷ tỷ, là lôi kéo tỷ tỷđigặp ân nhân.”

“ Ân nhân? Ta có quen sao?” Tố Trễ chải tóc cho Hàn Phong, Hàn Phong ngại mùi nồng của dầu bôi tóc hoa hồng “ Dùng dầu bôi tóc hoa làiđi.”

“ Chính là Tô đáp ứng ở Tây thiên điện. Khi tuyển tú là nàngđãhỗ trợ muội.”

“Ồ?thậtkhéo, ta thấy Tô Muội muội cũng rất dễ ở chung”

Tây thiên điện là Kiêm hà các. Gõ cửa,mộtcung nữ mở cửa thấy các nàngthìvội vàng hành lễ.

“ Tiểu chủ của các ngươi đâu?” Hàn Phongnói.

“ Hồi Quý nhân, tiểu chủđangở trong phòng.” Cung nữ sợ hãinói, khinóiTô đáp ứngđira từ phòng trong thấy các nàngthìý cười càng sâu.

“ Muội muội gặp qua Hàn quý nhân, Ngọc thường tại.”

Tử Oánh vội vàng nâng Tô đáp ứng “ Ngày đóthậtsựcảm ơn muội muội ra tay trượng nghĩa.”nóixong phúc thân với Tô đáp ứng.

“ Chỉ là việcnhỏ, tỷ đừng nhắc đến nữa. Các tỷ tỷ mau ngồi xuống.”

Hàn Phong mở miệng “ Ta nghe xong nửa ngày cũngkhôngbiết là chuyện gì a?”

Tử Oánh cười kể lạimộtlần “ Thếthìchính xác là phải nên cảm ơn muội muội” Hàn Phong đồng tìnhnói.

“khôngbiết khuê tự của muội muội?” Tử Oánh hỏi.

“ Muội là Tô Mai Ngôn”

“ Tay nghề của Mai Ngôn muội muộithậttốt” Hàn Phong chỉ vào khăn tay thêu đượcmộtnửatrênđại khángnói“ Đường thêu chânthậtsống động.”

“ Tỷ tỷ khen trật rồi.”

Hoàng Thượngđangphê tấu chương ở Thanh Lương điện, thái giám nội vụ phủ bưngmộtkhay trình lên “ Hoàng Thượng, nên lật bài tử rồi.”

Hoàng Thượng nhíu mày, nhìn mười năm bài tử của cung tần mới, từng ngườihiệnlên trong đầu, khi nhìn thấy bài tử của Ngọc thường tại bất giác trong đầuhiệnlên bóng người ngoài lãnh cung.

Ý tứ của Thái Hậu là thứ nữ Thẩm gia là Quý nhân,khôngcó đạo lý nào đích nữ lại thấp hơn. Trong lòng Hoàng Thượngkhôngđồng ý, nhưng vì đạo hiếu nên ban thưởng danh hào “ Ngọc” mới áp chế được chuyện này.

Cố tình lại nhìn thấy Tử Oánh trước lãnh cung thương tâm muốn chết. Trong lòng Hoàng Thượngkhôngcao hứng nhưng cũng rất tò mò, trong lòngcônương này nghĩ gì? Liều mạng để vào cung,khôngphải nên cao hứng sao?

Thái hậuđãcó tâm đề bạt nàng,hắnchỉ là thuận theo có gìkhôngđược?

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 22: Thị Tẩm

Ngón tay thon dài của Hoàng Thượng chỉ vào bài tử “ Ngọc thường tại”nói“ Cái nàyđi.”

“ Nô tàiđithông tri tiểu chủ chuẩn bị, Hoàng Thượng vạn an.”

“ Ân” Hoàng Thượng cúi đầu phê duyệt tấu chương.

Thái giám tổng lĩnh kínhsựphòng bưng khay lui ra, nhìn sắc trờinói“ Chỉ sợ thời tiết muốn thay đổi.”

Tô Noãn bưngmộtchén nước ô mai tiến vào, thấy Tử Oánhđangthêu túi ngũ phúcnói“ Tiểu chủ nghỉ ngơimộtchút, nếm thử nước ô maiđi, là Xảo nhi làm.”

Tử Oánh buông xuống, cầm lấy thìa bạch ngọc, uốngmộtngụm, chua chua ngọt ngọt uống rất ngon. Lúc này Lâm Ngôn ở ngoài cửa bẩm báo “ Tiểu chủ, thái giám kínhsựphòng đến tuyên chỉ.”

Tay Tử Oánh run lên, vài giọt nước ô mai rơi xuống xiêm y. Tô Noãn cao hứng cười rộ lên “ Tiểu chủ,thậtsựlà việc vui a.”

Việc vui sao? Có lẽđi, chỉ khi nàng củng cố được địa vị ở trong cung mới có thể hành động.

Nhưng sao nàng lại có thể là người đầu tiên thị tẩm? Đến cùng làđãsai ở đâu?

Thay đổi xiêm y, Tử oánh cho thái giám truyền chỉ tiến vào. Tiểu thái giám hành lễ, cười hướng Tử Oánhnói“ Chúc mừng tiểu chủ, hôm nay Hoàng Thượng lật bài tử của ngài, giờ dậu Phượng Loan xuânsẽđến đón.”

“ Thưởng” Tử Oánh phân phó Tô Noãn cầm bạc thưởng cho tiểu thái giám, tiểu thái giám cao hứng lui xuống.

Hiền phi tự mình đến Hương vận hiên, thân thiết kéo tay nàng “ Muội muội, nữ nhi đều khó tránh có lần đầu tiên,khôngcần khẩn trương. Tắm rửa thay quần áosẽcó thái giám đến đem muội lên Phượng Loan xuân.” Nghĩ nghĩ lạinói“ Hoàng Thượng cũng là người ôn nhu.”

Tất nhiên nàng biết Hoàng Thượng là người ôn nhu, điều nàng sợ hãi cũngkhôngphải điều này, cuối cùng chỉ gật đầu phúc thân tạ Hiền phi nương nương. Hiền phi rờiđi, Thu đáp ứng cũng đến chúc mừng, sợ chậm trễ nàng lênnóivài câu rồi rờiđi.

“ Tiểu chủ, tắm rửađi” Tô Noãn đỡ Tử Oánh và phòng tắm.

Cánh hoa hải đường trôi nổi trong thùng gỗ, khói trắng lượn lờ, hương hoa bốc lên từng đợt. Múc nước đổ từ cổ xuống, da thịt như tơ lụa. Tử Oánh lặn xuống, tóc đen tỏatrênmặt nước, cảm giác hít thởkhôngthông làm nàng thanh tỉnhkhôngít.

Có gì phải sợ, cửa này nhất định phải vượt qua. Huống chi kiếp trước cũngđãtừng trải qua.

Tô Noãn mặc cho Tử Oánh sa y hồng nhạt, vốn sắc mặt hồng nhuận lại càng có thể thay cơm. Giờ dậu vừa đến, Tử Oánh nghe được tiếng lenh kenh, thùng thùng, là xe Phượng Loan xuân đến đón nàng.

Lầu son, khánh nhạc sênh ca, cung tần người khóc kẻ cười. Bao nhiêu cung tần hồng nhan tóc bạc, lúc trước thừa hưởng ân trạch, nay lạimộtmình thủ cung.

Tô Noãn và Tử Oánh ngồitrênPhượng Loan xuân đến Thanh Lương điện của Hoàng Thượng,trênđường Tô Noãn luôn nắm tay Tử Oánh, hơi ấm từ lòng bàn tay giúp nàng yên tâm hơn.

đichân trầntrênnền nhà lát ngọc thượng đẳng, trơn bóng như gương, trongkhôngkhí thoang thoảng mùi ngọc la và hải đường, vừa quen thuộc vừa xa lạ. Nội thất vẫn như xưa, cúi đầu vượt qua cửa màu đỏ, chạm vào thảm lông cừu, lòng bàn chânkhôngcảm thấy lạnh như trước.

Tô Noãn chỉ có thể đưa Tử Oánh đến cửa điện, Tử Oánh gật đầuđivề phía trước.điqua tầng tầng lớp màn che đến phòng trong, chỉ có nàng và thân ảnh màu vàng.

trênngự sạp trải thảm màu vàng,trênmặt thêu Cửu Long ngũ sắc, đằng longtrênmàn trướng như muốn bay lên, hai bên để nến đỏ to như cánh tay hài tử, dùng tơ vàng khắc kim long ngũ trảo, chiếu trong điện sáng như ban ngày.

Dịch Thụy Cảnhđangphê duyệt tấu chương, làm nhưkhôngbiết nàng đến. Nàng phúc thân “ Hoàng Thượng vạn phúc kim an.”

Hoàng Thượng nhàn nhạt “ ân”mộttiếng, đầu cũngkhôngnâng lên. Tử Oánh mệt mỏi dứt khoát tự đứng lên, thấy Hoàng Thượngkhôngđể ý nàng liền vụng trộm xoa đầu gối.

Đứngmộtlúc lâu, thấy Hoàng Thượng vẫn chăm chú phê duyệt tấu chương. Tử Oánh liền ra nhã gian pha trà. Kiếp trước lúc nàymộttay phao trà của Lý đáp ứng còn chưa bị Hoàng Thượng pháthiện, nàng muốn chiếm lấy tiện nghi này.

Dịch Thụy Cảnh thấy nàngđira ngoài, ánh mắt hơi lóe lên,côgáinàythậtkhôngbiết phân biệt,hắnkhôngmở miệng, nàng thế nhưng mặc kệhắnđira ngoài!

Nàngkhônggiống như những nữ nhân khác vội ôn nhu bóp vai chohắn, nếukhôngcũng nên thànhthậtđứngmộtbên chờ ý chỉ củahắn.

Trong lòng Dịch Thụy Cảnh rất tức giận, nhưng làm Hoàng Thượng lâu như vậy, bản lĩnh hỷ nộkhônghiệnlên mặt vẫn có. Thấy Tử Oánh bưngmộtchén trà Lục xuân hoa làihắnmới sáng tỏ “ Hoàng Thượng, nô tỳ phao trà, ngài giải laomộtchút” ngữ khĩ tinh tế dịu dàng.

Dịch Thụy Cảnh gạt nước trà, trong chén trà nhưhiệnlên bức tranh phong thủy, xanh xanhmộtmảng sinh cơ “khôngnghĩ đến Ngọc thường tại lại có bản lĩnh này” Sớm biết vậyđãkhônggiận dỗi với Thái Hậu, trực tiếp cho ngươi vào cung pha trà cũng tốt.

“ Nô tỳ bất tài” Tử Oánh vội vàng làm bộ sợ hãi.

Dịch Thụy Cảnh nhấpmộtngụm trà, thấy là hương hoa lài nhưng lại có hương của thanh chi, thanh thuần. Thấy nước trà xanh biếc, thâm tâmđãvui mừng. Nhấpmộtngụm hương thơm và vị ngọt tràn ngập trong miệng,thậtlâu cũngkhôngtiêu tan.

“ Sư phụ là người nơi nào?”

“ Nữ sư phụ Triệu vũ tiên.”

Uống xong chén trà, Dịch Thụy Cảnh cũng phê duyệt tấu chương xong “ Phao tràkhôngsai, sau này có thất sủng cũng có nghề khác để làm.”

Lời nàykhôngchút khách khí, Tử Oánh kinh ngạc ngẩng đầu nhìn Hoàng Thượng,khôngbiết bản thân làm sai ở đâu, chọc giận Hoàng Thượngnóira những lời này? Vội vàng quỳ xuốngnói“ Nô tỳ sợ hãi.”

Dịch Thụy Cảnhkhôngđể ý đến nàng, đến trước sạpnói“ Cởi áo”

Tử Oánh sửng sốtmộtlát mới phản ứng lại là Hoàng Thượng kêu nàng cởi áo, vội vàng đứng dậy đến trước mặt cởi áo cho Hoàng Thượng.

Thân mình tinh tránghiệnra, lúc này Hoàng Thượng chỉ mặc nội y màu vàng, tuy Tử Oánh có kinh nghiệm cũng phải đỏ mặt.

Cánh tay dài của Dịch Thụy Cảnh kéo Tử Oánh vào trong ngực, trong miệng và mũi tràn ngập mùi Long tiên hương, thân mình nàng run nhènhẹ.

“ Nàng sợ trẫm?”

“ Nô tỳkhôngdám, chỉ là nô tỳkhôngkhống chế được nội tâm vui mừng.” Tử Oánh buồn buồnnói.

“ Vậy để Trẫm xem nàng có bao nhiêu vui mừng.” Dứt lời liền ôm ngang nàng đến long sạp.

Màn trướng hạ xuống, Tử Oánh bị đặt lên sạp, Dịch Thụy Cảnh dường như rất thưởng thức biểu cảm lúc này của Tử Oánh, nhìnthậtlâu. Lâu đến mức Tử Oánh mở to mắt nhìn lạihắn.

Tử Oánh nhìn nam nhân trước mặt, đây là phu quân mà nàng nhận định từ trước, cũng là phu quân mà nàngkhôngbao giờ có thểmộtđờimộtđôi, thậm chí cuối cùngkhôngtin nàng, vứt bỏ nàng còn làm liên lụy đến con của nàng.

Trong ngực nghẹnmộtcục tức, Tử Oánh nghĩ nghĩ, ngồi dậy, mị nhãn như tơ nhìn Dịch Thụy Cảnh “ Hoàng Thượng, để nô tỳ hầu hạ ngài.”

mộtbàn tay đụng đến nơi nào đóđangbành trướng, ánh mắt Dịch Thụy Cảnh tối sầm, nhưng vẫn nhìn chằm chằm Tử Oánh. Nhìn đến làm cho Tử Oánh phải sợ hãi, cục tức trong ngực cũng vô tung vô ảnh.

“ Tiếp tục” Dịch Thụy Cảnh buông tay, Tử Oánh liền lui về phía sau, Tử Oánhkhôngbiết nên làm thế nào cho phải, Dịch Thụy Cảnh lại cầm tay nàng đặt vào nơi nào đóđangngẩng đầu.

Tử Oánh vừa chạm vào, liền như bị phỏng, dường như lớn hơn so với lúc trước. Trong lòng sợ hãi, mắt ngấn lệ.

“ Nàng sợ hãi?” Dịch Thụy Cảnh nâng mặt nàng lên “ A, vừa rồikhôngphải rất lớn mật sao?”

khôngđợi nàng trả lời, nhét vật nào đó vào miệng nàng. Hơi thở của Dịch Thụy Cảnh hào hển, trongmộtchén trà mới buông tha cho Tử Oánh, Tử Oánh vội vàng xuống sạp, lấy khăn tay màu vàng phun những thứ trong miệng ra.

Dịch Thụy Cảnh nhìn cảnh này, nơi nào đó vừa mới rủ xuống lại rục rịch muốn ngóc đầu dậy, Tử Oánh muốn chạy lại bị Dịch Thụy Cảnh kéo trở lại.

Việc này như chọc giận Dịch Thụy Cảnh,hắnkhôngđể ý thân thể nàng còn khô ráp động thân tiến vào, nàng bị đau đớn để lại vài vết càotrênlưng Hoàng Thượng.

Tử Oánhkhôngbiết bản thân ngủ lúc nào,đến khi mặt trời lên cao nàng mới tỉnh lại.

“Ai ở bên ngoài?” Tử Oánh cảm thấy phía dưới đau đớn khó nhịn, thắt lưng như muốn rụng ra.

“ Tiểu chủ, là nô tỳ” Giọng Tô Noãn truyền đến “ Tiểu chủ muốn rửa mặt chải đầu?”

“hiệntại là canh mấy? Hoàng Thượng đâu?”

“ Hồi tiểu chủ,đãlà giờ mẹo. Hoàng Thượng vào triều, dặn dò chúng nô tỳkhôngcần đánh thức Tiểu Chủ, ước chừng Hoàng Thượng cũng sắp hạ triều.”

Tử Oánh nghenóiHoàng Thượng sắp đến, những hình ảnh tối qua lạihiệnlên, vội vàng để Tô Noãn hầu hạ nàng thay y phục.

Tô Noãn tiến vào thấytrênngười Tử Oánh xanh xanh tím tím cũng giật nảy mình. Vội vàng cúi đầu hầu hạ Tử Oánh mặc y phục.

Tử Oánh mặc xiêm y, rửa mặt chải đầu liền về Khải Tường cung, chịu đựng đau đớn, ngồitrênghế “ Hoàng Hậunóithế nào?”

“ Hoàng Hậu nương nương đồng tình lần đầu tiên Tiểu Chủ hầu hạ Hoàng Thượng miễn cho người thỉnh an.”

“ Chúng tađithôi.” Tử Oánh phân phó, nàng là người đầu tiên thị tẩmđãlàmkhôngít người ghen tỵ, lại ngủtrênsạp của Hoàng Thượngmộtđêm, phải biết trừ Hoàng Hậu, các phi tần sau khi thị tẩmsẽđược thái giám nâng hồi cung, huống chi nàng còn dậy muộn, mong là Hoàng hậukhôngnghĩ là nàng cố ý.

ở trong cung muốn đứng vững và trừ bỏ Huệ phi, nàng phải bảo trì quan hệ với Hoàng hậu.

Sau khi thỉnh an các phi tần đềuđãtự về cung của mình, Phượng nghi cungkhôngcòn náo nhiệt như sáng sớm, nhìn có chút quạnh quẽ.

Theo quy củ, phi tần sau khi thị tẩm phải đến hành lễ tam quỳ cửu bái với Hoàng hậu, sau khi nàng hành lễ xong Hoàng hậu nghiêm mặt làm nhưđangmơ ngủ. Tử Oánh hoàn lễ những vẫnkhôngdám đứng lên.

Tử Oánh cảm thấy cả ngườikhôngcó chỗ nàokhôngkhó chịu. Quỳmộtnén hương, thân mình có chút lung lay. Lúc này Hoàng Hậu mới trợn tròn mắtnói“ Sao muội muội còn quỳ? Mau đứng lên. Vừa đến mùa hè, xương cốt của bản cung lại lười biếng, Trầm Yên, saokhôngđánh thức bản cung?”

Cung nữ chưởngsựTrầm Yên phúc thân với Tử Oánh” Tiểu chủ, nô tỳ biết sai.”

Tử Oánh tươi cười “côcômau đứng lên. Mùa hè đến cả người đều khó chịu, nô tỳ cũng muốn tìmmộtchỗ trốnđia”

Sauk hi hàn huyên, Hoàng Hậu dặn nàngkhôngđược sủng mà kiêu, phải vì Hoàng Thượng khai chi tán diệp, Tử Oánh vâng dạ trả lời. Hoàng Hậu mệt mỏi, vẫy tay để Tử Oánh lui xuống.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 23: Trà Hương

Tử Oánh ngồitrênghếmộtlúc mới thở dàimộthơi, giữa hai chânđãsớm chết lặng, trong lòng tính toán, người đầu tiên thị tẩmsẽbị mọi người chú ý, ngay cả Hoàng Hậu cũngkhôngđể ý thể diện mà chỉnh nàng, trong lòng các phi tần khác khó tránh khỏi cũng ghi hận nàng.

Nàngkhôngtrêu chọc họ, họ cũngsẽđối phó nàng.

Trở lại Khải tường cung, lạiđibái kiến Hiền phi nương nương, Hiền phi nhiệt tình hỏi han sức khỏe của nàng, rồi cho nàng về Hương Vận hiên nghỉ ngơi.

“ Chuẩn bị nước” Tử Oánh phân phó Xảo nhi,hiệngiờ nàng chỉ muốn tắm rửamộtlần.

“ Tiểu chủ, nướcđãchuẩn bị tốt.” Xảo nhi đỡ Tử Oánh đến phòng tắm, đến khi nước ấm lướt qua da thịt, nàng mới cảm thấy thoải máimộtchút.

Hai mắt Xảo nhi ngấn lệ “ Tiểu chủ…”nóikhôngra lời.

Tử Oánh hiểu là Xảo nhi thấy dấu vếttrênngười nàng, chỉ dặn Xảo nhikhôngđược lộ ra.

Sao Hoàng Thượng lại thú tính như vậy? Cùng với Hoàng Thượng ôn nhu trong ký ức của nàng như là hai người khác nhau. Dường như rất chán ghét nàng, nếukhôngsao lại đưa thứ kia nhét vào miệng nàng? Nghĩ trến đây Tử Oánh cảm thấy dường như trong miệng tràn ngập hương vị kia, vội kêu Xảo nhi dâng trà.

Nhấpmộtngụm trà mới cảm thấy miệngkhôngcó hương vị khác thường. Xảo nhi ởmộtbênkhôngrõ, nghĩ nàng khát liền tinh tế hỏi nàng có muốn thêmmộtly?

Nằmtrênđại kháng bên cửa sổ, rất nhanh Tử Oánh liền ngủ. Hoàng Thượng chán ghét nàng như vậy, đại kháisẽkhôngthăng vị cho nàng, kế tiếp nàng còn có trận chiến phải đánh.

“ Tiểu Chủ đến giờ dùng bữa?” Tô Noãn bưngmộtly trà tiến vào, Tử Oánh mơ màng tỉnh lại, nhìn cây cối xanh tốt ngoài cửa sổ, tâm tình cũng tốt lên.

“ Bày trong phòngđi.”

“ Vâng, Thái hậu vừa cho Phó công công đến ban thưởng, thấy người cònđangngủkhôngdám làm phiền.”

Thái hậu! Xem ra Thái hậu là muốn mượn sức nàng.

“ Rất nhanh Hoàng Hậu cũngsẽban thưởng.” Tử Oánhnói, Hoàng Hậu giỏi nhất là thểhiệnhiền lành rộng lượng, huống chi việc này còn có thể lấy lòng Thái Hậu.

Tô Noãn muốnnóilại thôi “ Sao vậy?”

“ Tiểu Chủ, chỉ là Hoàng Thượng cũngkhôngban thưởng gì đó, trước đây sau khi phi tần thị tẩm đềusẽban thưởng vài thứ.”

Tử Oánh sửng sốt, đúng vậy, kiếp trước sau mỗi lần thị tẩm, Hoàng Thượng đều ban thưởng này nọ đến chỗ nàng.

Tử Oánh nhìn mặt trời xuyên qua lá cây “khôngcó gì,hiệntại cũngkhôngthể quản nhiều như vậy.”

Hoàng Thượngđangnghịsựcùng các ngoại thần trong Ngự Thư phòng, chờ vị đại thần cuối cùng rờiđi, Ngụy công công bưngmộtchén trà tiến vào dâng cho Dịch Thụy Cảnh.

“ Hoàng Thượng, người muốn ban gì cho Ngọc thường tại?” Hoàng Thượng cầm chén trà nhấpmộtngụm.

Ban thưởng gì sao? Tối qua bản thânkhôngkhống chế được, lại giống như tiểu hài tử mới lớn chưa trải quasựđời. Mỗi khi tiến vào, địa phương kia gắt gao vây chặt bản thân, thoải mái đến nỗi hậnkhôngphải ra ngoài.

Nhưng khi chạm phải ánh mắt nàng,hắnvừa muốnyêuthương lại vừa muốn tra tấn nàng.

Đó là ánh mắt gì? Mang theo oán hận,khôngquan tâm,mặc cho số phận.

khôngcó vui thích!

hắnkhôngcho phép có thứ bản thânkhôngkhống chế được tồn tại, để cho nữ nhânkhôngbiết tốt xấu đó tự sinh tự diệt trong cungđi, phất tay với Ngụy công công, Ngụy công công biết ý lui ra.

Trà trong tay thế nàokhôngcó hương vị như hôm qua.

Tiểu Huyền tử đồ đệ của Ngụy công công, thấy sư phụ bước ra, liền tiến lên đỡ Ngụy công công “ Sư phụ, Hoàng Thượng muốn thưởng gì cho Ngọc thường tại?”

Ngụy công công phất tay, Tiểu Huyền tử kinh ngạc há hốc miệng, sao có thể,rõràng hôm qua Hoàng Thượng muốn Ngọc thường tại cả buổi tối, từ khihắnhầu hạ đến nay, Hoàng Thượng chưa bao giờ hành động như thế.

“ Hỷ giậnkhônghiệnlên mặt, muốn tanóibao nhiêu lần nữa.” Ngụy công công làm bộ muốn đánh Tiểu Huyền tử, Tiểu Huyền tử cơ trí tránhđi.

“ Sư phụ, lần sau đệ tửsẽchú ý, người đừng tức giận.”

Dùng xong ngọ thiện, Tử Oánh cảm thấy thân mình tốt hơn nhiều “ Tô Noãn chuẩn bị lễ, chúng ta đến chỗ Hàn tỷ tỷ” nghĩmộtchút lại thôi” Quênđi, ngày khác chúng tasẽđi.”

Trong cung tỷ muội trở mặt thành thù vì Hoàng Thượng ân sủng rất nhiều, lúc này nàngđi, trong mắt người khác chính là diễu võ dương oai.

Cho dù Hoàng Thượngkhôngthích nàng, nàng vẫn còn Thái Hậu làm chỗ dựa.

Tử Oánh cười tự diễu, kiếp trước nàng trăm phương nghìn kế muốn lấy lòng Thái hậu màkhôngđược,hiệntại Thái hậu lại rất ưu ái nàng, đúng là làm cho người ta phải trào phúng.

“ Tiểu chủ, khi nào chúng tađikhấu tạ Thái Hậu.”

“hiệngiờ Thái Hậuđangnghỉ trưa, đợi látđi.”

Tử Oánh cầm khăn ra thêu, Đào nhi ở bên cạnh phân chỉ “ Tiểu Chủ, người thêu khăn cho Hoàng Thượng sao?”

Tử Oánh dừngmộtchút,khônggật đầu cũngkhônglắc đầu, tiếp tục lấy chỉ xanh thêu lá trúc.

Giờ Thân, Tử Oánh mang theo Tô Noãn đến Thọ Khang cung của Thái Hậu, Phó công công thỉnh an, dẫn Tử Oánh đến Đông thiên điện “ Thái hậu mới tỉnh ngủ, Tiểu chủ chờmộtlát.”

“ Đa tạ công công.” Tử Oánh nhìn Tô Noãn, Tô Noãn hiểu ý xuấtmộthà bao cho Phó công công, Phó công công cười rạng rỡ thu vào tay áo.

Chờ trong thời gian nhấpmộtchén trà, Tử Oánh được dẫn vào chính điện, Thái hậuđangdựatrênsạp mỹ nhân, Đỗ ma ma bóp chân cho người.

“ Nô tỳ tham kiến Thái Hậu nương nương, Thái hậu vạn phúc kim an.” Tử Oánh quy củ dập đầu thỉnh an.

“ Đứng lênđi, hôm qua thị tẩm mệt mỏi? Ai gia nghenóitối qua ngươi ngủ lại Thanh Lương điện?”

“ Nô tỳkhôngsao, là do nô tỳ ham ngủ, làm rối loạn quy củ.”

“ Ân, lần sau phải chú ý,khôngthể rối loạn quy củ.” Thái Hậu được bóp đến thoải mái, ra hiệu Đỗ ma ma dừng tay. “ Ngồiđi”

mộttiểu cung nữ bê ghế tiến vào, Tử Oánh tạ ơn, hơi ngồi xuống.

“ Hoàng thượng là người trọng tình, nhưng quan trọng nhất là phải có đứa trẻ. So với ân sủng gì đó đều trọng yếu hơn, con nối dòng của Hoàng Thượng đơn bạc, ngươi phải nắm bắt cơ hội này.”

Tử Oánh cúi đầu nghiêm cẩn nghe Thái Hậunóichuyện trong cung,hiệntại nàng có thể chắc chắn Thái hậu muốn mượn sức nàng.

“ Đây là đôi vòng tay theo ai gia từ hồi còn trẻ, mặc dùkhôngtrân quý, nhưng cũng là vật kỷ niệm. Bây giờ thưởng cho ngươi, phải hầu hạ Hoàng Thượngthậttốt.” Đỗ ma ma bưngmộtkhay tiến vào, bên trong là vòng tay phỉ thúy, nhìn tỷ lệ cũng chỉ là hàng trung đẳng.

“ Nô tỳ tạ ơn ân điển của Thái Hậu, nhưng lễ nặng như vậy nô tỳkhôngdám nhận”

“ Ai gia chothìngươi cứ cầm lấy” Thái Hậu tỏ rakhôngvui.

“ Vâng, nô tỳ tạ ơn Thái hậu nương nương.”

Tử Oánh cầm vòng tay, đeo vào tay, Thái hậu lúc này mới gật đầu hài lòng.

“ Trở về nghỉ ngơi nhiềumộtchút, tranh thủ hoài con nối dòng.”

“ Vâng”

Ngồitrênghế, Tử Oánh vuốt ve vòngtrêncổ tay, Thái Hậuđãban thưởng, nay lại thưởng thêm cho nàngmộtlần nữa?

“ Tô Noãn, theo ngươi Thái Hậu là có ý gì?” Tử Oánhnhẹgiọngnói.

“ Nô Tỳ cảm thấy đây là Thái hậu coi trọng tiểu chủ, phần ân sủng nàykhôngbiết có bao nhiêu người mơ ước” Tô Noãn thấp giọngnói.

Rất nhiều cung tần mơ ước,hiệnthời coi như nàng có chỗ dựa vững chắc. Mặc dùkhôngbiết chỗ dựa này muốn dùng nàng vào việc gì, chẳng qua nàng cũng chỉ làmộtquân cờ mà thôi.

Vậy nàng ở Khải Tường cung là vì cái gì? Hiền phi xuất ra từ hậu cung, là người của Thái hậu.

Sắc mặt Tử Oánh trầm xuống, Tô Noãn dường như cũng nghĩ ra gì đó sắc mặt rất khó coi “ Nô tỳ biết phảinóithế nào.”

Khó khăn thởmộthơi, xem ra con đường báo thù của nàng còn rất dài,hiệntại ngay cả bản thân nàng cũng khó bảo toàn.

Mặt trời ngả về tây, bầu trời như bị nhuộm thành màu đỏ. Lá liễu rủ xuống, lá ngô đồngđangquay vòng theo gió. Dương thụ sàn sạt,khôngbiết thời tiết tốt như thế nàysẽkéo dài được bao lâu?

Bữa tối, nội vụ phủ chuẩn bị nhiều hơn hai món ăn, Xảo nhi bĩu môi, Tử Oánh cười trêu ghẹo “khôngbiết khi tiểu chủ của ngươi thất sủng, có phải ngươisẽđem miệng kéo đến hỏngkhông.”

“ phi phi, Tiểu chủ miệng quạ đen” Xảo nhi vội vàng phi vài tiếng lên mặt đất.

“ Muộithậtlà hào hứng, xem chúng ta đến rất đúng thời điểm.” Vén mành tiến vào là Hàn quý nhân và Tô đáp ứng. Tử Oánh vội vàng đứng lên, kéo tay hai người.

“ Hàn tỷ tỷ, Tô muội muội, sao hai người lại đến đây?”

“ Cònkhôngphải là kiếm cơm ở chỗ muội” Hàn Phong cườinói“ Còn có chúc mừng muội muội thị tẩm.”

“ Tỷ đừng trêu muội, ngày khác muộisẽđến đòi lại.”

Trong tay Tố Trễ cầmmộthộp thức ăn “khôngnháo với muội, ta mang theo mấy món ăn, hôm nay chúng ta cùng nhau ănmộtchút.”

Tô đáp ứng ngượng ngùng cười “ Tỷ cũngkhôngđược cất giấu đồ tốt a.”

“ Tô tiểu chủ yên tâm, tiểu chủkhônglấy ra, chúng nô tỳ cũngsẽlấy ra” Xảo nhi sảng khoáinói.

“ Sao tỷ có thể dạy được nô tỳ lanh lợi như vậy, hôm nào phải chỉ giáo cho muội đó.” Tô Mai Ngôn đùa.

“ Tô Noãn,đithỉnh Thu đáp ứng đến đây, bốn người chúng ta cùng ăn mới náo nhiệt.”

Tô Noãn lĩnh mệnhđixuống, lát sau Thu đáp ứng vén mành tiến vào.

“ Nơi này của tỷthậtnáo nhiệt a” Hành lễ xong ngồi xuống.

“ Mặc dù bốn người chúng takhôngcùng tiến cung, nhưng cùng là tú nữ. ở trong cung lại là nơi ăn thịt ngườikhôngnhả xương, chúng ta nhất định phải đồng tâm hiệp lực” Hàn Phongnói.

“ Đúng, những điều Hàn tỷ tỷnóichúng muội muội nhất định ghi tạc trong lòng” Tử Oánh trêu ghẹo.

Tô Mai Ngôn, Họa Phiến gật đầu đồng ý, bốn người lấy trà thay rượu uốngmộtly.

Ăn uống xong, bốn người ngồitrênđại kháng dưới gốc cây, đến khi cửa cung sắp đóng mới rờiđi.

“ Ngày khác chúng ta đến Thải Vi cung dùng bữa” trước khi rờiđiHàn Phongnói.

“ Ân, chúng ta nhất định phải ăn nhiều hơn, để Hàn tỷ tỷ mang món ngon nhất ra” Tử Oánhnói.

“ con mèo tham ăn này” Hàn Phong điểm mũi Tử Oánh.

“ Cònkhôngphải do tỷ tỷ, Xảo nhi đưa tỷ tỷ và Mai Ngôn trở về.” Hàn Phong và Mai Ngôn cáo từ về Thải Vi Cung, Họa Phiến cũng cáo từ về Tây thiên điện.

Nơi này vui đùa an tĩnh, trong Sướng An cung lạiâmu.

“khôngnghĩ đến tiện nhân kia lại giống như muội muội hồ ly tinh của nàng ta, làm cho Hoàng Thượng lưu nàng ta lại Thanh Lương điện qua đêm.” Huệ phi hấtmộtchén trà nóng lên tay tiểu cung nữ, tiểu cung nữ bị bỏng cũngkhôngdám lên tiếng, chỉ cắn môi cúi đầu.

“Nương nương chớ lên tức giận” Cung nữ chưởngsựThanh Ngưng bưng trà tiến vào “khôngphải Hoàng Thượngkhôngban thưởng cho nàng ta sao? Nàng ta cũng giống muội muội của mình, đều là Hoàng Thượng nhất thời thấy tươi mới.”

Thanh Ngưng liếc mắt, tiểu cung nữ biết ý vội lui xuống.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 24: Hạch Nhân Bất Nhân

“ Hoàng Thượng nhất định làkhôngthích nàng ta,nóikhôngchừng là bắt nàng ta quỳ cả đêm trong Thanh Lương điện.” Càngnóihai mắt càng sáng “ Đúng, như vậy mới hợp lý.”

“ Hừ, tiểu tiện nhân,khôngcho ngươi nếm thử bản lĩnh của bản cung, ngươisẽnghĩ là có mệnh làm nương nương!”

“ Hoàng Thượng, nên lật bài tử rồi” Thái giám kínhsựphòng bưng khay tiến vào.

Dịch Thụy Cảnhkhôngngẩng đầu lên vẫy tay để thái giám lui xuống, trong lòng phiền chánkhôngthôi.

Hôm sau canh bốn Tử Oánhđãdậy rửa mặt chải đầu, đây là lần đầu tiên sau khi thị tẩmđigặp cung tần, nàng trang điểmnhẹnàng, tùy ý dùngmộttrâm cài và khuyên tai trân châu.

“ Đâykhôngphải là Ngọc thường tại sao? Hôm nay sao lại đến sớm như vậy”Tường tần mở miệng, nàng tađãsớm đầu quân cho Huệ phi, ỷ vào Huệ phi có ân sủng, cuộc sống trong cung cũng tốt hơn so với các phi tần khác.

“ Tường tần cát tường” Tử Oánh hành lễ,khôngđể ý đến nàng ta.

“ Ngọc thường tại đúng là biết ‘ quy củ’” Huệ phi che miệng cười duyên, hai chữ ‘ Quy củ’ phát ra rất nặng. Hoàng hậu ngồi bêntrênlạnh mặt,khôngchen vào. Các phi tần khác hoặc ào ào hùa theo hoặc ngồimộtbên xem diễn.

Chỉ có Hàn quý nhân, Tô đáp ứng và Thu đáp ứng lo lắng nhìn nàng, Tử Oánh hướng các nàng chomộtánh mắt yên tâm.

“ Huệ phi nương nương quá khen” Tử Oánh làm bộ nhưkhôngnghe hiểu ý của Huệ phi, bộ dáng vô tội.

Huệ phi làm như gặp thứ gì đó ghê tởm, sau đó nhíu màynói“ Hôm nay Nhị hoàng tử có chút nóng trong người, thái y dặn phải ăn đồ mát.khôngbiết Ngọc thường tại có rảnh đến giúp đỡmộtchút.”

“ Được tận tâm vì Nhị hoàng tử là phúc khí của nô tỳ.” Tử Oánhkhôngthể cự tuyệt mà còn phải tạ ơn Huệ phi, ngay cả Hoàng Hậu cũngkhôngnóigì.

Huệ phi ngồitrênghếmộtlát rồi rờiđi, trước khiđinói“ Ngọc thường tại, nhanhmộtchút đuổi kịp.”

Tử Oánh quỳ gối đáp ứng “ Vâng” Hiền phi lo lắng nhìn thoáng qua Tử Oánh, cũng đứng lên rờiđi.

“ Muội muội, làm sao bây giờ?” Hàn Phong kéo tay Tử Oánh.

“ Có thể làm gì, tận tâm vì Nhị hoàng tử cũng tốt.” Kiếp trước nàng bị vu oan hãm hại Nhị hoàng tử, Huệ phi làm vậykhôngkhác gì dẫn sói vào nhà?

Sướng An cung chỉ có Huệ phi và Nhị hoàng tử, bố cục đơn giản giống Khải Tường cung, trong viện trồng Ngọc Lan và Hải Đường. Hoa Ngọc lan nở từng chùm, trong sương sớm lại càng làm cho người tayêuthương, Hải đường đỏ rơi như tuyết, còn muốn nhiều hơn ở Giáng tuyết hiên.

Khi Sướng An cung đổi chủ,thìcảnh đẹp đó mới được phô bày.

“ Ngọc thường tại, mời vào.” Thanh Ngưng dẫn Tử Oánh vào chính điện.

Huệ phi nằmtrênsạp mỹ nhân, tiểu cung nữđangnhuộm móng cho Huệ phi, màu hồng đào hơi thẫm, có vài phần giống màu của máu.

“ Nô tỳ tham kiến Huệ phi nương nương, nương nương vạn phúc kim an” Tử Oánh phúc thân hành lễ.

“ Bản cung nghenói, trước đây Ngọc thường tại được ma ma giáo dưỡng trong cung chỉ dạy, đúng làkhôngtệ.” Huệ phi xuymộttiếng cườinói.

“ Nô tỳkhôngdám” Tử Oánh luôn bảo trì bộ dáng hành lễ. Trước mặt Hoàng Thượng nàng luônkhôngđể ý lễ tiết vì nàng hận.

Hậnhắntin vào chuyện thị phi. Nàng mang theo ý đập nồi dìm thuyền, tốt nhất để Hoàng Thượngkhônglâm hạnh nàng.

Nàng quy củ hành lễ với Huệ phi cũng vì hận, nàng phảiẩnnhẫn tích thực lực để cắn trả nàng tamộtmiếng.

mộtnén hương sau, cung nữđãnhuộm móng tay cho Huệ phi rất tốt. Huệ phi nhàn nhạt nhìn móng tay, cảm thấy rất tốt, cong khóe môi. Tử Oánh chỉ cảm thấy hai chân run lên, chân bắt đầuẩnẩnđau.

“ Đứng lênđi” Huệ phinói“ Hôm nay ngươi tới thểhiệnlòng thành với Nhị hoàng tử. Thái ynóiNhị hoàng tử ăn nhiều hạnh nhân có thể giúp hạ nhiệt, làm phiền Ngọc thường tại.”

Cung nữ bưngmộtkhay hạnh nhân tiến vào, nhưng lạikhôngmang theo dụng cụ bóc,khôngphải muốn nàng dùng taykhôngbóc?

“thậtkhôngmay, dụng cụ bóc hạnh nhân trong cung đều bị mất, Ngọc thường tại chịu ủy khuất rồi.”

Bóc vài hạt, tay Tử Oánh muốn sưng đỏ lên, Huệ phi nằmtrênsạp mỹ nhân thưởng thức thảm trạng của nàng “khôngbiết khi Hoàng Thượng thấy tay của ngươisẽcó cảm nghĩ gì.?”

“ Thanh Ngưng, Ngọc Thường Tại bócthậtchậm, mau giúp Ngọc thường tại.”

“ Vâng” Thanh Ngưng bưngmộtít sáp du nóng bỏng đến, đổ lên tay Tử Oánh, Tử Oánh cảm thấy tay nóng bừng đau đớn, nhưng loại đau đớn đókhôngthể bằngmộtphần đau đớn trong quá khứ.

Cắn răng tiếp tục bóc hạnh nhân, cũng là đau thấu tâm can “ Cũng có vài phần cốt khí, vậy xem ngươi cứng rắn hay canh hồng lệ của ta cứng rắn!”

Canh Hồng Lệ! Canh Hồng Lệ hảo, được làm từ sáp nến, dùng lửa nung nóng thừa dịp chưa đông lại mànhỏlên tay, từng giọt rơi xuống đều đau thấu tin gan.

“ Hoàng Thượng giá lâm” tiếng Thái giám vang lên, Huệ phi vội vàng để cung nữ thu dọn, mấy giọt sáptrêntay Tử Oánh cũng được lấyđisạchsẽ.

Hạnh nhân cũng được chuyển thành hạt sen.

Tâm tư Huệ phi rất nặng, cũng rất có thủ đoạn.

Huệ phi trừng mắt cảnh cáo nàng, cười đứng dậy nghênh đón Hoàng Thượng “ Hoàng thượng vạn phúc kim an.”

“ Ái phi mau đứng lên.” Hoàng Thượng cười nâng Huệ phi dậy, thấy Tử Oánhthìkhẽ cau mày “ Ngọc thường tạikhôngở trong cung mà chạy loạn làm gì.”

Giọngnóicó chút gay gắt, Huệ phi cười mở miệng “ Hoàng Thượng, là nô tỳ tìm muội muội bóc hạt sen cho Nhị hoàng tử a.”

“ Ái phi cũng nên tìmmộtngười cơ trí.” Vẫy tay để Tử Oánh lui ra.

Tử Oánh lập tức rờiđi, ra ngoài còn nghe được giọng của Huệ phi “ Hoàng Thượng sao lại đến giờ này a?”

“ Tất nhiên là do nhớ ái phi và hoàng nhi.”

“ Tiểu Chủ” Tô Noán đón nàng, Tử Oánh đánh gãy lời nàng ta “ Hồi cung, ta có chút mệt mỏi.”

Trong Hương Vận hiên, Xảo nhi và Đào nhi gấp đến độ xoay vòng, thấy Tô Noãn đỡ Tử Oánh trở về, thở phàomộthơi.

“ Sương Trânđibáo với Hàn quý nhân và Tô đáp ứng tiểu chủđãtrở lại.” Đào nhi chỉ huynói.

Xảo nhi bước lên “ Tiểu Chủ chịu ủy khuất?”

Tử Oánh mệt mỏi nằmtrênsạp mỹ nhân, hai tay lộ ra ngoài, Xảo nhi nhìn thấy phải hô ra tiếng “ Tiểu chủ…”

Tô Noãn tiến lênmộtbước “ Huệ phi có thể ra tay độc ác như vậy, canh hồng lệ này rất dễ để lại sẹo.”

Nghe đến đây ngay cả Đào nhi cũng rơi lệ “ Huệ phi tâm tư ngoan độc, chẳng lẽ Hoàng hậu cũng mặc kệ sao?”

Hoàng Hậu ước gì Huệ phi làm như vậy, cũngkhôngcần quan tâm, làm ngư ông đắc lwoij.

“ Tiểu chủ muốn truyền thái y?”

“ Quênđi, cũng chỉ là vết thươngnhỏ,khôngquan trọng. Đào nhi bôi cho ta ít thuốc chống sẹo là được rồi.”

“ Vâng”

Sau khi mọi chuyện ổn thỏa, Tô Noãnnói“ Tiểu chủ, cũng may là Hoàng Thượng kịp thời xuấthiện.”

Hôm nay cũng may là Hòang Thượng xuấthiện, nếukhônghai tay của nàng sợ làđãbị hủy.

Đêm đó Hoàng Thượng ngủ lại Sướng An cung, kế tiếp lâm hạnh Hàn quý nhân, Lưu đáp ứng, Tô đáp ứng, nhưng lạikhônglật đến bài tử của nàng.

Nửa tháng liên tiếp, HOàng Thượngkhôngtriệu hạnh Tử Oánh, ngay cả Hàn quý nhân cũng được tuyên triệu hai lần.

Mỗi cung tần sau khi thị tẩm đều được ban này nọ, dần dần có tin đồn thực ra Tử Oánhkhôngphải được sủng ái mà là thất sủng, chọc Hoàng Thượng sinh khí.

“ Để nô tỳ biết là ainóisẽcắt lưỡi ném cho chó ăn” Xảo nhi cắn răngnói.

“ Nhìn xem Xảo nhi của chúng ta kìa, sao takhôngbiết muội lại cómộttật xấu độngmộtchút là muốn cắt lưỡi người ta nhỉ.” Tử Oánh trêu ghẹo.

“ Tiểu chủ vẫn còn trêu nô tỳ.” Xảo nhi chà chà chânkhôngthuận theonói“ Nội vụ phủ cấp hương ngày càng kém.”

“ Vậy lát nữa chúng tađingự hoa viên hái hoa.” Tay Tử Oánh dưỡng nửa tháng cũngđãtốt.

“ Có gọi thêm Hàn quý nhân hoặc Thu đáp ứng?” Tô Noãn hỏi.

“ Thôi,khôngcần đâu” gần đây Hàn quý nhân được sủng ái, số lần đến chỗ nàng cũng ítđi.

Về phần Thu đáp ứng, đến nay vẫn chưa được lật bài tử, cả ngày nhốt mình ở tây thiên điện, ngẫu nhiên mới đến ngồi chỗ nàng. Nàngkhôngnênđiquấy rầy nàng ấy.

Tử Oánh nhìn Tô Noãn, cảm thấy càng ngày càngkhônghiểu, nàng thất sủng hơn nửa tháng, Tô Noãn vẫn giống kiếp trướckhôngbỏ nàng.

Chẳng lẽ nàng hiểu lầm Tô Noãn? Nàngđãnghĩ nhiều?

“ Cung nữ thái giám phía dưới có dị động gìkhông?”

“ Hồi tiểu chủ, có mấy tiểu thái giámkhôngan phậnđãbị Lâm Ngôn dạy dỗ, cũng thànhthậthơn.”

“ Về sau mấy chuyện này hãy trực tiếp đuổiđi,khôngcần bẩm báo ta, ta miếunhỏkhôngchứa chấp được hòa thượng lớn.”

“ Vâng”tất cả cùng đáp ứng, Tử Oánh thấy trờikhôngnắng gắt “ Chúng tađingự hoa viên.”

Xảo nhi và Đào nhiđitheo, Tô Noãn ở lại Hương Vận hiên “ Đào nhi, Tô Noãn có gì khác thườngkhông?”

“ Hồi tiểu chủ, nô tỳkhôngpháthiệnTô Noãncôcôcó gì bất thường, trong ngày thườngcôcôcũngkhôngtiếp xúc với người khác.”

“ Ân”

“ Tiểu chủ còn muốn nô tỳ theo dõi nàng?”

“khôngcần”

Tháng sáu trời nóng bức, Tử Oánh chọn giờ nàyđivẫn chưa quá nắng.

“ Tiểu chủ, phía trước có hoa bóng nước, chúng ta hái về nhuộm móng tay.”

“ Ngươi khi nàothìmuốn nhuộm móng tay,rõràng là ham vui” Tử Oánh trêu ghẹo “ Nô tỳ chỉ thấyđiháisẽthú vị…”

nóixong thấy nghi thức màu vàng xuấthiệntrước mắt, Hoàng Thượng dẫn theomộtnữ tửđivẽ tranh. Tử Oánh nhìn người kia có chút quen mắt, nhìn kỹ mới nhớ ra đó là Lưu đáp ứng cùng tiến cung với nàng.

NghenóiLưu đáp ứng là tay tỳ bà giỏi,hiệnthời xem ra cũng là cao thủ vẽ tranh.

Tử Oánh lặng lẽ thối lui, thấy Hoàng Thượng chuyên chú chắc làkhôngpháthiệnra nàng. Nàng cũngkhôngmuốnđiphá hỏng tâm tình của Hoàng Thượng.

đimộtđoạn xa, Tử Oảnh mới vỗ ngực, trong lòng thâm kêu xúi quẩy “ Xem ra Ngọc thường tại rất thanh nhàn.”

mộtthanhâmmát rượi vang lêntrênđầu nàng, Tử Oánh vội vàng hành lễ “ Hoàng Thượng vạn phúc kim an.”

Bên người Hoàng Thượng chỉ có Ngụy công công “ nhìn thấy Ngọc thường tại chỉ sợ cũngkhôngthể vạn phúc kim an.”

Những lời này hù cho Xảo nhi và Đào nhi phải quỳ xuống. Dịch Thụy Cảnh tiến lênmộtbước,mộttay chạm vào ngực nàng “khôngbiết Ngọc thường tại cảm thấy thế nào?”

Vừa rồihắnthấy nàng, nàng lại nghĩhắnkhôngpháthiện, quay đầu bỏ chạy, uy nghiêm củahắnnàng để đâu? Nàngkhôngđem hoàng đếhắnđể vào mắt,thậtmuốn biết trong đầu nàng có gì, tất cả đều là lá cây sao?!

“ Nô tỳkhôngdám.” Tử Oánh thoát khỏi tayhắnmuốn quỳ xuống, hành động này chọc giận Dịch Thụy Cảnh,hắnkhôngđể ýđanglà ban ngày ôm Tử Oánh lên.

Tử Oánh kinh hômộttiếng, tuy nô tỳ thái giámkhôngdám nhìn, nhưngkhôngtránh khỏisẽgặp phi tầnđidạo ngự hoa viên.

Dịch Thụy Cảnh ôm nàng đến núi giả, vén quần áo của nàng lên, tiến vào.

Tử Oánh đau đến rơi lệ, dường như Dịch Thụy Cảnh cũng biết cảm giác của nàng, động tác hơi hòa hoãn.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 25: Bàn Nhược Trì

Tử Oánh gắt gao cắn môi, nàng sợsẽhô thành tiếng, càng sợ bản thânkhôngkhống chế được mà cắn Dịch Thụy Cảnh.

Dịch Thụy Cảnh lúc này cũngkhôngdễ chịu, phía dưới của Tử Oánh sít sao,hắnkhôngrờiđiđược, lạikhôngdám động sợ nàng đaukhôngchịu nổi.

Tưởng rằng vắng vẻ nàng nửa tháng là có thể quên nàng,hắnkhôngthiếu mỹ nhân, cũngkhôngthiếu mỹ nhân muốn điên loan đảo phượng vớihắn. Chỉ có Tử Oánh là ngoại lệ? Mỗi lần thấyhắnnàng đều hậnkhôngthểđiđường vòng, luôn trưng bộ dáng lạnh lùng vớihắn. Thậm chíhắnkhôngbiết tại sao khi thấy nàng làkhôngkhống chế được,khôngquan tâm tới thể diện.

Núi giả cọ làm lưng nàng phát đau, phía dưới được dưỡng nửa tháng cũng nóng bừng đau đớn. Nếu như bị người pháthiện, ban ngày nàng dám làm ra chuyện này,khôngcần đến Thái Hậu, Hoàng hậusẽđem nàng ra xử tử.

Tội danh này nàngkhônggánh nổi.

“ Hoàng Thượng.” Tử Oánh hítmộthơinói“ Buông tha cho nô tỳ, như thế là vi phạm tổ chế.”

“ Buông tha nàng?” Dịch Thụy Cảnh vì nàng chống cự mà hítmộtngụm lãnh khí, nàng chính là do trời phái xuống chỉnh đốnhắn.

“ Là, nếu Hoàng Thượng muốn nô tỳ có thể lật bài từ, thuận tiện thăng vị phân cho nô tỳ.”

“ Khẩu vịthậtlớn” Dịch Thụy Cảnh thong thả tiến vào sâu hơn “ Còn mơ tưởng muốn thăng vị phân?”

Thanhâmtrong miệng Tử Oánh phát ra như mèo kêu, Dịch Thụy Cảnh nhìn nàng làm nàng xấu hổ. Ánh nắng chiếu vàomộtgócnhỏtrong núi giả, Dịch Thụy Cảnh đứng ngược nắng làm nàngkhôngnhìnrõbiểu cảm củahắn.

“ Hoàng Thượng” là thanhâmcủa Ngụy công công. Hoàng Thượngđangtrong trạng thái cao trào làm nhưkhôngnghe thấy, Tử Oánh ghé vào taihắnnóinhỏ“ Hoàng Thượng, Ngụy công công tìm ngài.”

“nói” ngữ khí của Hoàng Thượng thập phầnkhôngvui, còn mang theo hơi lạnh. Nhưngkhôngrời Tử Oánh mà còn cố tình giật giật.

“Trang thống lĩnh cầu kiến.” thanhâmcủa Ngụy công công cũng thấpđivài phần.

“ Kêuhắnbuổi tối lại tới, nâng kiệu đến đây.” Làm như xem thấu suy nghĩ của Tử Oánh thấp giọngnóibên tai nàng “khôngphải muốn thăng vị phân sao? Vậy hãy làm trẫm vừa lòng.”

Rốt cục rờiđi, Tử Oánh thở dàimộthơi, cúi đầu nhìn mặt đất còn xót lại dịch trong suốt.

Dịch Thụy Cảnhkhôngchút hoang mang, dùng ánh mắt ra hiệu cho Tử Oánh hỗ trợ, hơi híp mắt mang theo nguy hiểm, khuôn mặt tuấn lãng mang vẻkhôngchân thực.

Tử Oánh lấy khăn tay, quỳtrênmặt đất,nhẹnhàng chùi, may mà Trang thống lĩnh xuấthiệnkịp thời, đánh gãy động tác tiếp theo của Hoàng Thượng.

Sửa sang lại cho Hoàng Thượng xong, Tử Oánh bắt đầu chỉnh đốn y phục của mình, Hoàng Thượngrõràng mất hứng, nàng cũngkhôngdám kêu Đào nhi và Xảo nhi tiến vào. Trong lòng thở dàimộthơi, tựa hồ bản thânkhôngnhư kiếp trước.

“ Hoàng Thượng, kiệuđãđến.” Ngụy công côngnhỏgiọngnói.

“ Ân” Dịch Thụy Cảnh ôm ngang Tử Oánh,đangsửa sang y phục, đem nàng nhét vào kiệu, bản thân cũng tiến vào.

“ Hoàng Thượng?” Tử Oánh giật mình nhìn Dịch Thụy Cảnh, xem ra việc hôm nay vẫn chưa xong.

Bọn thái giám vững vàng nâng kiệu, Dịch Thụy Cảnh ôm Tử Oánh vào lòng “ Tiếp tục”nóixong lại cởi xiêm y của nàng, y phục mùa hè mỏng manh, bị Dịch Thủy Cảnh lôi kéo qua bả vai.

Ngực bịhắnxoa nắn thành các loại hình dạng, Dịch Thụy Cảnhnhỏvụn hôn môi, vành tai Tử Oánh. Xiêm y như vắt vẻotrênngười nàng.

Tử Oánh khóckhôngra nước mắt, xiêm y làkhôngmặc được rồi, tội danh cũng xác thực,khôngbiết ngày maisẽtruyền ra những phiên bản như thế nào nữa. HoặcnóiHoàng hậu và Huệ phisẽtrừng trị nàng như thế nào?

Ông trời, nàng còn chưa báo được thù!

Dịch Thụy Cảnh thấy nàngkhôngchuyên tâm, liền hung hăng cắn nàngmộtngụm, Tử Oánh bị đau khôi phục lại tinh thần, trừnghắn, tất cả là dohắncầm đầu. Kiếp trước khi nàng thíchhắn,hắnkhôngtin nàng. Kiếp này nàng muốn cáchhắnthậtxa,hắnlại đến trêu trọc nàng!

“ Lá gankhôngnhỏ.” Dịch Thụy Cảnh hítmộtngụm khí “ Hay là gan của nàng luônkhôngnhỏ.” Vừanóivừa thoát tiết khố của nàng.

“ Hoàng Thượng,đangởtrênkiệu.” Tử Oánh gắt gao cầm lấy. nếu Hoàng Thượng muốn nàng ởtrênkiệu, nàngthậtsựsẽkhôngxong, Thái Hậu cũng chưa chắc bảo vệ được nàng.

Dịch Thụy Cảnhkhôngquan tâm “khôngsao, dù sao kiệu cũng rộng.”hắnnhịnthậtvất vả, nàngthậtlà khắc tinh củahắn.

Nếu chuyện này truyền ra, Hoàng Thượng cũng bị nước bọt của ngự sử dìm chết.

“ Hoàng Thượng” Tử Oánh nức nở “ Người nhịnmộtchút.”

Dịch Thụy Cảnhkhôngphải người mềm lòng, làm nhưkhôngnghe thấy Tử Oánh nức nở, nhưng cũngkhôngđộng thủ, chỉ là chỗ nào đó chậm chạpkhôngnhỏxuống.

Tử Oánh run run cởi bỏ thắt lưng của Hoàng Thượng. Nàng cònkhôngcó lớn mật để Hoàng Thượng phải chịu đựng vì nàng, Dịch Thụy Cảnh chẳng buồn hừmộttiếng, nàng hé miệng ngậm lấy vật nào đóđangbành trướng, chả trách mỗi lần nàng đều đau lợi hại.

Làm như vậy chẳng khác gì chịu nhục, nhưng nàngkhôngnóira ngoàithìcũngkhôngai biết.

Chờ trong miệng tràn ngập mùi vị kia, Dịch Thụy Cảnh mới rờiđi, lấy khăn lau, khóe miệng nàng tràn ra dịch trắng ngà, lòng Tử Oánh động đậy, tiến lên hôn môi Dịch Thụy Cảnh.

Thừa dịphắnkhôngphòng bị, chuyển hết sang miệnghắn, đây vốn là củahắn, trả lạihắnlà điều đương nhiên.

Đến khi nghe thấy tiếng Dịch Thụy Cảnh nuốt xuống, Tử Oánh mới rờiđi. Trong kiệu làmộtmảng im lặngkhôngcònkhôngkhíkhônggiương cung bạt kiếm như vừa rồi. Trước kia nàng chưa từng nhìn kỹ mắthắn,khôngpháthiệnthìra mắthắnlại đẹp như vậy, lông mi còn dài hơn cả nàng.

“ Ngươithậtlớn mật.” Dịch Thủy Cảnh nhìn nữ nhânđangnằmtrênngườihắn“ hừ”mộttiếng. “ Nàng còn ngồitrênngười ta, takhôngdám cam đoansẽxảy ra chuyện gì.”

hắnkhôngcó xưng “trẫm” nhưng Tử Oánh lạikhôngđể ý, chỉ vội vàng xoay người ngồi xuống bên cạnhhắn, y phụckhôngthể mặc, Tử Oánh khóckhôngra nước mắt.

Hít sâumộthơi, Tử Oánh hé mắt nhìn Dịch Thụy Cảnh “ Hoàng Thượng thấy hương vị thế nào?” Nàng làm chịu khuất nhục như vậy, cònkhôngphải dohắncầm đầu!

“ Nàng hẳn là biếtrõhơn trẫm.” Dịch Thụy Cảnhkhôngcam lòng yếu thếnói.

“ Hoàng Thượng,đãđến Bàn Nhược trì.” Ngụy công công ởmộtbên nhắcnhỏ.

Bàn Nhược trì là ôn tuyền dẫn vào cung, có ba hồ, phân chia nơi Hoàng Thượng tắm rửa và phi tần tắm rửa, nhưng chỉ khi được Hoàng Thượng cho phép mới được tiến vào, đây là lần đầu tiên Tử Oánh bước vào.

Vénmộtgóc rèm, Tử Oánh chưa kịp nhìn thấy gì, Dịch Thụy Cảnh vén rèm bước xuống, y phục của Tử Oánhkhôngchỉnh tề, cúi đầukhôngdám nhìn người khác, bên tai truyền đến tiếng cười khẽ của Dịch Thụy Cảnh “ Nơi nàykhôngcó người.”

Tử Oánh ngẩng đầu, quảthậtcung điện to như vậy nhưng lạikhôngcó ai, chả trách Ngụy công công có thể hầu hạ Hoàng Thượng lâu như vậy, đúng là người tùy cơ ứng biến.

Sàn bạch ngọckhônglạnh lẽo như Thanh Lương điện, chân tiếp xúc với sàn làmộtmảnh ấm áp. Sàn trơn bónghiệnlên bóng dáng của nàng và Hoàng Thượng dựa vào nhau, ba hồ bốc hơi nóng mờ ảo. Nơi Hoàng Thượng tắm rửa là Xích kim long thủ, sau là Ngọc Phương đầu, nơi tần phi tắm là Thanh Ngọc Loan điểu.

“ cởi áo cho trẫm” Dịch Thụy Cảnh nâng tay, Tử Oánh yên lặng cởi áo chohắn, nàng đoánkhôngđược tâm tư của Hoàng Thượng, nghĩ nghĩ quyết địnhkhôngmở miệngnóichuyện. Huống chi trước đó nàng còn hônhắn, còn chohắnăn thứ dơ bẩn kia, xem ra mỗi lần hoan ái cùng Hoàng Thượng nàng luôn đánh mất lý trí.

Chỉ sợ lần nàykhôngđược thăng vị phân,khôngbị biếm vào lãnh cungđãtốt lắm rồi.

Hoàng Thượng chỉ còn lại áo lót, trong hơi nước mờ ảo nhìn như mới hai mươi tuổi. Nhìn kỹsẽthấy trong mắt thả lỏng, ánh nắng chiếutrênmặthắn, tranh sáng tranh tối, có thể nhìnrõsống mũi thẳng tắp.

Y phục của Dịch Thụy Cảnh sắp thoát hết, hai ngườikhôngphải lần đầu hoan ái nhưng đây là lần đầu tiên bình tĩnh như vậy.

Yếm màu tím thêu hoa mai, Dịch Thụy Cảnh nhìn lại cười cười “ Yếm nàythậttrong trắng thuần khiết.”

“ Nô tỳkhôngcó kiến thức rộng rãi như Hoàng Thượng.” Tử Oánh nhịnkhôngđược phản kích, nàngkhôngphải người chanh chua, nàng có thể chịu đựng Huệ phi, lạikhôngnhìn được mà lộ nanh vuốt trước mặt Hoàng Thượng.

“ Tự nhiên” Dịch Thụy Cảnh bước xuống hồ, vươn tay kéo theo Tử Oánh, Tử Oánhkhôngkịp chuẩn bị, liền uống mấy ngụm nước hồ.

“ Tựa hồ nàng quên mất trẫm là ai?’ Dịch Thụy Cảnh nhíu mày, nàng lại dám giận dỗihắn.

Tử Oánh ngẩng đầu ướt sũng, trong mắt cũng có hơi nước, thoạt nhìn như vậtnhỏvô hại.Nhưng Dịch Thụy Cảnh biết bộ mặtthậtcủa nàng.

Nước hồ ấm áp vây quanh da thịt nàng, nếukhôngcó người trước mặtthìnàng có thể hưởng thụmộtphen. Tất nhiên Dịch Thụy Cảnhkhôngđể cho nàng được tốt, nắm lấy má nàng hôn xuống.

Hai phiến môi gắn bó, Dịch Thụy Cảnhkhôngvội vàng, mang theo tia ôn nhu. Đến khi Tử Oánh thở hổn hển mới buông nàng ra.

Dịch Thụy Cảnh nhìn cảnh đẹp trước mắt, tóc nàng tan táctrênmặt nước, cái trán cao của nàng, mày nhíu lại, híp mắt, mũi cọ vào mũi nàng, môi gần trong gang tấc, có thể nghe được tiếng hít thở của nhau.

Tử Oánh được đặt lên phiến đá khắc đồ án hoa sen, hôn lên môihắn. Những chuyện nàngđãlàm cũng đáng chết trăm lần, cần gì phải chịuhắnức hiếp.

Nội tâm nàng lúc này cũng mềm mại, nếu nhưkhôngtrải qua kiếp trước, nàngđãtin tưởng Hoàng Thượng là sủng ái nàng.

Nàng biết Hoàng Thượng là người ôn nhu, nếu như nàngkhôngchọc giậnhắn,thìnàngkhôngphỉa làm những chuyện khuất nhục kia.

“ Nếukhôngphải trẫm biết Thẩm ái khanhkhôngcó lá gan lớn, trấmđãhoài nghi là nàngđira từ thanh lâu.” Dịch Thụy Cảnh đánh lát chút hảo cảm cuối cùng của Tử Oánh.

Thanh lâu? Nghe được những lời này của Hoàng Thượng, nếu là người nhu nhược sợ rằngđãthắt cổ thểhiệntrung trinh.

Tử Oánh cũng nhíu mi nhìnhắnchằm chằmnói“ Nô tỳkhôngdám.”

“ Nàngkhôngdám? Nàng biết đại bất kính là gìkhông?”Dịch Thụy Cảnhnóixong nhétmộtngón tay vào miệng nàng, lúc rút ra còn mang theo tia trong suốt

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 26: Chưởng Thượng Ân

Tử Oánh xấu hổ đến đỏ mặt “ Nô tỳkhôngbiết.”

“ Hừ” Hiển nhiên Dịch Thụy Cảnhkhôngtin “ Trẫm cũngkhôngtin nàngsẽgiác ngộ.” Phía dướiđivàomộtnửathìkhôngtiến thêm nữa, Tử Oánh cảm giác phía dướiđanglớn dần lên nhưng nàngkhôngđau đớn.

Cảm giác nàykhônggiống như trước kia, dù cảm thấyhắnđanglớn lên nhưng phía dưới lại cảm thấythậthưkhông.

Nàng nâng mắt nhìn Dịch Thụy Cảnh,hắnđùa bỡn “ Ngọc thường tại có việc gì sao?”

hắnkhôngtin nàngkhôngđộng tình,hắnsẽchịu đựng xem nàngsẽlàm như thế nào!hắnmuốn để nàng khó chịu, xem nàng còn dám cả gan làm loạnkhông.

“ Hoàng Thượng” Tử Oánh nâng mắt mờ sương nhìnhắn“ Sao người có thể như vậy?”khôngvào cũngkhôngra.

“ Sao, Ngọc thường tạikhônghài lòng?”

khônghài lòng, vô cùngkhônghài lòng. Tử Oánh nghĩ vậy nhưng cũngkhôngthậtsựnóira miệng.

Nàngkhôngthoải mái xoay người, khát vọng, phía dưới Dịch Thụy Cảnh lại lớn hơn, chống đỡ làm nàng càng thêm khó chịu.

Cảm giác thân thể kêu gào được lấp đầy.

“ Hoàng Thượng, van cầu người.” hai tay Tử Oánh đặt lên cổhắn, lúc này trong mắt nàng chỉ cóhắn, trong mắthắncũng chỉ có nàng.

mộtlát vui thích, nàng muốn quên hết chuyện kiếp trước, nàngkhôngmuốn làm Tử Oánh đoan trang yên tĩnh, nàng chỉ muốn làm chính mình.

“ Hoàng Thượng.” Bị nàng nhìn chằm chằm, Dịch Thụy Cảnhkhôngnóilên lời tư vị trong lòng mình, nguyên bản muốn làm nàng khó chịu, kết quả là bản thân còn khó chịu gấp bội.

Tiến vào hoàn toàn, hai ngườikhôngnhịn được đều rên thành tiếng, từng đợt ra vào làm dịch thủy rơi đầy đất, nàng đượchắnđưa lên bờ.

Dường như chưa thỏa mãn,hắnôm nàng lên sạp mỹ nhân, lạimộtphen điên loan đảo phượng.

Sắc trời đen thui, Tử Oánh mệt mỏi ngủ thiếpđi. Dịch Thụy cảnh cúi đầu nhìn nàng “ Lặng lẽ nâng về” Ngụy công côngkhôngbiết bước ra từ đâu, cúi đầu xác nhận.

Tiểu Huyền tử sờ sờ đầu,khôngngờ lại hầu hạ Ngọc thường tại.

“ Những thứ khác an bài xong rồi sao?”

“ Hồi Hoàng Thượngđãan bài xong, Ngọc Thường Tạikhôngxuấthiệnở Ngự hoa viên, là Hoàng Thượng triệu Lưu đáp ứng đến ôn tuyền.”

“ Ân, Trang Lưu đâu?”

“ Trang đại nhânđangchờ người ở Ngự thư phòng.” Dịch Thụy Cảnh thu thậpmộtchút, khởi giáđiNgự thư phòng.

Hôm sau, Tử Oánh tỉnh lại thấy Tô Noãnđangngồi trước giường quạt cho nàng, vội đưa cho nàngmộtly trà.

Tử Oánh nhấpmộtngụm, nhớ tới mọi việc hôm qua, cực kỳ ưu sầu,khôngcần nhìn cũng biết chắc chắntrênngười nàng xanh xanh tím tím.

Tô Noãnnóitrước “ Tiểu chủ, nửa đêm qua Ngụy công công lặng lẽ sai người nâng người về, dặn chúng nô tỳkhôngđược truyền ra ngoài.”

Tử Oánh nghĩmộtlátnói“khôngcần lộ ra ngoài, hầu hạ ta rửa mặt chải đầu.”

Rửa mặt chải đầu xong liền cùng Thu đáp ứngđithỉnh an Hoàng Hậu, Thu đáp ứng chưa được sủng ái, nội vụ phủ cắt xén phân lệ, xiêm y vẫn là chất liệu khi tiến cung Hoàng Hậu ban thưởng.

“ Tối qua muội ngủ có ngonkhông?”

“ Rất ngon, mội muốnđitìm tỷ tỷ thêu thùa,khôngnghĩ đến tỷđinghủ sớm như vậy.”

“ Hôm qua ta có chút mệt mỏi.” Dịch Thụy Cảnh phái Đào nhi và Xảo nhi về Khải Tường cung,nóivới người ngoài là nàngđãđinghỉ.

“ Tỷ tỷ nghenóikhông, hôm qua Hoàng Thượng truyền Lưu đáp ứngđiBàn Nhược trì, ân sủng đó hơn chúng tamộtphần, ngay cả Hàn tỷ tỷ cũng phải nể mặt vài phần.”

Thấy Tử Oánhkhônglên tiếng, Thu đáp ứng cho rằng lời này làm Tử Oánh mất hứng nênkhôngmở miệngnóichuyện.

Trong Tử Oánhđangnổi song to gió lớn, lần thị tẩm này Kínhsựphòng cũngkhôngcó ghi lại, đừngnóithăng vị phân, đến ban thưởng nàng cũngkhôngcó.trênngười nàng lại xanh xanh tím tím.

Lần sau, nếu có lần sau, nhất định nàng phải để Hoàng Thượng thăng vị phân cho nàng.

Đến Phượng Nghi cung của Hoàng Hậu, thấy Tô đáp ứngđangmộtmình ngắm hoa bên ngoài điện, Tử Oánh và Thu đáp ứngđiqua “ Muội muội, sao lại ngắm hoamộtmình, Hàn tỷ tỷ đâu?”

Tô Mai Ngôn hành lễ với Tử Oánh, phúc thân với Thu đáp ứng “ Hôm nay Hàn tỷ tỷ bị phong hàn,đãcáo tội với Hoàng hậu, xin miễn thỉnh an.

“đãmời thái y chưa? Lát nữa chúng ta đến xem tỷ tỷ.”

Canh giowf đến, ba ngườikhôngnóichuyện, bái kiến Hoàng Hậu nương nương.

“ Gần đây Hoàng Thượng triều chính bận rộn, các vị muội muội phải tỷ mỉ hầu hạ” Hoàng Hậu mặc cung trang ngồitrên, tóc búi tỷ mỉ, trong Thể Nguyên điện có mùi như có nhưkhông.

Mọi người ứng “ Là” Hoàng Hậu dặn dò chút công việc mới thôi.

“ Hôm nay Lưu đáp ứngthậtcó sắc mặt.” Huệ phi nương nương nhìn móng tay “ Đến Bàn Nhược trì cũng có thể bước vào. Hoàng Hậu nương nương cũng chỉ được đến hai ba lần.” nhìn Hoàng hậu nhíu mày.

Trước đây Hoàng Hậu thỉnh chỉ mời được đến Bàn Nhược trì, lại bịmộtphi tử lấy ranói, làm nàng ta bị mất mặt, huống chi Hoàng Hậu luôn luôn sĩ diện.

“ Huệ phi, nếu muội muốn đến Bàn Nhược trì, Bản cungsẽthay muội xin ý chỉ của Hoàng Thượng.” Hoàng hậukhôngkhách khí trả lwoif.

“ Hoàng hậu nương nươngthậtquan tâm muội, muội còn chờ Hoàng Thượng tự mình mang nô tỳđiBàn Nhược trì.” Huệ phi cười hề hề trả lời

Lưu đáp ứng như người ngoài cuộc nhìn Hoàng hậu và Huệ phi đấu đá. Hôm quan Hoàng Thượng mang nàngđiNgự hoa viên vẽ tranh, đượcmộtnửa đột nhiên Hoàng Thượng rờiđi. Ngụy công công mang nàng đến Thanh Lương điện, nàng cho rằng Hoàng Thượng muốn sủng hạnh nàng, đợi đến nửa đêm Hoàng Thượng cũngkhôngđến.

Hôm nay lại truyền ra là nàng được Hoàng Thượng mang đến Bàn Nhược trì, Ngụy công uyển chuyển ám chỉ đây là ý của Hoàng Thượng, nàng tất nhiên là vui vẻ nhân. Chính như Huệ phinói, phần ân sủng nàykhôngphải ai cũng có.

Có điều, vì sao Hoàng Thượng lại làm như vậy?

Sau khi thỉnh an xong, Tử Oánh, Thu đáp ứng và Tô đáp ứngđiThải Vi cung thăm Hàn quý nhân. Phương Hoa hiên vắng vẻ, cung nữ thái giám đều dè dặt cẩn trọng.

“ Tỷ tỷ,đãtốt hơn chưa? Thái ynóinhư thế nào?” Hàn Phong nằmtrêngiường, trời tháng sáu mà lại đắp chănthậtdày, mặt nhìn gầy hơn trước kiakhôngít.

“ Các muội mau ngồi xuống.” Hàn Phong nhợt nhạt cười,khônghoạt bát khả ái như xưa” Tố Trễ mau dâng trà.”

Mọi người theo thứ tự ngồi xuống, Tố Trễ đỡ Hàn Phong dựa vào gối “ Sao tỷ tỷ lại bị phong hàn?”

“ Hôm qua gió lớn nên hôm nay dậy liền có chút đau đầu, cần gì phải thỉnh thái y. Ta nghenóiLưu đáp ứng được đến Bàn Nhược trì?”

“ Tỷkhôngthấy được biểu cảm của Huệ phi và Hoàng Hậu đâu, haha.” Thu Họa Phiến vui vẻ.

Tử Oánh bị Huệ phi ám toán, mọi người vừa sợ vừa hận Huệ phi, thấy Huệ phi phải cam chịu tất nhiên vui mừng.

“ Sợ rằng Lưu đáp ứngsẽthăng vị phân.” Tô Mai Ngôn thản nhiênnói,trêntay vẫnkhôngngừng thêu.

Mọi người trầm mặc, Thu Họa Phiến càng thất lạc, nàng cònkhôngđược sủng ái, cùng nhau vào cung, Lưu đáp ứngđãđược thăng vị phân.

Tử Oánh vỗ tay “ Lâu rồi chúng takhôngtụ tập, chờ Hàn tỷ tỷ khỏe lại, mọi người đến Hương Vận hiên náo nhiệtmộtchút.”

“ Vậy muội nên chuẩn bị tốtmộtchút.” Hàn Phong điểm mũi Tử Oánh.

Rời Phương Hoa hiên, Tử Oánh và Họa PhiếnđiKhiêm hà các của Mai Ngôn uống trà “nóivậy Huệ phi chắc chắnkhôngbỏ qua cho Lưu đáp ứng “trênbàn trà có đĩa điểm tâm, nhưngđãnguội, nghĩ đến những ngày này Mai Ngôn cũngkhôngdễ chịu.

“ Nàng ta sinh Nhị hoàng tử, mẫu bằng tử quý, ngay cả Quý phi nương nương cũng bị nàng ta đè đầu cưỡi cổ” Họa Phiến nhấpmộtngụm trànói“ Tỷ tỷ, hình như hôm nay Thẩm quý nhân hết hạn cấm túc.”

Uyểnâm? Tính thời gian cũngkhôngsai biệt lắm.

“ Tin tức của muộithậtlinh thông.” Tử Oánh cười Họa Phiến, Họa Phiến cũng cười phụ họa “ Trong cung nhàm chán, muội lạikhônggiỏi thêu thùa như Mai Ngôn, cho nên mới hayđinghe ngóng.”

“ Là ta vô ý, làm muội thương tâm.”

Rời khoit Thải Vi cung, mặt trời có chút độc, Tô Noãn che ô cho Tử Oánh,đimộtlátđãđổ mồ hôi “ Tỷ tỷ,khôngbằng chúng ta vào Thiên Thu đình nghỉmộtlát.” Họa Phiến chỉ vào đình bên hồ Yên Hànói.

“ Được” bốn phía Thiên Thu đình treo rèm châu, gió thổi qua phát ra tiếng đinhđangvui tai, trong ngày hè cũng rất mát mẻ.

Tô Noãn và Lục Xuân bên cạnh Họa Phiến dùng khăn lau ghế, lại cầm quạt tròn quạt cho hai vị tiểu chủ “ Muội xem, hoa sen trong hồ nởthậtnhiều.”

“ Đúng vậy,thậtđẹp, so với hoa sen ở Thải Vi cung còn muốn đẹp hơn.”

“ Đúngthậtlà: Cả sảnh đường tố hồng bích, gió nổi lên châu lạc.” Tử Oánh cười mở miệng, cũngkhôngcảm thấy nóng nữa “ Khi trời mát mẻ có thể đến đâymộtchút.”

“ Tiểu chủ, cẩn thận bậc thềm”mộtgiọngnóivang lên đánh gãy lời Tử Oánh và Họa Phiến,mộtcung nữ y phục màu hồng đào đỡ thân ảnh màu xanh nhạt phù quang vào Thiê Thu đình.

Tử Oánh và Họa Phiến liếc nhau,khôngnghĩ vào giờ này mà Tuyết tần lạiđidạo, vội vàng đứng dậy hành lễ “ Tham kiến Tuyết tần.”

Tuyết tần dường như cũngkhôngngờ trong đình có người, thấy các nàng cũng chỉ gật đầu, cung nữ vội vàng trải khăn, đặt hộp thức ăn lên bàn đá.

“ Nếu Ngọc thường tại và Thu đáp ứngkhôngđể ýthìngồi uống với bản cungmộtchén trà” Tuyết tần nhàn nhạtnói, gần đây nửa tháng Hoàng Thượng cũng chỉ đến bồi nàng ta dùng bữamộtlần, nghĩ đến Tuyết tần cùngkhôngphải cái gì cũngkhôngcần.

“ Vâng” Tử Oánh và Họa Phiến ngồi xuống, cảm thấy hoa sen cũngkhôngđẹp lắm.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 27: Cánh Ve

Tuyết tần thần sắc luôn lạnh lùng, khí chất tất nhiên là phi thường. Là năm Gia Khánh thứ ba, Hoàng ThượngđiGiang Nam mang về, chi tiết trong đó nàngkhôngbiết.

Kiếp trước nàng bị biếm vào lãnh cung, Tuyết tần được chẩn có thai, chắc cũng vì nguyên do này mà Hoàng Thượngkhôngchút do dự biếm nàng vào lãnh cung.

Tuyết tần nhấpmộtngụm trà, ánh nắng gay gắt, gió cũng mang theo chút oi bức, Tử Oánhkhônghiểu, sao Tuyết tầnkhôngở Giáng Tuyết hiên tránh nắng mà lại đến Thiên Thu đình?

“ Trước đây bản cung thích nhất là chèo thuyền hái hạt sen.” Tuyết tần chậm rãinói“ NghenóiThu đáp ứng là người Vĩnh Phong, chắc cũng biết đến trò này.”

“ Hồi nương nương, trước đây nô tỳ cũng thích chèo thuyền hái hạt sen.khôngngờ là nô tỳ trèo cao, có cùng sở thích với nương nương.” Thu đáp ứng cườinói.

“ Tiến cung cũngđãlâu. Bản cung lâu rồikhôngđượcđihái hạt sen,thậtlà tưởng niệm.”

Tựa hồ Tuyết tần nhớ đến quãng thời gian thiếu nữ, trong giọngnóicó chút nhớ nhà.

Về Khải Tường cung, Tử Oánh uốngmộtchén trái cây ướp lạnh mớikhôngcảm thấy nóng. Thoạt nhìn là Tuyết tầnnóichuyện xưa với Họa Phiến. đến khi mặt trời lên qua đỉnh đầu, Tuyết tần tỏ thái độ khác lạ. mời Họa Phiến đến Giáng Tuyết hiên.

Cẩn thận nhớ lại, vào thời gian này kiếp trước cũngkhôngxảy ra chuyện gì lớn, sao Tuyết tần lại như vậy?

“ Tiểu chủ, nội vụ phủkhôngcho người mang băng đến, trời nóng như vậy, sao chúng ta chịu được.” Xảo nhi tiến vào, oán giậnnóivới Tử Oánh.

“ Trong cung, cung nhân đều phủng cao thải thấp, lần này nội vụ phủnóithế nào?” Tử Oánh cũngkhôngoán trách.

“ Hoàng công côngnóiLưu đáp ứng kêu nóng, nênđãđưa hết sang bên đó.” Xảo nhi tức giận bất bình “ Tiểu chủ,rõràng đókhôngphải là ân sủng của nàng ta.”

“ Xảo nhi,khôngđược nhắc đến chuyện này.hiệnthời nàng tađangở đầu sóng ngọn gió nhưng lạikhôngbiết thu liễm,sẽlàm người khác ghen ghét. Nàng takhôngbiết hay là do ngu xuẩn.”

“ Tiểu chủ, đến giờ dùng bữa?” Tô Noãnnói“ Được, bày trong phòngđi, Đào nhi hầu hạ ta rửa mặt chải đầu.”

Dùng xong ngọ thiện, đổi sang quần áo bình thường, Tử Oánh vẫn cảm thấy cả người toàn mồ hôi, cung điện yên tĩnh, chỉ có tiếng ve kêutrêncây,thậtlà phiền chán. Ánh mặt trời chiếu vào bình mỹ nhântrênbàn trà.

“ Tô Noãn” Tô Noãnđangđứng quạt ngẩng đầu lên “ Tiểu chủ, muốn uống trà sao?”

“ Chuẩn bị lễ, chúng tađithăm Thẩm Quý nhân.” Vào cung lâu như vậy cũng nênđithăm “hảo” muội muội của nàng.

nóixong xoay người ngồi dậy, đến phòng khách tĩnh tâm phao trà, đến khi hương trà tràn ngập phòng mới miễn cưỡng áp chế phiền muội trong lòng.

Bước vào cửa Trường Lạc cung,mộtcỗ mát mẻ ập đến, Liễu quý phi luôn điệu thấp, ở trong cung cũng có vài phần uy vọng, nội vụ phủ tất nhiên là mang băng đầy đủ.

Uyểnâmở tại Đông Thiên điện, Lệ Xuân hiên. Để tiểu thái giám thông báo, Tử Oánh mới mang Đào nhi tiến vào. Tô Noãn xin phépđivấn an Quý phi.

Bố cục ở Lệ Xuân hiên giống Hương Vận hiên, bình phong chia phòng làm hai. Án kỷ, cung phiến,mộtkhay bút thiên thanhđãcũ,trênđó treo bốn năm loại bút lông,trênkỷ án bày vài bức họa.

“ tỷ tỷ” Uyênâmkêumộttiếng cũngkhônghành lễ, Tử Oánhkhôngso đo với loại chuyệnnhỏnày, luận lễ phải là nàng hành lễ với Uyểnâm,khôngbiết sao Tử Oãnh cũngkhônghành lễnói“ Sắc mặt muội muội có vẻ tốt hơn nhiều.”

“ Đúng vậy, dù sao Quý phi nương nương đối xử với muội cũng rất tốt. Nghenóitỷ cũngđãthị tẩm” Uyểnâmcũngkhôngđể Bích Nguyệt dâng trà.

“ Tin tức của muộithậtlinh thông, tỷ nhớ trước đây đến mùa hè muội luôn khó chịu, sao giờ muội lạikhôngdùng băng?” Tử Oánh làm bộ che miệng “ Muội đừng trách tỷnóisai, băng này còn tùy thân phận mà phân.”

Uyểnâmcười cười “ Tỷ tỷ càng ngày càng thiếu kiên nhẫn.”khôngchút để ý Tử Oánh trào phúng.

Tử Oánh cũngkhôngđể ý việc Uyểnâmkhôngtiếp lời, nếu chút việcnhỏấy mà Uyểnâmcũng để trong lòngthìđãkhôngphải là Uyểnâmcó thể hại chết nàng.

“ Nghenóitỷ tỷ cònkhôngbằngmộtđáp ứng được sủng ái.” Uyểnâmcầmmộtbánh đậu xanh tinh tế ăn “ Thái Hậu nương nươngthậtthích tỷ tỷ”

“ Thái hậu nương nương đối với ta rất tốt. Chỉ là vừa tiến cung biết muội muội bị cấm túc, tỷ lo lắng hỏng luôn”

“đãlàm tỷ tỷ lo lắng” Hai người cảm thấynóichuyện như vậy cũngkhôngcó ý tứ, liềnkhôngai mở miệngnóichuyện.

Đến Trường Lạc điện bái kiến Liễu quý phi, Liễu quý phiđangnằmtrênsạp mỹ nhân được cung nữ hầu hạ ăn chè hạt sen bách hợp, thấy các nàng tiến vàothìxúc miệng để cung nữ lui xuống.

“ Các muội mau ngồiđi. Trời như này cũng chỉ có các muội là ưađilại.”

“ Nương nươngnóigì vậy. chúng muội muội đứng trước người cũng phải thất sắc. Nương nươngyêuyên tĩnh,khônggiống như bọn tiểu hầu nhi muội.” Uyểnâmthuần thục quỳ xuống bóp chân cho Quý phi.

“Miệng muội như bôi mật vậy, luôn dỗ bản cung cao hứng”

Tử Oánh cười nhìn, chỉ cảm thấymộtmàn này rất quen thuộc, giống như phương thức ở chung của Uyểnâmvà Lão phu nhân khi còn ở Thẩm phủ.

“ Đây là Ngọc thường tại sao” Liễu quý phi quay đầu nhìn Tử Oánh “thậtlàmộtdiệu nhân, chả trách Tô Noãn luôn khen ngươi là chủ tử tốt.”

“ Nương nương khen trật rồi, Tô Noãn được nương nương dạy dỗ nên mới có thể tri kỷ như vậy.”

Cáo từ hồi cung, Tử Oánh cảm thấy đầu đau lợi hại, buổi sáng sau khi thỉnh an Hoàng hậu trở về,nàng cảm thấy dị thường phiền lòng.

khôngbao lâu, Tố Trế bên người Hàn Phong hớt hải chạy vào, nhìn thấy nàng liền quỳ xuống “ Tiểu chủ, xin hãy cứu tiểu chủ của nô tỳ.”

“ Hàn tỷ tỷ làm sao?” Tử Oánh bị hù nhảy dựng lên, vội để Đào nhi nâng Tố Trễ dậy. Tố Trễ lại cố tìnhkhôngđứng lên “ Tiểu chủ, từ sáng đến giờ tiểu chủ nhà nô tỳ vẫnkhôngtỉnh”nóixong khóckhôngthành tiếng.

“ Trước tiên đừng khóc,nóicụ thể ta xem.”

Sau khi Tử Oánh và Họa Phiến rờiđi, Hàn Phong liền ngủ bất tỉnh, Tố Trễ nghĩ chắc do mệt mỏi. Đến giờ cơm, dù nàng ta gọi thế nào Hàn Phong cũngkhôngtỉnh, lúc này Tố Trễ mới kích động.

“ Thỉnh thái y chưa?”

“đãthỉnh Bàng thái y, chẩn mạch hồi lâu cũngkhôngbiết là bệnh gì, chỉnóilà tật cũ của Tiểu chủ tái phát. Ngọc tiểu chủ, người cùng tiểu chủ giao hảo, phiền người mau đến xem tiểu chủ của nô tỳ.”

Tử Oánh cảm thấy đầu đau lợi hại những vẫn theo Tố trễ đến Thải Vi cung.

Sắc mặt Hàn Phong kém hơn so với lúc sáng, lộ ra xanh trắng. Cửa sổ khép chặt, trong phòng nồng nặc mùi thuốc, Tử Oánh sai cung nữ mở cửa sổ.

nóiđến ân sủng ngoài Lưu đáp ứngthìHàn Phong đứng thứ hai, có người muốn hại nàng cũng có khả nằng.

Như vậysẽlà ai? Sợ rằng Hàn Phong cũngkhôngphải đơn giản là bị phong hàn, mới vài canh giờ mà ngườiđãthành như thế này.

Trong đầu xoẹt qua ý tưởng gì đó, nhanh đến nỗi nàngkhôngnắm bắt được.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 28: Lưu Hoa

Tử Oánh phân phó Đào nhi “đithỉnh Từ thái y, nhất định phải là Từ thái y” Đào nhi đáp lời, nhanh chóng rờiđi.

Kiếp trước ngoại tổ phụ của nàng tiến cửa Từ thái y cho nàng, mặc dù nàng khinh thườngmộtnhà ngoại tổ phụ, nhưng luôn biết bọn họsẽkhônghại nàng. Nàng có thể ở trong cung bình an sinh hạ đứanhỏ, tránh né nhiều ám toán, Từ thái ý chính là công thần.

Từ thái y ôm hòm thuốc đến,hắnmới hai mươi tuổi, so với kiếp trước khi nàng gặphắnthìhắntrẻ hơn nhiều.hiệntại Từ thái y cũng chỉ là thái y vô danh trong Thái y viện, Từ thái y hành lễ tiến lên bắt mạch cho Hàn Phong.

“ Tố Trễ mau đem thuốc đến đây” Tử Oánh phân phó, Từ thái y kinh ngạc chau màu, cũngkhôngnóigì thêm.

Sau khi xem mạch lại xem thuốc, Từ thái y nhíu mày, kê đơn rồi mang hòm chuẩn bị rờiđi, cái gì cũngkhôngnói.

Tử Oánh biết Từ thái ykhôngquen các nàng,sẽkhôngvội vàngnóicác nàng. Tự mình tiễn Từ thái y đến hành lang “ Từ thái ykhôngbiết Hàn tỷ tỷ nhiễm phải bệnh hung hiểm gì?”

“ Hàn tiểu chủ, nóng trong người, uống vài chén thuốc là có thể khỏi.” Từ thái y khom người trả lười.

“ Từ thái y, ta cho người mời thái y là biết thái y có bản lĩnh, hơn nữa ngoại tổ phụ của ta và gia phụ thái y lại là đồng hương.hiệntạikhôngcó người ngoài, Từ thái y cứnóiđừng ngại.”

Từ thái y kinh ngạcmộtchút “khôngbiết ngoại tổ phụ của tiểu chủ có phải họ Tân?”

“ Đúng vậy,khôngnghĩ đến Từ thái y cũng biết người.”

“ Gia phụ từng nhiều lần nhắc đến Tân lão gia tử,khôngnghĩ đến ở trong cung lại gặp được người” Dừngmộtchútnói“ Hàn quý nhân là bị trúng độc?”

Mặc dù Tử Oánh thấy kì quái nhưngkhôngnghĩ đến là bị trúng độc “ Là độc gì? Có thể cứu đượckhông?”

“Tiểu Chủ đừng lo lắng, may là pháthiệnkịp thời, uống mười ngày dược là ổn. Trong thuốc có nhiều hơnmộtloại. Người dùng độc muốn cho Hàn tiểu chủ nhìn như là bị phong hàn, nhưngkhôngbiết tại sao lại cho thêmmộtloại, làm cho chất độc nhất thời phát tác” Cũngkhôngnóirõlà độc gì, Tử Oánh cũngkhôngmiễn cưỡng tiễn Từ thái y.

Dặn dò Tố Trễ chăm sóc Hàn Phong, Tử Oanh mang Đào nhi hồi Khải Tường cung,trênđường Đào nhi như có chuyện muốnnóilại thôi, Tử Oánhkhôngnhìn đượcnói“ Có chuyện gìthìmaunói, chỉ có ta và ngươi có gì màkhôngnóiđược”

“ Nô tỳ cảm thấy bệnh tình của Hàn tiểu chủthậtkỳ quái”

“ Tất nhiên là kỳ quái, Từ thái ynóilà trúng độc.. Đào nhi, ngươi biết Hàn tỷ tỷ trúng độc gìkhông?”

“ Nô tỳ ngửi thấy trongkhôngkhí lưu lại mùi trúc đào và đỗ quyên, hai loại hoa này đều có độc. Chắc hung thủ tinh luyện hai loại này, nhưngkhôngbiết vì sao lại hung hiểm như vậy.”

Đúng vậy, nhất định là hung thủ dùng trúc đào và đỗ quyên để làm cho bệnh tình của Hàn Phong thoạt nhìn như bị phong hàn, kế hoạch như vậy nàng cũng phải vỗ tay khenmộttiếng hảo,khôngai có thể tra ra được. Nhưng vì sao lại thêmmộtvị thuốc, như vậykhôngphải vẽ chân cho rắn sao?

sẽlà ai đây?

Tô Noãn xông phòng bằng Huân ngải thảo, trongkhôngkhí vẫn còn lưu lại mùi nhàn nhạt, thấy nàngthìcười hành lễ “ Tiểu chủ,đãđến giờ cơm”

“ Bày ở phòng kháchđi.”

Sau khi rửa mặt chải đầu Tử Oánh ngồi xuống dùng bữa, đồ ănđãsớm lạnh, phân lệ cũng ít, ba món chay vàmộtchén cháo, thở dàimộthơi, quả nhiên ở trong cungkhôngđược sủng áithìrất thê thảm.

Cho dù được sủng áithìcũng phải lo lắng đề phòng, cuộc sống trong cungthậtlà gian nan.

“ Nội vụ phủ càng ngày càng lớn mật.” tức giận đè nặngmộtngày muốn phát ra “ Ta còn như thế này, nô tỳ các ngườikhôngphải còn kém như thế nào nữa.”

Tô Noãn cúi đầu, Đào nhi bước lên “ Tiểu chủ, đồ ăn lạnh rồi. Nếu ănkhôngđược, lát nữa nô tỳ làm chút điểm tâm.”

“ Thôi” Tử Oánh thở dài, Khải Tường cung có phòng bếp, nhưng chỉ có Hiền phi mới được dùng, các nàng muốn dùngthìphải xin phép, cần gì ép buộc như vậy.

Mười ba tháng sáu, trăngđãcó chút tròn, Tử oánh ăn xong liền để Lâm Ngôn chuyển sạp đến gốc cây lựu, bóng cây lắc lưu, hoa lựu như mã não, hương thơm phảng phất trong gió, cực kỳ thích ý.

“ Lựu hoa dưới bạc la y, thức dậy lại tìm kỳ.” Tử Oánh lầu bầumộttiếng, nâng mắt nhìn hoa lựutrêncành, ánh trăng mông xuyên qua tán cây như trăm ngàn vì sao mờ ảo, thỉnh thoảng nổi lên cơn gió cuốn theo mùi hương ngào ngạt.

Sau khi tắm rửađãkhôngcòn oi bức như ban ngày, phe phẩy quạt trònkhôngbao lâuthìngủ mất.

Thân mình đột nhiên bay lên, Tử Oánh hoảng hốt mở to mắt. Từ trước đến nay trừ khi quá mệt mỏi nếukhôngnàng luôn ngủkhôngsâu. Dịch Thụy Cảnh bình ổn ôm nàng vào gian trong, thấy nàng tỉnh lạithìhơi nhếch môi.

Tử Oánh vẫn chưa kịp phản ứng lại, sao Hoàng Thượng lại đến đây,khôngphải hôm qua mới.. Nghĩ đến việc tối qua Tử Oánh lại đau đầu, Dịch Thụy Cảnh nhìn biểu cảm của nàng, hơi đoán được nàng nghĩ gì, ánh mắt tối sầm, phun ra những lờinóilàm tổn thương người khác “ Mớimộtngàykhônggặp mà Ngọc thường tạiđãquên mất bản thân dưới thân trẫm rên rỉ như thế nào?”

Sắc mặt Tử Oánh rực đỏ “ Việc thay mận đổi đào, Hoàng Thượng làm cũng rất là thuần thục.” Buổi sáng sau khi thỉnh an Xảo nhinóiHoàng Thượng chuẩn bị thăng vị phân cho Lưu đáp ứng.

“ Xem ra oán niệm của Ngọc thường tại rất lớn a.” Dịch Thụy Cảng ném Tử Oánh xuống đại kháng dưới cửa sổ, Tô Noãn và Đào nhi sớmđãkhôngthấy đâu.

Bị rơi rất đau,trênngười còn tím lúc này càng khó chịu, nàng cảm thấy sợ hãi,khôngdám chống đối Hoàng Thượng, ngồi dậy ôn nhunói“ Hoàng Thượng, có muốn dùng trà? Hay là tắm rửa?”nóixongđãđứngtrênđất.

Dịch Thụy Cảnh nhìn nàngmộtbộ lấy lòng, trong lòng cảm thấy buồn cười nhưngtrênmặt lại nghiêm túc “ Pha tràđi”

Tử Oánh như được đại xá, sang phòng khác pha trà. Cảm thấy sao hôm nay phao trà lại nhanh như vậy, lại kéo dàimộtchút mới mang vào.

Dịch Thụy Cảnh dường như rất mệt, ngồitrêngiường xoa mi tâm, Tử Oánh cảm thấy trong lòng máy động, Hoàng Thượng như vậy nàng chưa bao giờ nhìn thấy, nàng luôn cảm thấykhônggì làhắnkhônglàm được. Mười bảy tuổi đăng cơ, bình chiến loạn ở biên cương, khai thông đường biển, giảm bớt lao dịch, sưu thuế, rầm rộ mở khoa cử. Năm năm chưa từng bỏmộtbuổi triều nào.

Thấy nàng sững người tại chỗ, Dịch Thụy Cảnh nhếch mi “ Nàng định đứng đó bao lâu? Chẳng lẽ trẫm phải đến chỗ nàng?”

Cảm xúc khác thường trong lòng Tử Oánh bị đánh tan tành, sao nàng lại cảm thấyhắnmệt mỏi,rõrànghắnchính là cầm thú!

“ Hoàng Thượng mời dùng trà.”Dịch Thụy Cảnh nhấpmộtngụm, trong miệng lưu lại mùi hương. Thấy nàng đứng yên tại chỗ, bỗng nhiên buông chén trà xuống, đưa tay vè phía nàng. “ Đến đây.”

Ngữ khí ôn như, Tử Oánh cứng đờmộtchút xong vẫn ngoan ngoãn bước đến, tay Dịch Thụy Cảnh dài, kéo nàng đến, nàngkhôngkịp chuẩn bị liền ngã ngồi vào lònghắn. Nàng theo bản năng dãy giụa,hắnnhanh chóng cố định nàng “ Thế nào? Ngọc thường tạikhôngmuốn ngã vào lòng trẫm?”

“ Nô tỳkhôngdám” Tử Oánh tránhkhôngthoát, trong lòng bắt đầu có dự cảmkhôngtốt.

“khôngdám?” Dịch Thụy cảnh trào phúng “ Trẫm nhớ được hôm qua nàng nhưng rất hưởng thụ” Tayhắnchui vào trong áo nàng, nàng kháng cự tránh né về sau.

Điều này chọc giậnhắn“ Có điều gì mà nàngkhôngdám? Ngoài miệngnóikhôngdám nhưng trong lòng lại ước gì cách trẫmthậtxa, Trẫmkhôngbiết trong ngày thường nàng còn làm ra được chuyện như thế nào.”

Những lời này rất nghiêm trọng, nàng muốn mở miệngnóigì đó, nhưng lạikhôngbiết nênnóigì.hắncũngkhôngcho nàng cơ hội, hai tay nắm lấy nơi mềm mại, thưởng thức nơi đó dưới tayhắnbiến thành đủ loại hình dạng, đến khi nàng từ hồng nhạt biến thành đỏ ửng.

Dường như quần áo trói buộchắn,hắnvung tay xé rách, tiếng vải xé truyền đến, nàng khóckhôngra nước mắt, xiêm y lại hỏng rồi.

hắnxoay người đặt nàng lên bàn, bày ra tư thế làm nàng cảm thấy nhục nhãkhôngthôi. Nhưng những việc nhục nhã nàng cũngđãđều làm qua. Thân thể nàng buộc chặt, khô ráp căn bản là chịu được vật cực đại củahắn,hắnlại cưỡng chế tiến vào, nàng cắn chặt môi,khôngkêumộttiếng.

hắnhừ lạnhmộttiếng, tách môi nàng ra, thanhâmđứt quãng cũngkhôngthể che giấu, cảm giác đau đớn truyền đến, nàng cảm thấy lần này đau đớn hơn rất nhiều so với những lần trước, hai tay gắt gao nắm cạnh bàn.

Trán nàng chảykhôngít mồ hôi, hoàn toànkhôngcósựôn nhu như hôm qua, chỉ có xâm lược và đau đớn, thanhâmcủa nàng như tiếng nước chảy, muốn kìm nén cũngkhôngđược. Trước ngực có chút đau,hắndừng như biết nàng khó chịu. hai tay phủ lấy tiểu bạch thỏ.

“ Hoàng Thượng, đau quá” Nước mắt nàng như hoa lê đái vũ, thanhâmlại ái muội đến cực điểm, phía dưới Dịch Thụy Cảnh lại sưng hơn vài phần.

hắncúi đầu cười bên tai nàng, thấy nàngkhôngcó phản ứng,hắnôm nàng đến giường, nhấc hai chân nàng lên, động thân tiến vào.

Đến khi đem tất cả tinh hoa phóng vào hoa tâm,hắnmới rút ra, nàng cảm thấy như vừa rơi từtrênmây xuỗng, thân thể giống như lá xoay theo gió.

“ Chuẩn bị nước”Dịch Thụy Cảnh phân phó Ngụy công công, Ngụy công công ứng “ Là” cho người nâng thùng tiến vào.

hắnôm nàng vào thùng, tắm rửa đơn giản, thấy mắt nàng díu lại “ Ngủđi”

Tử Oánh như được đại xá, nhắm hai mắt nặng nề ngủ. May mắn hôm nayhắnkhôngquá thú tính

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 29: Dạ Vũ

Ban đêm mưa to gió lớn, lá cây trong gió kêu xào xạc. Tử Oánh ngủkhôngan ổn, trong mộng là tiếng con nàng khóc đứt ruột gan. Dịch Thụy Cảnh thấy nàng ngủkhôngyên, liền đem nàng ôm vào ngực, ngửi mùi Long Diên hương, Tử Oánh dần yên ổn lại. Những bóng ma trong lòng đều tảnđi, chỉ còn hơi ấm củahắn.

Khi tỉnh lạiđãlà canh tư, phòng yên tĩnh có thể nghe thấy tiếng mưa rơi, mành trướng buông xuống, bức thêutrênmànhthậttrướng mắt, chờ khi nào rảnh nhất định phải đổi lại. Dịch Thụy Cảnhkhôngcótrêngiường, nàngkhôngđể ý cả người đau đớn, vội vàng mặc trung y, giầy cũngkhôngmangđira phòng ngoài.

Tiểu Huyền tửđanghầu hạ Dịch Thụy Cảnh mặc quần áo, thấy nàngđãtỉnh, mắt nàng mông lungkhônggiống ngày thường, lại có vài phần khả ái, hoạt bát.

nóiđếnthìnàng cũng chỉ làcônương mười lăm tuổi.

“ Hoàng Thượng vạn phúc kim an.” Tử Oánh hành lễ, nếu để Hoàng Hậu biết nàngkhônghầu hạ Hoàng Thượng mặc quần áo, thế nào cũng bắt nàng chép “ Nữ giới”mộttrăm lần.

“ Hôm qua Ngọc thường tại biểuhiệnrất tốt,nóikhôngchừng lần sau Trẫmsẽthăng vị phân.” Cuối cùng tiểu Huyền tử cũng thắt xong ngọc bội, Dịch Thụy Cảnh quay đầunóivới Tử Oánh.

“ Nô tỳ tạ ơn Hoàng Thượng.”

Dịch Thụy Cảnh ngồi ở bàn trà nhấpmộtngụm, lại ăn chút điểm tâm “ Hình như Ngọc thường tạiđãquên bàn trà này”nóixong còn nhíu nhíu lông mày.

Nàng làm sao có thể quên bàn trà này,khôngphảihắnmuốn nhắc nhờ nàng hôm quađãchịu nhục như thế nào sao! Nàng cố tìnhkhôngđểhắnđược như ý.

“ Nô tỳkhôngdám” Mặc dùkhôngphục, nhưng dù saohắncũng là vuamộtnước, lá gan của nàng cònkhônglớn như vậy.

“ Hoàng Thượngđãlà giờ mẹo canh ba.” Ngụy công côngnhỏgiọng nhắc nhở, vào canh giờ này Hoàng Thượng phải thượng triều.

“ Bãi giá” Dịch Thụy Cảnhkhôngmuốn nhìn thấy mặt nàng lúc này,nóixong bước ra ngoài, Tử Oánh ước gìhắnmau chóng rờiđi, lập tức quỳ xuống hành lễ “ Cung tiễn Hoàng Thượng.”

Dịch Thụy Cảnhđiđến bình phongthìdừng lại, Tử Oánh dùng đuôi mắt nhìn thấyhắndừng lạithìtim đập thình thịch, sợ Hoàng Thượngsẽkhôngvào triều sớm. Thấy Dịch Thụy Cảnh phân phó Tiểu Huyền tử “ Mang mấy miếng điểm tâm theo.”

Tiểu Huyền tử vội ứng “ Là”, đến bàn trà thấy có mấy miếng điểm tâm nhưngđãlạnh, chắc là làm từ hôm qua, nghĩmộtlátnóivới Tử Oánh “ Ngọc thường tại, điểm tâm nàyđãlạnh, làm phiền người làmmộtít cho nô tài mang về cho Hoàng Thượng.”

Tử Oánh bực mình, vừa rồihắncòn ăn hơn phân nửa, nô tài như ngươi sao lại lắm chuyện như vậy, Tử Oánh biếtkhôngthể đắc tội với tiểu Huyền tử, nên ôn tồn gật đầu đồng ý.

Nàng cảm thấy Hoàng Thượng cố ý phân phó như vậy!

Làm điểm tâm rất tốn thời gian, nàng còn phảiđithỉnh an Hoàng Hậu,khôngthể để các phi tần khácnóinàng thịnh sủng mà kiêu,hiệntại nàng chưa đủ năng lực bảo vệ bản thân, nàngkhôngthể trở thành cái gai trong mắt người khác.

Cònđangcân nhắc, Tô Noãn và Đào nhi bước vào, thấy nàngđichân trầntrênđấtthìbị dọa nhảy dựng lên. Đào nhi vội vàng đem giầy cho nàng, lải nhải “ Tiểu chủ, sao người lạiđichân trần,khôngmay bị ốmthìsao”nóixong lại lẩm bẩm “ Nếu Tân ma ma ở đây,khôngphảisẽlải nhải cả ngày sao.”

Tử Oánh vỗ ót, sao nàng lại quên mất nhỉ, Đào nhi cũng học cùng nàng, tay nghề cũngkhôngkém nàng bao nhiêu, vội vàng phân phó Đào nhi làm bánh hạt dẻ, Tô Noãn hầu hạ nàng rửa mặt chải đầu.

Đào nhikhôngrõchân tướng, tưởng Tử Oánh muốn ăn, lại thấy thường ngày Tử Oánh thích ngọt nên cho nhiều hơn mấy thìa đường.

Bên ngoài trời vẫn mưa tí tách, trờikhôngcòn nóng như mấy hôm trước. Hoa bị mưa gió đánh nát,mộtmảnh hoa lựu tan tác nhìn thậy dọa người,khôngcòn là mỹ cảnh như ngày hôm qua.

Thu đáp ứng theo thường lệ đợi nàng ở hành lang, Lục Xuân che dù, sợ nước mưa làm ướt tiểu chủ “ Tỷ tỷ”. Họa Phiến hành lễ “ Mới vừa rồi thấy Hoàng Thượng rờiđimới biết là hôm qua tỷ tỷ thừa sủng, muội chúc mừng tỷ.”

Mọi người nghĩ đây là lần thừ hai nàng thừa sủng, Họa Phiến chúc mừng nàng như quá khứ, nhưng nghe vào tai nàngthìtrong lòng lạikhôngcó tư vị gì. Chỉ cảm thấy mấy ngày gần đây nóng bức, tâm tình phiền chán.

“ Muội khách sáo rồi. Bệnh tình của Hàn tỷ tỷ đột nhiên nặng hơn,khôngbiết hôm nayđãtốt hơn chưa.”

“ Sao bệnh của Hàn tỷ tỷ lại đột nhiên nặng hơn? Thái ynóithế nào?” Họa Phiến vội vàng hỏi.

“ Thái ynóilà do bệnh cũ của Hàn tỷ tỷ, lại trúng gió nên mới nặng hơn.”

trênđường tíchkhôngít nước mưa, hoa ngô đồng rơitrênđất, trongkhôngkhí xen lẫn hương thơm nhàn nhạt. Lá liễu cũng rơikhôngít, nhìn cực tiêu điều. Bọn thái giámđangdọn nước, Tử Oánh nhìn thấy có chútkhôngđành lòng phân phó Tô Noãn thưởng bạc. Bọn thái giám vui mừng tạ ơn.

Đến thỉnh an Hoàng Hậu, phi tần theo vị phân ngồi xuống, Hiền phi rất cao hứng, trang điểm kỹ hơn so với ngày thường, sáng này khi đến thỉnh anthìgặp Hoàng Thượng, Hoàng Thượngnóihạ triềusẽđến Khải Tường cung dùng bữa với nàng.

Hoàng Hậu vẫn như thường ngày phân phó các phi tần phải nhớ cung quy, lạinóichuyện phiếm,nóiHoàng Thượng thăng Lưu đáp ứng thành Lưu thường tại.

Mọi người thi nhau chúc mừng Lưu thường tại, trừ sắc mặt Huệ phikhôngđược tốt, những người khác đều tươi cười hàn huyên,mộtbộ tỷ muội tình thâm.

Nàng được thị tẩm hai lần,mộtlần Hoàng Thượngkhôngban thưởng gì, cũngđãbị Huệ phi cảnh cáo, nên mọi người cũngkhônglàm khó nàng.

Vinh tầnnói“ Hoàng Hậu nương nương, mấy hôm nay mưa nhiều thiết nghĩ hoa Thủy Tiên cũngđãnở rộ,khôngbằng mọi người cùngđingắm hoa?”

Tử Oánh chau mày, Đức Cao Sang cung của Thục phi có rất nhiều hoa thủy tiên, Vinh tầnkhôngmời mọi ngườiđiThải Vi cung ngắm hoa sen lại cố tình chọn thủy tiên.

Hoàng Hậu nhìn thoáng qua Thục phi, Thục phi cườinói“ Thủy tiên trong Đức Sang cung vừa vặn mới nở,nếu Hoàng hậu tỷ tỷ và bọn muội muộikhôngchêthìmời đến Đức Sang cung ngồimộtlát, chỉ là mưa nàykhôngbiết bao giờ mới ngừng.”

Vinh tần tiếp lười “ Tất nhiênkhôngngại, mưa mùa hèkhônggiống mưa mùa thu, đến mauđicũng mau.” Quả nhiên khi ra khỏi Thể Nguyên điện, mặt trờiđãlên cao, mưa cũngđãngừng.

Các Tiểu Chủ tự về cung ăn sáng rồi đến Đức Sang cung, Hoàng Thượng dùng bữa ở chỗ Hiền phi nên Hiền phi chưa đến Đức Sang cung.

Đến Đức Sang cung, Tử Oánh, Họa Phiến và Mai Ngôn ngồimộtchỗ, Hoàng Hậu dặn mọi ngườikhôngnên phơi nắng nhiều, trờikhôngcòn oi bức,khôngkhínhẹnhàng khoan khoái nên mọi người hoạt động rất tích cực.

Có người vẽ tranh, làm thơ, đối câu đố. Tuy Hoàng Thượngkhôngcó ở đây nhưng mọi người vẫn xuất ra vài phần bản lĩnh của mình.

Rốt cục Vinh tần mời mọi người đến cung của Thục phi là cóâmmưu gì? Chẳng lẽ chỉ để ngắm hoa? Vậy tại sao lại chọn lúc này.

Uyểnâmnóichuyện với Lưu thường tại, thấy Tử Oánh,khôngbiếtnóigì mà lại tươi cườiđivề phía nàng.

“ Tỷ tỷ, đây là Lưu thường tại, nghenóitỷ phao trà hảo, Lưu muội muội cũng muốn nếm thử” Uyểnâmcườinóivới Tử Oánh.

Tử Oánh biết Uyểnâmkhôngthể nhìn nàng sống tốt, hôm qua nàng được thị tẩm, chắc trong lòng Uyểnâmkhôngthoải mái, muốn mượn cớ này vũ nhục nàng.

“ Thẩm quý nhânnóigì vậy. Tốt xấu gì Ngọc thường tại cũng là tỷ tỷ của Quý nhân, Quý Nhân lại để tỷ tỷ mình pha trà cho Lưu thường tại.” Thu đáp ứng nhịnkhôngđược trả lời, Tử Oánh nhíu mày, thanhâmcủa Họa Phiến có chút lớn, ánh mắt của mọi người đều tập trung về đây, sợ làsẽkhôngdế giải quyết.

“mộtcái nhonhỏđáp ứng mà muốn quản nhiều chuyện như vậy” Lưu Thường tại khẽ chu môi “ Bản cung muốn Ngọc thường tại phao trà còn phải được ngươi đồng ý?”

Uyểnâmvừa lòng nhìn cục diệnhiệntại, phao trà cho cung tần cùng vị phân, xem Tử Oánh còn có thể để mặt mũi vào đâu!

Họa Phiếnkhôngphục trừng mắt,rõràng nàng ta xuất thânkhôngcao, vừa mới được thăng là thường tại, lễ sắc phong cũngkhôngcó vậy mà dám lên mặt tự xưng bổn cung,khôngbiết là sử dụng mưu kế gì được Hoàng Thượng sủng ái.

Ngay cả Thục phi cũng nhịnkhôngđược phải nhíu mày. Tử Oánh cười mở miệng “khôngnghĩ đến Lưu muội muội cũng là người thưởng trà,khôngbằng hôm nào đó hai chúng ta tìm thời gian bàn luậnmộtphen.” Lời này cực kỳ khách khí,khôngtiếp lờinóicủa Lưu thường tại, lại thểhiệnrõthân phận của nàng.

Lưu thường tại còn muốnnóigì đó nhưng Tuyết tần ởmộtbên lại nônmộttrận, cung nữ bên cạnh gấp đến độ xoay quanh. Mọi người lập tức rời ánh mắt.

Thục phi lập tức phái người mời thái y, mặt Tuyết tần tái nhợt được đỡ ngồi lên ghế, ngay cả Hoàng Hậu cũng quan tâm hỏi han, Tử Oánh nhìn bốn phía, cảm thấyđãthông suốtmộtsố chuyện.

Sợ là Tuyết tầnđãcó thai.

Quả nhiên sau khi xem mạch Thái y hướng Hoàng Hậu bẩm báo “ Chúc mừng nương nương. Tuyết tần nương nươngđãmang thai hơnmộttháng.”

Mọi người vội vàng chúc mừng, Hoàng Hậu cũng thu hồisựkhôngthoải mái trong lòng, vội vàng phân phó nâng kiệu đưa về, lại để Hoằng An bẩm bảo cho Hoàng Thượng.

Khúc nhạc đệm thưởng hoa lặng lẽ quađi. Sau khi mọi người chúc mừng Tuyết tần đều lặng lẽ về cung. Sắc mặt Huệ phi buổi sángđãâmtrầm nay lại càngâmtrầm.

Kiếp trước Tuyết tần chỉ mang thaimộtlần, chẳng lẽ chính là lần này?

Sau khi nghe bẩm báo, sắc mặt Hoàng Thượng vui vẻ, phong Tuyết tần thành Tuyết phi. Bỗng chốc Tuyết phi phong quang vô hạn, các loại ban thưởng đua nhau đưa đến Giáng Tuyết hiên, ngay cả người luôn lễ phật như Thái Hậu cũng ban y chỉ phong thưởng.

Tử Oánhkhôngcó nhiều dao động, trong cung hoài được con nối dòng làmộtbản lãnh nhưng có thể bình an sinh hạ và nuôi nấng lớn lên khỏe mạnh haykhônglại làmộtbản lãnh khác.

Chỉ là nàngkhôngrõvì sao Vinh tần biết Tuyết phi có thai, xem ra Tuyết phi cũngđãsớm biết bản thân mang thai. Trong Đức Sang cung trừ việc trồng nhiều thủy tiên, còn có rất nhiều trúc đào. Trúc đào dễ trồng, mùi hoa lại rất hại cho phụ nữ mang thai,nhẹthìchóng mặt buồn nôn, nặngthìcó thể gây xảy thai.

Tử Oánh xoa mi tâm, hôm trước vì sao Tuyết phi lại mạo hiểm đến Thiên Thu đình?

khôngnghĩ nhiều nữa, gọi Đào nhi khoác thêm xiêm y đến Thải Vi cung,khôngbiết Hàn tỷ tỷđãtỉnh lại chưa?

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 30: Thổ Lộ Tình Cảm

điPhương Hoa hiên, Tử Oánhkhôngquên phân phó Đào nhi đến tây thiên điện gọi Họa Phiến, Họa Phiến cũng nhanh chóng cùng nàng đến Phương Hoa hiên thăm Hàn Phong. Đến Phương Hoa hiên, thấy Tô Mai Ngônđangngồi cũng Hàn Phong, thấy các nàngthìphúc thân “ Muội vừa định sai người thông báo với các tỷ, sao sắc mặt tỷ kém như vậy.”

Tử Oánh cười cười “ Đêm qua ngủkhôngngon nên hôm nay tinh thầnkhôngđược tốt. Hôm nay Hàn tỷ tỷ thế nào?”

“ Vừa mới tỉnh lạimộtlát, ăn chút cháo, giờđangngủ.”

“đãbẩm báo Hoàng Thượng chưa?” Họa Phiến dịch góc chăn cho Hàn Phong,nhỏgiọngnói.

Tử Oánh nghĩ nghĩ “ Vẫn nên thông báomộttiếng.” Liền phân phó Tố Trễđitìm Ngụy công công.

Hôm nay tâm tình Dịch Thụy Cảnhkhôngtệ, ban thưởng rất nhiều dược liệu còn sai Ngụy công công tự mình mang đến, dặn dò Tố Trễ hầu hạ Hàn Phong chu đáo, trước khi Ngụy công công rờiđicòn thâm ý nhìn Tử Oánhmộtcái.

Tử Oánh kinh ngạc, nghĩmộtphen vẫnkhôngbiết bản thân làm sai chuyện gì, liền tạm thờikhôngnghĩ đến nữa.

Trở về Khải Tường cung, Hiền phiđangchọn lễ vật mang đến chỗ Tuyết phi, thấy Tử Oánh và Họa Phiến trở về liền vẫy các nàng.

“ Bản cung nghĩ tới nghĩ lui cảm thấy nên đưa đến chỗ Tuyết phi mấy chậu hoa, nàng ấyđangcó thai cũngkhôngthể xông hương.” Hiền phi chỉ vào mấy chậu hoa “ Mấy chậu này thế nào?”

Tử Oánh nhìn qua, thấy có Bách Hợp, Vãn Hương Ngọc, hoa Bát Tiên, đều là loài hoa cao quý, duyên dáng, cực kỳ giống như tính tình Tuyết phi.

Chỉ là…..

“ Hoa nương nương chọn tất nhiên là đẹp nhất, tốt nhất.” Họa Phiến nhìn mấy chậu hoanói, tư thái nhàn nhã.

Tử Oánh chỉnói“ Hảo” rồikhôngnóigì, Hiền phi dường như rất cao hứng, để thái giám đưa qua chỗ Tuyết phi.

Nghe thái giám về báo, Tuyết phiyêuthíchkhôngthôi, đặt tất cả ở trong phòng.

Trong lòng Tử Oánh bất ổn, nàngkhôngbiết có nênnóira haykhông, kiếp trước Tuyết phi cũngkhônghại nàng, chỉ thờ ơ lạnh nhạt mà thôi.

Nàngnhỏgiọng tinh tếnóivới Đào nhi, sau khi kinh ngạc Đào nhinói: “ Tiểu Chủ ngườikhôngthể mềm lòng, nếunóirasẽđắc tội Hiền phi nương nương. Huống chi chắc gì Hiền phiđãcó ý đó.”

Đúng rồi, Tân ma ma dạy nàngkhôngít các mánh khóe ở hậu viện nhưng chắc gì mọi người trong cung đều biết đến. Vậy hãy xem ý trờiđi.

“Tô Noãn” Tử Oánh hômộttiếng, Tô Noãnđangthêu thùa ở hành lang lập tức vén rèm bước vào “ Tiểu Chủ”

“ Sau khi nghỉ trưasẽđithỉnh an Thái hậu, nhớ mang theo Pháp Hoa kinh ta mới thêu.”

“ Vâng”

Đến Thọ Khang cung, Đỗ ma ma mời nàng vào phòng khách,nhỏgiọng nhắc “ Tuyết phi nương nươngđangở trong.”

Tử Oánh cảm kích, cười với Đỗ ma ma, tháo vòng tay Xích Kimtrêncổ tay đặt vào tay Đỗ ma ma “ Đa tạ ma ma”

Đỗ ma ma nhấc mành, Tử Oánh tiến vào dập đầu với Thái Hậu “ Thái hậu nương nương vạn phúc kim an.” Thái hậunói“ Bình thân” sau đó phân phó cung nữ mang ghế.

Ngẩng đầu thấy Tuyết phi, Tử Oánh phúc thân “ Tham kiến Tuyết phi nương nương.” Tuyết phi cười để nàng miễn lễ, thoạt nhìn sắc mặt tốt hơn nhiều so với buổi sáng.

“ Thái Hậu nương nương, đây là Pháp Hoa kinh nô tỳ mới thêu” Tô Noãn phía sau nàng vội vàng trình trước mặt Thái Hậu.

Thái Hậu nhìnmộtlát, vừa lòng gật đầu “thậtlà khóe léo nhưng phải cẩn thậnkhôngmắt bị thương.”

Tuyết phi ởmộtbên che miệng cười duyên “ Chả trách Thái hậu thích muội như vậy, muộithậtcó tâm.”

Tử Oánh vộinói“ Nương nương khen trật rồi, chờ nương nương sinh hạ tiểu hoàng tử, cam đoan Thái Hậu đến họ của muội là gì cũng quên mất.”

“ Tiểu hầu nhi, đến cả ai gia cũng dám trêu.” Thái hậu cười cười vỗ lưng nàng.

“ Là Thái hậu hiền lành, thân thiết nên nô tỳ mới dám có lá gan lớn như vậy.”

“ Ngươi cũng phải cố gắng sớm hoài con nối dòng. Hôm qua Hoàng Thượng nghỉ lại chỗ ngươi?”

Tử Oánh cúi đầunhỏgiọngnói: “ Gần đây Hoàng Thượng bận rộn, chỉ ở chỗ nô tỳ ngủmộtgiấc.”

Tuyết phi hiểurõ, chả trách mỗi lần Ngọc thường tại thị tẩm Hoàng Thượng đềukhôngban thưởng gì, nguyên lai làkhôngthừa sủng.

Thái Hậu chỉ tiếc rèn sắtkhôngthành thép, điểm trán nàng “ Ngươi cũng phải học hỏi Tuyết phi, cái bụng phải biết phấn đấu.”

Chờ Tử Oánh và Tuyết phi rời Thọ Khang cung, Thái hậu để Đỗ ma ma đỡnói“ Như Hà, dìu ai giađixem nàng.”

Lưng Đỗ ma ma cứng đờ,nói“ Thái hậu,đanglà ban ngày, vạn nhất…”

“khôngsao, người nên đến đềuđãđến. Lạinóithậtlâu rồi bản cungkhôngcó gặp nàng.”

Tuyết phi cẩn thận đỡ bụng chưa lộđitrênđường lát đá, mớimộttháng là thời kỳ nguy hiểm, Tử Oánh chậm rãiđiphía sau.

“ Hôm qua lôi kéo muộinóichuyện nửa ngày, cảm thấythậthợp ý, hôm nào rảnh hãy đến Giáng Tuyết hiên bồi tỷ tỷ.”

“ Đa tạ nương nương nâng đỡ.” Vốn tưởng Tuyết phi thanh cao,khôngnhiễm khói lửa nhân gian,sẽkhôngmượn sức nàng. Xem ra Tuyết phi cũng biết có rất nhiều ngườiđangnhìn chằm chàm vào bụng nàng ta, tiêu biểu nhất chính là Huệ phi ở Sướng An cungđi.

Tuyết phi rờiđi, Tử Oánh mang theo Tô Noãn chậm rãiđidạo, hôm naykhôngcó mặt trời, cực mát mẻ.

“ Tô Noãn, Tuyết phi có thể bảo trụ khối thịt trong bụngkhông?”

“ Phải xem tạo hóa của bản thân, hôm nay Tuyết phi vội vàng đến thỉnh an Thái hậu, có Thái Hậu làm chỗ dựa,nóikhôngchừng là có cơ hội.”

Tử Oánh im lặng, Thái Hậu là mẫu hậu của Hoàng Thượng,sẽkhônghại đến hoàng tử.

Chỉ là, minh thương dễ tránh, ám khí khó phòng.

Điều làm Tử Oánh bất ngờ chính là trong cung có lời đồn kỳ quái hơn cả lần trước, nàngkhôngchịu sủng, Hoàng Thượng đến chỗ nàng đơn giản là chỉ để ngủ.

Việc này so vớikhôngchịu sủng còn nghiêm trọng hơn, quả nhiên đồ ăn nội vụ phủ mang đếnkhôngbằng ngày thường, ngay cả canh đậu xanh cũng giảm hơn nửa.

Sau khi có lời đồn nửa tháng, Hoàng Thượng cũng chỉ nghỉ ở chỗ Tuyết phimộtđêm, Hoàng hậumộtđêm, còn lạikhôngsủng hạnh ai. Hoàng Hậu có sủng hạnhkhôngnàngkhôngbiết, nhưng Tuyết phithìkhôngthể hầu hạhắn.hắnkhôngcó biện pháp để nữ nhân mang thai hầu hạđi?

Cũngkhôngthể dám chắc được, có kinh nghiệm những lần trước, ham thích củahắnrất đặc thù a.

Tử Oánh vừa bóc hạt sen vừa nghe Xảo nhi sinh động kể chuyện bát quái trong cung, đến đoạn thú vị nàngkhônggiữ chút hình tượng nào mà cười to.

Bệnh của Hàn Phongđãdần tốt hơn, có thể xuống giườngđilại. NghenóiHoàng Thượng cũng bớt chút thời gian đến Phương Hoa hiên ngồimộtlát.

Nếu nàng là Hoàng Thượng, phải xem nhiều nữ nhân như vậy, chắc mệt chết.

Sau khi ăn tối Tử Oánh ngồi trong sân, Dịch Thụy Cảnh mang người vào Khải Tường cung, nhưngkhôngđến chỗ nàng, thấy nàng trong sânthìphát ra tiếng cười nhạo.

“ Nhã hứng của Ngọc thường tạithậttốt. Khó trách Trẫm tìm ngươi để thuần ngủ.” Hai chữ ‘thuần ngủ’nóira rất nặng.

Tử Oánh thầm nghĩ ‘ Lời đồn này đến Hoàng Thượng cũng nghe thấy, xem rađãlàm mất mặt Hoàng Thượng, lần này chạy trờikhôngkhỏi nắng.”

trênmặt lại tươi cười “ Nô tỳ tham kiến Hoàng Thượng.”

Dịch Thụy Cảnh “ Hừ”mộttiếng, Họa Phiến nghe được động tĩnh, ra ngoài bái kiến Hoàng Thượng,trênngười mặc váy dài trắng, cài trâm xanh biếc, chọc người ta vừa thấyđãthương.

Hoàng Thượng đích thân nâng Họa Phiến lên,khôngquên dặn tiểu Huyền Tử “ Lần trước ăn điểm tâm ở Hương Vận hiên rất ngon, thưởng cho Ngọc thường tại.”

Tiểu Huyền tử khom người “ Vâng”, Tử Oánhkhônghiểu, lát sau mới nhớ hôm trước nàng để Đào nhi làm điểm tâm cho Hoàng Thượng.

Thấy Dịch Thụy Cảnh đỡ Họa Phiến vào tây thiên điện Xảo nhi gấp đến giậm chân, nhưng cũngkhôngdám phát giận với Hoàng Thượng.

Tử Oánh thở phàonhẹnhõm, trong Khải Tường cungkhôngphải chỉ có mình nàng, nếu chỉ đến chỗ nàng Hiền phi chắc cũng sinh khí. Xem ra Hoàng Thượng cũngkhônggiống như lật bài tử của Họa Phiến.

Tiểu Huyền tử bưng khay điểm tâm đặttrênbàn “ Tiểu Chủ, đây là Hoàng Thượng đặc biệt phân phó Ngự thiện phòng làm cho ngài.”

Tử Oánh kinh ngạc, từ khi nào Hoàng Thượng lại tốt như vậy? Cắnmộtmiếng, nàng vội vàng cầm chén trà nhấpmộtngụm “ Này, cũng ngọt quá rồi.”

Tiểu Huyền tử bày ra bộ mặt,khôngphải việc của ta, thầm nghĩ “ Lần trước Hoàng Thượng ăn xong cũng là bộ dáng này”

“ Đào nhi” Tử Oánh gọi Đào nhi vào,nhỏgiọngnói“ Lần trước ngươi làm hạt dẻ caođãcho rất nhiều đường?”

“ Đúng vậy, nô tỳ thấy mấy hôm trước Tiểu Chủ kêu đắng miệng…”

Có thế chứ, lấy tâm tư của Dịch Thụy Cảnh,khôngphạt nàng cấm túc, nàngđãphải cảm ơn trời đất.hắnkhôngthích đồ ngọt, bình thườngkhôngcần động vàothìnhất địnhkhôngđộng, theo như cáchnóicủa tiểu Huyền tửthìchắchắnđãăn hếtmộtmâm, trong lòng nhất định là hận chết nàng!

Thêu hoamộtlát, Tô Noãn nhíu mày chỉnh đèn sáng hơn “ Tiểu Chủ, để sáng hãy làm, cẩn thậnkhônghại mắt.”

Tử Oánh gật đầu, buông khăn, vươn vai, nhìn trờiđãtối đen.

Nửa đêm thức dậy dùng trà thấy các thái giám trong tây thiên bận rộn, chắc là chuẩn bị nước. Họa Phiến thừa sủng, tốt xấu gì sau này cũngsẽcó hi vọng.

“ Tiểu chủ, trong lòng khó chịu?” Tô Noãn trực đêm nghe thấy động tĩnhthìđứng dậy hỏi.

“ Trong cung nhiều nữ nhân như vậy, có gì mà khó chịu. Khó chịu cũng là Hoàng Hậu nương nương khó chịu.”nóiđến đây thấp giọng hỏi Tô Noãn: “ Ngươi có biết lúc trước tại sao Hoàng Thượng lại cưới Hoàng Hậu làm chính thất?”

Nàng luôn thấy kì quái, sao Hoàng Thượng lại cưới Hoàng Hậu làm chính thất,khôngphải Hoàng Hậukhôngtốt chỉ là có chútkhôngphóng khoáng, nhà mẹ đẻkhôngphải là gia tộc có công tích vĩ đại.

“ Là ý của Thái Hậu nương nương. Lúc trước Thái Hậu chỉ hôn, Hoàng Thượng cưới Hoàng Hậukhônglâu liền nạp Quý phi vào phủ.”

Điều này càng khó lý giải,khôngphải Thái Hậu nên chọnmộtHoàng Hậu xuất thân từ gia tộc có thực lực hùng hậu để giúp Hoàng Thượng đăng cơ?

“ Tiểu Chủ, người nghỉ ngơi sớmđi. Ngày mai còn phảiđithỉnh an.” Tô Noãn vén góc chăn cho nàngnói.”

Tử oánh giữ chặt tay nàng ta “ Tô Noãn, ngươi có phản bội ta?”

Tô Noãn sửng sốt, cầm lại tay nàng “ Nô tỳkhôngbiết mai sau Tiểu Chủsẽnhư thế nào, nhưng biết muốn có kết cục tốtthìphải trung thành.”

Tử Oánh gật đầu “ Ngươi cũng mau ngủđi”

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 31: Nhất Tên

Buổi tối ăn nhiều đồ ngọt, đêm Tử Oánh ngủkhôngngon. Canh bốn Tô Noãn gọi nàng dậy, nàng vẫn có chút mơ màng, cảm thấy dường như bản thân đangở kiếp trước ở lãnh cung.

Rửa mặt chải đầu, trang điểm đơn giảnđithỉnh an Hoàng hậu, lần đầu tiên Họa Phiếnkhôngchờ nàng ở hành lang Tây thiên điện yên tĩnh, chắc Hoàng Thượng chưa rờiđi.

Hàn Phong chờ nàng ở Thể Nguyên điện, thấy nàngthìtươi cười chào đón “ Muội muội” giọngnóisảng khoái, hiển nhiên làđãbình phục.

“hiệngiờ tỷ hết bệnh, phải làm chủ mời bọn muội dùng cơm.”

“ Tất nhiên, gọi thêm Tô muội muội và Thu muội muội, chúng ta phải náo nhiệtmộtphen.”

Khinóichuyện Hoằng An ra mời các Tiểu Chủ vào thỉnh an, Tuyết phi được cung nữ cẩn thận đỡ bước về phía trước. Tử Oánh nhìn thấythìlo lắng, mới mang thai hai tháng, bụng cũng chưa nổi lên mà Tuyết phi gầyđimộtvòng.

mộttiểu cung nữ mặc cung trang xanh nhạt, bưng khay trà tiến vào,khôngbiết vấp phải gì mà đụng vào Lưu thường tại. Lưu thường tại nhất thờikhôngđứng vững, liền đụng vào Tuyết phiđangđiphía trước.

Tử Oánh nhìn thấyrõràng Lưu thường tại chỉ đụngnhẹvào Tuyết phi mà Tuyết phi lại có thểkhôngđứng vững, may mắn cung nữ bên cạnh cơ trí, làm đệm thịt để Tuyết phi ngãtrênngười nàng ta.

Trong thời gian ngắn,khôngkhí trong cung thấp đến cực điểm, gần như là tĩnh mịch,âmtrầm.sựviệc xảy ra đột ngột tất cả phi tần chưa kịp phản ứng lại, cung nữ của Tuyết phi hô to truyển thái y. Tuyết phi đau đến trán đầy mồ hôi, sắc mặt tái nhợt. Lưu thường tại ở bên cạnh cũng ôm bụng khóc rống.

“ Thấy, thấy máu.” Mai thường tại chỉ hạ thân Tuyết phi thét lên, máu chảy dọc theo chân,khônglâu sau trongkhôngkhí cũng phảng phất mùi máu.

Nghe được động tĩnh, Hoàng hậu vội vàng chạy đến, thấy cảnh nàythìsợ đến choáng váng, chỉ tiếckhôngthể ngất xỉu tại chỗ. Vội vàng ra lệnh cho các phi tần phải ở lại Thể Nguyên điện, lại truyền lệnh mời thái y. Tuyết phi và Lưu thường tại đều là ngườitrênđầu quả tim của Hoàng Thượng, lại xảy ra chuyện ở Thể Nguyên điện của Hoàng Hậu, người đứng đầu chịu trách nhiệm chính là Hoàng hậu.

“ Mau nâng hai vị Tiểu Chủ vào trong, truyền Thôi thái y” Thấy thái y chưa đến, mà Tuyết phi ngày càng chảy nhiều máu, Hoàng hậu vội phân phó.

Mặt Tuyết phi trắng bệch,khôngnóira lời, trong mắt chỉ toàn lo lắng và tuyệt vọng, thái giám hợp lực nâng nàng ta vào sạp mỹ nhân trong điện.

Thái y vội vàng đến, sau khi bắt mạch lắc đầunói“ Hồi Hoàng hậu nương nương, thai tượng của Tuyết phi vốnđãbất ổn, may mắn ngãtrênngười của cung nữ, lão thầnsẽkê đơn thuốc, về phần có bảo trụ được thai nhi haykhôngthìphải xem ý trời.”

Tuyết phi mạnh mẽ mở hai mắt, lôi kéo tay áo thái y “ Thái y, ngươi phải cứu hài nhi của ta, mau cứu hài nhi của ta…”

Thái y khó xử, chỉ có thể trấn an Tuyết phi “ Lão thầnsẽtận lực”

Bên kia Lưu thường tại cũng chẩn ra có thai, tuy ngãmộtcước nhưng thai tượng vẫn ổn định.

Xem ra màn kịch này là nhắm vào Tuyết phi.

Rất nhanh Hoàng Thượng cũng tới, Họa Phiến cẩn thậnđiphía sau. Tuyết phi nhìn thấy Hoàng Thượngthìtrênmặthiệnlên hi vọng “ Hoàng Thượng, hài nhi của chúng takhôngcó việc gì, nó rất nghe lời. Thái y lànóibậy, ngài đừng nghe lờihắn..”

Dịch Thụy Cảnh vỗ tay Tuyết phi trấn an “ Trẫm biết, hài nhikhôngcó việc gì” Lại duỗi tay lau mồ hôitrêntrán của nàng ta.

Tuyết phi cực kỳ tin tưởng, ngoan ngoãn uống hết chén thuốc thái y kê. Thừa dịp này Dịch Thụy Cảnhđixem Lưu Thường Tại.

Lúc này mặt Lưu thường tại phấn chấn, nàng takhôngbiết bản thân hoài long thai, việc này xem như trong họa được phúc.

Hoàng Thượng trấn an vài câu, phân phó thái y kê thuốc an thai, liền ngồi lên ghế thái sư, ngữ khí lạnh như băngnói“ Hoàng hậu,đãxảy ra chuyện gì?”

Hoàng hậu quỳtrênđất “ Nô tỳ có tội”

“ Ngươithậtsựlà có tội rất lớn!mộtThể Nguyên điện nhonhỏmà cũngkhôngquản lý tốt được, hậu cung của Trẫm sao dám giao cho ngươi quản lý!” Lờinóinặng như vậy mà Hoàng Thượngnóitrước mặt tất cả phi tần, làm mất hết mặt mũi của Hoàng hậu.

Từ lúc Hoàng hậu quỳ xuống tất cả phi tần cũng quỳ theo, lúc nàykhôngai dám mở miệng, cúi thấp đầu, cố gắng giảm bớtsựtồn tại của bản thân.

“ Hoằng An, ngươinóixem,đãxảy ra chuyện gì!”

Vệ Hoằng An run rẩy kể lạisựviệc. “ Đem cung nữ kia lên đây”

“Vâng” Ngụy công công lĩnh mệnh rờiđi, trong điện yên tĩnh lại, thời gian chờ đợithậtlà lâu, ngoài điện lại tí tách bắt đầu mưa. Lúc Ngụy công công trở lại, xiêm y cũng hơi ẩm, cúi thấp ngườinóibên tai Hoàng Thượng.

“đãchết?” Dịch Thụy Cảnh vỗ bàn, phát raâmthanh rất to, lúc này trong lòng Tử Oánh lại ước Hoàng Thượng vỗ thêm vài cái nữa.

“ Hồi Hoàng Thượng, là thắt cổ tự tử. Có để lạimộtphong thư” Ngụy công côngnóixong, Tiểu Huyền tử dângmộtphong huyết thư lên.

Dịch Thụy Cảnh nhìn vài lần, cười lạnhmộttiếng.

“ Trong thư viết, là Huệ phi sai nàng hại thai nhi trong bụng Tuyết phi, thuận tiện trừ bỏ Lưu thường tại, Huệ phi, nàng còn gì đểnói?”

Huệ phi sợ đến mức quỳ rạp xuống “ Hoàng Thượng, nô tỳ oan uổng a! Nô tỳ tiến cung nhiều năm như vậy, sao có thểđikhó xửmộtthường tại mới được sủng ái? Còn Tuyết phi, nàng hoài long thai cũngkhônggây ảnh hưởng đến nô tỳ, nô tỳ cần gì khó xử nàng? Nô tỳ có thể lấy Nhị hoàng tử thề”

Tuy Huệ phinóikhó nghe, nhưng cũng có đạo lý. Nhưng Tuyết phikhôngtin, giãy dụa đứng lên “ Hoàng Thượng, nhất định là Huệ phi muốn hại hài nhi của nô tỳ, ngài phải làm chủ cho nô tỳ.”

“ Mau nằm xuống, cẩn thận đứanhỏtrong bụng” Dịch Thụy Cảnhnói, Tuyết phi cũng nghĩ đến đứanhỏnênkhônggiãy dụa nữa, nghe lời nằm xuống.

Huệ phi nghe xong sắc mặt đen lại, trừng Tuyết phi,hiệntại Hoàng Thượngđangtức giận, tình huống lại bất lợi với nàng ta, nàng ta cũngkhôngnóithêm gì.

Dịch Thụy Cảnh trách Huệ phi “nóibậy bạ gì đó, hoàng tử của Trẫm ngươi có thể tùy tiện dùng để thề sao.” Cuối cùng vẫn tin tưởng vài phần, phân phó tiểu thái giám “ Tiếp tục tra.” Quay đầu hỏi nhóm người còn lại “ Vừa rồi những aiđiphía sau, có thấyrõmọi chuyện.”

Người phía dưới đềukhôngphát ra tiếng động,khôngai muốn ra mặt trong trường hợp này. Trong điện im ắng đến mức có thể nghe thấy tiếng khóc thút thít của Tuyết phi.

“ Nô tỳ, nô tỳ thấy Thẩm quý nhân ngáng chân cung nữ ”mộtthanhâmthanh thúy vang lên, tất cả mọi người quay lại nhìn, đó là Tô đáp ứng.

Tử Oánh ngạc nhiên,khônghiểu Mai Ngôn có ý gì? Uyểnâmlà người trong cung Quý phi, bề ngoài Uyểnâmcũng rất được Quý phiyêuthích

Uyểnâmlập tức ngã nhàotrênmặt đất “ Đúng là nô tỳđisau Lưu thường tại, nhưngđisau Lưu thường tại còn có rất nhiều người, nếu muốn hoài nghithìphải có cả Hàn quý nhân và Ngọc thường tại. Tô đáp ứngkhôngthể vì giao hảo với các nàng mà vu khống ta.”

Mai Ngônkhôngngờ Uyểnâmsẽkéo theo Tử Oánh và Hàn Phong, trong thời gian ngắnkhôngbiết nên làm thế nào cho phải

Tử Oánh biết việc hôm naykhôngthể dễ dàng thoát. Ân oán của nàng và Uyểnâmquá sâu, nếu để Uyểnâmtránh được, nàng và Hàn Phong nhất địnhsẽgặp nguy hiểm.

khôngbiết vì sao Mai Ngôn lại tố giác Uyểnâm, trượng nghĩa, Thiện lương? Vì tương lai tuyệt đốikhôngthể bỏ qua cơ hội đánh kích Uyểnâm.

Tử Oánh bày ra vẻ mặt ủy khuất nhìn Dịch Thụy Cảnh, Dịch Thụy Cảnh nhìn Tử Oánh thay đổi sắc mặt mà cảm thấy buồn cười, nhưngtrênmặt vẫn bày ra bộ dáng nghiêm túc.

“ Hoàng Thượng, nô tỳkhôngbiết vì sao Thẩm quý nhân hãm hại Nô tỳ và Hàn quý nhân. Ngài cũng biết trước đó vài ngày Hàn quý nhân luôn đau ốm, hôm nay đến thỉnh an Hoàng Hậu, thân mình vẫn còn suy yếu. Huống chi nô tỳ còn là đích tỷ của Thẩm quý nhân, vu hãm nô tỳ như thế, nô tỳ rấtkhôngphục.”

“Hồi Hoàng Thượng, lúc nãy nô tỳ và Ngọc thường tại chỉ mảinóichuyện, cũngkhôngnhìn thấy Thẩm quý nhân ngáng chân cung nữ, chung quanh Lưu thường tại cũng chỉ có mấy người nô tỳ, điều Thẩm quý nhânnóicũng có thể.” Hàn Phongnói, nếu giờ Hàn Phong cònkhôngnóicác nàng nhất địnhsẽbị vu hãm.

Trán Uyểnâmchảy đầy mồ hôi, chống đỡnói“khôngbiết Tô đáp ứng nhìn thấy ta ngáng chân cung nữ như thế nào?đãthấy vì saokhôngnóisớm, huống chi cung nữ kia cũngđãkhai bào là do Huệ phi sai sử. Chẳng lẽ Huệ phi còn có thể sai ta hại Lưu thường tại?”

“ Hồi Hoàng thượng, Tô đáp ứng có thểnóira những lời này, chắc chắn trong lòng cũngđãgiãy giụa hồi lâu. Về phần cung nữ kianóilà do Huệ phi sai sử, nô tỳ nghĩ nếu Huệ phi có thể sai sử cung nữ,nóikhôngchừng cũng có thể sai sử Thẩm quý nhân” Hàn Phongnói, trước đó vài ngày bị trúng độc, sau khi tra xét hồi lâuthìtìm được loại hương đó trong phòngmộtcung nữ quét sân, cung nữ kia cũngđãthừa nhận là do Huệ phi sai sử. Hàn Phong hậnkhôngthể nhân cơ hội này làm Huệ phi biếm vào lãnh cung.

“ Tuy Thẩm quý nhân là muội muội của nô tỳ, nhưng lại làm ra chuyện thương thiên hại lý như vậy, nếu phụ thân biết cũngsẽkhôngthể tha thứ. Thân là tỷ tỷ lạikhôngtrông nom được muội muội. mong Hoàng Thượng trách phạt.”

Dịch Thụy Cảnh làm như tin vài phần, ánh mắt sắc bén nhìn Uyểnâm: “ Thẩm quý nhân, ngươi còn gì đểnói? Ngay cả tỷ tỷ của ngươi cũngđãđứng ra xác nhận”

Tử Oánh cúi đầu câu môi cười trào phúng. Kiếp trước Uyểnâmđứng ra vạch tội nàng, Hoàng Thượng biếm nàng vào lãnh cung, bây giờ vì những lời của nàng, Uyểnâmcũngsẽbị trừng phạt.

“ Hoàng thượng, nô tỳ oan uổng, từnhỏnô tỳ và Ngọc thường tại bất hòa, nàng ta tất nhiên là muốn hãm hại nô tỳ.” Uyểnâmquỳ rạp xuốngnói.

“ Hồi Hoàng Thượng” Tiểu thái giám quỳ báo “ Giày Tuyết phi bị người động tay chân.”

“ Trình lên” Dịch Thụy Cảnhkhôngnhìn Uyểnâm, làm như chỉ cần liếc nhìn nàng tamộtcái cũng làm bẩn mắt.

Tiểu thái giám dâng lên giày của Tuyết phi, thoạt nhìnkhôngcó gì khác thường, nhưng phần đế giày bị mài mòn, chỉ cần bất cẩnsẽtrượt chân.

khôngtrách Lưu thường tại mới chạmnhẹmà Tuyết phiđãngã sấp mặt.

Tuyết phi làm nhưkhôngthể tin đượcnói“ Hoàng Thượng, đôi giày này là do Dung nhi trong cung của nô tỳ làm. Sao Dung nhi có thể?”

Dịch Thụy Cảnh hừ lạnhmộttiếng “ Dám cả gan mưu hại hoàng tử của trẫm. Đem Dung nhi đến đây, trẫm muốn hảo hảo thẩm vấn”

Ngụy công công lĩnh mệnhđibắt Dung nhi. Tử Oánh nhìn cục diện nàykhôngđoán được hung thủ sau màn là ai.

Tựa hồ tất cả đều có khả năng nhưng dường như lại cũngkhôngliên quan.

Có khả năng nhất là Huệ phi, nhưng nàng ta dám lấy Nhị hoàng tử ra thề, dường nhưkhôngliên quan đến nàng ta.

Hoàng Thượng mệnh thái giám nâng hai vị nương nươngđangcó mang về cung. Tuyết phi được thái giám nâng lên kiệu còn ngân ngấn nước mắt nhìn Hoàng Thượng. Lưu thường tại lại vui vẻ rờiđi.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 32: Hàng

Trong Thể Nguyên điện khói thuốc lượn lờ, tiếng mưa đập vào lá chuối như tiếng vó ngựa hành quân.

Ngụy công công dẫnmộtcung nữ có vết dây thừngtrêncổ tiến vào. Y phục của cung nữ nhàu nát,trênmặt còn vương lại nước mắt, Dich Thụy Cảnh nhíu mày “ Sao lại thế này?”

Ngụy công công suy nghĩmộtlát mớinói“ Hoàng Thượng khi nô tài đếnthìCung nữ nàyđangthắt cổ, may là cứu kịp thời”

“ Ba” Dịch Thụy Cảnh ném vỡ chén trà “ Lạimộtngười muốn tự tử? Trẫmkhôngbiết rằng hậu cung của Trẫm lại dơ bẩn dường này!”

Hoàng Hậu quỳmộtthời gian dài, nghe thấy như vậy liền hôn mê bất tỉnh. Cố kị thể diện Hoàng gia, Dịch Thụy Cảnh phân phó thái giám nâng Hoàng hậu vào Noãn các, thỉnh thái y.

“ Là ai sai sử ngươi hại con nối dòng của Trẫm?” Dịch Thụy Cảnh chỉ vào Dung nhi “nói”

Thân mình Dung nhi run nhènhẹnhưngkhôngtrả lời, Dịch Thụy Cảnh nhếch mép “ Tru di cửu tộc nàng ta”

Dung nhi hoảng sợ mở to hai mắt, dường như chưa xác định được làthậthay giả, đến khi thấy tiểu Huyền tử lĩnh mệnh ra ngoàithìkích động “ Hoàng thượng, là Huệ phi sai sử nô tỳ, nô tỳkhôngcòn cách nào khác, cầu Hoàng thượng tha cho tộc nhân nô tỳ”

“ Huệ phi!” Dịch Thụy Cảnh siết chặt nắm tay “ Ngươi còn gì đểnói?”

“Hoàng Thượng,khôngphải nô tỳ, cầu Hoàng Thượng minh xét “ Lúc này Huệ phi mớithậtsựsợ hãi, càng ngày càng nhiều người đứng ra chỉ tội nàng ta, cho dù có Nhị hoàng tử bên cạnh sợ rằng cũngkhôngthể bảo vệ bản thân.

“ Hừ! minh xét? Từ trước đến giờ Trẫm chỉ thấy tính tình ngươi có chút phô trương, nhưngkhônglường được ngươi lại độc ác như vậy! Ngụy công công, truyền chỉ: Thân thể Hoàng hậukhôngtốt, làm việc lỗ mãng, giam cầmmộttháng. Huệ phi lỗ mãng giáng xuống làm tần, tất cả đều theo phân lệ tần, giam cầm ba tháng. Thẩm quý nhân giáng làm thường tại, giam cầm ba tháng. Mọi việc lớnnhỏtrong cung giao cho Quý phi xử lý, Hiền phi, Thục phi hỗ trợ”nóixong cũngkhôngnhìn đám phi tần, rời khỏi Thể Nguyên điện.

Ngụy công công chỉ vào Dung nhi sai sử các thái giám “ Mau đem nàng xuống, đừng làm ô uế mắt các vị Tiểu chủ.”

Bên ngoài Thể Nguyên điện, mưa to gió lớn, các phi tần tụ tập ở hành lang đợi tạnh mưa. Hoàng thượngkhôngđể ý khuyên ngăn, đội mưa đến thượng thư phòng.

“ Mai Ngôn, sao muội lại lớn mật như vậy” Hàn Phong điểm trán Mai Ngôn,hiệntại Huệ phikhôngđược ân sủng,thậthợp ý, mọi người tụ lại trêu đùa Mai Ngôn, Mai Ngôn rụt đầu, nhìn Tử Oánh.

“ Tỷ tỷ, tỷ có phải giận muộikhông”

Tử Oánh cười nhìn về phía nàng: “ Sao tỷ lại giận muội, chỉ là vừa rồi ở Thể Nguyên điện muộithậtlà nóng vội, chỉ sợ Huệ phiđãthầm ghi hận muội.”

“ Tỷ đừng lo cho muội, chỉ là muộiđãlàm tổn thương hòa khí của tỷ và Thẩm thường tại”

Tử Oánh nhìn mây đen đầy trời, từng hạt mưa trắng xóa nhưđangkhiêu vũ, mặc kệ bố cục này do ai bày ra, Huệ tần hay người khác cũng thế, cuối cùng cũng coi như nàng có thể báo thù.

Nàng nhất định phải nắm chặt cơ hội này để Uyểnâmvà Huệ tầnkhôngthể xoay người.

khôngbiết cái thai của Tuyết phi có thể bảo trụ? Mặc dù tạm thời Lưu thường tại chưa thăng vị phân nhưng chờ Hoàng Thượng hết giận, việc này chắc như đinh đóng cột. Lần trướcmộtlần thăng hai cấpđãlàm cho mọi người ghen ghét, nay nàng ta lại mang thai.

Đào nhi đội mưa mang áo choàng tới, Tố Trễ cũng theo sau, Tử Oánh trách Đào nhi “ Sao lại đội mưa tới? Đợi trời tạnh ta về cũngkhôngmuộn.”

“ Tuy mùa hè, mưa xuốngsẽmát nhưng Tiểu Chủ vẫn phải giữ gìn sức khỏe, quỳ thủ cũng sắp đến.” Đào nhi và Tô Noãn giúp Tử Oánh mặc áo choàng, đứng dưới hành lang đợi mưa ngớt.

“ Họa Phiến, mệt mỏi sao?” Tử Oánh nhìn sắc mặt Họa Phiến trắng bệch, thấp giọng hỏi.

“khôngsao, chỉ là có chút khó chịu” Họa Phiến thẹn thùngnói, sắc mặt cũngkhôngtrắng bệch như trước.

“ Trở vềthìnghỉ ngơi nhiềumộtchút.”

Huệ tần thất thần,mộtmình đứng dưới hành lang hai bên trông chuối tây, các cung tần kháckhôngdám đến gần, ngược lại bên cạnh Thục phi và Hiền phi lại vây quanhkhôngít người.

“thậtlà báo ứng. Tỷ tỷ mối thù canh hồng lệ cũng coi nhưđãđược báo.” Họa Phiếnnhỏgiọngthìthầm.

Nàng biết, Huệ tầnkhôngdễ bị đánh ngã như vậy, nàng ta còn có con, lại có thủ đoạn,hiệntại chỉ là nhất thời thất ý thôi. Cuối cùng Tuyết phi vẫn giữ lại được đứanhỏ, chờ sau khi Hoàng Thượng hết giận, có khả năngsẽđược phục sủng.

Khi nào nàng mới có đứanhỏcủa mình? Tử Oánhnhẹnhàng vuốt bụng.

“ Tỷ tỷ nghĩ gì mà xuất thần như vậy?”khôngbiết Uyểnâmđứng bên cạnh nàng từ lúc nào, Đào nhi bày ra vẻ mặt đề phòng.

“khôngcó gì, sau này muội muội phải tự bảo trọng” Tử Oánh thấy xung quanhkhôngcó ai chú ý đến các nàng liền thấp giọngnói: “ Uyểnâm, tasẽtìm cho phụ thânmộtkế phu nhân, Hoàng di nương vĩnh viễn chỉ có thể là di nương, mà ngươi vĩnh viễn chỉ có thể làm thứ nữ!”

Sắc mặt Uyểnâmtrắng bệch, Tử Oánh thưởng thứcmộthồi mới rờiđi.

Trở lại Khải Tường cung, Tử Oánh ngâm mình trong nước ấm, cả người cảm thấy thoải mái. Bụng hơi căng cứng, nghĩ đến quỳ thủ có thể đến trong hai ngày này.

khôngngoài tính toán, buổi tối quỳ thủ đến, Tử Oánh ôm bình nước nóng Tô Noãn chuẩn bị vào lòng, mới miễn cưỡng cảm thấy thoải mái. Xảo nhi nấu cho nàng chút nước đường đỏ, nhân lúc còn ấm Tử Oánh uốngmộtchén, nằmtrênđại kháng bên cửa sổ,khôngmuốn động đậy.

“ Tiểu chủ, ngày khác nên thỉnh thái y bắt mạch,khôngthể để mỗi tháng đến ngày đều đau như vậy” Tô Noãn đểmộtbình nước nóng dưới chân nàngnói.

“ Cũngkhôngphải lần nào cũng đau, lúc còn ở phủ có mời đại phu, nhưng hiệu quảkhônglớn.”

“ Sao đại phu có thể so với thái y, huống hồ nô tỳ nghenóihàng tháng đến ngày mà bị đau bụng,sẽkhôngtốt cho việc mang thai.”

“ Được rồi, Tô Noãn, ngươi cảm thấy việc này là do Huệ tần làm sao?”

“ Có phải haykhôngkhôngquan trọng, quan trọng là Hoàng Thượng nghĩ như thế nào. Nhưng nô tỳ cảm thấy bảy phần là do Huệ tần làm” Tô Noãn bóp chân cho Tử Oánh “ Huệ tần ương ngạnh, lại hay ghen tỵ, trong cungkhôngít phi tần bị nàng ta ngáng chân, người muốn nhìn thấy nàng ta gặp chuyệnkhôngmaykhôngphải ít.”

“ Ngươithậtbiết nhìn xa trông rộng, chắc làkhônglâu nữa Huệ tầnsẽphục sủng”

“ Đến cùng nàng ta cũng là mẹ đẻ của Nhị hoàng tử, Nhị hoàng tửkhôngcó khả năng cómộtmẫu phi thân phận thấp.

“đãbáo kínhsựphòng chưa?” Tử Oánh nhớ tới dáng vẻ tức giận của Dịch Thụy Cảnh, cảm thấy quỳ thủ đếnthậtđúng lúc, nàng có thể quang minh chính đại trốnhắnvài ngày.

“ Nô tỳđãphân phó Lâm Ngônđibáo. Mưakhôngbiết bao giờ mới ngừng.”

“ Mưa mùa hè đến mauđicũng mau” Đột nhiên nhớ tới, nửa tháng trước Vinh tần mời mọi ngườiđithưởng hoa Thủy tiênđãnóinhững lời này, hiển nhiên thời điểm đó Vinh tầnđãbiết Tuyết phi mang thai.

Là bên người Tuyết phi có người của Vinh tần, có liên quan với Dung nhi?

“ Tô Noãn, mang khăn ra đây, ta thêumộtlát” Tử Oánh nhàn rỗi muốn thêumộtlát.

Tô Noãn rờiđi, Xảo nhi nhấc rèm bước vào, trong tay cầm mấy đóa hoa sen, cánh hoa còn dính nước mưa trong suốt.

“ Tiểu Chủ, Lâm Ngôn hái hoa sen, người xem,thậtđẹp.”

“ Đúng vậy, mau, cắm vào bình. Lâm Ngôn chắc cũng mắc mưa? Mau đem nước đường đỏ ấm đến chohắn, cẩn thậnkhônghắnnhiễm phong hàn”

“ Vâng, người nghỉ ngơiđi” Đào nhi cầmmộtbình ngọc bước vào, quanh bình ngọcẩnhiệnmàu sắc tươi sáng, cắm hoa sen vàosẽrất đẹp mắt.

Tô Noãn cầm khăn tay nàngđangthêu dởđi, khơi lại bấc đèn “ Tiểu chủ sao lại thêu nhiều như vậy? Trang sinh hiểu mộng mê bươm bướm. Tiểu chủ muốn thêu thơ sao?” mấy ngày nay Xảo nhikhôngở trong phòng nênkhôngbiết khi nàothìTử Oánh lại thêu nhiều như vậy.

“ Ngươi cả ngày đều chạy bên ngoài, tất nhiên làkhôngbiết ta thêu cái gì. Bên ngoài mưa lớn như vậy,khôngbằng chúng ta đánh mạt chượcđi.” Tử Oánh nhìn khăn tay thêu đượcmộtnửa tự dưng lạikhôngmuốn thêu.

“ Được a, tiểu thư lâu rồi chúng takhôngđược chơi” Xảo nhi cao hứng đến quên mất Tử Oánhđãvào cung.

“đilấy bộ mạt chược phỉ thúy đến đây. Gọi cả Sương Trân, Sương Lạc, Lâm Ngôn đến.”

“ Tiểu Chủ, nô tỳđichuẩn bị thêm chút điểm tâm” Đào nhi cũng hào hứngnói.

Ngoài cửa số mưa rơi rả rích, mấy người trogn phòng vây quang đại kháng bên cửa sổ. Đừng thấy Lâm Ngôn là thái giám mà khinh thường, tài nghệ về khoản này còn hơn cả Xảo nhi.

“ Tiểu chủ, ra bài nàyđi” Sương Trân chỉ vàomộtquânnói“ Lần này khẳng định Lâm công côngsẽthua.”

Tử Oánh liếc mắt nhìn nàng tamộtcái “khôngphải lúc nãy ngươi cũngnóithế sao, cuối cùng là Lâm Ngôn thắng. Tathậthoài nghi là các ngươi thông đồng với nhau để kiếm bạc ở chỗ ta.”

Lâm Ngôn cười ngại ngùng nhưng ra quân vẫn lưu loát, bạc vụn trong tay Tử Oánhkhôngcòn nhiều, Xảo nhi đẩy Tô Noãn “côcôtốt, đến thay nô tỳmộtván,thậtsựnô tỳkhôngcòn bạc.”nóixong còn bày ra vẻ mặt đau khổ, chọc mọi người cười rộ lên.

Dịch Thụy Cảnh nghe thấy tiếng cườinóibên trong, ngăn Tiểu Huyền tử định vén rèm, đưngmộtlát liềnđitheo hành lang đến Khải Tường điện.

Buổi tối Đào nhi trực đêm “ Cuối cùng trời cũng mát”

“ Nô tỳ thích trời mát mẻ” Đào nhi dịch góc chăn cho Tử Oánh “ Tiểu chủ, còn đaukhông? Bình nước còn nóngkhông?”

“ Tốt hơn nhiều rồi, Tô Noãn vừa thay bình mới. Mau ngủđi, hôm nay náo loạn muộn như vậy, mai còn phải dậy sớm”

“ Ngày maiđithỉnh an Quý phi sao?” Đào nhi thổi tắt nến hỏi.

“ uhm”

mộtđêmkhôngmộng mị.

Hôm sau, trời mát mẻ, trongkhôngkhí tràn ngập mùi hoa.điqua Phượng Nghi cung, đại môn khép chặt, nhìn tiêu điều hơn rất nhiều so với ngày xưa.

Ngược lại trong Trường Nhạc cung lại vô cùng náo nhiệt, ngoại trừ Đông thiên điện đóng chặt cửa. Chấp chưởng hậu cung là Quý phi nên chúng phi tầnkhôngcần thỉnh an chỉ cần phúc thân.

Liễu Quý phi an ủi Tuyết phi và Lưu Thường Tại, ban thưởng rất nhiều dược liệu, hỏi Hiền phi và Thục phi có chuyện gì quan trọngkhông, sau đó cho mọi người giải tán,điThọ Khang cũng thỉnh an Thái Hậu.

Thái Hậu luôn lo lắng cho con nối dòng của Hoàng Thượng, nhưng vì trời mưa quá lớn, thân mình lại khó chịu nênkhôngthể đến Thể Nguyên Điện, lúc này Liễu quý phiđichính là bẩm báo Thái hậu về việcđãxảy ra.

Tử Oánh và Họa Phiến đến thăm Tuyết phi nhưng Tuyết phi đóng cửa từ chối tiếp khách, nghe thái ynóithai nàykhôngổn định, chỉ có thể nằm giường tĩnh dưỡng

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 33: Vẽ

thậtra Tử Oánhkhôngcó bao nhiêu hứng thú với đưanhỏtrong bụng Tuyết phi và Lưu thường tại, sớm muộn gì trong cung cũngsẽcó thêm hoàng tử. Nàng cũngkhôngphải là người lương thiện gì, nếu người mang thai là Uyểnâm, nàng chắc chắnsẽra taykhôngchần chừ.

Khiđingang qua núi giả, bên trong truyền đến tiếng khóc cựcnhỏ,khôngnghe cẩn thận còn tưởng tiếng mèo kêu. Tử Oánh để Lâm Ngônđixem xét.

Lâm Ngôn mau chóng quay lại, theo sau còn cómộttiểu cung nữ, Tử Oánh nhíu mày “ Vừa rồi là ngươi khóc?”

Tiểu cung nữ sợ đếnkhôngdám thở mạnh “ Bản cungkhôngphạt ngươi, chỉ là hôm qua trong cung vừa có thêm hai vị hoàng tử, ngươi lại ở nơi này khóc than là có ý gì? Lần sau hãy để ýmộtchút.”nóixong liền mang theo Lâm Ngôn rờiđi.

Liễu quý phi sau khi thỉnh an với Thái Hậu liền trực tiếp đến Vĩnh Hòa cung của Lưu thường tại. Thái Hậu vẫn trấn an giống Tuyết phi, để Lưu thường tại ngủ đến tự tỉnh mới đến Thọ Khang cung thỉnh an. NghenóiThái Hậu ban thưởngkhôngít.

Trong thời gian này, trừ bỏ thời gian đến Trường Nhạc cung còn lại Tử Oánh đều ở Hương Vận hiên phao trà, luyện chữ.

“ Tiểu chủ, nhìn người đúng là nhàn nhã.” Xảo nhi bưng điểm tâm vào “ Nghenóigần đây Lưu thường tại rất được sủng ái.”

Tử Oánh viết nét cuối cùngnói“ Nàng ta được sủng ái cũng là bình thường.”

“ Tiểu Chủ, nghenóiban đêm vài lần nàng ta ỷ vào mang thai mang Hoàng Thượng từ chỗ các nương nương khácđi”

“ Gần đây Hoàng Thượng sủng ái ai?”

“ Tô đáp ứng, Mai thường tại, còn có Tường tần.”

“Mai Ngôn được sủng ái? Hôm nào phảiđichúc mừng nàng. Tường tần là chủ vị trong cung của Lưu thường tại, nàng takhôngcó lớn mật như vậyđi.”

“ Ainóikhông, Hoàng Thượng vừa nằm nghỉ chỗ Tường tần, Lưu thường tạiđãmượn cơ đau bụng thỉnh Hoàng Thượngđi. Tường tần đáng thương, cả năm mới được Hoàng Thượng sủng ái vài lần” Xảo nhi châm trà cho Tử Oánh.

“ Chuyệnkhôngliên quan đến chúng tathìđể ý làm gì.” Vừanóixong những lời này, công công của kínhsựphòng đến tuyên chỉ: Hoàng Thượng lật bài tử của nàng.

Sáng nay nàng mới để Lâm Ngôn báo kínhsựphòng, quỳ thủ của nàng vừa hết. Hoàng Thượngđãlật bài tử của nàng. Nghĩ đến buổi tối phải đối phó Hoàng Thượng, thắt lưng của nàng lạiẩnẩnđau.

“ Tiểu chủ, nếu Lưu thường tại dám mượn cớ thỉnh Hoàng Thượngđi, nô tỳsẽliều mạng với nàng ta”Xảo nhi cười hì hì,khôngngờ Tô Noãn nghe xong những lời này, hung hăng trừng Xảo nhi “ Ngươi quản cái miệng mình cho tốt, nếu để người ngoài nghe được những lời nàysẽlàm hại đến Tiểu chủ.”

“côcô, lúc nào cũng cócôcôở phía sau chỉ bảo, nhất địnhsẽkhôngcó chuyện” Xảo nhi tự biết đuối lý liền le lưỡi chạy mất.

“ Tiểu chủ, người cũng đừng dung túng cho nàng ta, nàng takhôngbiết trời cao đất dày là gì rồi”Tô Noãn nhìn Xảo nhi chạyđilắc đầu cườinói.

Tử Oánh tắm rửa đơn giản, chải lại đầu, thay y phục màu xanh lá mạ, cài bộ diêu bươm bướm vờn hoa, còn đặc biệt phủ thêm lớp phấn, họa lông mi, sau khi trang điểm nhan sắc của nàng lại hơn vài phần so với thường ngày.

“ Tiểu chủ trang điểm như vậythậtđẹp mắt” Sương Lạc bê tráp trang sứcnói“ Trong ngày thườngkhôngthấy Tiểu Chủ trang điểm như vậy.”

Đúng vậy, nàng trang điểm như vậy là có dụng tâm. Lưu thường tại vì có thai nên kiêu ngạo, Huệ tần bị cấm túc, hơn phân nửa người trong cung đềuđangnhìn vào hai người đó, nàng phải tranh thủ cơ hội này mà thăng vị phân.

Chỉ khi vị phân càng caothìnàng mới có thể làm được nhiều việc!

Giờ thânmộtkhắc Hoàng Thượng đến Hương Vận hiên, Tử Oánh còn chưa dùng bữa tối, thấy Hoàng Thượng đến sớm như vậy Tử Oánh cũng giật mình, đầu tiên nàng rửa tay hầu hạ Hoàng Thượng dùng trà,khôngkhí giữa hai người có chút quái dị, làm động tác của nàng cũng cứng ngắc. Hai người chỉ cầnnóihai câu nàngsẽchọchắntức giận, nàng hítmộthơithậtsâu hỏi “ Hoàng Thượngđãdùng bữa chưa?”

Dịch Thụy Cảnh thấy nàng trang điểm xinh đẹp như vậy, trong ngườiđãbốc hỏakhôngít “ Còn chưa, Ngọc thường tạiđãdùng xong?”

Tử Oánh vội lấy lòng cườinói“ Nô tỳ cũng chuẩn bị ăn, vừa khéo Hoàng Thượng cũng tới. Mấy ngàykhônggặp nhìn người gầyđikhôngít. Ở chỗ Nô tỳ Hoàng Thượng phải ăn nhiềumộtchút.”

Dịch Thụy Cảnh buồn cười nhìn Tử Oánh vuốt mông ngựa “ Mới sáu ngày mà Ngọc thường tại có thể nhìn ra trẫm gầy,thậtlà có bản lĩnh.”

Tử Oánhđangdiễn vui vẻ, bị câunóiđó làm nghẹn họng, dứt khoát ngậm miệngkhôngnói.

Bữa tối được dọn ở phòng khách, Dịch Thụy Cảnh nhìn bàn ăn đơn giản, nhăn mày “ Thường ngày Ngọc thường tại cũng ăn như thế này?”

Tử Oánh nhìn bàn ăn phong phú hơn thường ngày, lắc đầu “ Nô tỳ làm sao có thể ăn như thế này? Đây đều là vượt quá phân lệ tần, nô tỳ là hưởng phúc của Hoàng Thượng.”

Dịch Thụy Cảnh trừng mắt với nàng, ngồi xuống, Ngụy công công đứng phía sau chia thức ăn, bữa cơm này nàng ănkhôngcó khẩu vị. Kiếp trước khi nàng mang thai Hoàng Thượng có ăn cùng nàngmộtbữa, trí nhớ ùa về làm nàng ănkhôngcó khẩu vị.

“khôngcó khẩu vị sao? Trẫm cảm thấy canh này cũng được lắm.”

“ Buổi chiều nô tỳ có ăn chút điểm tâm nên giờ có chútkhôngđói bụng.”

Ăn cơm xong, trời vẫn còn sớm. Dịch Thụy Cảnh thấytrênkỷ án có bức chữ nàng viết, khó có khi khen ngợi nàng “ Chữ rất đẹp, giống như chữmộtvị tiên sinh tiền triều.”

Vì thế Tử Oánh kết luận: Hôm nay tâm tình của Hoàng Thượng rất tốt.

Tâm tình tốtthìnàng càng có cơ hội thăng vị phân!

Tử Oánh lập tức vuốt mông ngựa Dịch Thụy Cảnh “ Nô tỳ chỉ là học chút da lông, sao có thể viết đẹp như Hoàng Thượng. Khi nô tỳ còn ở nhà, nghenóitrong dân gian cókhôngít người học viết theo chữ của Hoàng Thượng.”

“ Ồ?” Dịch Thụy Cảnh nhíu mày “ Tỷ như ai học viết theo trẫm?”

Tử Oánh trợn tròn mắt, nàng cũng là thuận miệngnóira, nào biết ai học theo chữ củahắn.

“ Tỷ như phụ thân nô tỳ, nô tỳ cũng từng học theo chữ của Hoàng Thượng” đây cũngkhôngphảinóiđôi, kiếp trước nàng ngưỡng mộhắn, thường xuyên vụng trộm học theo chữ củahắn, chỉ là viết thế nào cũngkhôngthể học theo.

“ Trẫmthậtmuốn biết nàngsẽviết như thế nào.” Dịch Thụy Cảnh rất có hứng thú, trải giấy tuyên thành, đưa bút lông cho nàng.

Tử Oánh nhận bút viết, chữ của nàng sinh động nhưng lạikhôngcó đượcsựcứng cáp củahắn.

“ Rất giống, từ bảy tuổi Trẫmđãbắt đầu viết, tất nhiên nàngkhôngthể viết giống hoàn toàn được.”nóixong nắm tay nàng chỉ nàng viết. Tử Oánh kinh ngạc nhìn chằm chằm tờ giấy, hô hấp củahắnthổi vào mặt nàng, Ngụy công công biết y lui ra từ lâu, trong Noãn các chỉ còn hai người bọn họ.

“ Cầm bútkhôngđủ lực nên thoạt nhìn chữ có chútkhôngphóng khoáng.”Dịch Thụy Cảnh thấy nàng lặng lẽ nhìnhắn, dứt khoát buông tay “ Thế nào? Ngọc thường tại nghĩ rằng Trẫm làm như thế này là sủng hạnh nàng sao?”

Trong lòng Tử Oánh phimộtngụm nhưngtrênmặt vẫn là cung kính “ Những lười Hoàng Thượng dạy nô tỳ luôn khắc sâu trong tâm khảm, nô tỳđiphao trà cho Hoàng Thượng.”

Nàngsẽlàm chohắndùkhôngvừa lòng nàng nhưng thích uống trà nàng phao.

Dịch Thụy Cảnh nhấpmộtngụm trà, vừa lòngnói“ Gần đây Ngọc thường tại biếtkhôngít chuyện.”

Tử Oánh lấy lòng cười cười, quỳtrênmặt đất bóp chân chohắn“mộtngày Hoàng Thượng trăm công nghìn việc, nô tỳ tất nhiên là phải chăm sóc ngườithậttốt.”

Dịch Thụy Cảnh miễn cưỡng dựa lưng ra sau, trong Noãn các rất yên tĩnh, trong đầu Tử Oánh mơ hồ, lần này Đào nhi điều chế hươngkhôngtốt lắm, làm đầu óc nàngkhôngnghĩ ra nênnóigì.khôngainóigì làm chokhôngkhí thập phần quỷ dị, nàng rất muốn đập tan bầukhôngkhí này.

Saumộtlúc lâu Dịch Thụy Cảnh mới hỏi “ Đây là hương gì?”

“ Là nô tỳ nhàn rỗi nên cũng cung nữ chế. Nếu Hoàng Thượng thích, nô tỳsẽchếmộtít, để khi Hoàng Thượng phê sổ con có thể thanh tâm”

“ Đứng lênđi” Dịch Thụy Cảnh kéo tay nàng, ôm eo nàng, làm nàngkhôngđứng vững ngã vào lònghắn. Hơi thở củahắnphun vào gáy nàng, ngón tay tayhắnlần đến nơi cao nhất, môi quấn quýt lấy môi nàng.

Cái tay kia theo thắt lưng của nàngđixuống. Tử Oánh bịhắntrêu chọc nóng bừng lên, phía dướimộtdòng nước ấm muốn chảy ra.

Nàngkhôngbiết nênnóigì, cả người nàng mềm nhũn trong lònghắn, phía dưới nước ngày càng nhiều. Con ngươi củahắnđen như hắc bảo, phía dưới củahắncứng đơ nóng bừng.hắnmạnh mẽ áp nàng xuống dưới, che lại môi nàng, tách hàm răng dây dưa với lưỡi của nàng.

Bờ ngực rắn chắc củahắntiếp xúc với nơi mềm mại của nàng, làm cho nàng cảm thấy bản thân như rơi vào ma ỹ.hắncắn vành tai của nàng, tay tinh tế dao độngtrênngười nàng,khôngbiết xiêm y rơitrênmặt đất lúc nào.

hắnhítmộthơi, động chạm vào nơi nhạy cảm của nàng “ Ô”. Nàng run rẩykhôngthôi, cảm giác hưkhôngchạy dọc theo cột sống của nàngđilên.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 34: Trướng Ấm

Nàng thống hận cảm giác này, dường như lúc nàyhắnlà chúa tể. Mà nàng chỉ là dải đất chohắnmuốn làm gìthìlàm.

Dường nhưhắnmuốn tra tấn nàng. Nàng nhịnkhôngđược mà nức nở. Hai tay treotrêncổhắn, dường như làm vậy nàngsẽbớt thống khổ. Nước ấm trong cơ thể nàng ngày càng nhiều,hắnlại chậm trễkhôngtiến vào, đôi mắt sáng ngời biến thành màu đen nhìn nàng chằm chằm.

“ Hoàng thượng…?” nàng cảm thấy bản thân như bị thiếu gì đó, chỉ có củahắnmới có thể lấp đầy cảm giác này. Hai tay củahắnchâm lên ngọn lửatrênthân thể nàng

Đây là cảm giác nàng chưa từng có, ngoài hổ thẹn còn có cảm xúc khác, lúcthìnàng nhưđangtrênmây, lúc sau lạiđangdưới địa ngục.mộtkhắc trước còn ở trong nước sau đó liền ở trong biển lửa.

hắndường như chưa hài lòng, tinh tế cắm cổ nàng, ngồi dậy để nàng ngồi trong lònghắn, lấymộtloại tư thế khác tiến vào.hắnmuốn nàng mỗi lần đều nở rộ trong tayhắn.

mộtlúc sau,trênsạpđãlàmộtmảnh hỗn độn, Tử Oánh nâng mắt lên,trênlông mi dài cong vút còn lưu lại nước mắt, cả môi và người đều hồng phấn, Dịch Thụy Cảnh nhìn thấy cảnh này phía dưới lại có dấu hiệu muốn đứng lên, cũng may Ngụy công công ở hành lang bẩm báo:

“ Hoàng thượng, bụng của Lưu thường tại lại đau, mời người đến xemmộtchút.”

Dịch Thụy Cảnh nhíu mày “ Truyền thái ý, Trẫmsẽkhôngqua.” Lại ôm lấy Tử Oánhđangcó định xuống đất lấy quần áo, Tử Oánh đỏ mặt cười lấy lòngnói“ Hoàng thượng, người xem hay là vẫn đến xem Lưu thường tại, dù sao nàng ấy cũng hoài con nối dòng của người.”

“Ngọc thường tại quan tâm con nối dòng của Trẫm như vậykhôngbằng ngươi thay Hoàng hậu chăm sóc Trấm làm lụng vất vả” Dịch Thụy Cảnh cầm lấymộtngọn tóc của nàng quấn vòng.

Tử Oánh nghenóithế liền vội vàng xuống đất quỳ xuống,khôngđể ý Hoàng Thượngđangcầm tóc, liền bị giật đến phát đau.

Dịch Thụy Cảnh cầm mấy sợi tóc bị giật rụng “ Độngmộtchút là muốn quỳ, cái này coi như giáo huấn.”

Tử Oánh khóckhôngra nước mắt, sau hồi ép buộc, hai người đều đầy mồ hôi, liền sai thái giám chuẩn bị nước, Tử Oánh sợ Dịch Thụy Cảnh lại muốn nữa liền vội vàng sai Sương Trân vào hầu hạ Hoàng Thượng tắm rửa.

Sương Trân cũng có chút nhan sắc, lại có ít tâm cơ. Cất nhắc Sương Trân, nếu nàng ta được Hoàng Thượng coi trọngthìtốt xấu gì nàng cũng cómộtđồng minh.

Sương Trân mới vàokhôngbao lâuđãnghe thấy Hoàng Thượng gầmnhẹ“ Ngọc thường tại”

Tử Oánhđangngồitrênghế thái sư liền bật dậy, bước vào Noãn các thấy Sương Trânđangquỳtrênđất, Hoàng Thượngđangngồi trong thùng tắm.

“ Hoàng, Hoàng Thượng.” Tử Oánh vội vàng bước vào, cho Sương Trânmộtánh mắt, Sương Trân hành lễ lui ra,khi ngẩng đầutrênmặt toàn nước mắt.

“ Ngọc thường tạithậtnhàn nhã, có thể pháimộtcung nữ hầu hạ Trẫm tắm rửa?” Mặt Dịch Thụy Cảnh lạnh như băng.

“ Nô tỳkhôngdám” Tử Oánh quỳtrênmặt đất, nàng cảm thấy mỗi lần gặp Hoàng Thượng nàng hết quỳ rồi lại quỳ. Để cung nữ hầu hạhắncũng là hợp lý. Nếuhắnkhôngthích có thể đuổi ra, sao lại đến làm khó nàng?

thậtlà làm nữ nhân của Hoàng Thượng khó, làm nữ nhân của Hoàng Thượng có tính tình bất định lại càng khó.

Hai hàng lông mày của Dịch Thụy Cảnh nhíu lại, thấy nàng quỳ cả nửa ngày cũngkhôngđứng dậy, khóe mắt liền dật dật “ Đứng lên, kỳ lưng cho Trẫm.”

Tử Oánh nghe được lệnh, cầm khăn lụa lau người chohắn, vốn tưởng rằng còn phải chịuhắntra tấn nhưng dường nhưhắncũng mệt mỏi, tắm xong liền lên giường nghỉ ngơi.

“ Hoàng thượng, muốn ngủ lại?” Tử Oánh hơi kinh ngạc, Hoàng Thượng rất ít khi ngủ lại cung của các phi tần, lần trướcđãngủ lại Hương Vận hiên, lần này chẳng lẽ lại muốn ngủ lại?

“ Mệt mỏi” Dịch Thụy Cảnh nằm thẳngtrêngiường, nhắm mắt lại, Tử Oánh thổi nến lặng lẽ nằm bên cạnhhắn.

Khi Tử Oánh tỉnh lại, trời còn chưa sáng, nàng cuộn mình nắm trong lòng Dịch Thụy Cảnh, bên tai là tiếng hít thở nặng nề củahắn. Nghiêng đầu nhìn sườn mặt của Dịch Thụy Cảnh, khuôm mặt nhưmộtbức tượng điêu khắc,hiệntại hai mắt nhắm lại nênkhôngcòn thấysựkhôn khéo, cơ trí của ban ngày.

“ Ai ở bên ngoài?” Tử Oánhnhẹnhàng tránh khỏi vòng tay củahắn, vén màn hỏi, bên ngoài truyền đến giọng của Tô Noãn “ Tiểu chủ, là nô tỳ.”

Tử Oánh nhấpmộtngụm trà mớikhôngthấy miệng khô đắng như cũ, Tô Noãn rửa mặt, chảimộtkiểu tóc đơn giản, mặc kiểu váy như ý. Tử Oánh vừa lòng gật đầu “ Ngụy công công đâu?”

“ Công côngđãvề Thanh Lương điện, dặn Tiểu Chủ giờ mẹo đánh thức Hoàng Thượng.” Tô Noãn giúp Tử Oánh sửa sang lại quần áo, lần trước Hoàng Thượng qua đêm ở Hương Vận hiên khi nàng tỉnh dậy Hoàng Thượngđãthay y phục, đây coi như là lần đầu nàng hầu hạ Hoàng Thượng thức giấc. Nàng ổn định tinh thần đến bên giường,nhẹgiọng gọi “ Hoàng Thượng.”

Hô hấp của ngườitrêngiường vẫn nặng nề, Tử Oánh kiên trì gọi “ Hoàng Thượng” lần này giọngnóilớn hơn so với lần trước.

Tô Noãn nghe thấy Tử Oánh gọi lớn như vậy, sợ tới mức giữ khay trà cũngkhôngvững, nhưng ngườitrêngiường vẫnkhôngcó động tĩnh, Tử Oánh lại kêu lớn hơn, Dịch Thụy cảnh xốc màn lên.

Tử Oánh xấu hổ, lắp bắp kêu “ Hoàng Thượng”, nhanh chóng phục hồi tinh thần giướhắnđigiầy.

“ Hôm qua Hoàng Thượng có nghỉ đượckhông?” Tử Oánh hỏi xong những lời này liền muốn cắn lưỡi, có bao điều có thểnóisao lại hỏi như vậy?

Dịch Thụy Cảnh cười xuymộttiếng “ Trẫm nghỉ tốt, Ngọc thường tại có ý tưởng gì? Lại muốn trẫm thăng vị phân”

Tử Oánh vộinói“ Nô tỳ nghĩ, nếu Hoàng Thượng ở chỗ nô tỳkhôngđược nghỉ tốt chính là nô tỳđãphạm tội lớn.”

“ Hừ” Dịch Thụy Cảnh nhận chén trà Tô Noãn dâng “ Nàng gọi lớn như vậy là muốn hù chết Trẫm sao?”

Tử Oánh vội vàng quỳtrênđất, người trong phòng đều sợ đến mức quỳ xuống, toàn thân Tử Oánh cứng nhắc “ Nô tỳkhôngdám.”

“ Đứng lênđi” Dịch Thụy Cảnh uống trà, tâm tình rất tốt, thấy Tử Oánh cũng thuận mắt hơn nhiều, thấy nàng chỉ càimộtcây trâm đơn giản càng cảm thấy thú vị.

Tử Oánh chậm rãi đứng lên, Ngụy công công dẫn theo cung nữ thái giám bưng đồ của Hoàng Thượng tiến vào, Ngụy công công đứng ởmộtbênkhôngtiến lên giúp. Tử Oánh bước lên phía trước, bưng chén Ngân Nguyệt đưa cho Dịch Thụy Cảnh súc miệng.

Dịch Thụy Cảnhkhôngtiếp, Tử Oánh rất kinh ngạc. Cứng nhắc quay đầu nhìn Tô Noãn, Tô Noãn dùng ánh mắt ra hiệu đưa cho thái giám. Tử Oánh bừng tỉnh đại ngộ, đưa cốc cho thái giám, sau khi Thái giám thử qua, Dịch Thụy Cảnh mới tiếp nhận, sau đó cũng nữ bưng triều phục tiến lên.

Giúphắnmặc triều phục, sau đó mang ủng, Tử Oánh làmkhôngxong. Sau khi mặc sai hai lần,điủng đến nỗi chânhắntê dại, Tử Oánh nhìn mặthắnngày càng đen, trái tim nangfd đập thình thịch.

Dịch Thụy Cảnh để xõa tóc, nhìn có vẻ lười nhác hơn so với ngày thường, Tử Oánh thấp thỏm giúphắnrửa mặt, đội triêu quan, sau khi hoàn thành mới thở phàonhẹnhõm.

Lần sau, nếu có lần sau nàng vẫn nên ngủthìtốt hơn.

Lúc nàngđangvui vì thoát khỏihắn, Dịch Thụy Cảnh ra đến cửa nhàn nhạt bỏ lạimộtcâu “ Hạ triều Trẫmsẽdùng bữa cùng ngươi.”

Tử Oánh nghẹn họng, Dịch Thụy Cảnh thấy phản ứng của nàngthìhừ lạnhmộttiếng, sắc mặt rấtkhôngvui.

Nàng vội vàng đến Trường Nhạc cung, dọc đường rất nhiều cung nữ thái giám hành lễ, Tử Oánh chưa bao giờ biết con đường này lại nhiều thái giám cung nữ như vậy. Lưu thường tại nhìn thấy nàngthìdùng sức trừng mắt, nếukhôngphải có mọi người ở đây, chỉ sợ Lưu thường tạisẽtiến lên cho nàng vài bạt tai.

Hàn Phong ở bên cạnh nàng khoogn cam lòng yếu thế trừng mắt với Lưu thường tại, Tử Oánhkhônggiận, còn cười trấn an Hàn Phong.

Liễu quý phi vẫn như trước nhàn nhạt phân phó công việc, dặn mọi người tận tâm chăm sóc Hoàng Thượng, tranh thủ hoài con nối dòng, phân phó Lưu thường tại an tâm dưỡng thai.Tuyết phi được thái y dặn dò nằmtrêngiường bảy tháng dưỡng thai cũng được miễn thỉnh an.

Vinh tần thấy mọi người chỉnóichuyện phiếm, nũng nịunói“ Lưu muội muội, nghenóihôm qua muội bị đau bụng,đãtốt hơn chưa?”

Lưu thường tại ỷ vào mang thai nên ngay cả Vinh tần cũngkhôngđể vào mắt “ Đúng vậy, tiểu tổ tông này còn ở trong bụng màđãbiết ép buộc bản cung,khôngbiết khi ra đờisẽcòn như thế nào nữa.”nóixòn còn bổ sungmộtcâu “ Khi nàothìtỷ tỷ sinh cho Hoàng Thượngmộtđứa.”

Ai cũng biết Vinh tần tiến cung nhiều năm nhưng lạikhôngcó dấu hiệu gì, những lời này đâm vào nỗi đau trong lòng nàng, nhưng lạikhôngphản kháng lại được. Vinh tần thấy bộ dáng càn rỡ của Lưu thường tại vẫn là nhịnkhôngđược “ Muội muội vẫn lên có phúc khí sinh hạ được mới tốt! Ai chẳng biết hôm qua muội muốn cướp Hoàng thượng từ chỗ Ngọc thường tại, Hoàng Thượng lạikhôngthèm liếc ngươimộtcái!”

Lời này vừanóirakhôngít người tháy đổi sắc mặt, nguyền rủa hoàng tự là tội đại bất kính, Liễu quý phi quátmộttiếng “ Vinh tần!” Thấy hai người thu liễm lại mớinói“ Vinh Tần miệng muộithậtkhôngcó chừng mực, Bản cung phạt muội chép nữ giới ba trăm lần, muội có ý kiến gìkhông?”

Vinh tần ứng “ Là”mộttiếng, người ngoài nhìn vàothìthấy Vinh tần chịu thiệt, nhưng lạikhôngnóibao giờ viết xong, đây là giúp Vinh tần.

Nữ nhân trong cung quả nhiênkhôngdễ đối phó, những lời Lưu thường tại cũngđãđắc tội Liễu quý phi.

Rời khỏi Trường Nhạc cung, Vinh tần trừng mắt với Lưu thường tại nhưng cũngkhôngnóigì thêm. Hiền phi và Thục phi rờiđi. Lưu thường tạikhônglàm gì được Vinh tần liền trút giận lêntrênngười Mai Ngôn.

“ Tô đáp ứng, quần áo của ngươi may từ chất liệu từ năm ngoáiđi? Ngươi kết bằng hữu với Ngọc thường tại, nàng takhôngthưởng cho ngươi mấy khúc vải sao?”

Sắc mặt Mai Ngôn thay đổi, Tử Oánhkhôngnghĩ đến Lưu thường tại dám công khai khi dễ Mai Ngôn trước mặt mọi người,khôngbiếtđãâmthầm khi dễ Mai Ngôn như thế nào nữa.

Tử Oánh nhếch miệng “ Lưu muội muội, nếu ta nhớkhôngnhầmthìphụ thân muội là chính thất phẩm Hà Nam Thông chính ty,khôngbiết những chất liệu trước kia hay dùng nay còn giữ lại?”

“ Ngươi!” Lưu thường tại dị thường tức giận, đưa tay muốn đánh Tử Oánh, Tử Oánhkhôngđộng đậy nhìn nàng ta chằm chằm.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 35: Vả Miệng (1)

Ai cũngkhôngngờ Mai Ngôn đột nhiên bước ra đỡmộtcái tát kia cho Tử Oánh. Lưu thường tại cũngkhôngngờ Mai Ngônsẽlao ra, nên sau khi đánh xong liền ngốc lăng.

Mọi người trong Trường Nhạc cung đều đứng lại nhìn, Hàn Phong rất tức giận, muốn tiến lên, Tử Oánh lại ngăn nàng lại, bước về phía trước, dùngâmlượng chỉ có nàng và Lưu thường tại nghe đượcnói“ Chắc muội cũngkhôngbiết Bàn Nhược trì trông như thế nàođi? Muộinóixem, nếu Vinh tần biết ngày đó ngay cả bậc thềm của Bàn Nhược trì muội cũngkhôngbước lên được, có phải Vinh tầnsẽcười to ba tiếngkhông?”

“ Ngươi, ngươi, làm sao ngươi biết được?” Lưu thường tại bày ra vẻ mặtkhôngthể tin nhìn Tử Oánh.

“ Ngươi đoán xem, sao ta lại biết được?” Tử Oánh câu môi cười, dứt lời liền xoay người đến bên cạnh Mai Ngôn.

Lưu thường tại cũng tự biết bản thân đuối lý, oán hận nhìn Mai Ngôn và Tử Oánh rồi xoay người lên kiệu rờiđi.

Tử Oánh phúc thân với Mai Ngôn “ Đều là tại ta liên lụy muội.” Sai Tô Noãn mời Từ thái y.

“ Tỷnóigì vậy, dùkhôngcó tỷthìLưu thường tại vẫn luônkhôngthuận mắt với muội” Mai Ngôn ngượng ngùng cười.

“ Được rồi, mau về Kiêm Hà các để thái ý xem sao, đừng để lại sẹo.” Hàn Phong kéo tay Mai Ngônnói: “ Ta và Tô muội muội về trước, hai muội cũng mau trở về ăn sángđi.”

“ Được, vậy làm phiền Hàn tỷ tỷ, giữa trưa muội và Họa Phiếnsẽđến xem Tô muội muội.”

Tử chuyện này, Tử Oánh và Lưu thường tại chính thức trở mặt, Họa Phiếnđibên cạnh tỏ vẻkhôngđồng ý với cách làm của Tử Oánhnói“ Tỷ tỷ cần gì so đo cùng Lưu thường tại, nàng ta lên mặt là vì hoài long thai, vạn nhất vào lúc đó nàng ta động thai khí,thìtỷ phải làm sao bây giờ?”

Tử Oánh ngẫm lại cũng đổ mồ hôi lạnh, may là lúc đó Lưu thường tạikhônglấy đứanhỏra áp chế nàng, bằngkhôngnàng chết làkhôngthể nghi ngờ, nghĩmộtchútnói“ Về sau tasẽtránh nàng ta, nàng ta cũng đắc tội vớikhôngít người đâu.”

Họa Phiến hiểu ý náng nhưng cũngkhôngnóigì thêm.

Trở về Hương Vận hiên, hoàng thượng còn chưa hạ triều. Đào nhi và Xảo nhiđanghưng phấn chuẩn bị đồ ăn, thấy Tử Oánh và Tô Noãn về mà sắc mặtkhôngtốt, liếc nhau liền tiến lên múc nước chuẩn bị cho nàng rửa mặt. Xảo nhi thiếu kiên nhẫn hỏi “ Tiểu chủ, là ai làm người sinh khí?”

Tử Oánh lắc đầu “khôngai làm ta khó chịu. Là bản thân ta thiếu kiên nhẫn.” Sống nhiều hơn người khácmộtđời, lại cứ nóng vội như vậy.

“Ngọc thường tại lại có thể tự hiểu mình.” Tiểu Huyền tử vén rèm, Dịch Thụy Cảnh bước vào “ Ngày thường sao Trẫm lạikhôngpháthiện.”

Tử Oánh và mọi người quỳ xuống hành lễ: “ Nô tỳkhôngbiết Hoàng thượng giá lâm,khôngthể nghênh đón từ xa” “Lâm Ngôn, sao lạikhôngthông báo”

“ Đứng lênđi, là Trẫmkhôngchohắnthông báo. Truyền thiệnđi.”

Tử Oánh vội vàng cho người truyền thiện, ngày hè nóng bức, đồ ăn sáng ở chỗ Tử Oánhkhôngmới lạ nhưng lại được cái tươi mát, Dịch Thụy Cảnhkhôngnóichuyện, dùngmộtchén cơm.

Cơm nước xong, Tử Oánh phao trà cho Dịch Thụy Cảnh, Đào nhi và Xảo nhi ở bên cạnh quạt. Tựa hồ tâm tìnhhắnrất tốt nên cũngkhônglàm khó nàng trước mặt đám nô tỳ, nhấpmộtngụm tràhắnmĩ mãnnói“ Ngọc thường tại”

“ Nàng đến Ngự thư phòng phao trà cho trẫm mấy ngày, Trẫmsẽthăng vị phân cho nàng, thế nào?”

Tử Oánh tinh tế cân nhắc, mấy ngày luôn phải đối mặt vớihắn, nếu là cung tần khác chắcsẽnhảy lên vì vui mừng nhưng với nàngthìđó lại là tra tấn. Nhưng thăng vị phân lại là chuyện chỉ có thể gặp chứkhôngthể cầu. Tử Oánh thấy mặt Dịch Thụy Cảnh dần đen lại liềnkhôngdám do dự mà vội vàng đáp ứng.

Hoàng Thượng vừa bước vào Hương Vận hiên trong cung liền nổi lên lời đồn Ngọc thường tại được sủng. Hoàng thượngkhôngchỉ ngủ lại Hương Vận hiên mà bữa sáng cũng dùng ở đây.

Lưu thường tại hỏi lại cung nữ thăm dò tin tức “ Những gì ngươinóilàsựthật? Hoàng thượng dùng bữa tại chỗ của tiện nhân kia?”

“ Hối Tiểu Chủ, đúng vậy” cung nữnhỏgiọng trả lời, Luu thường tại gạt mọi thứtrênbàn xuống, cung nữ chưởngsựNhạc nhi nghe tiến động bước vào, vội để cung nữ kia rờiđi, bản thânthìrót cho Lưu thường tạimộtchén trà.

“ Tiểu chủ tốt của nô tỳ, sao lại tức giận như vậy, phải để ý đến tiểu hoàng tử trong bụng. Ngọc thường tạithìthế nào, cònkhôngphải là gà máikhôngđẻ được trứng.”

Lưu thường tại nhận chén trà, nghe xongđãcó chút nguôi giận nhưng vẫn mạnh miệng “ Hoàng thượng sủng nàng ta như vậy, khó tránh khỏimộtngày nàng tasẽhoài long thai”

Nhạc nhi cười cười, để cung nữ vào dọn dẹp: “ Ngài cho rằng ai cũng có phúc khí hoài long thai?”

Lưu thường tại vừa lòng cười cười, nhưng vẫnnói“khôngđược, bản cungkhôngthể buông tha cho Ngọc thường tại như vậy được! nàng ta dám uy hiếp bản cung!”

Tử Oánh đáp ứng Dịch Thụy Cảnh đến Ngự thư phòng pha trà, trong lòng lại vẫnkhôngyên, nàngkhôngđoán được tính Hoàng Thượng, vạn nhất làm ra chuyện gì nhục nhã, nàng phải làm sao để cự tuyệt?

Dịch Thụy Cảnh ăn uống no say, thấy Tử Oánhđangthả hồn đâu đâuthìđen mặt nhưngkhônglập tức phát tác mà phân phó Ngụy công công “ Nếu muốn thăng vị phân của Ngọc thường tạithìcũng thăng vị phân của Lưu thường tạiđi, truyền chỉ xuống thăng Lưu thường tại thành tần, để nàng yên tâm dưỡng thai.”

Trả thù, nhất định là trả thù!

“ Ngọc thường tại thành Ngọc quý nhân.”

“ Đa tạ hoàng thượng” Tử Oánh phúc thân, Ngụy công côngđibáo Liễu quý phi chuẩn bị đại điển.

“ Chúc mừng tiểu chủ” Chờ Hoàng thượngđirồi tất cả thái giám cung nữ quỳ xuống chúc mừng, Tử Oánh thưởng cũng rất hào phóng, mỗi người thưởngmộtlượng bạc.

Lưu thường tại nghe công công tuyên chỉ, đuôi lông mày cũng nhếch lên trời, nàng thăng liên tiếp ba cấp, lại hoài con nối dòng, nhất thời hào quang vô tận. Phần lớn người trong cung giỏi nịnh nọt, cửa Vĩnh Hòa cung ngựa xe như nước, đồ ban thưởng như nước tiến vào.

Giữa trưa đồ ban thường cho Hương Vận hiên được ban xuống, Quý phi ban thưởng rất nhiều vải vóc, trang sức, Thái Hậu cũng ban thưởng vài thứ, tuykhôngđáng giá nhưng cũng cho nàng mặt mũi. Liếc quamộtlần nàng để Xảo nhi và Đào nhi nhập vào danh sách, nghĩ nghĩ quyết địnhsẽđithỉnh an Thái Hậu, ngọ thiện cũng tùy ý ănmộtchút.

Nghĩ đếntrênmặt Mai Ngôn bị thương, phân phó Đào nhi đến Ngự hoa viên hái chút hoa làm cao tốt cho vết sẹo của Mai Ngôn, gọi Sương nhi vào sửa soạn đồ ban thưởng.

Mặt trời tháng sáu như ném lửa, Đào nhi mang theomộtcung nữđiNgự hoa viên, Tử Oánh đau lòng nàng liền để nàng mang theo ô.

Sau khi ngủ trưa dậy, cảm thấy trời mát mẻ hơn, gió thổi làm màn trướng nhưđangkhiêu vũ. Năm nay trời có mưa nhiều,khôngbiết có sảy ra đại hồng thủy.

Tô Noãnđangquạt, thấy nàng tỉnh liền rót cho nàng chén trà “ Tô Noãn,khôngphải hôm nay là Xảo nhi trực sao? Ngươi lại giúp đỡ nàng?”

“ Xảo nhiđitìm Đào nhi, nô tỳ thay nàngmộtlát,khôngngờ lại làm người tỉnh giấc.”

“ Đào nhi chưa về sao?” Tử Oánh kinh ngạc “ Hơnmộtcanh giờ rồi, dù mưa lớn thế nào cũng phải về rồi mới phải?”

Trong lòng Tử Oánh có chút bất an “Tô Noãn, mang hài của ta đến đây, ta muốnđitìm Đào nhi”

“ Tiểu chủ, Xảo nhi và Lâm Ngônđãđitìm, huống chi bên cạnh Đào nhi còn có tiểu cung nữ. Trời mưa lớn như vậy, ngài vẫn là bảo trọng thân thểthìhơn.”

Tử Oánhkhôngnghe khuyên bảo,đihài, Tô Noãnkhôngngăn được đành lấy guốc gỗ và áo choàng cho nàng lại mang thêm ô, dặn Sương Trân trông viện,đitheo nàng ra ngoài.

Rất nhanh bóng dáng hai người biến mất trong làn mưa.. Mưa ngày càng to, thỉnh thoảng lại có tiếng sấm,khôngbao lâu quần áo Tử Oánhđãướt đẫm, búi tóc cũng hỗn độn. Con đường bằng đá cũng đầy bọt nước, tiếng mưa như nuốt hẳn tiếng guốc mộc.

Rất nhiều loài hoa trong Ngự hoa viên bị dập nát,khôngcòn vẻ kiều diễm của ngày thường. Trong đình nghỉ, tiếng rèm châu chạm vào nhau,khôngthấy Đào nhi, ngay cả Lâm Ngôn và Xảo nhi cũngkhôngthấy bóng dáng.

Phảng phất trong trời đất chỉ có nàng và Tô Noãn.

“ Tiểu chủ,khôngbằng chúng ta về trước,nóikhôngchừng Đào nhiđãtrở lại.” ôđãbị gió thổi bay,trênngười Tô Noãn cũng ướt sũng.

“ Nhất định Đào nhiđãxảy ra chuyện.” Tử Oánh kiên trìđivề phía trước, lúc này trong lòng nàng chỉ cómộtý niệm, nhất định phải cứu Đào nhi.

Trong đình Cùng Quân, Lưu tầnđangđược nha hoàn bóp chân, ăn điểm tâm, tâm trạng thoải mái làm nhưkhôngnghe thấy tiếng nức nở.

Cả người Đào nhi quỳ rạptrênđất, ván gỗ có quy luật đánh vào người nàng, tiểu cung nữ cũngđangquỳtrênmặt đất, đầu cũngkhôngdám ngẩng lên, vết máutrênngười Đào nhi loang nổ, giống nhưđangvẽ hoatrênnước mưa.

Tử Oánh ổn định tâm trạng, vén rèm bước vào hành lễ “ Nô tỳ gặp qua Lưu tần nương nương, nương nương cát tường.”

Lưu tần thấy nàngthìcó chút ngoài ý muốn, nhưng lại nhanh chóng gật đầu “ Tiếng mưa lớn quá, Ngọc quý nhânđangnóigì?”

Tử Oánh cắn răng thỉnh an lại “ Nô tỳ thỉnh an Lưu tần nương nương, nương nương cát tường.”

Lưu tần gật đầu hài lòng,nóivới Nhạc nhi “ Hôm nay trà phaokhôngtốt lắm, nghenóiNgọc quý nhân là tay phao trà có tiếng,khôngbiết bản cung có được cơ hội nếm thử?”

Nhạc nhi lệnh cung nữ mang dụng cụ pha trà đến, Tử Oánh cười nhạt, xem ra Lưu tần là có chuẩn bị.

“ Nương nương muốn uống, nô tỳ tất nhiênsẽphao tốt nhất mời nương nương. Chỉ làkhôngbiết cung nữ của nô tỳđãlàm gì đắc tội nương nương? Nương nươngnóicho nô tỳ, nô tỳsẽquản giáothậtnghiêm,khôngđể nương nương phải nặng lòng.”

“ A, cung nữ này của muội cũngthậtkhônghiểu cấp bậc lễ nghĩa. Bản cung lo lắng cho muội, nên mới muốn quản, bằngkhôngtương lai cung nữ này lại khi dễ đếntrênđầu muội.”

“ Tiểu chủ..” Đào nhi cố gắng nhếch mép cười “ Nô tỳkhôngsao”

Tử Oánh đỡ nàng “ Trướckhôngcầnnóichuyện.”nóixong quỳtrênmặt đất “ Nô tỳ đa tạ ý tốt của nương nương. Chỉ là ngoài trời gió lớn, nương nương lại mang long thai, vẫn nên bảo trọng thân thể, tránh phạm vào điều kiêng kị, dẫn đến mất nhiều hơn được.”

“thậtto gan, dám nguyền rủa bản cung! Người đâu, vả miệng cho ta.” Lưu tần chỉ vào Tử Oánh, thái giám phía dưới bước lênmộtbước nhưng ngại Tử Oánhđangđược sủng ái nênkhôngdám ra tay.

“ Phản rồi! Cònkhôngđánh cho ta, bằngkhôngtrở vềsẽlột da các ngươi.” Lưu tần tức giận trừng mắt, ngực phập phồng, Nhạc nhi vội châm trà, dùng ánh mắt ra hiệu cho bọn thái giám.

Bọn thái giám hướng Tử Oánh cáo: “ Đắc tội Tiểu chủ.” Rồi bắt đầu vả miệng Tử Oánh, mỗi cái vả đều vangthậtto, chẳng mấy chốctrênmặt nàngđãsưngmộtmảnh.

“ Lưu tần nương nương, tất cả là do nô tỳ sai” Đào nhi nghẹn ngào khóc “ Chuyện nàykhôngliên quan đến Tiểu Chủ.”

“ Dừng tay!”mộtgiọng nữ vang lên, tất cả thái giám cung nữ vội quỳ xuống.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 36: Mưa To

“ Tham kiến Quý phi nương nương, Quý phi nương nương vạn phúc kim an.”

Lưu tần đứng lên nhưng chỉ hành lễnhỏ“ Quý phi nương nương, thân mình nô tỳ nặng nề,khôngthể hành đại lễ với nương nương.”

Liễu quý phi nâng nàng dậy “ Muội muộiđanghoài long thai, nên ở trong cung nghỉ ngơi, mưa to gió lớn thế này sao lạiđidạo Ngự hoa viên?”

“ Nô tỳ dùng ngọ thiện xongkhôngngủ được, sợ trướng bụng nên mới đến Ngự hoa viênđidạo,khôngngờ lại xúi quẩy va phải người như vậy.”

“ Muội cần gì sinh khí vìmộtcung nữ, cứ giao cho Thận hình tư là được, cần gì phải làm khó Ngọc quý nhân. Kể ra hai muội còn có duyên được tấn phong cũng ngày, sao lại vì việcnhỏnày mà tổn thương hòa khí” Quý phi nâng Tử Oánh dậy “ Ngọc quý nhân mau đứng lên,trênđất lạnh”

“ Đa tạ Quý phi nương nương.”

“ Được rồi,hiệntại mưa cũng dừng. Lưu muội muội mau hồi cung nghỉ ngơi, gọi thái y đến bắt mạch,khôngcó chuyện gìthìkhôngcần ra ngoài, bên ngoài nóng bức.”

Lưu tần thấy Quý phi đếnthìbiếtkhônglàm gì được Tử Oánh,hừmộttiếng, liền vị tay Nhạc nhi rờiđi.

“ Đa tạ nương nương ra tay tương trợ.” Tử Oánh phúc thânthậtsâu, khi nàng pháthiệnĐào nhi và Lưu tần ở trong đình Cùng Quân,liền sai Tô Noãnđithỉnh Quý phi, may mà kịp.

“ Đều là chuyện tỷ muội nên giúp đỡ nhau.” Liễu quý phinói“ Nếukhôngcó chuyện khác, Bản Cungđitrước, Ngọc quý nhân cũng mau hồi cung rửa mặt chải đầu, tránh sinh bệnh.”

“ Đa tạ nương nương, nương nương vạn phúc kim an.” Tử Oánh hành lễ,nóivới Tô Noãn “ Mau nâng Đào nhi dậy, truyền Từ thái ý.”

May mắn Xảo nhi và Lâm Ngôn cũng tìm đến, các nàngkhôngđến mứckhôngai giúp đỡ, Xảo nhi thấy Đào nhi bị đánh thành như vậy,trênmặt Tử Oánh cũng sưng đỏ, nước mắt liền trào ra.

“khôngsao, hồi cung rồinói.”

Trong Hương Vận hiên, Từ thái yđãchờ sẵn, Tử Oánh chỉ Đào nhiđanghôn mê bất tỉnhnói“ Làm phiền thái y chẩn trị cho cung nữ của ta.”

Từ thái y thấy ánh mắt Tử Oánh kiên định,trênmặt lại có chút sưng đỏ “ Tiểu Chủ mau thay xiêm y, thầnsẽtận lực chẩn trị cho nàng ta.”

Cung nữ thái giám đều có đại phu chẩn trị riêng, được thái y chẩn trị cho cũng yên tâm hơn, cũng may gặp được Từ thái ykhôngkiêng kị quan hệ.

“khôngcó gì nguy hiểm đến tính mạng, chỉ cần vượt qua được cơn sốt đêm naythìsẽkhôngcó chuyện gì. Nhưng cần phải điều dưỡng tốt, ba tháng tớikhôngthể xuống giường” Từ thái y xem mạch cho Đào nhinói“ Mỗi ngày dùng thuốc dán để dán nên vết sẹotrênngười,khôngđược đụng nước lạnh,khôngđược ăn đồ kích thích.”

Tử Oánh thay xong xiêm y bước ra nghe được những lời nàythìnhẹnhàng thở ra, chỉ cảm thấy cả người vô lực, tháng sáu nóng bức nhưng lại cảm thấy cả người lạnh toát.

Từ thái y thấy nàngthìhành lễ, bắt mạch cho nàng “ Tiểu Chủ, thân thể nhiễm lạnh, chỉ sợ nhiễm phong hàn, vi thần khai mấy đơn thuốc. Sưng đỏtrênmặtthìmỗi ngày dùng băng chờm, vi thân kê thêm chút hoa hồng giúp lưu thông máu tụ.”

“ Đa tạ đại nhân,đãlàm ngài vất vảmộtchuyến.”

“ Đây vốn là chức trách của thần, trước đó vài ngày gia phụ có viết thư, nhắc đến ngoại tổ phụ của Tiểu Chủ, thân thể Tân lão gia tử rất tốt”

Tử Oánh bừng tỉnh “đãlàm Đại nhân lo lắng.”

“ Tiểu Chủ phải bảo trọng thân thể.”

Để Xảo nhi theo Tử thái yđilấy thuốc, sai Lâm Ngôn báo kínhsựphòng, nàng nhiễm phong hànkhôngthể thị tẩm.

Mệt mỏi nằmtrênđại kháng, cảm thấy cả mặt nóng bừng, Tô Noãn cầm khăn bọc băngnhẹnhàng chờm cho nàng “ Quý phi có làm khó ngươikhông?”

“ Nô tỳđitìm cung nữ chưởngsựcủa Trường Nhạc cung- Dự An, nàng ấy và nô tỳ trước đây có chút giao tình. Ban đầu Quý phi nương nươngkhôngmuốnđi,khôngbiết về sau tại sao lại đổi ý.”

“ Làm khó cho ngươi, lát nữa bảo phòng bếp làm canh gừng uống. Chăm sóc Đào nhi cho tốt, ngươi nghỉ ngơiđi, bảo Sương Lạc vào hầu hạ ta.”nóichuyện vài câu liền nhắm mắt ngủ.

Tô Noãn dịch góc chăn cho nàng, để Sương Lạc vào hầu hạ, từ ngày bị Hoàng Thượng làm mất mặt mũi, Sương Trân luôn cáo ốm, Đào nhi lại bị thương nặng, người của nàng có chútkhôngđủ.

Ban đêm Tử Oánh sốt cao đếnkhôngphân biệt được thực và mơ, chỉ cảm thấy có đôi tay vuốt trán nàng, nàng thấythậtthoải mái.

Dịch Thụy Cảnh nhìn thấy hai gò má của nàng bị sưng đỏ, khẽ thở dài, bình thường lạnh nhạt sao nay lại hồ đồ như vậy “ Thái y, sao đến giờ nàng còn chưa tỉnh?”

Tưởng thái ý nhướng mắt, cái thân già bảy mươi tuổi bị Hoàng Thượng suốt đêm xách đến đây, bây giờ vẫn còn cảm thấy rụng rời “ Hoàng Thượng, nương nương phát sốt tất nhiên là muốn ngủ, chỉ cần hạ sốt là có thể tỉnh” chấp bút viết đơn thuốc đưa cho Tô Noãnđangđứngmộtbên “ Uống hết đơn thuốc là tốt rồi.”

Tô Noãn cầm đơn thuốc lui xuống, Tưởng thái y ngápmộtcái “ Hoàng Thượng, hôm nay vi thần xuất cung hay là vẫn nên ngủ lại trong cung?”

Dịch Thụy Cảnh cảm thấy chưa yên tâm liền sai Ngụy công công đưahắnđến Thiên điện chờ, Tưởng thái y ra đến cửa còn để lạimộtcâu “ Hoàng Thượngkhôngnên ngủ ở đây, tránh việc bị bệnh.”

Lời này hù Ngụy công công phải vội vàng để Tiểu Huyền Huyền tử đưa Hoàng Thượng ra xamộtchút, Dịch Thụy Cảnh minh bạch, thấy Tử Oánhkhôngcó gì nguy hiểm mới bãi giáđiTây thiên điện.

Ban đêmmộtnữ tử mặc áo choàng lén lút ra ngoài, trời tối nhưngkhôngđốt đèn, chọn những con đường hẻo lánh trong cung đểđi. Đếnmộtcửa cung, nhìn bốn phía xác địnhkhôngcó ai mới bước vào.

“Nương nương” nữ tử mặc áo choàng hành lễ với nữ tửđangnằmtrênsạp “ Hoàng thượng thăng vị phân cho hai tiện nhân kia, chúng ta vẫnkhôngđộng thủ sao.”

Nữ tử nằmtrênsạp mở mắt, nhìn móng tay được sơn màu xanh ngọcđangphát sáng dưới ánh đèn, môi đỏ khẽ mở “khôngvội, nếu bây giờ động thủsẽlưu lại dấu vết, Tuyết phi mới pháthiệncó thai lại nhảy ramộtLưu thường tại. Cứ để hai người đó tranh đấuđi.”

“ Ý của nương nương là?”

“ Sắp đến sinh nhật Nhị hoàng tử, hãy cho bọn họmộtchút gió đông. Để hai người đó tự đấu nhau, đừng làm bẩn tay chúng ta.”

Nữ tử mặc áo choàng nghĩmộtchút “ Nương nươngthậtcao minh!”

“ Mấy ngày này nếu bản cungkhôngcó gọi,thìngươi cũng đừng tự chủ trương đến đây.” Cung nữ bên cạnh quạt quá chậm làm nàng ta phải trừng mắt nhìn, cung nữ kia vội quỳ xuống xin tha thứ.

Quạt kia cũng cực tinh xảo, mặt quạt được làm bằng lụa trắng như tuyết thêu hoa hải đường, xương quạt làm bằng ngà voi tinh xảo, chỉ chiếc quạtđãcho thấy quý khí bức người.

“ Trong cung, người nghe lờikhôngnhiều lắm, may mà ngươi lại là người nghe lời.”

Nữ tử mặc áo choàng đổ mồ hôi lạnh, biết rằng đây là cảnh cáo nàng ta, vài ngày trước nàng ta làm việc lỗ mãng, thấy Hàn Phong được sủng ái nên bỏ thêm vài thử trong hương liệu, muốnkhôngđộng tĩnh trừ bỏ Hàn Phong.khôngbiết là ai pháthiệnra việc trong dược của Hàn Phong bị động tay, làm hại nàng takhôngnhữngkhôngthành công mà suýt bị bại lộ.

“ Nương nương, nô tỳ biết sai.” Nữ tử mặc áo choàng quỳ xuống bồi tội, nữ tửtrênsạp lại nhưđãngủ quên mất, nhắm mắtkhôngcó động tĩnh.

Ngọn nến phát ra tiếng “ba”, nữ tửtrênsạp mới ung dung tỉnh lại, thấy nàng ta cònđangquỳthìsai cung nữ nâng nàng ta dậy “ Bản cung lớn tuổi nên bất tri bất giác ngủ mất.”

Nữ tử mặc áo choàng cười làm lành “ Nương nương xinh đẹp như hoa, áp đảo lục cung, ngài nhận giàthìngười khác phải sống sao?”

“ Vẫn là ngươi miệng ngọt, đây là trân châu Nam Hải ca ca bản cung cho người làm, ngươi mang về chơiđi.” Nữ tử nằmtrênsạp ra hiệu cho cung nữ, nữ tử mặc áo choàng vội khấu tạ, thở ramộthơi, chuyện này coi như qua cửa.

Giống như lúc đến, nàng takhôngtiếng động chọn những con đường hẻo lánh đểđi, gió thổi qua,trênngười nàng ta lại đổ mồ hôi mang theo ý lạnh. Cành cây đung đưa trong gió thoạt nhìnthậtquỷ mị, ban đêm lạikhônghiểu sao yên tĩnh, dù nàng tađãđicon đường này rất nhiều lần nhưng trong lòng vẫnkhôngkhống chế được sợ hãi, Vốn trong cungâmkhí rất nặng, nàng ta chột dạ, cảm thấy như sau lưngđangcó gì đó, nàng ta gia tăng cước bộ sau đóthìnhư chạy trốn.

Đến khi về đến cửa cung mới dừng lại lách vào cửa hông.

Hôm sau Tử Oánh tỉnh đậy, thấy Sương Lạc và Tô Noãn đều ở bên “ Giờ nào rồi?”

“ Giờ thân, Quý phi nương nương nghenóiTiểu Chủ bị bệnh nênđãmiễn người thỉnh an.” Sương Lạc rót chén trà “ Tiểu Chủ ngườikhôngbiết hôm qua Hoàng Thượng bên người đến tận nửa đêm mới rờiđi.”

“ Tối qua?” Tử Oánh ngồi dậy, Tô Noãn kê gối phía sau lưng cho nàng “ Đúng vậy, đêm qua Tiểu Chủ sốt cao, là Hoàng Thượng mời Tưởng thần y chẩn trị cho người.”

“ Tưởng thần y?khôngphải ông ấy ngao du thiên hạ sao?” Tử Oánh nhấpmộtngụm trà “ Đêm qua Hoàng Thượng nghỉ ở đâu”

“ Ở chỗ Thu đáp ứng, Tưởng thần y dặn Hoàng Thượngkhôngthể để bị lây bệnh.”

“Đào nhi thế nào?”

“ Đào nhi tỷ tỷkhôngcó chuyện gì, sáng nay còn đòi đến hầu hạ Tiểu Chủ, làm Xảo nhi phải ngăn lại mãi.”

Tử Oánh cười “ Để nàng nghỉ dưỡng cho tốt rồi đến hầu hạ ta.”

“ Tỷ tỷ tỉnh rồi?” Họa Phiến bước vào, trong tay Lục Xuân còn cầm hộp đựng thức ăn.

“ Muội mau vàođi.” Tử Oánh muốn đứng dậy nhưng thân thể lạikhôngnghe theo ý nàng.

“ Tỷ cứ nằm đó” Họa Phiến vội đến trước mặt nàng “ Tỷthậtlà hồ đồ,mộtcung nữ đáng để tỷ làm như vậy?”

“ Đó là cung nữ ta đưa vào cung, nếu đến tính mệnh nàng ta cũngkhôngbảo đảm được mới là thẹn với nàng.”

“ Tỷ tỷkhôngbiết, hôm nay trước khi vào triểu sớmđãhạ lệnh Lưu tần ở trong cung chép kinh văn vì hoàng tử trong bụng, người sáng suốt đều nhìn ra là Hoàng Thượng thiên vị tỷ tỷ.”

“ Chỉ là công đạo thôi, nếu Hoàng Thượng thiên vịthìđãkhôngthăng vị phân cho nàng ta.”

Họa Phiến gật đầu “ Chỉ sợ trong lòng nàng ta lại ghen ghét tỷ.”

Tử Oánh thở dài “ Đâu phải chỉ vì chuyện này.” Lại hỏi đến Mai Ngôn “ Nàng ấyhiệngiờ như thế nào?”

“ Nàng ấy chỉ bịmộttát, lạinhẹhơn tỷ, hôm nayđãtốt hơn nhiều”

nóixong để Lục Xuân mở hộp đựng thức ăn mang ra mứt hoa quả và mấy đồ ăn vặt linh tinh “ Sau khi uống thuốc tỷ hãy ănmộtviên, khi ở nhà nươngđãdạy muội làm, hương vị khác với những nơi khác.”

Tử Oánh cười ănmộtviên, quả nhiên chua chua ngọt ngọt, ăn ngon,đangănthìHàn Phong bước vào “ Được nha, hai người các ngươi lại ănmộtmình” Chào hỏi Họa Phiến “ Hôm nay muội muội còn khó chịukhông?”

Tử Oánh cười lắc đầu “đãtốt hơn nhiều.”

“ Thoạt nhìn sắc mặt vẫn trắng, lát sau khi ăn cơmthìngủ tiếpđi, việc bên ngoài muộikhôngcần quan tâm, an tâm dưỡng bệnh.”

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 37: Trang Sinh Hiểu Mộng Mê Bươm Bướm

Tiễn Hà Phong và Họa Phiến, Tử Oánh gắt gao cầm mấy cánh sen, nàng thoái nhượng nên ngay cả cung nữ thiếp thân cungkhôngbảo vệ được, bản thân cũng bị tạt tai!

Tròng mắt Tử Oánh trầm xuống, trong mắthiệnlên hàn quang, nàngsẽkhôngnhẫn nhịn nữa,sẽkhôngđể bất cứ ai khi dễ bản thân và người của nàng.

Nàng, Thẩm Tử Oánh,sẽkhôngđể người ta khi dễ, mặc kệ là ai làm hại nàng, nàngsẽlàm kẻ đó sốngkhôngbằng chết.

Cho dù phía trước có sói hay hổ như thế nào?

khôngphải Lưu tần ỷ vào bản thânđangmang khối thịt kia sao? Nàngsẽđể nàng ta phải nếm thử kết cục khi đắc tội nàng. Cái gì ân sủng, công bằng, nàngkhôngcần, nàngsẽkhôngtìm cái gì mà ấm áp ở trong cung này, điều nàng cần bây giờ là thận trọng.

Về Lưu tần, tuy Hoàng Thượng bắt nàng ta sao chép kinh thư, nhưng thái giám cung nữ nào dám để nàng ta làm. Lúc này nàng tađangnằmtrênsạp mỹ nhân nghe cung nữ hát dân ca, tâm tình vô cùng tốt.

Tử Oánh sai Lâm Ngôn mang tiểu cung nữ vào. Tiểu cung nữ run rẩy khóc thút thít. Tử Oánh cảm thấy phiền muội “ Ngươi khócmộttiếng nữa, bản cungsẽcho người đánh ngươi đếnkhôngkhóc được nữathìthôi.”

Lâm Ngôn làm bộ sai tiểu thái giám lấy gậy.

Thấy thế tiểu cung nữ khóc hai tiếng nữa liền nín “nóiđi, hôm qua xảy ra chuyện gì?”

“ Nô tỳ cùng Đào nhi tỷ tỷđiNgự hoa viên hái hoa, đụng phải Lưu tần, Đào nhi tỷ tỷ hành lễ với Lưu tần, Lưu tần thấy Đào nhi tỷ tỷ dùng ôthìnóiĐào nhi tỷ tỷkhôngcó quy củ, dám dùng ô của quý nhân, Đào nhi tỷ tỷkhôngcãi lại, Lưu tần liền để thái giám đánh Đào nhi tỷ tỷ, lúc sau cung nữ chưởngsựcủa Lưu tần, Nhạc nhinóivào trong đình đánhsẽkhônglàm người khác chú ý.”

thậtlà tai bay vạ gió, Lưu tầnrõràng là muốn trả thù nàng, còn cung nữ bên cạnh nàng tathìchó cậy gần nhà, gà cậy gần chuồng.

Tử Oánh nghịch vòng tay Thái hậu ban thưởng “ Lui xuốngđi, hầu hạ Đào nhi cho tốt.”

Cung nữ vui sướng vội vàng lui ra, Tử Oánh nằm xuống, Lâm Ngôn nhìn Tử Oánh chỉ cảm thấy Tiểu Chủ có chút biến hóa so với trước đây.

đangchuẩn bị lui xuống, Tử Oánh nhàn nhạt phân phó “ Lâm Ngôn lặng lẽ lấy giấy bút đến đây,khôngđược để kinh động đến bất cứ ai, kể cả Tô Noãn.”

Lâm Ngôn kinh ngạcmộtlát,lĩnh mệnhđixuống, lát sau mang giấy và nghiên mực đến hầu hạ Tử Oánh viết thư.

“ Phong thư này ngươi tìm cơ hội ra cung đưa tận tay phụ thân của ta,khôngthể để vào tay kẻ khác.”

Lâm Ngôn cẩn thận tiếp nhận phong thư, đặt trong ngực “ Tiểu Chủ yên tâm, nô tài chắc chắnkhôngphụ kỳ vọng.”

Nằm mấy ngày, Tử Oánh cảm thấy tốt hơn nhiều liền bảo Xảo nhi đỡđithăm Đào nhi.

Cả người Đào nhi ghétrêngiường, sắc mặt hồng nhuận, thấy Tử Oánh muốn hành lễ, Xảo nhi ngăn nàng ta lại “ Tiểu chủkhôngtin ngươiđãkhỏe, cứ nhất định muốn đến xem, người xemkhôngphải Đào nhi vẫn tốt sao.”

Tử Oánh cười điểm mũi Xảo nhi “thậtlà con khỉnhỏ”

Đào nhi nước mắt lưng tròng nhìn Tử Oánh “ Tiểu chủ, người gầy,khôngchịu khó dùng bữa? Đều do nô tỳ làm hại người sinh bệnh.”

“ Vậythìngươi mau chóng khỏe lên,khôngcần suy nghĩ linh tinh, chịu khó dưỡng bệnh.”

Tử Oánh vấn tóc phi tiên kế,cài trâm hoa Ngọc Lan, trước tránmộtkết bảo ngọc, khuyên tai phỉ thúy đính trân châu tương nam, mặc váy thêu hoa mai vàng. Được thăng làm quý nhân nên trang điểm cũng cầu kỳ hơn trước.

“điThọ Khang cung.”

Sau khi dập đầu tạ ơn Thái Hậu, Thái hậu kéo tay nàng, khuôn mặt luôn nghiêm túc lộ ra hiền lànhnói“đãtốt hơn chưa?”

Tử Oánh cười trả lời “ Đa tạ Thái hậu nương nương thương nhớ, nô tỳđãtốt hơn nhiều, mấy ngàykhôngđến thỉnh an người được, trong lòng luôn nghĩ đến người, thấy sắc mặt người tốt, nô tỳ cũng yên tâm.”

“ Làm khó ngươi còn quan tâm đến ai gia, chuyện này là Lưu tần quá phận, nhưng nàng lại hoài con nối dòng. May mắn ngươi cũng là đứa trẻ hiểu biết.”

“ Lưu tỷ tỷ hoài con nối dòng nên trong người khó chịu cũng là chuyện thường, là nô tỳkhônghiểu quy củ, ngày khác nhất địnhsẽbồi tội với Lưu tỷ tỷ.”

Thái Hậu vừa lòng gật đầu “ Bên người Hoàng Thượng có người hiểu chuyện như con ai gia cũng yên tâm. Có thời gian hãy đến Thọ Khang cung bồi ai gia, cả ngày ai gia nhàn rỗi.”

“ Vâng”

Rời chỗ Thái Hậu, Tử Oánhđidọc theo con đường rải đá “ Tiểu Chủ, chúng ta đây làđi?”

“điNgự thư phòng thỉnh an Hoàng Thượng.” Xảo nhi hiểurõ, Hoàng Thượng để Tiểu ChủđiNgự Thư phòng pha trà, Tiểu Chủ lại ngã bệnh.

Ngụy công công hầu hạ bên ngoài, Tử Oánh hành bán lễ hỏi “ Công công, ai hầu hạ Hoàng Thượng bên trong?”

“ Hồi Ngọc tiểu chủ, là Lý đáp ứng mới tấn phong.” Tử Oánh hiểurõnhưng lại làm bộkhônghiểu hỏi “ Trước đâykhôngnghe thấy Lý đáp ứng, chắc làmộtngười đẹp tựa thiên tiên.”

“ Tiểu chủkhôngbiết, Lý đáp ứng là cung nữ của Quý phi nương nương,khôngphảithậtđẹp nhưng lại là tay phao trà hảo. Hoàng Thượng thấy thuận mắt lên thu.” Ngụy công công hạ giọngnói

“ Hoàng Thượngthậtcó phúc, ngày khác bản cung cũng muốn nếm thử trà Lý đáp ứng phao, Công công cáo từ.” Ra hiệu Xảo nhi đưa cho Ngụy công công hầu bao.

Lý đáp ứng, là người của Quý phi.

Quý phi trong cung nhiều năm luônkhôngsinh được con,khôngthể so sánh với Huệ tần có con bàng thân. Ở trong cung lôi kéo đồng minh cũngthậtbình thường, ngay cả người luônkhôngcho người khác cảm giác tồn tại- Thục phi, cũngđilại tương đối gần với Quý phi.

Trước kia Huệ tần chưa có Nhị hoàng tử cũng tạm mượn sức cung nữ của mình, Vinh tần. Sau này sinh Nhị hoàng tử liềnkhôngcoi trọng Vinh tần, vinh sủng của Vinh tần liềnkhôngbằng trước.

Hoàng hậu nương nương vì ghen tỵ lênkhôngbao giờ đề bạt cung tần đồng thời còn chèn ép, Hoàng Hậu lạikhôngđược Hoàng Thượngyêuthích nên dần đầnkhôngcó ai muốn về phe Hoàng hậu.

Đến cùng vẫn là Hoàng Hậu, mặc dù ở trong cung cũngkhôngxu lợi, hàng tháng Hoàng Thượng cũngsẽnghỉ cung của nàng hai lần. Huống chi nàng ta còn có đại hoàng tử.

“ Ngọc quý nhân, xin dừng bước” Ngụy công công ở phía sau gọi, Tử Oánh tươi cười xoay người lại “ Công công có việc gì sao?”

“ Hoàng thượng biết nương nương tới, thỉnh ngài vào trong.”

“ Nhưng Lý đáp ứng còn ở bên trong, như vậy…” Nàng khó xử lắc đầu nhưng cũng theo Ngụy công công vào trong.

Dịch Thụy Cảnh cúi đầu phê tấu chương, Lý đáp ứng cầm quạt quạt chohắn, thấy nàngthìhành lễ “ Nô tỳ gặp qua Ngọc quý nhân.”

Tử Oánh cười nâng nàng dậy “ Muội muội đa lễ.”

Thấy Hoàng Thượng nâng mắt nhìn nàng, nàng liền hành lễ “ Nô tỳ thỉnh an Hoàng Thượng, Hoàng Thượng vạn phúc kim an.”

“ Đứng lênđi, bệnhđãtốt?”

“ Nhờ phúc của Hoàng Thượng,đãtốt nhiều.”

Dịch Thụy Cảnh hừ lạnh, cố kị Lý Đáp ứngđangở đây nênkhôngtrực tiếp châm chọc nàng.

“đãtốtthìđipha tràđi.”

Sắc mặt Lý đáp ứng trắng bệch, tay cầm quạt cũng run run.

“ NghenóiLý muội muội là tay pha trà hảo, nô tỳ tự biết tài học sơ thiển” đến cùng nàng vẫnkhôngmuốn ngày ngày đối mặt vớihắn.

Dịch Thụy Cảnh “ba”mộttiếng ném sổ con xuống bàn, xemđi, nàng còn chưanóigìhắnđãnổi cáu.

Tử Oánh và Lý đáp ứng vội quỳ xuống, Dịch Thụy Cảnh đầy lửa giận nhưng thấy sắc mặt trắng bệch của nàngthìcũng vơiđimộtnửa “ Bảo ngươi làm cái gìthìlàm cái đó, ở đâu ra nhiều đạo lý như vậy?”

Tử Oánh cúi đầukhônghé răng, nàngthậtsựkhôngbiếtnóigì, sợ hãi khi ở cùnghắndường như là bản năng của nàng. Nhưng ở trong cung chỉ có đượchắnsủng ái nàng mới có thể sống tốt.

“nóichuyện?” Dịch Thụy Cảnh lại tức giận,hắnkhôngnóigì thêm, nàng luôn bày ra bộ dáng khinh bỉ như vậy.

“ Nô tỳ muốn lát nữađithỉnh an Quý phi nương nương.” Tử Oánhkhôngdám tiếp tục giả chết.

“ Xem ra trong lòng Ngọc quý nhân Quý phi còn quan trọng hơn trẫm.” Dịch Thụy Cảnh nâng cằm nàng “ Hử?”

Lý đáp ứng chưa từng thấy Dịch Thụy Cảnh nổi cơn thịnh nộ nên run rẩy quỳmộtbên. Khi Dịch Thụy Cảnh cho nàng ta ra ngoài, nàng takhôngcó biểuhiệnkhôngcam lòng như lúc đầu mà gần như là chạy té khói ra ngoài.

Xem ra lời đồn Ngọc quý nhân được sủng áikhôngphải làthật.

Tử Oánh cảm thấy da đầu run rẩy, đây là lần đầuhắnlàm nàng khó xử trước mặt người khác, ngày thường nàng bảo trì hình tượng đoan trang nayđãhoàn toàn thành trò cười.

“Nô tỳkhôngdám.”

“khôngcần qua loa với trẫm, trẫm cònkhônghiểu nàng sao, vìmộtcung nữ mà nhận bạt tai của Lưu tần, nàng còn gì làkhôngdám? Xem ra trong lòng nàng Trẫm cònkhôngbằngmộtcọng lông của Quý phi.”

hắndùng lực rất lớn, làm xương nàng cũng đau, nàngkhôngbiết tại sao chỉnóimộtcâuđithỉnh an Quý phi lại làmhắntức giận.

“ Hoàng Thượng, người như vầng thái dương của nô tỳ, nô tỳkhôngthể sống thiếu người dùmộtngày, người luôn ở đầu quả tim của nô tỳ.”

Dường như Dịch Thụy Cảnh rất vừa lòng, nới lỏng tay, nâng nàng dậy “rõràng có thểnóilời dễ nghe lại luôn cố tình mạnh miệng.”

hắnôn nhu vén tóc nàng, thân thể Tử Oánh hơi phát run, trực giácnóicho nàng biết tiếp theosẽxảy ra chuyện nàngkhôngmong muốn nhất.

Quả nhiên, Dịch Thụy Cảnh vuốt tóc nàng thuận thế ôm nàng vào lòng, hơi thở ấm áp thổi vào tai nàng, làm tai lập tức phiếm hồng.

Dịch Thụy Cảnh cúi đầu cười rộ lên, tựa hồ rất vừa lòng với phản ứng của nàng,mộtbàn tay chế trụ lưng nàng,mộtbàn tay hướng về phía ngực.

“ Hoàng Thượng, đây là Ngự thư phòng.” Nàng biếthắncổ quái, nàngkhôngmuốn tự đẩy bản thân và hoàn cảnh nhục nhã.

“ Ân, trẫm biết.” Dịch Thụy Cảnh nhìn cái miệngđangđóng mở của nàng, cúi đầu phủ lên.

“ Hoàng Thượng, Trang thống lĩnh cầu kiến.” thanhâmcủa Ngụy công công ở bên ngoài vang lên, Tử Oánh cảm thấy thanhâmcủa Ngụy công công như là tiếng trời.

Lần trước ở núi giả cũng là tình cảnh như thế này, Dịch Thụy Cảnh cáu giận trừng mắt với nàng, nàng dùng ánh mắt vô tội nhìn lạihắn, cũngkhôngphải là nàng bảo Ngụy công công gọihắn.

Tử Oánh sửa sang lại xiêm y bị nhăn nhúm của hoàng thượng, Dịch Thụy Cảnhkhôngđể ý nàngđãsửa xong chưa, truyền lệnh “ Tuyên”

“ Hoàng Thượng, nô tỳ cáo từ.” Tử Oánh vội hành lễ lui ra.

mộtthiếu niên mặc khôi giáp tiến vào, thoạt nhìn chưa đến hai mươi tuổi, vóc người cao lớn, hai mắt tinhanh, trán chảymộtchút mồ hôi.

Tử Oánh vàhắnchính diện đối mặt, hành lễ với nhau, thấyhắntỏ ra kinh ngạc, chắc là cũngđãnhận ra nàng.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 38: Yến Hội

Tử Oánhđira ngoài điện vẫn nghe thấy tiếngnóichuyện bên trong, thanhâmcủa thiếu niên vẫn dễ nghe như trước “ Hoàng Thượng, Trấn Nam hậu…”

Trấn Nam Hậu? Tử Oánhkhôngnghĩ nhiều, Trấn Nam hậu ở kinh thành có danh tiếng rất tốt.

“ Tiểu Chủ, người gặp Hoàng Thượng xong sao lại cao hứng như vậy?thậtlâu nô tỳ cũng chưa thấy người cười như vậy.” Xảo nhi đỡ nàng tò mò hỏi.

Nàng cười sao? Tử Oánh đưa tay sờ mặt, nàng cũngkhôngpháthiệnbản thân cười.

Trở lại Hương Vận hiên, Tử Oánh ngồi thêu khăn, bất tri bất giác thêu gần mười cái. Sương Trân vén rèm bưng điểm tâm tiến vào, thấy Tử Oánh thêu nhiều khăn như vậythìtò mò xem “ Tiểu Chủ, người thêu nhiều khăn đẹp như vậy, saokhôngbao giờ thấy người dùng.”

Tử Oánh nghe vậy cười cười: “ Về sau chậm rãi dùng, bây giờ tađangdùng của Đào nhi và Tô Noãn thêu, ngươiđãkhỏe hơn chưa?”

Sương Trân làm như ngượng ngùng, hơi đỏ mặt “ Tiểu Chủ, vài ngày trước là nô tỳkhônghiểu chuyện. Người bệnh, nô tỳ còn xin nghỉ..”nóixong những lời cuối giọng càngnhỏ.

“ Về sau chăm chỉ làm việc là được, mauđixem Tô Noãncôcôcủa ngươiđi, vài ngày trước cũng làm nàng mệt mỏi rồi.”

Sương Trân ra ngoài, Tử Oánh mới thêu nốt chữ “Trang” nhonhỏtrênkhăn.

Hôm sau, Tử Oánhđithỉnh an Quý phi từ sớm. Họa Phiến vẫn ở hành lang đợi nàng, chào hỏi xong Họa Phiến kéo tay nàngnói“ Tỷ tỷ khỏe rồi, muội cũng có người làm bạn. Mấy ngày trước tỷ đóng cửa từ chối tiếp khách làm muội nghẹn đến hỏng.”

“ Sao tỷ lại nghe là muội có rất nhiều tư vị nhỉ, ngay cả Hoàng Thượng cũng thường vào chỗ muội.”

“ Tỷkhôngbiết đó thôi, mỗi lần Hoàng Thượng đến đều hỏi về thân thể của tỷ,thậtlà làm cho người ta hâm mộ mà!”

“khôngngờ mới mấy ngàykhônggặp mà muộiđãnhanh mồm nhanh miệng như vậy.”

Đến Trường Nhạc cung, người chưa nhiều lắm, Tử Oánh và Họa Phiến gặp Hàn Phong và Mai Ngôn, bốn người liền ở ngoài điện ngắm hoa.

Dâm bụtđãnở hoa, trong tất cả các màu dâm bụt, Tử Oánh thích nhất là dâm bụt tím. Giống như hoa lan tháng hai hay Tử Đằng tháng sáu, cánh hoa mỏng như cánh ve run rẩy trong gió, màu tím nhuộmmộtvùng phía tây.

Dường như hoa lài ở phía đông cũng trổ bông, hương thơm man mác trongkhôngkhí, ngửi hồi lâu cũng như ngấm men say.

Cung tần đếnkhôngsai biệt lắm, Quý phi triệu các nàng vào, hôm nay Quý phi trang điểm rất long trọng, mang trang sức san hô, xiêm y cũng là cống phẩm của Giang nam năm nay, nội vụ phủ tất nhiên là khẩn cấp làm xiêm y cho Quý phi, chỉ sợ chỗ của Hoàng hậu cũng chưa chắc có chất liệu này.

Thục phi nên tiếng khen xiêm y của Quý phi nương nương, VInh tần và Tường tần cũng phụ họa theo, Quý phi vẫn bày ra bộ dángkhôngvui, Lưu tầnthìkhinh thường hừmộttiếng.

“ Ngọc muội muội, thấy muội khỏe bản cung cũng yên tâm. NghenóiHoàng Thượng triệu muội pha trà?”

Tử Oánh phúc thân “ Đa tạ Qúy phi nương nương quan tâm, thân thể nô tỳđãtốt.”khônghềnóiđến chuyệnđipha trà cho Hoàng Thượng.

“ Như thế bản cung cũng yên tâm, Lưu muội muội tuổi trẻ nên làm việc có chút nông nổi.” Quý phi sờ móng tay bằng vàngtrênngón út.

Lời nàythậtcao minh,khôngchỉ trả thùsựvô lễ lúc nãy của Lưu tần, làm Lưu tần mất mặt mũi, lại rót dầu vào quan hệ của nàng và Lưu tần, lạiâmthầmnóinàngkhôngcó chừng mực, vìmộtcung nữ mà nhận bạt tai.

“ Nương nương qua lời. Vài ngày trước là nô tỳkhônghiểu chuyện, Lưu tần giáo huấn nô tỳ là phải.”nóixong phúc thân với Lưu tần “ Thỉnh tỷ tỷ tha thứ chosựnóng vội của muội.”

Lưu tầnkhôngngờ Tử Oánhsẽxin lỗi nàng, sau khi thất thầnthìthản nhiên nhận, nàng cho cho rằng Tử Oánh sợ nàng ta nên mới cầu tình.

“ Ngọc muội muội là ngườitrênđầu quả tim của Hoàng Thượng, tỷ tỷ tất nhiên hi vọng muội hầu hạ Hoàng Thượngthậttốt, muộikhônghiểu quy củ chỗ nào tỷsẽgiáo huấnthậttốt.” Lưu tần cầm quạt che miệng cườinói.

Tử Oánh cườinhẹ,sẽcó ngày nàng làm nàng takhôngcó chỗ mà khóc.

“ Khẩu khí của Lưu tầnthậtlớn, loại chuyện quản giáo phi tần này còn chưa tới phiên muội quan tâm.” Vinh tầnnóilại, ngữ khí trào phúng.

Tay cầm quạt của Lưu tần hơi dừng lại, ghé mắt nhìn Vinh tần: “ Bản cung có bổnsựnày haykhông, Vinh tần tất nhiên làkhôngnên xen vào. Lâu nay Hoàng thượngkhôngđến chỗ tỷ tỷ, đại khái bộ dáng Hoàng Thượng như thế nào tỷ cũng quên mất rồiđi? Khó trách lại nóng nảy như vậy.”

Ngực Vinh tần phập phồng,đãlâu Hoàng Thượngkhônglật bài tử của nàng ta, trong cungđangnổi lên lời đồn nàng ta bị thất sủng.

Đây chính làsựkhác biệt khi có vàkhôngcó con nối dòng, có con nối dòng Hoàng Thượngsẽcố kị mà cho chút thể diệnkhôngđến mức sốngcôđộc trong cung cả đời.

“ Được rồi, tỷ muộinóirõvới nhau là được rồi.” Quý phikhôngnghĩ đến Tử Oángnóihai ba câu liền bồi tội,thậtkhôngthú vị. Mà Vinh tần lại gây chiến, tạo ramộtcuộc tranh cãi.

“ Mười ngày nữa là sinh nhật Nhị hoàng tử, lúc đó Hoàng hậu nương nương cũng hết thời gian cấm túc, ngày đó bọn muội muộisẽđược náo nhiệtmộtphen, các muội hãy chuẩn bị cho tốt.”

Chúng tần “ Là”. Đây là cung yến đầu tiên của các phi tần mới tiến cung, lúc đó Hoàng Thượng cũngsẽtham gia, các phi tần đều hừng phấn, muốn trong bữa tiệc thểhiệnthậttốt để Hoàng Thượng chú ý.

“ Tỷkhôngbiết đâu. Mấy ngày tỷ sinh bệnh, trừ mấy ngày đầu Lưu tần ở trong cung chép kinh thư, những hôm sau ra ngoài nhìn thấy Vinh tầnthìluôn tỏ rakhôngquen biết.” Họa Phiếnnóivới Tử Oánh.

“ Ồ?” Tử Oánh tò mò “ Vinh tần tiến cung sớm hơn, theo lý Lưu tầnkhôngthể cư xử như vậy”

“ Tỷ tỷ, tỷ cũng biết tính tình của Lưu tần, sợ rằng ngay cả Quý phi nàng ta cũngkhôngđể vào mắt.hiệngiờ nàng ta lạiđangmang thai nênkhôngai làm gì được.” Họa Phiến thấy Tử Oánhkhôngcó phản ứng gì liền đổi sang chuyện khác “ Tỷ tỷ chuẩn bị thọ lễ gì?”

“ Tỷ muốn thêu vài thứ thôi. Chắc là thêu vài bức tranh.”

“ Mọi người đều biết tỷ tỷ khéo tay, muộiđangphát sầu vìkhôngbiết tặng Nhị hoàng tử cái gìthìtốt.”

Nhị hoàng tử- Dịch Phi Vũ là con của Huệ tần, nay Huệ tần bị cấm túc,hắncũng bị Hoàng Thượng vắng vẻ theo. Trong thời gian ngắn đúng làkhôngbiết nên đưa lễ gìthìhợp.

“ Dù saohắncũng là hoàng tử, cấp bậc lễ nghĩakhôngthể thiếu” Tử Oánh cười nhìn Họa Phiến.

Họa Phiến hiểurõ, trở về tây thiên điện, Tử Oánh gọi Xảo nhi vào,nóinhỏvới nàng.

Trong những ngày nàng sinh bệnhthìngười thay đổi nhiều nhất là Mai Ngôn, trước đây nàng ta trang điểm thuần khiếtthìgiờ cũngđãvẽ mi, tô son, so với lần đầu nàng gặp nàng tathìđãđẹp hơn rất nhiều.

Mười ngày sau là sinh nhật Nhị hoàng tử.mộtít đại thần liên tiếp dâng tấu thỉnh Hoàng Thượng bỏ lệnh cấm túc Huệ tần, Nhị hoàng tử cònnhỏ,khôngthểkhôngcó mẫu phi thân sinh.

Dịch Thụy Cảnhkhônglập tức đồng ý mà đầu tiên đến Phượng Nghi cung của Hoàng hậu, hỏi ý kiến của Hoàng Hậu. Hoàng hậu vừa hết lệnh cấm, đầu tiên là đến thỉnh an Thái Hậu, bị Thái Hậu răn dạymộtphen.hiệntại rất mệt nên trong lòng càng hận Huệ tần, tất nhiênsẽkhôngđồng ý bỏ lệnh cấm.

Hoàng Thượng cũngkhôngở lại lâu, dặn dò Hoàng hậu tĩnh dưỡng nhiều hơn liền rờiđi, điều đó có nghĩa là Quý phisẽtiếp tục quản lý hậu cung, Hoàng Hậu chỉ cảm thấy có cục tức nghẹn ở ngực, mấtmộtlúc lâu mới xuôi được.

Liễu quý phi lại chủ độngđiNgự thư phòng cầu tình cho Huệ tần. Dịch Thụy Cảnh có chút kinh ngạc nên hỏi vì sao.

Quý phi hành lễ, bình thảnnói: “ Hoàng Thượng, Nhị hoàng tử là ấu tử của người, tất nhiên nên để Huệ tần giáo dưỡng. Huống chisựviệc lúc trước, đứanhỏcủa Tuyết phi và Lưu tần đềukhôngsao, Huệ tần bị giáng vị phân lại bị giáo huấn. Nô tỳ nghĩ sau này nàng ấysẽkhôngdám tái phạm.”

Dịch Thụy Cảnh gật đầu Quý phi thức thời lui xuống, thuận tiện thưởng Ngụy công côngmộthà bao.

Sau khi Tử Oánh biết chuyện này liền tỉnh ngộ, thầm nghĩ “ Khó trách nhiều năm nay Quý phi có thể thánh sủngkhôngsuy, Nàng ta hiểurõsuy nghĩ trong lòng Hoàng Thượng.”

khônglâu sau Hoàng Thượng giải trừ cấm túc cho Huệ tần, mọi người trong cung đều ồ lên,trêntriều cókhôngít ý kiến phản đối nhưng tất cả đều bị Hoàng Thượng áp chế.

Ngày sinh nhật của Nhị hoàng tử, Huệ tần lần đầu xuấthiệnsau khi giải cấm túc.

Dáng người gầy yếukhôngít, mánhỏđimộtvòng, mặc xiêm y màu xanh, giày thêu Thanh Liên. Tử Oánh nhớ trước đây Huệ tầnyêuthích giày thêu đính phỉ thúy và trân châu, ngọc trắng noãn, dưới ánh mặt trời lấp lánh, mỗi bướcđinhư để lại hoa sen.

Giờđãhiểu được phải tránh mũi nhọn.

Nhị hoàng tử- Dịch Phi Vũ khỏe mạnh kháu khỉnh, mặcmộtthân màu vàng, mới hai tuổi nhưngđãbiết chọc khiến mọi ngườiyêuthích.

Các phi tần theo phi vị ngồi xuống, Hoàng Thượng và Hoàng Hậu lấy Thái Hậu cầm đầu,bên trái Hoàng thượng là QUý phi bên phải là Huệ tần. Phi tần có vị phân tần trở lênthìmộtmìnhmộtbàn, Quý nhân hai ngườimộtbàn, còn lại ba ngườimộtbàn.

Tử Oánh và Hàn Phong ngồi cùng bàn, cung nữ thái giám đưa đồ ăn lên. Trong điện gấm hoa rực rỡ, băng cũng được bổ sung rất nhiều, làmkhôngkhí cũng mát mẻ hơn nhiều.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 39: Say Rượu

Dịch Thụy Cảnhkhôngmặc triều phục mà thay bằng thường phục màu tím thêu rồng vàng. Tử Oánh hiếm khi thấyhắnmặc y phục như vậy, lúc nàyhắnnhìn có chút lười nhác so với ngày thường.

Phồn hoa thịnh thế, tối nay nhất định choáng ngợp trong cảnh vàng son.

Ngụy công côngnhẹnhàng vỗ tay, trong điện tiếng đàn sao lập tức vang lên,mộtnhóm vũ cơ, xiêm y mỏng manh, mặt mày tinh xảo, dáng người thướt tha tiến vào, điệu múa uyển chuyển đồng nhất, đừngnóiHoàng thượng, đến các nàng xem còn phải động tâm.

Trong điện ánh nến sáng rực, ngoài cửa sổ trăng vừa lên, Lưu tần ngồi đối diện Tử Oánh, nhàn nhã ăn trái cây. Trong chén là nước ô mai nhà bếp cố ý chuẩn bị.

Hếtmộtvũ khúc, Hoàng hậu đứng dậy kính rượu Hoàng Thượng và Thái hậu, phân phó cung nữ mang hạng quyển Xích Kimđãchuẩn bị đưa cho Nhị hoàng tử. Nhị hoàng tử- Dịch Phi Vũ cònnhỏtuổi nên bà vú củahắnphúc thân nhận lễ “ Nhị hoàng tử đa tạ đại lễ của Hoàng hậu nương nương.”

Lễ nàykhôngtính là hậu nhưng cũngkhônglàm cho người ta bắt bẻ vào đâu được. Bà vúnóinhư vậy cũng có điều ám chỉ, hoàng hậu cười mở miệng “ Cũngkhôngcó gì, Bản cung là mẫu thân củahắn, tất nhiên là phảiyêuthươnghắn.”

Bà vú đáp “ là “mộttiếng rồi lui xuống, ánh mắt lại nhìn về phía Huệ tần, thấy thần sắc của Huệ tầnkhôngcó gì khác thường,trênmặt còn cườinhẹ. Hoàng hậu thấy Huệ tầnkhôngcó phản ứng như mong đợithìtrênmặthiệnlên thất vọng.

Điều này giống như đánh và bông, ngươi kỳ vọng nàng để ý nhưng lại pháthiệnnàng căn bảnkhôngđể trong lòng.

Dịch Thụy Cảnh nhíu mày, Quý phi cũng kính rượu Hoàng thượng và Thái hậu, nhân tiện nâng chén với Huệ tần, Huệ tần biết lần này là Quý phi giúp đỡ nàng tamộtđại ân, nên phối hợp nâng chén đáp lễ.

Điều đó tỏ vẻ Hoàng hậukhônghiểu lễ nghĩa, còn các nàngthìhòa thuận vui vẻ cỡ nào.

Tử Oánh cảm thấykhôngthú vị. Hoàng hậuthậtkhôngthông minh, ngay trước mặt Hoàng Thượng mà làm bẽ mặt mẹ đẻ của Nhị hoàng tử, điều đó chỉ càng khiến Hoàng Thượng chán ghét.

Thiết nghĩ điều đó cũng là do Hoàng thượng bức nàng ta, từ khi gả cho Hoàng Thượng đến nay tuy Hoàng Thượngkhôngsủng ái nàng ta, nhưng vẫn cho nàng ta chút mặt mũi. Nhưng lần trước Hoàng Thượng lại răn dạy nàng ta trước mặt phi tần,hiệntại lạikhôngchịu giao lại quyền quản lý hậu cung cho nàng ta, nàng ta cảm thấythậtrối loạn.

Thái Hậu cũngkhôngthích vị Hoàng Hậukhônglên được mặt bàn này, lúc trước nếukhôngphải bất đắc dĩthìthà chết bà ta cũngkhôngđể hoàng thượng cưới nàng ta. Nay nàng ta lại có Đại hoàng tử, vì thể diện của Đại hoàng tử nên hậu vị của nàng ta cũngkhôngthể động.

Đại hoàng tử- Dịch Phi Minh, thấy sắc mặt mẫu hậu mình khó coi,thìtiến lên hành lễ “ Nhi thần cung chúc Nhị đềmộtnăm nhiều điều mới.”

Dáng người khả ái, chọc Thái hậu liên tiếpnói“ Hảo hài tử.”

Sắc mặt Dịch Thụy Cảnh cũng dịuđikhôngít, gọi bà vú bế đến đểhắnôm, hỏi: “ Hoàng nhi muốn tặng gì cho hoàng đệ của con?”

Dịch Phi Minh nghiêng đầunói: “ Nhi thần làmmộtbài thơ cho nhị đệ.”

Thục phi cầm quạt tròn che miệng cườinói“ Đại hoàng tửthậtthông minh lanh lợi, bốn tuổiđãcó thể làm thơ, tương laisẽlàm cho người trong thiên hạ cam bái hạ phong.”

Dịch Phi Mính mỉm cười ngọt ngào: “ Thục phi nương nương, nhi thần chỉ có họcthậtnhiều, tương lai mới có thể phụ giúp phụ hoàng. Trong thiện hạ phải có tài năng, nếu chỉ biết làm thơthìkhôngđược?”

Nhất thời trong điện lặng ngắt như tờ, Hoàng hậu nương nương vội vàng quỳ xuống, Dịch Phi Minhkhônghiểu sao Hoàng hậu lại quỳ nhưng cũng quỳ theo. Chỉ là trong mắt ngấn lệ,khôngbiết mìnhđãnóisau điều gì.

“ Lời này là ai dạy ngươi?” DỊch Thụy Cảnh vỗ mặt bàn, khihắncònnhỏcũng phải trưởng thành sớm nhưng mới bốn tuổithìcái gì cũng chưa hiểu, nếunóinhững lời nàykhôngcó ai dạyhắn-Đại hoàng tử,thìhắn- Dịch Thụy Cảnh,khôngtin.

“ Là Trần học sỹ.” Dịch Phi Minh vụng trộm nâng mắt nhìn Dịch Thụy Cảnh, thấy Dịch Thụy Cảnhkhôngtức giận, đánh bạonói“ Phụ hoàng, nhi thầnnóisai rồi?”

“ Đứng lênđi, connóikhôngsai. Chỉ là con cònnhỏtuổi,khôngcần học tập vất vả như vậy.” Lại quay đầunóivới hoàng hậu “ Minh nhi tuổi cònnhỏ, nàngkhôngthể bắthắnhọc nhiều như thế, nếu ảnh hưởng đến sức khỏe của nó, nàng có thẻ chịu trách nhiệm nổi?”

Hoàng hậu đáp “ Là” trong lòng biết là bản thân quá sốt ruột,đãlàm Minh nhi phải mệt mỏi, nghĩ khi trở vềsẽkêu người làm đồ ăn tẩm bổ.

Vì khúc nhạc đệm này nên Đại hoàng tử cũngkhônglàm thơ, rầu rĩ trở về chỗ. Đến cuối cùng cũngkhônghiểu tại sao phụ hoàng tức giận.

Các phi tần rục rịch muốn ngóc đầu dậy, muốn hiến nghệ trước mặt Hoàng Thượng, có những người lá gan lớn dám đứng lên đầu tiên, ví dụ như người vừa mới thăng từ cung nữ thành phi tần – Lý đáp ứng.

Trongmộtdàn mĩ nhânthìLý đáp ứngkhôngphải nổi bật nhất, hôm nay lại trang điểm nên nhìn cũng thuận mắt. Lý đáp ứng phúc thân “ Hôm nay là sinh nhật Nhị hoàng tử, nô tỳ lại chỉ có tài phao trà. Nô tỳ bêu xấu, xin pha trà vì Nhị hoàng tử.”

Dịch Thụy Cảnh gật đầu “ Trẫm nhớ Ngọc quý nhân cũng là cao thủ phao trà,khôngbằng hai nàng tỷ thí, thế nào?” Ngữ khí khẳng định. Tử Oánhđangngồi vui vẻ cắn hạt duwam nghe thấy vậy liền cắn vào lưỡi, đau đến chảy nước mắt. Dịch Thụy Cảnh thấy thếnói: “ Xem ra Ngọc quý nhân là muốnkhôngcho trẫm mặt mũi.”

Tử Oánh thấy mọi người đều nhìn nàng, Lưu tần bày ra vẻ mặt xem kịch vui, mặt Lý đáp ứngthìnhư ngâm trong băng, Hàn Phong lặng lẽ đẩy tay nàng, nàng vội quỳtrênmặt đất “ Nô tỳkhôngdám, nô tỳđãsớm nghe Lý đáp ứng là cao thủ phao trà,khôngnghĩ đến hôm nay Hoàng Thượng lại cho nô tỳ ân điển này, nô tỳ là cảm động rớt nước mắt.”

Dịch Thụy Cảnh nhìn nàngđangquỳnói“ Đứng lênđi,trênđất lạnh”

Lời này làm chúng phi tần ghen tị đỏ mắt, lúc nãy Đại hoàng tử quỳ cũngkhôngthấy Hoàng Thượngnóinhư vậy.

Tử Oánh thầm nghĩ Hoàng Thượng lại muốn nàng phải ngột ngạt, mấy ngàykhônggặp màhắnvẫn nhớ mối hận mấy hôm trước.

Tiểu Huyền tử lệnh thái giám mang dụng cụ pha trà lên. Tử Oánh và Lý đáp ứng ngồi đối diện, Tử Oánh cảm thấy Lý đáp ứng nhìn mình nhưng khi nàng ngẩng đầu lênthìLý đáp ứngđãdời ánh mắt.

Tử Oánh để Đào nhi đốt hương, hương thơm nhàn nhạt mùi đàn hương như có nhưkhôngphiêu tán trongkhôngkhí. Dùng nước nóng tráng cốc tử sa, động tác tuyệt đẹp, lộ ramộtkhoảng cổ tay trắng nõn,trêncổ tay mang vòng mà Thái hậu ban.

Mạnh thần mộc lâm, riâmtri kỷ, Ô Long vào cung, trăm trượng phi bộc, … Động tác của hai ngườikhôngsai biệt lắm, các phi tần ngồi xem như phát ngốc.

Lý đáp ứng phao xong trước nàngmộtbước, trình lên cho Dịch Thụy Cảnh, Thái Hậu và Hoàng Hậu. Dịch Thụy cảnh thấy tỷ lệ nước và trà vô cùng tốt, mùi hươngnhẹnhàng, đặc biệt và trong chén trà nổi lên hoa mẫu đơn. Thái Hậu cũng rất vừa lòng, nhấpmộtngụm cười gật đầu.

Hoàng hậu sau khi trải quasựkiện đồng ngôn vô kỵ của Đại hoàng tửthìtrở nên thànhthậthơn rất nhiều, thấy Thái Hậu khích lệ, nàng ta cũng khenmộttiếng “ Hảo”, Lý đáp ứng cười cảm tạ, chờ Tử Oánh dâng trà.

Tử Oánhkhôngnhanhkhôngchậm bưng trà lên, đầu tiên dângmộtchén cho hoàng thượng, sau đó là Thái hậu, hoàng hậu, Quý phi, các vị phi ngay cả Huệ tần cũng cómộtchén. Dịch Thụy Cảnh thấy nàng chu đáothìcười lạnh, nhấc nắp chén lên thấy lá trà phiêu du trong nước, hương thơm nồng nàn nhưng tràtrênmặt nước lại tĩnh lặng, chứkhônghóa ra mẫu đơn như của Lý đáp ứng.

Dịch Thụy Cảnhkhôngvội nhấm nháp, nâng mắt nhìn Tử Oánh.hắnnhớ lần trước ở Thanh Lương điện nàngđãtừng phao trà hóa hoa, chẳng lẽ lần này làẩndấu?

Bỗng có tiếng kinh hô nhonhỏ, Hiền phi nhịnkhôngđược tán dương: “ Tay nghề của muộithậtlà giỏi, biết bản cungyêuhoa quế nên làm nở hóa quế, hương vị cũng vô cùng tốt.”

Lập tức Quý phi cũng tán dương “ Của Bản Cung là hoa Ngọc Lan, Ngọc quý nhânthậtcó tâm.”

Thái hậu cũng vui cười hớn hởnói“thậtlà đứanhỏcơ trí.” Trong trà của thái hậu là chữ thọ.

Mặt Dịch Thụy cảnh đầy hắc tuyến,khôngngờ tất cả mọi người đều có, chỉ cóhắnlà Hoàng Thượng lạikhôngcó gì!

Tử Oánh thấy Dịch Thụy Cảnh đen mặtthìcho rằnghắnkhôngthích đồ án nàng phao liền quỳtrênđất xin tha thứ. “ Nô tỳ tự tiện đoán thánh ý, mong Hoàng Thượng thứ tội.”

DỊch Thụy Cảnh đặt chén trà lên bàn “ Ngọc quý nhân đoán tâm tư gì của trẫm?”

“ Nô tỳ nghĩhiệnnay Lưu tần và Tuyết phi đều hoài con nối dòng. Hoàng Thượng nhất địng là hi vọng con nối dòng ngày càng nhiều, nên nô tỳ mới phao trà hình què văn.”

Què văn- ngụ ý là con nối dòng hưng thịnh, quốc thái dân an. Dịch Thụy cảnh nâng chén trà nhìn, quả nhiên là đồ án của Quẻ văn, nghĩ đến đây là Tử Oánh đừa giỡn tâm cơ,khôngkhỏi cảm thấy chán nản.

“ Nếu như thế, Ngọc quý nhân và Lý đáp ứng cao thấpđãphân. Ngày ngày Trẫm phê sổ con cũng mệt mỏi, Ngọc quý nhân tới pha trà cho Trẫmđi.” Nàng dám đừa giỡn trẫm, trẫm liền cho nàng ngày ngày pha trà cho trẫm.

Tử Oánh khấu tạ Hoàng thượng, tâm tình Thái hậu cũng tốt “ Ai giađangmuốn để Ngọc quý nhân đến Thọ Khang cung pha trà cho ai gia,khôngnghĩ hoàng thượng lại nhanh hơn ai giamộtbước.”

Tử Oánh nghe thếthìhai mắt lấp lánh nhìn Thái hậu, cũng lúc đóthìmặt Dịch Thụy cảnh lại vừa vặn biến đen, Tử Oánh thức thời cúi đầu lui ra.

Trở lại chỗ ngồi, Tử Oánh có thể cảm nhận được ánh mắt oán hận của Lý đáp ứng, điều nàykhôngthể trách Tử Oánh, tất cả là do nàng ta muốn bộc lộ tài năng trước mặt Hoàng Thượng.

Sau đó các phi tần, người hiến vũ, người vẽ tranh, Dịch Thụy Cảnhkhôngthèm liếc mắtmộtcái. Thái Hậu mượn cớ lớn tuổi rờiđisớm. Đại hoàng tử và Nhị hoàng tử cũng cònnhỏtuổi nên bà vú ôm xuốngđingủ.

Tử Oánh tiếp thu đủ loại ánh mắt oán giận, mọi ngườikhônghẹn mà cùng muốn chơi tửu lệnh với nàng. Nàng thơkhônglàm được, cũngkhônggiải được câu đố, Đào nhi sau nàng nghẹn muốn hỏng. Từ trước đến nay Tiểu Chủ luôn tinh thông thi phú, sao giờ lại để các phi tần chê cười.

Lưu tần cười nhạokhôngchút che giấu, Hàn Phong sốt ruột hậnkhôngthể thay nàng nhận tựu lệnh. Mặt Hoàng Thượng như đáy nồi, sắc mặt Thái Hậu cũng khó coi. Cứ như thếthìkhôngchỉ làm mất mặt nàng mà cũng đánh vào mặt mũi Thái Hậu.

Tử Oánh uốngkhôngít rượu, liền hướng Hoàng Thượng và Thái hậu xin rờiđi. Hàn Phong lo lắng cho nàng, Tử Oánh liền vỗ tay nàng “khôngsao, tỷ tỷ hãy chơithậttốt.”

Nàng mang theo Đào nhi ra ngoài cửa điện, yến hội còn chưa kết thúc, bên ngoài cũngkhôngcó kiệu. Tử Oánhđidọc theo đường, vừa uốngkhôngít rượu nên bướcđitập tễnh, lại gặp gió nên hơi đau đầu.

Đào nhi đỡ Tử Oánh đứng vững lại, thấy Tử Oánh khó chịuthìgấp đến dộ quay vòng.

“ Đào nhi, ngươiđigọi kiệu đến đây, ta và trong đình ngồimộtlát.”

Đào nhi do dự “ Tiểu Chủ nhưngmộtmình người ngồi trong đình…”

“khôngsao, mauđiđi.”

Đào nhikhôngthể làm gì khác, đánh dìu Tử Oánh vào trong đình, vội vàng chạyđitìm kiệu, trong lòngthìthầm nghĩ lần saukhôngthể để Tử Oánh vì ngại phiền phức mà mang theomộtmình nàng ta hầu hạ.

Trăngđãlên, trong đình mơ hồ có thể nghe thấy tiếng ếch kêu, trongkhôngkhí tràn ngập hương Ngọc lan, xen lẫn hương Ngọc hương. Xa xa là đèn lắc lư trong gió, nàng hít sâumộthơi, chỉ cảm thấy cả khoang mũi là hương thơm ngọt ngào.

Thân mình trầm lại, rượu trái cây này tác dụng chậm nhưng lạithậtmạnh. Trong lòng nàng lạikhôngcòn nghĩ đến những ngày xưa tối tăm, rượu quả nhiên là đồ tốt,mộtly quên sầu.

Phía sau truyền đến bước chânnhỏvụn, Tử Oánh quay đầu nhưng chưa nhìnrõlà aiđãrơi vào cái ôm quen thuộc thơm mùi Long Diên hương, bên tai là hơi thở có mùi rượu củahắn.

Rượukhônglàm người say, người tự say.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 40: Ánh Trăng

Tử Oánh lắp bắp hô: “ Hoàng Thượng”, Dịch Thụy Cảnhnhẹnhàng “ Ân”mộttiếng nhưngkhôngbuông nàng ra. Trăngđãlên cao, gió thổinhẹ, Tử Oánh cứng ngắc muốn đẩyhắnra, nàng có thể cảm thấy thân thểhắnđangnóng lên, loại dự cảm kia lại xuấthiện, nhưng trong lòng nàng trừ khẩn trương còn có e lệ.

Ngụy công công dẫn người đứng xa xa, nhìn thân ảnh hai người trong ánh trăng mông lung, nghĩ đến Hoàng Thượng rờiđisớm, sợ rằng các cung tần cũngđãtan tác. Nàng bất chấp sợ hãi dùng sức lùi về phía sau, quỳ xuống.

Dịch Thụy Cảnh nhíu mi, mặthiệnlên tức giận “ Nàng gan to bằng trời, muốn làm phản!”

“ Hoàng Thượng bớt giận, nô tỳ uống nhiều rượu thân thểkhôngkhỏe, thỉnh hoàng thượng thứ tội.” Nâng mắt lặng lẽ nhìnhắn, chỉ thấy đôi mắthắnsáng thần kỳ, chiếc cằm cương nghị buộc chặt, môi mỏng hơi nhếch, hoàn toànkhôngcòn vẻ lười nhác khi còn trong điện.

Khi quỳ xuống, đồ mà nàng thêu cho Nhị hoàng tử từ trong tay áo rơi ra. Dịch Thụy Cảnh cúi người nhặt lên, hừ lạnhmộttiếng “ Xem ra Ngọc quý nhân có tâm tư thêu hoa nhưng lạikhôngcó công phu phao cho trẫm ly trà!”

nóixong liền kéo nàng lên, nâng mặt nàng lên hôn: “ Nếuđãthích đứanhỏnhư vậy, trẫm cùng ngươi sinhmộtđứa.”

Trong miệnghắnmang theo mùi rượu.hắntriền sạchsẽrượu trái cây trong miệng nàng, cuối cùngkhôngphân biệt được là rượu củahắnhay rượu của nàng, hương rượu quanh quẩn trongkhôngkhí.

Nàngkhônghiểu tại sao luôn chọchắnsinh khí, chắc giống như người ta thườngnóibát tựkhônghợp. Nàng tận lực tránhhắn,hắnlạikhôngcho nàng cơ hội trốnđi, mỗi lần đều lôi nàng ra trước ánh mặt trời.

Đứanhỏ? Nàngđãtừng vìhắnsinh hạ đứanhỏ, nhonhỏ, mềm yếu, mỗi ngày nàng nhìn con phun bong bóng tâm tình cũng mềm nhũn. Đó là đứanhỏcủa bọn họ, có lẽ khi trưởng thànhsẽcao lớn,anhtuấn giốnghắn. Nàngkhônghi vọng con mình trở thành đế vương, chỉ mong nó bình an lớn lên.

Nguyện vọng này, nàngkhôngthựchiệnđược.

Dịch Thụy Cảnh thấy nàng thất thần, trong mắt lệ nóng vòng quanh nhưng lại quật cườngkhôngrơi nước mắt.hắnnắm mũi nàng ép nàng hé miệng, nước mắt vì thế mà bị bức trở về.

“ Khóc cái gì?” Vuốt tóc đen của nàng, hơi thở phuntrênmặt nàng “ Nàng cũng có thời điểm sợ hãi?”

“ Nô tỳ thất lễ.”khôngnóivì sao lúc nãy lại khóc.

Dịch Thụy cảnhkhôngđể ý đến nàng, luồn tay vào trong váy nàng. Nàng cảm thấy gò má như bị thiêu cháy, váy bị vén lên.hắnlàm vậy là muốn trả thù nàng lúc nãy che giấu.

Nơi này người đến ngườiđi, cho dùhiệntại phi tần chưa trở về nhưng cũng cókhôngít cung nữ, thái giám. Nàng cố gắng kiềm chế đểkhônghô ra tiếng,khônglâu sau nàng có cảm giác choáng váng,khôngtự chủ ôm cổhắn.

hắnôm nàng ngồi xuống ghế đặt nàngtrênđùi, tử phía sau nhìn lạithìchỉ có mìnhhắnnơi này,khôngai có thể nghĩ đến còn có nàng.

Cuối cùng cũng an tâmkhôngít, nhưng nàng lại cảm thấy ủy khuất. Nàng trọng sinhmộtnăm, đại cừu còn chưa báo,đãphải làm những chuyện khuất nhục,thậtlà uổng phí ý tốt của ông trời

hắnnhỏvụn hôn vành tai nàng, làm da đầu nàng cũng phải run lên: “ Hoàng Thượng, hồi cung đượckhông?” Ngữ khí rầu rĩ.

Tất nhiênhắnkhôngđể ý đến thỉnh cầu của nàng hoặc là khinh thườngnói.hắnbắt nàng phải cảm nhận từng nụ hôn củahắn, sau đó tayhắnbất ngờđivào, nàng bị cảm giác đau đớn đánh úp nhưng lại cắn răngkhôngphát ra tiếng,hắnlại càng tiến vào sâu hơn.

Nàng động đậy đậy muốn ngăn cảnhắn.hắnmuốn vào sâu hơn nữa nhưng thấy mặt nàng sắp nhăn thành đoàn liền nhịn xuống.

“ Thả lỏng” thanhâm‘ ba, ba’ vang lên trong bầu trời đêm, nàng cảm thấythậtxấu hổ muốn cắn lưỡi tự sát, xa xa truyền đến tiếngnóichuyện.

“ Hoàng Thượng..” lần trước ở Ngự thư phònghắnrăn dạy nàng làm nàng mất hết thể diện. Nếu lần này để các phi tần biết nàng câu dẫn Hoàng Thượng ở nơi như thế này, chức quý nhân này nàng cũng đừng mong giữ.

“ Bảo nàng thả lỏng, nàng lại khẩn trương!” Dịch Thụy Cảnh mất chút nhẫn nại cuối cùng, “ Lời tanóinàng đều như gió thoảng qua tai nhưng người khácnóinàng lại nhỡ kỹ! Đến cùng trong lòng nàngthìai mới là Hoàng Thượng?”

hắncắn nàng để lạitrênlàn da trắngmộtdấu màu đỏ. Nàng như bị điện giật, bên dưới lại càng chặt “ Thả lỏng chút,thậtchặt..”

Nàngkhôngnhớ được sau đóhắnnóigì, nàng run rẩy chỉ cảm thấytrênngười như có những đốm lửa,hắnđến chỗ nào nàng bị thiêu đốt chỗ đó. Màhắndường như là cố ý khiêu khích nàng, động tác ngày càng chậm, nàng hítmộthơi lạnh, giống như con mèonhỏvặn vẹo. miệng phát ra thanhâmnức nở, càng ngày càng làmhắnđiên đảo.

hắnbiết nàng muốn gì chỉ là mỗi lần nàng đều tra tấnhắn, Lần nàyhắnmuốn để nàng nếm chút khổ sở.

Đêm tháng bảy khô nóng,mộttiếng thét vang lên. Trán nàng chảy mồ hôi làm dính tóc lên mặt. Búi tóc hỗ độn, hô hấp dồn dập, nàngđãthanh tỉnh rất nhiều nhưng lại tự phỉ nhổ hành vi của bản thân.

Đến cùng vẫnkhôngđánh lòng nhìn nàng chịu khổ.hắngiữ thắt lưng của nàng, động thânđivào.

Đến khi sắp đạt cao tràohắnhét lênmộttiếng, ra vào nhanh hơn, đè nàng muốn cùng triền miênmộtchỗ với nàng. Hăn thở gấp hôn vai nàng hồi lâu mới buông nàng ra.

Nàng mệt mỏi ghé vào đầu vaihắnnhưnghắnlạikhôngcó chút nào gọi là mệt mỏi: “ Nếukhông, chúng ta đếnmộtlần nữa.”

Nàng lập tức đứng dậy nhảy xuống đất, mang theo vài tia trong suốt, dưới ánh trăng như phát ra quang mang.

Ai cũngsẽkhôngnghĩ ra được chuyện hoang đường vừa phát sinh trong đình, Tử Oánhđixa nhìn lại thấy trong đình làmộtmảnh tối đen như mực, liền yên râm.

“ Tựa hồ Ngọc quý nhân rất hoài niệm.” Dịch Thụy Cảnh cười gian, nắm tay nàngđitrênđường. Vừa rồi Tử Oánh đề nghịđikiệu trở về, Dịch Thụy Cảnh nhân tiên đónóimộtcâu: “ Vừa vặn có thể ôn lại chuyện chiếc kiệu lần trước.”

Tử Oánh nghe xong vộinói: “trênyến hội nô tỳ ănkhôngít,đidạomộtchút để dễ tiêu.” Lúc nãyrõràng nàng uốngmộtbụng rượu, chưa ăn được cái gì.

Đến Khải Tường cung, Vệ Hoằng An chạy nhanh tớinói: “ Hồi Hoàng Thượng, Lưu tần, Lưu tần đẻ non..”

Dịch Thụy Cảnh nhíu mày “ Sao lại thế? Lúc nãykhôngphải vẫn tốt sao?”

Tử Oánh vâng lời đứngmộtbên “ Hồi Hoàng Thượng, nô tàikhôngbiết, Lưu tần rờiđikhônglâu liền đẻ non, thái yđãsang đó…”

“ Bãi giá.” Dịch Thụy Cảnh phân phó Tiểu Huyền Tử, quay đầunóivới Tử Oánh “ Trẫmđixem, ngươi nghỉ ngơiđi.”

“ Nô tỳ cung đưa Hoàng Thượng.” Nàng cúi đầu hành lễ, tuythậtmuốnđixem thảm trạng của Lưu tần, nhưng sau này vẫn có cơ hộiđinhìn.

Trong Vĩnh Hòa cung đèn đuốc sáng trưng, trong Đông thiên điện Lưu tần kêu thảm thiết, hoàng hậu, Quý phi, Huệ tần đều tụ tập trong điện Vĩnh Hòa chờ tin tức, Tường tần phân phó cung nữ dâng trà, cườinóivài câu, vìkhôngthể tiếp đãi theo quy củ nên mong các vị phi tần tha thứ. Chỉ là tâm tư của mọi người cũngkhôngở đây, nênkhôngkhí có chút chán ngắt.

Mang thai ba tháng đầu phải cẩn thận, cái thai này của Lưu tần còn chưa được ba tháng, lúc nãy lại thấy máu, nghĩ rằng tỷ lệ giữ đượckhônglớn, trong lòng mọi người đều suy đoán.

Thấy Hoàng Thượng đến, mọi người hành lễ. Dịch Thụy Cảnh ngồitrênghế sắc mặtâmtrầm nhìn các nàngmộtlượt mới cho đứng dậy.

“nóiđi, lần này là vì sao? Hậu cung của Trẫm sao lại khong yên như vậy!” Trong mắt Hoàng hậu thoáng qua tia trào phúng, lần này có trách tội thế nàothìcũngkhôngđến phiên nàng ta, nhớ lần trước bị tai bay vạ gió lại chán nản.

“ Hồi hoàng thượng, nô tỳkhôngbiết.” Liễu quý phi cúi đầu quỳ xuống “ Thỉnh Hoàng Thượng trị tội.”

“ Mang cung nữ của Lưu tần lên cho Trẫm.” Dịch Thụy Cảnh nhấpmộtngụm trà xong lại cau mày buông xuống.

khônglâu sau, Ngụy công công dẫn đếnmộtcung nữ mặc y phục đỏ tía, cung nữu thấp thỏm quỳ xuống “nói, Lưu tầnđãxảy ra chuyện gì?”

Cung nữ bình ổn tinh thần mới mở miệng trả lời: “ Hồi Hoàng Thượng, hôm nay nô tỳ hậu hạ Lưu tần rờiđi,trênđường Lưu tần thấy máu, nô tỳthậtsựkhôngbiết tại sao.”

“ Thái ynóithế nào?” Dịch Thụy Cảnh chán ghét quay đầu hời Ngụy công công, tâm tình tốtkhôngcòn lạimộtchút.

“ Thái ynói, sợ làkhônggiữ được đứanhỏ.”

Trong điện truyền đến hít khí của mọi người, vinh sủng của Lưu tần cũng chỉ đến đây thôi.

“ Có tra được sảy ra chuyện gì?”

“ Hồi hoàng thượng, còn chưa tra được gì.”

Trong Đông thiên điện, Từ thái y sau khi bắt mạch liềnnhỏgiọng thương lượng với Đổng thái y sau đó thấp giọng bẩm báo với tiểu Huyền tử.

Tiểu Huyền tử ra chính điện,nóinhỏvới Ngụy công công, Ngụy công công tỏ ra khiếp đảm, bẩm với Dịch Thụy Cảnh:

“ Hoàng Thượng, thái ynóicó thể là do Lưu tần ăn nhầm hoa hồng…”

“Ba” Dịch Thụy Cảnh ném chén trà xuống đất “điđem tất cả những thứ Lưu tầnđãăn để thái y tramộtlần, dám dưới mí mắt trẫm động thủ!”

Chúng phi tần vội quỳ xuống, sắc mặt Liễu quý phi càng tái nhợt, lần này nàng tasẽkhôngtránh khỏi tội danh quản lýkhôngtốt.

“ Nô tỳ có tội, thỉnh Hoàng Thượng để nô tỳ tra xét, đòi lại công đạo cho Lưu tần muội muội.” Liễu quý phi mở miệng.

Liễu quý phi luôn là người hiểu hoàng thượng, biết lần này dù thế nào Hoàng Thượng cũngsẽgiận nàng ta nên lập tức muốn lập công chuộc tội.

Dịch Thụy Cảnh suy xétmộtlát “ Cũng tốt, Quý phi, Thục Phi và Hiền phi điều trathậttốt cho trẫm! Ba ngày sau nếukhôngtra ra, Trẫmsẽđích thân tra!”

Thục phi, Hiền phi bị điểm danh liền đứng lên đáp ứng. Con ngươi Hoàng Hậu nương nương thoát qua tia vui sướng khi người gặp họa, ba ngày tra ra kết quảkhôngphải chuyện dễ dàng.

Chúng phi tầnkhôngkhỏi thổn thức, mới vừa rồi Lưu tần cỡ nào vinh quang xem ra…trong hậu cung vinh sủng chỉ lướt qua trong giây lát.

Hoàng Thwuonjg làm nhưkhôngmuốn ở chỗ nàymộtkhắc nào, đứng dậy phân phó chăm sóc tốt cho Lưu tần, từ đầu đến cuối cũngkhôngđiĐông thiên điện nhìnmộtcái.

Lưu tần vừa tỉnh gnhe được tin đứanhỏkhônggiữ được, Hoàng Thượng lạikhôngnhìn nàng tamộtcái, khí huyết nhất thời dâng lên, hôn mê bất tỉnh. Máu vừa cầm được ;ại chảy ra, Đổng thái y tuổi tácđãcao nên chỉ có Từ thái y ở lại, sau khi thi châm cho Lưu tần liền lui ra.

Nàng takhôngbiết, về sau nàng tasẽkhôngthể mang thai.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 41: Đêm Dài

Đám người Hoàng Hậu thấy Hoàng Thượngđirồi cũng lần lượt rờiđi,khôngcó ai muốnđithăm Lưu tần. Trước đó nàng ta quá phô trương, Hoàng Thượng lại cũng tỏrõthái độ.

Sau khi mọi người rờiđi, đại môn của Vĩnh Hòa cungđãđóng,mộtmình Tường tần ngồitrênđại kháng bên cửa sổ cườithậtthoải mái. Khi Lưu tần có thai, nàng ta cũngđãphải ănkhôngít khổ từ Lưu tần.khôngchỉ kéo Hoàng Thượng từ nơi nàyđi, còn thường xuyên dùng lờinóiép nàng, muốn ngồi lên vị trí chủ Vĩnh Hòa cung.

“ Chúng tađixem Lưu tần.” Tường tần để cung nữ chưởngsự- Tây Cùng vấn lại kiểu tóc Sơ cao kế, mang Xích kim tương đông châu mà nội vụ phủ mới mang đến, khuyên tai thủy tinh,trênngười cũng thay bằng gấm tố cẩm thêu hoa trà, qua rnhieen minh diễm động lòng người.

“ Nương nương, chúng tađinhư vậy có phải có chútkhôngổnkhông?” Tây Cùng có chút bất annói.

“khôngổn? Rốt cục ta cũng có cơ hội hãnh diện trước mặt nàng ta, sao lạikhôngđể cho nàng ta phải ngột ngạt? Huống chi Hoàng Thượng cũngkhôngliếc nàng tamộtcái, chúng ta đến an ủi nàng tathậttốt.”nóixong liền nở nụ cười trào phúng.

Lưu tần nằmtrêngiường thống khổ, nàng ta thất vọng vì đứanhỏkhôngcòn, sau đó chuyển từ thất vọng sang đau khổ vì Hoàng Thượng lạikhôngđến nhìn nàng tamộtcái. Chẳng lẽ vinh sủng chỉ là nhất thời?

Cung nữ Trà Chanh của Lưu tần dè dặt đặt ly trà lên án kỷ “ Nương nương, trời cũng muộn rồi, người sớm nghỉđi..” chưanóixong Lưu tầnđãngầng đầu tức giận trừng Trà Chanh “ Có phải là ngươi haykhông? Có phải ngươiđãhại con của bản cung haykhông?”

Trà Chanh lập tức quỳ xuống “ Nương nương, nô tỳ nào dám có lá gan đó, nô tỳ luôn trung thành tận tâm với người, nương nương phải tin tưởng nô tỳ…”

Trà Chanh chính là cung nữ áo đỏ tía, lúc đó sau khi lui ra nàng ta liền vội vàng đến hầu hạ Lưu tần, lại bị Lưu tần chỉ trích.

“ Xem ra muội vẫn còn sinh long hoạt hổ a” Tường tần đỡ tay Tây Cùng bước vào ĐÔng thiên điện “ Thực nhìnkhôngra là người vừa mới đẻ non.” Tùy ý ngồi xuống ghế cách Lưu tần xa nhất.

Lưu tần trợn tròn mắt “ Ngươi tới làm gì? Có phải là ngươi làm hại con của bản cung, nhất định là ngươi, bản cung phải bẩm báo với hoàng thượng, để người biếm ngươi vào lãnh cung..”

Tường tần cười xuymộttiếng, thấytrênbàn có trà mà Trà Tranh vừa mang vào liền bưng lên nhấpmộtngụm “mộtngày hoàng thượng trăm công nghìn việc, sao có thời gian gặp người điên như ngươi? Huồng hồ ngươinóibản cung làm hại con ngươi, có chứng cứ gìkhông? Bằngkhôngbản cungsẽtrị ngươi tội vu hãm” Loảng xoảng, Tường tần đem ly trà đặt mạnh xuống bàn.

Nàng ta tiến cung sớm hơn, lại có phong hào, giáo huấn Lưu tần có cùng vị phânkhôngphải làkhôngthể.

“ ngươi, ngươi..” Lưu tần khó khăn hít thở, chỉ cảm thấy trong yết hầu có vị tanh ngọt của máu.

“ Muội muội vẫn nên bảo trọng. Hoàng Thượngđãgiao cho Quý phi lấy lại công đạo cho ngươi, về phần ai làm hại ngươi, trong lòng ngươi chắc cũngđãcó?”nóixong đứng dậy rờiđi, ra khỏi Đông thiên điện, làm như nơi nàythậtxúi quẩy liền sai Tây Cùng mang y phụcđithiêu.

Tây Cùng há miệng thở dốc, nhưngkhôngnóigì, y phục này nương nương vừa mặc đến…

Trà Chanh thấy sắc mặt Lưu tần khó coi liền muốn tiến lên nhưng lại sợ Lưu tần trách tội nên do dự, Lưu tần đánh vào tay nàng tanói: “ Nha đầu chết tiệt,khôngthấy bản cungđangkhó chịu sao, mắt mù hả! hay ngươiđãkiếm được cành cao hơn nên chướng mắt nơi này của bản cung!”

Lưu tần vì suy yếu, sức lựckhônglớn lắm, đánh cũngkhôngđau. Trà Chanhkhôngdám khóc lớn. chỉnhỏgiọng nỉ non, chọc Lưu tần càng tức giận, oán hận trừng mắt nhìn nàng ta. Lúc này Nhạc nhi bước vào, dùng mắt ra hiệu cho Trà Chanh, Trà Chanh như được đại xá, chạy vội ra ngoài.

“ Nương nương,hiệngiờ người nên nghỉ ngơithậttốt, dưỡng thân thể khỏe sau đó lại vì hoàng thượng mà sinh tiểu hoàng tử” Nhạc nhi nhấc lại bấc nến “ Đều là lỗi của nô tỳ, nếu lúc đó nô tỳđitheothìđãkhôngxảy ra chuyện. Thỉnh nương nương thứ tội.”

Nước mắt của Lưu tần lại chảy xuống “ Nhạc nhi, nhất định là tiểu nhân Trà Chanh kia hại ta… Ngươinóita cong có thể có đứanhỏsao?”

Nhạc nhi dịch góc chăn cho nàng ta “ Nương nương phúc trạch thâm hậu, tất nhiênsẽcó. Nương nương để tâm tình thoải mái là được.”

“ Nhưng là, nhưng là Hoàng Thượng cònkhôngliếc mắt nhìn tamộtcái, ngươinóixem coa phải Hoàng Thượng trách takhônggiữ được đứanhỏ?”

“ Nương nươngkhôngcần nghĩ nhiều, nhất định là Hoàng Thượng thương tâmkhôngđành lòng nhìn thấy nương nương. Còn nữa trong cung xảy ra chuyện lớn như vậy, Hoàng Thượng tức giận cũng là vì QUý phi và hoàng hậu quản lýkhôngnghiêm.”

Lưu tần bình tĩnh lại, nhớ đến những lời Tường tần vừanói. Là ai muốn hại nàng? Ngọc quý nhân? Vinh tần? Tường tần? Huệ tần? hoặc có thể là hoàng hậu.

Mỗi người đều có khả năng nhưng dường như cũngkhôngcó khả năng.

Nghĩmộtchútđãcảm thấy đầu choáng váng, thở dài, lại thầm mắng Trà Chanhkhônghiểu chuyện, chỉ có Nhạc nhi là tri kỷ. Nghĩmộtlát lại khóc sau đó ngủ thiếpđi.

Nhạc nhi thấy Lưu tầnđãngủthìcười lạnh, thừa dịp trời tối đem mấy thứ vấtđi.

Trà Chanh sau khi rời khỏi trong lòng ủy khuất. bản thân tận tâm với Lưu tần lại cả ngày bị Lưu tầnkhôngnể mặt, luôn là Nhạc nhicôcôra mặt giúp nàng ta giải vây. Lần này Nhạc nhicôcôxin nghỉ mới đến phiên nàng ta hầu hạ,khôngngờ lại phát sinh chuyện như vậy.. Nghĩ đến ngày sau hơi thở dài, chỉ sợ về sau nàng ta sốngkhôngdễ chịu.

Ánh trăng sáng tỏ, hôm nay nhất định làmộtđêmkhôngngủ.

Liễu quý phi sắc mặtâmtrầm nhìn hoa văn Vạn thọ vô cươngtrênsong cửa sổ,mộtyến hội tốt đẹp lại bị làm hỏng, chỉ sợ trong lòng Hoàng Thượng kín đáo phê bình nàng ta.

“ Nương nương, ngườiđãmuốn nghỉ ngơi?” Tảo nhi hành lễ hỏi.

“ Đêm nay để An Cầm dẫn người điều trarõcho ta, chỉ cần là kẻ tiếp xúc với đồ ăn của Lưu tầnthìmộtngười cũngkhôngtha!” Tảo nhi ứng ‘Là’ Liễu quý phi bổ sung thêm “ Tiếp xúc với dụng cụ cũng phải cẩn thận điều tra.”

Tảo nhi lui xuống truyền lời với An Cẩm, móng tay của Quý phi cắmthậtsâu vào da thịt, qua hồi lâu mới gọi người hầu hạ rửa mặt.

khônglâu sau Tảo nhi trở về,nhỏgiọng bẩm báo với Quý phi: “ Nương nương, vừa mời…”

Tử Oánh trở lại Hương Vận hiên, đầu tiên là phân phó chuẩn bị nước tắm rửa, Đào nhi hầu hạ nàng, thấytrênvai nàng cómộtdấu răngthậtsâu “ Tiểu Chủ, đây là..”

“khôngsao, chỉ là bị cắnmộtcái.” Dùkhôngnóilà ai căn nhưng Đào nhi cũng hiểurõ, người trong cung có thể cắn Tiểu Chủ của nàng chỉ có thể là vị tiểu chủ kia.

“ Tiểu Chủ, nô tỳđãlàm theo lời người phân phó..” Đào nhi dột nhiên hạ giọng.

“ Tađãbiết,khôngbị ai pháthiệnchứ?”

“khôngcó,khôngcó ai thấy.”

“ Làm tốt lắm, giờ này chắc nàng tađãkhócđi, đáng tiếc là takhôngđược tần mắt nhìn thấy cảnh đó.”

“ về sau còn nhiều cơ hội mà, chỉ sợ đến lúc đó muốn ngườiđi, người cònkhôngmuốnđi.”

“ Ba ngày sau chính là lễ sắc phong,khôngbiết nội vụ phủđãchuẩn bị tốt triều phục chưa?” Tử Oánh khôi phục thanhâm, nghe thấy bên ngoài có tiếng bước chân, hai người liếc nhìn nhau.

“ Nội vụ phủđãkhẩn cấp làm, Tiểu Chủ cứ yên tâm.” Đào nhi hiểu ý trả lời.

khônglâu sau, Tô Noãn ở sau bình phongnhỏgiọngnói“ Tiểu Chủ, bên kiađãtan rồi.”

“ Ân, tađãbiết.” Tử Oánh ngâmmộtlát, thấy hơi nước lượn lờ, bình phong chắnmộtphần đèn đổ bóng loang nổ, nàng nhếch môi cười.

“ Hoàng Thượng vạn phúc kim an” thanhâmcủa Lâm Ngôn vang lên, Tử Oánh vội vàng mặc y phục ra ngoài hành lễ.

“khôngbiết Hoàng Thượng giá lâm, nô tỳkhôngthể tiếp đón từ xa.” Saohắnlại đến đây? Hôm nay tâm tìnhhắnkhôngtốt, vạn nhất chọc giận hănkhôngphải tất cả đều thất bại trong gang tấc.

“ Đứng lênđi.” Vừa rồihắnbãi giá Thanh Lương điện,điđến giữa đường lại đổi ý.

Tử Oánh phân phó Tô Noãn dâng trà, Dịch Thụy cảnh lập tức đến đại kháng bên cửa sổ, Tử Oánh bước đến cởi giày chohắn, kê sau lưnghắnmộtgối mềm, thấyhắnmệt mỏi nằm đóthìnhỏgiọng hỏi:

“ Hoàng Thượng, có muốn tắm rửakhông?”

Dịch Thụy Cảnh nhàn nhạt ânmộttiếng, khuôn mặt mệt mỏi,khôngcó chút nào giống ngày xưa, trả lời nàngmộtcách mỉa mai. Tô Noãnđãra ngoài chuẩn bị nước, bên trong chỉ có hai người họ. Tử Oánh cảm thấy hơi kỳ quái, huống chi vừa rồi hai người mới cá nước thân mật trong đình.

“ Trà để xa như vậy, trẫm uống thế nào?” Dịch Thụy cảnh khẽ chớp mi, bắt đầu chỉ huy Tử Oánh.

Tóc Tử Oánh chưa lau khô, nướcnhỏtí tách,khônglâu sau lưng áo nàngđãướt sũng.trênngười vốn chỉ mặc y phục mỏng, nay thân thể như có nhưkhônghiệnra, rất mê người.

Nàng lạikhônghay biết, vẫn nghiền ngẫm tâm tư của Hoàng Thượng, thấy tâm tìnhhắnkhôngtốt nên thông cảm đem trà đến trước mặthắn.

“ Hôm naythậtnghe lời.” Dịch Thụy Cảnh nhấpmộtngụm, nhăn mặt “ Sao lạikhôngphải là nàng phao?”

“ Hồi hoàng thượng, nô tỳ vừa tắm, chưa kịp..” Còn chưanóixong Dịch Thụy Cảnhđãđẩy nàng ra,đivề phía Noãn các còn để lạimộtcâu cho nàng “ Dối trá!”

Tử Oánh quỳtrênmặt đất, tuy biết bản thân thường xuyên chọc giậnhắn, nhưnghắnchưa từng thức giận như vậy, thay từkhôngcần thành dối trá, thanhâmlại lớn như vậy, chỉ sợ Họa Phiến và hiền phi cũng đều nghe thấy được chứ đừngnóicung nữ thái giámđangđứng bên ngoài, ngày mai nàng phải gặp người khác như thế nào?

Ngơ ngác quỳtrênđất, chân bắt đầu run lên. Trong lòng lại hối hận, biếtrõtâm tìnhhắnkhôngtốt còn cố tình chọchắn.

khônglâu sauhắnmặc áo lts màu vàng bước ra, tóc cũng chưa lau, nước chảy thành dòng suốinhỏ.

“ Đứng lên, lau tóc cho trẫm.” Dịch Thụy Cảnh thấy nàng còn quỳthìkhôngđành lòng mở miệngnói, cau mày ngồitrênsạp.

Tử Oánh vội đứng dậy, vì quỳ lâu nên khiđicó chút lảo đảo, cầm khăn đứng sau lwunghắnnhẹnhàng lau, giữa hai người lại khôi phụckhôngkhí trầm mặc, nhưng lại nhàn nhạt lộ ra an tường.

Lau khô đượcmộtnửa, Dịch Thụy Cảnh túm lấy tóc nàng về phía trước, cầm khăn lau cho nàng, Tử Oánh ngạc nhiên tựa hồ..khôngnên phát triển thành như vậy.

“ Hoàng, hoàng…” Tử Oánh lắp bắp mở miệng, Dịch Thụy Cảnh kéo tóc nàng để trả thù, làm nàng đau đến nhe răng trợn mắt.

“ Câm miệng” Nàng vội vàng ngậm miệng, hôm nay nàngkhôngnên động vào vảy ngược củahắn.

Ôm nàng lên giường, kéo màn xuống,nhẹnhàng bóp chân cho nàng “ Còn đau sao?” Ngữ khí vẫnkhôngtốt, nhưng ôn như hơn vừa nãy.

Nàng phảinóihaykhông?

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 42: Đồng Bọn

“ Hoàng thượng, nô tỳ sợ hãi.” Tử Oánh rút chân về, cẩn thận ngẩng mặt nhìnhắn. Thấy nàng cẩn thận như vậythìbuồn cười nhưng lại giả vờkhôngđể ý, xoay người nằm xuống.

đãngủ rồi? Tử Oánh nằm bên cạnhkhôngdám nhúc nhích, nghe thấy tiếng hít thở đều củahắnthìnhẹnhàng thở ra.

mộtđêmkhôngnóichuyện.

Hôm sau, sau khi tiễn Dịch Thụy Cảnh, Tử Oánh trang điểm thỏa đángđithỉnh an QUý phi, mặc y phục bằng lụa trắng, thêu hoa màu xanh,trênđầu cài trâm lưu ly, nhìn trắng trong thuần khiết.

Họa Phiến cũng trang điển trong trắng, cùng nàng đến Trường Nhạc cung. Liễu quý phi trấn an mọi người vài câu,nóiLưu tần đẻ non, Hoàng Thượng rất coi tọng chuyện này, nếu điều tra ra là aisẽbiếm vào lãnh cung… Sắc mặt mệt mỏi vẫy tay để mọi người lui ra chỉ giữ lại Thục phi và Hiền phi.

Nghĩ kỹ lạithìHoàng hậu chính là người được lợi nhất từ chuyện này. Đứanhỏcủa Lưu tầnkhôngcòn,sẽkhôngtạo được bất kỳ uy hiếp nào đến Đại hoàng tử,hiệntại Quý phisẽmang tội quản lýkhôngnghiêm, chỉ sợkhôngđến mấy ngày nữa mọi ngườisẽđến Phượng Nghi cung thỉnh an hoàng hậu.

trênđường, Đào nhi do dựnói“ Tiểu chủ, nô tỳ có chút chuyện vẫn luôn muốnnóivới người, Người xem hoàng thượng rất sủng tiểu chủ, vì sao tiểu chủkhônghầu hạ hoàng thượngthậttốt, sớm ngày hoài con nối dòng. Ở trong cung cũng coi như đứng vững, Tân ma ma biết cũngsẽyên tâm.”

khôngngờ Đào nhi cũng cảm thấy nàngkhôngdụng tâm hầu hạ?

Nhưng lời của Đào nhi có vài phần đạo lý.

Tử Oánh về đến Hương vận hiênthìDịch Thụy Cảnhđãhạ triều trở về, trong Noãn cácđãdọn xong đồ ăn, Tử Oánh thỉnh tội “ Nô tỳ vè chậm, xin hoàng thượng thứ tội.”

Dịch Thụy Cảnh ‘ Ân’mộttiếng, bắt đầu dùng bữa, nội vụ phủ thấy nàng được sủng áithìchi phí ăn mặc vô cùng tốt. Chỉ riêng đồ ăn sángđãvượt qua phân lệ mà Quý nhân được hưởng.

Cơm xong, Tử Oánh phao trà, thấyhắnphê sổ conthìđứngmộtbên quạt. Hôm nay nàngsẽlàm tỉnhmộtđám người dám bảo nàngkhônghiểu chuyện!

Ngụy công côngđãsớm mang sổ con chuyển đến thư phòng trong Noãn các. Mắt Tử oánh giật giật, Hoàng thượngsẽkhôngtính toán ở đây lâu dài chứ?

“ Bản lĩnh của Ngọc quý nhânthậtlớn!” Dịch Thụy Cảnh ném sổ con xuống bàn, làm Tử Oánh bị giật mình rơi cả quạt “ Hoàng thượng, nô tỳ nhưng là..” đắc tội người chỗ nào?

Nàng nhìn sổ conđangmở trước mặt,thìra sổ con buộc tội phụ huynh của Lưu tần tham ô, ức hiếp dân chúng “ Hoàng Thượng, nô tỳ oan uổng, sao nô tỳ lại có bản lĩnh đó được. Huống chi, hậu cungkhôngđược phép tham gia chínhsự, nô tỳ sao dám làm thế?”

Dịch Thụy Cảnh nhìn nàng chằm chằm, lúc lâu sau mới nâng cằm nàng lên “ Ngọc quý nhânthậtsựkhônghiểu sao? Phụ thân ngươi là Hộ Bộ thượng thư, loại chuyện này làmkhôngít..”

Tử Oánh rùng mình, hóa ra phụ thân làm gìhắncũng biếtrõràng, cái bản thân nàng động tay chân…

“ Trẫm cho nàngmộtcơ hội,nóicho Lưu tần biết chuyện này, để nàng ta chuẩn bị cho nàng mười vạn lượng bạc, bằngkhôngTrẫmsẽgiết phụ huynh nàng ta.”

Đem nàng đặt lên đùi “ Thế nào? Sợ hãi?”

“ Nô tỳ, nô tỳkhôngsợ..” Gắt gao cầm lấy áo trước ngực củahắn, sao mới chỉmộtđêm màhắngiống nhưđãthay đổi thành con người khác, từ trước đến giờ nàng chỉ biết đến là quân,hiệntại mới hiểu rahắnkhôngchỉ là quân mà còn là vương!

“ Ân,khôngsợ là tốt rồi” Dịch Thụy cảnh vuốt tóc nàng “ Ở hậu cung trẫm cần tai mắt mà vừa vặn Ngọc quý nhân lại là người tai thính mắt tinh..”

Tử Oánh lập tức hiểu được, Hoàng Thượng muốn dùng mười vạn lượng bạc của Lưu tần nhưng lạikhôngmuốn ai biếtsựtồn tại của bạc này.

Hậu cung nhiều nữ nhân như vậy, người thông minh cũngkhôngít, vì sao cố tình lại là nàng?

“ Hoàng, Hoàng thượng, vì sao?”

“ Người thông minhkhônghỏi tại sao. Trẫm có thể đảm bảo bộ tộc Thẩm thị của nàng vinh hoa phú quý, nàng đáp ứng hay làkhông?” Dịch Thụy Cảnh nâng mặt nàng lên, nhìn chằm chằmkhôngbỏ xót bất cứ biểu cảm nào của nàng.

Nàng còn lựa chọn nào khác sao?khôngđáp ứng chính là con đường chết!

“ Nô tỳ biết nên làm thế nào.” Rũ mắt xuống, trong lòng phiền muội.

Có lẽ nàng nên may mắn vì được làm người của Hoàng Thượng. Nhưng nàng là nữ nhân hậu cungkhôngcó gia tộc chống lưng, nàng phải giúp hoàng thượng thế nào?

Dịch Thụy Cảnh vừa lòng với đáp án này, hôn lên trán nàng “ Trẫm nhớ ba ngày sau là lễ sắc phong,sẽthăng thêm vị phân cho nàng để dễ làm việc.”

“ Nô tỳ đa tạ hoàng thượng” Tử Oánh muốn hành lễ nhưnghắnlạikhôngbuông ra.

“ Trẫm muốn ban chỉ, ban thứ nữ của Hoài Nam hậu cho phụ thân người làm kế thất.” Ngụy công công lĩnh mệnhđituyên chỉ.

Hoài nam hậu là danh gia thời tiên đế, gia giáo nhất định tốt, để thứ nữ là kế thất cũngkhôngbôi nhọ phụ thân.

Đầu tiên là cho nàng hai quả táo, để nàng ănthậtngon, chỉ sợ về sau việc cần làm đềukhôngđơn giản.

Tiên đế có năm hoàng tử, năm đó Thái hậu vẫn còn là Hoàng hậu sinh ra Dịch Thụy Cảnh là nhị hoàng tử, đại hoàng tử Dịch Thụy Vinh là do Tấn tần sinh, Tam hoàng tử Dịch Thụy Quang là Thái phi sinh, Tứ hoàng tử và Ngũ hoàng tử cònnhỏtuổi. Tuy Dịch Thụy Cảnh rất có ưu thế để lên ngôi nhưng đại hoàng tử và Tam hoàng tử đều có dã tâm và có bên ngoại hậu thuẫn hùng mạnh,khôngthể xemnhẹ.

hiệnnay Đại hoàng tử và Tam hoàng tử bị đưa về đất phong, vĩnh viễnkhôngđược bước ra khỏi đất phong.

Chưa biết chừng trong cung vẫn còn dư nghiệt của bọnhắn.

“ Trời nóng như thế này, nô tỳđilàm cho người chút canh mát để giải nhiệt” Tử Oánh ngồitrênđùihắncó chútkhôngyên, thầm nghĩ lấy cớđira ngoài.

“ Được” Dịch Thụy Cảnh buông nàng ra, cầm sổ con bắt đầu phê duyệt.

Tai mắt của hoàng thượngthậtnhiều, vài ngày trước nàng để Lâm Ngôn truyền tin cho phụ thân để phụ thân tra tội danh của phụ huynh Lưu tần. Nhưng nàngkhôngdám chắc phụ thânsẽgiúp nên viết là Uyểnâmbị Lưu tần hãm hại, nên dù phụ thânkhôngmuốn giúpthìHoàng di nương cũngsẽép phụ thân phải giúp.

Nghĩ đến sau này thứ nữ Hoài Nam hầu vào phủsẽkhôngđểmộtcái di nương tác quai tác quái như vậy.

Tâm tình nàng rất tốt, gặp Hiền phi ở bên ngoài hành lễ “ Nương nương, người mới ở chỗ Quý phi trở về?”

Hiền phi cười “ Cũngkhôngphải, Quý phi muốn thẩm vấn từng người trong ngự thiện phòng. Muội muốnđiđâu? Hoàng Thượngđangở bên trong?” nghi thức của Dich Thụy Cảnh đềuđangở trong viện, Tiểu Huyền tử cũngđangđứng dưới hành lang.

“ Tỷ tỷ mời vào bên trong, muộiđilàm cho Hoàng Thượng chút canh mát để Hoàng Thượng giải nhiệt.”

“ Vậythìmuội mauđiđi. Tỷđithỉnh an Hoàng Thượng.”

Thấy Hiền phi nhấc mành bước vào, Tử Oánh vịn tay Tô Noãnđiđến tiểu phòng bếp, trong lòng nghĩ khi nào bản thân mới được làm chủmộtcung, mọi việcsẽdễ làm hơn.

Hình như Tô Noãn nhìn thấu tâm tư Tử Oánhnói“ Nương nương,hiệntại cũng nên gọi người là nương nương rồi. Ngày lànhsẽsớm đến thôi.”

Đào nhi và Xảo nhi càng cao hứng, Đào nhi cảm thấy bản thân vừa chỉ điểm cho Tử Oánh liền có hiệu quả, Hoàng Thượng mới vui vẻ với nương nương như vậy.

“ Nương nương, để nô tỳ làm, người ởmộtbên nghỉ ngơimộtchút.” Đào nhi sợ Tử Oánh bị phỏng để thành sẹo.

“khôngsao, hôm nay tasẽtự làm, Tô Noãn, ngươiđinội vụ phủ bảo bọn họ chuẩn bị mấy bàn tiệc, bữa tối các ngươi hãy cùng tiệc tùng.”

“ Đa tạ nương nương.”

Người trong tiểu phòng bếp rất cung kình, vì chưa chính thức tuyên chỉ phong tần nên mọi người chỉnói: “ Ngọc quý nhân cát tường.”

Hiền phi sau khi thỉnh an rời Hương Vận hiên, sắc mặt có chút khó coi, thấy Xảo nhi bưng hộp đựng thức ăn về, trong mắthiệnlên vẻ khinh thường. Nhưng Xảo nhi chưa kịp nhìn rathìnàng tađãquay về biểu cảm bình thường.

khônglâu sau trong cung liền biết Ngọc quý nhân lại được phong Ngọc tần. Trong mấy tháng màđãthăng ba cấp, trừ Lưu tần mới sinh non trong cung chưa ai có được ân điển này.

Huống chi nàng ta còn chưa có con nối dòng.

Các phi tần có phản ứng khác nhau, mặt Huệ phi ngày càng đan, ném vỡ bình trà, đến bình hoa cũngkhôngtha “ Hoàng Thượng lâu rồikhôngđặt chân đến Sướng An cung của bản cung, lại để tiểu nhân kia đắc thế.” Hù Nhị hoàng tử ở bên cạnh khóc ô ô.

“ Bản cung nhất địnhsẽkhôngbỏ qua cho nàng ta!”

Lưu tần nghe xong liền đánh Trà Chanh để trút giận. Tức giận Hoàng Thượngkhôngđến xem nàng ta, trong lòng liền nảy ra kế giá họa cho Tử Oánh khiến nàng ta sinh non.

Vì saokhôngthể là nàng ta - Tử Oánh động thủ với đứanhỏ? Nàng ta – Tử Oánh, có động cơ này là đủ.

Tử Oánh hầu hạ Dịch Thụy Cảnh ngủ trưa, sau đó thu thập thỏa đáng mang theo Tô NoãnđiVĩnh Hòa cung.

Lưu tần nghe là nàng tới tất nhiên làkhôngmuốn gặp. Nhạc nhi khuyên nửa ngày Lưu tần mới miễn cưỡng đáp ứng gặp Tử Oánh. Hôm nay Tử Oánh mặc y phục màu hồng nhạt, giày phỉ thúy nhưẩnnhưhiệntrong váy.

“ Muội muội, sao sắc mặt lại kém như vậy? Nội vụ phủkhôngbiết hầm tổ yến cho muội bồi bổ.” Tử Oánh ngồi xuống, ngón tay út đeo móng tay màu vàng “ Muội hãy giảu tỏa tâm tình, dưỡng thân thểthậttốt. BằngkhôngHoàng Thượngsẽném muội ra sau đầu.”

Lưu tần ‘ phi’mộttiếng “ Cho dù ngươi được sủng áithìthế nào?khônghoài được đứanhỏthìvẫn giống như bản cung.”

“ Hoài màkhônggiữ đượckhôngphải cũng giống như muội sao” Tử Oánh cườinói“ Lạinóisao muội lại được sủng ái?”

“ Ngươi, ngươi, bản cung được sủng ái ở Bàn Nhược trì, Hoàng Thượng tất nhiên vui mừng.” Lưu tần nghiến răng nghiến lợi, tóc chưa được chải cẩn thận nên nhìn rất chật vật.

Tử Oánh ra hiệu cho Tô Noãn, Tô Noãn hiểu ý kéo Nhạc nhi ra ngoài.

“ Chẳng lẽ muộiđãquên? Sủng ái ở Bàn Nhược trìkhôngphải muội mà là ta!”

“khôngcó khả năng, tuyệt đốikhôngcó khả năng! Bản cungkhôngtin, nếu là ngươi tại sao Hoàng Thượng lạinóilà ta, ngươi gạt ta, haha!” Giọng gần như là rít lên.

Tử Oánh chán ghét nhíu mày “ Bản cungkhôngrảnh cùng muộinóinhảm. Nghĩ đến muội cũngđãnghe đến những chuyện ‘ tốt’ mà phụ huynh muội làm, trong tay cha ta có rất nhiều chứng cứ, chờ ngày bẩm báo lên Hoàng Thượng.”nóixong thưởng thức biểu cảm của Lưu tầnmộtlát mớinóitiếp: “ Bản cungkhôngcần nhiều, mười lăm vạn lượng bạc, phụ thân của Bản cungsẽthiêu hủy chứng cứ, bằngkhông…”

Lưu tần lui về mép giường “khôngcó khả năng,khôngcó khả năng..”

“mộttháng sau bản cungsẽđến lấy bạc, muội hãy nghỉđi.” Đứng dậyđira ngoài lại quay lại dặn dò “ Muội hãy cẩn thận suy nghĩ xem là ai làm hại hài tử của muội.”

Là ai, đương nhiên là ngườiđangđứng trước mặt – Thẩm Tử Oánh!

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 43: Lãnh Cung

Hiền phiđangchăm sóc hoa,khôngbiết nghĩ gì mà nhìn bầu trời chẳm chằm, cúi đầunói“ Nàng ta là người có bản lĩnh, hy vọng Thái Hậukhôngnhìn sai người.”

Tử Oánh về Khải Tường cung, Dịch Thụy Cảnhđãdậy, mặc nội y cúi đầu đọc sách “ Hoàng Thượng, người có muốn dùng điểm tâm?”

Dịch Thụy Cảnh lắc đầu “ Điểm tâm của Ngọc tần trẫmkhôngcó phúc hưởng.” Đó là nhắc tới vụ hạt dẻ cao của Đào nhi.

Thấytrênbàn có bàn cờ “ Trẫmkhôngngại đánh cùng nàng mấy ván cờ.”

“ Nô tỳ tài học sơ thiển, thỉnh hoàng thượng nhườngmộthai.” Hai người bắt đầu, trong Noãn các nhất thời tĩnh lặng, lò hương bay lượn lờ, Tô Noãn bưng trà tiến vào nhìn thấy cảnh này, giống như đôi vợ chồng bình thường, cử án để mi.

Giờ thân, Tử Oánh nghĩ đến hôm nay chưa thỉnh an Thái Hậu, đặt quân cờ trong tay xuống “ Hoàng thượng, nô tỳ còn chưa thỉnh an Thái Hậu, ngày khác lại chơi cờ cùng Hoàng Thượng đượckhông?”

“khôngcần” Dịch Thụy Cảnh đặt quân cờ xuống “ Kỳ nghệ của Ngọc tầnthậtsựlàkhôngtốt.”

Tử Oánhkhôngbiết “khôngcần” trong miệnghắnlàkhôngcần bồihắnchơi cờ haykhôngcần thỉnh an Thái Hậu, nhấp ngụm trànói“khôngbằng hoàng thượng đến chỗ Hiển phi tỷ tỷ hoặc Thu muội muội dùng bừa tối? Thái hậu luôn đối với nô tỳkhôngtệ, nô tỳ…”

“ Rào, rào” quân cờ bị gạt hết xuống đất “ Câm miệng! Trẫmnóikhôngcần! Nàngkhôngnghe thấy sao!”

“ Vâng” Tử Oánh cúi người nhặt quân cờ, Dịch Thụy Cảnh kéo nàng lên, bên ngoài truyền đến giọng cố ý đè thấp của Ngụy công công “ Hoàng thượng..”

“khôngcó việc gì.” Nắm lấy cằm nàng “ Nếu ngươi cảm thấykhônglàm được tầnthìđilãnh cungđi, đừng lắc lư trước mặt ta để ta chướng mắt.”

Tử Oánh quỳ xuốngnói: “ Hoàng thượng, nô tỳ chưa bao giờ có ý nghĩ như vậy.Nô tỳ muốn làm bạn bên người.” đến bây giờ nàng để ý nhất là địa vị và thanh danh. Nàng cúi đầu xin tha thứ trước mặthắnthìthế nào,nóilời hay cũngkhôngsao, bộ dáng chật vật nhất của nànghắncũngđãthấy, điều nàng muốn là tranh đấu hậu cung.

Hoàng thượng muốn nàng làm đôi mắt trong hậu cung củahắn, nàng làm được. Hoàng thượngkhôngmuốn hôm nay nàngđithỉnh an thái hậuthìngày khác nàngsẽđi. Như vậy mà có thể lấy lònghắnthìcũng tốt, nàngđãlà tần, Huệ tần, Uyểnâm, Hoàng hậu, nàngsẽchậm rãi lật đổ.

Lưu tần là ví dụ, nàng mượn tiệc sinh nhật của Nhị hoàng tử, để Đào nhi thả Vãn hương ngọc vào trong kiệu của Lưu tần. Thầnkhôngbiết quỷ hay làm nàng ta sinh non, dù là Lưu tần hay cung nữ ngửi thấy cũng chỉ nghĩ là hương hoa bình thường. Từ Thái y lại ám chỉ Lưu tần ăn nhầm đồ có hoa hồng, để tất cả mọi người nghĩ Lưu tần xảy ra chuyện ở Yến hội.

Lúc đó nàngkhôngdám chắc dù sao phân lượng của vãn hương ngọc cũng ít,khôngnghĩ tới Lưu tần lại bất ổn như vậy.

Dịch Thụy cảnh buông mặt nàng ra, ôm nàng lên,đira sau bình phong. Ném nàng vào trong hồ, xiêm y ướt đẫmhiệnra dáng người mê hồn của nàng.

Hồ này là nơi nàng tắm rửa,thậtnhỏ. Dịch Thụy Cảnh bước vào, Tử Oánh chỉ cảm thấykhôngkhí đè nén, đầu óc bắt đầu tê tê, nàng lại có cảm giáckhôngtốt, cả người như bịmộtsức nặng đè ép, gáy chảy ra tầng mổ hôi mỏng.

“ Xem ra ái phi rất nóng.” Dịch Thụy Cảnh tựa tiếu phi tiếu nhìn nàng,mộtbàng tay vòng về phía trước, ngón tay quấn quýt bên hông nàng “khôngbằng Trẫm giúp nàng mát mẻ.”

Nàng xấu hổ, muốn thoát khỏi tình trạng này nhưng đầu óc lại trống rỗng, chỉ cảm thấy ngón tay khô ráo củahắnđiđến đâu làntrênngười nàng lại nổi lên đốm lửanhỏ.

Hai tay theo vạt áo dò xétđivào, làm người nàng nóng bừng, run lên. Lưỡi linh hoạt tách khớp hàm của nàng, quấn lấy lưỡi nàng.

Hai taykhôngtự giác quấn lấy cổhắn,hắntiến vào làm bọt nước văng khắp nơi. Tóc dài của Dịch Thụy Cảnh phiêu du trong nước như tảo,mộtkhúc mỹ hương.

Ba ngày sau, trong Trường Nhạc cung cung nữ thái giám quỳ thành vòng, Dịch Thụy cảnh ngồitrên, hoàng hậu và quý phi ngồi hai bên “ Hoàng thượng, nô tỳđãthẩm tra những người từng tiếp xúc với đồ ăn của Lưu tần, là mấy người này.”

“đãtra ra là ai?”

“ Nô tỳ ngu dốt, mấy người khai cung nữ thái giám của Tô đáp ứng, Tường tần, Vinh tần, Huệ tần, Hiền phi đều có tiếp xúc.”

Dịch Thụy Cảnh hừmộttiếng “ Chẳng lẽkhôngcó ai thừa nhận?”

Nhàn nhạt quét qua, sắc mặt Mai Ngôn sợ hãi, Hàn Phong và Họa Phiến rất lo lắng cho nàng ta. Sau khi Hàn Phong bị bệnh rất được sủng ái, hơn nửa thời gian là ở trong cung vẽ tranh.

“ Theo nô tỳ thấy nhất định là Tô đáp ứng” Huệ tầnnói“ vụ Tường tần lần trước là nàng ta châm ngòi hãm hại nô tỳ, lần này lại có mặt nàng ta, đáng để người khác phải suy nghĩ.” Mới mấy ngày mà bản tính phô trương ương ngạnh của Huệ tầnđãhiệnra. Huống chisựviệc lần trước có liên quan đến Mai Ngôn?

Tử Oánh vừa đứng dậy, QUý phiđãmở miệng “ Lời này của Huệ tầnkhôngcó đạo lý, việc lần trước có chứng cứ xác thực. nếunóiđến hoài nghi, bản cung lại hoài nghi muội nhiều hơn.” Mai Ngôn nghe vậy dùng ánh mắt cảm kích nhìn QUý phi.

“ QUý phi nương nươngnóirất đúng, Mai Ngôn là người nhát gan, thiện tâm, sao có thể làm ra chuyện như vậy.” Tử Oánh hành lễnói.

Huệ tần hừmộttiếng “ Nô tỳ nhớ Ngọc tần, Hàn quý nhân, Tô đáp ứng, Thu đáp ứng rất thân cận, nay lạimộtmình Ngọc tần được sủng ái,khôngbiết các nàng có cảm tưởng gì?”

“ Trẫm cònđangở đây!” Liếc nhìn Huệ tần, Huệ tần thức thời ngậm miệng.

Trong lòng Tử Oánh rơi lộp bộp, khi nàng bắt đầu tìm cách để Lưu tần đẻ nonthìít lui tới chỗ bọn Hàn phong. Nhân tình trong cung lại mỏng manh,khôngbiết có trở lên xa lạ.

“ Nô tì biết người này.”mộtthanhâmthanh thúy như chim vànganhvang lên, là người luônkhôngnhiều lời – Phương tần “ Nô tỳ nhớ nàng ta là đồng hương của cung nữ Tây Cùng trong cung Tường tần.” cung nữ bị điểm danh sợ tới mức ngã ngồi xuống đất.

Tường tần lập tức thất sắc, vội đứng dậy quỳ xuống “ Nô tỳkhônglàm chuyện này, xin hoàng thượng minh xét.”

Tây Cùng cũng quỳ xuống “ Nô tỳ, nô tỳkhôngbiết nàng ta.” Ánh mắt lại né tránh.

Dịch Thụy Cảnh nheo hai mắt lại, chậm rãi phun ra hai chữ “ Dùng hình.”

TRong điện nhất thời im ắng, cung nữ kia còn chưa kịp thét ra tiếngđãbị lôi xuống, Tây Cùng run rẩy liếc Tường tần, chỉ thấy Tường tầnđãhôn mê bất tỉnh,trênngười mặc váy tô tú nội vụ phủ mới làm.

“nói!” Dịch Thụy cảnh lạnh lùng phun ramộtchữ, Tây Cùng lại nhớ đến cung nữ xa lạnóivới nàng ta tối qua “ nếutrênđiện ngươi tự nhận tộithìsẽcó người nhặt xác cho ngươi, người nhà ngươi cũng cómộtcon đường sống. Ta nhớkhôngnhầmthìcháu gai ngươi cũng mới năm tuổi..”

“ Hồi hoàng thượng, là Tường tần chỉ thị nô tì lấy hoa hồng, nô tỳ biết sai..”nóixòn liền chạy đến đập đầu vào cột, thái giámkhôngkịp cản lại, đành trơ mắt nhìn máu văng khắp điện.

Mùi máu dày đặc, Dịch Thụy Cảnh hơi nhíu mày, phi tầnkhôngchịu được lập tức nôn, lập tức có thái giám tiến lên thu dọn “ đánh thức Tường tần dậy.”

mộtchậu nước lạnh dội lên đầu Tường tần, Tường tần là người cơ trí, mở mắt mờ mịt nhìn mọi người, thấy Tây Cùngđangđược mang xuốngthìche miệng gào khóc.

“ Biếm lãnh cung.” Dịch Thụy Cảnh đứng dậy.

“ các muội cũng rờiđiđi.” Hoàng hậu tao nhã đứng dậy “ Quý phi hãy rửathậtsạchsẽ, dù sao cũng là thứ dơ bẩn.”

Hôm nay nàng tađithỉnh an Thái hậu, Thái hậuđãcho phép nàng ta nắm lại quyền quản lý lục cung, nếukhôngphải Hoàng Thượngđangở trong này, nàng ta hậnkhôngthể cười nhạo Quý phimộtphen.

“ Đa tạ Hoàng hậu nương nương quan tâm, nô tỳ nhất định nhớ kỹ.”

Mọi người cung đưa Hoàng Hậu, rồi lần lượt rờiđi. Tử Oánh ở ngoài cung, lúc Hàn Phongđira mặt trờiđãlên cao.

“ Sao muội còn ở đây?” Hàn Phòn tiến lên cầm tay nàng, Tử Oánh cảm động “ Tỷkhôngtrách muội nhiều ngày xa lạ với tỷ là tốt rồi.”

“ làm sao có thể? Muội có nhiều việc, tất nhiên là tỷrõ” Có vài cung tầnđiqua hai người, Mai thường tại cười hành lễ “ Ngọc tần cát tường, Hàn quý nhân cát tường.”

“ Muội mau đứng lênđi” Tử Oánhkhônghiểu Mai thường tại có ý gì, cùng Hàn Phong liếc nhau, cười cười nhìn Mai thường tại.

“ Nghenóihàn tỷ tỷ vẽ tranh rất tốt, muội muốn thỉnh tỷ chỉ điểmmộthai.”

Hàn Phong cườinói“ Chỉ biết muội đàn tỳ bà tốt lạikhôngbiết muội cũng biết vẽ tranh.”

“ Tỷ khen trật rồi, muội chỉ biết sơ qua, nếunóibiết sâuthìlàm cho người ta chê cười ròi”nóixong Họa Phiến và Mai Ngôn cũng bước ra.

Tử Oánh bước lên, giữ chặt tay Mai Ngôn “ Sợ hãi sao?”

Mai Ngôn lắc đầu “khôngcó, tỷ đừng lo lắng.”

Mai thường tại thức thời cáo từ, bốn người cùng rờiđi. Họa Phiến trêu ghẹo Tử Oánh “ Các tỷkhôngbiết, bây giờ ngay cả muội muốn gặp Ngọc tỷ tỷ cũng khó, cả ngày hoàng thượng cũngkhôngthả người.”

“ Muội lạinóibậy, ngày nào cung gặp muội hai lần” Tử Oánh dùng quạt gõ đầu Họa Phiến “thậtlà ngày càng nhanh mồm miệng.”

Dừngmộtchút “ Mặc dù chúng takhôngtiến cung cùng ngày nhưng lại khó tìm được người hợp ý như vậy, tất nhiên là phải quý tọng.”

Mọi người gật đầu, Hàn Phong lo lắngnóivới Mai Ngôn: “ Tỷ thấy Huệ tần lại khôi phục bản tính, nàng ta nhất định hận muội, muội phải cẩn thận.”

TRong mắt Mai Ngôn thoáng qua tia lo lắng, miễn cưỡng gật đầu “ Muộiđãbiết, tỷ đừng lo lắng.”

Họa Phiến nghe vậy hỏi “ Mọi người cảm thấy là Tường tần động tay chân sao? Hai bọn họ ở cùngmộtcung, sao lại phải động thủtrênyến hội?”

Nhất thời mọi người trầm mặc, trong đầu Tử Oánh có gì đó lóe lên, giống như ngày Tuyết phi bị hãm hại, luôn có cảm giác cómộtđôi tay trong bóng tối điều khiển tất cả.

Kiếp trước Tường tần đổ là vì bị kiết lị nên bị đưa vào lãnh cung. Lúc đó nàngkhôngđể ý,hiệntại nghĩ đến trong cung luôn sạchsẽsao có thể bị kiết lị?

Tường tần vào lãnh cung, dù chết trong đó cũngkhôngai chú ý. Nghĩ đến đây sắc mặt nàng trắng bệch, nhất định là Tường tầnđãbiết bí mật gì đó nên mới bị người takhôngtừ thủ đoạn bắt nàng ta phải chết.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 44: Rơi Xuống Nước

Hàn Phong thấy sắc mặt Tử Oánh trắng bệchthìđến bên nàngnhỏgiọng hỏi “ Muội nghĩ đến điều gì sao?”

Tử Oánh lắc đầu “ Chỉ là đột nhiên cảm thấy thân mình mệt mỏi, nghĩ đến chắc là do gần đây ngủkhôngngon.”

“ Gần đây trời quá nóng,khôngmưa giống như mấy ngày trước.”

“ Ngày mai là đại lễ sắc phong của tỷ tỷ, muội chờ hồng bao của tỷ.” Mấy người vừađivừa giỡn, đến Phương Hoa hiên uống trà, khi trờikhôngcòn sớm mới cáo từ về Khải Tường cung.

“ Tỷ tỷ, ngày mai nắng to, người phải cẩn thận.” Đến cửa cung Họa Phiến gắt gao cầm tay nàng, Tử Oánh hiểurõ, trong lòng ấm áp, gật đầu.

Theo quy củ ngày mai nhận đại lễ nên hoàng thượngkhôngđến. Tử Oánh bước vào hồnhỏtrong Noãn các, nhớ tới chuyện hoang đườngđãphát sinh ở đâythìđỏ mặt, tắm qua loa.

Cuối cùng nàng cũng có thể làm chủmộtcung. Kiếp trước nàngkhôngcó phúc khí này.

“ Đào nhi, triều phục và hài ngày mai nội vụ phủđãmang đến chưa?”

“ Hồi nương nương, chiều nayđãđưa tới, Xảo nhiđangkiểm tra, chắc Hoàng Hậu cũngkhôngdám động thủ.”

“khôngchắc được.” Đào nhi cầm lược chải tóc cho Tử Oánh, Hoàng hậu lạikhôngphải nữ nhân thông minh.

Xảo nhi nâng triều phục vào, vẻ mặt nôn nóng “ Nương nương,trêntriều phục có lỗ hở..”

“ mang đến ta xem.” Tử Oánh đứng dậy, cùng Đào nhi liếc nhau, mặc dù đâykhôngphải là biện pháp sáng suốt nhưng có thể đả kích nàng!

Chỉ vàng, bạc thêu Loan Điểu triêu tú ở vạt trước của triều phục bị hởmộtlỗ, lấy tú công của nàngthìchắc chắnkhôngthể sửa hoàn mỹ được.

Đào nhi và Xảo nhiđãlâukhôngđộng chạm, Tô Noãn.. chuyện này càng ít người biết càng tốt, cho dù bây giờ bẩm báo nội vụ phủthìbọn họ chắc chắn cũngsẽkhôngcho người làm. “ Đào nhi,đitìm Tô đáp ứng,nóita muốn thêu này nọ,khôngđược kinh động người khác.”

Đào nhi lĩnh mệnh rờiđi, Tử Oánh hơi ngẩn người, sắc trời vừa rồi còn sáng nayđãtối.Nàng nhất địnhsẽlà cho tổng quản nội vụ phủ thân bại danh liệt..

Đợi nửa canh giờ, Đào nhi vẫn còn chưa về, trán Tử Oánh lại đột nhiên chảy mồ hôi lạnh, nàng liền dẫn Xảo nhi muốnđiThải Vi cung.

“ Nương nương, trời tối rồi người còn địnhđiđâu?” Tô Noãn bưng trà và mâm hạt sen cao vào phòng thấy Tử Oánh muốn ra ngoài mở miệng hỏi.

“ Tađigặp Hàn tỷ tỷ, ngươi để lại cửa hông rồiđinghỉ sớmđi.”

“ vâng” Tô Noãn để trà xuống lui ra ngoài.

Gió đêm phất phơ,điđược nửa đườngthìthấy Đào nhi gấp rút chạy về “ Nương nương, Tô, Tô đáp ứng rơi xuống nước..”

Rơi xuống nước?

“ Sao lại thế?” Ngữ khí của Tử Oánh rất nghiêm túc “ Mai Ngôn có việc gìkhông?”

“ May mắn pháthiệnkịp thời, thái yđangchẩn trị cho Tô tiểu chủ.”

“ Mau đỡ ta qua đó.”

Trong Kiêm Hà các đèn đuốc sáng trưng, Hàn Phong đứng dưới hành lang, ánh đèn mông lung chiếu lên người nàng, nhìn có vẻ rấtcôđộc. Đến gần pháthiệntrênmặt nàng đầy hoảng hốt.

“ Sao muội lại đến đây.” Oán trách nhìn thoáng qua Đào nhi “khôngdo nàng, là muội muốn đến, Mai Ngôn sao rồi?”

“ Vừa nôn ra mấy ngụm nước, may là pháthiệnkịp thời, bằngkhông..”

Tử Oánh cảm thấy căng thẳng, nắm tay Hàn Phong hạ giọngnói“ Tỷ tỷ,đangêm đẹp sao Mai Ngôn lại rơi xuống nước?”

Hàn Phong thấy xung quanhkhôngcó ai, hạ giọngnói“ Huệ tần triệu Mai Ngônđichép kinh thư cho Nhị hoàng tử, nhưngtrênđường vềkhôngai biết tại sao lại rơi xuống nước?”

Huệ tần! Lại là Huệ tần!

Sắc mặt Tử Oánh xanh mét, thấy thái y vội hành lễ “khôngbiết Tô muội muội có saokhông?”

Đổng thái ý vuốt râu “ Bị thương đến phổi, chỉ cần dưỡngthậttốt, tuyệt đốikhôngthể để bị cảm lạnh.”

Tiễn thái y, Tử Oánh và Hàn Phong cùng vào. Mai Ngônđãtỉnh, thấy các nàngthìchảy nước mắt “ Tỷ tỷ..” gọi hai tiếngđãkhóckhôngthành tiếng.

“ Muội đừng kích động,nóicho tỷ biếtđãsảy ra chuyện gì?” Hàn Phong nắm tay nàng ta, thay nàng lau nước mắt, động tác ôn nhu chăm sóc.

“ Muộikhôngbiết, chỉ nhớ khi đến gần hồthìbị người ta đánh ngất, sau đókhôngnhớ gì nữa.”

“ Huệ tầnthậtthủ đọan! lại muốn đẩy muội vào chỗ chết!” Hàn Phong căm giậnnói“ Nếukhôngphải Mai thường tại đến chỗ tỷthìdù thế nào tỷ cũngđicùng muội.”

“ Là ai cứu muoij?” Tử Oánh rót chén trà nóng cho Mai Ngôn, cung nữ bên cạnh Mai Ngôn hành lễ “ Bẩm nương nương, là thái giám bên cạnh QUý phi đưa Tiểu chủ trở về.”

Tử Oánh gật đầu: “ Mai Ngôn muội đùng suy nghĩ nhiều, dưỡng thân thể tốt rồi đến tạ ơn quý phi.”

Mai Ngôn gật đầu, dặn dòmộthồi thấy Mai Ngôn hơi mệt Tử Oánh và Hàn Phong mới rờiđi.

Trở về Khải Tường cung, người Tử Oánhđãđầy mồ hôi, nhìn thấy triều phục lại phiền chán,khôngbiết ngày mai nên làm thế nào mới tốt.

Tô Noãnđangthêu giày cho nàng “ Nương nương, vừa rồi nô tỳ có nhìn thấy triều phụctrênsạp, nô tỳ cả gan hỏi phải làm thế nào cho phải?”

“ Còn có thể như thế nào?” Vuốt vòng taytrêncổ tay, lòng nàngkhôngthể bình tĩnh.

“ Nô tỳ nhớ khi Hiền phi nương nương được sắc phong của là triều phục thêu thanh loan năm đầu.”

Tử Oánh tinh tế cân nhắcmộtphen,hiệntạikhôngcòn cách nào khác ngoài việc làm phiền Hiền phi.

Hiền phiđangnằmtrênsạp mỹ nhân, Cầm Sắt ở bên cạnh quạt, saumộthồi hàn huyên, Tử Oánh mớinóivào chủ để chính.

“khôngphải làkhôngđược, chỉ là nếu bị người bắt được nhược điểm…”

“ Dù xảy ra chuyện gì cũng là nô tỳ phải chịu trách nhiệm.”

“ Ân, Cầm Sắt tìm cho Ngọc tầnđi.”

mộtđêmkhôngngủ ngon, trong mộng tất cả là hình ảnh kiếp trước nhưng khi nàng tỉnh lạithìkhôngnhớrõđãmơ gì.

Tô Noãn thấy nàng có quầng thâmthìdùng thêm phấn cheđi. Mặc triều phục, treo triệu quan, thoạt nhìn tinh thần có vẻ rất tốt.

Lễ sắc phong tổ chức ở thái miếu, thái giám chấp lễ tuyên chỉ “ Ngọc tần Thẩm thị, công dung ngôn hạnh, tri thư lễ nghĩa, hiền thục, này sắc phong là Ngọc tần, khâm thử.”

Quỳ xuống tạ ơn đế hậu, Hoàng hậu thấytrênngười nàngkhôngphải là triều phục của tầnthìmuốn mở miệng răn dạy, Dịch Thụy Cảnh nhàn nhạt vẫy tay “ Hoàng hậu, mau kết thúc buổi lễ, trẫm muốnđithỉnh an Thái Hậu.”

Hoàng hậu “ vâng”mộttiếng,nóira huấn đạo của tổ tiên, saumộtcanh giờ mới kết thúc buổi lễ.

Dịch Thụy Cảnh ra khỏi thái miếu, cùng hoàng hậu lên kiệu đến Thọ Khang cung, Tử Oánhđitheo cũng chuẩn bị thỉnh an Thái hậu, Dịch Thụy Cảnh quay đầunói“ Hôm nay Ngọc tầnkhôngcầnđi, ngày khác hãy đến thỉnh an Thái Hậu.”

Tử oánh lĩnh mệnh, bất an trong lòng nàng vì thế cũng giảmđi, dù sao nàng vẫn cảm thấy triều phục này… Còn có vì sao Hoàng Thượngkhôngcho nàng đến thỉnh an Thái Hậu?

Buổi tối Hoàng Thượngkhôngngủ lại chỗ nàng, làm nàng thở phảo nột hơi, sau khi thu thập liền đến lãnh cung thăm Tường tần.

Tô Noãn phủ thêm áo choàng cho nàng, Đào nhi mang theo ngọn đèn, hai ngườiđira từ cửa hông, theo đườngnhỏđến lãnh cung.

Đây là lần thứ hai Đào nhi bồi nàng đến lãnh cung nhưng vẫn cảm thấy sợ hãi. Lãnh cung nằm ở phía tây bắc, bóng cây lắc lư lại ít ngườiâmkhí rất nặng.

Sau khi đút bạcđivào, hơi thở mục rữa quen thuộc đập vào mặt,âmlãnh, đây là nơi nàng sống ở kiếp trước, thậm chí nàng có thể nhớ được từng viên gạchtrêntường.

Nơi này nữ nhân đều điên rồi, mòn mỏi chờ đợi, chờ chết, có người từng tao nhã nhưng vìkhôngđợi được thánh sủng… Người người đềunóiHoàng cung tốt nhưng trong mắt nàng nó chỉ là địa ngục.

Đào nhi kinh hômộttiếng, dưới hành lang làmộtnữ tử tóc tai bù xù, vẫn mặc váy tô tú ngày ấy, Tử Oánh tiến lên sờ thử, thân thể vẫn nóng.

Ra khỏi lãnh cung, Đào nhi hít từng ngụm khí “ Nương nương, bên trongthậtkhủng bố, nô tỳkhôngmuốn đến nữa.”

“ Mong là vậy.”

“ Phi phi phi, nào có ai như nương nương tự nguyền rủa bản thân!”

Tháng chín chậm rãi đến, trong viện ngập tràn hương hoa quế, hơnmộttháng nay nàng vẫn là sủng phi trong mắt mọi người. Thái Hậu đối với nàng rất ôn hòa, nhưng mỗi lần thỉnh an bà takhôngngủthìlà mệt mỏi, nàng cảm thấyđãhiểurõ, bản thânđãmấtđichỗ dựa vững chắc là Thái hậu.

Hoàng Thượng muốn đến Tây Sơnđisăn. Hành cung ở Tây Sơn cách kinh thành hơn bảy mươi dặm,trênnúi có nhiều cảnh đẹp lại có nhiều ôn tuyền, lá nơi tốt để dưỡng sinh.

Từ khi Hoàng Thượng đăng cơ đến nayđãbồi Thái Hậuđiba lần. Năm nay Thái Hậu muốn niệm kinh nênkhôngđi. Phi tần hậu cung đều rục rịch muốn ngóc đầu dậy, muốn được Hoàng Thượng mangđi.

Mùng ba tháng chín hoàng thượng hạ chỉ, ngày mười ba tháng chín xuất phát. Hành trình chặt chẽ, nội vụ phủđãphái người đến hành cung chuẩn bị tiếp giá, trong cung cũng bắt đầu chuẩn bị xuất phát.

Dĩ vãng Hoàng thượngđicùng Thái hậu, còn các phi tần trừ phi đượchắnkhâm điểm bằngkhôngsẽlà nội vụ phủ báo tên. Mỗi lần như thế các cung đềukhôngthiếu được phần chuẩn bị, ý đồ là có thểđitheo. Nội vụ phủ kiếm đượckhôngít từ các phi tần trong những dịp như thế này.

Lần này Quý phi, Huệ tần, Ngọc tần, Vĩnh tầnđitheo. Hoàng hậu, Hiền phi, Thục phi luu lại xử lý công việc trong cung.

Đào nhi và Xảo nhi hoan hỷ, Tử Oánh lại nhíu mày khổ sở, nghĩ đến thuyền xe khổ sở, hơn nữa ngày trước nàng thu của Luu tần mười năm vạn lượng bạc bị hoàng thượng biết được. Hoàng Thượng giận dữ tịch thu năm vạn lượng nàng định chiếm làm của riêng. Nàng càng thêmâmthầm khẳng định Hoàng thượng là người hỉ nộ vô thường, nếuđitheothìngày nào cũng phải đối mặt vớihắn, lúc nào cũng phải đoán tâm tư củahắn.

Sáng sớm ngày mười ba tháng chín, bách quan ở Bắc Nhạn môn đưa tiễn, cờ trượng ngập sắc chậm rãi rờiđi. Sau khi ra khỏi Dương mônsẽxuất phát từ Huyền Thải môn, Trong phố bị cấm đường. Hai bên là cấm vệ quân.đitrước là đội nghi lễ có kỵ binh, sau đó là hộ vệ vây quanh long giá của hoàng thượng, sau đó là kiệu của Quý phi và kiệu của chư tần, quan viên, cuối cùng là bộ binh, đội ngũ thành hàng dàiđithậtchậm.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 45: Hành Cung

Lần này Tử Oánh chỉ mang theo Đào nhi và Lâm Ngôn. Xảo nhi và Tô Noãn ở lại giữ cung. Dọc đườngđixe ngựađichậm nhưng bắt đầu lên xe nàngđãnôn, cả đoạn đường cũngkhônguốngmộtgiọt nước. Trước đây nơi xa nhất nàng từngđilà tự lý sơ ngũ. Cho nên nàng cũngkhôngbiết là bản thânkhôngthểđixe ngựa.

Nàng nôn rất nhiều mà đội ngũthìkhôngthể dừng lại vì nàng làm cho Đào nhi và Lâm Ngôn gấp đến độ quay vòng, sau khi Dịch Thụy Cảnh biết liền phân phó tiểu Huyền tử đem nàng lên xe củahắn, Tử Oánh nghĩ có QUý phi ở đây, lại còn có tổ chế trong lòng muốn cự tuyệt, Dịch Thụy Cảnh lại để Ngụy công công truyền lời, nếu nàngkhônglênsẽđể đội ngũ dừng lại chờ khi nào nàng nôn xong lạiđi. Tử Oánhkhôngthể làm gì khác là lên xe ngựa củahắn.

Xe của Dịch Thụy Cảnh rộng gấp đôi xe nàng, bên trong cần gì cũng có. Ngụy công công lấy bạc hà mà thái ý kê cho nàng ngửi, nàng mớikhôngcòn cảm thấy khó chịu như trước.trênxe còn có bếp để phao trà, Tử Oánh nôn nửa ngày trong bụngđãsớmkhôngcòn gì, tuy muốn uống chén trà nóng, ăn chút điểm tâm nhưngkhôngdám lỗ mãng trước mặt Hoàng Thượng.

“ Muốn ănthìănđi.” Dịch Thụy Cảnh đẩy đĩa hoa quế cao đến trước mặt nàng. Tử Oánh cười tiếp nhận, ănmộtcái, cười lấy lòng “ Hoàng Thượng, ngườiđangxem cái gì a?”

“ Cửu châu địa vực chế” Tử Oánh “ Ồ”mộttiếng “ Thiên hạ này đều là của người, người còn muốn xem nhưng thứ đó?”

Dịch Thụy Cảnh buông sáchtrêntay, cũng cầmmộtmiếng điểm tâm,nhẹnhàng lắc đầu “ Thiên hạ to lớn, chỉ tiếc..”

Điều gì đáng tiếc lạikhôngnóira.

Lúc tới hành cungđãlà tối ngày mười bảy.trênđườngđiTử Oánh thấyđãtốt liền muốn về xe ngựa của mình nhưng bị Dịch Thụy Cảnh phủ quyết với lý do trà nàng phao ngon hơn tiểu Huyền tử.

Hành cungđãsớm chuẩn bị tốt. Hành cung ở Tây sơn, mười dặm quanh đây đều là biệt viện của hoàng gia. Tổng cộng có hơn năm trăm gian phòng, cảnh đẹp như tranh vẽ,trênnúi được quây lại làm thánh địa săn bắn.

Vào hành cung, theo thường lệsẽlà phân viện, Tử Oánh ngồi cùng Hoàng Thượngtrênxe ngựađãthành cái đinh trong mắt các phi tần nên tất nhiên nàngkhôngmuốn làm chuyện gây thiệt hại cho mình này. May mắn QUý phi, Huệ tần, Vinh tần có tư cách chọn trước, đến phiên nàng, nàng chọn nơi xa Mặc Dương cung của hoàng thượng nhất- Song Tuyết cung.

Song Tuyết cung nằm ở phía tây nam của hành cung Tây Sơn, trong cung trồng rất nhiều hoa quế và hoa lê, lúc này đúng vào lúc nở rộ. Mùa xuân hoa lê rơi như tuyết theo chữ cổ là “ Song Tuyết cung”, trong noãn các có suối chảy róc rách, rất hợp ý nàng.

Bên ngoài là chỗ nghỉ ngơi của quan viên,điđường mệt nhọc, Hoàng Thượng phân phó việc phải làm ngày hôm sau liền hồi cung nghỉ ngơi cũngkhôngtriệu thị tẩm.

Hôm sau Tử Oánh ngủ đến khi tự tỉnh,đangở ngoài cung nên mấy việc xã giao như thỉnh an cũng được miễn. Điều này làm Tử Oánh cao hứngkhôngít, cảm thấykhônguổng công nhiều ngày bôn batrênxe ngựa.

Tuy lần đầu đến hành cung nhưng Tử Oánh cũngkhôngthấy có cảnh nào để lưu luyến, vừa tới nàng thấy hành cung tinh xảokhôngkhác biệt lắm với hoàng cung. Nàng cũngkhôngmuốn động chạm với các phi tần khác.

Sau khi ăn trưa, Tử Oánh để Lâm Ngôn chuyển sạp mĩ nhân đến gốc hoa quế, cảm thấy gió lạnh thoang thoảng, đưa mắt nhìn lên là những chùm hoa xem kẽ, ánh mặt trời xuyên qua cành lákhôngcòn quá chói mắt, cánh hoa theo gió thi thoảng đụng vào chóp mũi nàng, hương hoa thoang thoảng, vạt áo cũng giữ lại vài cánh hoa. Ngẫu nhiên cánh hoa rơi trúng lông mi nàng làm tâm nàng cũng run rẩy theo.

Nhàn nhã nhìn hoa rơi, cực kỳ thích ý.

“ Muội muộithậtbiết hưởng thụ.” Ngoài cửa truyền đến giọng của Vĩnh tần “ Nghenóimuội chọn đượcmộtcung tốt liền đến quấy rầymộtphen, chiếm tiện nghi của muộimộtchén trà.”

Tử Oánh đứng dậy hành lễ “ Tỷ tỷ” liền dẫn nàng ta đến chính điện,khôngngờ Vĩnh tần dùng quạt trong che miệng cườinói“ Nếu muộikhôngngạithìchuyển cái bàn đến dưới tàng cây, nơi này cũng rất tốt.”

“ Tỷthậtlà người tao nhã” Tử Oánh cườinói, mệnh Lâm Ngôn chuyển bàn tròn và hai cái ghế lại thêm ít điểm tâm và dụng cụ phao trà.

“ Trà của muội muội quả nhiên uống ngon.” Vĩnh tần nhấpmộtngụm lại cầm miếng điểm tâm “ Muội muội, điểm tâm này làm như thế nào vậy? mềm mịn, ngọt màkhôngngấy, còn có mùii thơm của quế.”

“ Xem tỷnóikìa, chỉ là thêmmộtchút mật hoa quế.”

Vĩnh tần lau khóe miệng “ Xem tỷ này, đến chỗ của muội lại thấy cái gì cũng tốt. Muộikhôngnên chê cười tỷ.”

“ Làm sao có thể? Muội cũng vậy, luôn cảm thấy đồ của người khác tốt hơn của mình.”

“ Trước đây khi còn làmộtcônương, ta cũng rất thích đến chỗ đích tỷ dùng bữa, thoáng cái cũngđãnhiều năm trôi qua.” Vinh tần là thứ xuất, từnhỏđãđược mẹ cả và đích tỷ thích nên được vào cung, phụ thân là tả đôn đốc sử rất được hoàng thượng tín nhiệm.

Đến khi mặt trời ngả về tây, Vĩnh tần mới đứng dậy cáo từ, Đào nhi hầu hạ Tử Oánh rửa mặtnói“ Nương nương, ngườinóiVĩnh tần là có ý gì?nóinửa ngày nhưng đều là những thứ..” hai từ vô nghĩa nàng takhôngdámnóira.

Tử Oánh “ Ân”mộttiếng “ Ta cũngkhôngđoán được ý đồ của nàng ta, chắc cũngkhôngphải chuyện tốt, người trong cung nào có ai dễ đối phó!”

Lười biếng duỗi thắt lưng, những ngàykhônglokhôngnghĩthậttốt, làm chuyện bất nhã cũngkhôngsợ ai thấy. Ngày mai lạikhôngcần dậy sớm thỉnh an, tỉnh dậy có thêu thùa, luyện chữ..

Lâm Ngôn bưng nước hoa hồng và xà phòng hải đường đứngmộtbên, cùng Đào nhi liếc nhaunói“ Nương nương, đêm nay Hoàng Thượng muốn ngắm cảnh đem ở Tây Sơn, các vị nương nương khác cũng theo hầu,khôngbằng chúng ta cũngđitham gia náo nhiệt?”

“ Ngươi muốn xem náo nhiệt, tasẽcho ngườiđi.” Tử Oánh vừa thả lỏng tâm tình bỗng chốc lại nảy lên “ Ta hiểu ý của ngươi. Đào nhi, chải đầuđi.”

Đào nhi thấy Tử Oánhđãsuy nghĩ thấu đáothìvui mừng, vấn cho nàng kiểu tóc trụy mã kế, dùng dầu hoa lài bôi tóc, khuyên tai phỉ thúy, trâm thủy tinh khắc hoa sơn trà, hai trâmnhỏkhắc hoa hải đường. Giầy thêu thải lưu ly, áo hồng lựu, váy vàng kim tuyến.

Ngắm cảnh đêm ở Tây Sơnthậtra là ngắm đèn trong vườn. Đèn lồng đủ các thể loại rất khác biệt.

Tử Oánhđicuối cùng, nghe được huệ tần và Vinh tần ở phía trước câu được câukhôngnóichuyện. Bầu trời đầy sao lấp lánh, nếu lúc này được ở trong sân, lại có rượu hoa quế, nhất định là thích ý.

Dịch Thụy Cảnh cũng rất cao hứng,nóichuyện với Huệ tần và Vinh tần, còn thưởng cho các nàngkhôngít đồ. Huệ tần đắc ý hướng Quý phi thách thức, Quý phi cũng cườinhẹ, giống nhưkhôngđể trong lòng.

Nàng luônkhôngnhìn thấu được Quý phi, lúc đầu cảm thấy nàng ta lạnh nhạt cao quý, kiếp trướckhônghãm hại nàng, kiếp này lại từng cứu bản thân mấy lần, chỉ là…khôngbiết có phải do nàng khẩn trương nênkhôngdám tin tưởng bất cứ ai, nàng luôn cảm thấy dường như QUý phiđangđeomộtlớp mặt nạ.

Lên TRích tinh lầu, tầm nhìn mở rộng, đèn lồng làm hành cung như bầu trời đầy sao, cảnh sắc khác biệt so với ban ngày. Ánh trăng màu bạc như hòa vào cảnh sắc, nàng hít sâu thêmkhôngkhí.

“ Gửi sầu vào minh nguyệt, theo gió hòa cùng đêm” Tử Oánhkhôngnhanhkhôngchậm đọc hai câu thơ.

“khôngnghĩ muội cũng đọc qua sách.” Huệ tần trào phúng nhìn nàng, trong sinh nhật Nhị hoàng tử và cung yến đêm trung thu, Tử Oánh đềukhôngngâm được thơ, làm trong lòng mọi người cười nhạo.

“ Ngọc tần cũng có chuyện phải phát sầu?” Dịch Thụy Cảnh nhíu mày nhìn nàng, ngữ khí hơi buồn.

“ Hồi hoàng thượng, chỉ là đột nhiên nghĩ vậy. Về phần đọc sách, cũng chỉ xem nhiều Nữ giới, nữ huấn”

Giờ Tuất, Hoàng Thượng về Mặc Dương cung, lúc gần về truyền Tử Oánh thị tẩm, điều này làm Huệ tần đỏ mắt. Trong lòng Tử Oánh rấtkhôngmuốn nhưngtrênmặt lạikhôngthểkhôngtươi cười tạ ơn.

Trang thống lĩnh chờ ở sảnh, Dịch Thụy Cảnh cùnghắnđiĐông Thiên điện. Tử Oánh tự tắm rửa, thấy Dịch Thụy Cảnh vẫn chưa vào, liền nghĩ phao trà đưađiĐông Thiên điện lấy lòng hoàng thượng. Dưới hành lang Đông thiên điệnkhôngmộtbóng người, nàngkhôngbiết nênđihay vào, bưng khay trà loay hoaymộthồi khiđangmuốn giao lại cho Đào nhithìcửa phòng mở ra.

Như thế chỉ có thểđivào. Bên trong có ba người, Hoàng thượng, Trang thống lĩnh vàmộtnam tử đeo mặt nạ ngồi xe lăn chỉ lộ ra cằm có đường cong tuyệt đẹp, mới tháng chín màđãkhoác áo choàng.

Tử Oánh cảm thấy cả kinh, khay trà trong tay run rẩy, Trang Dương phản ứng nhanh chóng, tiếp được nhưng tay áo vẫn dính nước trà. Nàng vội vã lấy khăn tay lau chohắnsau đó hướng Hoàng Thượng thỉnh tội.

Trang Dươngnói“khôngsao” cũng lấy khăn tay của mình ra lau, chiếc khăn giống đến chín phần với khăn của Tử Oánh. Trong lòng nàng cả kinh, lúc nãy ra cửa thuận tay lấy khăn,khôngnghĩ đến lại xảy ra chuyện như vậy. Vội nâng mắt nhìn Hoàng Thượng.

Dịch Thụy Cảnh nguy hiểm nheo mắt lại nhưng lại tươi cườinói“thậtlà khéo.”

Tử Oánh đứng dậy cáo từ “ Nô tỳ thất lễ”khôngnghĩ Dịch Thụy Cảnh khẽ cườimộttiếng “khôngsao, cũngkhôngphải người ngoài, đây là TRang thống lĩnh”

Tử Oánh chỉ có thể kiên trì hành lễ với Trang Dương, Dịch Thụy Cảnh tiếp tục “ Đây là Lạc công tử.”

Lạc công tử gật đầu với nàng, Tử Oánh hành lễ, Dịch Thụy Cảnh kéo nàng ra sau lưnghắn.

khôngbiết vì sao sợ hãi, nàng chỉ cảm thấy cả ngườihắnphát ra hơi lạnh như băn, làm trái tim nàng đập thình thịch.

Nàng pháthiệnra bí mật của Hoàng Thượng, hiển nhiên làmộtbí mật, nếukhôngthìngoài hành lang cũngkhôngthểkhôngmộtbóng người. Nàng chính là triệt để thành người của Hoàng Thượng, nàng phải chứng minh là bản thân có giá trị bằngkhôngđợi nàng chính là con đường bị Hoàng Thượng diệt khẩu.

Lạc công tử honhẹvài tiếng, DỊch Thụy Cảnh lập tức nhăn mày “ Tưởng thái ynóithế nào?”

“khôngsao, điều dưỡng là tốt, lạinóicòn có nàng” “ nàng” nhưng lạikhôngnóitên, Tử Oánh muốn cắt lỗ tai xuống, chứng minh nàngkhôngnghe thấy điều gì.

Biết càng nhiều chết càng nhanh. Đầu nàng tựa hồ sắp dán vào ngực.

“ Cũng tốt, như vậy ta cũng an tâm. Lần sau ta cũng muốn gặp nàng.” Dịch Thụy Cảnh cũng đùa vớihắn.

Khóe môi Lạc công tử gợi lên ý cười. Tử Oánh nâng mắt nhìn thoáng qua, chỉ cảm thấy cực kỳ quen mắt.

“ Nàngthậtsựầm ĩ,khôngcần áp quy củ với nàng.”

mộtthân ảnh mặc y phục dạ hành lưu loát trèo tường mà vào, Tử Oánh sợ tới mức thiếu chút thét lên “ Có thích khách, Dịch Thụy Cảnh vội che miệng nàng. Chỉ thấy hai người tiến vào bằng cửa sổ, mặc xiêm y màu đen thêu tú kim văn, thấy Dịch Thụy cảnhthìquỳ xuống hành lễ.

Làmộttrong mười hai ám vệ của hoàng thượng, chỉ nghe theo lệnh của hoàng thượng, phụ trách an toàn cho hoàng thượng. Nam tử mặc y phục dạ hành hành lễ với Lạc công tử “ Công tử, đêmđãkhuya.”

Lạc công tử vái Dịch Thụy Cảnh “ Tạm biệt”

“đithong thả” Dịch Thụy Cảnh gật đầu với Lạc công tử, khóe môi cũng gợi lên nụ cười.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 46: Hoang Đường

Trang thống lĩnh cũng hành lễ lui ra, nhất thời trong điện chỉ còn hai người bọn họ, yên tĩnh đến mức nàng có thể cảm thấy máu chảy tỏng người,nhỏgiọngnói: “ Hoàng Thượng…”

Dịch Thụy Cảnh cho nàngmộtánh mắt như đao, nở nụ cười lạnh, trongkhôngkhí truyền đến tiếng vải bị xé rách, xiêm y của nàng rơi xuống, Tử Oánh nhắm chặt hai mắt, thân mình bắt đầu run lẩy bẩy.

“ Sợ sao?” Đầu ngón tay lành lạnh củahắn, chạm vào đến đâu da thịt nàng nàng xung huyết đến đó. Ánh mắt củahắnkhôngkiêng nể gì. Mặc dù nàng nhắm mắt vẫn có thể cảm giác được ánh mắt nóng bỏng củahắn.khônglâu sau da thịt nàng bắt đầu đỏ lên, ở dưới ánh nền nhìnthậtmê người.

hắnsiết chặt cằm nàng “ Ngọc tần, đừng vọng tưởng làm trò trước mặt Trẫm! Nếu nàng cảm thấy tần vị này làm quá nhàn nhãthìđừng làm!”

Nàng mở to hai mắt, thấyhắnnhếch môi, trong mắtkhôngchút độ ấm. Trong lòng nàng rơi lộp bộp, trừ bỏ gọi “ Hoàng thượng”, nàngkhôngbiếtnóigì.

hắnnóirất đúng, nàng chính là có dụng ý. Nàng thêu khăn này đều là vì thiếu niên kia. Nàng nghĩ cách thêu lên khăn trang sinh mộng hiểu bươm bướm! Nàng là bươm bướm vĩnh viễnkhôngvào được mộng của Trang sinh!

Tâm đế vương, sao nàng lạikhôngtừng chờ đợi qua. Nhưng vô tình nhất là đế vương, cho dù nàng thểhiệnhết lòng trước mặthắn,hắnchưa chắcđãquay đầu nhìn nàngmộtlần. nên cần gì phải chờ đợi? Nàngsẽthành thế lực củahắntrong hậu cung, cònhắncho nàng địa vị? còn lại, nàngkhôngquan tâm.

“nóichuyện!” Tayhắntăng thêm sức, lúc nàyhắnđãvượt quá ngưỡng phẫn nộ.Nàng giống nhưmộtcon kiến,hắnchỉ thoáng dùng sức nàng liền chếtkhôngcó chỗ chôn. Nàng gắt gao cắn môi,khôngmở miệng. Nhiều lúc nàng cũng cảm thấy bản thân kỳ quái, dựa vào đâu là nàng lại luôn quật cường vớihắnnhư vậy.

“ Được, lại còn muốn chống đối trẫm!”hắnbỏ nàng ra, cầm bầu rượutrênbàn “ Uống hết cho Trẫm.”

Nàngthậtnghe lời, nâng bầu rượu uống, vị cay nồng có tác dụng rất chậm. Nàng cị sặc chảy nước mắt.hắnvẫn bắt nàng uống,nóibên tai nàng “ Uống tiếp!”

Cúi đầu dán tại cổ nàng, bàn tay nắm lấy nơi cao ngất của nàng. Bàn tay còn lạiđixuống dưới, tiến vào nơi tư mật của nàng, hai tay cầm bình rượu của nàng run run, hơn phân nửa bình rớt ra ngoài, chảy theo đường cong cơ thể nàng.hắnbuồn cười hôn lên những chỗ có rượu, tham lam hút hết hương vị mê người kia.

Tayhắntinh tế dao động, khi nặng khinhẹ. Nàngđãsớm bịhắnkhống chế, dòng nước ấm chảy từ trong ra. Lúc nàng say rượukhôngthể tập trung vàomộtđiểm, toàn thân cảm thấy như rơi vào ma ý.

Thân thể nàng nóngkhôngthôi.hắntra tấn những nơi mẫm cảmtrêncơ thể nàng,hắnthậm chí có thể cảm nhận được nhịp đập ở chỗ sâu nhấtđangtheo tiết tấu cảuhắn, ý thức củahắncũng vì thế mà mê ly.

Nàng cũngđãsớm mê ly, lại còn say lên phàn nànmộttiếng liền cắn lên cổ và vaihắn. Làm nhưkhôngđủ còn cắn lên hai khốianhđào củahắn, đến khihắnthét lớn mới vừa lòng buông ra.

hắnđột nhiên dừng động tác, nàngkhôngbiết làm sao liền mở mắt nhìnhắn, trong mắt đầy ủy khuất. Thân mình vặn vẹo, nàngkhôngthể ý thức được hành vi của mình.

hắncúi đầunóibên tai nàng “ Oánh oánh, ta là ai?”

“ Hoàng, hoàng thượng” thanhâmnức nở,nhỏvụn phát ra từ miệng nàng,hắnnhẹnhàng cười “ Là phu quân.”

Phu quân? Trong đầu nàng xót lại tia lý trí,nóicho nàng,hắnlà hoàng thượng, là phụ hoàng của con nàng, chỉ duy nhấtkhôngthể làm phu quân của nàng!

Thấy nàng bày ra bộ dángkhôngtin “ Cái gì mà Trang sinh hiểu mộng mê bươm bướm, Trẫmkhôngquan tâm.”

hắnbắt đầu phóng túng bản thân,khôngkiềm chế được tần suất của bản thân, càng ngày càng mạnh mẽ, ý thức như bị tan rã.

hắngầm lênmộttiếng, hai người run rẩy,đạt đến cực khoái, hồi lâu vẫn chưa hết.

Khi nàng tỉnh lạiđãthấy bản thân ở ôn tuyền, nàngkhôngbiết mình từ Đông thiên điện đến nơi này bằng cách nào.hắnđãsớm thoát xiêm y, để lộ vòm ngực rắn chắc. Bế nàng đặt vào trong nước, lạinhỏvụn hôn lên mặt nàng “ Oánh Oánh, ta là ai?”

“ Hoàng, hoàng thượng.” Lạimộtnụ hôn nóng bỏng, đến khi nàng cảm thấy hít thởkhôngthông mới dừng lại, thân mình nàng run run. Nước trong ôn tuyền ấm áp giúp nàng cảm thấy thoải mái hơn.

“ Ta là ai”

Đôi môi sưng đỏ của nàng hơi hé “ Phu, phu quân.”. truyền đến tiếng cười khàn khàn củahắn, say sưa gặm cổ nàng.trênngườihiệnlên màu hồng diễm lệ.

Nắm chặt vòng eo tinh tế của nàng, lạimộthồi cá nước thân mật.

Nàng giống nhưmộtcon cánhỏ, màhắnlà chúa tể, nếu lúc nàyhắnmuốn giết nàng, nàng cũng vui vẻ: “ Oánh Oánh, Thêu khăn cho ta..”hắnnhẹnhàngnóibên tai nàng.

Khi tỉnh lạiđãlà buổi trưa, Tử Oánh cả kinh “ Ai ở bên ngoài?”

“ Nương nương, là nô tỳ.” Đào nhi vén mành bước vào, mang nước để nàng lau mặt “ Hoàng Thượngđangđidạo cũng vài vị đại thần bên ngoài, để nương nương nghỉmộtchút.”

Nàng cảm thấy bản thân bị bị cán qua, trí nhớ đứt quãng, chỉ nhớ sau khi uống rượu cắnhắnmộtngụm.

“ Lúc rờiđitinh thần Hoàng Thượng thế nào?”

“ Nô tỳ thấy người rất tốt” Đào nhikhônghiểu hỏi “ Nương nương, có việc gì sao?”

“khôngcó gì, hầu hạ ta thay quần áo.”

“ Đúng rồi, nương nương.” Đào nhi mang bộ quần áo mới ra “ Nghe Ngụy công côngnói, mấy ngày nữasẽđisăn. Lúc đósẽcó nữ quyến của đại thầnđicùng.nóikhôngchừng lúc đósẽđụng phải biểu tiểu thư.”

“ Ân” Tử Oánh gật đầu, nàng nhớ mơ hồ hình nhưhắngọi nàng là Oánh Oánh? Là nàng nhớ nhầm sao?hắntừng trào phúng gọi nàng là Ngọc tần, sao có thể thân thiết gọi tên nàng như vậy!

Qủa nhiên rượukhôngphải thứ tốt, làm người ta mê mẩn. Mặc xiêm y xong nàng đứng lên nhưng chân lại bủn rủn, thở dài, lạikhôngthể gọi kiệu đến cung Mặc Dương? Nàng có thể bị cả cung chê cười!

“ Nương nương, người ngồi nghỉmộtchút, nô tỳ gọi Lâm Ngôn đến cùng nhau đỡ người?”

“ Thôi, mauđiđi”

Tiểu Huyền tử mang trà bánh vào “ Nương nươngđãmuốn dùng ngọ thiện?”

“ Hoàng thượng đâu?”đangởtrênđịa bàn củahắnnên Tử Oánh khách khí hỏi.

“ Hoàng Thượngđangdùng bữa cùng vài vị đại thần, người để nô tài hầu hạ nương nương dùng bữa.”

“ Vậy phiền công công truyền lệnhđi.”

Dùng bữa xong Tử Oánh ngồi kiều về Song Tuyết cung, nàng cảm thấy nếu lưu lại thêmmộtphút nào nữathìchính là nguy hiểm thêm phút ấy. Về Song Tuyết cung nàng liền lục hết khăn thêu trước đây, lại nhớ tối quahắnbắt nàng thêu khăn chohắn, Tử Oánh đột nhiênkhôngcó tinh thần, để khăntrênán kỷkhôngđể ý đến, miễn cưỡng nằm chợp mắttrênsạp mỹ nhân.

Đến tột cùng ngày hôm qua phát sinh chuyện gì?

“ Muội muộiđangnghỉ sao?” Liễu quý phi được cung nữ đỡ tay tiến vào,trênngười là y phục may bằng Cẩm tài thu trang được tiến cống, nhìn người có vẻ lung linh “ Quấy rầy mội nghỉ ngơi”

Đào nhi hầu hạ Tử Oánhđihài, tiến lên hành lễ “ Quý phi nương nương vạn phúc kim an.”

Dâng trà, Quý phi thấy môi nàng sưng đỏ,trêncổ là dấu vếtnhỏvụn, rũ mi xuống nhấpmộtngụm trà “ Thời tiết mùa thuthậttốt,khônggiống mùa hè làm cho người takhôngmuốn động đậy. Nghenóihôm qua Vĩnh tần muội muội đến đây uống trà, Bản Cung cũng mặt dày đến xinmộtchén.”

“ Nương nương đến đây là vinh hạnh của thần thiếp, nơi này của thần thiếpkhôngcó gì ngoài trà.”

“ Muộithậtlà khách khí, Chúng ta có thể cùng hầu hạ Hoàng Thượng, đây coi như là duyên phận.” Làm như nhàm chán đứng dậyđidạo xung quanh, thấy khăntrênán kỷ “ Muộithậtkhéo tay, nhiều khăn như vậykhôngbiết sử dụng đến khi nào mới hết? Tỷ tỷ nhìn cũng muốn cómộtcái.”

“ Tỷnóirất đúng, chỉ là khăn này có chút cũ,khôngbằng để muội thêumộtcái mới cho tỷ”

Quý phi gật đầu “ Như vậy phải làm phiền muội muội.”

Tiễn Quý phi, ánh mắt Tử Oánh trầm xuống, Quý phiđãphong phanh biết gì đó? Trong Hương Vận hiên có nhiều khắn, Tô Noãn biết để ở đâu, Sương Trân cũngđãtừng nhìn thấy, giữ lại chính làmộtcái tai họa.

Phân phó Đào nhi lấy châm tuyến, tuykhôngnhớrõHoàng Thượng để nàng thêu khăn làthậthay giả, nhưng thêu cũngkhôngcó gìkhôngtốt, khắn của Quý phi cũng phải thêu.

Hai ngày sau mọi người đều đến khu săn bắn ở Tây Sơn, hai ngày này Tử Oánh luôn tránh Dịch Thụy Cảnh, màhắncũngkhôngđến quấy rầy nàng, làm nàng cảm thấy ngày ấy chỉ là giấc mộng hoang đường.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 47: Vây Săn

Khu vực săn bắn nằmtrênnúi, xuất phát từ hành cung mất khoảng nửa canh giờ, ca ca của QUý phi là tướng quân nhưngđãtrả lại binh phù,hiệntại thường xuyên luyện kiếm nên dáng người rất khôi ngô. Lúc này cưỡi khoái mã, nhìn rất oai hùng. Quý phi cũngđãđổi sang kỵ trang, nhìn cả người có tinh thần hơnkhôngít.

Đào nhi khoác thêm cho nàng áo choàng, ở trong xe ngựa phẩm trà. Hai đời làm người nàng cũng chưa cưỡi ngựa, cũngkhôngdám thử, Vinh tần và Huệ tần cũng mặc kỵ trang, nhìn tổng thể có vẻkhôngđối nghịch với nàng.

Hôm nay Dịch Thụy Cảnh mặc áo choàng tím thêu ngũ long trảo, nàng chưa nhìn thấyhắnmặc xiêm y màu này nên nhìn nhiều hơn mấy lần,hắnquay lại bắt gặp ánh mặt nàng, nàng kinh hãi vội vàng buông rèmkhôngnhìn nữa.

Nhiều tiểu thư quan gia cũngkhôngcưỡi ngựa như nàng, Vận Điềm là người thích náo nhiệt, sau khi quấn lấy Lâm phu nhânmộthồi mới được đồng ý cho cưỡimộtcon ngựa con. Điều này cũng đủ làm Vận Điềm vui vẻthậtlâu, thấy nàng cũngkhônghành lễ hỏi “ Sao Tử Oánh còn ngồi đây?”

Lâm thị vội vàng cườinói“ Điềm nhi,khôngđược hồ nháo như ở nhà, mau gọi nương nương.” Bản thân bà ta lạikhônghành lễ với nàng, dùng ánh mắt tà nghễ nhìn nàng.

Đào nhi nhịnkhôngđược, vừa địnhnóichuyện, Tử Oánh lại đè tay nàng lại. Nếu chuyện này để Đào nhi ra mặt chính là các nàng vô lý,nóikhôngtốt còn bị chụp tội danh bất kính với trưởng bối!

Tử Oánh cười, chỉ nhìn Lâm thị màkhôngnóichuyện. Cho tới tận bây giờ nàng vẫnkhôngthích vị tiểucônày, nàng cũng thừa hiểu bà ta là dạng người gì. Nàng mớikhôngtheo ý bà ta, mặc kệ hôm nay là ai cũng đừng mong chiếm được chỗ tốt từ phía nàng. Kiếp trước Uyểnâmcó thể đắc thế là do nàngâmthầm hỗ trợ, Vận Điềm lạikhôngít lần thương tổn đến nàng, nàng sao có thể nuốt xuống cục tức này.

Vận Điềm xuống ngựa,khôngcam lòng hành lễ, trong miệng lạinói“ Biểu muội”

Theo lễ nên hô “ nương nương” là hành lễ.hiệntại Vận Điềm ỷ có chỗ dựa là Thái Hậu liền chỉ hành bình lễ của tỷ muội. Tử Oánh cười gật đầu “ Biểu tỷthậtlà hiểu lễ nghĩa.côlo lắng nhiều rồi.”

Lời này làm Lâm thị biến sắc,hiệntại Vận Điềmđãmười sáu lại chưa định thân. Thái hậu lại chậm chạpkhônglên tiếng, bên ngoài Vận Điềm lại mang danh dã man, xảo quyệt,khôngbiết là ai tung tin ra ngoài!

Lâm thị phúc thân hành lễ, thanhâmcao hơn vài phần “ Thần phụ gặp qua nương nương, nương nương vạn phúc kim an.” Bà takhôngtinmộtvị tần nhonhỏcũng dám nhận lễ của bà ta! Thanhâmcủa bà ta là Huệ tần và Vinh tần cùng nhìn về phía này.

Sắc mặt Tử Oánhkhôngđổi, nâng Lâm thị dậy “côđây khồn phải là chiết sát ta sao? Tự dưng lại hành đại lễ, để người ngoài nhìn thấy lại chê cười. Ngườikhôngbiết lại tưởng ta dùng danh hào của Trấn Nam hậu để tạo thanh thế của bản thân.côthậtlàm tổn thương ta.”nóixongyêuliều cườimộttiếng.

Quả nhiên Trấn Nam hậu nghe được lười này liền trừng Lâm thị, hai mắt Lâm thị bốc hỏa, chả trách Hoàng di nương thua trong tay nhà đầu này!thậtlà hảo thủ đoạn,khôngchỉ hóa giải nguy cờ còn làm lão gia đối với nàngkhôngvui!

Huệ tần và Vinh tần nghe thấy quay mặtđitự độngnóichuyện với nhóm nữ quyến. CÒn tưởng có thể nghe thấy chút gì có thể chèn ép Ngọc tần,khôngnghĩ tới là tự làm xấu mặt.

Vận Điềm thấy mẫu thân bị khi dễ muốn đòi lại công đạo lại bị Lâm thị giữ lại, hôm nay nhiều người, còn có cả phu nhân tiểu thư của các phủ,khôngthể để bị chứng thực cái danh điêu ngoakhônghiểu chuyện!

“ Ái phi, năm nay phải săn được hươu mới được.” Dịch Thụy Cảnh cầm cungnói“ Trẫm nhớ năm trước nàng chỉ săn được thỏ, gà linh tinh,thậtkhôngthú vị.”

Quý phi hơi nâng khóe môi “ Trí nhớ của Hoàng Thượngthậttốt, nô tỳ nhất địnhsẽdốc sức săn được hươu, đến lúc đó Hoàng Thượng phải thưởng cho nô tỳthậttốt đó.”

“ Ha ha.” Dịch Thụy Cảnh cười sang sảng,nóivới tướng quân Liễu Thần Chương “ Nhìn xem, còn đòi phần thưởng với Trẫm.”

Liễu Thần Chương cũng phụ họa nới “ Muội nhiều tuổi mà còn thích nháo, chỉ có Hoàng Thượng là chịu được tính tình của muội.”

“ Ca ca” Quý phi ngượng ngùng kêumộttiếng. Huệ tần nhìnmộtmàn trước mắt che dấu nụ cười trào phúng.

Hơn phân nửa nam nhânđisăn, chỉ lưu lại thị vệ và thái giám, Quý phi cũng cưỡi ngựa xông ra ngoài, Huệ tần và Vinh tầnthìkhônggóp vui, Vận Điềm la hét muốnđi, Lâm thị đảo mắtnăng nàng ta lải nhải. Nảng ta dỗi, nắm dây cương dắt ngựađibốn phía.

Tháng bảy như lửa, tháng chín lạnh. Tử Oánh mặc áo choàng mà vẫn cảm thấy trong rừng lạnh, hoa cúc dạikhôngbiết tên mọc khắp rừng, nhìn lại tao nhãmộtcách lạ thường. Từ trước đến giờ nàng chưa bao giờ đặt chân ra khỏi cửa nhìn thấy cảnh này cũng thấy an tâm. Quen nhìn những bông hoa trong chậu, nay lại nhìn thấy hoa dại, nhất thời cảm thấy sinh cơ vô hạn.

“ Nương nương, vị phu nhân bên kia là Hứa thị, là phu nhân mới của lão gia” Đào nhi thấp giọngnói, nhìn theo ánh mắt nàng ta làmộtvị phu nhân mặc xiêm y xanh da trời, thêu hoa lan,trênđầu là trâm phượng Xích Kim khảm nam châu, tai đeo trụy lưu ly, khóe miệng nhonhỏkhi cười lên nhìn rất ngọt ngào.

Xem ra Thẩm lão gia và Lão phu nhân rất thích nàng ta, trụy lưu ly kia là đồ hồi môn của Lão phu nhân, khi nàng tiến cung Lão phu nhân cũngkhôngnỡ cho.

Hứa thị thấy ánh mắt của nàngthìnóigì đó với người bên cạnh rồi bước đến trước mặt nàng “ Thần phụ Hưa thị gặp qua nương nương, nương nương vạn phúc kim an.”

Tử oánh vội nâng nàng dậy “ Mau mau bình thân. Theo bối phận ta còn nên gọi ngàimộttiếng mẫu thân.”

“ Nương nươngthậtnhư đồn đãi, lúc trước thần thiếp cònkhôngtin, chânthậtgặp mới biết tin đồnkhôngphải giả. Lão phu nhân rất nhớ nương nương. Ban đầu muốn thừa dịp này nhìn nương nương nhưngkhôngkhéo mấy ngày trước lại nhiễm phong hàn.”

“ Bệnh của tổ mẫu có nặng lắmkhông?” Tử Oánh vội hỏi,trênmặt là lo lắng.

“khôngsao, do ban đêm có chút lạnh, uống vài thang thuốcđãtốt hơn nhiều.”

Tử Oánh niệm vài câu kinh “ Mẫu thân” Tử Oánh tỏ vẻkhôngthểkhôngnói“ Mọi việc trong nhà cần người chăm nom, phụ thân lại là người niệm tình cũ.”

Sắc mặt Hứa thịkhôngđổi, cười khanh khách trả lời “ Đó là việc nhàkhôngcần phải kể lể.”

Tử Oánh muốn dùng lời này để thử Hứa thị, muốn xem phản ứng của Hoàng di nương và Liễu di nương.khôngngờ Hứa thị lại lanh lợi như vậy,khôngtiếp lời của nàng.

“ Mẫu thân, có câu nàykhôngbiết nênnóihay khồn. Phụ thân chỉ hai nữ nhi chúng ta, đến cùng cũng hiu quạnh. Nếu mẫu thân hoài con nối dòng mới chân chính là phúc khí của Thẩm gia.”

Hứa thị thở dài “ Dường như ông trời khồn cho ta phúc khí này.” Vào cửađãmấy tháng mà vẫn chưa hoài con nối dòng, điều này làm bà ta lo lắngkhôngít.

“ Cùng lắmthìđicầu, chỉ cần thành tâmsẽđược đền đáp.”khôngbiết Hứa thị có nghe hiểukhông, nghĩ đến bà ta cũng là người thông minh, hẳn là có thể nghĩ đến phương hướng đó.

Khinóichuyệnkhôngbiếtmộtcon ngựa ở đâu chạy đến. Mọi người hoảng sợ, con ngựa bị kinh hãikhôngkhống chế được. Nàng và Hứa thị vội tránh sang hai bên, nhưngkhôngngờ con ngựa kia lại trùng hợp chạy về bên nàng.

Dưới tình thế cấp báchkhôngbiết ai đẩy nàngmộtcái. Nàng lảo đảo vài bước rồi ngã xuống. Mắt thấy ngựa chạy như điên về phía nàng, nàng lại chỉ ngẩng đầu nhìn, trán chảy mồ hôi,trênngườikhôngcómộtchút khí lực.

“ Nương nương!” Đào nhi kinh hômộttiếng, muốn vọt lên lại bị Lâm Ngôn ngăn lại.

“ Lâm Ngôn, buông ta ra! Ta muốn cứu nương nương!” Lâm Ngônkhôngtrả lời chỉ là càng giữ nàng tathậtchặt. Đào nhi dùng hết sức cắnhắn,hắncũngkhôngthả.

Bọn thị về thấy Ngọc tần ngã ra đấtthìnhào lên muốn khống chế con ngựa. có người ỷ võ công cao cường nhảy lên con ngựa điên với ý đồ làm nó chuyển hướng.

Mới thở phảonhẹnhõm lại nghe thấy tiếng vó ngựa, Dịch Thụy Cảnh cưỡimộtcon khoái mã màu đỏ từ hướng khác chạy như điên đến, đến gần Tử Oánhthìvươn tay kéo nàng lên ngựa, hai người chạy như điên về phía đông.

“Điềm nhi..” Lâm thị hét ầm ĩ, hóa ra con ngựa điên hất thị vệ và Vận Điềm xuống dưới.

Tim Tử Oánh vẫn đập rất mạnh, Dịch Thụy Cảnh cưỡi ngựa rất nhanh. Rất nhanh hai chân và mông nàngđãthấy đau, gió thổi vù vù qua tai, cảnh vật trước mắt lướt qua cực nhanh.

Đây là cảm giác nàng chưa bao giờ có, tựa như chú chimnhỏbay lênkhôngtrung. Nhưng cảm giác này rất nhanh bị thay thế bởi xấu hổ,hắnthế nhưngđangtrênlưng ngựa lại động tình.

“ hoàng, Hoàng Thượng, chúng ta làđiđâu a?” thấy người xung quanh ngày càng ít, dường nhưđãra khỏi khu vực săn bắn. Nàng sợ dính lấyhắn, cảm giáckhôngtốt kia lại đánh úp.

“ Nàng muốn biết.” Hới thở củahắnbên tai nàng, làm tai nàng giật giật, muốn thoát khỏi trói buộc củahắn.

“ Đừng lộn xộn, bằngkhôngtakhôngcam đoan là có thểkhôngmuốn nàngtrênngựa.” Dịch Thụy cảnh nghiến răng nghiến lợi trả lời, nàng vội vàngkhôngnhúc nhích. Thầm mong nhanh chóng dừng lại.

mộtcanh giờ sau hai người đứng trướcmộtthôn trang, đây làmộtthôn trang rất phổ biến với cửa thôn màu đỏ loang nổ do năm tháng. Dịch Thụy Cảnh xuống ngựa,mộtmình Tử Oánh ngồi ởtrên, con ngựa động đậy, tựa hồkhôngthích nàng cưỡi nó. Nàng sợ tới mức vội ôm chặt cổ ngựa: “ Hoàng Thượng, cho nô tỳ xuống dưới đượckhông?”

“ Trẫm cũng chưanóilà nàngkhôngthể xuống, bản thân nàng tự xuốngđi.” Dịch Thụy cảnh cười cười đứngmộtbên.

“ Nô tỳkhôngdám, Hoàng Thượng….” Ngựa lại hí dài, Tử Oánh cả kinhkhôngdám động đậy.

“ Thả nàng xuống cũng được, chỉ là hôm nay nàng kém chút nữa là chết dưới võ ngựa, Trẫm có chút mất hứng.”

Tử Oánh muốn chửi thề, là nàng thiếu chút nữa là chết, ngươi là hoàng thượng mất hứng cái gì!trênmặt lại tràn đầy cảm kích “ Nô tỳkhôngnghĩ là Hoàng Thượngyêuthương nô tỳ như vậy, nô tỳ cảm động đến rơi nước mắt.”

“ Ngọc tần hiểu sai ý Trẫm rồi. Ý Trẫm là ngươi chếtthìtrẫm lại phải tìmmộtngười khác thay Trẫm làm việc, chẳng phải rất phiền toái sao.”

Tử Oánh muốn sặc nước miếng, ngựa lạikhôngan phận. Cửa thôn trang chi nhamộttiếng mở ra,mộtcônương mười sáu mười bảy tuổiđira, trang điểm đơn giản, mặc y phục hồng đào, cười hành lễ “ Công tửđangở bên trong chờ ngài.”

Dịch Thụy Cảnh dường như rất quen thuộc với nàng ta, cười gật đầu vào cửa. Tử Oánhtrênyên ngựa nhìnhắnđixa, ngại có ngườiđangở đây nênkhôngdám gọi lớn.

“ Nương nương, thảo dân tên Chi Hoa” Chi Hoa giúp Tử Oánh xuống ngựa, Tử Oánh vừa đứng vứng liền chạy cách ngựathậtxa. Cảm thấytrênngười đầy bụi đất, bắp đùi trong vô cùng khó chịu.

Chi Hoa giúp Tử Oánh sửa sang lại tóc “đãsớm nghe nương nương mỹ mạo bất phàm, quả nhiên trăm nghekhôngbằngmộtthấy. Nương nương, mời vào trongnóichuyện.” vừanóivừa giơ tay mời nàng vào trong.

Tử Oánh sinh hảo cảm, nắm lấy tay của Chi Hoa, lòng ban tay cómộtlớp chai mỏng, nghĩ đến cuộc sống của nàng ấy cũng trải qua nhiều chuyện.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 48: Nông Trang

Vào bên trong lại là cảnh sắc khác, núi non trùng điệp, vô số đình đài lầu các. Người hầu được đào tạo bài bản,đilạinhẹnhàng xem ra tất cả đều có võ công cao cường.thậtkhôngphải là hộ nông dân bình thường, vị công tử này lai lịchkhôngnhỏ, chỉ làkhôngbiếthắnlà người phương nào?

Chi Hoa đỡ nàngđitrênmặt đá cẩm thạch thượng hạng “ Nương nương, người thích ăn đồ ăn j a”

Nàng cảm thấy giữa hai chân đau nhức,trênngười có hương vị lạ, tuy rằng ngựa của Hoàng Thượng nhất địnhsẽsạchsẽnhưng trong lòng vẫn cảm thấy bị nhiễm mùi ngựa.Nô bộcđitớiđilui hành lễ với nàng, e sợ quần áo đầu tóckhôngchỉnh tề sợ làđãlàm mất mặt mũi của Hoàng Thượng. Nàng phục hồi tinh thần,khôngnghĩ ngợi nhiềunói“khôngcó gì đặc biệt, takhôngthích đò ngọt.”

“ Cảnh công tử lại rất thích ăn đồ ngọt.” Chi Hoa dẫn nàngđiqua hành lang gấp khúc. “ Người là bằng hữu duy nhất Cảnh công tử mang đến đây.”

“ Cảnh công tử là?” Tử Oánh nhất thờikhôngphản ứng kịp buộc miệng hỏi,nóira xong lại hối hận. Nàngkhôngphải người hay tò mò, cũngkhôngmuốn vì tò mò mà mang họa.

“ Từ trước đến nay ta luôn gọi Cảnh công tử, thất lễ rồi” Chi Hoa thoải mái thừa nhận “ Cảnh công tử là đương kim Hoàng Thượng.”

Cảnh công tử là Hoàng Thượng?hắnthích ăn ngọt?!

Hạt dẻ cao lần trướckhôngphải ngọt sao?hắncố tìnhnóikhôngthích ăn, tìm biện pháp tra tấn nàng!

Chi Hoa thấy sắc mặt Tử Oánh cổ quái, nhất thờikhôngbiếtđãnóisai ở đâu. Nghĩ rằng cổ nhânthậtthích suy diễn nhiều, nhất là nữ nhân hậu cung.

Tử khi nàng xuyên đến đây,nóichuyện với đám nữ nhân hậu viện cũng làm nàng phiền chán,nóimộtcâu người ta lại suy nghĩ ra nhiều hướng khác nhau

đilâu như vậy cũngkhôngthấy thân ảnh Hoàng Thượng, Tử Oánh có chút mệt nghĩmộtlát hỏi: “ Chi Hoacônương,khôngbiết nơi nào có thể rửa mặt chải đầu?”

“ Nương nương theo ta, là do ta sơ suất, quên mất điều này” Chi Hoa dẫn nàng vàomộtsương phòng, bên trong rất sạchsẽ, lại có hơn mười loại dầu bôi tóc, xà phòng.. các loại. Đây cũng là các loại trong cung chưa từng có.

“cônương, nơi này đều đầy đủ mọi thứ, so với đồ của nội vụ phủ còn tốt hơn.”

“ Là ta nhàn quá nên nháo, nếu nương nương thích tasẽtặng ngườimộtít.”

“ Ta liềnkhôngkhách khí.” Chi Hoa thấy Tử Oánh lộ ra ý cười, giống như kiếm được bảo bối. Quả nhiên nữ nhânthìluônyêucái đẹp.

mộtlần nữa rửa mặt, thây xiêm y của Chi Hoa, nhưng lại rất vừa người, nàngnhẹnhàng thở ra, cuối cùng cũngkhôngbị thất lễ. Nghĩ đến địa vị của Chi Hoa cũngkhôngbình thường, nếukhôngsao có thể mặc gấm Tứ Xuyên.

Bước ra sương phòng thấymộtmảnh lá cây vàng rực rỡmộtvùng trời “khôngnghĩ đến cây ngân hạnh cũng đẹp như vậy, trong cung chưa nhìn thấy cảnh như thê snayf.”

Chi Hoa cười cười nhìn gốc ngân hạnh cổ thụ “ Đúng vậy, trái câykhôngchỉ ăn được mà còn có thể làm thuốc, lá cây và vỏ cây cũng là thuốc, có thểnóitoàn thân là bảo vật.”

Tử Oánh nhìn Chi Hoamộtcái,cônương này ba câuthìba câu đềunóivề ăn nhưng lại lưu loát sảng khoái. Cùng với phi tần trong cung khác nhau, đối với nàng cũng hòa ái, liền cườinói“ Nghecônươngnói,thìdường nhưcônương nghiên cứu rất kỹ về đồ ăn.”

“khôngcó đâu, ta chỉ làmộtđầu bếp nhonhỏ, chuyên phụ trách bữa ăn của công tử thôi.”

Chi Hoa khiêm tốnnóinhưng trong lòng lại cười to, nàng là tốt nghiệp trường đào tạo đầu bếp, tất nhiên là nghiên cứu thấu triệt đồ ăn. Bằngkhôngsao có thể bắt được khẩu vị của công tử nhà nàng về sau chậm rãi bắt được tâm củahắna, haha.

“ Nàng lại cười ngốc cái gì” thanhâmthanh lãnh vang lên. Lạc công tử mặc xiêm y màu đen, ngồitrênxe lăn,trênđùi đắp áo choàng “ Mặt lớn như vậy.”

“ Nào có lớn” Chi Hoa dùng sức vỗ mặtnhỏgiọngnói“ Mẹ tanóimặt như thế này là có phúc.” Nào có nửa phần tự giác của người xuyênkhông.

Lạc công tử nhìn Chi Hoa trong mắt là ý cười sủng nịnh, sau đó nhanh chóng bị cheđi, Tử Oánh nhìn thấyrõràng, khó trách là nữ đầu bếpkhôngbình thường,thìra là phu nhân tương lai của công tử. Chi Hoahiệntại vẫnđangngây ngốc rối rắm về gương mặt lớn của nàng.

“ Gặp qua nương nương.” Lạc công tử vái, Tử Oánh cũng trả lễ “ Ra mắt công tử.” Ngày ấy thấy hắc y nhân manghắnra ngoài nàng nên nghĩ đến khả nănghắnkhôngđiđược. Chỉ là ngày ấy sợ hãi nênkhôngdám nghĩ nhiều.

“ Cảnh công tử.” Chi Hoa hành lễ, Tử Oánh thấyhắnthong thảđiđến đây cũng phúc thân “ Hoàng, Cảnh công tử.”

Hôm nay tâm tình Dịch Thụy Cảnh rất tốt,khôngkiêng kị nhiều người mà lôi kéo tay nàng nhưng lại nàng xấu hổ đỏ mặt.

“ Hôm nay thời tiết rất tốt,khôngbằng chúng ta vào rừng ngồi” Dịch Thụy Cảnh quay đầunóivới Lạc công tử “ Thế nào? Lâu rồi hai ta cũng chưa đánh cờ.”

“Tất nhiên là được.” Lạc công tử cho người trung niên nãy giờkhôngnóichuyệnmộtánh mắt, đều là người được đào tạo nênđãtiến vào rừng chuẩn bị, nhìn công phuthìbiếtkhôngphải hạng bình thường.

Đến cuối cùng Lạc công tử có thân phận gì?hắnkhônggiống công tử phú gia, lại có quan hệ mật thiết với Hoàng Thượng,trêntay còn có nhiều cao thủ…

Tử Oánh thu liễm trầm tư, mặc kệ người này là aithìnàng cũngkhôngthể đắc tội vớihắn.khôngbiết phụ thân nàng có biếtmộtngười như vậy tồn tại? Nghĩ đến chắc cũngkhôngbiết vì ngày ấy ở hành cung Hoàng Thượng bí mật gặphắn.

Bàn tay to của Dịch Thụy Cảnh nắm chặt tay nàng, làm nàngkhôngdám rút về.thậtkhônghiểu nổi tính tình người này, lúc nãy vẫn còn bộ dáng hờ hững, bây giờ lại biến thành như vậy.

thậtlà khó hiểu nhất thiên hạ là tâm tư đế vương.

Trong rừng phủmộtlớp lá câythậtdày,đilên có cảm giác mềm nhũn. Bàn cờ, đàn tranh và trà cụ đều được chuẩn bị đầy đủ, nhìn cũng tao nhã lịchsự. Chi hoa đẩy xe lăn dọc theo con đường được quét sạchsẽ,mộtnha đầu mập mạpđangbày điểm tâm.

“ Lạc công tử, Cảnh công tử, đây là điểm tâm buổi sảng Hoa Hoa làm, có thể ăn rồi” Nha đầu mập mạp bày xong điểm tâm mới ngẩng đầu lên cười “ Đây là nương nươngđi.thậtlà xinh đẹp.”

“ Nha đầu, cònkhônghành lễ với nương nương.” Chi Hoa giụcmộttiếng, nha đầu mập mới phản ứng lại “ Xem trí nhớ của ta này, nương nương vạn phúc kim an.” Học theo tiểu thư khuê các hành lễ nhưng lạikhôngđủ tiêu chuẩn.

Tử Oánh “ Phốc”mộttiếng bật cười, chỉ cảm thấy nha đầu này khả ái. Thấy nha đầu mập ngượng ngùngthìtháo vòng tay đưa cho nàng ta “ Ta chỉ cảm thấy thú vị thôi, vòng tay nàykhôngtrân quý, chỉ là đồ chơi, cầmđi.”

Nha đầu mập do dựmộtlát mới nhận “ Tạ nương nương ban thưởng.”

trênbàn là bốn món điểm tâm: mật hoa cúc đông lạnh, bánh hạnh nhân, bạch táo bảo, bánh cuốn uyên ương, đưamộtkhối vào miệng liền tan ra, trong miệng còn lưu lại mùi thơm của bánh, so với điểm tâm ngự trù làm càng ngon hơn.

“khôngngờ tay nghề của Chi Hoacônương tốt như vậy.”

“ Tay nghề nàng ấy rất tốt, lát dùng bữa nàngsẽbiết” DỊch Thụy Cảnh hạmộtviên cờ đen, quay đầunóivới Tử Oánh. Có thể được hoàng thượng khen ngợi tay nghề chắc chắn rất tốt.

Lạc công tửkhôngchút do dự dùng cờ trắng phản kích. Tử Oánh nhìn thấykhôngphân được cao thấp. Dịch Thụy Cảnh được thái sư là cao thủ chơi cờ chỉ dạy,khôngmấy người có thể vượt qua, Lạc công tử nàythậtlợi hại.

Chi Hoa theo nha đầu mập vào phòng bếp, Tử Oánhthậtnhàm chán. Cuối cùng vẫn làkhôngtránh được phảiđitranh đoạt? Ăn điểm tâm, tinh tế nghĩ đến, là người nào làm ngựa của Vận Điềm nổi điên, nàngsẽkhôngcho rằng đây là ngoài ý muốn.

Là Huệ tần? Vinh tần? hay là Quý phi.

Lúc đó Quý phiđãđisăn, chỉ còn Huệ tần và Vinh tần ở gần nàng, là ai có thể ra tay?

“ Ngọc tần nương nương” Dịch Thụy Cảnh nâng mặt nàng “ Điểm tâm mà nàng cũng muốn dùng mũi ăn.”

Tử Oánh đỏ mặt, cảm thấy bản thânthậtdọa người. Thấy bên cạnhkhôngcó ai mới đặt tâm xuống. Đứng dậy xem tàn cuộc, quả nhiênkhôngphân biệt cao thấp.

Dùng xong ngọ thiện, mặc dùkhôngphải lần đầu nàng ăn nhiều như vậy nhưng đây là lần đầu tiên nàng ăn ngon như thế, trong lòng bội phục Chi Hoa vạn phần.

Ăn xong nàng đỡ Dịch Thụy Cảnhđinghỉ trưa, vừa rồihắnuống chút rượu, Ngụy công công và tiểu Huyền tử lạikhôngở bên cạnh nàng đành phải tự tay hầu hạhắn.

Cởi giày giúphắn, mang nước chohắnrửa mặt. ai biếthắnlại muốn cởi quần áo của nàng xem vết thương. Tử Oánh cảm động nhưng vẫnkhôngmuốn mất mặt mũi trước mặthắn.

“ Nàng kháng cự cái gì.”hắntức giậnnói“ Cũngkhôngphải ta chưa từng thấy. Mỗi lần đều phải đối nghịch với ta mới vừa lòng đúngkhông!”

khôngcần nàng động tay,hắntự mình giúp nàng. Nhìn xiêm ykhôngthể mặc được nữa, nàng cười khổ,khôngbiết Chi Hoa còn có bộ xiêm y thừa nào nữakhông?

“ Xem như Trẫmđãhiểu ra, với nàngthìkhôngcầnnóinhiều, cứ trực tiếp động thủ” Kéo nàng đến bên người, khoác cho nàngmộtcái áo choàng. Lấy thuốc bôi lên nơi bị thương của nàng.

“ Vừa rồi Hoàng Thượngđitìm thuốc cho nô tỳ sao?” Thấyhắnlấy ra thuốc nàng rất ngạc nhiên. Sao Hoàng Thượng có thể luôn mang theo thuốc, nhất định là vừađitìm.

“ Hừ”hắnhừ lạnhmộttiếng, nằm xuốngkhôngđể ý đến nàng.mộtđôi tay mát rượi daynhẹhuyệt thái dương chohắn.

Nàng cũngkhôngphải đầu gỗ, sao có thểkhônghiểu? Chỉ là sợ đây là giấc mộng,khôngdám bước về phía trước. Trong lòngkhôngthiếu được cảm kích.

“ Sau núi có dòng suốinhỏ,sẽmang nàngđithăm.” Nhắm mắt, thân mìnhnhẹnhàng hơn.

“ Hoàng Thượng thường xuyên đến nơi này sao?”

“ Ngẫu nhiênsẽđếnmộthai lần,khôngphải thường xuyên. Chỉ là quen thuộc với Chi Hoa, Chi Hoakhônggiống nữ tử bình thường.”

“ Nô tỳ thấy đồ ăn của Chi Hoacônương rất ngon, quan hệ của nàng ấy và Lạc công tử cũngkhôngbình thường.”

Dịch Thụy Cảnh giương khóe môi nhưngkhôngtrả lời, đưa tay ném áo choàngđi, ôm nàng vào ngực. Vỗ lưng nàng, chôn đầu vào cổ nàng, ngửi mùi hương quen thuộc nặng nề ngủ.

Tử Oánh sợhắnkhôngkiềm chế được nên thân mình cứng đơkhôngdám cử động, giữa hai chân thấy mát mát, nghĩ đến dược liệuđãcó tác dụng.

“ Đôi khi ta thực hâm mộ bọn họ, có thể ung dung tự tại.” khi Tử Oánh nghĩhắnđãngủthìlại truyền đến giọngthìthầm củahắn, nàng phát hoảng nênkhôngngherõhắnđangnóigì.

“ Hoàng Thượng?”nhỏgiọng gọimộttiếng, thấyhắnkhôngcó phản ứng, biếthắnnóimớ, nàngkhôngđể ý nhắm mắt muốn ngủ.

mộtsức mạnh nhấc nàng lên, lưng dựa vào tủ đầu giường lạnh lẽo,mộttrận đau đánh úp nàng, Dịch Thụy Cảnh đè nàng xuống, cúi đầu hunghắncắn cổ nàngmộtngụm.

Mới vừa rồi còn tốt, giờ lại sao thế này?

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 49: Lễ Sinh Nhật

Nàng cảm thấy câu gần vua như gần cọp quá đúng!

Thời tiết tháng chín mát mẻ, nàng rùng mìnhmộtcái nổi rất nhiều gai ốc. Nàng tình nguyện đểhắnởtrêngiường muốn làm gìthìlàm, chứkhôngthích tại những chỗ kỳ quái. Hai đời của nàng đều tuân thủ nữ giới, nữ huấn nên cảm thấy bản thân bây giờđangchịu khuất nhục.

Nàng vàhắnkhác nhau. Dù có chuyện gìthìhắnvẫn là đế vương cao cao tại thượng. mà nàngthìluôn bị khi dễ, thương tích đầy mình.

“ Nương nương?” Ngoài cửa truyền đến tiếng của nha đầu mập “ Người ngủ rồi sao?”

Tử Oánh vội đẩy Dịch Thụy Cảnh ra, trong mắt đầy nước mắt. Nàng rất coi trọng thể diện, nàng tình nguyện sau lưng bịhắnhành hạ đến chết cũngkhôngmuốn tổn thất thể điện.

hắnbắt lấy tay nàng, bất đắc dĩ thở dài, trước đến nayhắncảm thấy nha đầu béo ú đó thiên chân vô tà, bây giờhắnlại thấy nha đầu đóthậtbiết làm bóng đèn công suất lớn.

Tử Oánh bị nhét vào tủ quần áo, sau đóhắncũng bước vào. Bên trong rấtnhỏ,mộtmình Tử Oánh còn có thể nhúc nhích, nhưnghắnlại bước vào nên hai người chỉ có thể dính vàomộtchỗ.hắncũng tự giác ôm nàng, dính lên người nàng.

Hô hấp ấm áp củahắnở bên tai, hơi thở khác với khihắncắn nàng, mang theo điểm nóng nóng, ngọt ngào,mộtchút chờ mong. Tựa như sư tử hưng phấn khi thấy con mồi của mình.

Nàng vừa rồi còn thấy lạnh, giờ lại đổ mồ hôi, tóc mai dính chặt vào mặt,khôngcần nghĩ cũng biết giờ nàng chật vật như thế nào. Trong lòng nàng dâng lên dự cảmkhôngtốt,hắnrất thích làm ở những địa phương kỳ quái,hiệntại nàng lạikhôngmặc đồ, tư thế nàythậtkỳ quái..

‘ Hoàng Thượng” Nàng muốn khuyênhắnđira ngoài,hắnlại che miệng nàngnhỏgiọngnói“ nha đầu mập chắc chắnsẽvào tìm nàng, đừng để bị pháthiện.”

Quả nhiên bên ngoài truyền đến giọng của nha đầu mập “ kỳ quái, mới nghe thấy động tĩnh, sao giờ lạikhôngcó người?”

Tinh tế tìmmộtvòng mới từ bỏ. vừa ra ngoài vừa làu bàu “ xem ra trong phòng này có chuột, ngày khác phải gọi Minh ca cùng nhau bắt chuột.”

Nếu nha đầu mập ở lâu hơnmộtchútsẽnghe thấy tiếng động lạ truyền đến từ ngăn tủ. Giống như trăm con chuộtđanglàm loạn trong đó. Tử Oánh bịhắnôm trong ngựckhôngthể động lạikhôngdám động, sợ nha đầu mập nghe thấy, lúc đó chắc nàng chỉ còn đường cạo tóc lên chùa.

hắnkhôngđể ý Tử Oánhđangkhẩn trương, ôm nhuyễn ngọc trong tay, lại trongkhônggiannhỏhẹp, tất nhiên là hưng phấn. Trong tủ lại hắc ám, mắt nhìnkhôngthấy nên các giác quan nhạy cảm hơn nhiều,hắnvụng trộm ăn đậu hũ của nàng.

“ Oánh oánh”hắncúi đầu giọng mềm nhũnnóibên tai nàng. Lúc này nàngđangtập trung nghe động tĩnh bên ngoài, thấyhắnnóilớn như vậythìhoang mang rối loạn dùng miệng chặn miệnghắn.

khôngphải nàng muốn dùng miệng, chỉ là hai cánh tay nàng bịhắngiữ, Dịch Thụy Cảnh thấy nàng nhào lênthìrất thỏa mãn. Con sói đói bụng mấy ngày nay lại có dê con dâng tận miệng nênsẽkhôngbỏ lỡ cơ hội này.

Tách hàm răng nàng ra, dây dưa với môi lưỡi,đến khi nàng hô hấp dồn dập mới buông ra. Trongkhônggian kín, hô hấp hai người cùng nặng nề, nàng run lên, lại sợ bên ngoài nghe được động tĩnh nênkhôngdám động.mộttay củahắnđể sau gáy nàng,mộttay đặt lên mông nàng. Đầu nàng dựa lên ngựchắnnghe tiếng tim đập hữu lực liền yên tâm.

Hai tay nàng ôm cổhắn, như vậy người mớikhôngkhụy xuống. Hai người đều nóng, thân thểhắnngày càng lớn. Nàng nhớđãtừng cắn vaihắnmộtngụm,khôngbiết bây giờ có còn dấu vếtkhông?

Cả người nàng nhuyễn ra, sống chết cắn môi dưới để bản thânkhôngphát ra tiếng.hắnlại cố tình tra tấn nàng muốn nàng phải nức nở mới thôi.

Sau khi kết thúc,hắnôm nàng ra ngoài. Ánh sáng bên ngoài đâm vào mắt làm nàng nhớ tới bản thânkhôngmặc gì. Vừa định giãy dụathìhắnđãôm nàng đến phòng tắm ở sương phòng phía đông.

Nàng nhắm mắtthậtchặt, sợ nha đầu mập chưađi. Cơ thể động vào nước ấm làm nàng rùng mìnhmộtcái. Đầu óc lại bắt đầu hoạt động, nhớ những lần trước ở trong nước cùnghắnthìhôm sau nàng đừng nghĩ đến xuống giường.

Nàng hoảng sợ nhìnhắn, lấy dũng khí cáchhắnxamộtchút. Vẻ mặt đề phòng của nàng làmhắndở khóc dở cười, xoa mi tâmnói“ Lại đây.”

Nàng kháng cựmộtlát nhưng vẫn ngoan ngoãn đến trước mặthắn. Tuy nàng chản ghét bản thânkhôngcó cốt khí, nhưng hỏi lạithìcốt khí có tác dụng gì?

Khi còn sống cũngkhôngmang lại điều tốt gì, chết lạikhôngdùng được. Vạn nhất đắc tội lúc chết cũngkhôngđược chôn ở lăng mộ hoàng gia.

Xem xem chỉ làmộtlần tắm rửa mà nàng cũng suy được đến cảnh chếtkhôngnơi chôn thân. Quả nhiên tâm tư nữ nhânkhôngthể lường được.

“Vẫn còn đau sao?” Sau khi kéo nàng quathìtách hai chân nàng ra xem miệng vết thương. Quả nhiên lại hồngmộtmảng, lúc nãy chỉ lo cáchhắnxamộtchút nênkhôngcó cảm giác, lúc này mới cảm thấy miệng vết thương nóng bừng đau.

“đáng đời!”

hắnmắngmộtcâu, tắm cho nàng rồi ôm lên sạp lấy thuốc bôi.

Lòng nàng mềm nhũn rối tinh rối mù, đường đườngmộtđế vương lại làm những việc như thế này. Trong lòngkhôngcảm động là giả, nghĩ đến kiếp trước khi nàng ở lãnh cung chết thảm nếuhắnliếc nàngmộtcáithìtốt rồi.

Hai mắt đong đầy nước bất tri bất giác rơi xuống.hắnthấy bộ dáng này của nàngthìnhíu mày. Nàng chưa từng rơi nước mắt trước mặthắnnhư vậy, thời điểmkhôngthể nhịn được nữa cũng cắn răng nuốt nước mắt vào trong. Nếukhôngcũng chỉ hung hăng kêu khổ vài tiếng.

“ hoàng Thượng” nàng khụt khịt cầm khăn tay lau nước mắt, nàng cũngkhôngbiết tại sao gần đây lại đa sầu đa cảm như vậy. Lấymộtcái khăn tay mới tinh trong áo ra “ Nô tỳ nhàn rỗi thêumộtcái.” Thanhâmtinh tế, làn da dưới ánh mặt trờihiệnlên gần như tỏng suốt hồng nhạt.

Màyhắngiãn ra, cầm khăn tay cẩn thận nhìn, cúi đầu hôn lên má nàng làm mặt nàng đỏ bừng.

“Oánh Oánh” Đây là lần đầu tiên khi còn tỉnh táohắngọi nàng như vậy “ Ta rất thích”

Xoay ngườiđira gian ngoài, lúc về trong tay cầmmộtdây chuyền hoa sen, hoa tai trân châu, vừa nhìnđãbiết rất trân quý, nhưng kiểu dáng hơi cũ,khôngbiết đây là gì?

“ Oánh Oánh, đây là lễ sinh nhật.”hắntrịnh trọng đeo cho nàng “ Vòng cổ này nàng phải giữthậttốt..”

Sinh nhật năm ngoái của nàng vì phải chuẩn bị cho thọ yến của Thái Hậu nên Lão phu nhân chỉ dặn phòng bếp làm cho nàng bát mỳ trường thọ, phụ thân tặng nàngmộtbộ tranh chữ. Kiếp trướckhôngai nhớ sinh nhật của nàng,khôngtưởng đượchắnlại nhớ. Nội vụ phủ có ghi chép lại, chắchắnhỏi nội vụ phủ,chuẩn bị lễ mừng sinh nhật cho nàng.

“ Nô tỳ nhất địnhsẽgiữthậtkỹ, xin Hoàng Thượng yên tâm.”

hắn“ Ân”mộttiếng, ôm nàng về sạp, đắp chăn gấm cho nàngnói“hiệncòn sớm, ngủmộtlát.”

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 50: Mang Thai

Sau nông trang làmộtngọn núi, so với hành cungthìkhôngkém bao nhiêu.Dịch Thụy Cảnh cầm tay Tử Oánhđidạo, Chi Hoa pháthiệnhai người khác thường. Hai gò má của Tử Oánh ửng hồng, trong mắt là nhu tình, quần áo cũngđãthay đổi. hai người thường nhìn nhau cười, vừađivừanói.

Đám người Lạc công tử cũng nhìn ra biến hóa của hai người. Thấymộtbộ hiểurõcủa Chi Hoathìgõ đầu nàng. Chi Hoa quay đầu, Lạc công tử cúi người hôn lên mặt nàngmộtcái

Chi Hoa ngẩn người, ngồitrênmặt đất chân tê dại, mà đầuthìchoáng váng. Nàng bị khinh bạc? Màhắnthìđãsớm quay đầu tránh ánh mắt của nàng.

mộtlúc sau nàng mới phản ứng lại,hắnlàđangcao hứngđi. Nếu nàng làhắn, nàng cũngsẽcao hứng.

Tử Oánh bước tới, thấy Chi hoa ngồitrênđất, thêm củi vào đống lửa “ Chi Hoacônương, sao lại ngồi dưới đất?”

Chi Hoa sửng sốt, mới pháthiệnbản thânđangngồitrênđất. Vội đứng lên trừng mắt với Lạc công tử rồi thêm củi. Tử Oánh chưa gặp cảnh này nên cảm thấythậtmới mẻ, thấytrênđống lửađangnướng cá, quay đầu cười cười với Dịch Thụy Cảnh.hắncũng cười lại chọc Chi Hoa đứng bên cạnh cười rộ lên.

“ Nương nương, vừa rồi người và công tửđiđâu a?” Nha đầu mập luôn bận luôn chân luôn tay lúc này lại nhàn nhã đến trước mặt Tử Oánh hỏi. Nàngđitìm Minh canóitrong phòng có chuột, lại bị Minh ca cười nhạomộtphen.

Tử oánh lập tức đỏ mặt, dùng ánh mắt cầu cứu nhìn Dịch Thụy Cảnh, Dịch Thụy Cảnh cầm đuôi cá đưa cho nha đầu mập “ Ta và Oánh Oánhđigiải sầu.”

“ Vậy a, bảo sao takhôngthấy các ngươi ở trong phòng.” Nha đầu mập gật gù,khônghoài nghimộtchút nào.

Chi Hoa lạikhôngdễ lừa như vậy, đưa mắt đánh giá hai người, thấy hai người nắm taythậtchặt,khôngkhí giữa hai người lại ngọt ngào như vậy, cái này chỉ lừa được nha đầu ngốc kia.

Lạc công tử gõ đầu Chi Hoa, trong mắt là ý tứ cảnh cáo. Chi Hoa rụt đầu, nàng cũng chỉ là nhìn nhiều hơnmộtchút, cũngkhôngcónóigì. Nàng vẫn biết trước người trước mắt này là Hoàng Thượng, vẫn phải cố kỵ, nhưng chính điều đó làm nàng càng đau lòng thayhắn.

Nếukhôngphải…. hai chânhắnthế nào cũngsẽcó biện pháp chữa khỏi?khôngthể cả đời ngồi xe lăn.

Như thếthìcó thể sớm gặp nàng.

“ các ngươi thất thần gì vậy? con cá này phải quay đều” Nha đầu mập kinh hô, mọi người liền buông tâmsựtrong lòng, nhìn nhau cười cảm thấy thân cận hơn rất nhiều.

Tử Oánh lần đầu ăn nên Dịch Thụy Cảnh lấymộtmiếng thổi nguội rồi đút cho nàng. Nhưngkhôngnghĩ đến Tử oánh ngửi thấy mùi này liền nônmộttrận.

Lúc nãy còn tốt mà.

“ Khó chịu sao?”hắnkhẩn trương đứng lên, chưa thấy nàng khó chịu “khôngsao, chắc là do cá có chút tanh.”

Chi Hoa rót chén nước,trênmặtkhôngthểhiệngì nhưng trong lòng lại cảm thấy nữ nhân trong cung chính là già mồm cãi láo, con cá này nàngđãướpthậtnhiều hương liệu bí truyền để bỏ mùi tanh, sao có thể có mùi được?

Lạc công tửnói“ thất lễ” đưa tay bắt mạch cho tử Oánh, sau khi trầm tưmộtlátnói: “ Chúc mừng nương nương có thai hai tháng.”

Đầu tiên Tử Oánh kinh ngạc sau đó mừng như điên, nguyệtsựcủa nàng thường hay trễ, mỗi lần đến lại đau đớn. Tháng trước chưa tới nàng cũngkhôngđể ý,khôngnghĩ rằngđãcó thai.

Dịch Thụy Cảnhkhôngquan tâm bên cạnhđangcó người, hôn lên má nàng, nha đầu mậpthìnhảy cẫng lên “ Nương nươngthậtcó phúc khí.”

Chi Hoa cười cười, nàng hiểurõđứanhỏđối với nữ nhân trong cung quan trọng như thế nào, trong lòng cũng mừng thay Tử Oánh.

Tử Oánh cao hứngmộtlát nhưng nghĩ tới chuyện hoang đường trong tủ vào trưa nay liền vội hỏi “ Đứanhỏvẫn tốt chứ?”

“ tạm thời vẫn tốt.” Lạc công tử bày ra bộ dángkhôngnóngkhônglạnh chọc cho DỊch Thụy cảnh xem thường “ Tiểu lạc, ngươi cũng phải cố gắng dùng sứcmộtchút, tranh thủ sớm làm cho Chi hoa mang đứanhỏ”

Tiểu Lạc? Mọi người đồng thời runmộtcái, Chi hoa lại càng choáng váng, khi nàothìcông tử của nàng lại thành tiểu lạc? Hừ đến lúc nàng sinh đứanhỏ, các ngươi cứ đứng đó mà hâm mộ

Tử Oánh vẫn còn lo lắng cho đứanhỏ, nàng mới bị ngã lại cưỡi ngựa. Chỉ có về cung để Từ thái y bắt mạch nàng mới có thể yên tâm, nếu nhóm cung tần biết nàng có thaikhôngbiết lại có phong ba gì nữa.

hiệntại trong bụng có đứanhỏ, lại cùng Dịch Thụy Cảnh tâm đầu ý hợp, cả người nàng như ngâm trong hũ mật.

Dịch Thụy Cảnh vốn định về hành cung nghỉ ngơi nhưng vì Tử Oánh có mang nên nghỉ lại đâymộttối. Hôm sau cùng nàngđixe ngựa trở về.

Đêm hai người lại ôn nhumộtphen,hắnôm hôn nàng giống nhưkhôngđủ, làm nàngkhôngngủ ngon, bĩu môi, dùng ánh mắt lên ánhắn. Điều này làmhắnnhìn nàng càng thêm trìu mến.

trênđường về ngựađichậm, nàng cũngkhôngcó gì khó chịu. Dựa trong lònghắnngủmộtđường, làm cánh tayhắntê rần.

Người ở hành cungđãsớm nhận được ý chỉ, Đào nhi và Lâm Ngônđãsớm chờ ở cửa hành cung, thấy Tử Oánhthìtiến lên.

“ Nương nương..” Đào nhi rơi nước mắt, từ khi hầu hạ nương nương đến nay, nàng chưa rời xa Tử Oánh quámộtngày, nay lạimộtngàymộtđêmkhônggặp, trong lòng đầy lo lắng,khôngbiếttrênngười nương nương có bị thươngkhông.

“ Đào nhi, sao thấy ta lại mất hứng, chẳng lẽ ngày thường ta bạc đãi ngươi.” Tử Oánh đỡ tay nàng trêu ghẹo.

Đào nhi ngẩn người, sau khi phản ứng lại vội quỳ xuống “ Hoàng Thượng”

“ nương nương của các ngươiđangmang thai, phải cẩn thận hầu hạ, có chuyện gìthìthông báo cho Trẫm.”

Đào nhi và Lâm Ngôn mừng rỡ, đây là chuyện lớn, vội chúc mừng Tử Oánh, đỡ tay nàng cũng rất cản thận.

Dịch Thụy Cảnh về Mặc Dương cung. Tin tức trong cung truyền rất nhanh,khôngbao lâu tất cả mọi ngườiđãbiết.

Huệ tần vỗ bàn “ Điều ngươi nghe được làsựthật? Chính miệng Hoàng Thượngnóinàng ta mang thai?”

“ Đúng vậy ạ, nô tỳ ngherõràng, Hoàng Thượngnóingay tại cửa Song Tuyết cung, người nghe thấykhôngít,hiệntại các vị nương nương chắc cũngđãbiết.”

Hít sâumộthơi “ Bản cung và nàng ta chắc là bát tự tương khắc, từ khi nàng ta vào cung, bản cungkhôngcó ngày nào yên ổn!hiệnnay tiện nhân đó còn mang thai, chắc chắnsẽngồi lên đầu bản cung, sao hôm qua tiện nhân đókhôngbị ngựa giẫm chết!”nóixong dùng sức vò nát khăn.

Quý phi sau khi nghe tin lại im lặng “ Chuẩn bị lễ đưa qua đó.”nóixong quay vào trong lễ phậtkhôngđể ý đến.

Vinh tần cười, trong nụ cười đó có bao nhiêu chua xót chỉ mình nàng ta biết.

Hoàng Thượng hạ lệnh điều trarõnguyên nhân ngựa bị thất kinh hôm qua, nhất là ngời muốn đổ lên Ngọc tần. Sau khi mọi người biết Ngọc tần mang thai đều kinh sợ, vạn nhất hôm qua Ngọc tần ngã sấp xuống, hoặc bị ngựa đụng phải… chẳng phải Hoàng Thượngsẽrất tức giận sao!

Nhưng sau khi tra lại chỉ tra ra tỳ nữ củamộtvị phu nhân, sau đó mọi đầu mối bị cắt đứt. Sau khi nghe tin Tử Oánh tất nhiênrõràng, tỳ nữ này chỉ là con tốt chết thay. Người sau mànđãsớm đem chứng cứ hủy hết.

Ngày ấy sau khi tách ra khỏi Hứa thị, nàngkhôngnhìn thấy người phía sau nhưng có khả năng Hứa thịsẽthấy.

Cung tần mang thai có thể truyền gia quyến vào cung. Đây lại là hành cung nênkhôngcó nhiều quy củ, Hứa thị lạiđangở đây nên nàng thông báo cho Quý phimộttiếng, QUý phi cũngsẽkhôngvì chuyệnnhỏnày mà làm khó nàng liền vui vẻ đồng ý.

Hưa thị đếnkhôngphảimộtmình, còn cócôcôcủa nàng Lâm thị. Lâm thị lôi kéo tay nàng hỏi han ân cần, làm nhưkhôngkhí giương cung bạt kiếm ngày đókhôngtồn tại. Da mặt dày giống y Hoàng di nương.

Hứa thị dùng ánh mắt xin lỗi nhìn Tử Oánh, Tử Oánh biết chuyện nàykhôngthể trách Hứa thị. Cảm thấy hôm nay Lâm thị đến đây là có người giật dây. Tử Oánh và Hứa thịkhôngnóiđược câu nào. Nênkhônghỏi được hoàn cnahr ngày đó.

Đến lần thứ ba Lâm thị khóc lóc kể nể đời Vận Điềm coi như bị hủy, bịmộttên thị vệ khinh bỉ. Nếukhônggả chohắnthìchỉ còn con đường xuống tóc làm nicô. Đào nhiđãmuốn nghekhôngnổi. Tử Oánh lại càng buồn ngủ.

Từ sau khi về hành cung, Tử Oánh luôn miễn cưỡng thức dậy, mỗi ngày đều ngủthậtnhiều. Nếu Hoàng Thượngkhôngđếnthìnàngsẽngủ mãikhôngtỉnh.

Dịch Thụy Cảnh lo lắng, truyền thái y bắt mạch, Thái y chỉnóithân mình nàng rất tốt, buồn ngủ là triệu chứng bình thường. Thai tượng cũng ổn định,khôngcần lo lắng…

Tử Oánhkhôngsợ thái ynóidối, dù sao trước mặt Hoàng Thượngkhôngai có gan đó. Nàng yên lòng, mỗi ngày hết ăn lại ngủ.

Đào nhi ngày ngày lo lắng đề phòng, đồ ăn gì đó đều cẩn thận tra xét, bất cứ thứ gì tiếp xúc với nàng đều cẩn thận. Huân hươngkhôngthể đốt, đến hương hoa cũngkhôngthể xuấthiện. Thai của Lưu tần vì sao chết lưu, hai người đều biết rấtrõ.

Ngày tháng như vậy trôi qua đến khi phải hồi cung, Tử oánh sinh rakhôngnỡ lạikhôngthểkhôngvề, sắp tới là sinh nhật Thái Hậu, các nàng phải trở về chuẩn bị. Lúc trở về mất hứng, ở hành cungkhôngcó nhiều quy củ trói buộc, mỗi ngày cùnghắnđánh cờ, phao trà đọc sách. Nàng nằmtrênđùihắnngắm mây trời, trong lòng kiên định hhown bao giờ hết. Chỉ cảm thấy ông trời đối với nàngkhôngbạc.

Báo xong thù, đưa toàn bộ bọn họ xuống địa ngục. Đời này của nàng coi nhưkhôngcó gì hối tiếc.

Nhưng mọi chuyện thường lạikhôngnhư ý muốn.

Hai mươi bốn tháng chín khởi hành hồi cung. Xe ngựa của nàngđãphô trương hết cỡ màhắnvẫn chưa hài lòng. Để nàngđicùng xe ngựa vớihắnthìnàng lạikhôngđồng ý, cố kị đứanhỏnênkhôngdám phát giận với nàng, cuối cùng chỉ còn cách tùy nàng.

Tử Oánh cũng muốn dínhmộtchỗ vớihắnnhưng chung quy nàng vẫn biết đạo lý mưa móc quân ân. Nửa tháng nay nàng lạimộtmình độc sủng, Quý phikhôngnóigì, Huệ tần lại vài lần gâysựbị nàng cản trở về. Nếu có người có tâm bẩm báo cho Thái hậuthìnàngsẽkhôngchỉ nhận được răn dạy đơn giản như vậy.

Nàngkhôngbiết tại sao Thái hậukhôngvui với nàng? NếuthậtsựThái hậu muốn chèn ép nàngthìnàng phải ôm chặt đùi Hoàng Thượng mới được, cũng may nàng còn có đứanhỏ.

Sờ bụng nàng nở nụ cười. Dịch Thụy Cảnh vén rèm vào, nhìn thấy cảnh này, khó chịu trong lòng cũng tan thành mây khói.

“ Hoàng Thượng?” Tử Oánh kêumộttiếng, thấy Dịch Thụy Cảnh mặc y phục thái giámrõràng là vụng trộm tới đây.

“ hư”hắnbước đến ôm nàng vào ngực, làm Đào nhi xấu hổ chạy ra ngoài đứng cùng Lâm Ngôn.

“khôngai pháthiện, nàng yên tâm. Trẫm nhớ nàng.”hắnngồitrênxe biết cố kỵ của nàng nên dứt khoát đổi xiêm y đến đây cùng nàng.

Trong lòng nàng cao hứng “ Bẹp” hôn lên mặthắn. Cái này nhưmộtmồi lửa làmhắndày vò nàngmộthồi.

“ oánh oánh, chờ hết tháng ba xem Trẫm trị nàng thế nào” Thấy nàng hụt hơihắnmới hài lòng bỏ ra.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 51: Uyển Âm

Sau khi hồi cung, rửa mặt chải đầu đơn giản liền đến thỉnh an Thái hậu. Từ xađãnghe thấy tiếng cười duyên phát ra từ Thọ Khang cung. Trong chính điện Hoàng Thượngđangngồitrên. Chả trách mọi người lại hứng trí như vậy.

Sau khi thỉnh an, sắc mặt Thái hậu nhàn nhạt cho ngồi. Tử oánh cười cảm tạ, ngòi xuống. nàng nâng mắt nhìn Hoàng Thượng, thấyhắncũngđangnhìn nàng. Trong lòng như rơi vào hũ mật, ngẩng đầu nhìn bốn phía, lòng nàng lại rơi lộp bộp.

Uyểnâm?

Đúng rồi,đãhết ba tháng cấm túc. Nàng ta đến thỉnh an Thái Hậu cũng là điều đường nhiên, nhưng Thái hậu lại tươi cười kéo tay nàng ta là sao?

“ Hoàng Thượng, đứanhỏUyểnâmnày rất tốt. chỉ nghenóithịt có thể là thuốc dẫn trị bệnh cũ của ai gia liền cắt thịt làm thuốc” Thái hậu hiền lànhnói, còn vỗ tay Uyểnâm, Uyểnâmnhìn nàng, trong mắt lộ ra trào phúng,

thậtthủ đoạn!khôngngờ lại lấy được sủng ái của Thái hậu. Dạomộtvòng các nàng lại trở về vị trí như kiếp trước.

Chẳng qua, lúc này nàngsẽkhôngthua!

“ Thẩm quý nhânthậtcó tâm.” Dịch Thụy Cảnh e ngại hiếu đạonói, nhấpmộtngụm trà “ Thân thể mẫu hậuđãtốt hơn chưa?”

“đãtốt lắm, ít nhiều cũng nhờ Uyểnâm,khôngbằng Hoàng Thượng tấn vị cho nàng, ai gia rất thích nàng.”

Nghe được tấn vị, trong điệnđanghuyên náo cũng lặng ngắt như tờ, ngay cả Huệ tầnđangchơi với Nhị hoàng tử cũng ngừng động tác.

Dịch Thụy Cảnhkhôngnóichuyện, mọi người cũngkhôngainói, sắc mặt Thái hậu trầm xuống “ Hoàng Thượng, sắp tới là thọ yến của ai gia, chẳng qua là tấn vị cho Uyểnâm, giúp ai gia bớtđimộtcọc tâmsự.”

Đây là lấy thân phận bức Hoàng Thượng,hiệnnay mọi người coi trọng hiếu đạo, nếu Hoàng Thượng cự tuyệt đề nghị của Thái hậu, Thái Hậusẽcoi như Hoàng Thượng bất hiếu, ngự sửsẽdâng tấu chỉ trích Hoàng Thượng.khôngchỉ sử sáchsẽlưu lại, thanh danh củahắntrong dân gian cũngsẽbị tổn hại.

Nàng sốt ruốt nhìnhắn,hắnbuông chén trà, cười nhìn Thái hậu nhưng trong mắt lạikhôngcó chút độ ấm “ Nhi thần nghe theo mẫu hậu. Thăng Thẩm quý nhân thành tần, vẫn ở lại Trường Lạc cung. Vừa vặn Ngọc tần có thai, thăng thành phi, chuyển đến VĨnh Lạc cung.”

Thái hậu nghe thấy câu đầu thi cao hứng, nhưng nghe đến thăng vị phân của Tử Oánhthìnhíu mày “ Ngọc tần vừa mới hoài con nối dòng, lúc này thăng vị phân sợsẽảnh hưởng đến phúc khí của đứanhỏ, vẫn là chậm rãi cho thỏa đáng.”

Từ xưa đến này chưa nghe thấy thăng vị phânsẽảnh hưởng đến phúc khí của đứanhỏ. Các cung tần ngẩn người,khôngngờ Thái hậusẽlàm như thế, cất nhắcmộtnữ nhân Thẩm gia, chèn épmộtnữ nhân Thẩm gia khác.

Lúc đầu Uyểnâmđánh vào thể diện của Thái hậu nên Thái hậu cất nhắc Tử Oánh. Nay Tử Oánh được thánh sủng, Thái hậu lại cất nhắc Uyểnâm, chèn ép Tử Oánh.

Dịch Thụy Cảnhkhôngbiểu lộ gì, nhưng khí thế đó làm cho trong điện rất quỷ dị. Hồi lâu sau Dịch Thụy Cảnh mới gật đầu “ nếu mẫu hậuđãnóinhư vậy, nhi thần tuân mệnh, chờ khi Ngọc tần hạ sinh đứanhỏsẽthăng phi, nhưng Ngọc tần hãy chuyển đến Vĩnh Hòa cung để thuận lợi cho việc sinh.”

Thái hậuđãbác bỏ ý kiến của Hoàng Thượng hai lần, mục đích cũngđãđạt được, tất nhiênsẽkhôngrối rắm, gật đầu đồng ý.

Ra khỏi Thọ Khang cung, trước khi lên kiệu Hoàng Thượngnóivới Tử Oánh trước mặt mọi người: “ Hôm nay Trẫmsẽđến cung của nàng,hiệntại về nghỉ ngơi nhiềumộtchút.khôngthoải máithìgọi thái y.”

Tử Oánh mỉm cười gật đầu, biếthắnlàm vậy là thểhiệnbản thân là chỗ dựa cho nàng “ Cung đưa hoàng thượng.”

Chúng cung tần hâm mộ có, ghen tỵ có, nhưngtrênmặt lại treo khuôn mặt chúc mừng, Uyểnâmđiphía sau nhìn cảnh nàythìlộ nụ cười yếu ớt.

“ tỷ tỷ,đãlâukhônggặp.” Uyểnâmtiến lên giữ chặt tay nàng, Tử Oánhkhôngdấu vết rút ra, kéo dãn khoảng cách giữ hai người. Lúc này các phi tầnđangnhìn chằm chằm, nàng cũngkhôngdám có hành động gì quá mức.

khôngphải vì hận mà là cố kỵ. Nàng còn có con, hơn nữa Hoàng Thượngsẽkhôngsủng ngườikhôngcó cấp bậc lễ nghĩa.

“ Đúng là lâu rồikhônggặp muội muội.” Nhàn nhạt gật đầu, cảm thấytrênngười Uyểnâmcó mùi rất gay mũi, làm nàng muốn nôn mửa.

Nàng trừ bỏkhôngthể ăn cá còn những đồ khácthìkhôngcó vấn đề gì.khôngnghĩ đến con nàng cũng chán ghét Uyểnâm.

Đào nhi thấy Tử Oánh nhíu mithìvội đỡ nàng sangmộtbên. Mọi người thấy thếthìào ào cách xa, sợ xảy ra việc liên lụy đến bản thân.

Uyểnâmbày bộ dáng sốt ruột bước tới “ tỷ tỷkhôngthoải mái sao? Có muốn truyền Thái y?”

Hàn Phong bước tới giữ chặt tay Uyểnâm“ Còn chưa kịp chúc mừng Thẩm tần. Ngày khác nhát địnhsẽđến Trường Lạc cung xinmộtchén trà”

Họa Phiến và Mai Ngôn đỡ Tử Oánh lên kiệu, nàng quay đầu nhìn thoáng qua thấytrênmặt Uyểnâmhiệnlênâmngoan. Cảm kích, cười cười nhìn Họa Phiến và Mai Ngôn.

“ Ngươi pháthiệnlà hương gì?” Tử Oánh hạ giọng hỏi Đào nhi. Đào nhi thấy xung quanhkhôngcó ngườinhỏgiọng trả lười “ Nương nương, là xạ hương.”

Xạ hương này cực kỳ trân quý, gia đình phố thông khó mà có được. Dược lý của nó rất bá đạo, Tân ma ma sợ nàng tiến cung bị thiệt vì cái này nên cầu lão đông gia cho điểm xạ hương, cùng Đào nhi nghiên cứu.

“ hừ, chúng ta đoánkhôngsai.” Tử Oánh cúi đầu nhìn móng tay, Uyểnâmvừa mới lọt vào mắt của Thái Hậu, liềnkhôngcần nghĩ đến bản thân, dùng cách trực tiếp nhất hại nàng sinh non.

Thủ đoạn ác hơn nàng cũng có biện pháp ứng phó.

Vì sao Thái hậu lại chèn ép nàng? Từ khi nàng thăng lên phân vị tần, Thái hậu liềnkhôngvui vẻ với nàng. Nay nàng có thai Thái Hậu lại đánh vào mặt mũi của nàng trước mặt mọi người. Là Lâm thị cáo trạng?khôngcó khả năng, hôm nay lâm thị cũng mới hồi phủ, huống chi nàng và bà ta cũng chưa xé rách mặt.

Thẩm thị? Vì sao Thái hậu lại nầng đỡ nữ tử Thâm giakhôngđược sủng ái, chèn ép người được sủng ái?

Nhà mẹ đẻ Thái hậu là Trấn Nam hậu, có công trong thời khai quốc, trong tay phụ huynh đều nắm trọng binh. Trong kinh thành là gia tộc thâm căn cố đế, huynh đệ, con cháu, quan hệ thông gia, hậu bối nhiềukhôngđếm xuể.

Năm đó Thái hậu để Hoàng Thượng cưới Hoàng Hậu-mộtgia tộckhônglớn, làm cho Hoàng Thượngkhôngđược nhà ngoại giúp đỡ. Nhờ ảnh hưởng của Trấn Nam hậu lên Hoàng Thượng mới lên ngôi. Chỉ là điều nàythìcó quan hệ gì với thẩm gia?

Lấy thân phận củacôcônàng gả vào Trẫn Nam hậu là trèo cao nhưng Lâm lão hầu gia lại đồng ý, mời bà mối đến cửa cầu cưới, làm cho lão phu nhân liên tụcnóitổ tiên phù hộ.

hiệntại xem ra, Thái hậu hành động như vậy liên hệ rất lớn đến Thẩm gia.

Ban đêm Hoàng Thượng dùng bữa với nàng. Trong cungđãsớm chuẩn bị than bạc, giường cũngđãđược làm ấm. Sắp tháng mười, trời ban đêm lạnh, qua khoảng nửa tháng nữasẽcó tuyết rơi.

Gối lên khuỷu tay củahắn, nàngkhôngdámnóinhững điều ban ngày nghĩ, chỉ sợ tổn hại tình cảm của mẹ con họ. Chỉ là nàng vẫnkhônghiểu ý tứ của Thái hậu, thần sắc nàng có chút ảm đạm.

“ Oánh Oánh” sau khi tắt nến,hắncúi đầu gọi nàng. Nàng nâng mắt nhìnhắn“ hoàng thượng?”

“ Cómộtsố việchiệntại Trẫmkhôngthểnóicho nàng”thậtlâu sau truyền đến giọng rầu rĩ cảuhắn, nàngnhẹnhàng ânmộttiếng.

“ Nàng nhất định phải bình an sinh hạ con của chúng ta.”

Nội vụ phủ định mùng ba tháng mười chuyển cung. Tô Noãn phu trách kiểm kê Hương vận hiên, Sương Lạc Sương trân cũng vội trước vội sau. Tử Oánh ngoài việcđithỉnh an lạikhôngphải làm gì. Mỗi ngàyhắnđều đến ngốc ở chỗ nàngmộtlát, lúcthìdùng bữa, lúcthìngủ lại. Làm cho những kẻ muốn tìm nàng gâysựđều phải dừng lại.

Ngày Dịch Thụy Cảnh y lễ (khôngphải lên triều), Mai Ngôn và hàn Phong đến thăm nàng. Thấy nàngthìquỳ xuống hành lễ làm nàng nhảy dựng lên, vội để Đào nhi đỡ lên.

“ tỷ tỷ, hôm nay muội có chuyện xin tỷ tỷ thành toàn.” Mai Ngôn quỳkhôngchịu đứng lên, Tử Oánhkhônghiểu nhìn Hàn Phong.

“ Hàn tỷ tỷ, Mai Ngôn làm soa vậy?”

Hàn Phong thở dài “ Muội nghe Mai Ngônnóimộtchútđi.”

Tử Oánh gật đầu nhìn Mai Ngôn “ Muội có gì hãynóira, ngày tuyển tú đó nhờ có muội trợ giúp, tỷ luôn ghi nhớ trong lòng, muội cứnóiđừng ngại.”

“ Đa tạ tỷ thành toàn. Muội đắc tội Huệ tần, Vinh tần cũng nhìn muộikhôngvừa mắt. Thường xuyên cắt xén phân lệ của muội, đánh chửi cung nữ của muội. Ngay cả muội cũng thường xuyên tìm cớ phạt quỳ, thậm chí đánh muoij.”nóixong khóckhôngthành tiếng, Hàn Phong cũng rơi lệ, Mai Ngôn kéo tay áo,trêncánh tay chi chít lỗ kim châm.

“đãbẩm báo hoàng hậu nương?” Tử Oánh kinh hômộttiếng,khôngtưởng Vinh tần lại có thể ra tay như vậy! Quả nhiên giống như Huệ tần, cấu kết nhau làm việc xấu!

“ Hoàng hậu chỉ bảo muội an phận,khôngmuốn vì muội đắc tội Vinh tần. Muội làmộtđáp ứngkhôngđược sủng ái còn có cách nào?hiệntại muội cầu tỷ khi chuyển cung lưu lạimộtchỗ cho muội.”

“ hoàng hậu mặc kệ chẳng lẽ QUý phikhôngquản sao? Còn có hoàng Thượng và Thái Hậu, muội đừng sợ, tỷ nhất địnhsẽlấy lại công đạo cho muội.” Tử Oánh đột ngột đứng lên dọa Đào nhi và Xảo nhi phải tiến lên đỡ nàng.

“ Nương nương, mau ngồi xuống,hiệngiờ ngườiđangcó thai sao có thể kích động như vậy.” tô Noãn bước vào nhìn thấy cảnh này cũng sợ hãi.

“ Muội muội,hiệnnay mọi chuyện rối loạn, ítđimộtchuyện haymộtchuyện. Trong cung có bao nhiêu ánh mắt đnag nhìn muội chằm chằm. Sau này muội sinh còn nối dòng xong lại đòi lại công đạo cho Mai Ngôn cũngkhôngmuộn” hàn Phong kéo tay nàng ngồi xuống “ Nếukhôngtỷ cũngđãsớm bẩm báo Thái hậu đòi lại công đạo cho Mai Ngôn.”

Mai Ngôn dập đầu “ Cầu tỷ tỷ thành toàn.”

“ mai Ngôn, mau đứng lên, tỷ đáp ứng là được rồi.”

Mai Ngôn nín khóc mỉm cười, Hàn Phong kéo nàng ta dậy “ tỷđãnóiTử Oánh nhất định đồng ý mà, muội an tâmđi.”

Tiễn hai nàng, Tử Oánh nằmtrênsạp ăn mơ. Tư thái lười nhác, giữa lông màyhiệnlên sầu bi.

“ Oánh Oánh” DỊch Thụy Cảnh vén rèm bước vào, Tô Noãn cởi áo choàng chohắn“ Hôm nay làm gì, có khó chịukhông?”

“ hoàng Thượng” Tử Oánh ngồi dậy nắm tayhắn“ Sao người lại đến lúc này?”

“ trẫm muốn sớm gặp nàngkhôngđược sao?”nóixong nhéo mũi nàng “ Sao lại cau mày, xảy ra chuyện gì?”

“khôngcó chuyện gì a, nhưng hoàng thượngkhôngcần mỗi ngày đều đến. Hậu cung phải mưa móc quân ân” châm chohắnmộtchén trà, nàng nhợt nhạtnói.

Nàng rất đục lỗ

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 52: Vu Hãm

hắnnhìn chòng chọc nàngmộtlúc sau đó thở dàinói“ Được, trẫm nghe lười nàng.”

Tử Oánh nghe xong thở ramộthơi nhưng đồng thời trong lòng lạikhôngthoải mái. Đêm nằm trong khuỷu tay củahắnlại an tâm. Nàng là người ích kỷ, lại sinh ra suy nghĩ hoang đườngmộtđờimộtđôi với ngườikhôngcó khả năng nhất thiên hạ.

Lắc đầu, nàng đem ý tưởng này ném ra khỏi đầu,hiệntại nàngkhôngthểđisaimộtbước nào.

Hôm sau nàng bẩm báo chuyện này lên Hoàng hậu, Hoàng hậu cũngkhônglàm khó nàng, gật đầu để Mai Ngôn chuyển qua cung nàng. Nghe Xỏa nhinóivì Đại hoàng tử bị bệnh nên Hoàng hậukhôngcó thời gianđiđể ý mấy chuyện này.

khôngtrách được hoàng hậu lại buông tha cơ hội tốt như vậy, dù lý do đókhônglật đổ được Vinh tầnthìcũng có thể lập uy ở hậu cung.

Mùng ba tháng mười, thời tiết sáng sủa. Mọi việc đều thuần lợi, cung nữ thái giám ở Hương vận hiênthậthưng phấn. về sau nương nương là chủmộtcung, bọn họ cũngkhôngcần lo lắng đề phòng cả ngày.

Tử Oánh rửa mặt sau đó đến cáo biệt Hiền phi, từ sau khi Thái Hậukhôngvui với nàng, tuy Hiền phikhôngtỏ thái độ gì nhưng nàng vẫn phải cẩn thận.

Ngay cả hoa mà Hiền phi đưa tới đặt ở gian ngoài nếu nàngkhôngkhuyên can Xảo nhi cũng muốn vứtđi. Mấy người các nàng đềurõràng nguyên nhân Tuyết phi sanh non.

Trong cung cũngkhôngcó người thiện lương dễ đối phó.

Điển hình như Lưu tần, mới vào cung nàng ta cũng tươi cười sáng lạng, Hoàng Thượng cùng nàng ta chấp bút vẽ tranh, hình ảnh hai người ở chung làm nàngthậthâm mộ. Nhưng từ khi Lưu tần hoài thaithìkhôngđem bất cứ ai để vào trong mắt, hoàn toànkhôngcòn bộ dáng đơn thuần trước kia.

Khải Tường điện vẫn giống như ngày nàng nhập cung, nửa năm trôi qua cái gì cần đổi cũngkhôngđổi. Cầm Sắt vén rèm Hiền phiđangtỉa cành cho chậu Ngân Tiễn. Thấy nàng muốn hành lễ liền nâng nàng lên. Hai người ngồitrênđại kháng gần cửa sốnóichuyện.

“ Muộithậtcó phúc khí” Hiền phi vỗ tay nàng “ Chờ muội sinh hạ con nối dòng chính là lúc chuyên sủng hậu cung.”

“ tỷ đừngnóiđùa, Hoàng Thượng là người trọng tình trọng nghĩa, tỷ tỷ mới là người đứng mãi. Tiểu bối bọn muội chỉ có thể ở xa ngưỡng mộ.”

“thậtlà nhanh mồm miệng,khôngtrách Hoàng Thượng lại thích muội như vậy. Miệng ngọt như bôi mật vậy. Chuyển cung rồi nhớ đến nơi này thăm bản cung.”

“ Tất nhiên là còn phải đến làm phiền nương nương, thỉnh nương nươngkhôngghét bỏ.”

Động tĩnh chuyển cungkhôngnhỏ. Họa Phiến lôi kéo tay nàng, lưu luyến chia tay. Làm nàng rơi lệ,thậtra trong lòng nàng có chút luyến tiếc.

Lưu tần dựa bên cửa nhìn cung nữ thái giámđitớiđilui, Tử Oánh thấy nàng ta liền phát hoảng, sắc mặt Lưu tần tái nhợt, hai mắt lõm xuống, dáng người gầy yếu, ngay cả tóc cũngkhôngcòn sáng bóng như xưa.

trênngười là y phục được may bằng chất liệu ban thưởng khi còn được sủng ái, thấy nàng nhìn quathìgợi lên ý cườiâmngoan, ánh mắtâmtrầm đó làm nàng rùng mìnhmộtcái.

Tựa nhưmộtcon rắn ngủ đông.

“ Lưu tần, tại sao thấy Ngọc tần màkhônghành lễ.” Mai Ngônnói, Lưu tần trào phúng xoay người vào bên trong.

“ Tỷ tỷ, nhìn xem, nàng takhôngcó cấp bậc lễ nghĩa như vậy.” Mai Ngôn quay đầunóivới Tử Oánh “ Ta và nàng ta cùng vị phân, kể ra ta nên gọi nàng tamộttiếng tỷ tỷ. Nàng ta lại vừa mất đứanhỏ, trong lòng vốn khó chịu. Muội phải cẩn thậnkhôngđắc tội nàng ta.”

“ tâm trạng của tỷ tỷthậttốt. Hôm nay là do muội nóng vội. Mai Ngônkhôngnên gây thêm phiền phức cho tỷ.”

“ Muội mau xem phòng có hợp ý haykhông.”

Nàng chỉ làkhôngmuốn ngày đầu chuyển tớiđãcó tâm trạngkhôngtốt. Lưu tần, nàng tự có biện pháp thu thập. Có điều? từ khi nào Mai Ngôn lại trở lên táo bạo như thế?

Vĩnh Hòa điện được tu sửa mới, rèm trân châu trong suốt,trênđất là thảmthậtdày. Nội vụ phủ thấy nàng được sủng ái, lại hoài con nối dòng nên sửa rất dụng tâm.

Sau điện cómộtao, lớn hơn nhiều so với ao trong Hương vận hiên. Thoát xiêm y tắm, tâm tình tốt hơn nhiều. Thoải mái nheo mắt lại, ngay cảhắnvào lúc nào cũngkhôngbiết.

“ Nàngthậtbiết hưởng thụ.” Nhéo nhéo mặt nàng “ Hôm nay có mệtkhông.”

Tử Oánh cũngkhônghành lễ, cười bước ra khỏi ao “khôngsao ạ, ngườiđãdùng bữa tối chưa?”

“ Vốn dùng rồi, nhưng nhìn thấy nàng lại muốn dùng chút nữa” Ôm nàng vào lòng, bế vào phòng trong.

Thái giám cung nữ thức thời lui ra, trong điện chỉ còn hai người. Nàngkhôngsợ bị người khác nhìn thấy hôn lên máhắn

“ Oánh Oánh.”hắnthay đổi sắc mặt “ Đây là nàng tự tìm!” Vùi đầu vào lòng nàng say mênói.

Ban đêm,mộtnữ tử mặc áo choàng né tuần tra của thị vệđiđếnmộtkhu nhà trước cửa cung. Sau khi nhìn trước ngó sau mới cẩn thận bước vào.

“ Nương nương, chúng ta chưa động thủ sao? Ngọc tần cũngđãđược ba tháng.”

“ gấp cái gì, người muốn khối thịt trong bụng nàng ta nhiều lắm. Chúng ta kiên nhẫnmộtchút,khôngcần đến chúng ta động thủ. Chuyện giao cho ngươi điều tra thế nào rồi?”

“ Hồi nương nương,đãđiều trarõ. Giống như nương nương suy đoán.”

“” Nếu như thế chúng takhôngvội động thủ. Ngươi vềđiđừng để nàng ta nghi ngờ.”

“ vâng”

Đông đến thuđi. Mỗi ngày Mai Ngôn đều bồi nàng thêu thùa may vá. Lúc rảnh rỗi Uyểnâmcũng đến chỉ là Tử Oánhkhôngđể ý nàng ta. Thấy nàng ta nàng liền cảm thấy người khó chịu. Dịch Thụy cảnh hạ lệnh nếukhôngcó việc gì Uyểnâmkhôngđược đến làm phiền nàng.

Nhưng Mai Ngônhắnlạikhôngđuổi được. Buổi tối ôm nàng lên án. Nàng cười an ủihắn, nàng cũng cảm thấy mấy ngày gần đây Mai Ngôn rất chịu khó đến đây.

Sau trận tuyết, cuối năm ngày càng gần. Khắp nơi trong cungđãbắt đầu treo lồng đèn đỏ bên cửa sổ. Nàng và bọn Hàn Phong hẹn nhauđithưởng mai.

Đây là thời điểm tốt để thưởng mai lên mấy người gặp Vinh tần, Huệ tần, Phương tần, Mai thường tại đều ngồi trong đình dùng trà thưởng mai.

Thế mà cũng đụng phải nhau.

Mấy người hành lễ, Huệ tầnnóimát “ Ngọc tầnkhôngsợ bị ngã sao, đến lúc đó lạikhôngbảo toàn được đứanhỏ?”

Hàn Phong cười “ Xem nương nươngnóikìa, ngườikhônghiểu chuyện lạinóinương nươngđangnguyền rủa. mặt đất dù hơi trơn nhưng bọn muộiđirất cẩn thận a.đãlà nương nương lo lắng rồi.”

“ hừ! người ta Ngọc tần còn chưa mở miệngnóichuyện, ngươi ở đây bày trò tỷ muội tình thâm làm gì, chắc gì người tađãđể ngươi vào trong mắt.”

TừnhỏHàn Phong được nâng niu trong lòng bàn tay, nghe xong lời này tức giận nhưng vì phân vị thấp nên phải nhịn.

“ Huệ tần, ngươi mở miệng là nguyền rủa ta sinh non, lá gan đó ngươi lấy ở đâu? Nếu hoàng thượng, hoàng hậu biết chuyện nàysẽphản ứng như thế nào? Tội danh mưu hại con nối dòng ngươi có gánh vác nổikhông?”

“Ta cũngkhôngcó nguyền rủa ngươi, nhiều tỷ muội trong này cũng nghe thấy! Ngươi đừng có vu cáo!” Quả nhiên lời này vừanóira cókhôngít người cúi thấp đầu xuống. Huệ tầnkhôngbiết hổ thẹn nàngđãsớm biết nhưng vẫn có chút sinh khí.

Giằng comộtlúc, thấy Tô Noãn dẫn người lại đây “ Nương nươngkhônghay rồi, xảy ra đạisự.”

“ Ngươi chậm rãinói, đến cùng xảy ra chuyện gì?”

Tô Noãn thở hổn hển “ Sương Trân vu cáo nương nương,hiệntại Hoàng Hậu, QUý phi, Thái Hậuđãđến Vĩnh Hòa cung”

Trong lòng Tử Oánh rơi lộp bộp. Đào nhi vội đỡ nàng, Hàn Phong cũng giơ tay đõ bên còn lại “ Muội đừng nóng vội, về cung xem tình huống trướcđã.”

Ổn định tinh thần đáp hảo. Chỉ sợ tình huống trong cung lúc nàykhôngkhả quan. Chứng cứ chắcđãcó rồi, chỉ cần nàng trở về cung là xử lý.

Nàng khó chịu dẫn đến sinh non, chính là thuận thao ý các nàng.

Tất cả mọi người đến Vĩnh hòa cung. Các nàng sợsựviệckhônglớn nên đến thêm lửa.khôngkhí hôm nay có vẻkhônglạnh bằng mọi hôm.

Tử Oánh hành lễ, Thái hậu lạnh nhạtnói“ Vốn ai gia cũngkhôngmuốn tới, nhưng chuyện này lại quá lớn hoàng hậukhôngdám tự đưa ra chủ trương nên mới thỉnh ai gia đến đây” vòng vomộthồi mớinói“ Ngọc tần ngươi biết tội chưa”

“ Nô tỳkhôngbiết bản thân mắc vào tội gì, thinht Thái hậu chỉrõ“ Ngữ khíkhôngkiêu ngọakhôngxiểm nịnh.

“khôngbiết tội? Người đâu, dẫn vào.”

Sương trân bị dẫn ra, run rẩy quỳ xuống “ Nô tỳ tham kiến Thái hậu nương nương, Hoàng hậu nwuong nương, Quý phi nương nwuong.”

“ Ngươinóilạimộtlần nữa.”

“ vâng” Sương Trân nhìn Tử Oánh, dập đầu với nàng “ Nô tỳ xin lỗi nương nương, nhưng nô tỳkhôngthểnóidối. Thỉnh nương nương thứ tội.”

khôngchờ Tử Oánh phản ứng nàng ta tiếp tụcnói“ Sau khi nô tỳ được điều đến hầu hạ nương nương, nương nương đối với nô tỳkhôngtệ, nô tỳmộtlòngmộtdạđitheo nương nương. Thời điểm nhàn hạ nương nương thường hay thêu khăn, hình thức giống nhau như đúc. Nô tỳ lại chưa từng thấy nương nương dùng đến. Điều đó làm nô tỳ lưu tâm, đến khi nương nương từ hành cung trở về, Đào nhi tỷ ytr lại mang hết khănđiđốt, nô tỳ đánh bạo trộm lạimộtcái.”

Tử oánh vẫn cười nhạt nhưng trong lòng lại nghĩ đến là aiđãthấy nàng dùng cái khăn đó? Nghe thấy hai chữ hành cung, Tử oánh mới hiểu. Ngày đấy Quý phi, Vinh tần, Huệ tần đều thấy nàng dùng khăn này, Quý phi còn muốn nàng thêumộtcái cho nàng ta.

Trừ việc nhìn thấy khăn của nàng còn phải nhìn thấy cả khăn của Trang Dương. Mà ba người kia lại đều có thể có cơ hội nhìn thấy. Ở hành cungkhôngnhiều quy củ như trong cung, Trang Dương lạiđilại khắp nơi,khôngkể đến quãng đườngđi.

Sương Trân trình khăn lên “ Nô tỳ mấy ngày trước theo nương nương đến ngự thư phòng, gặp Trang thống lĩnh, bắt gặp ngài ấy cũng dùng khăn tay giống hệt như vậy. từ ngày đó nô tỳ luôn bất an, cuối cùngkhôngthắng được lương tâm nên mới bẩm báo Hoàng hậu nương nương.”

Thái hậu nghe xongnóivới Tử Oánh “ Ngọc tần, người còn muốnnóigì?”

“ Thái hậu nương nương, nô tỳkhôngbiết vì sao Sương Trân lại hãm hại nô tỳ. Cho tới bây giờ nô tỳ chưa từng gặp qua Trang thống lĩnh. Thỉnh Thái hậu nương nwuong cho nô tỳmộtcái tỏng sạch.” Tử Oánh che bụng trả lời, hôm nay động tĩnh lớn như vậy mà Hoàng thượng vẫn chưa đến, chẳng lẽ hôm nay nàng…

“ Trong sạch?hiệntại ai gia cũngkhôngbiết đứanhỏtrong bụng ngươi là của ai!”

Sắc mặt Tử Oánh trắng bệch. Ý cảu Thái hậu là đứanhỏkhôngphải con Hoàng Thượng? Như thế dù đứanhỏđược sinh ra cũngkhôngthể nhập tên vào gia phả.

hắncũng nghĩ như vậy sao?

Trong đầu nàng bật ramộtý niệm như vậy. Nàngthậtmuốn biếthắncó nghĩ như vậykhông?hắntin tưởng nàng sao?

Trong bụng có luồng nhiệtđixuống, nàng vội điều chỉnh hô hấp, nàng nhất định phải chống cự đến khihắnđên!

“ tỷ tỷ, sao tỷ lại hồ đồ như vậy” thanhâmcủa Uyểnâmvang lên “ Muội biết tỷ luôn tâm niệm Trang thống lĩnh. Nhưng vào cung rồithìchính là người của Hoàng thượng, Hoàng thượng lạiyêuthương tỷ như vậy. ngàn vạn lần tỷkhôngnên làm như vậy, nếu phụ thân biếtsẽhối hận ngày ấyđãmười trang thống lĩnh đến phủ làm khách!”

Lời này vừanóira khiến mọi người tin tưởng rất nhiều. hoàng hậu luônkhôngnóichuyện mở miệng “ Ngọc tần, bản cung thấy ngày thường ngươi thông minh cơ trí, sao lại có thể hồ đồ nhưu vậy? cònkhôngquỳ xuống thỉnh tội.”

Thái Hậu cười lạnh “ Nhân chứng vật chứng đủ ca, Ngọc tần ngươi vẫnkhôngnhận tội sao?”

Tử Oánh chậm rãi quỳ xuống “ Nô tỳ trong sạch, thỉnh thái hậu trarõ.”

Hàn Phong, họa Phiến, mai ngôn cũng quỳ xuống “ Thỉnh thái hậu, nương nương trarõ.”

khôngkhí trong điện lạnh tanh. Nàng cực kỳ sợ hãi. Saohắncòn chưa đến? đứanhỏcủa bọn họ nàngkhôngđảm bảo được nữa rồi.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 53: Cứu Trợ

Trong lúc căng thẳng thế này nàng lại đột nhiên minh bạch người đứng sau màn- Liễu quý phi, Liễu Hành Tư.

Hoàng hậu ngây ngốc trở thành thương trong tay nàng ta. Nếu hài nhiw của nàng vì chuyện nanyf mà xảy ra chuyện, hoàng thượng chắc chắnsẽgiận dữ. Lạikhôngthể trách tội Thái hậu nên lúc đósẽtính lên đầu người mời Thái hậu đến là Hoàng hậu. mà Quý phi từ đầu đến cuốikhôngnóigì.

Ai cũngkhôngtưởng đưuọc người luôn vô thanh vô tức thậm chí vài lần giúp đỡ nàng chính là hung thủ sau màn!thậtlà che giấu đủ kỹ. có phải kiếp trước cũng là nàng ta đứng sau màn?

Tô Noãn? Nàng nhớ Tô Noãn là người của Trường lạc cung.mộtsố hình ảnh khi ở chunghiệnlên trong đầu, khi biết nàng soi mói với trà, nàng ta liền đem tính nết của nàng hiểurõ. Nhiều lúc làm như vô ý để nàng và Lưu tần kết thù. Lần Quý phi cứu nàng trong mưa,hiệntại nghĩ lạithìcó gì đókhôngkhớp về thời gian!

Kiếp trước hay kiếp này nàng đều nuôi sói bên người mà còn tưởng là con chó trung thành.

khôngphải nàngkhônghoài nghi Tô Noãn mà nàngđãthử nàng ta. Nhưng nàng ta che giấu quá sâu, nàngkhônglần được chút dấu vết nào, điều đó làm nàng bất an. Nên cómộtsố chuyện nàng làm sau lưng nàng ta, ví dụ như để Lâm Ngôn đưa thư cho phụ thân nàng. Nàng chưa từng để Tô Noãn biết.

“Nô tỳ thinht Thái hậu và hoàng hậu nương nương tha cho nương nương của nô tỳ. Dù nương nương có ngàn sai vạn sai nhưngđanghoài con nối dòng của hoàng thượng. Thỉnh Thái hậu cân nhắc.” Tô Noãn quỳ xuốngnói, bày ra bộ dáng chủ tớ tình thâm, nhưng những lời đó chính là ngấm ngầm thêm hỏa.

Hôm nay các nàng bắt nàng phải ramộtcâu trả lời. Nhất định hoàng thượngđãbị cầm chân.

“ Đau quá..” Tử Oánh hô tomộttiếng “ hài tử của ta…” Nàng nháy mắt ra hiệu cho Xảo nhi, Xáo nhi lập tức chạy ra ngoài tìm thái y. Thái hậu thấy Xảo nhi chạyđinhưngkhôngcó ngăn lại. Nhất thời trong Vĩnh Hòa cung gà bay chó sủa, Lưu tần luôn dựa vào bên cửa xem náo nhiệt,trênmiệng luôn treo nụ cười châm chọc.

Chỉ cần kéo được thái y đến nàngsẽcó con đường sống.

Hàn Phong và Họa Phiến nâng nàng. Loại thời điểm này mà các nàng vẫn đứng bên cạnh nàng, trong lòng nàng rất cảm kích. Sắc mặt Thái Hậuâmtrầm nhìn hàn Phong, trong mắt tất cả đều là thất vọng.

khôngcó Thái hậu cất nhắc, cuộc sống của Hàn Phong trong cungsẽrất gian nan. Phần ân tình này nàng ấy lạikhôngcần.

“ Đau, đau quá..” nàng tiếp tục hô, Thái hậu lạikhôngthể cho người chặn miệng nàng lại nên khuôn mặt có chút vặn vẹo. Hoàng Hậu thấy thế cũng phát hoảng, lo lắng nhìn thoáng qua Thái hậu- vạn nhất Ngọc tầnkhôngcó vụng trộm, như vậy nàng chẳng phảikhôngtrốn khỏi trách nhiệm?

khôngphải nàng kêu bừa, bụng nàng có chút đau, tuykhôngđau như ngoài miệng nhưng đứanhỏcủa nàng sợ rằngkhônggiữ được.

Đầu óc nàng lại càng sáng sủa, có lẽ cái thai của Tuyết phi cũng là Quý phi động tay chân, Huệ tần chẳng qua là kẻ chết thay? Còn cái thai của Lưu tần, tuy rằng nàng có động tay chân nhưng vì tránh người khác hiềm nghi nên liều lượng nàng dùng rất ít. Lưu tần lại xảy thai nhanh như vậykhôngtránh khỏi là do người khác động thủ.

Chẳng lẽ Tường tần biết được bí mật gì đó của Quý phi nên mới nhanh kết thúc như vậy?

Thái hậu thấy nàng huyên náo thành như vậythìthở dài “ Ngọc tần, ngươi làm như vậy còn ra thể thống gì nữa? Người đâu, mau đỡ Ngọc tần vào trong, chờ thái y bắt mạch xong lại xử lý.”

Nàngnhẹnhàng thở ra, Tô Noãn tiến lên đỡ nàng, nàngkhôngđổi sắc mặt vịn tay nàng ta. Nàngsẽkhôngđánh rắn động cỏ!

Trong mắt nànghiệnlên tính kế, việc hôm nay dù là ai cũng đừng nghĩ đến kết thúc dễ dàng!

Xảo nhi thỉnh Từ thái y đến,đitheo còn có Dịch Thụy Cảnh,hắnđinhanh hơn mọi ngày,trênmặt lại bày ra biểu cảm có chútkhônggiống ngày thường.hắnhành lễ với Thái hậu, cung tân hành lễhắnchỉ gật đầu tỏ vẻkhôngkiên nhẫn.

“ mẫu hậu,khôngbiết có chuyện gì mà phiền người tự mình đến đây? Hoàng hậu cũngthậtkhônghiểu chuyện!” Hoàng hậu sợ đến mức quỳ xuống “ Hoàng thượng, nô tỳ biết sai.”

“ Được rồi, hoàng hậu cũng làkhôngbiết phải làm sao mới mời ai gia làm chủ.” Thái hậu thấy hoàng thượng bày vẻ mặt đó trước mặt mọi ngườithìsắc mặt có chút khó coi, giọngnóimang theo chút cường ngạnh.

Hoàng thượng hơi nhếch môi cười khẽ “ Nếu như thếthìHoàng hậu đứng lênđi.khôngbiết có chuyện gì mà đến cae hoàng hậu cũngkhôngbiết xử lý thế nào?”

Vừa mớinhẹnhàng thở ra, hoàng hậu nghe thấy những lời nàythìlại to gan lên “ hoàng thượng, là Ngọc tần và Trang thống lĩnh có tư tình.”

“ haha, Trẫm cònkhôngbiết hoàng hậu có cả khả năng này.sựtình như thế mà cũng biết rành mạch. Vậy Trẫm hỏi ngươi, ngươi có chứng cứ gìkhông?” Trong giọngnóilạnh như băng “ hay là QUý phi có chứng cứ?”

Quý phi luôngkhôngmở miệng đứng lên phúc thânnói“ Nô tỳkhôngbiết. Chỉ là nghe chứng cứ từ miệng cung nữ.”

“ Cung nữ?”hắnnhíu mày, nhìn thấy Sương trân quỳtrênđất “ mẫu hậusẽkhôngdựa vào lời khai củamộtcung nữ mà định tội ái phi của trẫm chứ? Huống chi cung nữ này còn có ý định leo lên giường của Trẫm?”

Thái hậu nghe vậythìcả kinh, nàng takhôngbiết Sương Trân muốn leo lên giwuonfg hoàng đế! Như thếthìcó thểnóiSương trân muốn trả thù Tử Oánh.

“ Nô tỳ chưa từng nghĩ muốn leo lên long sàng,là nương nương để nô tỳ hầu hạ hoàng thượng.” Sương trân thấy chuyện xấu của mình bịnóitrước mặt mọi người. liền biện giải. Người kianóichỉ cần làm Ngọc tần rơi đàisẽthả nàng ta ra khỏi cung đoàn tụ cùng biểu ca, nếu nàng gánhtrênlưng tội danh này, biểu ca của nàng còn muốn nàng sao?

“ Cho nên vì Trẫmkhôngcoi trọng ngươi, người liền hại con nối dòng của trẫm?” Dịch Thụy Cảnh từng bước ép sát,khôngbuông thamộtlỗ hổng. TRong lònghắncực kỳ lo cho Tử Oánh lạikhôngthểkhôngở đây đôi co cùng các nàng.

“ Nô tỳkhôngdám…” Sương trân sợ hãi nhìn Dịch Thụy cảnh, thấy sắc mặt lạnh căm củahắnthìcàng sợ hãi, là nàng ta nhất thời quên mất Ngọc tần được sủng ái bao nhiêu,đãquên hoàng thượng vì nàng mà thỉnh Tưởng thần y,đãquên hoàng thượng để nàng ngủ lại Thanh Lương điện, thậm chí còn ở Bàn Nhược trì… từngsựkiệnmộthiền lên trong đầu nàng ta.

Nhớ tới cung nữ thái giám khi bị đánh, xác bị ném ở bãi tha ma, nghenóinơi đó có chó, sói ăn thịt người, làm cho người ta chết rồi cũngkhôngyên.

Là nàng ta hổ đồ, nếu thành thành thực thựcđitheo Ngọc tầnnóikhôngchừng còn có ngày xuất cung,hiệntại nàng chỉ mong biểu ca của nàngkhôngbị liên lụy.

“ Sao mẫu hậu cũng theo các nàng hồ nháo,đitin lờimộtcung nữ?” Dịch Thụy Cảnh uy hiếp Sương trân, quay đầunóivới Thái Hậu.

Thái hậu biết đại thếđãmất,hiệntại dù có xuất ra cái khăn kia cũng có thể bịnóilà bày trò. Lời của Uyênâmcàngkhôngđáng tin, nếu là Thẩm đại nhân mời Trang thống lĩnhthìsao có thể để Ngọc tần xuấthiệnở nơi đó. Từ sớm hoàng thượngđãđánh tiếng với Thẩm đại nhân để Ngọc tần tiến cung. Nếu bà ta vẫn giằng co vấn đề này với hoàng thượngthìsẽảnh hưởng đến tình mẹ con.

Thở dài đứng dậy “ Là ai gia hồ đồ, lạiđitinmộtcung nữ hồ ngôn loạn ngữ, thiếu chút nữa hại Ngọc tần sanh non. Cung nữ này tội đáng chết vạn lần, lăng trìđi.”

Sương Trân nghe thấy hai chữ lăng trìthìhôn mê bất tỉnh.

Chúng cung tầnhiệntạikhôngquan tâm Ngọc tần có bị tội danh đókhông,hiệntại bọn họ cực kỳ muốn biết đứanhỏcó giữ đượckhông?

Dịch Thụy Cảnh cũng giống các nàng, bước vào bên trong, thấytrênmặt Tử Oánh và Từ thái y đều là mỉm cườithìthấy an tâmkhôngít “ Thai nhi của Ngọc tần có việc gìkhông?”

“ Hồi hoàng thượng, thai tượng có chút suy yếu, vi thần khai đơn thuốc, uống mấy ngày là ổn.”

“ Ân” Quay đầu thấytrênmặt Tử Oánh tái nhơt, môi tím tai, biết nàngkhôngdễ chịu nênkhôngnháo với nàng, chỉ yên lặng ôm nàng.

Hôm nay tất cả tấu chương đềunóivề tai ương xảy ra ở phía nam, người chết vô số, dân chạy nạnkhôngđược triều đình cứu tế.hắnvà đại thần ở trong ngự thư phòng thảo luận hồi lâu cũngkhôngra được kết quả vừa lòng,đangphiền muộithìTrang thống lĩnh dẫn Xảo nhi vào, Xảo nhi vội vàng kể lại đầu đuôi. Tránhắnnhảy lên sợ nàng xảy ra chuyện. Kết quả Trang thống lĩnh muốnđitheo để giải thíchrõràng.

Giải thích cái gì? Giải thích ngươi và oánh oánh của takhôngcó quan hệ, khăn tay kia là ngẫu nhiên mà giống nhau?hắnhung hăng trừng Trang Dườn vài lần mới hết giận? Thực muốn xem trong đầuhắn(Trang Dương) có phải toàn cỏkhông?

Đám người Từ thái y lui ra ngoài, trong phòng chỉ còn hai người bọn họ. Nàng dựa vào lònghắn,khôngnhịn được rơi nước mắt.hiệntại ngẫm lại mà sợ hãi. Rũ mắt xuống, trong mắt là mảnh lạnh băng.

Từ khi mang thai đến nay nàng luôn sợ này sợ nọ. thế nên nàng luônkhôngdám làm gì, thậm chí trước mặthắnnàng cũng bày ra bộ dáng của tiểu nữ nhi kiêu căng.

“ Hoàng thượng, người tin tưởng nô tỳ sao?” Vấn đề này từ khi ở hành cung nàngđãmuốn hỏihắn.hiệntại nhân dịp này cố lấy dũng khí hỏihắn.

hắnkhôngngờ nàng lại trực tiếp hỏi như vậy, thànhthậtgật đầu “ Tất nhiên là trẫm tin tưởng nàng.”

Tử oánhkhôngngờhắnlại tin tưởng nàng như vậy, nàng giống như con mèo lười biếng cọ vào lònghắn, sau đó đem chuyện năm đó làm sao biết Trang thống lĩnhnóira.

thậtra những chuyện đóhắnđều biết.hắnbởi vì sớmđãchú ý đến Thẩm gia và ngoại tổ phu của nàng tân gia. Đối với nànghắncũng có chút hiểu biết, biết nàng quanh năm đều luyện chữ, trầm mặc ítnói, lão phu nhân cũngkhôngthích nàng.khôngbiết vì sao sau này nàng học phao trà, chọc cho lão phu nhân vui vẻ. Nhưng nàngkhôngnóihắncũngkhônghỏi. Ngày ấyhắnthấy khăn tay của nàngthìtrong lòng khó chịu. Lập tức để mười hai thị vệ điều tra chuyện này nên biếtrõràng mười mươi.

Sau khi an ùi nànghắnvội vàng đến ngự thư phòng giải quyết nạn ở phía nam.hắnđirồi nàng liền thu lại tươi cười. Trong mắt là thống khổ, hối hặn, còn có tàn khốc.

Đứanhỏcủa nàng tuy tạm thời có thể bảo vệ nhưng lạikhôngsống quá tháng thứ năm. Năm tháng sau nếu nàngkhôngđể đứanhỏrasẽthànhmộtxác hai mạng.

Từ thái ynóichỉ cso nàng và Đào nhi biết. Nàng để Từ thái ykhôngnóira, thời gian hai tháng này nàng muốn tạo ramộtbố cục.

Người nào nàng cũngsẽkhôngbỏ qua!

Chỉ là mọi việc nàng luôn cẩn thận, tại sao đứanhỏvẫn xảy ra chuyện? Nàngkhôngnghĩ đơn giản là chỉ quỳ mà đứanhỏcó thể gặp chuyệnkhôngmay, chỉ là đến cùngđãsai ở đâu?

Đồ ăn mỗi ngày đều là Đào nhi tự làm, trung giankhôngqua tay bất cứ ai, ngay cả Tô Noãn cũng khoogn được chạm qua. Trong phòngkhôngcó huân hương lẫn hương hoa,khôngnuôi động vật, đồ lạnh nàng cũng chưa từng động vào, điều này làm nàng nghĩ mãikhônghiểu.

Đồ Mai Ngôn mang đến nếu có thể tránh nàng cũngsẽtránh. Xạ hương của Uyểnâmnàng cũngkhôngngửi nhiều, mỗi lần đều cách xa nàng ta. Khẳng định là thứ mà nàng tiếp xúc nhiều nhưng lại xemnhẹnó. Là cái gì chứ?

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 54: Bố Cục

Gần đến cuối năm, trong cung cũng trở lên vui vẻ. trời hạ mấy trận tuyết, truyết làm mấy cây hoa quế cũng trắngmộtmảng. Cung nhân vội vàng quét dọn, nhưng cũng khoogn dọn tuyếttrêncây, nhìn giống như cây quế nở hoa.

“ Hoàng thượng ở ngự thư phòng sao?” thần sắc mệt mỏi, quay đầu hỏi Tô Noãn.

“ Chắc là vậy, nghenóiphía nam có nạn, hoàng thượng và các vị đại thầnđãthương nghị mấy ngày.” Tô Noãn đắp thêm chăn cho nàng “ hôm nay nương nương cảm thấy thế nào?”

“ Tốt, uống thuốc của Từ thái y nênkhôngcòn gì đáng ngại.” Dừngmộtchútnói“ Trước kia trong phủ cómộtnha hoàn phản bội chủ tử, bị loạn côn đánh chết, sau đó bị ném tới bãi tha ma… Sương trân cũng bị thế sao”

Tô Noãnkhôngnghĩ tới tử Oánh lạinóiđến Sương trân,trênmặt lạikhôngbiểuhiệngì, hành lễ “ Vâng”

Sau khi nàng ta lui ra, nàngnhỏgiọngnóivới Đào nhi “ Xảo nhi vẫn nhìn chằm chằm Tô Noãn?”

“ hồi nương nương, Xảo nhi vẫn theo lời người để làm.” trong mắt Đào nhi xoẹt qua đau lòng “ Nương nương, người hãy dưỡng thân thểthậttốt, hài tử sau nàysẽlại có.”

“nóicái gì vậy.” Tử Oánh cau mày quát lớn “ hài tử của ta còn ngoan ngoãn ở trong bụng!hiệntại chúng ta phải cẩn thận nhiều hơn. Loại lời này đừng để ta nghe thấy lần hai!”

“ vâng, nương nwuong.” Đào nhi biết bản thân lỗ mãng, chuyện đứanhỏchỉ có nàng ta và Tử Oánh biết, ngay cả Xảo nhi cũngkhôngbiết chuyện.

khôngphảikhôngtin Xảo nhi mà càng ít người biết càng tốt.

“ tỷ tỷ.” Mai Ngôn thong thả bước vào, ở gian ngoài xuađihàn khí mới tiến vào “ vẫn là chỗ của tỷ ấm áp.”

“nóigiống như chỗ muộikhôngcó than vậy” kéo tay nàng thấy lạnh “ Nha, sao lại lạnh thế này? Đào nhi, mau lấy lò sưởi tay.”

“ Muội mới đến chỗ hàn tỷ tỷ. Bên ngoài gió lớn, nên dứt khoátkhôngmang lò sưởi tay.” Mai Ngôn cúi đầu cười, bộ dáng nhu hòa. Nàng giật mìnhmộtcái, trong đầu nhày ramộtý niệm.

“ Muội nha, phảiyêuquý bản thân, bằngkhôngsau này chỉ có muội là chịu khổ” Điểm trán Mai Ngôn nàng trịnh trọngnói.

Khi bị trúng gió lạnh, nữ tử rất khó mang thai.

“ Xem muội này, đến cả nửa ngày màkhônghỏi xem tỷ thế nào? Hàn tỷ tỷ cũng muốn đến nhưng vì hoàng thượng bảo tỷ cần tĩnh dưỡng nên cũngkhôngdám đến.”

“ Chỉ là bị kinh hãi, dưỡng mấy ngàyđãtốt hơn rồi. Rất nhanh là cuối năm, muội có rảnhthìnên đến ngự thư phòng.”

“ Tỷkhôngnên lấy muội ra trêu đùa. Hoàng thượngđãhạ chỉ, bất luận kẻ nào cũngkhôngđượcđingự thư phòng. Nghenóimấy ngày rồi hoàng thượng cũngkhôngdùng bữa tử tế. hoàng hậu avf Quý phi gấp gáp, sai người đưa điểm tâm đến cũngkhôngthấy được bóng dáng hoàng thượng. vẫn là huệ tần có biện pháp. Ngày đó Nhị hoàng tử khóc nháokhôngchịu ăn mời hoàng thượng đến. Nhưng hoàng thượng chit ngồimộtlát liền rờiđi.”

Mấy ngày gần đây hoàng thượng bận rộn nàng cũng biết,đãmấy ngàyhắnchưa đến Vính hòa cung.khôngbiết bây giờhắnthế nào. Ngày khác nàng tốt hơnsẽđến thămhắn.

Thấy Tử Oánh trầm tư, Mai Ngôn vẫnkhôngngừng thêunói“ Tỷkhôngcần lo lắng, Hoàng thượngđãcó Ngụy công công chăm sóc. Hôm nay lúc thỉnh an Hoàng hậu trào phúng huệ tầnkhôngbiết cấp bậc lễ nghĩa, lấy hoàng tử để tranh thủ tình cảm. huệ tần thay đổi sắc mặt, tranh luận với hoàng hâu vài câu.hiệntạiđangbị chép phạt nữ giới.”trênmặt là nét cười trào phúng

Nàng cũng phụ họa cười vài tiếng, trong lòng có cân nhắc nhưngtrênmặt lạihiệnlên mệt mỏi. mai Ngôn thấy thếthìngượng ngùng “ Xem muội này, cứ mảinóichuyện mà quên mất tỷkhôngkhỏe. Muội cáo từ trước, chờ tỷ khỏe hơnsẽđến quấy rầy.”

“ Vậy takhôngtiễn muội.”

Mai Ngônđirồi, Đào nhi thay cho nàng chén trà, bưng đến chút điểm tâm, Tử Oánh cân nhắcnói“ ĐÀo nhi, gọi Sương lạc đến đây.”

Tử khi Sương trân gặp chuyện, nàngkhôngcho gọi Sương lạc hầu hạ. cung nữ trong VĨnh Hòa cungkhôngđủ, nhưng vì trong và ngoài cungkhôngyên ổn nên nàngkhôngđề nghị thêm cung nữ.mộtlà vừa chuyển cung nên nàngkhôngmuốn bị bắt lỗi, hai là nàngkhôngmuốn gióng trống khua chiêng, nạn dân cònđangở bên ngoài giãy dụa, trong cung có thể tiết kiệm liền tiết kiệm.

Sương lạc bị đưa đến trước mặt nàng, sợ hãi dập đầu “ Nương nương, nô tỳkhôngbiết tâm tư của Sương trân, mặc dù nô tỳ và nàng ta đến hầu hạ nương nương cùngmộtlúc nhưng no otyf là sau này mưới quen nàng ta..”

“ Được rồi” Tử oánh bị ầm ĩ làm cho đau đầu “ Hôm nay bản cung gọi ngươi đến là muốn người làm việc. làm xong chuyện này, bản cungsẽcho ngươi xuất cung, và cho ngườimộttrăm lượng bạc.”

Sương Lạckhôngngờ hôm nay tìm nàng ta đếnkhôngphải làm vấn tội,nhẹnhàng thở ra đồng thời trong lòng nhảy nhót. Tử Oánh nhìn thấy cũngkhôngnóigì, để Đào nhi cho mọi người lui xuống.

“ Ngươi biết cung nữ bên người của Thẩm tần?”

Sương lạc tinh tế cân nhắc “ Nô tỳ chỉ biếtmộttam đẳng nha hoàn, cũngkhôngphải gần Thẩm tần.”

“khôngsao” Tử Oánh xoay vòngtrêntay “ Ngươi lại gần đây.”

“…”

“ Ngherõchưa?”

“ Nô tỳ minh bạch.”

“ Được, từ hôm nay ngươi tiếp tục hầu hạ bên cạnh ta.” Sau đó hạ giọng “ Những lười tanóivới ngươi hôm naykhôngđược phép lộ nửa chữ, bằngkhôngbản cung có rất nhiều cách làm cho ngươi hối hận!”

Sương Lạc phủtrênđấtnói“ Vâng” Nhìn Sương lạc ra ngoài, gọi Đào nhi “ Để Lâm Ngôn nhìn chằm chằm Sương lạc, có động tĩnh gì báo lại ta.”

“Vâng”

Sương lạc ra khỏi điện thấy Tô Noãnđivào vội hành lễ “côcôcát tường.”

Tô Noãn nhăn mi “ Sao ngươi lạiđira từ đây?khôngsợ nương nương thấy người liềnkhôngthoải mái.”

“ Cẩn tuâncôcôchỉ bảo, chỉ là vừa rồi nương nươngnóitrong cung thiếu người, để nô tỳ ở lại bên người hậu hạ. Nô tỳ trở về chuẩn bị,khôngcôphụ nương nương ưu ái.”

“ Như thế là nương nương muốn cất nhắc ngươi, ngươi phải hiểu cho nỗi khổ tâm của nương nương. Nương nươngđãnghỉ ngơi chưa?”

“ Lúc nãy nương nương có chút mệt mỏi, Đào nhi tỷ tỷđanghầu hạ nương nương nghỉ.”

“ Ân, ngươiđixuốngđi.” Tô Noãn gọimộtcung nữđangnhàn rỗiđiMai lâm hái hoa. Nàng ta còn nhớ lần đó nương nương muốnđiMai lâm hái hoa nên mới xảy ra chuyện, cũng mai lâm hữu kinh vô hiểm.

Xảo nhi luônđitheo Tô Noãn, mấy ngày cũng chưa pháthiệnđược điều gì. Lại sợ bị Tô Noãn pháthiệnnênkhôngdám tiếp cận quá gần. Thấy Tô NoãnđiMai lâm hái hoathìchưa bao giờđicung, vào đông sương phòng bẩm báo Tử Oánh.

“ Nhiều ngày nay vẫnkhôngcó biểuhiệnkhác thường?” Tử Oánh nhíu mi, Tô Noãn truyền tin tức ra ngoài,khôngcó khả năngkhôngcó động tĩnh.

“ Đúng vậy nương nương, nàng ta ngủ nô tỳ cũngkhôngdám ngủ nhưng lạikhôngpháthiệnđược điều gì.”

“điMai Lâm a” Xảo nhi bốcmộtmiếng điểm tâm bỏ vào miệng “ Nàng ta thương xuyênđihái hoa?”

“ Đúng vậy, khi còn ở tỏng Hương vận hiên Tô Noãncôcôthường xuyên chiết hương hoa, khi nương nương mang thai,khôngdùng đến hương hoa nên nàng ta thường đặt ở hành lang hoặc thiên điện, chẳng lẽ…”

Đúng rồi nhất định là lúc Tô Noãn nhân lúcđihái hoa truyền tin ra ngoài.

“ Còn nhớ chuyện Đào nhi bị Lưu tần phạt roi? Ta luôn cảm thấy kỳ quái, Lưu tần có thai lại giữa trưađingự hoa viên, cố tình lại chỉ gặp được Đào nhi. Nghĩ đến nhất định là có người mật báo..”

Nhất định là mật báo cho Quý phi, Quý phi lại hơi chỉ điểm cho Lưu tần, liền cómộtmàn cứu trong mưa đó.

Xem ra người của QUý phi ở trong cungthậtsựnhiều, nhưng người mấy năm nay nàng ta bố trí cũngkhôngthể coi khinh.

Nàng có thể ra tay từ Liễu gia?

“ Xảo nhi, mời từ thái y đếnmộtchuyến.” Cómộtsố việc nàng phải dựa vào Từ thái y.

Từ thái y đến rất nhanh,, Tử Oánh chống đỡ thân thể xuống giường thi lễ “ Từ đại ca, nửa năm nay ít nhiều nhờ người chiếu cố, Thẩm tam nươngkhôngbiết báo đáp thế nào.”

Từ thái y bị dọa nhảy dựng vội hành lễ “ Nương nương, xin hãy mau đứng lên, người làm vậy là tổn thọ của vi thần a? Huống hồ gia phụ luôn dặn dò phải chiếu cố nương nương, ngày đó cũng là Tân lão gia cứu gia phụmộtmạng, phần ân tình này dù Từ gia làm trâu làm ngựa cho nương nương cũng phải làm.”

Tử oánhkhôngđoán được ngoại tổ phụ của nàng lại cứu phụ thân của Tử thái y, nàng đối với ngoại tổ phụkhônghiểu nhiều lắm, nghĩ đến thời còn trẻ ngoại tổ phụ cũng là nhân vật oai phongmộtcõi.

“ Như thếthìlà Tam nươngkhôngkhách khí với từ đại ca. Nghenóigần đây Nhị hoàng tửkhôngchịu ăn uống, thường hay khóc nháo, đại ca có biết là chuyện gìkhông?”

“ Nhị hoàng tử tuổi cònnhỏnên khẩu vịkhôngtốt hay khóc nháo là chuyện thường” Đây lànóilênkhôngcó ý hại người.

“ Nếu ăn quả sơn tràthìthế nào?”

Từ thái y nhìn thoáng qua Tử Oánh “ Nhị hoàng tử cònnhỏnếu ăn sơn tràsẽcó bệnh trạng giống như bây giờ,khôngăn được gì, còn nôn mửa.”

“ thai của Tuyết phithìsao?”

“ tâm tư Tuyết phi tích tụ dẫn đến thai tượngkhôngổn. Lại dùng dược lung tung để bồi bổ, làm cho thân mình suy yếu, chỉ sở đến lúc đó chỉ có thể giữ lạimột.”

Thở dài, nữ nhân trong cung đềukhôngdễ dàng “ Thai của ta có thể giữ được bao lâu?”

“ Nhiều nhất là hơnmộttháng nữa, đến mười năm bắt buộc phải đưa ra. Thỉnh nương nương sớm quyết định.”

“ Cònmộtchuyện thỉnh Từ thái y hố trợ, điều tra Liễu gia của Quý phi.”

“ Vi thầnsẽtận lực.”

Nằmtrênsạp, nàng đau lòng lạikhôngkhóc được nên trong lòng rất khó chịu.

khôngbiết giờ nàyhắnđanglàm gì? Dù sao cũngkhôngngủ được, nàng gọi Đào nhi “ Ngươi làm chút canh mang đến cho Hoàng Thượng,khôngcần cầu kỳ, cho nhiều đườngmộtchút.”

Nàng nhớ Chi Hoanóihắnthích đồ ngọt.

“ Nếu Hoàng Thượng biết nương nương thương nhớ người như vậy, nhất địnhsẽrất cao hứng.” Đào nhi che miệng cười treey ghẹo.

“ Cònkhôngmauđi.” Tử Oánh làm bộ muốn đứng lên, làm Đào nhi sợ vội vàng đỡ nàng nằm xuống..

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 55: Sơn Tra

Liên tiếp mấy ngày, Nhị hoàng tử luôn nôn mửa. trong cung chưa có hoàng tử công chúa nên hoàng thượng rất lo lắng, liên tiếp đến chỗ Huệ tần. Thái ynóilà do hoàng tử bị lạnh, làm thái giám cung nữ hầu hạ Nhị hoàng tử bị phạt hai mươi gậy.

Ăn xong sơn trà, tình huống của nhị hoàng tử cũngkhôngtốt hơn, đến tối đều nôn ra. Liên tiếp mấy ngày huệ phi đều trực trước giường nhị hoàng tử,khôngbuồn cả trang điểm, Dịch Thụy Cảnh nhìn thấythìcó chút động dung.

Thấy Nhị hoàng tử ănkhôngđược mà còn nôn. Những món ăn bình thườngkhôngđộng,khôngkhí trong cung ngày càng khẩn trương, mọi người lúc đầu nghi ngờ Huệ tần dùng Nhị hoàng tử để tranh thủ tình cảm đần chuyển thành ai là người làm hại Nhị hoàng tử.

Đứng mũi chịu xào là người hoài dựng Đại hoàng tử, Hoàng hậu,khôngnóiđến khúc mắc giữa hai người họ, còn có hoàng hậu là ngườinhỏnhen. Điều này làm hoàng thượng phái mười hai kim vệâmthầm điều tra.

Hoàng hậu lại là ngườikhôngcó tâm cơ sâu như vậy. Hoàng thượng sau khi biếtthìmặt càng đen.Lạikhôngthể phát tác nên khi đến VĨnh Hòa cung thăm Tử Oánh đều trương ra bộ mặt đen xì.

Tử Oánh thức thời, tận lựckhôngxuấthiệntrước mặt quá nhiều.hiệntại cảm xúc của nàngkhôngổn định, nàngkhôngmuốn trở thành vật hi sinh.

Cũng may saumộthai lần như thếhắnpháthiệnra,khôngcho phép nàng trốn. Tận lực làm sắc mặt hòa hoãn xuống, vuốt bụng nàng thở dài “ Oánh oánh, nàng nhất định phải sinh cho Trẫmmộthài tử khỏe mạnh.”

Thân mình Tử Oánh thoáng cứng đờ,trênmặt kéo ra chút tươi cười “ Đó là tất nhiên.”

Cũng mayhắnđanglo lắng cho Nhị hoàng tử nênkhôngpháthiệndị thường. Chờhắnrờiđinàng có cảm giác như vừa sống lại, bụng lại quặn lên khiến nàng phải hút khí mấy lần.

Đứanhỏkhôngthể giữ quá lâu.

Nhóm thái ykhôngdám dùng dược linh tinh, huống chi hoàng tử cònnhỏtuổi. Chỉ luônnóiNhị hoàng tử suy yếu, chỉ cần từ từ dưỡng. Đừngnóidược, đến châm cứu cũngkhôngdám. Tưởng thần y lại cách xa kinh thành nên chưa về kịp.

Hoàng thượng giận dữ, thái y viện bị liên lụy. cũng may có thái y gan lớn thấp thỏmnói“ Hoàng thượng, vi thần thấy Nhị hoàng tử là ăn phải đồ tương khắc nhau nên mới nôn mửa.”

Người này tên Chương TRình, làm người thích luồn cúi, bị phần lớn lão tiền bối trong thái y viện ápkhôngngẩng đầu nên được, hôm nay lại gan lớn trả lời, nhưngnóixong lại hối hận.

Lấy tư chất của nhóm thái y saokhôngnhìn ra nguyên nhân nôn mửa của Nhị hoàng tử, chẳng qua là chờ kẻ ngu ngốc làm con dê đầu đàn.

Quả nhiên Dịch Thụy Cảnh vừa nghe liền nhăn mày, hỏi viện trưởng viện thái y, viện trưởng gật đấu “ Đích xác là có thể do nguyên nhân đó, sức đề kháng của hài tử còn yếu, nếukhôngmay dùng phải đồ tương khắc nhau dễ bị nôn mửa.”

Bình thường Nhị hoàng tử dùng sữa của bà vú, đồ ăn cảu bà vú được quy định nghiêm ngặt,khôngđược ăn đồ kích thích,khôngđược thêm muối, mỗi ngày dùng đồ gì đều do phủ nội vụ quy định. Dịch Thụy Cảnh gọi bà vú, bốn bà vú quỳtrênđất, xác định hôm nay tránhkhôngkhỏi bị đánh.

CHương Trình nghĩ công lao hôm nay củahắnchỉ sợđãbị viện trưởng chiếm, chính làkhôngđược công laothìcũng phải lập công chuộc tội. Trong lòng khó chịu,hắncắn răngnóivới Dịch Thụy Cảnh “ Hoàng Thượng, vi thần biếtmộtloại nếu ăn cùng đồ tương khắc có thể gây nôn mửa, đó là Sơn tra.nóichừng là Nhị hoàng tử dùng sơn tra nên mới bị nôn mửa.”

mộtbà vú sợ tới mức người nhũn ra,trênngười tỏa ra mùi hôi thối, nguyên lai là bị dọa tiểu ra quần. Dịch Thụy Cảnh nhíu mày, Tiểu Huyền tử vội sai người đem bà vú ra ngoài đổi xiêm y.

Đầu tiên Ngụy công công sai người điều tra xem gần đây những vị tiểu chủ nào dùng sơn tra, lại sai người lục soátthậtkỹ phòng của các bà vú.

Sau khi kiểm trathậtkỹ, đến gầm giường cũngkhôngtha, cuối cùng tìm thấymộtcái bát trong chăn cảumộtbà vú, tuy cái bát trốngkhôngnhưngtrênđó lại thoang thoảng mùi sơn trà.

Hóa ra huệ tầnnóiNhị hoàng tửđãlớn,khôngcần bà vú phải cho bú. Bà vú đặt sữa trong bát để Nhị hoàng tử học nâng bát.

Bà vú bị kéo vào điện thẩm vấn, nhưng đánh chếtkhôngnóigì nhiều. chỉnóibị đồng hương hãm hại, làmộttiểu cung nữ đồng hương hiếu kính. Bà takhôngcó nhiều sữa cho Nhị hoàng tử bú nên sợ huệ tầnkhôngcần bà ta, liền vụng trộm dùng thêm sữa dê và sơn tra. (đoạn này ta đọc cũngkhônghiểu lắm nên dịch k ổn, mọi người thông cảm nha)

Nhưng bà ta lạikhôngnóiđược cung nữ kia là ở cung nào, bà ta gấp đến độđangtháng chạp mà đổ đầy mồ hôi. Saumộthồi bắt bản thân phải tỉnh táo, mới nhớ tới những lời cung nữu kianóiqua

“ Hồi Hoàng Thượng, nô tỳ nhớ cung nữu kia gọi là Đỗ Quyên,nóigiọng hà bắc. Nô tỳ nhớ nàng tanóitiểu chủ của nàng ta mới hết hạn cấm túc, nàng ta chỉ sợ về saukhôngđược nhàn hạ nữa.”

Nội vụ phủ bẩm báo trongmộttháng naythìcó mấy vị tiểu chủ dùng sơn tra, đó là Tuyết phi, Phương tần, triệu đáp ứng, và Thẩm tần.

Dịch Thụy Cảnh híp mắt, mọi việc đến lúc này có thể khẳng định hung thủ là Thẩm tần, nàng ta mới được giải trừ cấm túc liềnkhôngan phận. hơn nữa phía trước còn có Tuyết phi suýt sinh non nên càngkhôngthể tha thứ.

“ tiểu Huyền tử, đem Thẩm tần biếm lãnh cung, bỏ phân vị, biếm thành thứ dân,khôngcần bẩm lại trẫm. Huệ tần.. ngay cả đứanhỏcũngkhôngchăm sóc tốt, đem Nhị hoàng tử đến chỗ Quý phi nuôi dưỡngmộtthời gian.”

Sắc mặt huệ tần trắng xám, quỳ xuống “ hoàng thượng, nô tỳ sai rồi, nô tỳsẽchăm sóc Nhị hoàng tửthậttốt, nô tỳ là mẹ đẻ của Nhị hoàng tử a, Nhị hoàng tửkhôngthể sống xa nô tỳ.. Hoàng thượng.”

Dịch Thụy Cảnh nhàn nhạt liếc nàng ta “ về sau người vẫn là mẹ đẻ của Nhị hoàng tử.” cũng chỉ là mẹ đẻ mà thôi.

Huệ tần cảm thấy cả người nhũn ra. Lần đầu tiên nàng ta khắc sâu cảm giác đế vương vô tình,hắnlà đế vương,hắnkhôngcó tình cảm.

Ngaymộtchút thương hại cũngkhôngcho nàng ta.

nóiđến Uyểnâm, sau khi pháthiệnmộtnha hoàn tam đẳng nhảy giếng tự sátthìbiết bản thân bị thiết kế.hiệntại nàng ta coi như cùng đường liền vái tứ phương, khẩn cấp đến gặp Thái hậu.

Thái hậuđanglễ phật thấy nàng ta quần áokhôngchỉnh tề, tóc tai loạn xạthìnhíu mày “ Xảy ra chuyện gì, sao ngươi lại kích động như vậy?”

“ Thái hậu nương nương, cứu nô tỳ, nô tỳ làm trâu làm ngựa cũng báo đáp người.”nóixong dập đầu bang bang.

Thái hậu cho cung nữmộtánh mắt, cung nữđira ngoài sau đónhỏgiọng bẩm báo với thái hậu.TRong điện cực yên tĩnh, chỉ nghe thấy thanhâmchuyển phật châu của Thái hậu “ Chuyện này ai giakhônggiúp được ngươi.”

“ Thái hậu..” Uyểnâmcúi đầu, ngữ khí tuyệt vọng “ Nhất định là Thẩm Tử Oánh hại nô tỳ, nhất định là nàng ta! Cầu xin Thái hậu cứu nô tỳ.”

“Làm càn, trước mặt Thái Hậu lại dám vô lễ, dám gọi tên của Ngọc tần!” thanhâmmộtthái giám cang lên làm Uyểnâmrun lấy bẩy.

“ Được rồi, nàng cũng là trong tình huống cấp bách mới phạm lỗi.” Thái hậu bày ra vẻ mặt hiền từ “ Ai gia biết ngươi là đứa bé ngoansẽkhônggây ra chuyện như vậy, nhưng cung nữ của ngươiđãchết, chếtkhôngđối chứng. Ai gia chỉ có thể cầu tình trước mặt hoàng thượng.”

Uyểnâmnghe xong liền mừng rỡ, cung kính dập đầu ba cái “ Nô tỳ làm trâu làm ngựa cũngsẽbáo đáp Thái hậu nương nương.”

“đi, mời Hoàng thượng đến đây.” Thái hậu gật đầu, cũngkhôngcho Uyểnâmđứng lên.

Đợi hơnmộtcanh giờ, Dịch thụy Cảnh mới đến Thọ Khang cung. Thấy Uyểnâmđnag quỳthìnhíu mày “ mẫu hậu, nữ nhân tâm tư ác độc này sao lại ở đây,sẽlàm ô uế Thọ Khang cung.”

“ trong lòng ai gia biết, huống chi Uyểnâmkhônggiống loại người như vậy, nhất định là có gnuwoif vu oan hãm hại. Khó có người tỏng cung hợp mắt ai gia, nên ai gia muốn thay nàng cầu tình.”

“ mẫu hậu, lúc trước nàng ta hãm hại đứanhỏcủa Tuyết phi,hiệntại lại hãm hại Nhị hoàng tử,nóikhôngchừng ngày nào đó nàng tasẽhãm hại trẫm và mẫu hậu.” Lời nàynóira cựckhôngkhách khí, mặt uyểnâmlại càng trắng, cửa ải hôm nay sợ rằng nàng takhôngqua được.

Sắc mặt thái hậu cũng cứng đờ, tạm thờikhôngnóichuyện mà tinh tế cân nhắc. Nguyên bản muốn dùng Uyểnâmđể khống chế Tử Oánh.hiệntại Tử Oánh được sủng ái, cứ như vậy Thẩm gia cũngsẽphong quang vô hạn liềnkhôngthể lấy đồ đó về.. Làm thế nào mới tốt?

Còn nữa uyểnâmkhônglọt vào mắt hoàng thượng, lạikhôngcó con nối dòng. Trong cung chỉ nghe người mới cườikhôngnghe người cũ khóc.hiệntại có bảo vệ Uyểnâmthìđó cũng là con cờ vô dụng.

Thấy sắc mặt hoàng thượng xanh mét, Thái hậu thở dài “ Theo ý của hoàng thượng thôi, Thẩm tần biếm lãnh cung. Thẩm thị có thể ác độc như vậy nghĩ đến là do gia phong của Thẩm giakhôngtốt, để Ngọc tần chép nhiều nữ giới, nữ huấn, coi như là tích đức cho đứanhỏtrong bụng.”

Uyểnâmngười lại rất thoải mái, lãnh cungthìthế nào, chung quy nàng ta cũngsẽcó cách trở về. TRong mắt nàng tahiệnlên ngoan độc.

Nghe thái hậunóigia phong Thẩm gia khoogn tốt, Tử Oánh cườinhẹ.hiệntại coi như nàngrõràng, Thái hậusẽchèn ép nữ nhân của Thẩm gia được sủng ái.hiệntại nàngđangrảnh nên chép nữ giới, nữ huấn giết thời gian.

Quý phi nuôi nấng Nhị Hoàng tử, nhất thời nàng ta thành người nổi bật nhất hậu cung. Ngay cả Hoàng hậu cũng đề phòngmộthai. Liễu quý phi lại rất biết điều, đến cung của hoàng hậu hỏimộtphen về cách nuôi đứanhỏcủa hoàng hậu lại muốn sau này làm phiền hoàng hậu. Điều này làm hoàng hậu rất thư sướng, ngay cả khi HIền phi, Thục phi đến thỉnh an cũng dặn dò chiếu cố Nhị hoàng tử.

Huệ tần nghiến răng nghiến lợi thu đồ cho Nhị hoàng tử,hiệntại bà vú cũngkhôngphải người của nàng ta, nếu có người muốn ám hạithìdễ như trở bàn tay. Chỉ mong Quý phi bảo vệ tốt cho Nhị hoàng tử, lại lo lắng tương lại Nhị hoàng tửkhôngnhận nàng ta.

Lúc bắt đầu pháthiệnNhị hoàng tử nôn mửa, nàng ta cũngkhôngđể ý nhiều vì tiểu hài tử thỉnh thoảng cũng bị như thế, huống chi mỗi ngày Hoàng thượng đều đến, tuykhôngngủ lại nhưng còn hơn những tháng ngàykhôngthấy mặt hoàng thượng. thẳng đến khi nhị hoàng tử bắt đầu suy yếu nàng ta mưới cuống lên.

Nhưng tất cả đềuđãchậm.

Dịch Thụy cảnh khôi phục những tháng ngày bận rộn chính vụ, rất ít khi đến hậu cung, trừ bỏ ban ngày đến thăm Tử Oánh, ban đêm về ngủ tại thư phòng,khôngtriệu kiếnmộttiểu chủ nào, nghenóingày ngày Lý đáp ứng đều đến ngự thư phòng chờ hoàng hượng sủng hạnh. Ngày cả Hoàng hậu cũng phải khen nàng ta kiên trì. Tử Oánh nghe xongkhôngbiết lên khen nàng ta thông minh hay chê ngu xuẩn.

Vài ngày sau Tử Oánh xin hoàng hậu ý chỉ cho người thân vào cung,hoàng hậu vui vẻ để Thẩm tiểu phu nhân tiến cung.

Ngày Hứa thị vào cung là ngày tuyết rơi dày, Tử Oánh nhìn tuyết rơi trong lòng khó chịu, đứanhỏsẽđivào ngày lạnh như thế này.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 56: Táng Hoa

Tử Oánh chọn ngày mùng ba tháng chạp để truyền Hứa thị tiến cung. Buối sáng tuyết rơi lả tả, trong lòng nàng cũng trầm trầm,mộtlát sau tuyết ngừng. Hứa thị bước phòngnhỏbên ngoài, cởi áo choàng đưa cho Đào nhi, sau khi xuađicái lạnh mới vào trong. Thấy Tử Oánh liền hành đại lễ “ Nương nương cát tường”

“ mẫu thân mau đứng lên “ Tô Noãn nầng nàng ta ngồitrênghế con, Tử Oánh ngồitrênđại khàng, nàng mặt xiêm y đơn giản màu xanh lá mạ,trênđùi đắp chăn gấm “ Xảo nhi, thượng trà, dùng trà hôm trước hoàng thượng ban thưởng.”

“ Nương nương,thậtlà thánh sủngkhôngsuy, lão gia biết cũng an tâm.” Hứa thị dừngmộtchút mướinói“khôngdám gạt nương nương, lần này thiếp thân tiến cung là cómộtsố việc.. Lão gia nghenóiNhịcônãi nãi xảy ra chuyện?”

Tử Oánh giả bộ thở dài “ Việc này cũng lạ, nếu ta biết muội ấy có ý tưởng nàythìtốt rồi.” Nàng cho Tô Noãnmộtánh mắt, cho toàn bộ cung nữ thái giám lui xuống,nhỏgiọngnói“ Lúc đầu muội ấy hại đứanhỏtrong bụng Tuyết phi, hoàng thượng niệm tình muội ấy cònnhỏtuổi nên chỉ phạt cấm túc,khôngngờ lần này muội ấy lại đánh chủ ý lên Nhị hoàng tử..”

Hứa thị che miệng, trong mắt lộ ra sợ hãi “ Nương nương đừng làm thiếp thân sợ, nếu hoàng thượng trách tội xuốngthìlàm sao cho tốt?”

“ Nhưng cũngkhôngđược chọc giận Thái hậu,hiệntại bụng ta lớn như vậy cũng phải chép nữ giới, Thái hậu quan trọng hơn Thẩm gia chúng takhôngít đâu.”

Mặt Hứa thị trắng bệch,trong lòng thầm hận Uyểnâmgây phiền toái, cùng nương nàng giống nhau,khônglàm người ta bớt lo.

Tử Oánh nhìn sắc mặt hứa thịthìbiết bà tađangnghĩ gì. Tử Oánh nhìn tuyếtđãngừngthìnảy ramộtý “khôngbằng mẫu thân cùng tađidạomộtchút.”

“ Nương nương, ngườiđangmang thai, bên ngoài lại lạnh..”

“khôngsao, phủ thêm áo choàng là được” Đứng dậy đặt lên tay hứa thị, Tô Noãn tiến lên đỡ bên còn lại, Tử Oánh quay đầu cười “ Lát nữa Mai Ngônsẽđến tìm ta, ngươi lưu lại cùng nàng ấy.”

Tô Noãn quỳ gối đáp “ Vâng”. Xảo nhi tiến lên đỡ nàng, mấy ngườiđira ngoài.

KHi bóng dáng các nàng khuất, Tô Noãn bày ra vẻ đăm chiêu, gần đây nương nương rấtkhôngđúng. Ban đêm hoàng thượng muốn ở lại cũng bị nương nương dùng cớ thân mìnhkhôngkhỏe đuổiđi, có nên bẩm báo chủ tử?

Đoàn người Tử oánh vừađivừa ngắm tuyết, lại đến nhà ấm xem hoa lan trân quý, lúc ra ngoài trờiđãhơi mờ mịt, bất chợt có những bông tuyết phiêu du.

Dọc đườngđiHứa thị rất khẩn trương, bà ta sợ cái thai của Tử Oánh xảy ra chuyện, lúc đókhôngchỉ có mình bà ta phải chịu trách nhiệm, vinh quang của cả Thẩm gia đều phụ thuộc vào nàng.

“ Nương nương, tuyết rơi ngày càng nhiều,khôngbằng chúng ta đến cung của Huệ tần nghỉ ngơimộtchút.”

“ Cũng được, Nhị hoàng tử bị ôm đến chỗ Quý phi, nàng ấy nhất định thương tâm, chúng tađinhìnmộtcái.” Tử Oánh gật đầu “ Vừa vặn ta cũng mệt mỏi.”

Nghe nàng mệt mỏi, Lâm Ngôn và vài thái giám liền nâng cao tinh thần,đikhiêng kiệu đến, sai thái giám đến Sướng An cung thông báo.

Đến Sướng An cung, Huệ tần phờ phạc, vài ngày qua cũng gầyđimộtcòng,trênmặt gần nhưkhôngcó chút thịt. Thấy nàng cũng nhàn nhạtnóimộtcâu “ Muội muội”khôngcòn phô trưởng như ngày xưa.

“đãquấy rầy tỷ tỷ, đây là mẫu thân của muội, Hứa thị.” Hứa thị hành lễ, ba người phân theo phân vị ngồi xuống.

“khôngbiết muộikhôngquản lạnh giá đến tìm bản cung là có chuyện gì?”

“ Việcthìkhôngcó, cùng mẫu thân thưởng tuyếtmộtlát liền mệt mỏi nên đến chỗ tỷ nghỉ tạm” Tử Oánh nâng trà nhấpmộtngụm “ Xem ra tỷkhôngchào đón muội. Muội nhớ ngày mới tiến ung, Tỷ rất thích muội, thưởng truyền muội đến Sướng An cung.”

Huệ tần biến sắc, Hứa thị ở bên cạnh như ngồi đống lửa.trênmặt tử Oánh thủy chung mang nụ cười “ Chẳng lẽ tỷ tỷđãquên, lúc trước mảnh tâm ý của tỷ với Nhi hoàng tử cũng làm muội cảm động, ngay cả tư vị của canh hồng lệ cũng làm muội nhớ mãikhôngquên.”

Nghe thấy canh hồng lệ,trênmặt Huệ tần lúc đỏ lúc trắng, chỉ nghe Tử Oánhnhỏgiọngnóitiếp “ Ngươi nwoj ta đâu chỉ là canh hồng lệ!” Ngữ khíkhôngsắc bén nhưng lại như daonhỏcắt thịt nàng ta, làm nàng ta cảm thấy nhưđãlàm chuyện gì thương thiên hại lỹ.

Cố gắng hòa hoãn sắc mặt Huệ tần cườinói“ Muội muộinóiđùa, tỷkhôngcó tâm tư tinh tế như muội nênkhônghiểu muộiđangnóigì.”

Tử Oánh nở nụ cười khinh thường, cho Xảo nhimộtánh mắt “ Tỷ tỷ, ở đây nhiều ngườikhôngbằng để các nàng ra bên ngoài dùng chén trà, cũng là thểhiệnsựhiền từ của tỷ.”

“ bọn họ là nô tàithìcó bổn phận phải hầu hạ chúng ta.” Huệ tầnkhôngcó quên Tử Oánhđangmang thai, nếu xảy ra chuyện mà chỉ có mình nàng tathìnàng takhôngthể chối cãi. Nghĩ đến Tử Oánh vừa uốngmộtngụm trà trong Sướng An cung, nếu đứanhỏxảy ra chuyện, nàng tathậtkhôngcòn đường chối cãi, nghĩ đến đây sắc mặt nàng ta trắng bệch.

Nhưng chắc nàng ta (Tử Oánh)khônglấy đứanhỏra đùa chứ?

“ Đúng vậy, mà tỷ tỷ cũng đừng quá lo lắng, tuy rằng Nhị hoàng tử được đưa cho QUý phi nuôi dưỡng nhưng dù thế nào tỷ cũng là mẹ đẻ củahắn. CHờ khihắnlớn hơn chút nữasẽbiết hiếu kính tỷ.”

nóixong lại nhấpmộtngụm trà, Huệ tần nhìn thấy mà hết hồn, trong lòng nàng taẩnẩnbất an, cảm thấy lai gải bất thiện (người đếnkhôngtốt)

“ Bụng, bụng ta đau quá..” Tử Oánh đột nhiên ôm bụng kêu, dọa cho Hứa thị chết trân, nhũn ởtrênghế, muốn gọi người cũngkhôngphát ra tiếng.

Xảo nhi vội gọi Lâm Ngôn, Lâm Ngôn sai tiểu thái giámđitìm thái y, còn bản thânthìđibẩm bào hoàng thượng. Huệ tần ngồi yêntrênghế, chẳng lẽ Ngọc tầnthậtsựdùng đứanhỏđể hãm hại bản thân?

Nhưng là xảy ra chuyện ở Sướng An cung, dù thế nào bản thân cũngsẽbị liên lụy.

Nhị hoàng tửkhôngthể cómộtmẫu thân phạm tội, dù là mẹ đẻ cũngkhôngthể. BắngkhôngNhị hoàng tử sao có tư cách tranh cùng đại hoàng tử? Sao triều thần có thể ủng hộ Nhị hoàng tử? Hoàng thượng còn trẻ, về sausẽngày càng có nhiều đứa trẻ, trong bụng Tuyết phi còn cómộtcái, ai có thể dám chắc sau này Hoàng Thượngkhôngghét bỏ Nhị hoàng tử?

Cung nữ gắt gao che chở Huệ tần, Huệ tần phun ramộtngụm khí khó chịu, nàng ta thấy thế nàothìbản thân cũng bị thuamộtnước cờ, thậm chíkhôngcần Tử Oánh cáo trạng, hoàng thượng cũngsẽxử trí nàng ta.

Thậm chí Hoàng Thượng vì muốn đền bù cho nàng ta (Tử Oánh) có khả năngsẽôm Nhị hoàng tử cho nàng ta (Tử Oánh) nuôi nầng, lúc đó ở trong cung chính làkhôngcòn chỗ cho nàng ta (Huệ tần) sống.

Sinh nhưngkhôngcó công nuôi dưỡng, huống chi mười mấy năm sau nàng ta còn ởtrênđờikhông? Bên tai truyền đến tiếng của Ngọc tần, mỗi tiếng rơi vào tai nàng ta giống như bùa đòi mạng.

Nàng (Huệ tần) và nàng ta (Tử Oánh) có thâm thù đại hận gì? Chỉ là nàng(HT) để nàng ta (TU) dùng canh hồng lệ mà nàng ta (TU) muốn đưa nàng vào chỗ chết.

Thẩm tần- Uyểnâm! Các nàng là tỷ muội, trong cung lại truyền ra các nàng bất hòa, nhưng dù sao cũng là nữ nhân Thẩm gia. Uyểnâmvừa vào lãnh cung, Tử Oánh liềnkhôngtiếc đứanhỏtrong bụng mà hãm hại nàng(HT)?

Rất nhanh thái yđãchạy đến, sau khi xem mạchnói“ nâng nương nương trở về,khôngđược để gió lọt vào, lại cho người chuẩn bị nước nóng.”nóixong nhanh chóng khai đơn thuốc.

Khi Dịch Thụy Cảnh chạy đếnthìTử Oánhđãđau đến mức ngấtđi, bọn thái giámđangmuốn nâng lên kiệu.hắnliền phân phó Ngụy công công “ nâng kiệu của Trẫm đến đây, đặt Ngọc tần lên kiệu của Trẫm.”

“ hoàng thượng, chỉ sợkhôngổn,trênngười Ngọc tần nương nương có máu, chỉ sợ ô uế..” Ngụy công công thấp giọngnói. Dịch Thụy cảnh đạphắn“ Dong dài thêmmộtcâu Trẫmsẽthưởng cho người hai mươi đại bản, cònkhôngđimau”

Miễn lễ cho thái y “ thai của Ngọc tần như thế nào? Có việc gìkhông?”

Trong lòng thái y biết sợ là hôm nay phải để đầu lại đây, thanhâmnghẹn ngàonói“ Hồi, hồi hoàng thượng, thai của Ngọc tần sợ là khoogn giữ được, vi thần mở đơn thuốc đảm bảo Ngọc tần bình an vôsự.”

Dịch Thụy Cảnh bóp cổ với thái y “ Ngươinóirõcho Trẫm! thai cỉa Ngọc tần rất tốt, sao lại đẻ non?!”

Thái ykhôngdám giãy dụa, hít thở ngày càng khó khăn, đến khihắnsắpkhôngthở nổi Dịch Thụy Cảnh mới buônghắnra, nhìn Huệ tầnđangnhũntrênghế, trong mắt đầy sát khí.

Nếuhắnđộng thủhiệntại nàng tađãlà xác chết, nhưnghắnsẽkhôngtự giết nàng ta, ngay cả nhìn nàng tahắncũng thấy bẩn.

Dịch Thụy Cảnh xoay ngườiđira ngoài, phân phó Ngụy công công bao vây Sướng An cung, bên ngoài tuyết bắt đầu rơi nhưnghắnkhôngngồi kiệu, mà nhanh chóng đuổi theo kiệu của Tử Oánh. TRong lònghắnbuồn bã,hắnvà đứanhỏcủa nàngkhôngcó duyên.

hắncảm thấy dường như bản thânđãtừng trải qua loại tình cảnh này, khi vội vàng chạy đếnthìchỉ còn lại thi thể cảu nàng và đứanhỏ.

Thậm chí đến cái liếc mắt cuối cùng nàng cũngkhônglưu chohắn.

;loại cảm giác này làm cho ngựchắnkhó chịu. Dưới chân bước càng mau, Ngụy công công thở hổn hển chạy theo màkhôngkịp.

hắnsâu sắc cảm thấy hoàng thượng đối với vị chủ tử kiakhôngphải chỉ là nhất thời nhiệt tình.

Cả người nàng nâng nâng,khôngbiết bản thânđangở đâu, bây giờ là năm nào. Bụng truyền đến cảm giác đau đớn để nàng cảm thấy nàngđãsinh ra đứanhỏmềm yếu nhonhỏ.

Lát sau nàng lại ở tỏng cảnh Uyểnâmbóp chết đứa bé của nàng, nàng ở bên cạnh nhưng lạikhônglàm được gì. Cung nữ bên người UYểnâmlôi kéo nàng, vả miệng nàng, cuối cùng do nàng cầu xin Uyểnâmmới ban cho nàng ly rượu độc.

Đau đớn khi uống rượu độc nàngkhôngthể chịu được nhưng khi nghĩ đến như thế có thểđicùng con, giúp nókhôngcòncôđơn,nàng liềnkhôngsợ hãi.

mộtbàn tay ấm áp lau nước mắttrênmặt nàng, sau đó nàng được ôm vào vòm ngực ấm áp. Nàng như cảm nhận được và thấy yên tâm hơn, người dần trầm lại, nặng nề ngủ…

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 57: Phiên Ngoại

Uyểnâmngồi trước bàn trang điểm, ánh mắt ngơ ngáckhôngcó tiêu điểm, cầm lượctrêntay nhưng lạikhôngchải tóc, ngay vừa rồi, nàng ta hại chết đích tỷ của mình.

Tửnhỏnàng tađãbiết mình và đích tỷkhônggiống nhau, nàng là con vợ cả, mẫu thân là congáiTân gia – gia thế hiển hách ở Giang Nam. Mà nàng ta là con cảu di nương xuất thuân nô tỳ, ỷ vào hầu hạcôcôtrong phủ nên có chút thể diện.

Nàng takhôngcam lòng dựa vào cái gì mà Thẩm Tử Oánh có thể phong quang bốn phía mà nàng ta chỉ có thể núp dưới bóng của nàng? Đến khi mẹ cả Tân thị qua đời, nàng ta mới thở phào, năm đó nàng ta bảy tuổi.

Thẩm Tử Oánh vào cung, nàng ta cũng muốn tiến cung, dù phải quỳ dưới chân của Vận Điềm, nàng takhôngthể thua nàngmộtbước, dù phải trả giá như thế nào cũng phải theo kịp bước của nàng. Dập đầumộtcáikhôngđượcthìdập hai cái, dập đến khicôcôđáp ứng mưới thôi, chẳng để ý đến đầu chảy máu, nàng ta chỉ biết vui mừng.

Thẩm Tử Oánh ngươi đừng mơ ngồi lên đầu ta.

Ngày ấy tiến cung, trời ảm đảm,khôngthấy mặt trời nhưng với nàng ta đó vẫn là ngày đẹp nhất. Nàng ta thỉnh an Thái Hậu, thần sắc thái hậu nhàn nhạt nhưng khi nghe thấycôcônóinàng là muội muội của Tử Oánhthìtrong mắthiệnlên tia sáng.

Nàng tasẽkhôngnhìn nhầm, nàng ta biết đó là cơ hội. chỉ cần ômthậtchặt đùi thái hậuthìsau này trong cung nàng tasẽngồi lên đầu Tử Oánh.

Quả nhiên Thái Hậu giới thiệu nàng cho hoàng thượng, hoàng thượng so với tưởng tượng của nàng tathìtrẻ hơn, mày kiếm mắt phượng là thiên chi kiêu tử. nàng ta thừa nhận khi nhìn thấy hoàng thượng trong lòng nàng tađãkhôngcòn nghĩ đến Tử Oánh,mộtlòng chỉ muốn ở bênhắn.

Đêm đó nàng ta thị tẩm,hắnởtrênngười nàng luân hãm nhưngtrênmặt lạikhôngcómộttia động tình hay thương hại.khôngđể ý nàng đau xót mà tiến vào, thậm chí nàng ta hoài nghihắncó biết aiđangnằm dưới thânhắn? Hoặc trong mắthắn, ai cũng giống nhau.

Hôm sau tỉnh lạikhôngthấy thân ảnh củahắn, nàng ngồi dậy, trong lòng ngọt ngào, từ nay về sau nàng ta là nữu nhân tôn quý nhất thiên hạ.

Sau khi thỉnh an Tử Oánh đến chỗ nàng,trênmặt luôn tươi cười. Nàng ta quay lưng lại lộ ra khinh thường, Thẩm Tử Oánh vĩnh viễn đều như vậy, cho rằng tất cả mọi người đối tốt với nàng, có đô khi nàng ta hoài nghi có phải Tử Oánh bị ngu haykhông?

“ Muội muội, có phải phụ thân sợ ta ở trong cungcôđơn nên mới để muội tiến cung? Phụ thânthậtlà, ủy khuất muội.” Tử Oánh lôi kéo nàng ta “ Về sau hai chúng ta ở trong cungsẽnâng đỡ lẫn nhau, làm Thẩm gia được vinh dự.”

Thấy vẻ mặt nàng ta mệt mởi liền ngừng lại “Mệt mỏi sao? Có phải lạ giườngkhông?”

“không, hôm qua muội ngủ rất ngon, là hoàng thượng ép buộc muội mệt mỏi.” Càngnóivề sau càngnhỏ.

trênmặt Tử Oánh trắng bệch miễn cưỡngnói“ Chúc mừng muội, takhôngbiết hôm qua hoàng thượng nghỉ tại đây. Ta nghenóimuội ngủkhôngngon,thậtlà hồ đồ.”

Uyểnâmthấytrênmặt Tử Oánh vẫn duy trì phong phạm của đích tỷthìtỏng mắthiệnnên khinh thường nhưng vẫ tươi cườinói“ Di nương bảo muội thay người vấn an tỷ tỷ, thân thể lão phu nhân và phụ thân đều tốt, trong phủđãcó di nương lo liệu, tỷ cứ yên tâm.”

“ Ann, di nương làm việc luôn ổn thỏa” Tử Oánh gật đầu, do dự “ Muội muội, hoàng thượng đối với muội có ôn nhu?”

Uyểnâmsửng sốt, nhớ tới đêm quan hoàng thượngkhôngcố kỵ nàng đau dớn, thẹn thùngnói“ tỷ tỷ, hoàng thượng rất ôn nhu? Sao tỷ lại hỏi vậy? Chẳng lẽ hoàng thượngkhôngôn nhu với tỷ?”

Tử Oánh lắc đầu “ Cũngkhôngphải, chỉ là hoàng thượng..” ngẩng đầu thấy Uyểnâmđanglắng tai nghethìngại ngùng cườikhôngnóigì thêm.

Uyểnâmthấy nàngkhôngnóigì liền tiến lên cù loét “ Tỷ tỷ còn dấu giếm ta sao.”

Tử Oánh cười đến hụt hơi, vội cầu xin tha thứ “ Muội muội tốt của ta,lần sau takhôngdám nữa, tanói, tanóicònkhôngđược sao.”

Chỉnh lại y phục, nàngnhẹgiọngnóibên tai Uyểnâm“ chính là bna đêm hoàng thượng đều muốn vài lần, ta chịukhôngnổi.”

“ hoàng thượng trẻ tuổi, tinh lực tràn đầy, đây là hết sức bình thường a. nhưng nếu tỷ chịukhôngnổi, muội nguyện ý phân ưu với tỷ.”

“ Ân, đứng là muội muội tốt của ta.”

Sau khi Tử Oánh về câu nới “ muội muội nguyện ý phân ưu với tỷ” luôn quẩy quanh trogn đầu, nàng cảm thấy có gì đókhôngđúng nhưng nghĩ mãi cũngkhôngbiết sai ở đâu.

Trong điện, Ngụy công công vào bẩm báo Dịch Thụy Cảnhđangphê sổ con “ Hoàng thượng, công công kínhsựphòng đến, đêm này người muốn lật bài tử của ai?”

Dịch Thụy Cảnh buông bút, nhìn lướt qua thẻ bài, thẻ bài của Huệ phi và quý phi ở hàng dễ thấy nhất, tiếp đó là Hiền phi, Thục phi, Vinh tần, Tuyết tần, Phương tần, Tường tần… chạm đến thẻ bài của Thẩm quý nhân (Tử Oánh) tùy tay lật, công công kínhsựphòng vội lui xuống thông báo để Tử Oánh chuẩn bị.

Tử oánh bất an tắm rửa, mỗi lầnhắntruyền nàng thị tẩm nàng lại khẩn trương. Quả nhiên ban đêm nàng bị lăn qua lăn lại mấy lần, chỉ là khihắnôm nàngđitắm nàng lại nghĩ có phảihắncũng ôm Uyểnâmnhư vậy, trong lòng tựa như bị dao cắt,

ở trong lònghắngiãy dụa nhảy xuống,hắnâmtrầm nhìn nàng miễn cưỡng lau người, thân mình nàng cứng đờ, mấy tháng ở chung nàng biếthắncàng im lặng càng chứng tỏhắnnổi giận.

Nhưng nàng cũngkhôngthể quay ngườinóivớihắn“ Gia, người tiếp tục ôm thiếp tắm rửađi?”

Nhanh chóng lau xong, Tử Oánh dùng hết sức leo lên giường. Dịch Thụy Cảnh cười nhạo “ Trong mắt nàng tránh Trẫm càng xa càng tốt sao?”

“..” Tử Oánh nhất thờikhôngphản ứng kịp,hắnđãđira ngoài.

Rất nhanh tất cả mọi người biết Tử Oánh bị thất sủng, đêm khuya hoàng thượng đến chỗ Uyểnâm.

Nàng trừ bỏ phải gặm nhấm nỗi đâu, ban ngày còn phải ứng phó với Uyểnâmđến làm khách,nóinàng ta và hoàng thượng ân ái như thế nào, trong lòng nàng nửa cao hứng, nửa chua xót.

Đâykhôngphải lần đầu tiên Tử Oánh hâm mộ Uyểnâm, phụ thân luôn sủng ái Uyểnâm, đối với đích nữ là nàng chỉ là bày vẻ mặt. Tuy Hoàng di nương cũng tốt, nhưng chung quy cũngkhôngphải thân mẫu thân, huống chi nàngkhôngtin Hoàng di nươngthậtlòng đối tốt với mình, chỉ là phụ thân sủng ái hoàng di nương nên nàng muốn nhiềumộtchuyệnkhôngbằng ítđimộtchuyện.

Sau khi Tử Oánh mang thai thời gianhắnđến hậu cung rất ít, mỗi lần đều vội vàng đến chỗ Uyễnâmrồiđi.

Sau khi Uyểnâmbiết Tử Oánh mang thaithìtrong lòng ăn đầy dấm chua. Nàng ta vừa mong đứa bé đó được sinh ra, lại vừa sợ đứa bé được sinh ra, ngày ngày dày vò khiến nàng ta gầyđimộtvòng so với khi tiến cung.

Thái hậu từ ái lôi kéo tay nàng ta, dặn nàng ta phải thường xuyên thăm Tử OÁnh, dù sao cũng là nữ nhân Thẩm gia, lại đưa cho nàng ta vòng cổ đẹp đẽ,nóiđây là thưởng cho Tử Oánh.

Nàng takhôngmang cho Tử Oánh, mà đưa cho Quýt nhi, Quýt nhi sợ hãi nhận lấy, về sau lại càng thân thiết với nàng ta. TRong cung ngườiâmthầm muốn hại nàng rất nhiều, nàng ta chỉ thuận tay giúpmộtphen. Dựa vào cái gì ngay cả thái y cũng ủng hộ Tử Oánh?

Nàng ta nghĩ nàng ta hại đứanhỏcủa Tử Oánh, ở trong cungkhôngcó đứanhỏcũngkhôngsao, tốt xấu gì người vẫn còn sống- coi như bù đắp cho nang mấy năm nay vẫn luôn nghe lời di nwuong.

Huệ phi dùng Nhị hoàng tử hãm hại Tử Oánh, nàng ta thuận nước đẩy thuyền để QUýt nhi vạch trần Tử OÁnh, lại cắn thêm chomộtngụm, biểu cảmkhôngthể tin của Tử Oánh làm nàng ta vô cùng thống khoái!

Haha, cái ngốc tử như ngươi còn sốngthìta mãikhôngphải là đích nữ Thẩm gia, sủng phi của hoàng thượngthìthế nào, cònkhôngphải vẫn chết trong tay ta.

TRong lãng cung, ánh mắt quật cường của Tử oánh làm nàng ta đau đớn. Nhớ hồinhỏ, có gì hay Tử OÁnh đều nhường cho nàng ta, đồ mà Tử Oánh rất thích cũngsẽtặng cho nàng ta. Thậm chí nàng ta còn nhớ Tân thị là người hòa ái, luôn làmthậtnhiều điểm tâm, để hai người các nàng mệt mỏithìăn.

KHi nàothìnàng ta bắt đầu thay đổi? Là đích nữ của tam thúckhôngchơi với nàng ta, là lúc nàng ta biết di nương trước kia là tỳ nữ?

đãlâu lắm rồi nàng takhôngnhớ được, chuyện hồinhỏcũng coi như quên mất.

Uyểnâmsớmđãchết tâm cũngnhẹnhàng thở phào. Đây là lần đầu Tử Oánh dùng ánh mắt đó nhìn nàng ta, ánh mắt hậnkhôngthể lóc da thịt. Ánh mắt đó làm nàng ta bưng rượu độc càng chắc chắn,khôngcó chút quyến luyến.

Nàng ta vốn tưởng thầnkhôngai biết Tử Oánh và đứanhỏđãchết, nhưngkhôngngờ hoàng thượng lại phát giận, ôm Nhị hoàng tử đến chỗ QUý phi, Huệ phi bị hạ xuống tần, nàng tathìđược ban ly rượu độc.

đãnhư vậy tại sao hoàng thượng lại biếm Tử Oánh vào lãnh cung?hiệntại ngườiđãchết lại muốn các nàng phải chôn cùng?

Uyểnâmcầm lược, thái giám bưng rượu đứng bên cạnhkhôngthúc giục, nhưng muốn người ta xemnhẹcũngkhôngđược.

Nàng ta những khi hoàng thượng ở lại, hỏi nhiều nhất là chuyện khi nàng ta còn ở nhà, nàng ta hồn nhiên tưởng rằng nàng ta trong lòng hoàng thượng khác với người khác.hiệntại nghĩ lại thấyhắnhỏi chẳng qua là muốn biết chuyện của Tử Oánh mà thôi.

Mỗi khi đến cao tràohắngọi “âmâm” có lẽ đó chỉ là do nàng ta tự nghĩ,hắnrõràng là gọi “ Oánh oánh”

hắncho nàng ta tất cả chỉ vì nàng ta là nữ nhân Thẩm gia, là muội muội của nàng.

Nàng ta cười ra tiếng, bưng ly rượu độc, vị cay xuống bụng cay đau. Lúc đó có phải Tử Oánh cũng đau nhưu vậy? khi đó nàng nghĩ gì? Nước mắt theo mặt rơi xuống nhưng trong lòng nàng ta lạikhôngcó tia hối hận.

Đáng thương cho Tử Oánh từ đầu đến cuối đềukhôngbiết tâm ý của hoàng thượng. Vậy nàng tasẽgiữ kín bí mật này, dù có xuống địa ngục nàng ta cũngsẽkhôngnóicho Tử Oánh, để cho nàng và nàng ta cùng thống hận hoàng thượngđi!

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 58: Thăng Phi

Khi Tử Oánh tỉnh lại trời vẫn còn tối, nghĩ đến chắc còn sớm, nàng lại phảng phất nhưđãngủ cảmộtđời.mộtbàn tay đểtrênbụng nàng, hơi thở ấm áp truyền đên, sau đó giọngnóitrầm thấp truyền đếntrênđỉnh đầu nàng “ Oánh Oánh, tỉnh rồi sao”

Trải quamộtđêmtrêncằmhắnđãlún phún màu xanh, cọ lên má nàng “ Nàngđãngủ trònmộtngàymộtđêm, có đói bụngkhông?”

Tử oánhkhôngngờđanglà ban đêm? Chả trách cơ thể nàng giống nhưkhôngcó chút lực. Nghĩ đến đứanhỏkhôngcòn, mấy tháng này lại lo lắng chịu đựng, tất cả ở giờ khắc này sụp đổ, lúc đầu nàng chỉnhỏgiọng nức nở, sau đó dần khóc lớn. Dịch Thụy Cảnh luôn ở bên cạnh nàng, chậm raĩ vuốt lưng cho nàng.

Khóc hồi lâu,hắnkhôngmuốn nàng tiếp tục khóc nữa. nâng mặt nàng hai mắt nhìn nhau “ Oánh oánh, sau này chúng tasẽcòn có đứanhỏ.” Hôn lên trán nàng “sẽcòn rất nhiều đứanhỏ.”

“ Nhưngsẽkhôngbao giờ là đứanhỏnày..” Nàng nghẹn ngàonói.

“ Oánh oánh”hắntăng ngữ khí “ Đừng khóc, cẩn thận hỏng mắt, lần này đứanhỏkhôngcó duyên với chúng ta, chúng ta cùng nhau chờ nó lần sausẽđầu thai vào bụng nàng đượckhông.”

Nàng ngừng khóc, lúc nãy là phát tiết. mấy tháng tâm tình khó chịu, giờđãtốt hơn nhiều. hỏihắn“ Hoàng thượng, ngườiđãdùng cơm chưa?”

“ Chưa, nàng luôn ngủ, takhôngcó tâm tình dùng cơm.” Dịch Thụy Cảnh hôn lên trán nàng “ Oánh Oánh Trẫm cam đoan với nàngsẽkhôngbỏ qua cho Huệ tần.”

Tử Oánh gật đầu, cũng may Huệ tầnđãkhôngcòn cơ hội chuyển người. Trận này coi như nàng báo thù cho con. Dịch Thụy Cảnh thấy mặt nàng trắng bệch, phân phó Ngụy công công “ TRuyền thiệnđi.”

Ngụy công công đáp “ vâng” thanhâmmang theo nghẹn ngào. Tử Oánh kinh ngạc nhìn Dịch Thụy Cảnh. Ngụy công công luôn bất động thanh sắc, sao lần này lại thất thố như vậy?

Đókhôngphải là từ hôm qua, sau khi hoàng thượng vào Vĩnh Hòa cungthìkhônguốngmộtgiọt nước. Sáng hôm nay lại phá lệkhôngvào triều,khôngăn đồ ăn sáng, ngọ thiện cũngkhôngtruyền. làm cho bọn thái giám gấp đến độ vòng quang, chọc giận hoàng thượng, hoàng thượng trực tiếp thưởng cho mỗi người mấy bản tử.

Bản tử là chuyệnnhỏ, nhưng hoàng thượng là thiên tử, sao có thểmộtngàykhôngăn? Ngụy công công chỉ có thể yên lặng cầu xin Ngọc tần nhanh chóng tỉnh lại, để hoàng thượng dùng vài thứ.

Hai người để thái giám bày bàn ăntrêngiường. Tử Oánhkhôngcó khẩu vị nhưng Ngụy công vài lần cho nàng ánh mắt, biết nàngkhôngăn,hắncũngsẽkhôngăn, Phá lệ ăn mấy đồ ăn nóng lại làm bụng nàng thoải máikhôngít.

Là tay nghề của Chi Hoa. Xem ra Ngụy công công rất gấp nên mới mười Chi Hoacônương ra tay, hơn nữa khẳng định làđãsớm mời tới.

Sắc mặt DỊch Thụy Cảnhkhôngtốt, Tử Oánh nghĩ chắc nguyên nhân là vì Lạc công tử. Nàng nghĩ dù sao cũng làm người tốt,thìdứt khoát làm cho tròn. Gắp đồ ăn chohắn“ Tay nghề của Chi Hoa vẫn tốt như vậy.”

Sắc mặthắnhòa hoãn rất nhiều, trừng mắt Ngụy công công đứng bên cạnh “ Lần sau Trẫmsẽkhôngdễ bỏ qua cho ngươi như vậy đâu!”

“ Vâng, vâng, nô tài đa tạ Ngọc tần nương nương.”

Dùng bữa xonghắnlạikhôngphê sổ con như ngày xưa, mà tiếp tục cùng nàng nằmtrêngiường. Nàng có chút bất an, dường nhưhắnhiểu băn khoăn của nàng, xoa đầu nàng “khôngsao, ngày nào Trẫm cũng lên triều, ngẫu nhiên cũng phải nghỉmộtngày. Còn khó chịukhông?”

“không, tốt lắm.”

“ Lát phải uống thuốc, phải kiên trì uống trongmộttháng.”

“ Ân” thấy nàng mệt mỏihắncũngkhônglàm phiền nàng. Đào nhi bưng thuốc lên, nàngkhôngsợ hãi mà uống hết,khônglưu lạimộtgiọt, so với nỗi đau mất conthìthuốc đắng này có là gì.

hắnyên lặng nhìn, sợ lát sau nàng nôn ra.

khôngkhí trong cung khẩn trương, cung nữ thái giám cụp đuôi làm người. ngay cả cung của các nương nương cũng đóng cửa, nếukhôngkhẩn cấpsẽkhôngra ngoài. Đầu tiên hoàng thượng cho người vây hãm Sướng An cung, nửa ngày sau tuyên chỉ huệ tần mưu hại con nối dòng tước bỏ phong hào Huệ tần, biếm vào lãnh cung.

âmthầm phái mười hai Kim vệ điều tra trong cung,hắnmuốn biết ngoại trừ huệ tần còn có ai động thủ.

Dịch Thụy Cảnhkhôngcho huệ tần cơ hội biện bạch, trực tiếp đưa đến lãnh cung, cung nữ thái giám bên cạnh loạn côn đánh chết, cung nữ thái giám trong Sướng An cung toàn bộ đưa vào thận hình tư.

Rất nhanh chuyện này trở thành chuyện cấm trong cung,khôngchỉ cung nữ thái giám bị cấm thảo luận mà ngay cả tiểu chủ, nương nương cũng bị cấm. Nhưng vẫn còn có những tiểu chủkhônghiểu chuyện, tỷ như Lý đáp ứng, ỷ vào tay phao trà tốt, ngày ngày đượcđingự thư phòng nên ở sau lưng nghị luận Huệ tần ngoan độc, sau khi hoàng thượng biết được trực tiếp để hoàng hậu đưa về dạy dỗ lại cung quy.

Huệ tần ngoan độc nhưngkhôngphảimộtcái đáp ứng nhonhỏcó thể nghị luận,nóinhẹchính là dĩ hạ phạm thượng,nóinặng chính là hoàng thượngkhôngbiết dùng người hiền.

Sau khi thái hậu biết chuyện, ban thưởng rất nhiều đồ cho Tử Oánh, tựa hồ khôi phục lại bộ dángyêuthương nàng. Tử Oánh để Tô Noãn kiểm kê lại sau đó đưa vào khố phòng.

Đảo mắtđãđến ngày trừ tịch, gầnmộttháng qua nàng đóng cửakhôngtiếp khách, ngày ngày ăn chay niệm phật, sao chép địa tàng kinh cho đứanhỏ. Cầu nguyện cho chúng nó kiếp sausẽđầu thai và nhà tốt, cả đời khỏe mạnh,khônglo nghĩ.

“ nương nương,khôngbằng hôm nay mặc áo màu xanh ngọc để hợp với váy, nhìn cũng vui mừng.” cung nữ Thiện Suối mời được bổ nhiệmnói, Xảo nhi nhìn Thiện Suối suốtmộttháng, thấy nàng ta tay chân sạchsẽ, luôn yên lặng ở trong phòng thuê thùa, người trầm ổn nên Tử Oánh để nàng ta quản lý quần áo.

Cung nữ Thiện Giai nâng khay trang sức đứng ở bên, dù đứng đến tê cứng cũngkhôngthan phiền, Tử Oánh để nàng ta hầu hạ.

Tô Noãn đánh giá thần sắc của Tử Oánh, chọn y phục màu trắng thêu hoa lan “ Nương nương, cái này đượckhông?”

Tử Oánh so với y phục màu xanh kia liền gật đầu “ Bộ nàyđi.”

mộttháng qua nàngkhôngra cửa, mai Ngôn đứng trước cửa điện chờ nàng, yến hội đêm trừ tịch được tổ chức sớm, thừa dịp trời chưa sáng các nàngđiđến.

“ Tỷ tỷ” Mai Ngôn phúc thân “ tỷ đừng thương tâm, hãy chú ý thân thể.”

“ Đa tạ muội quan tâm. Mấy ngày nữa mời muội sang dùng trà.”

“ Muội ngóng chờ.” Mai Ngôn cườinói, bên cạnh là gốc lục mai. Thấy ánh mắt nàng, Mai Ngôn cười rộ lên “ hoàng thượng thấy tỷyêungắm mai trong tuyết nên cố ý bảo nội vụ phủ trồng lục mai, cây trưởng thành rất tốt a.”

“ Đúng là rất tốt, ta ngày ngày chép kinh phật, thế nênkhôngbiết nó lại trưởng thành tốt như vậy.”

“ tất nhiên rồi, đó là tâm ý của hoàng thượng với tỷ.”

Yến hội đêm trừ tịch rất náo nhiệt. TRong hậu cung phi tần dù được sủng ái haykhôngcũng tham dự, tốp năm tốp ba đứngnóichuyện. Vừa bước vào cửa điện ấm ápđãbao quanh người. Song cửa sổ được dán giấy đỏ, các loài hoa trân quý vừa dịp nở,trênmặt mọi người đều mang theo vui mừng.

Nàngkhôngtự giác kéo khóe miệng, chào hỏi Họa Phiến và Hàn Phong, bốn ngườiđãlâukhônggặp nhưng vẫn thân mật trò chuyện. Hàn Phong thấy mặt Tử Oánh hơi gầy nhưng sắc mặt vẫn bình thườngthìhơi yên tâm.

Sau khi yến hội bắt đầu Hoàng thượng vẫnnóinhư mọi năm, thái hậu truyền vũ nữ tiến vào. Mùa đông khắc nghiệt nhưng các nàng chỉ mặc sa y mỏngẩnhiệncó thể thấy da thịt bên trong,khôngbiết nếu ở bên ngoàisẽbị lạnh thành như thế nào.

Dịch Thụy Cảnh nhìn nàng gầyđirất nhiều, vẻ mặt lạnh nhạt.mộttháng này nàng tránhhắn, trừ mấy ngày đầu đểhắnở cùng, còn lại mượn cớ thân thếkhôngkhỏe từ chối, về sau lại càngkhôngnóigì.

Xem ra làhắndưỡng cho nàng lá gan ngày càng lớn, để xem sau nàyhắnthu thập nàng như thế nào!

Tử Oánh thấyhắnkhôngcoi ai ra gì mà nhìn nàng, mặt nàng hơi nóng, nàykhôngphải là trắng trợn tìm thêm thù cho nàng hay sao!

Sắc mặt thái hậukhôngđược tốt, hít sâu vài lần mớinói“ hoàng thượng, bỗng chốc hậu cung mấtđivài phi tần,khôngbằng tuyển thêm vài cái để đầy hậu cung.

Dịch Thụy Cảnh miễn cưỡng nhìn sang “đãlàm mẫu hậu lo lắng, hậu cungkhôngít người,khôngcần tuyển thêm. Nhưng tứ phiđangthiếumộtvị, thăng vị phân cho Ngọc tầnđi.”

Hoàng hậu bỗng chốc khẩn trương, hôm nay là gia yến, nàng ta cũng ăn mặc cực long trọng, mang trang sức cực nhiều, ai nhìn thấy cũng mệt thay cho nàng ta. Thấy thái hậukhôngnóitrong lòng trầm xuống, thái hậu chậm rãi gật đầu “ Hoàng thượng làm chủđi.”

“ Nếu như thế thừa dịpkhôngkhí vui vẻ của năm mới, mười sáu làm lễ sắc phongđi.”

Hoàng hậu thấy hoàng thượng chưa hỏi qua ý kiến của nàng tathìtrong lòng khó chịunói“ hoàng thượng, nếuđãmuốn thăng vị phânthìthăng thêm cho mấy vị muội muội,khôngkhí càng vui mừng.”

Dịch Thụy Cảnh suy nghĩmộtchút gật đầu “ CŨng tốt, Hàn quý nhân thăng thành tần, QUý quý nhân cũng thành tần, ngày mười sáu cùng làm lễ sắc phong.” Hoàng hậu còn muốnnóigì đó nhưng thấy hoàng thượngkhôngkiên nhẫn liền nuốt lại. Nhiều hơn hai người mà lạikhôngphải người nàng ta, sao nàng ta có thể cam tâm.

Mọi người nghe xong có phản ứng khác nhau, Vinh tần và Phương tần mặt lạnh, lại ai cũngkhôngthểnóimát Tử Oánh, nàng sảy thai nhưng vẫn nhận được thánh sủng,thậtlàkhôngthể xemnhẹ.

QUý quý nhân là mỹ nhân nũng nịu, ngày thườngkhôngra khỏi cửa, ít lui tới cùng các vị phi tần.nóinhiều lờithìthởkhôngra hơi, thấy lá rụng cũng rơi lệ,trong tay lúc nào cũng cầm thơ,khôngtranh làm người ta thấy mà thương. Dưới ánh mắt của mọi người đỏ mặt tạ ơn.

Tử Oánh có thể lý giải hành động của hoàng thượng, dù sao cũng là cân bằng thế lực trong cung, nàng thành phi có thể đấu lại với hoàng hậu và quý phi.

Qua hơn nửa yến hội nàng mượn cớ thân thểkhôngkhỏe rờiđi, Dịch Thụy cảnh uống vài chén nên trong mắt mê ly trừng bóng lưng nàng rờiđi, trong mắt tất cả là lên án.

Nàng mặc áo choàng, đỡ tay Đào nhi biến mất trong bóng đêm,đitheo hướng tây, đến lúc nàng nên đến thăm cố nhân…

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 59: Đêm Trừ Tịch

Lãnh cung luônâmlãnh, cũngkhôngvì đêm nay là đêm trừ tịch mà náo nhiệt. Thủ vệ, thái giám là người thô tục,đangngồi ăn lạc. Thấy đoàn người Tử Oánhthìhành lễ, đón các nàng vào.

“ Nương nương, nô tài theo lời người làm việc, tuyệt đốikhôngbạc đãi hai đáp ứng”mộtthái giám tranh côngnói.

“ Biết ngươi trung tâm,qua năm mới cũng phải bảo vệ các nàng, Đào nhi, ban thưởng.” Tử Oánh xoay vòng taytrêncổ taynói.

“ nương nương của chúng ta khai ân, cònkhôngmau cút ra ngoài.” Đào nhi lấy ra hầu bao ném cho thái giám, còn giả đá tên thái giám đómộtcước. thái giám cười hề hề cầm hà bao lui ra ngoài. Như vậy, cho dù Tử Oánh thưởng chohắnchậu nước rửa chân,hắncũng tươi cười nhận lấy khen thơm.

Trong lãnh cung lúc nàykhôngcó vật dễ cháy, người bên trong thấy động tĩnhthìthò ra ngoài xem náo nhiệt. Đại đa số đềuđãđiên khùng, cómộtlão bà chạy tới ôm chân nàng gọi hoàng thượng.

Lâm Ngôn giơ chân đámộtcước,nói“khôngcó mắt sao, nương nương của chúng ta ngươi có thể tùy tiện động vào.” Lão bà thống khổ nằmtrênđất gọi hoàng thượng. đưa đèn đến gầnrõthần sắc,trênngười phát ra từng trận hôi thối, mơ hồ có thể thấy móng tay màu đen xì.

Đào nhi che mũi đỡ Tử Oánh lùi lại sau. Nàng nhìn người trước mắt, kiếp trước nếu nàngkhôngchếtthìcũngkhôngtốt hơn nàng ta bao nhiêu, tối thiểu nàng ta còn có hi vọng sống, còn nàng dũng khí sống cũngkhôngcó.

Phía sau truyền đếnmộttiếng “ tỷ tỷ” thanhâmthê lương quỷ mị, đến Lâm Ngôn nghe thấy cũng nổi da gà. Uyểnâmkhoácmộtcái áo đứng bên cửa, mắt lõm xuống nhìn từ xa giống như lệ quỷ. Hơnmộttháng đủ để giập tắt kiêu ngạo của nàng ta, làm tôn nghiêm cũng mấtđivài phần.

ở trong nàykhôngchỉ bị tra tấn về thể xác mà còn tra tấn về tinh thần. ở chung với những kẻ điên đến bản thân ngươi cũngkhôngbiết bắt đầu từ bao giờ bản thân cũng điên khùng.

Tử Oánh bước tới gần Uyểnâm, nhìn nàng ta già hơn nàng cả mười tuổi. Nàng câu môi cười lạnh “ Tựa hồ muội ở trong này cũngkhôngtệ.khônguổng công tỷ tỷ dùng bạc để chiếu cố muội.”

Nghe những lời này cả người Uyểnâmrun lên, giống như nhớ đếnsựkiện khủng bố nào đó, căn môikhôngnóichuyện, Tử Oánhkhôngcho nàng ta cơ hội thở dốc “ tỷ nhớ muội từnhỏđãsợ sâu,hiệntại ngày ngày được ở chung với chúng nó,khôngbiếtđãyêuthích chúng nó hay chưa?”

Gạt tóctrêntrán nàng ta sangmộtbên “ Muội muộikhôngnóitỷsẽcoi như muội thích tỷ chiếu cố như thế, Lâm Ngôn, ngày mai phân phó xuống Thẩm đáp ứng thích ở cùng rắn, nhớ tìm rắnkhôngcó độc.”

“ Nương nương yên tâm, nô tài nhất định làm Thẩm đáp ứng vừa lóng. Đêm naysẽlàm Thẩm đáp ứng vừa ý.”

Rốt cuộc Uyểnâmphản ứng lại, hung hắng trừng Tử oánh “ Thẩm Tử oánh, chờ ta rời khỏi đâysẽlàm cho ngươi muốn sốngkhôngđược muốn chếtkhôngxong.”

“ Tỷsẽchờ muội.” Tử Oánh ngồi vào kiệu, trong kiệu đặt lò sưởi ấm áp. Xảo nhi đưa cho nàng lò sưởi tay, tuyệt đốikhônglạnh, nàng nguyện ý ở trong này thưởng thứchiệntrạng của Uyểnâm.

“ồ, đột nhiên ta nhớ mấy ngày trước hứa thị tiến cungnóihoàng di nươngkhôngcòn, nghenóimộtmiếng thịt cũngkhôngcòn.”

Uyểnâmkhôngthể tin “khôngcó khả nawngm nhất định là ngươi gạt ta, nhất định là ngươi gạt ta” vừanóivừa xông lên phía trước, Lâm Ngôn chắn tước người nàng, đầy nàng ta ngãtrênđất.

Thái giám thủ vệ thấy thế tiến lên đánh Uyểnâmmấy bạt tai, thanhâmtrong trời đêm vô cùng thanh thúy dễ nghe. Uyểnâmnhổ ramộtcái răng.

Tử oánh phất tay rờiđi, nàngkhôngmuốnnóinhiều với nàng ta, về sau còn nhiều thời gian. Sảng khoảinóivới Uyểnâm“ Uyểnâm, Hoàng di nương là bị phụ thân đánh chết, sau đókhôngđược chôn cất, phỏng chừnghiệntại thi cốt cũngđãbị dã cẩu ăn sạchsẽ.”

Thấy nàng ta ngơ ngáckhôngphản ứng, Tử Oánh tiếp tục mở miệng “ Hứa thị pháthiệnmấy năm trước Hoàng di nương kê đơn phụ thân, khiếnhắnkhôngthể sinh con. Sau khi phụ thân biết chuyện tất nhiên giận dữ, huống chi mẫu thân ta cũng là Hoàng di nương hại chết,hiệntại bà ta có kết cục này ngươi nên cảm kích phụ thânđãniệm tình cũ. Về phầnhắncó nghĩ biện pháp cứu ngươi ra ngoài haykhông, người hẳnrõhơn ta.”

khôngquay đầu nhìn Uyểnâm,nóivới Xảo nhi “ chỗ Huệ tần, ngươiđimộtchuyến,nóivới nàng ta, Nhị hoàng tửsẽvĩnh viễn nhớ đến người mẹ đẻ là nàng ta.” Khiến nhị hoàng tử trong lòng hận người mẹ đẻ này.

“ yên tâm nể tình tỷ muội, tasẽkhôngđể ngươi xuống địa ngục, giống như ngươi vừanói, sốngkhôngbằng chết.”khôngcó hi vọng ra ngoài, ngày ngày tại lãnh cung nhận hết tra tấn, so với làm nàng ta chếtđithìcàng khó chịu.

Ra khỏi cửa lãnh cung vẫn còn nghe thấy tiếng Uyểnâmnguyền rủa, sau khi thái giám quát lớn mới yên tĩnh lại, nàng cũng thở dàinhẹnhõm.

Chết là giải thoát, nàngsẽkhôngđể nàng ta chết dễ dàng,sẽđể nàng ta nhận hết tra tấntrênđời.

“ Đào nhi, có phải ta quá ác độc haykhông.” Ngồitrênkiệu nàng nặng nề nhắm mắtnhỏgiọngnóigiống nhưđangtự hỏ.

“ Nương nương, nếu hôm nay người ở lãnh cung là nương nương, nhị tiểu thư cũngsẽdùng mọi biện pháp tra tấn người.” Đúng vậy,khôngphải kiếp trước nàng trơ mắt nhìn con của nàng bị nàng ta bóp chết?

Nàng mở to mắt,khôngcòn mê mang như lúc nãy. Nàng thắng, nàngđãbáo được thù, nàngkhôngsợ chết vì như thế có thể gặp lại con.

Trở lại Vĩnh Hòa cung, Mai Ngônđangquỳ ở hành lang. Sắc mặt và môi tái nhợt, xem rađãquymộtlúc. Thấy nàngthìrơi lệ, Tử Oánh thấy nghi thức của hoàng thượng ở trong sân, cởi áo choàng đưa cho Đào nhi,nhỏgiọngnóivới Mai Ngôn “ tỷ thay muội cầu tình trước mặt hoàng thượng, cẩn thận đừng để bị đông lạnh.”

Mai Ngôn miễn cưỡng cười, Tiểu Huyền tử đứng ở cửa vém rèm cho nàng, nàng nhìn tư thế này nhất định là hoàng thượng phát giận, bọn họ là muốn nàng tới dập lửa.

Quả nhiên Ngụy công công cúi đầu mời nàng vào. Tử oánhđithay y phục đớn giản, rửa mặt, mới vào trong, thấy Dịch Thủy Cảnhđangđen mặt chờ nàng

“Nàngđiđâu? Để Trẫm chờ rất lâu.”

“ Mới vừa đến lãnh cung gặp Uyểnâm. Ai chọc gia tức giận vậy?” đặt chén trà trước mặthắn“nóira, thiếp báo thù cho gia.”

hắnôm nàng vào lòng, vùi mặt vào cổ nàng “đichỗ xúi quẩy đó làm gì? Xem này, cả người cung muốn đông lạnh rồi.”nóixong gặm cổ nàngmộtcái, vệt hồngtrêncổ thập phần chói mắt.

Nàng đẩyhắnra “ Sao Mai Ngôn lại quỳ bên ngoài, quỳ thêm chút nữa chỉ sợ sinh bệnh.”

Dịch Thụy Cảnh áp đảo nàngtrêngiường, trong lòng bực mình,hắnluôn ngồi nàng trở về, nàng lạikhôngquan tâmhắn, vừa về mở miệng là Mai Ngôn.

Phủ lên môi nàng, tranh đoạtkhôngkhí. Đến khi nàng mềm nhũn mới buông tha, thấy sắc mặt nàng đỏ lên mị nhãn như tơ làm cho người ta động tâm.mộtthángkhôngchạm vào nàng,hắnthậtnhớ.

Nhưnghiệnnay ngay cả đứanhỏcủa nànghắncũngkhôngđảm bảo được,khôngđưa nàng lên được vị trí tôn quý nhất. Phế hậukhôngphải chuyện đơn giản, tuy Hoàng hậu luôn sai nhưng đó chỉ là chuyệnnhỏ, chưa gây lên lỗi lầm gì lớn, huống chi với thực lực củahắnchưa thể đối mặt với người kia…

Ánh mắthắnấm áp, Tử Oánh ổn định hơi thở, trong lòng vẫn nhớ Mai Ngônđangquỳ bên ngoài, khẽ đẩyhắn“ hoàng thượng, Mai Ngônđangquỳ bên ngoài, xưa nay hai tỷ muội thiếp giao hảo,hiệntại nàng ấy lại quỳ như vậysẽkhiến người khác rèm pha.”

Dịch Thụy Cảnh thấy nàng vẫn còn để ý đến Mai Ngônthìcắn vành tai nàng, còn cố ý mút vào. Làm ý thức nàng lại tan rã,hắnmới vừa lòng, nghiến răng nghiến lợinói“ Trẫmthậtmuốn biết trong đầu nàng chứa cái gì? TRừ trẫm ra, ai cũng ở trong đó, hoàng hậu, quý phi, giờ lại là Mai Ngôn.”

Mai Ngôn quỳ đến đầu gối phát đau, đệm mềm cũngkhôngđược dùng, từng đợt lạnh chui vào cơ thể. Gió ngày càng lớn,khônglâu sauđãcó tuyết rơi, bên tại truyền đến tiếng cười của Tử Oánh, trong lòngẩnẩnđau.

Nàng ta thấy Hoàng thượng đến Vĩnh Hòa cung, Tử oánh lại chưa trở về, lá gan nàng ta lớn hơn tiến vào hầu hạ. Nàng ta có vài phần tư tâm, nghĩ hoàng thượng say rượu có khả năng phát sinhmộtsố chuyện, nhưng ai biết hoàng thượng thấy nàngkhôngnhững k sủng hạnh còn để Ngụy công công kéo nàng ra ngoài phạt quỳ dưới hành lang.

Nàng ta được sủng hạnhmộtlần, lúc đó trừ đau vẫn là đau. Nàng ta cho rằng chuyện nam nữ vốn chính là như vậy, nghĩ Tử Oánh mới đẻ non đượcmộttháng, thân mình vẫn chưa khỏe hoàn toàn, nàng ta muốn giúp đỡmộtphần.

Lưu tần nhìn qua cửa sổ, khóe môi nhếch lên nụ cười nhạo. Lạimộtkẻ tự cho là đúng,hiệntại coi như nàng ta nhìn thấu. TRừ Ngọc tần, còn lại hoàng thượng đềukhôngquan tâm đến kẻ khác.

Tử oánh thấy qua giờ tý mà hoàng thượngkhôngcó ý định rờiđi, nàng cho rằngmộttháng hoàng thượng chưa tới nhưng cũng chỉ ngồimộtlát vì hôm nay là đêm thất tịch.khôngngờ hôm nay hoàng thượng đánh vào mặt hoàng hậu, ở đêm trừ tịch lại qua đêm ở Vĩnh Hòa cung.

Cùngmộtđêm nhưng người ởtrêntrời người dưới mặt đất.trênyến hội nghe hoàng thượng phong phi chi Tử Oánh, máu toàn thân nàng ta đều sôi trào. Nàng ta ghen tỵ,khôngcam lòng nhưng hoàng thượngkhôngliếc mắt nhìn nàng tamộtcái, cả đêm ở với Ngọc tần.

Ai cũng có mắt cũng có thể thấy? Hoàng thượng đây là để cho mọi người biết, dù Tử oánh mất con vẫn nhận được thánh sủng như thường.

Trong điện cảnh như tháng ba, quần áo rơi xuốngmộtnửa, nơikhôngcần lộ hay cần lộ đều ở trong tầm mắthắn. Miệng còn vấn vương hương rượu củahắn, nàng quên cả phản kháng. Động tình, nàng ôm thắt lưng củahắn, gọi “ phu quân.”

hắndừng lại động tác, ánh mắt đen láy tỏa sáng, nghiêm cẩn hỏi “ Oánh Oánh gọi lạimộtlần nữa.”

Nàng khó chịu, tay đụng chạm lung tungtrênngườihắn, ánh mắt ngấn lệ “ phu quân, van cầu phu quân” giờ phút này dùhắnbảo nàng gọi tênhắnnàng cũng gọi.

Lau thân mình nàng mới nhớ Mai Ngôn vẫn còn quỳ bên ngoài, vội vàng bước ra gọi Ngụy công công,hắnkéo nàng lại, khoác áo choàng gọi Ngụy công công.

Thái giám cũng là nam nhân, dù có cắt thứ kiađicũng là nam nhân. Nữ nhân củahắnđừng nam nhân mong nhìn thấy.hắncẩn thận nhớ lại thái giám trong Vĩnh Hòa cung, đầu lĩnh là Lâm Ngôn cũngkhôngđược hầu hạ trước mặt, lúc này mới gật đầu cười cười.

Mai Ngôn quỳ qua giờ tý, chânđãsớm chết lặng, vẫn là cung nữ đỡ nàng ta trở về, vừa rồi nàng ta nghe thấy gì? Phu quân? Tỷ tỷ gọi hoàng thượng là phu quân?

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 60: Chết

Ra tháng giêng, Tuyết phi gian nan sinh đứanhỏ, thái y phải vất vảmộtngàymộtđêm. Ngày thứ hai Tử Oánh biết làmộtcông chúa, vì trong lúc mang thai bị bệnh nên vị công chúa này thoạt nhìn gầy yếu

Hoàng thượng hạ triều vội vã đến nhìn, dặn thái y dưỡngthậttốt, thấy Tuyết phi cùng với ấn tượng của mình khác nhau rất lớn, thở dàinói“ nàng yên tâm tính dưỡng, đây là đại công chúa của trẫm, sau nàysẽkhôngphải lo điều gì.”

Tuyết phi nghe vậy rơi hai giọt nước mắt, nghẹn ngào gật đầu. nắm lấy tay áo củahắn, bộ dáng hoa lê đái vũ làm người vừa nhìnđãthương “ Nô tỳ chắc chắnsẽchăm sóc tốt cho Đại công chú, thỉnh hoàng thượng yên tâm.”

Vừa sinh đứanhỏthân mình nàng ta còn yếu,nóihai câu liền nhắm mắt ngủ. Dịch Thụy cảnh đứng lên nhìn thoáng qua đại công chúa liền rờiđi.

Nếu đó là đứa con củahắnvà Tử Oánhthìtốt biết mấy.

Lúc đầy tháng, hoàng thượngkhônggióng trống khua chiêng tổ chức. Phía namđangdịch sâu bệnh, năm ngoái lụt, năm nay thu hoạchkhôngtốt. Rất nhiều lưu dân chạy về phía trước, hoàng thượng gấp đến độkhôngăn được gì. Đáng sợ nhất là có rất nhiều người chết đói, dịch bệnh cũng từ đó mà phát sinh. Nếu lúc này có người lợi dụng lưu dân để tạo phảnthìhắnmuốn ứng phó cũng rất khó khăn.

Năm đó tham gia đoạt vị còn có Đại hoàng tử và Tam hoàng tử, mặc dùhiệntạiđãngốc ở đất phong nhưng khó tránh khỏisẽlợi dụng cơ hội này. Hơn nửa tháng nay, Trang thống lĩnh thường xuyên ra vào ngự thư phòng, đôi khi ngốc trong đó đến nửa đêm.

khôngkhí trong hậu cung cũng đè nên. Ngay cả người được hoàng thượng chuyên sủng như Tử Oánh cũng mấy ngàykhôngthấy long nhan. Nàng nghĩhắnvội vàng nên chắc chắnkhôngdùng bữa tử tế, nên ngày ngày để phòng bếp làm đồ ăn đưa qua, hoàng thượng rất hưởng thụ.

Có ví dụ là Lý đáp ứngđingự thư phòng nên mọi ngườikhôngdám đến Ngự thư phòng tặng đồ, giờ thấy Ngọc tần bình an vôsựliền rục rịch ngóc đầu dậy.

Mỗi ngày Phương tầnmộtchén tổ yến, Dịch Thụy Cảnh thấy tổ yếntrênbànthìphiền lòng, Ngụy công công liềnkhôngdám để nó xuấthiệntrước mặt hoàng thượng, mấy cái thái giám lén lút dùng.

Ngay cả hoàng hậu cũngkhôngthể ngồi yên, vài lần tặng thuốc bổ.trênbàn lúc nào cũng đầy đồ mà các nương nương đưa đến. Nhưng lạikhôngthấy được đồ của Tử Oánh, Dịch Thụy Cảnhkhôngăn được đồ của Tử Oánh, rốt cục phát giận đến hậu cung.

Tử Oánh cười nghênh đónhắn,hắnnhéo mũi nàng “ lanh lợi”

Dùng bữa xong, hai ngườiđidạo tiểu hoa viên, yên lặng bước bên nhau mệt mỏi mấy ngày biến mấtkhôngít.hắnnắm tay nàng, miết từng ngón tay. Nàng quay đầu hỏihắn“ Gia, mọi việc tốt chứ?”

“ Ân, hoàn hảo.”

Chỉ cần cấm quân bảo vệ kinh thành chặt chẽ. Sống hai đời nhưng Tử Oánhkhôngbiết cấm quân chia làm hai phái. Đông quân là người của hoàng thượng, do TRang thống lĩnh chỉ huy, Tây quân chỉ nghe theo binh phù, có binh phù liền có thể điều khiển Tây quân. Ngay cả thánh chỉ của hoàng thượng cũng vô dụng. chỉ làkhôngbiếtrõthống lĩnh Tây quân là ai.

Đây là tâm bệnh nhiều năm củahắn.hắntừng có ý đồ tìm binh phù, làm suy yếu tây quân nhưng đến giờ vẫn vô dụng, tây quân như cây đao treotrênđầu củahắn, làmhắnthời thời khắc khắc lo lắng đề phòng. Cũng mayhắnđangcầmmộtnửa binh phù.

Tra xét nhiều năm cuối cùng tìm đượcmộtmang mối đó là tân gia ở Giang Nam, chính là ngoại tổ phụ của Tử Oánh.

Dịch Thụy Cảnh chưa từng hỏi Tử Oánh, sợ nàng nghĩ nhiều,hắncũng biết nàng rất ít khi lui tới với Tân gia. TRong lònghắnvẫn ôm tia hi vọngnhỏnhoi là tân gia dùng binh phù làm hồi môn cho mẫu thân Tử Oánh?

hắnthăm dò Tử Oánh về của hồi mônthìbiết, sau khi mẫu thân nàng qua đời, hơn phân nửa của hồi môn bị Lão phu nhân và Hoàng di nương mang ra dùng. Hoàng thượng đề cập đến miếng ngọc tinh xảothìcũngkhôngcó.

Dịch Thụy Cảnh suy tư nửa ngày, thấy trờiđãtối mới hồi phục tinh thần, Tử Oánhđisauhắn,hắnnắm tay nàng rất chặt, mấy ngày mệt nhọc làmhắnxuấthiệnkhôngít vết chân chim. Mày luôn nhíu chặt, nàng thayhắnđau lòngkhôngthôi.

hắnlấymộtnửa binh phù chi nàng xem, Tử Oánh quen nhìn đồ tốt cũng nhịnkhôngđược mà tán thưởng. Đích xác mẫu thân nàng có rất nhiều của hồi môn, trong đó cókhôngít trang sức, ngọc bội nhưng tỷ lệ rất bình thường,khôngthể bì kịp với ngọc bội này.

“ Hoàng thượng, vì saokhôngtrực tiếp hỏi ngoại tổ phụ của thiếp?” Nàng nghĩ nếu khối ngọc này quý trọng như vậy saokhôngtrực tiếp hỏimộtchút?

“ Nếu đơn giản như vậy, Trẫm cũngsẽkhônglàm phức tạp lên. Ngoại tổ phụ của nàng chắc cũngkhôngbiết nó là binh phù, đặt trước mặthắnhắnchưa chắcđãnhận được, Trẫm là căn cứ nửa binh phù nàng để phỏng đoán nửa còn lại.”hắngiữ tay nàng, kéo nàng đến trước mặt. Ánh trăng lên cao, tháng ba vừa vặn hoa đào nở, trongkhôngkhí thoang thoảng hương vị ngọt ngào, làm người takhôngnhịn được mà hít thêm mấy hơi.

Ôm nàng vào ngực,hắnnhẹnhàngnói“trênđời này nàng là người thứ ba biết binh phùkhôngởtrêntay Trẫm.”

Nàng nâng mắt nhìnhắn, thấy trong mắthắnbình tĩnhkhônggợn sóng,khôngcó chút lo lắng.

Cho dù rơi vào tai người hữu tâm bày tròhắncũng khoogn sợ.

“ Vì sao lại lập tây quân?” ngón tay nàng cuốn lấy tóchắn.

“ đó là quy định lúc bắt đầu lập giang sơn, để báo đáp Nhiếp tây tướng quân nên thành lập tây quân, thống lĩnh đầu tiên của tây quân là Nhiếp tây tướng quân, sau đó truyền xuống, đến giờ liền thành như vậy.” Thấy nàng chơi tóchắnđến cao hứng,hắnvỗ hông nàng “ ngoan ngoãn nghe trẫmnóichuyện.”

“ Nô tỳ vẫn luôn nghe a..” Tử Oánh vừa mở miệng tì thấy Đào nhi vội vàng chạy đến, nàng chưa từng thấy Đào nhi vội vàng như vậy liền theo Đào nhi sangmộtbên.

“ Nương nương, Hàn tần rơi xuống nước, khi được cứu lênđãkhôngkịp.” Đào nhi vội vàngnói.

Tử Oánh lảo đảo, Đào nhinóicái gì? Hàn Phongkhôngcòn?

Hai ngườiđangđứng bên cạnh cột, Đào nhi muốn tiến lên đỡ nàng bị nàng vung tay ra, cánh tay nàng đập vào cột,mộtthanhâmthanh thúy vang lên. Vòng taytrêncổ tay vỡ nát.

Đào nhi cuống quýt quỳ xuống, nàng ta nhận ra đó là vòng thái hậu ban thưởng khi Tử Oánh vừa tiến cung.

Tử Oánh cũng phát hoảng, Dịch Thụy Cảnh bước đến ôm nàng vào ngực, nhíu mày “ Xảy ra chuyện gì mà rối loạn như vậy?”

ĐÀo nhi khẩn trươngnói“ Hồi hoàng thượng, Thải Vi cung vừa báo, Hàn tần rơi xuống nước,khôngkịp cứu, nương nương nghe xong thương tâm nên mớikhôngcẩn thận làm vỡ vòng tay Thái Hậu ban thưởng.”

Dịch Thụy Cảnh nhìn thoáng qua vòng tay, trong mắt chứa hàm ýkhôngrõ, cảm thấy Tử Oánhđangkhóc đè nén liền giúp nàng vỗ lưng,khôngnóigì.

Tử Oánh ngẩng đầu “ Hoàng thượng, nô tỳ muốn nhìn Hàn tỷ tyrt..”

hắnvốnkhôngmuốn nàng tiếp xúc với những kẻ đó, gần đâyhắnbận rộnkhôngcó thời gian quan tâm đến nàng, sợ xảy ra chuyện ngoài ý muốn. nhưng thấy ánh mắt kiên định của nàng,hắnđành thở dài “ Trẫmđicùng nàng.”

“ Được” Tử Oánh gật đầu, khoác thêm áo choàng rờiđi.

“ Hoàng Thượng, đêm cũng ngắn, người vẫn lênđinghỉ sớmđi.” Ngụy công côngnhỏgiọngđiphía sau làu bàu, mấy ngày nay hoàng thượngkhôngnghỉ ngơi tốt,hiệntại vất vả vậy lạiđixem thứ xúi quẩy rơi xuống nước.

Dịch Thụy Cảnh quét mắt nhìnhắn, Ngụy công công lập tức hiểu ý câm miệng,đisau mấy bước.

Hàn Phongđãđược nâng về Thải Vi cung, nàng nhìn thoáng qua nước mắt lại nhịnkhôngđược chảy xuống. Mấy ngày trước nàng còn đến Phương Hoa điện tìm nàng ấy uống trà, Hàn Phongnóimấy ngày nữasẽtìm nàng thả diều.

Đảo mắtmộtcáiđãâmdương cách biệt.

Họa Phiến và Mai Ngôn ởmộtbên nỉ non, nàng nhìn các nàng nhớ lại quãng thời gian mới tiến cung. Đầu óc nàng càng thanh tỉnh, sao nửa đêm Hàn Phong lại rơi xuống nước?

Vinh tần giả vờ lau khóe mắt thong thả đến bên cạnh hoàng thượng “ Nô tỳ thỉnh an hoàng thượng, đều là nô tỳ thất trách,khôngngờ nửa đêm muội ấy lại rơi xuống nước.”

Mai Ngôn ở bên cạnh trợn mắt “ Nhất định là Vinh tần hại chết Hàn tỷ tỷ!”

Vinh tần cũng trợn mắt lại, nhưng vẫn bảo trì thân phận “ có phải do ta làm hại haykhônghoàng thượng tự có phán xét, muộikhôngcần ngậm máu phun người.”

Dịch Thụy Cảnh phiền chán nhíu mày, nhìn xung quanhnói“ cung nữ của Hàn tần đâu?”

Hồi hoàng thượng, cung nữ của Hàn tần cũng rơi xuống nước, nô tỳ sai người trực tiếp đưađirồi.”

Cung nữ cũng rơi xuống nước? nửa đêm Hàn tần chạy ra hồ bơi sao?

Dịch Thụy Cảnh phân phó Ngụy công công “ Để thận hình tư trực tiếp tra án.”

Lúc hành lễ Họa Phiến cho nàngmộtánh mắt, Tử Oánh bất động thanh sắc,khôngbiết Họa Phiếnđãpháthiệnđiều gì.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 61: Giết Người Không Dao

TRờ lại Vĩnh hòa cungkhôngkhíkhôngcòn ấm áp như vừa rồi, Tử Oánh lặng lẽ rơi nước mắt, đến giờ nàng vẫnkhôngtin Hàn Phong cứ thế màđi.

Đễn cùng là ai đẩy Hàn Phong xuống nước, tại sao nửa đêm Hàn Phong lại ra hồ?

Đào nhinhẹgiọng khuyên “ Nương nương, người phải bảo trọng thân thể,khôngphải hoàng thượngnóisẽtrarõsao, Hàn tầntrêntrời có linh cũngsẽmỉm cười.”

“ Ân, tađãbiết, ngươi cho người thông báo với Hàn gia,nóiuyển chuyểnmộtchút, bọn họ luônyêuthương Hàn tỷ tỷ, bọn họ nhất thờisẽkhôngchấp nhận được. Ta chắc chắnsẽtrarõ, trả lại công bằng cho tỷ tỷ.”

QUý phi nằmtrênsạp mỹ nhân ănanhđào mới tiến cống. Hai nô tỳ cung kính đứng trước mặt nàng ta, cả hai nhìn nhaukhôngvừa mắt,âmthầm trừng lẫn nhau.mộtngười chê người kia chua ngoa, người còn lại chê xuất thân thấp hèn.

“ Tốt lắm, tuy lần này làm việc có chút lỗ mãng cũng maykhônglưu lại chứng cớ, coi như chặtmộtcánh tay của Ngọc tần.”

mộtnô tỳkhôngphục “ Nương nương, hoàng thượng tham gia điều tra, khó bảo đảmkhôngtra được chúng ta.”

Quý phi bóp nát quảanhđào, màu đỏ lưu lạitrênhộ giáp của ngón tay, nhìn rất ghê người. Hai cung nữu cúi thấp đầu, quý phinói“ Bản cung ở trong cung nhiều năm cũngkhôngphải ngồikhông. Nếu có thể nhanh chóng tra rathìTô Noãn cũngkhôngcần ở lại.” Huống chihiệntại hoàng thượng cònkhôngthể tự lo cho bản thân, thời cơ này khó mà có được.

Cửa số bị gió đập. tháng ba cây liễu phất phơ kèm theo mưanhỏ, có thể nghe thấy tiếng Nhị hoàng tử khóc nháo, cho dù hoàng thượng tra rathìsao,hiệntại trong tay nàng ta có nhị hoàng tử, còn có bí mật kinh người đó…

“ Đỡ bản cungđixem” Liễu quý phi ngồi dậy “ Các ngươi cũng trở vềđi, Tử Hằng, thưởng cho các nàng.”

Hai người liên thanh cảm tạ, cầm lấy điểm tâm được ban thưởng, bỏ nhanh vào miệng. sau đó cảm giác bị ngàn con kiến cắn, sau đókhôngcòn thở.

Tiễn hai người đó, Tử Hằng trở lại bên cạnh QUý phinhỏgiọngnói“ Nương nương, thứ đóđãkhôngcòn nhiều lắm.”

“ Ngày mai bẩm hoàng hậu,nóibản cung tưởng niệm người nhà, thỉnh chị dâu tiến cungmộtchuyến.”

“ Vâng”

mộttrận mưa quađi, bên cạnh bờ ao lầy lội, dấu vết của Hàn Phong hoàn toàn bị che giấu, thận hình tư cũngkhôngcó cách nào. Hoàng thượngkhôngđến, Tử Oánh ngày ngày dò hỏi nhưng luôn nhận được câu trả lời là chưa có kết quả.

Họa Phiến đem chuyện ngày đó kể cho nàng, Họa Phiến và Hàn Phong ở hoa viên của Phương Hoa hiên uống trà, Hàn Phong luôn mất hồn mất vía, dường nhưđãxảy ra chuyện gì đó. Họa Phiến dò hỏi nhưng Hàn Phong nhất địnhkhôngnói,khôngngờ đến tối lại xảy ra chuyện.

Thận hình tư đến cung của Tử Oánh, sau đó hỏi Lưu tần, Lưu tầnkhôngnhận cũngkhôngphủ định.khôngsợ hãi nhìn lại Tử oánh, Tử Oánh cũng cảm thấy nàng takhôngphải hung thủ.

Lưu tần là người kiêu ngạo, huống chi hàn tần và Lưu tầnkhôngcó va chạm gì, nếunóingười bị đẩy là Lưu tần nàng còn tin vài phần. hay Hàn tần vô ý biết được bí mật gì đó cảu Lưu tần nên mới bị giết người giệt khẩu.

Tử Oánh hỏi lại Họa Phiến về tình huống ngày hôm đó, đáp án vẫn thế. Nàng lại bảo Họa Phiến đến ở cùng nhau, có thể chăm sóc lẫn nhau. Họa Phiến lắc đầu “ Muội biết tỷ có ý tốt, nhưng hiền phi đối xử với muộikhôngtệ, muội ở chỗ nào cũng vậy, vẫn làkhôngnên chuyểnđithìhơn.”

Thận hình tư lấy Lưu tần để tranh công, nàng lạikhôngthể giải thích được. mấy ngày nay nàng khoogn gặp ai, đến khi thận hình tư tra được Tô Noãn bên cạnh nàng cấu kết với Lưu tần, nàng mới cười mỉa.

Ngay cả người sắp xếp bên cạnh nàng cũng lôi ra, điều nàynóilên Quý phiđãsắp xếp xong người mới ở bên cạnh nàng, nàng ta cho rằng như thế có thể trừ bỏ nàng? Nàng nghĩ người thay Tô Noãn có thể chính là người mà nàng rất tín nhiệm.

Hoặc là Quý phi pháthiệnnàngkhôngtín nhiệm Tô Noãn? Nàng lăn lộnkhôngngủ được, Dịch Thụy Cảnh ôm chặt nàng “ Nghĩ gì vậy, mau ngủđi. Nếukhôngchúng ta lại đếnmộtlần?” Tử oánh sợ vội nhắm mắt, hô hấp dần trầm ổn, Dịch Thụy cảnhnhẹnhàng thở ra.

Ngụy công công điều tra được trong vong tay mà thái hậu ban thưởng có xạ hương vàmộtít thủy ngân, chỉ sợ cũng vì thế mà đứanhỏcủa Tử Oánhkhôngcòn. Muốnhắnnóiđiều này với nàng như thế nào?nóithái hậu muốn hại con của nàng, cách xa thái hậumộtchút?

TRong mắt người đời, đó là mẫu thân củahắn, trước đâyhắncũng tin là như vậy, cho đến khi pháthiệncái bí mật kia.

Hoàng thượng làm lễ truy phong Hàn Phong làm phi, người hàn gia đều nhận được hậu lễ, hoàng thượng trọng dụng người trong gia tộc của bọn họ,mộthồi tang lễ lại thành chuyện vui, Tử Oánh nghe xong trong lòng khó chịu.khôngbiếttrênđời này có mấy người có thểthậttâm khổ sở?

Mai Ngôn nhốt mình trong phòng sao Địa Tàng kinh cho Hàn Phong, mong nàng ấy sớm ngày đầu thai. Ngày ngày nắm trong phòng, khi Tử Oánh đến thăm nàng ta, nàng tađãốm vài ngày. Thỉnh thái y, Mai Ngôn lạikhôngnuốt được chút nào, Tử Oánh tức giận đem cung nữ thái giám bên cạnh Mai Ngôn đánh mấy bản tử.

“ Tỷ biết muội khổ sở, nhưng Hàn tỷ tỷ cũngkhônghi vọng muội như vậy.” vỗ tay nàng, Mai Ngôn rơi lệ “ Tỷ tỷ, trong lòng muội khó chịu. Khi tiến cung là Hàn tỷ tỷ chiếu cố muội, tỷ ấy chưanóilời nàođãrờiđi, muội thầm nghĩđitheo tỷ ấy,trênđường coi như có người làm bạn.”

“nóibậy gì đó” Tử OÁnh nóng giận “ Nghi như vậythìchúng ta cũng đừng sống nữa, dứt khoát cắt cổ tự sátđi.”

Mấy người Đào nhi vội vàng quỳtrênmặt đất, Tử Oánh biết bản thân vừa rồi kích động, dặn dò Mai Ngôn tĩnh dưỡng liền dẫn Đào nhi về Vĩnh Hòa điện.

Tháng tư, lưu dânđãđến phụ cận phủ Bảo Định. Chỉ cònmộtquãng đường nữa là đến kinh thành.khôngkhí trong cung bắt đầu khẩn trương lên,khôngkhí trong cung cũngkhônglạc quan, hoàng hậu liên tiếp bị trách cứ, Quý phi cũng bị liên lụykhôngít.

Thái hậu gọi Tử oánhđiThọ khang cung niệm kinh, niệm xongmộtcâu kinhmộtlạymộtlần, Tử Oánhđi2 lần đầu gối liền run lên, Khi Dịch Thụy Cảnh biết tin muốn phát hỏa, mời thái y, sau đónóinàng bị bệnh, cáo tội với Thái Hậu.

Tử oánh cố gắng tỏ vẻ nàngkhôngsao, vạn nhất chuyện này chọc thái hậu tức giận, làm ảnh hưởng đến tình mẫu tử của hai người chính là nàngkhôngđúng, Dịch Thụy Cảnh đối với vấn đề này lạikhôngnhường nhịn, để thái y khai đơn thuốc, nàng nhân dịp này chữa khỏi tật xấu kinh nguyệtkhôngđều.

mộtbên nàng lo lắng cục diện triều đình,mộtbên ngọt ngào uống thuốc. Thấy Dịch Thụy Cảnh gầyđicảmộtvòng, đau lòng vuốt ấn đường chohắn“ Chỉ có nàng lớn mật, dám chạm vào mặt trẫm.”

“ Hoàng thượng, nô tỳ lo lắng, như thế này nếu lưu dân tiến vào trong thànhthìlàm thế nào cho phải?”

“ Yên tâm, lưu dânsẽdừng ở phủ Bảo ĐỊnh,sẽkhôngtiến về phía trước, ta muốn buộc người đứng sau lộ diện.”

Nghe thế nàng cũng yên lòng, hậu cungkhôngđược tham gia chínhsự, nàng ỷ vào sủng ái củahắnmớikhôngkiêng nể gì.

Quả nhiên Đại vương gia mang theomộtvạn binh mã đánh vào mặt sau của kinh thành, bị Trang thống lĩnhđangmai phục chặn được. Dịch Thụy Cảnh thấy vẻ mặt tang thương của Đại vương giathìcười lạnh “ Hoàng huynh lúc trước Trẫm dựa vào bản thân có thể đánh bại ngươi,hiệntại Trẫm lại có cả giang sơn, chẳng lẽ lại bại bởi ngươi?”

Sắc mặt Đại vương gia trắng bệch “ Được làm vua thua làm giặc, chỉ cầu hoàng thượng buông tha thê nhi của ta.”

“ Nếu người thua là Trẫm, ngươisẽbỏ qua sao?” Dịch Thụy Cảnh cười lạnh, sắc mặt Đại vương gia càng trắng,đisaimộtnước cờ là thua cả bàn.

Tiếp đó là chỉnh đốn triều đình, thay đổimộtloạt quan viên. Có công thần được khen thưởng, hậu cung cũng cókhôngít gương mặt mới.

Tử oánhđingự hoa viên hái hoa, thấymộtcônương tầm mười ba mười bốn tuổi,đangđộ tuổi hồn nhiên nhất. Thấy nàngthìcung kính hành lễ “ Nô tỳ gặp qua Ngọc phi nương nwuong, Ngọc phi nương nương vạn phúc kim an.” Khi tiến cung mẫu thânđãdặn nàng ta, trong cungkhôngthể đắc tội với Ngọc phi.

Tử Oánh nhìn khuôn mặt vừa sợ hãi vừa tò mò của nàng ta mà buồn cười, khi nàothìnàng trở thành người mà mọi người tránhkhôngkịp?

“ Ân, đứng lênđi, bên ngoài gió lớn, muội muội hồi cung sớmđi.”Lúc Tử Oánh xoay ngườiđinhắc nhởmộtcâu, ĐỔng quý nhân ngây thơ hỏi nô tỳ hầu hạ “ Hôm naykhôngcó gió a, ngay cả mây cũngkhôngcómộtmảnh.”

Vĩnh Hòa cungkhôngcó thêm người mới, nàng và mai ngôn ở trong cung lớn như vậy cũng có chút quạnh quẽ, Mai Ngôn bị bệnhmộthồi, mới khoit, xiêm y cũng đều rộngkhôngít.

“ Ngày khác kêu người làm thêm hai bộ y phục, y phục hè của muội cũng nên thay đổi. Muội phải cố gắng mang thai, Hàn tỷ tỷ cũngkhônghi vọng nhìn thấy muội như vậy.”

Mai Ngôn lại rơi lệ, làm Tử Oánh thương tâm. Đào nhi và lâm Ngônnhỏgiọng “ Tô đáp ứng cũngthậtlà, luôn chọc nương nương thương tâm,khôngbiết nàng ta có dụng ý gì.”

“ Nương nương thiện tâm nên chúng ta là nô tài phải nâng cao tinh thần, nhìn chằm chằm” Thấy bên cạnhkhôngcó ai Lâm Ngôn lạinói“ Nguyên nhân nương nương sinh non còn chưa biết,khôngthể qua loa.”

Đào nhi cũng cắn răngnói“ Ngươinóiđúng, ta và Xảo nhisẽđể ý,khôngđể mấy thứkhôngsạchsẽtiếp cận nuong nương.”

Tử oánh vẫn chuyên sủng, dần dần hoàng hậu cũng nhìn thấu. Nàng ta chỉ cần chăm Đại hoàng tử bình an lớn lên, tương laisẽlà Thái hậu, lúc đó cònkhôngphải Ngọc phi vẫn phải quỳ trước mặt nàng ta kiếm cơm?

Tuyđãbình định phản loạn nhưng Dịch Thụy Cảnh vẫn vội vàng.khôngchỉ vội vàng cùng nàng tạo đứanhỏ, mà còn vội điều tra mật thám trong cung.hắnluôn nghĩ tới câunóitrước khi Đại vương gia uống rượu độc “ Cho dù ngươi an ổn làm hoàng thượngthìthế nào, cuối cùng giang sơn này rơi vào tay ai cònkhôngrõ.”

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 62: Sủng Phi

Rất nhanhđãđến mùa đông, trong Vĩnh hòa cungđãđốt lò sưởi, thái giám phụ trách hoa cỏ ngày ngày trông coi trong nhà kính. Mọi người đềunóinàng chuyên sủng, Dịch Thụy Cảnh lại bày ra bọ dáng ‘ Gia vui’. Dần dần Tử oánh cũngkhôngcó cốt khí mà phối hợp làm sủng phi.

hiệntại nàng cũngđãsuy nghĩ kỹ, trước kia nàng còn muốn lưu lại tiếng thơm đem Hoàng thượng đẩy ra bên ngoài, thậm chí còn nghĩ muốn đẩy cung nữ bên cạnh lên long sàng,hiệntại nàng chỉ cười trừ, dùhắntheo ấn lệ nghỉ ở chỗ hoàng hậu nàng cũngsẽăn dấm chua.

Cứ như vậy liềnkhôngcó gì đấu đá. Cung tần mới tiến cung đứng ngồikhôngyên, mấy ngày nay nàng lại đóng cửakhôngtiếp khách, nên những cung tần muốn ôm đùi nàng đều bị chặn ở cửa, thất vọng ra về. Nhiều ngườikhôngcam lòng còn ở trước cửa cung dập đầu mấy cái.

Mấy ngày như thế Dịch Thụy cảnh cũng biết nàngđangtrốn bọn họ liền khéo léo hiểu lòng người ban xuống ý chỉ,khôngđược làm phiền Ngọc phi. Yên tĩnh được mấy ngàythìnhận được bái thiếp của lão phu nhân.

Nàng tưởng trong nhà xảy ra chuyện lớn gì, vội bẩm hoàng hậu. Từ lần Hứa thị vào cung, nàng sinh non, hoàng hậu bị hoàng thượng phạt sao chép kinh thưmộttháng, nay người Thẩm phủ lại muốn vào cung liền đem chuyện này đè xuống. Thấy vài ngày mà hoàng hậu vẫnkhôngtrả lời, trong lúc thỉnh an Tử Oánh liền nhấc lên chuyện này, hoàng hậu tỏ vẻ khó xử “ Muội muội,hiệntại chuẩn bị đến lễ mừng năm mới, tỏng cung rất bận, muội xem..” những lời còn lạikhôngnóira, để nàng tự nghĩ. Nàng cũngkhôngmuốn đối cứng với hoàng hậu, tốt xấu gì hoàng hậu cũng có đại hoàng tử,nóikhôngchừng sau nàysẽlà thái tử, rồi hoàng đế.hiệntại đếnmộtnữ nhi nàng cũngkhôngcó, điều trị thân mìnhmộtnăm, Từ thái ynóinàngđãcó thể mang thai, hoàng thượng thường xuyên ở lại chỗ nàng, Thái hậu lại hay gọi nàng đến Thọ Khang cung ngoài sáng trong tốinóinàng mau hoài con nối dòng,khôngđượcthìcũng phải để các cung tần khác có cơ hội.

nóikhó nghe chính là nàng đừng chặn mọi người. Sau đó bắt nàng đọc kinh dập đầu.

Vì thế nàngkhôngchỉ được danh sủng phi mà còn được danh thái hậuyêuthích. Cửa Vĩnh hòa cung lại thêmmộttốp đến dập đầu.

Chỉ là từ Thọ Khang cung ra nàng như lộtmộtlớp da. Vừakhôngđược dùng điểm tâm, vừakhôngđược uống trà, còn bắt quỳ niệm kinh. Chuyện vòng tay nàng vẫn để ý. Mấy ngày Dịch Thụy Cảnh đen mặt nàng cũng để trong lòng, nhưng nàng coi nhưkhôngbiết chuyện hỏihắn“ Hoàng thượng, có phải thái hậu hại thiếp bị sanh non.

Hoàng Thượng thấy nàng mỗi lần đến Thọ Khang cung đều mệt mỏi, liền cáo ốm thay nàng. Dần dần trong cung có lời đồn, bát tự của Ngọc phi và thái hậukhônghợp.mộttruyền mười, mười truyền trăm, Thái hậu cố kỵ nênkhônggọi nàngđiThọ Khang cung niệm kinh nữa.

Tuy biết người tung tin đồn làkhôngquen nhìn nàng được sủng ái, muốn nàng và thái hậu sinh khoảng cách, nhưng nàng rất cao hứng. Nàng nghĩ nếu có người tung lời đồn, bát tự của nàng và hoàng hậukhônghợp, có phải nàng cũngkhôngphảiđithỉnh an?

Hoàng hậu bác bỏ ý kiền muốn lão phu nhân vào cung nàng liền cho người tằng này nọ rồi hỏi thăm lão phu nhân có chuyện gì. Từ khi nàng tiến cung lão phu nhân chỉ truyền tin chứkhôngvào thăm nàng. Lần này lại muốn thăm nàng, làm nàng lo lắngmộtphen.

khôngnghĩ tới Dịch Thụy cảnh biết tin liền chuẩn cho Lão phu nhân tiến cung, còn thưởng điểm tâm này nọ. Đấy nhưmộtcái tátthậtmạnh vào mặt hoàng hậu. Đầu tiên lão phu nhân cảm động rớt nước mắt với hoàng thượng, mới ngồi xuốngnóichuyện.

“ thấy nương nương tốt, thần phụ liền yên tâm” lão phu nhân vừanóivừa lau nước mắt, nàng nhớ đến chuyện còn ở Thẩm phủ cũng rơi lệ, khi còn ở Thẩm phủ, lão phu nhân đối với nàngkhôngsai, tuykhôngquá thân thiết nhưng khi nàng tiến cung cũng rất lo lắng cho bản thân nàng.

Nàng sai Đào nhi chuẩn bị nước cho Lão phu nhân rửa mặt, cho đám người lâm Ngôn lui xuống chỉ giữ lại Đào nhi và Xảo nhi hầu hạ, thấy đều là người xuất ra từ Thẩm phủ nên Lão phu nhân cũng thả lỏngkhôngít, nàng tinh tế hỏi han sức khỏe của lão phu nhân, sai Xảo nhi đến khố phòng lấy nhân sâm cho Lão phu nhân, Lão phu nhân hành lễ tạ ơn, Đào nhi vội nâng bà dậy.

rõràng lão phu nhân có chuyện mới đăng tam bảo, đến khi gần hết giờ mới quỳ xuống mở miệng. Lúc đó mặt nàng có chút khó coi, để Xảo nhi nâng bà dậy “ Tổ mẫu, nơi nàykhôngcó người ngoài, tổ mẫukhôngcần động tý liền quỳ xuống, như thế trong lòng cháugáirất khó chịu.”

Lão phu nhân thấy nàng mất hứngthìlo lắng vội đứng lênnói“ Quy củ trong cung tổ mẫukhôngthể thêm phiền toái cho con. Hoàng thượng thánh minhđãđem phụ thân con thăng là quốc công gia, tổ mẫu cũng nên thỏa mãn. Nhưngmộtnhà nhị thúc con hằng năm đều ở ngoài, tổ mẫu muốn gặpmộtchút cũng khó..”

Tử Oánhđãnghe ra,khôngngờ lão phu nhân cầu ân điển chomộtnhà nhị thúc. Nàng cũng biết Lão phu nhân sủng áimộtnhà nhị thúc, nên trước nay luôn để phụ thân là hộ bộ thượng thư giúp đỡ nhị thúcmộttay,hiệntại phụ thân thành quốc công gia nhưng trong tay lạikhôngcó thực quyền.

Lúc đó Dịch Thụy Cảnh tỷ mỉ phân tích cho nàng, phụ thân nàngđãlớn tuổi. Hộ bộ lại là củ khoai lang phỏng tay, rất dễ bị bắt nhược điểm,khôngbằng để ông an hưởng tuổi già. Lúc đó trong lòng nàng ngọt ngào,khôngnghĩ hoàng thượng lại suy nghĩ chu đáo như vậy, thực lực của nhà mẹ đẻ nàng cũng tăng lên.

Nhưng lão phu nhân lại trông cậy con lớnsẽgiúp đỡ con thứmộtphen, nênhiệntại mới đáng chủ ý đến chỗ nàng.khôngbiết đây là ý của nhị thúc hay lão phu nhân. Lão phu nhân thấy nàngkhôngnóichuyệnthìbất an. Nhất thời trong cung yên tĩnh, khi nàngkhôngnóichuyện khí thếthậtlớn. Lão phu nhân muốn đứng dậy thỉnh tội, nhưng nhớ lúc nãy Tử Oánhkhôngcho liền nhịn xuống. bà ta biết mình đường đột nhưng làkhôngcó cách nào.

“ Tổ mẫu, cháuđãbiết, chỉ là hậu cungkhôngđược tham gia chínhsự,hiệntại lại rối ren nên cháugáikhôngnắm chắc.” Tử oánh mở miệng, lão phu nhân vì chuyện này mà tiến cung nàng cũngkhôngthểkhôngtính toán mặc dù nàng cũngkhôngcó cảm tình gì với nhà nhị thúc.

“ Để nương nương lo lắng, được haykhôngcũngkhôngsao. Thần phụsẽngày ngày trước mặt bồ tát sao kinh, cầu cho nương nương được bình an, sớm sinh con nối dòng.” Lão phu nhân vội bắt lấy cái thang này. Hai người lạinóichút chuyện nhà mới lưu luyến tạm biệt.

Tiến lão phu nhân, cung nhân thấy nàngkhôngnóichuyện,khôngkhí trầm thấp. cung nhân lục tụcđithắp đèn nàng mới hồi phục tinh thần, thấy trờiđãmuộn, hơn phân nửa hoàng thượngsẽkhôngtới liền sai Xảo nhi mời Mai Ngôn đến dùng bữa với nàng. Rất nhanh Mai Ngônđãđến, nhìn còn gầy hơn trước, Tử Oánh nhíu mày “ Ngày mai để thái y xemmộtchút, để như vậy cũngkhôngtốt.”

“ tỷ tỷ, chẳng qua là khẩu vị của muộikhôngtốt,khôngcần truyền thái y. Biết hôm nay lão phu nhân tiến cung muốn đến chào hỏi nhưng lại sợ quấy rầy tỷ, tỷ đừng trách.”

“ Tất nhiên làkhôngtrách muội, mau nếm thử món này xem, ăn rất ngon.”

Dùng thiện xong, hai người ngồi tâmsự, thấy Tử Oánh mệt mỏi Mai Ngôn liền cáo từ. Dịch Thụy Cảnh phê xong sổ con, thấy trời tối đên, đến Vĩnh Hòa cungthìbốn phía tĩnh lặng, vào trong quả thực thấy nàngđangngủ.

Dịch Thụy Cảnh nghĩ Tử Oánh gặp lão phu nhân nên mệt mỏi, liền tự thay quần áo rửa mặt nằm cùng nàng. Tử oánh vẫn nhắm mắt, dụi dụi tìm vị trí thoái mái trong lònghắnthỏa mãn ngủ. Dịch Thụy Cảnh dở khóc dở cười, nàng chọc lửa lại mặc kệ, hôn trán nàng, với nànghắnthậthết cách.

Hôm sau tỉnh lại Tử oánh thấy Dịch Thụy Cảnhđangbên cạnh, thấy nàng tỉnh lạithìsờ mặt nàng “ Trẫm đánh thức nàng? Ngủ thêmmộtlátđi.”

Nàng cảm động, trừ những lúc giận dỗihắnchưa bao giờ bắt nàng hầu hạhắnrời giường, kể từ khi nàng sinh non, ba ngàyhắnlại để thái y bắt mạchmộtlần, bình thường khi ngủ lại sáng cũng lén lút rờiđi.

hắnđối với nàngthậttốt!

Hôm nay Tử Oánh cũngkhôngngủ được, mặc xiêm y đơn giản, bồihắnăn bữa sáng. Vừa nghĩ mở miệng vớihắnnhư thế nào, lão phu nhân chưa cầu nàng chuyện gì, nên chuyện này nàng muốn tận lực làm, Dịch thụy Cảnh thấy nàngkhôngtập trung, ănmộtnửa liềnkhôngđộng đũa,hắnđặt đũa xuống “khônghợp khẩu vị? Ngụy Đức Toàn, để ngự thư phòng mang lên bàn đồ ăn khác.”

Tử Oánh quẫn “ Hoàng thượng, chỉ là nô tỳkhôngcó khẩu vị” Dịch thụy Cảnh để nô tài lui xuống “nóiđi, chuyện gì” Thấy nàng như vậyhắnliền biết hôm qua lão phu nhân tiến cung là chuyện cầu.

Sắp xếp lại từ ngữ, Tử Oánhnói“ Nhị thúc của nô tỳđangnhậm chức ở xa,hiệntại lão phu nhân lại lớn tuổi, muốnhắnhồi kinh, hưởng tuổi già đùa cháu.”

Dịch Thụy cảnh suy nghĩmộtchútnói“ trẫm hiểu ý nàng”khôngnóiđồng ý cũngkhôngnóikhôngđồng ý. Tiếnhắn, Tử Oánh quay đầu liền ‘ oa’mộttiếng, nôn hết đồ vừa ăn ra.

Đào nhi bưng nước, Lâm Ngônđitìm Từ thái y, Tử Oánh suy yếu nằmtrênsạp, Từ thái y bắt mạch “ chúc mừng nương nươngđãcó thai hai tháng.”

Tử oánh nghe thấy thế trong mắt vui mừng, tuy sắc mặt tái nhợt nhưng tinh thần rất tốt. TRong Vĩnh hòa cung tràn ngập tiếng cườinói, Dịch Thụy Cảnh hạ triều nhận được tin này trực tiếp đến Vĩnh Hòa cung, cònkhôngquên thưởng cho cung nữ thái giám của Thanh Lương điện.

Rất nhanh Quý phi nhận được tin tức, nặng nề nhắm mắt, bầu trời muốn thay đổi…

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 63: Sinh Con

Trong lòng Liễu quý phi cân nhắc,hiệnnay trong tay nàng takhôngcó nhiều người để sử dụng. Hai người kia cũngkhôngcòn dùng được,khônggây thêm phiền toáiđãrất tốt rồi.

Cung tần mới tiến cung có thể dùngkhông? Nàng ta nhớ tới Tử Oánh trong lòng lại ghê tởm. Nàng ta hầu hạ hoàng thượng từ hồi còn chưa đăng cơ,đãgặp vô số loại nữ nhân, nữ nhân được sủng ái cũngkhôngthiếu nhưng chưa ai được hoàng thượng đặt ở đầu quả tim như Tử Oánh.

Nàng ta là quý phithìthế nào?đãbao lâu rồi hoàng thượng chưa đến Trường Lạc cung? Trường lạc, trường lạc, cả đời này của nàng takhôngcó mấy ngày vui vẻ,khôngmưu môthìsao gọi là cuộc sống, chính vì ý nghĩ đó nên nàng ta dùng hết tài năng hoàng thành kế hoạch.

Đại vương gia ngã, nghenóingay cả nữ quyến cũngkhôngbuông tha, nàng ta chưa từng biết hoàng thượng lại nhẫn tâm như vậy.nếu lúc trước cả nhà nàng takhôngphải đại vương gia cứu mà là hoàng thượng cứuthìlúc này nàng ta nhất định rất ấm áp?

Nghĩ đến đây, trong đại điện đốt than bạc nhưng nàng ta lạikhôngcó chút ấm áp nào. Bà vú ôm nhị hoàng tửđiuống sữa, nửa khắc vẫn chưa về, nàng ta nằmtrênsạp mĩ nhân nặng nề mộng.

Năm đó nàng ta mười năm tuổi, tư sắc vang xa. Mẫu thân luôn dưỡng nàng ta trong khuê phòng, mọi người đều biết Liễu tướng quân cómộtthiên kim tựa thiên tiên hiểu lễ nghĩa, càng truyền càng lợi hại, cuối cùng nàng ta được mang danh tài nữ đệ nhất kinh thành. Nàng ta biết mìnhsẽkhônggả cho gia đình bình thường,khôngphải đương kim thánh thượng cũng là con cưng của trời.

Liễu gia trấn thủ tây bắc, bình định phản loạn. mở con đường máutrênchiến trường, nhưng căn cơ lạikhôngvững. đềunói, công cáo quá chủ, tuổi tác thánh thượng dần lớn, vua nào triều thần đấy,hiệntại thế cục triều thần thành hai phe, đứng đúngmộtbước lên trời, đứng sai vạn kiếp bất phục.

Nhà bọn họ chọn đại hoàng tử,khôngphải chỉ vìhắnlà đại hoàng tử, mà còn vìhắnđãtừng cứu gia đình nàng, Liễu gia có ân tất báo. Mười bảy tuổi nàng ta tiến vào phủ nhị hoàng tử, cho tới bây giờ mới bảy năm, nhưng nàng ta lại thấy dài như cả đời. Nàng ta luôn kính cẩn nghe lời, ai cũng phảinóimộtcâu Quý phi rất tốt. nàng ta là nội ứng củahắn, là quân cờ củahắn, nàng ta cam tâm tình nguyện.

Nàng ta giết rất nhiều người, rất nhiều đứa trẻ, nàng ta vẫn chưa thu tay, thậm chí ngàymộtliều lĩnh hơn, cho dù đại vương giakhôngcòn, nàng ta cũngsẽbáo thù cho đại vương gia.

Nàng ta còn nhớrõngày đầu gặphắn,hắnmặc y phục tử y,nhẹnhàng như ngọc.

Cuối cùng nàng ta vẫn bỏ lỡ nam tử đó,thậtxin lỗi…

Mở mắt, lauđigiọt lệ, khóe miệng kéo ra tươi cười,nhẹnhàng gọi “ Ngọc phi” ai nghe thấy cũng rợn tóc gáy.

“ Nương nương, nhị hoàng tửđãăn no, người có muốn ôm đến xem?” cung nữ Ngàn Song vén rèm bước vào, Ngàn Xuân nhìnkhôngđược trừng mắt,thậtsựkhôngcó mắ,khôngthấy tâm tình nương nươngkhôngtốt sao?

Nhưng Ngàn Song kia có vẻkhôngsợ, phúc thânnhỏgiọngnói“ vừa rồi có vài cung tần đến thỉnh an, nô tỳđãchắn về.”

Trong điệnmộtmảnh yên tĩnh, Ngàn Song biết mình lỗ mãng, quỳtrênđất “ Nương nương, nô tỳ biết sai”nóixong dập đầu bang bang

Ngàn Xuânđangmuốn quỳ xuống cầu tìnhthìquý phiđãphất tay “ đứng lênđi, vừa rồi bản cung thất thần, có những ai tới?”

“ Phương đáp ứng của Xuân hi điện, Bành đáp ứng của Thải Vi cung, còn có ĐỔng quý nhân. Nô tỳ thấy ĐỒng quý phân này là ngườikhôngtâm cơ.” Ngàn Song thấy được xá tội liền đemmộtnămmộtmườinói, nhưng gạt chuyện Nhị hoàng tử sangmộtbên.

Quý phi vỗ về hộ giáp ở ngón út, lúc đó nàng ta gặp Ngọc phi cũng là ngườikhôngcó tâm cơ, chỉ khi thấy thứ muội của nàng ta, nàng ta mới lộ ra móng vuốt. Nàng ta chưa từng để Tử Oánh vào mắt, cho dù ân sủngmộtđêm ở thanh lương điệnthìthế nào, hoàng thượng rất quạnh quẽ,khôngcó đượcmộtnửa đa tình như đại vương gia. Nàng ta chỉ nghĩ hoàng thượng nhất thời ham đồ mới nên mới chủ quan,khôngngờ chỉ vìmộtý nghĩ chủ quanđãđể lại mối họa lớn cho bản thân.

Vì sao hoàng thượng lại chuyên sủng nàng? nếunóilà tư sắc,thìtrong cungkhôngthiếu nhất là mĩ nhân. Tính tình? Tính tình hợp ý hoàng thượng? hoàng hậu khô khan, Huệ phi phô trương, nàng ta trầm ổn, Tuyết phi cao lãnh, những tính đó đềukhônghấp dẫn hoàng thượng? tính tình Ngọc phi lạikhôngkhó đoán.

Có thaithìthế nào, nàng takhôngtinmộtnăm mà hoàng thượngkhôngđitìm người khác! Chỉ cần Liễu hành ti nàng còn ở trong cungthìthiên hạ này chính là của Đại vương gia!

Tử Oánh mang thaikhôngthuận lợi, bắt đầuthìkhôngăn được cái gì, về sau lại cái gì cũng muốn ăn, Dịch Thụy Cảnh vừa mừng vừa lo, để thái y thủ sẵn cả ngày, hạ triềuhắndùng bữa sáng với nàng, thấy nàng ăn nhiềuhắncũng ăn thêmmộtchén. Ngụy Đức Toàn thấy vạn tuế cao hứngthìnô tài bọnhắncũng thơm lây.

Hai người đều ăn ýkhôngnóiđến thái hậu. Đào nhi đem lễ của thái hậu khóa ở khố phòng, nàng ta và Xảo nhi chờ trong nội thất, Lâm Ngôn chờ bên ngoài, mấy tháng sau, trừ Tử Oánh còn lại Vĩnh hòa điện ai cũng gầyđimộtvòng.

Dịch Thụy Cảnh vui mừng,hắncảm thấy nàng mềm lòng, sợ nàngkhôngkhống chế được bọn nô tài, nhưng xem ra kẻ ngốc có phúc của kẻ ngốc. Để Đào nhi và Lâm Ngônđinhìn chằm chằm, vĩnh hòa điện lại náo nhiệt, nghenóicó người vì muốn xuấthiệntrước mặt hoàng thượng mà trang điểm lộng lẫy canh ở cửa Vĩnh hòa cung.

Dần dần trước cửa Vĩnh hòa cung cũngkhôngngẫu nhiên gặp cung tần, ai cũngkhôngchịu nổi cảnh bị cung nữ thái giám dùng ánh mắt nhìn kẻ trộm nhìn chằm chằm. Họa phiếnđixem náo nhiệtmộthồi về trêu ghẹo nàng,âmthầmnóivới nàng “hiệntại mọi người đều biếtkhôngthể đắc tội với Ngọc phi ở Vĩnh Hòa điện. tỷ tỷ, tỷ xem tỷ oai phong dường nào.”

Tử Oánh cười cười, nếu giờ Hàn Phong ở đâythìtốt biết bao, Họa Phiến sợ nàng thương tâm liền dời đề tài,nóimộtsố chuyện thú vị trong cung.

Tiến Họa Phiến, tử Oánh ănmộtchút điểm tâm,hiệntại bụngđãlớn, nàngkhôngmuốnđilại nhưng thái ynóiđilại nhiều mới tốt, bằngkhônglúc sinhsẽkhó khăn. Chua ngọt nàng đều thích ăn, Từ thái yâmthầmnóivới nàng, thai này của nàng có thể là nữ nhi.

Chỉ cần có thể bình an sinh hạ, nàngkhôngđể ý là nhi tử hay nữ nhi.

Mai Ngôn thường tìm nàng thêu thùa, nàngthậtcao hứng, nhưng Đào nhi và Xảo nhikhôngvừa ý. Tuy Xảo nhikhôngnóitrước mặt Mai Ngôn nhưng cũngkhôngcho vẻ mặt dễ chịu. sau khi Tử Oánh biết liền phạt Xảo nhimộttrận.

Dù thế nào Mai Ngôn cũng là đáp ứng được hoàng thượng sắc phong, là chủ tử.

Càng gần ngày sinh nàng càng lo lắng. Nghe Đào nhinóiĐồng quý nhân ngày ngày đềuđingự thư phòng đưa trà và nước ô mai, hoàng thượng lạikhôngnóigì. Nàng nghe đến tâm phiền ý loạn, Đào nhikhôngnóichuyện này với nàng nữa. chờ khi Dịch Thụy Cảnh đến nàng liền trưng ra bộ mặt lạnh. Dùng cơm xong cũngkhôngnóilời nào, DỊch Thụy Cảnh nhìn mà buồn cười, lại sợ nàng tự làm tổn thương mình, liền hỏi nàng như thế nào.

Kết quả, Tử Oánh mắt hồng thành mắt thỏ, DỊch thụy cảnh vội ôm nàng vào ngực, thống khoái kể lểmộtphen. Tử Oánh liền ngượng ngùng. Biết bản thân vô lý liền chôn đầu trong ngựchắnkhôngchịu ra.

Lúc này lại biến thành tâmhắnngứa ngáy khó chịu, ôm nàng “ Là gia sai có được haykhông, khikhônglại ăn dấm chua? Nàng là hũ dấm lớn.” thực ra Đào nhiđãsớm bị Ngụy Đức Toàn dẫnđihỏi chuyện, Dịch Thụy Cảnh có thể đoán đượckhôngkỳ quái,hiệntại chuyện có thể làm nàng lo lắng cũng chỉ có Đồng quý nhân mang trà chohắn.

“ Trầm chưa từng dùng trà của nàng ta, có Oánh Oánh, các nàng đều thất sắc.”hắndùng giọng điệu dỗ tiểu hài tử dỗ nàng, mặc kệ nàng có tin haykhông, nhưng đó chính là suy nghĩ củahắn.

“Hoàng thượng, có phải nô tỳ béo lên haykhông?” Tử Oánh ngẩng đầu hỏihắn, rốt cụchắnnhịnkhôngđược cười rộ lên, thấy Tử Oánh đen mặt mới dừng lại. hôn lên trán nàng “khôngcó, trong mắt trẫm vừa vặn đẹp, hơn nữa trong bụng nàng còn có bảo bối của trẫm.”

Vì thế đêm nay là lần hài hòa đầu tiên của hai người từ khi nàng mang thai, hai người đều mồ hôi đầm đìa. Hôm sau Đào nhinóiĐồng quý nhân bị hoàng thượng bắt học quy củ, tối qua Đào nhi bị Ngụy công công tra hỏi cả đêm,khônghầu hạ được Tử Oánh, bất quá điều này cũng chứng minh hoàng thượng cực quan tâm nương nương.

Nàng đúng ngày sinh nở, ở cữ cũng hông phải chịu khổ, phòng sinh và ma ma đỡ đẻđãsớm chuẩn bị, nàng vào phòng sinh nửa ngàyđãbình an sinh hạ đứanhỏ, quả nhiên là nữu nhi.

Dịch Thụy Cảnh mừng rỡ sai người thưởng chotrêndưới Vĩnh Hòa cung, ban thưởng cho công chúa danh hào Chiêu cùng (Julie thấy cái danh hào này… quá hà). Đại công chúa cũng được ban danh hào là chiêu dương. Tuy là công chúa, nhưng người trong cungkhôngdám xemnhẹ.

Ai có được phúc phận vừa ra đờiđãđược ban danh hào? Sau khi quý phi nghe tin thở phàonhẹnhõm. Là nữ nhithìtốt, dù được sủng áithìthế nào!

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 64: Tôn Đáp Ứng

Thời điểm đầy tháng của Chiêu Cùng, Dịch Thụy Cảnh sai người tổ chức lớn. Đại xá thiên hạ, trong khoảng thời gian ngắn hai vị hoàng tử còn thua xa. Sau khi hoàng hậu biếtthìtức giậnmộtphen, đứanhỏcủa nàng ta là đại hoàng tử, tương lai là thái tử,mộtcái công chúa lại phô trương lớn như vậy làm gì?

Dịch Thụy Cảnh lạikhôngđể ý,hắnnghẹn khuất lâu như vậy, cómộtsố chuyệnhắnmuốn làm màkhôngđể ý hậu quả.hắnmuốn cho nàng và nữ nhimộtthân phận, tuy phô trương như vậysẽđẩy nàng và nữ nhi lên đầu sóng ngọn gió nhưng nàng lại cảm thấy ngọt ngào, nhưng lại có chút đau lòng chohắn.

Nàngkhôngbiếthắnvà thái hậu phát sinh chuyện gì, nhưng thái hậu lại hại con của nàng, đối với hoàng thượng cũng là bằng mặt màkhôngbằng lòng, có cái tổ mẫu nào lại muốn hại tôn tử của mình?

Trong Vĩnh Hòa cung náo nhiệt, còn các cung khác lại quạnh quẽ, trong Trữ tú cung ngay cả tiếng cười cũngkhôngcó. Các nàng tiến cungđãhơn năm, trừ ĐỒng quý nhân gặp hoàng thượng vài lần, còn lại cũng chỉ nhìn thấy hoàng thượng ở phía xa.

Bành đáp ứng nhìn đóa hoa héo rũ ngoài cửa sổ, mới tháng mười nhưng nàng tađãthấy lạnh lẽo. Tuy nội vụ phủkhôngcắt giảm phân lệ nhưng đến nô tài có chút mặt mũi cũngkhôngmuốn dùng đồ thứ phẩm. ở nhà nàng ta được mọi người nâng niu, sao có thể chịu đượcsựtình này.

Khi tiến cung mẫu thân dặn dò nàng ta, ở trong cungkhôngđược gây chuyện, sợsẽbị vắng vẻ, nàng ta phải nhẫn. Nhẫn đến khi hoàng thượng nhớ được nàng ta, nhẫn để đợi thời điểm người trong cung phải sợ nàng ta. Tứ phi đềuđãlớn tuổi, mà nàng ta lại đến đúng thời điểm, sớm muộn gì hoàng thượng cũng sủng ái nàng ta.

“ Tiểu chủ thời tiết lạnh rồi nên đóng cửa sổ lại.” cung nữ Nhạc Đào phúc thân sau đó lập tức đóng cửa sổ. Bành đáp ứngkhôngkịp chuẩn bị liền hơi lảo đảo nhưng lạikhôngnóigì. Nằmtrêngiường, nô tài mà dám chà xát tiểu chủ, nhưng nàng takhôngdám đắc tội nô tài tiểu nhân này. Lúc này Nhạc Đào cũng ủy khuất, nàng ta cảm thấy hầu hạ Bành đáp ứngthậtxui xẻo,mộtcái đáp ứng nhonhỏkhôngý chí, làm nàng ta đứng trước nô tỳ của Tô đáp ứng phải cúi đầu.

Đều là nô tài, sao nàng ta lại phải hạ thấp đầu?

Vốn Trữ tú cung là nơi ở của tú nữkhôngsắc phong, nênnhỏhơn so với các cung khác.hiệntại có bốn đáp ứng, ai làm gì qua cửa sổ cũng có thể nhìn thấymộthai.

Lúc đóng cửa nàng ta thất Tôn đáp ứng ở cách vách mở cửa thò đầu ra lén lút nhìn xung quanh rồi rời Trữ tú cung. Cung nữđitheo nhát gan, run rẩy. Tôn đáp ứng ghét bỏ trừng mắtmộtcái, cung nữ kia liềnkhôngdám run nữa.

Tôn đáp ứng mặc cực kỳ đơn bạc, tháng mười mà chỉ mặc sa y. ánh trăng chiếu xuống đem da thịt nàng ta càng thêm nõn nà. Né tránh thái giám tuần tra, trốn ởmộtchỗ trong ngự hoa viên. Sáng nay trong hộp thức ăn nàng ta nhận đượcmộtmảnh giấy, ghi địa điểm ngày thường hoàng thượngđiqua. Nàng ta vừa mừng vừa sợ, nghĩ là ông trời trợ giúp nàng ta, bằngkhôngNgọc phi thịnh sủng cả đời nàng takhôngcam lòng.

Đến khitrênngười nàng ta chảymộtlớp mồ hôi, từ xa mới thấy có ánh đèn, mơ hồ có thể nghe thấy thanhâm. Kia nhất định là hoàng thượng, nàng ta kích động kiểm tra xiêm y, trang sức. tiến cungkhôngteher mang theo này nọ, nàng ta phải mất rất nhiều tiền mới mang vài bộ trang sức, còn xiêm ythìthế nào cũngkhôngmang được nên nàng ta mới hết hi vọng. Quả nhiên tiến cungmộtnăm, Ngọc phi sinh đứanhỏ, tại thời điểm đầy tháng của nhị công chúa nàng ta mới được ban thưởngmộtcây ngân châm, tỉ lệ lạikhôngtốt lắm.

Nàng takhôngthể chờ, cắn rang, nàng chạy ra, múamộtđoạn được ma ma ở nhà dạy.khôngcần hấp dẫn được hoàng thượng, chỉ cần có thể lộ mặt là được.

Dịch Thụy Cảnh bận cảmộtngày, chỉ muốn nhanh chóng đến vĩnh hòa cung chơi với Chiêu CÙng,hiệntại mỗi ngày nàng đều phun bong bóng, làmhắnrất vui mừng, Tử Oánh giễu cợthắn, bảohắnlàm như lần đầu được làm phụ thân vậy.khôngphải lần đầuhắnlàm phụ thân, lúc đại hoàng tử sinh rahắnđangbận bình định chiếnsựtây bắc, nhị hoàng tửthìhắncũngkhôngphảikhôngcó thời gian nhưng tính tình Huệ phi như thế,hắncũng lười đến. đứanhỏcủa Tuyết phi lại gầy yếu, nhìn đến lại muốn thương tâm.

Đột nhiên bên đường có người khiêu vũ,hắntưởng cung nữ nàokhôngcó mắt, liền phân phó Ngụy Đức Toàn dẫn xuống Thận Hình tư, Tôn đáp ứng thấy tình hìnhkhônggiống tưởng tượng liền quỳ xuống “ Nô tỳ là Tôn đáp ứng,khôngphải cung nữ.” Dịch Thụy Cảnhkhôngngờ là nữ nhi của chỉ huy sứ Hà Nam Tôn Nhập, liền cho tiểu huyền tửmộtánh mắt, tiểu huyền tử liền bày ra bộ mặt lạnh

“ Nếu là Tôn đáp ứng chẳng lẽ khi tiến cungkhônghọc quy củ? chặn đường hoàng thượng là tội lớn!”

Tôn đáp ứng quỳtrênđất,khôngdập đầu, tiểu Huyền tử thấy thế liềnnói“ kéo tôn đáp ứng xuống giao cho Thận hình tư, vạn nhất đến ám sát vạn tuế gia, liền mấy cái đầu của chúng ta cũngkhôngđủ?”

Ánh mắt Ngụy Đức Toàn mang theo ý cười, xem ra tiểu tử này có thể xuất sư được rồi.

“ Hoàng thượng, nô tỳkhôngcó hại hoàng thượng, chỉ là nô tỳ ngẫu nhiên đến nơi này, thấy ánh trăng lại nhịnkhôngđược mà múa.” Lúc này tôn đáp ứng mới phản ứng lại, người nàng ta chảy đầy mồ hôi.

Tiểu Huyền tửu tháy nàng ta mạnh miệng cũngkhônggấp. Trong cung nhiều nhất chính là biện pháp giày vò người,khônglo ngươikhôngnóithật. Dịch Thủy Cảnh sớmđãkhôngcòn nhẫn nại, Ngụy Đức Toàn liền cho Tiểu Huyền Tử ánh mắt, đoàn người liền tiếp tục đến vĩnh hòa cung.

đivài bước DỊch Thụy Cảnh dừng lại phân phó Tiểu Huyền tử “đicảnh nhân cung mời ma ma giáo dưỡng, thuận tiện thông báo hoàng hậu quản lý tốt hậu cung.” Loại chuyện này nên giao lại cho hoàng hậu tránh nàng ta cả ngàykhôngcó gì làm.

Tôn đáp ứng bị đại ma ma của cảnh nhân cung mang về, Bành đáp ứngđangdựa cửa sổkhôngbiết nghĩ gì, thấymộtđám người tiến vào, thái giám dẫn đầu mặc y phụckhônggiống các thái giám nàng ta gặp, vừa nhìn là biết người hầu hạ trước mặt hoàng thượng, mấy vị nương nươngkhôngđược sủng ái cũng phải chohắnvài phần mặt mũi. Nàng takhôngbiết chuyện gì, Nhạc Đào lượnmộtvòng trở về, đóng cửa sổ lại.

“ Tiểu chủ tốt của ta, kia là Huyền công công hầu hạ ở dưỡng tâm điện, trừ Ngụy công công,hắnlà lớn nhất.” nhạc Đào bày ra bộ mặt trời sập, ngay cảđingự thiện phòng cũng chậmmộtchút.

Việc nàykhôngđơn giản như mặt ngoài, coi lànhẹthìchính là hậu cung tranh thủ tình cảm,nóinặng chính là gây rối cho hoàng thượng, ngay cả hành tung của hoàng thượng cũng nắmrõnhư vậy, người bình thường có thể có khả năng sao?

Tôn đáp ứngmộthainóihết ra, bao gồm cả khi nàothìpháthiệntờ giấy, khi nào bắt đầuđiđềunóimười mươi. Đại ma ma lạikhôngbuông tha nàng ta dễ dàng như vậy, mỗi ngày bắt nàng ta quỳ ba canh giờ,nóiphải để nàng ta có quy có củ.

Dịch Thụy Cảnh đem chuyện này thành chuyện cười để kể cho Tử Oánh, từ khi sinh đứanhỏ, hầu hết thời gian nàng đều đặttrênngười con. Khi nào thổi bong bóng, khi nào có thể xoay người, làm nàng kinh hỉkhôngthôi. Nhưng lại vô tình vắng vẻhắn, nghe xong chuyện này cũngkhôngđể trong lòng.mộtnăm này nàng luôn tìm cách lật đổ quý phi.

Liễu gia rất sạchsẽ, từ thái y tra xét hồi lâu cũngkhôngtra ra cái gì. CHính vì quá sạchsẽlại càng làm nàng bất an. Ngay cả Thẩm gia cũng là có sủng thiếp diệt thê.

Vài ngày sau nghe tin Tôn đáp ứngkhôngcòn, học quy củ, học đến mất cả mạng. Thời điểm Tôn đáp ứng được nâng ra ngoài, Bành đáp ứng đánh bạo nhìnmộtcái,mộtcái thoáng qua này làm nàng ta mấy đêm mất ngủ. hai chân Tôn đáp ứng toàn máu.

Đại ma ma dạy giáo quy là người của Cảnh Nhân cung, Tôn đáp ứngđikhôngbao lâuthìma ma cũng mắc bệnh cấp tính rời cung, nghe đồn rời cungkhôngbao lâu cũng mất. Tôn Nhập dâng sổ con,nóitiểu nữ phúc bạccôphụ ưu ái của hoàng thượng, nghe qua là người có chí khí.

Hoàng Thượng hạ lệnh Ngụy Đức Toàn trarõcái chết của Tôn đáp ứng, xem aikhôngcoihắnra gì mà động thủ. Đầu tiênhắnhoài nghi thọ khang cung, có phải thái hậu muốn mượn cớ để xoay chuyển hậu cung? Sai người nhìn chằm chằm thọ khang cung, xác địnhkhôngphải thái hậu làm mới thở phàonhẹnhõm.

hiệntạihắnđãđem Trấn quốc phủ vây chặt chẽ, chỉ cầnmộtđộng tĩnhhắncũngsẽkhôngtha. Đây là khúc mắc nhiều năm qua củahắn, trước chưa kéo được Đại vương gia xuống nênhắncòn nhẫn nhịn,hiệntạihắnkhôngmuốn chờmộtkhắc nào nữa. nếuthậtsựlà thái hậu làm,hắnsẽtruyền tin cho Lạc công tử.

Cũng maykhôngphải thái hậu,hiệntại hiềm nghi lớn nhất là hoàng hậu. Đại ma ma là người của hoàng hậu, nhưng vì sao lại mượn cơ hội hại chết Tôn đáp ứngkhôngđược vinh sủng? nếu nàng ta làm ra cử chỉ điên rồ như vậythìđại hoàng tửkhôngthể tiếp tục dưỡng bên người nàng ta. Nhưng khi Ngụy Đức Toàn mang tin vềhắnlạikhôngthể tin được, là do Trường nhạc cung làm.

Trong ấn tượng củahắnQuý phi là người luôn trầm mặc kính cẩn, cho dù hoàng hậu hay Huệ phi công kích cũng chỉ cườinhẹ, tại sao nàng lại hạimộtcái đáp ứng?

Hạ chỉ để Ngụy Đức Toàn tiếp tục điều tra,hắnmang theo Tiểu Huyền tử đến Vĩnh Hòa cung.khôngbiết từ bao giờhắncó thói quen, nếu có phiền muộisẽđến Vĩnh Hòa cung, phảng phất như chỗ đó là nơihắncó thể yên lòng. Trong Vĩnh hòa cung tràn ngập tiếngnóicười,hắnnghemộtchút sắc mặt cũng nhu hòa vài phần. Thấy Tử Oánh và Mai Ngônđangtrêu Chiêu CÙng, Chiêu Cùng đảo tròn mắt, thấyhắnthìhíp mắt cười.

Mai Ngôn phúc thân, dáng người như liễu trong gió, DỊch Thụy Cảnh nhíu mày “ Trong cung có người cắt xén phân lệ của ngươi sao?”

“ Hồi hoàng thượng,khôngcó người cắt xén phân lệ, là nô tỳ ănkhôngvô.” Mai Ngôn sợ hãinói, bộ dáng rất đáng thương.

“mộtkhiđãnhư vậythìan tâm ở trong phòng, đừng làm lây bệnh cho Chiêu CÙng.” Mai Ngônkhôngdám tin ngẩng đầu nhìn hoàng thượng lại nhanh chóng cúi đầu “ Vâng”

Tử Oánh để Đào nhi tiễn Mai Ngôn, oán trách Dịch Thụy Cảnh “ ngườinóivậy lần sau còn ai dám đến cung của thiếp”

Dịch Thụy Cảnh thay xiêm y, ôm Chiêu Cùng vào ngực, nghe thấythìcườinói“ Trẫm ước gì, nơi này của nàng thanh tĩnh. CHỉ là Tô đáp ứng sao lại gầy như vậy, gọi thái y đến nhìn xem.”

“ Thiếp cũngđãkhuyên nhưng nàngkhôngnghe,nóilà dokhôngmuốn ăn, HỎi cung nữ hầu hạ các nàng cũngnóinhư vậy, thiếp còn cách nào, vừa vặn người nhìn thấythìcho người truyền thái y xem”

“ cũng tốt.” Dịch Thụy Cảnh chọc Chiêu cùng phải y y nha nha vài tiếng mới phân phó tiểu Huyền tử truyền thái y.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 65

Thái y tới bắt mạch nhưng Mai Ngônmộtmựckhôngchịu, điều này làm Dịch Thụy Cảnh nổi lên nghi ngờ. Thái y thấy hoàng thượng và Ngọc phi đều ở đâythìbắt mạch rất cẩn thận, lâu hơn hẳn ngày thường, Mai Ngôn đứng ngồikhôngyên, chốc chốc lại hỏi thái y thế nào.

Thái y nới Tô đáp ứng là do thận suy yếu,khôngsao. Chỉnóiăn thêm sơn tra, thuốc cũngkhôngviết. Mai Ngôn nghe xong thở phảonhẹnhõm, phúc thân cáo từ về tây thiên điện. Thái ý vòng vomộthồi bẩm bảo Ngụy Đức Toàn, đem điều bản thân suy đoánnóira.

Ngụy Đức Toàn biếtkhôngphải chuyệnnhỏliền vội vàng bẩm báo hoàng thượng. Hoàng thượng nghe xongkhôngchơi cùng Chiêu cùng mà gọi ngườiâmthầm triệu thái y. Nếu những điều thái ynóilàthậtthìhậu cung củahắnđứng là chướng khí mờ mịt!

Quý phi nhìn hộp điểm tâm trốngkhông, sửng sốt ngơ ngác, Ngàn Xuânkhôngnóilời nào, cũngkhôngbiếtnóigì. Liễu gia thế nhưngkhôngđưa gì cho nương nương, nương nương còn có thể dựa vào đâu? Người nương nương muốn lung lạc phải làm thế nào bây giờ? Nàng takhôngsợ chết, nàng ta hầu hạ Quý phi từ khi còn là tiểu thư đến bây giờ, sống chết, nàng ta từ lâuđãkhôngđể ý.

Liễu quý phi đứng dậy, nàngkhôngoán bọn họ bỏ rơi nàng ta, nàng ta cũngđãtừng dao động, nhưng vì đại vương gia nàng ta tuyệt đốikhôngbuông tay. Cho dù cuối cùng chỉ cònmộtmình, nàng ta cũngsẽkiên trì.

“ Ngàn Xuân, người bên cạnh Tuyết phi sắp xếp ổn rồi chứ.” Quý phi khẽ mở miệng, Ngàn Xuân lại như nghe thấy thiênâmvui mừng, gật đầđixuống. Chỉ cần Quý phikhôngngã, nàngsẽmãi làm tâm phúc. Bắt nàng ta lên núi đao xuống biển lửa cũngkhôngchùn bước.

Dịch Thụy Cảnh trong ngự thư phòng cân nhắc, Quý phi vào cung năm mười bảy tuổi, mỗi lần gặp mặt nàng ta luônmộtbộ nhàn nhạt, lúc đóhắnsủng ái Huệ phi hay gây nháo nhưngkhôngvắng vẻ Quý phi. HOàng hậukhôngthể độc đại, Quý phi kiềm chế hoàng hậu, Huệ phi kiềm chế Quý phi,hắntự cho làkhôngcó sai xót nào, nênkhôngnghĩ đến mấy năm nay trong cungđãâmthầm chết bao nhiêu người.

Làhắnsai rồi, đem dưỡng các nàng có lá gankhôngbiết đủ. Chuyện Oánh Oánh sinh non tuyệt đốikhôngphải domộtngười, nhiều người như thế sao có thể phòng bị. Nghĩ tới đóhắnlại sợ,hắnkhôngbiết nếu giữa đường Chiêu Cùng xảy ra chuyệnthìsao? Oánh Oánh nhất địnhsẽthương tâm, thất vọng vớihắn. ngay bản thânhắncũngsẽkhôngtha thứ được cho mình.

Nếu Mai Ngôn rat ay ngoan độc hơn chút nữathìmấtđikhôngchỉ đơn giản là Chiêu Cùng.

Hoàng thượng nhốt Mai Ngôn lạikhôngcho nàng ta dùnganhtúc,khôngđến mấy ngày nàng tađãkhai. Hai năm trước nàng ta bị Huệ phi hãm hại rơi xuống nước, Quý phi giúp nàng ta. Sau này nàng ta bị Vinh tần gây khó dễ Quý phi cũng đứng ra giúpmộthai. Dần dần nàng ta về phe Quý phi, quý phi thường mang đặc sản quê hương ra cho nàng ta dùng.

Cái gọi là đặc sản quê hương chính là điểm tâm làm từanhtúc. Lúc đầu nàng ta cũngkhôngbiết gì, chỉ cảm thấy ăn vàosẽcó khoái cảm trước nay chưa từng có. Về sau nàng ta liềnkhôngthể rời khỏi điểm tâm, về sau Quý phi chính làmộtbộkhônglàmkhôngđược thưởng, trong lúc đó nàng ta mới đau khổ nhận ra điểm tâm đókhôngphải thứ tốt.

VInh tần thế nhưng là người của Quý phi, nàng ta càng khẳng định bản thân là bị mắc lừa, nhưng lúc đó nàng tađãkhôngthể rời xa điểm tâm. Trong lúc bịanhtúc hành hạ nàng ta quyết tâm hại Tử Oánh, mang hầu bao chứa xạ hương mà Quý phi cho bên người, lúc thanh tỉnh lại rất hối hận. May mắn hoàng thườn hạ lệnhkhôngcho thăm hỏi Tử Oánh, nàng ta mới thở phàomộthơi.

Sau này Tử Oánh sinh non, nàng ta tự nhận là do bản thân làm hại. Đêm đó Hàn Phong pháthiệnnàng ta và Quý phi gặp mặt, Quý phi cho người đẩy Hàn Phong và nô tỳ của Hàn Phong xuống nước. Nàng ta trơ mắt nhìn Hàn Phong giãy dụa và chìm hẳn, lạikhônglàm gì, thậm chí phải bày ra bộ dángkhôngbiết.

Ngày ngày nàng ta mơ thấy Hàn Phong hỏi “ Vì saokhôngcứu ta? Vì sao muốn hại ta?”

Ngày ấy tiến cung, Hàn Phong giúp nàng ta cầu tình với hoàng hậu, giúp nàng ta trước mặt huệ phi, Vinh tần phạt nàng tathìcùng chịu phát với nàng ta, cuối cùng nàng ấy lại rơi vào kết quả như vậy, nếu nàng ta là Hàn Phong, nàng ta cũngkhôngthể tha thứ.

Quý phi cho điểm tâm ngày càng ít,thậtra chỉ cần nàng ta hại đứanhỏcủa Tử Oánhthìsẽnhận được rất nhiều, nhưng nàngkhôngrat ay, nàng ta cảm thấy Hàn Phongđangở nơi gần đấy nhìn nàng ta. Nàng ta nghĩ cứ như vậy chếtđicũng tốt, ít nhấtkhônglàm Chiêu Cùng thất vọng.

Dịch Thụy Cảnh cho người bao vây Trường Nhạc cung. Khi vào Trường Nhạc cung, Quý phi mặc xiêm y thêu hoa, dùng cây trâm lần đầuhắnnhìn thấy,khôngtrang điểm, tĩnh lặng ngồitrênghế.

Thấy hoàng thượng cũngkhônghành lẽ, mím môi cười “ Hoàng thượng, mời ngồi.” Ngụy Đức Toàn muốn quát lớn, Dịch Thụy Cảnh vẫy tay đểhắnmang người ra ngoài, trong điện chỉ còn hai người.Ngồimộtlát, Quý phi mở miệngnói“ Chắc hoàng thượng cũngđãkhôngcòn nhớ bộ dáng của Trường Nhạc cung?” Châm chohắnvà bản thânmộtly trà.

“ Từ khi ta mười bảy tuổi tiến cung, ta luôn cảm thấy may mắnđãkhôngsinh cho hoàng thượng đứanhỏ, thẳng đến khi nhìn thấy Nhị hoàng tử chọc người vui vẻ, ta lại hối hận.” Nhấpmộtngumh trà “ Trà nàykhôngngon bằng Ngọc phi phao.”

“ đứanhỏcủa Lưu tần, Tuyết phi, Ngọc phi có phải do ngươi làm hại?” Dịch Thụy Cảnh lập tức hỏi Quý phi, quý phi lại cười,khônglắc cũngkhônggật.

“ Hoàng thượng, đến bây giờ việc đó còn có ý nghĩa sao?” Nàng ta nghịch tay áo “ ta biết hoàng thượng hận đến mức muốn giết ta nhưng người lạikhôngthể giết ta.” Bộ dáng khẳng định.

Dịch Thụy Cảnh lạnh lùng amộttiếng, Quý phi mở hộp trang sức lấy ramộtcái ngọc trâm “ Đây là binh phù mà hoàng thượng ngày đêm tìm kiếm, chỉ cầu hoàng thượng ta cho Liễu gia.

“ Trẫmsẽtin ngươi sao? Nếu đây là binh phùthìsao lại ở trong tay ngươi? Ngươi cho là Trẫm là tiểu hài tử ba tuổi sao?”

“ Hoàng thượng tin haykhôngkhôngphải điều ta quan tâm, nô tỳ chỉ cầnmộtđạo ý chỉ của hoàng thượng. Nếu hoàng thượngkhôngtin ta đành phải đập nát nó.”

“mộtkhiđãnhư vậy, ái phi rat ayđi.” Dịch Thụy Cảnh lạnh lùng cười, hai chữ ái phinóira đặc biệt nhấn mạnh.

Quý phi như bị người rútđikhí lực, nhuyễn ởtrênghế, nàng ta biết hoàng thượng thích mệmkhôngthích cứng, nay nàng ta làm vậy là muốn hoàng thượngđivào khuân khổ.

Nàng ta biết sớm muộn gì cũng có ngày này,khôngngờ lại đến nhanh như vậy, Liễu gia vừa bỏ rơi nàng ta, hoàng thượngđãbao vây Trường Nhạc cung. Điểm tâmkhôngcòn, các nàng nhất địnhkhôngchịu nổi tra tấn mà bán đứng nàng ta.

“ Đây là Liễu gia lấy từ Tân gia, vốn muốn giao cho đại vương gia để tranh công, bị ta vụng trộm giấuđi, vốn là muốn cho đại vương giamộtcái kinh hỉ.”khôngnghĩ đến đến lúc chết nàng ta cũngkhônggặp được đại vương gia.

Ra khoit Trường Nhạc cung, Dịch Thụy Cảnh cảm thấy vô cùng nghẹn khuất, phía sau truyền đến tiếng thái giám “ Quý phi chết” cũngkhônglàmhắnkhá hơn,hắnbị người hại đến thiếu chút nữa tuyệt tử tuyệt tôn mà cuối cùng vẫn phải bảo vệ tính mạng người Liễu gia.

Tử oánh tự tay hầu hạhắnrửa mặt thay quần áo. Nàng thiết lập bố cục bao nhiêu lâu, lại ngoài ý muốn kéo mai Ngôn vào,khôngnghĩ đến là kéo được quý phi xuống nước. do dựmộtlát vẫnkhôngmở miệng được, nàng muốn biết hoàng thượng biết bao nhiêu.

Tinh tế cân nhắcsẽpháthiện,khôngcó khả năng hoàng hậusẽsai người của mình rat ay với Tôn đáp ứng, tự bôi đen mình. Cũngkhôngthể là do nô tài tự làm chủ, người có thể lợi dụng bố cục này hại hoàng hậu chỉ có thể là ngườiđangdưỡng nhị hoàng tử, Quý phi.

Dịch Thụy Cảnh vỗ tay nàng “ trong lòng trẫm hiểu.”hắncó thể đoán được là nàngâmthầm hỗ trợ, cũngkhôngtrách nàng. Hai người ôm nhau ngủ,mộtđêmkhôngnóichuyện.

“ Nương nương, ý của hoàng thượng là, Quý phi mất vì bệnh, nênkhôngnhập hoàng lăng, chỉ cho người tìmmộtchỗ ở kinh gia.” Xảo nhi vừanóivừa thổn thức, lúc còn sống Quý phi cỡ nào phong quang, cuối cùng lại rơi vào kết cục như vậy.

“ về sau loại chuyện nàykhôngcần nhắc lại, trong cungkhôngcó Quý phi.” Nàng cầm cái trống chơi với Chiêu Cùng, mắt Chiêu cùngcôlỗcôlỗ nhìn theo, nàng bẹp hôn lên mặt CHiêu cùng.

“ Hôm nay Chiêu CÙng của trẫm lại lớn hơn rồi.” Sausựkiện của quy phi tâm tình của Dịch Thụy Cảnhđãtốt lên, rất thích sắm vai từ phụ, mỗi ngày đều thăm Chiêu cùng, dù vội vàng cũng để Ngụy Đức Toàn ôm chiêu cùng đến thanh lương điện.

Chiêu cùng là người hậu cung đến Thanh lương điện nhiều nhất. rất nhiều người đều biết chiêu cùng là đứanhỏhoàng thượng sủng ái nhất. Thẩm gia ngoài sáng trong tối thukhôngít lễ. Thời tiết ấm lênthìtốt rồi, nàngsẽkhôngphải lo trời lạnh Chiêu cùng bị phong hàn,khôngphải lo người hầu hạkhôngtinh tế.

“ Trẫmđãsớmnóivới nàng chuyển đến ở thanh lương điện, trẫmkhôngcần ngày ngày chạy loạn, chiêu cùng cũngkhôngsợ bị lạnh.”hắnôm vai nàngnói/

“ Hoàng thượng, như vậysẽbị người dị nghị.” Nàng dịch sang bên cạnh, nàngkhôngmuốn ban ngày mà làm chuyệnkhôngđứng đắn.

Dịch thụy cảnhkhôngcho nàng chạy trốn, ôm nàng vào sau bình phong “ Chiêu cùng cũngđãlớn, nàng lại sinh cho Trẫm mấy đứa trẻ.”

Sau khi gọi hai lần nước, Tử oánh vùi đầu vào lònghắnnặng nề ngủ, khi tỉnh lại cũng muộn “ ai ở bên ngoài?”

“ Nương nương, là nô tỳ” Đào nhi vén màn “ Nương nương muốn dùng chút đồ ăn?”

“ Ân, hoàng thượng đâu?”

“ ngụy công công gọi hoàng thượngđirồi, trước khiđihoàng thượng phân phó chuẩn bị đồ ăn cho nương nương.” Châm trà cho Tử oánh “ Hoàng thượng để bọn Xảo nhi thu dọn đồ.”

“ Thu dọn đồ?”

“ đúng vậy, nương nương, chuyển đến Thanh lương điện.”

Tử oánh quẫn bách, thanh lương điện là nơimộtphi tử như nàng có thể ở?

“ nương nương, hoàng thượngnóiđến khi thời tiết ấm ápsẽđể người chuyển về” ĐÀo nhi phủ thêm xiêm y cho nàng, sợ nàngkhôngvuinói.

“ ân” hoàng thượngđãsai người dọn đồ, nàng phản bác có tác dụng sao? “đixem mai ngôn.”

hiệntại Mai Ngôn ở trongmộtthiên điện bên cạnh lãnh cung, nguyên bản hoàng thượng muốn biếm mai ngôn vào lãnh cung để tự sinh tự diệt, nàng cầu tình mới được chuyển đến thiên điện, thỉnh thái y chữa bệnh cho nàng ta.

Nàng hận nàng ta đầu phục quý phi, hận nàng ta chuyện của Hàn Phong, nhưng tâm vẫn cảm kích chuyện nàng ta giúp trong ngày tuyển tú.

Trọng Sinh Hậu Cung Sấm Quan Ký

Thiên Nguyệt Mười Ba

www.dtv-ebook.com

Chương 66

Mai Ngôn nằmtrêngiường, người chỉ còn da bọc xương. Tay chân bị trói bằng dây thừng, phòng nàng ta chạy loạn và tự sát.khôngcó điểm tâm của Quý phi nên thời gian nàng ta tỉnh táo rất ít.

Nàng từ xa nhìn, dù nàngnóigì Xảo nhi cũngkhôngcho nàng đến gần hơn. Thanhâmnhàn nhạt của Mai Ngôn truyền đến. “ Tỷ mau về thôi. Muộikhôngsao. Muộithậtlong xin lỗi tỷ và hàn tỷ tỷ, kiếp sau dù làm trâu ngữa cũngsẽbáo đáp hai tỳ.”

“ Muộikhôngcần nghĩ nhiều, dưỡng bệnhthậttốt.” Tử Oánh dặn thái y và cung nữ chiếu cố Mai Ngônthậttốt, vịn tay Xảo nhiđira ngoài.

Bên ngoài ánh nắng tươi sang, để nàng trơ mắt nhìn Mai Ngôn chếtđinàngkhônglàm được. Tâm tình phiền muội,đidạo ngự hoa viên cũngkhôngcó gì nhìn. Thấy nàng dạothìmấy thái giám vội mang ra mấy chậu câyđangnở hoa,đangmùa đông bê chậu đến đỏ bừng cả tay. Tử Oánh cho người thưởng mấy thái giám, vừa vặn đụng Tuyết phiđangngồi trong đình.

Hai người chảo hỏi lẫn nhau, trước kia Tuyết phi được sủng ái, nàng luôn hâm mộ nhìn nàng ta, sau này nàng ấy hoài thai nênkhôngra ngoài nhiều, các nàngkhôngxuấthiệncùng lúc, thoạt nhìn nàng ấy có chút đẫy đà.

“ Tỷ còn chưa đến cảm tạ muội, nếukhôngcó muộithìđại công chúa chưa chắcđãđược ngự ban tên.” Tuyết phi vừanóichính là trong gối có kim.

“ tỷ tỷ khách khí.” Tử Oánhkhôngdo dự đáp trả “ đó là phúc phận của đại công chúa.”

Sắc mặt Tuyết phi trắng bệch, quả nhiên Ngọc phikhôngcòn làcônương như khi mới vào cung, hai năm này, Thẩm tần, Lưu tần, Huệ phi, Quý phi từng cáimộtngã xuống, người đứng vững cuối cùng chính là người lúc trướckhôngcó chút hào quang nào này. Nghĩ đến mấy hôm trước cung nữnói“ nương nương đừng quên, bồn hoa bách hợp kia là từ Khải Tường cung đến.”

Nàng ta do dự, chẳng lẽ là Tử Oánh hại nàng ta?

Tử oánhmộtlong nhớ Chiêu CÙng, thấy Tuyết phi muốnnóilại thôi, cùng lười cùng nàng ta chơi trò đoán ý, đứng dậy phúc thân “ Muội rờiđiđãlâu, nếu nương tỷ tỷkhôngcó chuyện gì, muội xin cáo từ.”

Tuyết phi cũngkhôngcó lý gì, hôm nay cũng là trùng hợp gặp Tử Oánh “ Ân, muội muội trở về thôi.”

Ra khỏi ngự hoa viên, ngồi lên kiệu, Xảo nhinóibên tai nàng “ Nô tỳ thất Tuyết phi là có chuyện muốnnóivới nương nương.”

“ Ngươiđihỏi thăm xem, có phải có người cắt xén phân lệ của Đại công chúa.”

Vội vàng thay đổi xiêm y, nhìn Chiêu cùngđangngủ say, liền phân phó bà vú mấy câu.

Mấy hôm sau, Tử Oánhđithỉnh an Thái hậu, Thái hậu giàđirất nhiều, khác xa với người hôm nàng gặp lúc mới tiến cung.mộtnăm này Thái hậu sốngkhôngdễ chịu.

ở dân gian danh tiếng của Trấn Nam Hậu rất tốt, còn muốn tốt hơn hoàng thượng. Hoàng Thượng muốn động đến nhà mẹ đẻ của thái hậukhôngdễ dàng,khôngthể làm mất dân tâm, nên nếukhôngcó lý do hợp lýthìkhôngthể ra tay. Nếu là con người sao có thể thập toàn thập mĩ, Trấn Nam hậu cũng vậy. Tiểu nhi tử củacôthái hậu, thích ngoạn luyến đồng.

trong đại gia tộc thích này nọ cũngkhôngtính là gì, nhưng vị này lại thích người trong sạch, có thi thư lễ nghĩa. Người như thế, aisẽcam chịu làmmộtmón đồ chơi?

Vị đó trong năm năm đùa chết ba hộ gia đình. Trong đómộthộ còn có vị tú tài có công danh. Cốt khí lại cứng, Trấn Nam hậu đútkhôngít tiền nhưng người nhà đókhôngbuông tha. Sau này Lâm gia thấykhôngthể xử lý được liền vụng trộm giết người.

Ngườimộtnhà đều bị giết chết, người kia may mắn trốn được liền đánh trống kêu oan, đúng lúc đụng phải thánh thượngđangở Hình bộ.

Thánh thượng nghe xong vô cùng tức giận, để Trang thống lĩnh bao vây Trấn Nam hậu, bắt tất cả nam nhân trong phủ. Người trong kinh nghenóihoàng thượng tự mình tra án của phủ Trấn Nam hậu,thìkéo nhau đến xem náo nhiệt.

Gia chủ Trấn Nam hậu ngồitrênghế thái sư, thấy càng ngày càng nhiều quan giathìđứng dậy trừng mắt nhìn kẻ kia “ Nghịch tử, xem lúc ta trở về có đánh chết ngươikhông!”

Vị kia cũng nhướng mắt lại,hắnkhôngcảm thấy mình làm sai điều gì, chỉ cho là hoàng thượng làm dáng như vậy. dân chúng kinh thành phần lớn cũng nghĩ như vậy, huống chi mấy năm nay phủ Trấn nam hậu thường mở kho phát lương, cứukhôngít khất cái, quảthậtlà người tốt.

Dịch Thụy Cảnh ngồi ở chủ vị, Hình bộ thị lang ngồi bên dưới, sau đó đến các vị quan viên. Vị kia sau khi tiến vàothìhi hi ha ha hành lễ “ tham kiến hoàng thượng.”

Lông mi hoàng thượng khẽ chớp “ đây làkhônghọc quy củ. Đánh!” nha dịch thấp thỏm cầm gậy đến trước mặt vị kia,thậtthậtgiả giả đánh, hoàng thượng mở miệngnóimát “ Ái khanh, thủ hạ của ngươi dường nhưkhôngđược ăn cơm.”

Trong long hình bộ thượng thư khổkhôngthể tả, đến cùnghắnvẫn chưa biết ý của hoàng thượng là gì, nghe lười này dường nhưđangtráchhắn,hắnlàm quan nhiều năm nhưng vẫn chưa đoán được ý của vị bềtrênnày.

“ lời hoàng thượngkhôngnghe thấy sao?” HÌnh bộ thượng thưkhôngthểkhôngbày ra bộ mặt ‘ ta cùngmộtmặt trận với hoàng thượng’. Nha dịch thấy Hình bộ thượng thư cũngđãlên tiếng liền nghiêm túc đánh, đánh đến trong long bàn tay đổ mồ hôi, làm vị kia hét ầm lên, có nha dịch còn rất tri kỉ nhét chohắnmộtmảnh giẻ, vị kia ghê tởm muốn phun ra.

Trấn nam hậu nhìn tiểu tôn tử bị đánh giận màkhôngdámnói, trong longâmthầm đau đớn. Đây là bảo bối mà Lâm gia bọnhắnphủng trong long bàn tay,hiệntại sao có thể chịu được khổ như thế này.

hắncũngkhôngđoán được cục diện hôm nay là hoàng thượng có ý gì, nếunóimuốn động đến Lâm giathìsao lại chohắnngồi, huống chi Lâm gia là nhà đẻ của thái hậu, hoàng thượngkhôngdễ động đến như vậy. nếu nhưnóikhôngđộng đến bọnhắnthìchỉ cầnâmthầm giáo huấn hai câu là được, đây lại kéo người của kinh thành đến xem nào nhiệt.

Sau khi đánh hai mươi đại bản, nha dịch dừng tay, khi rat aykhôngkhống chế lực nên vị thế tử đau ngấtđi, nha dịch cũng sợ đến nhuyễn chân, vừa rồi đánh mà quên mất vị này là con của thế tử Trấn Nam hậu.

Lão hán là nguyên cáo than thở khóc con mình bị đùa chết như thế nào, lão thê sao lại tự sát,nóirarõrang rành mạch,khôngchỉ người trong nha môn mà dân chúng vây quanh cũng ngập nước mắt. Hai nhà khác cũng xuất ra bằng chứng, trong đómộtnhà còn mang theo hài cốt của con.

Hoàng thượng bi thống, hỏi vị tiểu thế tử vừa tỉnh “ những điều họnóilàthật?”

Vị tiểu thế tử vừa tỉnh đầu óc còn hồ đồ,khônghề nghĩ ngợi gì mà gật đầu. Hoàng thượng thấyhắnthừa nhậnthìtrong long cười ha hả nhưngtrênmặt lại bày ra bộ dáng buồn bã. Trấn Nam hâu tức đến trợn ngược mắt.

Sai người viếtmộtbài điếu văn truy điệu vị tú tàiđãchết kia. Án thuận lợi được phá, hoàng thượng ban cho lão hánmộtphẩm giaikhôngcó thực quyền, truy phòng conhắnlà quan viên thất phẩm.

Vị tiểu thế tử bị hạ ngục, ngoài cửa dân chúng hô to “ hoàng thượng thánh minh” dân chúng đều có lòng chính nghĩa, huống chi Trấn Nam hậu là đại gia tộc, lão hán là kẻ yếu làm cho người ta càng đồng tình, nên bất chi bất giác mọi người hướng về phía lão hán, hoàng thượng trị tội tiểu thế tử trấn Nam hậu làm dân chúng khoái trá.khôngđến mấy ngày ngõ to ngõnhỏtrong kinh đều nghị luận chuyeenjnayf,nóihoàng thượng là minh quân, Trấn Nam hậu ỷ thế hiếp người.

Trấn Nam hậu cảm tạ ân điển hoàng thượng, về phủ liền ngã bệnh. Hoàng thượng vồn muốn cho trấn nam hậumộtđả kích, liền liên tiếp thưởng dược, trong kinh liền có lời đồnnóiTrấn Nam hậu bất mãn với quyết đoáng cảu hoàng thượng, đây là nháo cho hoàng thượng nhìn.

Sau khi nghe lời đồn đó, Trấn Nam hậukhôngdám sinh bệnh, kéo thân thể sinh bệnh đến tạ ơn hoàng thượng. Thái hậu ở Thọ khang cung nghe được tin tứcđãlà vài ngày sau, sau khi hỏi thăm mới biết lão hầu gia chỉ sợkhôngổn.

Thái hậu cũng bị bệnh, nhưng là tức quá hóa bệnh. Bà ta gọi hoàng thượng đến,khôngnóigì để hoàng thượng quỳ bên ngoài, sau khi triều thần biết đượcthìrut nahu đến quỳ trước thọ khang cung thỉnh Thái hậu thu hồi mệnh lệnh.

Thái hậu muốn ngã ngửa, vừa rồi bà ta chỉnóimộtcâu muốn gặp người nhà mẹ đẻ, hoàng thượng liền phất tay áođira quỳ trước cửa, mấy vị triều thần này cũngkhôngbiết là nghe tin ở đâu.

Quần thần thượng hiệp,mộtnhóm người muốn duy trì Trấn Nam hậu cũngkhôngcó biện phát, hoàng thượng cũngđãquỳ, chẳng lẽ bọnhắnkhôngquỳ?khôngquỳ là đứng về phe thái hậu,khôngphục phán quyết của hoàng thượng.

khôngmấtmộtngười, hoàng thượngđãlàm Trấn Nam hậu rơi từ nơi cao xuống. gia chủ trấn Nam hậukhôngtrụ được qua đời, hoàng thượng truy phong là quốc công gia.

Người chết được truy phong nhưng thế tử lạikhôngđược đãi ngộ như vậy. đầu tiên lấy việc giữ đạo hiếu ba năm, trong ba năm này vẫn là thế tử, ba năm sau là tình cảnh gì, hoàng thượng có còn nhớ haykhôngcũng chưa biết.

Bảng Trấn Nam hậu phủ bị dỡ xuống, thế tử và nữ quyến khóc thành đoàn, những ngày an nhàn của bọnhắnđãqua, thậm chí ngay cả vinh hoa phú quý bọnhắncũngkhôngcó.

Thái hậu bệnh nặng, hoàng thượng chăm sóc bên cạnhkhôngrời, ngay cả Đỗ ma ma cũngkhôngcần chăm sóc.trêntriều lại tán thưởng hoàng thượng hiếu thuận.

Thọ khang cung dần dần như lãnh cung, ngoại trừ hoàng thượng, các phi tần cũngkhôngthể đến, cung nữ trong thọ khang cung thổn thức, năm đó nơi này cỡ nào phong quang, giờ lại như nấm mồ.

Có cung nữ còn từng nghe tháy thái hậu mắng hoàng thượng, sợ tới mức nàng ta chẳng để ý thể diện chạy thẳng ra ngoài, lời đồn này truyền ra có ngườikhôngtin, nhưng vẫn gây ramộttrận phong ba. Mặc kệ có phải thái hậu mắng hoàng thượng haykhông, cómộtsựthậtlà thái hậuđãngã.

mộtnăm sau Tử Oánh lại mang thai, bệnh của thái hậu đá nguy kịch, sau khi binh phù đến tay, lại lật đổ Lâm gia, tâm tình của hoàng thượng rất thư sướng. sau này thái hậu mấthắncũngkhôngthấy thương tâm. Tử Oánh luônkhôngmở miệng hỏi giữahắnvà thái hậuđãxảy ra chuyện gì, lúc Dịch Thuỵc Cảnh mang nàng đến mậtthậtcủa thái hậu nàng mới bừng tỉnh đại ngộ.

Nàng càng them đau long chohắn.

Thọ khang cung của thái hậu vẫn sạchsẽ, chỉ là thiếu người nên cảm thấy hoang vu. Thừa dịp bóng đêm Dịch thụy cảnh kéo nàng đến đây, ánh đèn leo lét càng làm nơi này thêm sâm nghiêm.

Hình ảnh thái hậu nằmtrênsạp mĩ nhânđãkhôngthấy, nàng cũng thổn thức hai tiếng. tựa hồ nhớ lại cảnh nàng cúi đầu xin che chở. Sắc mặt Dịch thụy Cảnhâmtrầm, xoay bình hoatrênán kỷ, chi nhamộttiếng, bức tường sau bích họa mở ra.

hắnkéo nàng vào trong,khôngainóigì. Bên trong được thắp sáng bằng dạ minh châu, đây là gian mật thấtnhỏ. Chỉ thấy trong cùng làmộtbài vị thờmộtbức họa.

“ đây là nương của ta” Dịch Thụy Cảnh trầm mặcmộtchút mới mở miệng, Tử Oánh nhịn xuống kinh ngạc, cẩn thận nhìn nữ tử đoan trang trong tranh, bức tranhđãloang lổ, xem ra làđãcó từ nhiều năm.

Dịch Thụy cảnh cùng kính dập đầu, giữ chặt tay nàng, ộm nàng

“ Hoàng thượng..”

“ Ta là đứanhỏcủa Thần phi và tiên hoàng, nàng dập đầumộtchút, thái hậu hại chết nương của ta và đệ đệ song sinh… Trẫm thường đến đây quỳ hồi lâu trước mặt người.”

“ Lạc công tử?”

“khôngsai, đến khi ta gặp Lạc công tử mới minh bạch mọi chuyện. Huống chi thái hậu còn hại con nối dòng của trẫm!”

Hai ngườikhôngnóigì,mộtlát sau tử Oánh ômhắnvào ngực, hôn lên mặthắn“ Hoàng thượng còn có nô tỳ..”

“ Trẫm biết, sinh cho trấm thêm mấy đứađi.”

Toàn văn hoàn

cover.jpg

