

PANTUAN JUAL/ BERBALAS PANTUN

BUDI

Bila todak melanda Singapura,
Habis dikerat dicincang lumat;
Bila khianat pada manusia,
Dunia akhirat adakah selamat?

Pantun Budi

Payah kami menabur padi
Nenas juga ditanam orang
Payah kami menabur budi
Apakah sebenarnya dipandang orang?

Jentayu burung jentayu
Hinggap dibalik pokok mayang
Bunga kembang akan layu
Budi baik bilakan hilang?

Biarlah orang bertanam buluh
Mari kita bertanam padi
Biarlah orang bertanam musuh
Bilakah kita bertanam budi?

Tenanglah tenang air di laut
Sampan kolek mudik ke tanjung
Hati terkenang mulut menyebut
Budi yang baik siapa nak junjung?

Cindai bercorak penuh berpita
Pakaian anak Panglima Garang
Emas dan perak pengaruh dunia
Budi apa dijunjung orang?

PRINSIP HIDUP

Malam jumaat orang berzikir
Bergema merdu di tengah kota
bicara hati bertunjangkan fikir
bawaan hidup berlandaskan apa?

KESYUKURAN

Nantilah kawan mencari peria
Mencari peria terpijak si anak terkukur
Negara mewah hidup bahagia
Mengapa bangsaku tidak bersyukur?

BESTARI

Kembang harum bunga cempaka
Pohon cemara perumpun rotan
Sekolah Bestari menjana minda
Lahairkah pelajar gilang-gemilang?

NILAI

Bunga melor hiasan di taman
Mekar sekuntum di pagi hari
Bayi dibuang tanpa kasihan
Mengapa demikian jadi begini?

Sudah berbuah si pohon tamar
Makannya enak sambil bersembang
Sembang mahram makin menular
Mengapa sekarang sibuk dibincang?

IT

Indah sungguh pohon gaharu
Baunya wangi sewangi kasturi
Internet penghancur generasi baru
Bagaimana mungkin jadi begini?

EKONOMI

Anak teratai di tepi kali
Anak ikan di makan haruan
Kalau tuan arif bijaksana
AFTA dirangka apa tujuan?

AKHLAK

Abdul Muis pengarang terbilang
Novel ditulis zaman 20-an
Black metal ajaran songsang
Mengapa sekarang baru dikesan?

KITAR SEMULA

Kampung Melayu di Indrapura
Mekar indah si bunga rumput
Kitar semula agenda Negara
Mengapa sukar di sahut?

REMAJA WAWASAN

Pagi dan petang mengutip nira
Sedap dimakan bersama santan
Remaja wawasan harapan Negara
Apakah prinsip yang diinginkan?

Salam diberi senyuman diukir
Mencari teman tidak kesepian
Kalau anda bijak berfikir
Apakah maksud remaja berewawasan?

HIDUP BERJASA

Tangkap ikan berumpan cacaing
Menjadi tradisi zaman berzaman
Tolong menolong agenda penting
Mengapa sukar dilaksanakan?

SEKOLAH BESTARI

Budak-budak naik perahu
Naik perahu menuju ke pecan
Sekolah wawasan tempat bersatu
Sekolah bestari apa tujuan?

TEKNOLOGI MAKLUMAT

ikan ditangkap si anak tani
Keli ditangkap bersama puyu
Internet pembawa revolusi terkini
Revolusi apa di alaf baru?

KEPENGUNAAN

Anak serindit di pohon cemara
Ara berjuntai tempat bersantai
Inflasi sifar agenda Negara
Harga melambung bagaimana dicapai?

PERPADUAN

Terbang sekawan anak jentayu
Singgah bermalam di balik pohonan
Rakyat Malaysia teguh bersatu
Apa resipi menjadi adunan?

SAINS DAN TEKNOGI

Indah berkedip bintang kejora
Cahaya tampak menjadi hiasan
Teknologi pemangkin kemajuan negara
Mengapa alam menjadi taruhan?

SEMANGAT KEMERDEKAAN

Cantik menawan p[uteri bergajah
Manik bersulam pada mahkota
Cukup tersiksa hidup terjajah
Mengapa merdeka tidak dijaga?

Burung selasih burung tempua
Hinggap berdendang di pohon gajus
Semangat merdeka kian membara
Mengapa hanya di bulan ogos?

KEPIMPINAN MELALUI TELADAN

Merdu suara burung belatuk
Terbang bersama si camar laut
Perangai pemimpin laksana telunjuk
Mengapa kelingking masih berkait?

KEBUDAYAAN NASIONAL

Bunga di taman bunga melati
Tumbuhnya subur tidak berbaja
Budaya sendiri dibiarkan mati
Tradisi orang mengapa dipuja?

SAINS DAN TEKNOGI

Indah berkedip bintang kejora
Cahayanya tampak menjadi hiasan
Teknologi pemangkin kemajuan negara
Mengapa alam menjadi taruhan?

GLOBALISASI

Langguni pahit tumbuh di taman
Angsana pula tumbuh di kota
Langit terbuka tiada sempadan
Apa kesannya pada negara?

KESIHATAN

Nyaman buana di pagi nan indah
Mari berdendang si burung nasar
Negara di jaga bersih dan indah
Mengapa wabak masih menular?

KEBEBASAN

Kumbang terbang di taman larangan
Ditemani mentari indah menyinar
Dunia kini ambang peperangan
Apakah erti kebebasan sebenar?

PATRIOTIK

Enak rasanya si buah anggur
Sedapa dimakan bersama kelapa
Amanat pemimpin semakin meluntur
Siapa pengkhianat musuh Negara?

DADAH

Jenatayu terbang menuju ke desa
Ara di hutan tempat bersinggah
Najis dadah perosak bangsa
Apa musibah akan menyanggah?

HIDUP BERJASA

Jenatayu terbang menuju ke desa
Ara di hutan tempat bersinggah
Jika hidup tidak berjasa
Apa musibah akan menyanggah?

JATI DIRI

Terbang tinggi si burung jentayu
Berehat sebenatar di tepi perigi
Bahasa kita kian bercelaru
Mengapa ia jadi begini?

BERILMU

Jalanan indah tenunan batik
Batik dijemur di atas atap
Jasmani, emosi, rohani, intelek
Bagaimana mungkin dapat diserap?

BERMASYARAKAT

Putera ayahanda berkain pelikat
Duduk bersantai berteduh di pokok
Hidup sepakat membawa berkat
Bagaimana ia dapat dipupuk?

JIRAN SEPAKAT

Putera ayahanda berkain pelikat
Berkain pelikat menabur pupuk
Jiran sepakat membawa berkat
Bagaimana ia dapat dipupuk?

BAIK HATI

Tangkap ikan berumpan cacing
Menjadi tradisi zaman berzaman
Tolong menolong agenda penting
Mengapa ia sukar diamalkan.

BERDIKARI

Tasik Bera belum dicemari
Mengail toman waktu senja
Tongkat dihulur kuota diberi
Mengapa bangsaku masih bermanja?

HEMAH TINGGI

Antan menyanyi lesung menari
Bunga cengkih penyedap rasa
Akal budi cerminan peribadi
Berhemah tinggi apa untungnya?

HORMAT MENGHORMATI

Berenang beriring si anak sepat
Dapat ditangkap si naak cina
Orang berharta dipuja dihormati
Si miskin daif mengapa dihina?

RASIONAL

Kalau tuan mudik ke hulu
Jangan lupakan orang di sini
Internet penghancur generasi baru
Mengapa boleh jadi begini?

BEKERJASAMA/ KERJASAMA KAUM

Pergi ke hutan memburu rusa
Hasil tangkapan seekor kijang
Perpecahan kaum makin berleluasa
Apakah cara untuk dihalang?

KESEDERHANAAN/ PEMBAZIRAN

Riang berdendang anak ketitir
Terbang sekawan menuju ke hutan
Inflasai sifar agenda mutakhir
Mengapa membazir menjadi pilihan?

KESYUKURAN

Anak petani bermain dibendang
Meniup seruling memujuk hati
Anugerah tuhan saujana terbentang
Mengapa nikmat tidak disyukuri?

KEBERANIAN

Nyaman sungguh alam buana
Pawana bertiup di pagi hari
Gagah setia pertahan negara
Apa tersirat dibalik berani?

KEBERSIHAN/ PENCEMARAN ALAM

Bunga seroja hiasan di taman
Dipetik sekuntum dik gadis jelita
Kebersihana menjadi tunggak keimanan
Mengapa pencemaran masih berleluasa

KEJUJURAN/ RASUAH

Katak teriak memanggil hujan
Bimbang dirinya dimakan ular
Kejujuran penting dalam kehidupan
Mengapa rasuah masih menular?

KETRAMPILAN

Cantik mengambang bulan purnama
Menjadi perhatian igauan sang pungguk
Sopan santun peribadi mulia
Bagaimana ia dapat dipupuk?

KASIH SAYANG

Mekar harum bunga kemboja
Menjadi hiasan taman larangan
Sayang menyayang peribadi mulia
Mengapa sukar dipertahan?

KEADILAN

Rama-rama hinggap di dahan
Anak kucing datang menerkam
Ramai orang pertikai keadilan
Apa gunanya ada SUHAKAM?

MERITOKRASI/ Keadilan

Mari bersama menjamu juadah
Bersama kita sama merasa
Meritokrasi dicanang sudah
Bagaimana pula nasib bangsa?

BAHASA INGGERIS

Bawa kitab pergi madrasah
Ayuhlah mengaji bersama saya
Bahasa Inggeris dimartabat sudah
Apakah kaedah dapat dibudaya?

MASYARAKAT PRIHATIN/ PEMBUANGAN BAYI

Bunga melur hiasan di taman
Mekar sekuntum di pagi hari
Bayi dibuang tanpa kasihan
Mengapa demikian jadi begini?

KEGANASAN

Indah sungguh taman larangan
Mari menyusun si bunga seroja
Isu keganasan menjadi sebutan
Mengapa kanak-kanak menjadi mangsa?

SUMBANG MAHRAM/ GEJALA SOSIAL

Sudah berbuah si pohon tamar
Makannya enak sambil bersembang
Sumbang mahram makin menular
Mengapa sekarang sibuk dibincang?

ISU KEPENGUNAAN/ INFLASI

Harum mewangi si bunga tanjung
Anak raja di taman larangan
Harga barang kian melambung
Apa punca jadi demikian?

RASIONAL

Indah sungguh pohon gaharu
Baunya wangi sewangi kasturi
Internet penghancur generasi baru
Bagaimana mungkin jadi begini?

KEBERSIHAN

Sampan di dayung ke sungai lipis
Gembiranya harti tak terperi
Sungai tercemar tanah terhakis
Gerangan apa jadi begini?

KEADILAN

Merpati putih terbang di awan
Datang menerpa si burung helang
Membazir masa amalan harian
Bagaimana ia dapat dibuang?

Tema: Budaya Saing

Tersemat cempaka memagar rendangan,
Merbah meruntun jambangan kurnia;
Semangat membara mengejar saingan,
Mampukah bangun di persada dunia?

Tema: Industri Pertanian

Di tepi pinang subur cemara,
Bunga berserak tampak cemerlang;
Industri dicanang misi negara,
Mengapa bajak masih dijulang?

Tema: Mesra Alam

Senja berbalam angin nan megah,
Pawana menongkah di ambang malam;
Bencana alam datang menggugah,
Mengapa terpunah mahkota alam?

Tema: Masyarakat Prihatin

Puspa sari tepian sendayan,
Cahaya bersilih dipuput pawana;
Harta dicari berkoyan-koyan,
Mengapa tersisih miskin kedana?

Tema: Pendidikan Cemerlang

Indah pawana menghembus siantan,
Bertamu di anjung si burung kenari;
Sahsiah wibawa tonggak kekuatan,
Berilmu lintabung gemilangkah diri?

Tema: Bahasa Jiwa Bangsa

Merah kenanga tepian desa,
Pauh berbunga di ambang sinaran;
Khazanah bahasa mendaulatkan bangsa,
Sejauh mana bertunjang ajaran?

Tema: Semangat kejiranan

Pohonan selasih menyirna siantan,
Melayang puspa patah berkurang;
Jalinan kasih pembina kekuatan,
Dibayang apa berpatah arang?

Tema: Kebudayaan Nasional

Haluan pawana menghembus daunan,
Meredah paya di pinggir kejora;
Kemajuan bangsa arus pembangunan,
Sirnakah budaya dihempas gelora?

Tema: Teknologi dan Inovasi

Tampak serasi kandis berkelipan,
Bertingkah duri pohonan pedada;
Rentak inovasi merintis hidupan,
Mapankah diri menongkah intifada?

Tema: Kebersihan Mental

Gemalai lemuni bercerap pawana,
Indah saujana mata terpikat;
Nilai madani digarap sempurna,
Sejauh mana terjana hakikat?

Tema: Wawasan Negara

Hiasan cemerlang bersirat cemara,
Puspa pedada diseri kenari;
Wawasan dijulang martabat negara,
Mengapa ternoda di bumi sendiri?

Tema: Muafakat Membawa Berkat

Lembah nan permai di tanjung memikat,
Subur cendana di baruh meranti;
Muhibbah disemai bertambah muafakat,
Dilentur apa dek keruh hati?

Dihujung selat bertiup bayu,
Teratai di kolam tampak serinya;
Dikandung adat budaya Melayu,
Dicemar susila mana manisnya?

Sinis surya di persada meriah,
Tatkala camar memainkan rebab;
Manis budaya pada maruah,
Susila yang cemar dipulihkan adap.

Rejang menuding belukar nan kelam,
Pelepah bidara bergalang malap;
Bijak berunding luar dan dalam,
Indah bicara di mana silap?

Buah bidara di dalam kaca,
Serai seikat di pangkal bertemu;
Salah bicara bukanlah punca,
Hanya muafakat belum ditemu.

Mari Berpantun (Pantun Budi)

Ambilkan saya buah delima,
Masak sebiji di balik daun;
Budi tuan saya terima,
Jadi kenangan bertahun-tahun.

Anak dara berkain cukin,
Dari Daik bulan puasa;
Tidak kira kaya miskin,
Asalkan baik budi bahasa.

Anak ikan dimakan ikan,
Manakan sama ikan tenggiri;
Mati ikan kerana umpan,
Mati tuan kerana budi.

Apa diharap pada jerami,
Habis padi jerami dibuang;
Apa diharap kepada kami,
Muka buruk budi kurang.

Apa guna berkain batik,
Kalau tidak berbaju kasa;
Apa guna memandang cantik,
Kalau tidak berbudi bahasa.

Asam kandis mari dihiris,
Manis sekali rasa isinya;
Dilihat manis dipandang manis,
Lebih manis hati budinya.

Ayam hutan terbang ke hutan,
Tali tersangkut pagar duri;
Adik bukan saudara bukan,
Hati tersangkut kerana budi.

Bagaimana kalau tak ikat,
Kait dengan duri-durinya;
Bagaimana aku tak ingat,
Orang baik hati budinya.

Bagaimana nak tanam selasih,
Tanamlah mari di rumpun keladi;
Bagaimana hati nak kasih,
Kasih bercampur denganlah budi.

Baju kebaya disulam kelimkan,
Dipakai mari dara berdandan;
Miskin kaya jangan bezakan,
Budi jadi satu ujian.

Banyak duri perkara duri,
Duri mana duri yang tajam;
Banyak budi perkara budi,
Budi yang mana dikenang orang?

Banyak saya menabur padi,
Padi habis dimakan merang;
Banyak saya menabur budi,
Budi tidak dikenang orang.

Bawa belayar pisang emas,
Masak sebiji di atas peti;
Boleh dibayar hutanglah emas,
Hutang budi dibawa mati.

Bintang di timur cuaca baik,
Cahayanya sampai ke hutan seberang;
Mulut manis hatinya baik,
Itulah budi dikenang orang.

Buah pedada dalam baldi,
Masak nasi hari petang;
Hidup kita biar berbudi,
Hingga mati dikenang orang.

Bukan saya mengejar kolek,
Saya mengejar papan tunda;
Bukan saya mengharap molek,
Saya mengharap budi bahasa.

Bulan puasa memetik kelapa,
Hendak menyambut Aidilfitri;
Budi kami tidak seberapa,
Kenangan diberi kekal abadi.

Bunga kalas dibubuh baja,
Dipetik oleh mem Serani;
Tidak terbalas budi kakanda,
Berapa jauh datang ke sini.

Bunga pandan jauh ke tengah,
Pulau Sari bercabang dua;
Buruk badan dikandung tanah,
Budi baik dikenang juga.

Burung jeladan singgah di huma,
Anak balam turun ke paya;
Budi laksana sinar purnama,
Manusia alam menumpang cahaya.

Burung pipit burung kedidi,
Hinggap di pokok di tepi sawah;
Jika hidup tidak berbudi,
Ibarat pokok tidak berbuah.

Burung serindit terbang melayang,
Terhenti hinggap di ranting mati;
Bukan ringgit dipandang orang,
Tapi memandang bahasa dan budi.

Dari Gersik ke Surabaya,
Beli terendak dari Bali;
Sungguh cantik lagi sebaya,
Budi tidak berjual beli.

Dari jauh bermalam datang,
Tetak sangkar pancung kemudi;
Darilah jauh kamilah datang,
Mendengar tuan baik budi.

Dari pauh permatang layang,
Singgah berapat papan kemudi;
Dari jauh abang datang,
Mengenang adik baik budi.

Daun terap di ataslah bukit,
Kapallah menyamun dualah batang;
Jadi kenangan bukanlah sedikit,
Darilah dulu sampai sekarang.

Dirikan pondok bertanam nanas,
Biar saya berburu rusa;
Biar orang melonggok emas,
Saya niaga budi bahasa.

Encik Elok minum di kendi,
Kendi berisi minyak lenga;
Apa dipujuk abang berbudi,
Dalam berbudi banyak terkena.

Hanyut kayu dari bukit,
Dari gunung berkati-kati;
Segunung budi bukan sedikit,
Tidak bertanggung sampai ke mati.

Hari Ahad pergi ke panggung,
Melihat cerita Seri Andalas;
Hati rindu tidak bertanggung,
Budi tuan tidak terbalas.

Hari redup menyemai padi,
Wak Dolah menanam jagung;
Kalau hidup tidak berbudi,
Duduk salah berdiri canggung.

Hendak berbuah buahlah buluh,
Kaki dulang kuparas juga;
Hendak bertuah bertuahlah tubuh,
Budi orang kubalas juga.

Hendak memetik daun palas,
Buat isi buah berangan;
Berbudi bukan minta balas,
Hanya untuk kenang-kenangan.

Inang-inang padi Pak Daik,
Padi tak sama rupa bunganya;
Sungguh kukenang budi yang baik,
Tidak kulupa selama-lamanya.

Jika tuan memanting gambus,
Gambus dipanting si burung pingai;
Bukan tuan memaksa bagus,
Kami memaksa budi perangai.

Jurumudi pegang kemudi,
Nyiur bakul peninjau kerang;
Bukan sebabnya tidak berbudi,
Jangan ketara kepada orang.

Kain batik sama sujinya,
Dalam sumbu tali belati;
Orang baik budi bahasanya,
Diingat juga sampai mati.

Kain berlipat dalam istana,

Pakaian puteri raja kayangan;
Sepatah nasihat ilmu yang berguna,
Secubit budi jadi kenangan.

Kain perai baju pun perai,
Letak mari atas peti;
Hancur badan tulang berkecai,
Budi adik dibawa mati.

Kain songket berkodi-kodi,
Tersusun indah di atas peti;
Biarpun sedikit bernama budi,
Guna menempah jasa bakti.

Kait kelapa kukur kelapa,
Kupas ubi buat pengat;
Hendak kulupa tak terlupa,
Kerana budi sudah terpahat.

Kalau abang pergi ke Daik,
Ikan gelama masak kelapa;
Kalau abang berhati baik,
Sampai bila adik tak lupa.

Kalau ada menanam tebu,
Boleh dijual di pasar desa;
Kalau kita jadi tetamu,
Biar pandai berbudi bahasa.

Kalau ada peria pahit,
Belanga baru jerang udang;
Kalau ada budi baik,
Jadi abu dikenang orang.

Kalau hendak memikat kedidi,
Anak beruk mari dikandang;
Kalau ikhlas hendak berbudi,
Helah jangan ke lain menyimpang.

Kalau tuan bawa kemudi,
Kemudi dibawa di tepi pantai;
Kalau kenang kurang budi,
Sirih layu lekat di tangkai.

Kalau tuan bawa perahu,
Muatan isi buah berangan;
Hendak berbudi biar selalu,
Supaya boleh buat kenangan.

Kalau udang dibuat gulai,
Daging rusa dimasak kari;
Kalau wang jadi pemakai,
Budi bahasa pengiring diri.

Kaulah pergi ke pekan Nyalas,
Masuk ke balai membeli gelang;
Kalau budi minta dibalas,
Itulah budi tidak dikenang.

Kapal belayar sarat muatan,
Nelayan di laut sedang memukat;
Biar jauh seberang lautan,
Kerana budi terasa dekat.

Kecil-kecil tuanya lidi,
Hendak berkayuh pasir seberang;
Kecil-kecil pandai berbudi,
Hendak sekupang tiada di tangan.

Kemas rumah di waktu senja,
Anak buaya naik mencuri;
Emas intan ada harga,
Budi bahasa sukar dicari.

Lagi berbuah lagi berduri,
Itulah nama asam paya;
Lagi bertuah lagi berbudi,
Itulah nama orang kaya.

Layang-layang terbang melayang,
Putus tali sambung benang;
Siang malam rbayang-bayang,
Budi bahasa terkenang-kenang.

Limau manis batang berduri,
Batang selasih dalam dulang;
Mulut manis kerana budi,
Hati kasih kerana sayang.

Limbai-limbai naik ke lampau,
Anak raja datang bersembah;
Kalau sudah budi terlampau,
Bukannya kurang makin bertambah.

Manis sungguh buah kelubi,
Mari dibungkus dengan kertas;
Pandai sungguh puan berbudi,
Garam tak masin lada pun tak pedas.

Marilah kita menanam padi,
Padi ditanam di dalam bendang;
Marilah kita menabur budi,
Supaya kita dikenang orang.

Masak udang dalam perahu,
Ubi rebus terletak di padang;
Zaman sekarang kalau nak tahu,
Budi hangus menjadi arang.

Menangkap buaya orang Jambi,
Buaya ditangkap di pintu kuala;
Sudahlah kaya pandai berbudi,
Bagailah mana hati tak gila.

Mudik berenang hilir berenang,
Hanyut sampai ke Tanjung Jati;
Budi pun kenang rupa pun kenang,
Tuanlah pandai mengambil hati.

Nanas dijual di pasar niaga,
Ramai orang datang membeli;
Emas perak perhiasan dunia,
Budi bahasa perhiasan diri.

Ombak di laut meniti buih,
Ombak datang dari seberang;
Antara budi dengan kasih,
Mana satu dikenang orang?

Orang Aceh menanam padi,
Padi tumbuh nampak jarang;
Antara kasih dengan budi,
Budi juga dikenang orang.

Orang Daik memasak periuk,
Bawa pergi tanah seberang;
Budi baik kelak elok,
Ke mana jatuh disayang orang.

Orang Daik pulang ke Daik,
Ambung-ambung bertali benang;
Kalau ada budi baik,
Sampai mati boleh dikenang.

Orang hulu menebang jati,
Orang darat menetak palas;
Kalau nak tahu budi sejati,
Tidak berhajat minta dibalas.

Pacak lokan panggang lokan,
Lokan tersangkut di papan kemudi;
Kakak bukan saudara bukan,
Tersangkut sedikit kerana budi.

Padi perak berdaun suasa,
Buahnya mengurai emas merah;
Sudah berbudi lagi berbahasa,
Itulah tanda bistari bertuah.

Pagi-pagi menanam selasih,
Selasih ditanam di hujung serambi;
Bagailah mana hati tak kasih,
Kerana tuan baik budi.

Pasang air Tanjung Simasta,
Pasang tidak bertenang lagi;
Budi tuan lekat di mata,
Makan tidak kenyang lagi.

Pasang kelambu tepi jendela,
Supaya senang pintu dikunci;
Biar beribu dara dan janda,
Saya memilih yang baik budi.

Penat sudah saya kemudi,
Tidak sampai ke Pulau Daik;
Penat sudah mencampak budi,
Tidak juga dapat baik.

Pilih-pilih buah kedondong,
Cari yang manis tiada bijinya;
Pilih-pilih muda sekampung,
Yang hitam manis baik budinya.

Pipit ampat dibilang anam,
Terbang tinggi meninggalkan sarang;
Sakit diubat mati ditanam,
Itulah budi kenangan orang.

Pisang emas bawa belayar,
Diletak budak di atas peti;
Hutang emas dapat dibayar,
Hutang budi dibawa mati.

Pok-pok bunga di kendi,
Dalam kendi berkaca bunga;
Ikut turut mengenal budi,
Dalam budi saya terkena.

Pokok keladi di tepi paya,
Bunga teratai kembang bertaut;

Kalau berbudi pada yang kaya,
Sama mencurah garam ke laut.

Pokok pauh tepi permatang,
Pokok pandan di birai perigi;
Dari jauh hamba nan datang,
Mendengar tuan yang baik budi.

Puas sudah menanam ubi,
Nanas datang dari seberang;
Puas sudah menanam budi,
Emas juga dipandang orang.

Pucuk belinjau si daun seranti,
Sayang kembang pasang pagi;
Hati risau tidak terperi,
Kekasih tidak mengenang budi.

Pucuk manis pucuk langgudi,
Daun purut digetus rusa;
Yang manis bernama budi,
Yang indah itu bahasa.

Pucuk palas si daun palas,
Tetak mari beranti-ranti;
Bukan berbudi minta balas,
Asal ingat dalam hati.

Pulau Daik banyak kelapa,
Pulau Karimon banyak pegaga;
Budi baik payah dilupa,
Beribu tahun dikenang juga.

Pulau Pandan jauh ke tengah,
Gunung Daik bercabang dua;
Hancurlah badan dikandung tanah,
Budilah baik dikenang juga.

Pulau Pisang Pulau Pauh,
Sampai ketiga Pulau Kemudi;
Kami datang dari jauh,
Kerana hendak membalas budi.

Rumah buruk serambi tak baik,
Serai seulas di dalam dulang;
Rupa buruk budi pun tak baik,
Apa guna kepada orang.

Sapu tangan bersiring hijau,
Oleh membeli kedai Yahudi;
Luka di tangan kerana pisau,
Luka di hati kerana budi.

Sapu tangan jatuh ke laut,
Jatuh ke laut dengan alasnya;
Amboi berat budi disambut,
Sambut dengan tiada balasnya.

Sayang muara tidak berbukit,
Banyak bukit di Batu Karang;
Budimu tuan bukan sedikit,
Dari dahulu sampai sekarang.

Sayang Pak Uda menahan racik,
Umpannya kelkatu dalam pinggan;
Kalau ada budi yang baik,
Menjadi abu orang kenangkan.

Sekoci belayar di Lautan Hindi,
Singgah sebentar mengangkat taut;
Jangan dibiarkan kedapatan budi,
Takut kecundang kasih berpaut.

Semenjak kentang dibuat gulai,
Ubi tidak dikari lagi;
Semenjak wang jadi pemakai,
Budi jarang dipedulikan lagi.

Sudah reka baru dikarang,
Ikan di laut ibarat bakorang;
Dari dahulu sampai sekarang,
Budi tuan diingatkan orang.

Sungguh indah Tanjung Lumpur,
Tempat lalu kapal dagang;
Hati gundah rasa terhibur,
Budi yang baik punca kenang.

Tabir-tabir kayu dilintang,
Katak makan si daun ubi;
Perlahan-lahan apa dirunding,
Syukur mendapat orang berbudi.

Tanam ubi digali ubi,
Gali ubi di tepi telaga;
Sudah banyak saya berbudi,
Budi yang mana yang tuan suka?

Tebang kayu buatkan sampan,
Sampan dibuat siap kemudi;
Ikan mati kerana umpan,
Manusia mati kerana budi.

Tebing Tinggi kampung ternama,
Nampak dari Kuala Segamat;
Bila teringat budi yang lama,
Berubah hati berdebar semangat.

Tenang-tenang air di laut,
Sampan kolek hanyut ke tanjung;
Budi terkenang mulut tersebut,
Budi baik rasa nak junjung.

Tinggi bukit gilang-gemilang,
Air di laut tenang-tenangan;
Budi sedikit manakan hilang,
Itu nama kenang-kenangan.

Tuk Batin mengait kelapa,
Hendak dijual bulan puasa;
Tuan miskin tidak mengapa,
Asalkan pandai berbudi bahasa.

Ubi kentang perkara ubi,
Ubi setela dalam dulang;
Budi banyak perkara budi,
Budi yang mana disuka orang?

Pantun Budi Bahasa

Kalau terpijak pisau belati
Tentu terluka teramat bisa
Bahasa yang cantik anugerah Ilahi
Berbudi bahasa pusaka bangsa

Pergi Peramu membeli gergaji
Jalan nya teruk berlopak berbatu
Orang berilmu tak minta di puji
Baik buruk sahabat yang tahu

Jalan teruk berlopak berbatu
Musim mengundi baru di turap
Tingkah perangai sahabat yang tahu
Sopankah atau tidak beradap

Pantun gurindam pusaka bangsa
Wajib diwarisi setiap generasi
Seloka dan madah hiasan kata
Tanda beradap pelengkap diri.

PANTUN BERKAIT CUTI-CUTI MALAYSIA/melancong

Mentari serlah ceria sinaran,
Nyanyi burung riang bersama;
Cuti sekolah ambil kesempatan,
Bercuti rehat bersama keluarga.

Nyanyi burung riang bersama,
Merdu suara burung kenari;
Bercuti rehat bersama keluarga,
Tempat menarik dalam negeri.

Merdu suara burung kenari,
Murai riuh mencari pasangan;
Tempat menarik dalam negeri,
Pulau dan pantai jadi pilihan.

Murai riuh mencari pasangan,
Terbang rendah, terbang tinggi;
Pulau dan pantai jadi pilihan,
Nikmati indah alam semulajadi.

Terbang rendah, terbang tinggi,
Burung punai hinggap di jendela;
Nikmati indah alam semulajadi,
Bukit gunung hijau Malaysia.

Burung punai hinggap di jendela,
Terbang pula ke satu arah;
Bukit gunung hijau Malaysia,
Kota besar syurga beli-belah.

Terbang pula ke satu arah,
Terbang sekawan cari rezeki;
Kota besar syurga beli-belah,
Tiada bezanya luar negeri.

Terbang sekawan cari rezeki,
Burung merpati jelajahi buana;
Tiada bezanya luar negeri,
Malaysia jadi pilihan utama.

Pantun Menjaga Kebersihan Diri
Menjaga Kebersihan Diri

Marilah dengar wahai teman,
Teman mendengar untuk berjaga,
Pastikan badan bebas berkuman,
Agar kesihatan sentiasa terjaga.

Indah jelitanya Sang Kesuma,
Ayu mendayung membawa rakit,
Mencuci tangan amalan utama,
Yakinlah penyakit takkan berjangkit.

Tiga per empat air di bumi,
Menjadi keperluan hidup manusia,
Ingat sahabat untuk mandi,
Asas utama berwajah ceria.

Si Luncai bergeliga lantangnya tergelak,
Bersama labu menyelamatkan diri,
Makanan ringan perlu dielak,
Ganti piramid makanan melengkapkan diri.

Sate terkenal terletak di Kajang,
Beraturnya pelanggan mengikut giliran,
Bersihnya kuku tiada kotor dan panjang,
Barulah badan tiada jangkitan.

Kurangkan garam kurangkan gula,
Kuranglah sakit di hari tua,
Sarapan penting ingat ya semua,
Pembekal tenaga untuk bekerja.

Banyakkan senaman banyakkan ibadat,
Banyak bergerak lemak terbakar,
Pakaian longgar menutup aurat,
Selesa bekerja selesa belajar.

Yang tinggi berduri itulah durian,
Yang manis berkerengga itulah rambutan,
Kenapa yang muda tak suka sayuran,
Makanan segera menjadi pilihan?

Senak perut tersalah makan,
Memulas-mulas dan cirit-birit,
Berhati-hati memilih makanan,
Perut rumah segala penyakit.

Ayam KFC kerap diratah,
Berat pun naik tapi tak serik,
Sakit kepala dan muntah-muntah,
Antara tanda tekanan darah naik.

Minuman berkarbonat sarat bergula,
Kandungan gasnya tak kurang juga,
Penyakit kencing manis kesan utama,
Malah penghadaman jadi tak sekata.

Buahan citrus kaya vitamin C,
Dibuat jus alangkah sedapnya,
Nak dapat khasiat penuh nutrisi,
Minum yang segar tak tambah gula.

Pagi bersarapan dengan roti nan,
Sebelum keluar untuk berkelana,
Berjaga-jaga memilih makanan,
Bila sakit sendiri merana.

Tak lama lagi bulan puasa,
Bulan berkat penuh pahala,
Sakit itu penghapus dosa,
Bila sihat jangan leka pula.

Jual karpet tapi tak laku,
Hati gusar, ke hulu ke hilir,
Bila tersedu semua terpaku,
Cepat-cepatlah meneguk air.

Malam yang sepi kulihat purnama,
Dihiasi sahut-sahutan cengkerik,
Minum air hilangkan dahaga,
Badan segar mata pun celik.

Ikan kerapu,ikan gelama,
Masuk kualiti goreng sahaja,
Hati itu kunci utama,
Rosak ia,rosak semuanya.

Malaysiaku indah

Semangat gagah wira perkasa,
Rendah diri darah pahlawannya,
Tersegam indah di ibu kota,
Cara mana kita pertahankannya?

Faedah kokurikulum

Bunga ros banyak berduri,
Hendak dipetik anak cik puan,
Kokurikulum disertai membina diri,
Kululusan akademik menjadi tumpuan?

Indah alam diwaktu pagi,
Mentari muncul embun terpinggir,
Ilmu pendidikan disanjung tinggi,
Kokurikulum juga sering dipinggir?

Memperkasa wawasan

Ikan gelama ikan kerisi,
Makan bersama di waktu pagi,
Memperkasa wawasan membina inovasi,
Cara mana membina strategi?

Duduk bersimpul ditepi pelita,
Duduk bersama si anak dara,
Mercu tanda Malaysia tercinta,
Saling muafakat untuk pelihara.

Gaya pelanting habis disanggah,
Buat amalan silat digunakan,
Kepentingan akademik tiada disanggah,
Kokurikulum cuma sampingan kejayaan.

Ikan gelama si ikan duri,
Dikail dijala seorang diri,
Pendidikan berguna tidak terperi,
Tiada masa alasan diberi.

Burung puyuh terbang diudara,
Terbang jatuh di ladang delima,
Wawasan tunjang kejayaan negara,
Sebulat suara cara utama.

Rukun Negara

Bintang bertalur malamnya panjang,
Terang bintang dipancar bulan,
Rukun Negara menjadi tunjang,
Hidup bebas menjadi pilihan?

Pengguna Bijak

Ikan keli mati dituba,
Habis tuba di sungai dan paya,
Jual beli keuntungan bersama,
Si pengguna juga menjadi mangsa?

Industri desa

Layang-layang di tepi kuala,
Putus talinya tersangkut di dahan,
Industri desa segalanya bermula,
Jenam asing jadi taruhan?

Kebersihan Makanan

Bunga kemboja kuat baunya,
Buat hantaran putera impian,
Masakan ibu hebat rasanya,
Gerai jalanan jadi pilihan?

Pergi ke pasar bersama cik nyonya,
Ingin dicari si buah lada,
Hidup bebas nikmat rasanya,
Apa sahaja tiada diendah.

Ikan gelama si ikan duri,
Makan bersama gulai angsa,
Sudah lumrah keuntungan dicari,
Bijak memilih tiada binasa.

Sirih adat sirih dijunjung,
Makan bersama buah delima,
Industri desa dipinggir jenama disanjung,
Tiada kesedaran punca utama.

Semangat gagah wira perkasa,
Rendah diri darah pahlawannya,
Citarasa berubah mengikut masa,
Sesekali mencuba apa salahnya.

Sekolah Bestari

Pergi ke pasar bersama Cik Nyonya,
Si Kembang cina ingin dicari,
Negara berwawasan sekolah mulanya,
Diinspirasi apa pelajar bestari?

Malaysiaku Gemilang

Paras cantik telah dikurnia,
Budi yang baik jadi penyerinya,
Namanya gemilang di persada dunia,
Muafakat dibina rapuh akhirnya?

Modal Insan

Apa guna berbau wangi,
Kalau bahasa tidak berbudi,
Orang muda disujud kaki,
Orang tua ditinggal pergi?

Amalan Budi Bahasa

Benang menjahit baju kebaya,
Benang hilang entah ke mana,
Duduk semeja muafakat tiada,
Budinya hilang ke mana bahasa?

Benang menjahit baju kebaya,
Benang hilang lalu dicari,
Rajin membaca manjadi budaya,
Itulah cara si pelajar bestari.

Duduk bersimpul di tepi pelita,
Duduk bersama si kembang cina,
Saling menghormati budaya kita,
Sudah hilang entah ke mana.

Kapal berlabuh di Inderagiri,
Ingin mencari si buah delima,
Didikan agama tidak diberi,
Inilah dia kesan utama.

Selesai bersawah memetik lada,
Masak berempah jadi hidangannya,
Bahasa hilang budaya tiada,
Kurang didikan itulah puncanya.

PANTUN MENJAGA KEBERSIHAN

Pucuk paku daun selasih,
Dibeli dari kedai Pak Hadi,
Kalau mahu diri bersih,
Bangun tidur terus mandi.

Pergi ke hulu dengan Pak Utih,
Mencari kayu dengan kelapa,
Kalau mahu gigi yang putih,
Gosok selalu janganlah lupa.

Dari hulu pergi ke Bangi,
Hendak membeli pisang embun,
Kalau mahu berbadan wangi,
Ketika mandi gunakan sabun.

Naik perahu ke Tanjung Pura,
Makan laksa di tanjung Dahan,
Kalau mahu hidup sejahtera,
Setiap masa jaga kebersihan

PANTUN ADAT PERKAHWINAN

Perahu kolek ke hilir tanjung,
Sarat bermuat tali temali.
Salam tersusun sirih junjung,
Apa hajat sampai kemari?

Malam-malam pasang pelita,
Pelita dipasang atas peti.
Kalau sudah bagai dikata,
Sila terangkan hajat dihati?

Tidak pernah rotan merentang,
Kayu cendana dijilat api.
Tidak pernah tuan bertandang,
Tentu ada maksud di hati?

Tumbuk lada diatas para,
Ada kasut simpan dalam peti.
Tepuk dada tanya selera,
Apa maksud di dalam hati?

Sarat bermuat tali temali.
hendak digunakan bila berlabuh
tentulah ada hajat di hati
moga luka lama bolehkan sembuh

Pelita dipasang atas peti.
sinar terang menyuluh malam
akan diterangkan hajat dihati
begitu maksud amat mendalam

Kayu cendana dijilat api.
api marak terasa bahang
Tentu ada maksud di hati.
datang bukan sebarang datang

Ada kasut simpan dalam peti.
nampak tersusun dari luaran
ada maksud di dalam hati
sedikit lagi saya terangkan

Kalau jagung kulitnya putih
Tidak berbunga masa berbuah
Di laut Temenggung di darat Papatih
Adat berpunca kitab Allah

Bunga Ros bunga melati
Harum semerbak di dalam taman
Besar sungguh hajat di hati
Hendak menyunting bunga di taman

Timah pateri dengan besi
Di cantum dengan paku Belanda
Hukum berdiri dengan saksi
Adat berdiri dengan tanda

tidak berbunga masa berbuah
sudah habis diserang ulat
adat berpunca kitab Allah
jgn kita melanggar adat

Adat kayu berdiri tegak
Tegak berdiri besar bertambah
Adat Melayu bersendi syarak
Syarak bersendi ke Kitabullah

Pahat mana yang kita pegang
Pahat besi bergagang kayu kayu
Adat mana yang kita pegang
Adat jati orang Melayu

Urat mana yang kita cencang
Urat kayu di tengah laman
Adat mana yang kita pegang
Adat Melayu zaman berzaman.

Ada sirih ada pinang,
Nantikan gambir dengan kapur;
Sudah dipilih sudah dipinang,
Hanya menanti ijab kabul.

PANTUN JUAL	PANTUN BELI
<p>MEMPERKASA REMAJA WAWASAN</p> <p>Pagi dan petang mengutip nira Sedap dimakan bersama santan Remaja wawasan harapan Negara Apakah prinsip yang diinginkan?</p>	
<p>PERPADUAN BANGSA</p> <p>Kuntuman dahlia sisipan cemara Akar bersirat serak di laman Satu Malaysia aspirasi Negara Tercapailah hasrat erat perpaduan?</p>	
<p>SEMANGAT KEJIRANAN</p> <p>Daun turi dimakan kelinci Pohon mamon tumbuh di hilir Jiran menyepi nampak membenci Apakah gerangan sedemikian fikir</p>	
<p>KEBERSIHAN KANTIN</p> <p>Manis bersari si buah kundang Tempat bersarang kawanan lebah Kantin kotor penyakit bertandang Tanggungjawab siapa hindar musibah?</p>	
<p>RUKUN NEGARA</p> <p>Tinggi menjulang si pohon ara Lagi rendah si pohon sena Susunnya cemerlang rukun Negara Hafalnya sudah amalnya bagaimana?</p> <p>Sambil duduk makan ketupat Diwaktu petang ibu hidangkan Rukun negara cetusan rakyat Bagaimana cara dapat dimartabatkan?</p>	<p>Ingin pula pergi beriadah Berlari jangan lebih berjalan Rukun negara banyak faedah Berkempen sentiasa jadi amalan.</p> <p>Letak pinggan diatas para Disusun kemas mengikut susunan Hafal setiap rukun negara Amalkan dalam aktiviti harian.</p>
<p>AMALAN BUDI BAHASA</p> <p>Rupanya indah laksana melati Tersemat keronsang kebaya sarat Cemerlang sahsiah mulia pekerti Mengapa songsang dek budaya barat?</p>	

Tema : makanan seimbang

pantun gaya hidup sihat
Ikan di air melompat-lompat,
Ikan bernama si ikan laga;
Amalkan gaya hidup sihat,
Makan minum hendaklah dijaga.

Ikan bernama si ikan laga,
Ikan dibeli si anak Sahlan;
Makan minum hendaklah dijaga,
Makanan berkhasiat jadi amalan.

Ikan dibeli si anak Sahlan,
Dibeli juga si ikan jenahak;
Makanan berkhasiat jadi amalan,
Elak makanan banyak lemak.

Dibeli juga si ikan jenahak,
Masak gulai kurang santan;
Elak makanan banyak lemak,
Banyak memakan sayur-sayuran.

Masak gulai kurang santan,
Buah kelapa di tepi paya;
Banyak memakan sayur-sayuran,
Buah-buahan pula jangan lupa.

Buah kelapa di tepi paya,
Daun kelapa diambil lidi;
Buah-buahan pula jangan lupa,
Selalulah bersenam setiap hari.

Daun kelapa diambil lidi,
Lidi diikat belumlah cukup;
Selalulah bersenam setiap hari,
Tidur pula hendaklah cukup.

Lidi diikat belumlah cukup,
Buat menyapu debu di lantai;
Tidur pula hendaklah cukup,
Sihat kita hidup santai.

Bunga kembang di pagi Jumaat

Kumbang minat mencari agas

Makanan seimbang mesti berkhasiat

Badan sihat otak cergas

Udara di hirup anak Pak Sarat

Bunga di taman igauan Seman

Amalan hidup gaya sihat

Senaman ringan jadi peneman

Mata redup perut berat

Badan Malas jadilah bulat

Buat sit up, angkat berat

Supaya kita hidup selamat

Pohon redup sebagai teman

Kolam ikan ditengah halaman

Kalau nak hidup sepanjang zaman

Bayakkan makan ulam-ulaman

PANTUN GAYA HIDUP SIHAT

Ikan di air terlihat-lihat,
Ikan bernama si ikan laga;
Amalkan gaya hidup sihat,
Makan minum hendaklah dijaga.

Ikan bernama si ikan laga,
Ikan dibeli si anak Sahlan;
Makan minum hendaklah dijaga,
Makanan berkhasiat jadi amalan.

Ikan dibeli si anak Sahlan,
Dibeli juga si ikan jenahak;
Makanan berkhasiat jadi amalan,
Elak makanan banyak lemak.

Dibeli juga si ikan jenahak,
Masak gulai kurang santan;
Elak makanan banyak lemak,
Banyak memakan sayur-sayuran.

TEMA: GAYA HIDUP SIHAT
BUAH PALA, RANUMNYA MENGKAL,
ISINYA PUTIH, UNTUK JUADAH;
ANDA ADA, BANYAK BASIKAL,
KENAPA MASIH, MALAS BERIADAH?

TUAH GUSAR, MEMBUNUH JEBAT,

NAMUN TERPAKSA, DEMI TAULADAN;

NAFSU BESAR, SELERA HEBAT,

BAGAIMANA MENGAWAL, BERAT BADAN?

TAJAM BERBISA, SI MATA PEDANG,

UNTUK MENYIANG, SI ANAK IKAN;

KAMI SEMUA, BERMAIN DI PADANG,

KE MANA MENGHILANG, ANDA DAN RAKAN?

AYAM BELANDA, DIBAWA KE PEKAN,
LALU BERTELUR, DI DALAM RUMAH;
DIET ANDA, DAGING DAN IKAN,
KENAPA SAYUR, TIDAK DIJAMAH?

JAWABLAH PANTUNKU
BUDAYA MEMBACA

Ayam jantan cantiknya taji,
Berjalan ia mematuk kerupuk;
Budaya membaca amalan terpuji,
Bagaimana ia dapat dipupuk?

BUDAYA MEMBACA

Pergi ke pasar hari Selasa,
Mari membeli kuih putu;
Pustaka kita sepi sentiasa,

Mengapa ia jadi begitu?

BUDAYA MEMBACA

Duduklah adik mendengar cerita,
Dengar cerita makanlah kerupuk;
Budaya membaca amalan kita,
Bagaimana ia dapat dipupuk?

SEMANGAT PERPADUAN

Mari belayar ke arah Timur,
Kapal dilayar si orang buta;
Binalah perpaduan rakyat makmur,
Bagaimana ia dapat di kota?

SEMANGAT PERPADUAN

Cerana di beli di negeri Juddah
Bersimpuhlah nenek di depan cerana;
Pelbagai kaum hidup muhibah
Bagaimana ia dapat dijana?

SEMANGAT PERPADUAN

Duduk di pantai angin berpupuk,
Terbang sepasang si rama-rama;
Rakyat sejahtera dapat dipupuk
Bolehkah rakyat hidup bersama.

MODAL INSAN

Mari bermalam di Kampong Baru,
Sambil berjalan bawalah pelita;
Modal insan harapan baru
Martabatkah insan di mata kita?

MODAL INSAN

Ternak lembu untuk membajak,
Rihat sebentar mencari belalang;
Modal insan wawasan bijak,
Bagaimana mungkin dapat dicanang?

MODAL INSAN

Pestanya bagus sangat meriah,
Bersama adik mencari boneka;
Modal insan penjana sahsiah,
Martabahkan insan penjana etika?

PERKASA BAHASA

Belilah adik buku cerita,
Beli buku di kedai baru;
Bahasa Melayu bahasa kita,
Terbelakah ia di alaf baru?

PERKASA BAHASA

Mari belayar ke pulau Jawa,
Bawa juga si ikan darat;
Tiada bahasa robohlah jiwa
Robohnya jiwa siapa melarat?

PERKASA BAHASA

Ambillah lauk si ikan cencaru
Nasi lemak buah bidara;
Bahasa kita kian bercelaru
Siapakah dia punya angkara?

KERJA LIMA HARI

Mencari ikan ke Pulau Sunda,
Bawalah umpan si buah kuini;
Lima hari kerja lelah tiada
Terjaminkah produktiviti dijana kini?

SUKAN UNTUK NEGARA

Masak ranum, buah bidara,
Petiklah ia marilah pulang,
Majulah sukan untuk negara;
Bolehkah ia nama dijulang?

DIMANA BUMI DI PIJAK DI SITU LANGIT DI JUNJUNG

Tanam sireh buatlah junjung,
Tanamlah juga si buah peria;
Bumi dipijak langit dijunjung
Dimana watan mencurah setia?

PEMIMPIN MITHALI

Mari bermain di tengah rumah,
Mari bermain bersama bunda;
Pemimpin mithali pemimpin ummah,
Dapatkah di cari pengerak minda?

BELIA JAYA

Bunga seroja di dalam cawan
Petiknya ia di tepi paya:
Belia jaya harapan watan
Bersediakah kita ke mercu jaya?.

SEKOLAH SATU SESI

Marilah kawan kita bercerita,
Berceritalah biar tidak jemu;
Satu sesi sekolah kita,
Dapatkah ia menjana ilmu?

MAKANAN SEIMBANG

Duduklah adik mari bercerita,
Usahlah hati terlalu gundah;
Makanan seimbang makan kita
Apakah ia martabat sudah?

INDUSTRI TANI

Bunga indah sedang bersemi,
Sedang bersemi bersama si buah peria;
Industri tani penjana ekonomi
Bagaimana mungkin di jana ia?

PERUBATAN TRADISIONAL

Mari si adik menonton wayang,

Menontonlah wayang bersama si dia;
Ubatan tradisional warisan moyang,
Bagaimana mungkin diteroka ia?

MAKANAN TRADISIONAL

Mencari palas di hujung kota
Mari bersama membuat ketupat;
Ketupat manis warisan kita,
Bagaimana mungkin dapat dimartabat?

WARGA EMAS

Burung terbang di tepi huma,
Singgah sebentar di hujung kota;
Warga emas milik bersama,
Terbelakah ia slogan semata?

PAKAIAN TRADISIONAL

Mari melukis di tengah kota,
Lukisan dilukisan di tepi taman;
Songket Kelantan warisan kita,
Lestariah ia di hujung zaman?

BATIK MALAYSIA

Mari mengukir di atas kayu,
Samalah mengukir sambil berseloka;
Batik Malaysia warisan Melayu
Pasaran dunia dapatkah diteroka?

MALAYSIA CERGAS

Pergi ke pasar berpakaian indah,
Pakailah baju pakailah celana;
Senam seni dicanang sudah,
Bagaimana mungkin dapat dijana?

KESELAMATAN JALAN RAYA

Mari bersama mencari akar,
Mencari akar di tepi paya,
Jalan berlubang tiada berpagar
Selamatkah kita di jalan raya?

PERMAINAN TRADISIONAL

Sekawan kerbau di hujung kota,
Mencari tempat buat berkubang,
Wau gasing warisan kita
Terjaminkah lestari alaf mendatang?

IBU MITHALI

Temasya indah orangnya ramai,
Bawalah adik tumpang gembira;
Keluarga bahagia negara damai,
Bagaimana dapat di jana ia?

RUKUNEGARA

Ayunlah buai usahlah gayat,
Buai dibeli di Tanjung Tuan;
Rukunegara cetusan rakyat,
Hidup bersama tercapaikh perpaduan?

FAEDAH KOKURIKULUM

Anak teruna belajar menari,
Belajar menari bersulam indah;
Pelajar lestari negara bestari,
Sudahkah ia dicanang indah?

MASYARAKAT HADHARI

Burung terkukur merdunya suara,
Merdu lagi bunyi ombak,
Masyarakat hadhari agenda negara,
Mengapa sepi tidak bertindak ? .

MALAYSIAKU GEMILANG

Ambilkan emas jadikan gelang,
Mari dijual di Pasir Putih;
Dicanang sudah Malaysia gemilang
Sudahkah terubat pribumi merintih?

PENDIDIKAN PERCUMA

Mari mengail di Banggol Judah,
Bawalah juga si anak kera;
Pendidikan percuma dicanang sudah,
Mengapa bising seantero negara?

ALAM SEKITAR

Mari ke kedai membeli cendol,
Membeli cendol bersama kentang;
Pokok ditebang tanah digondol,
Bisakah ditatap generasi mendatang?

MODAL INSAN

Mari adik ke Kota Baru,
Kota indah cantik sirna;
Modal insan harapan baru,
Martabatkah insan di mata dunia?

CONTOH JAWAPAN PANTUN

SEKOLAH BESTARI

Kembang harum bunga cempaka,
Pohon cemara di rumpun rotan;
Sekolah Bestari menjana minda
Lahirlah pelajar gilang gemilang.

Burung kenari terbang ke dahan,
Burung nasar riang berdendang,
Sekolah bestari ada wawasan
Membentuk intelek yang cemerlang.

IT

Kapal berlabuh di lautan sisi,
Dipupuk angin sanga bayu;
Teknologi pembawa maklumat terkini,
Maklumat global di alaf baru.

Padi di bendang padi di huma,
Enak di masak bersama bawal;
Internet perosak generasi muda,
Kerana penggunaan tidak terkawal.

Hari panas terik mentari,
Hujan turun tidak diramal;
Teknologi maklumat era terkini,

Revolusi global mula diperkenal

PERPADUAN

Hasrat di hati hendak ke tanjung,
Boleh berjumpa ramai sahabat;
Bulat air kerana pembedung
Bulat manusia kerana muafakat.