
i

ii

Cetakan Pertama 2013
JABATAN KEBUDAYAAN DAN KESENIAN NEGARA
Hak Cipta Terpelihara.
Tidak dibenarkan mengeluar mana-mana bahagian buku ini dalam apa jua
bentuk atau cara sama ada elektronik atau mekanikal tanpa permohonan
bertulis daripada Ketua Pengarah, Jabatan Kebudayaan dan Kesenian Negara.

Perpustakaan Negara Malaysia Data Pengkatalogan-Dalam-Penerbitan
PANTUN DAN LAGU KANAK-KANAK / PENYELENGGARA : ROHANIZA ABDULLAH
ISBN 978-967-5552-35-9
1. Pantoums. 2. Children’s poetry, Malay. 3. Childeren’s song, Malay.
I. Rohaniza Abdullah, 1983-. II. Malaysia. Jabatan Kebudayaan dan
Kesenian Negara.
899.231

Penyelaras :
Habsah Mohd Noordin
Rohaniza Abdullah

Penyelenggara:
Rohaniza Abdullah

Ilustrator:
Roslan Ibrahim

Penghargaan :
Ketua Pengarah
Dewan Bahasa Dan Pustaka
(Buku Kalung Bunga)

Penerbit:
Jabatan Kebudayaan dan Kesenian Negara
Aras 1-6, Blok F, Kompleks Pejabat Kerajaan Bukit Perdana
Jalan Dato’ Onn, 50610 Kuala Lumpur

Telefon : 03-2614 8200
Faks : 03-2697 1066/1067
Email : penerbitan@jkkn.gov.my
Laman Sesawang : www.jkkn.gov.my

iii

iv

Suatu masa dahulu, pantun dan nyanyian lagu kanak-kanak merupakan
salah satu kaedah yang digunakan masyarakat khususnya bagi masyarakat
Melayu di Malaysia dalam mendidik anak-anak. Melalui bait-bait perkataan

berunsur nasihat yang disusun dalam pantun dan lagu kanak-kanak yang
dinyanyikan setiap hari, akhirnya menjadi sebati dengan jiwa anak-anak dan
dijadikan panduan hidup dari kecil sehingga dewasa.

Perubahan zaman yang lebih cenderung ke arah media cyber semakin hari
semakin melenyapkan pantun dan lagu kanak-kanak ini. Jika adapun hanyalah
sekadar lagu-lagu ciptaan baru yang tidak mempunyai pembayang dan maksud
yang berkait dan menerangkan maksud dengan jelas.

Bertitik tolak dari sini, JKKN mengambil langkah proaktif bagi mendokumenkan
dalam bentuk buku pantun dan lagu kanak-kanak yang semakin terpinggir ini
agar terus dapat bertahan serta dikembalikan kegemilangannya dalam kalangan
generasi masa kini.

Adalah menjadi harapan JKKN agar buku ini boleh dijadikan rujukan oleh pihak
sekolah dalam usaha mendidik anak bangsa di samping memupuk semangat
cintakan seni budaya Negara. JKKN juga berharap semoga kandungan buku ini
akan menjadi panduan dan rujukan umum di samping menambahkan khazanah
bacaan negara.

Budaya Kita Warisan Kita
Datuk Norliza Rofli
Ketua Pengarah
Jabatan Kebudayaan dan Kesenian Negara

Setitis Tinta

v

vi

pantun dan lagu
kanak-kanak

vii

Mari kita berpantun,
 Bawa guni isikan padi;
Mari kita berlawan pantun,
 Bawa menyanyi menyukakan hati.

Saya tidak pandai menari,
 Sebarang tari saya tarikan;
Saya tidak pandai menyanyi,
 Sebarang nyanyi saya nyanyikan.

Sorong papan tarik papan,
 Papan kemudi dalam perahu;
Suruh makan saya makan,
 Suruh nyanyi saya tak tahu.

Cempedak di luar pagar,
 Ambil galah tolong jolokan;
Saya budak baharu belajar,
 Mana salah tolong tunjukkan.

Tanam ubi tanam keledek,
 Keladi birah di tepi tangga;
Kita menyanyi adik-beradik,
 Kalau salah tidak mengapa.

MARI KITA BERPANTUN

PANT
UN KANAK-KANA

K

2

3

Upok ambai-ambai,
	 Belalang kupu;
Bertepuk pandai-pandai,
	 Malam-malam hisap susu.

Susu lemak manis,
	 Santan nyiur muda;
Anakku jangan menangis,
	 Emak nak bekerja.

Timang tinggi-tinggi,
	 Sampai (ke) cucur atap;
Belum tumbuh gigi,
	 Dah pandai membaca kitab.

Gugur, bacang, gugur!
	 Jangan timpa putih pauh;
Tidur, bujang, tidur!
	 Jangan ingat adik yang jauh.

PANTUN ANAK-ANAK
Buai, buai kaduk,
	 Kaduk jalan ke rimba;
Berjurai janggut datuk,
	 Boleh buat tali timba.

O bulan! Mana bintang?
	 Ada balik kayu ara;
O bujang, mana hilang?
	 Dalam bilik anak dara.

Bintang Timur tinggi,
	 Jatuh (di) julai nipah;
Abang duduk mengaji,
	 Adik minta sepah.

Basah padi lalang,
	 Basah dalam air;
Susah hati abang,
	 Adik hilang balik tabir.

Buka sanggul lintang,
	 Buka balik tabir;
Apa mabuk abang?
	 Mabuk tembakau gambir.

II

PANT
UN KANAK-KANA

K

4

Ikan siakap, ikan senohong,
	 Ikan gelama, ikan duri;
Kalau orang bercakap bohong,
	 Lama-lama dia mencuri.

Mana burung kekek,
	 Cuba pasang jaring;
Nyonya getek-getek,
	 Baba ajak baring.

Mana burung kekek?
	 Bawa, saya goreng;
Nyonya menggelekek,
	 Baba tari piring.

Mana burung kekek,
	 Goreng garing-garing;
Nyonya makin cantik,
	 Baba coreng-moreng,

Mana burung kekek?
	 Bawa dalam piring;
Nyonya terketek-ketek,
	 Baba tumbuh taring.

III

5

PANTUN
NASIB ANAK

Anak udang, udang juga,
 Manakan sama anak tenggiri?
Anak orang, orang juga;
 Tidak kan sama anak sendiri.

Cilak, cilak Un!
 Anak kambing terbek-bek;
Melalaklah kau Jaun,
 Melalak terbelelek!

Terutu balam tembaga,
 Ketitir di pokok perah;
Nak ke hulu hari dah senja,
 Nak ke hilir emak kok marah.

Merpati terbang sekawan,
 Ikan belanak makan di karang;
Emak mati ayah berjalan,
 Melarat anak tinggal seorang.

PANT
UN KANAK-KANA

K

6

Di mana padi tidakkan luluh,
 Basah di rakit bawa ke tepi;
Di mana hati tidakkan runtuh,
 Emak sakit ayah berbini!

Pokok delima baharu berbuah,
 Petikan bunga letak di pasu;
Emak dah lama pergi ke sawah,
 Adik di rumah hendak menyusu.

Buah kedondong di atas dulang;
 Potong sehiris bawa berlari;
Ibu kandung, lekaslah pulang,
 Adik menangis sepanjang hari.

Pur! Pur! Burung ciak,
 Burung ciak makan padi;
Anak tinggal berteriak,
 Emak leka cari laki.

Anak udang, udang juga,
 Manakan sama anak tenggiri?
Anak orang, orang juga;
 Tidak kan sama anak sendiri.

Cilak, cilak Un!
 Anak kambing terbek-bek;
Melalaklah kau Jaun,
 Melalak terbelelek!

Terutu balam tembaga,
 Ketitir di pokok perah;
Nak ke hulu hari dah senja,
 Nak ke hilir emak kok marah.

Merpati terbang sekawan,
 Ikan belanak makan di karang;
Emak mati ayah berjalan,
 Melarat anak tinggal seorang.

7

Ikan haruan ikan senangin,
	 Ketiga ekor ikan tenggiri;
Kawan-kawan berkejar bermain,
	 Saya di dapur menghidup api.

Malam-malam menyuluh pelanduk,
	 Terjumpa tiga ditembak satu;
Nasib ayam tidak berinduk,
	 Begitulah hidup anak piatu.

Kalau tuan memintal ijuk,
	 Tali diregang piuh-piuhkan;
Malangnya ayam tidak berinduk,
	 Menampi orang baharulah makan.

Pucuk birah selara birah,
	 Pucuk kundur menjulai tinggi,
Induk marah saudara marah,
	 Elok berundur saya di sini.

Rumah kecil tiang seribu,
	 Rumah besar tiang sebatang;
Kecil-kecil ditimang ibu,
	 Sudah besar ditimang gelombang.

Akar kecil siribu-ribu,
	 Akar besar gantung-bergantung;
Masa kecil timangan ibu,,
	 Sudah besar timangan untung.

8

Kelip-kelip di kayu ara,
	 Terbang bersiar ke sana ke mari;
Kecil-kecil ibu pelihara,
	 Sudah besar nasib sendiri.

Pokok betik di tepi jalan,
	 Buah dah masak diperam lagi;
Kecil-kecil nyiur setandan,
Sudah besar bermacam-macam jadi.

Pulut lemang buatkan tapai,
	 Malam hari menembak burung;
Putus benang manik berderai,
	 Padam api berserak puntung.

9

Dalam ladang ada kebun,
	 Dalam kebun ada cili;
Dalam batang ada daun ,
	 Dalam daun ada isi.
					 - Lemang

Ambil betik potongkan pisau,
	 Buah masak pokoknya rendah;
Kecil-kecil berbaju hijau,
	 Sudah besar berbaju merah.
			 		 - LADA

Kalau Awang pergi ke darat,
	 Singgah ke ladang ambil keladi;
Kalau abang pandai ibarat,
	 Apa binatang keris di kaki?
				 - AYAM JANTAN

Budak-budak ramai di pekan,
	 Hari Raya membakar petas;
Kalau awak pandai kiasan,
Apakah buah gugur ke atas?
		 - BUAH MELAKA (ONDEH-ONDEH)

PANTUN
TEKA TEKI

PANT
UN KANAK-KANA

K

10

Tanam timun (di) tepi perigi,
	 Tanam nangka di tepi lembah;
Di timbun-timbun tempat yang tinggi,
	 Nak sama rata dengan rendah.

- Dacing

11

Nasi lemak berbungkus daun,
	 Mengalas perut paginya hari;
Mari kakak berlawan pantun,
	 Berbalas sambut seorang sekali.

Terang bulan di Tanjung Bunga,
	 Duduk berembun di pantai batu;
Kalau tuan bijak laksana,
	 Mari berpantun seorang satu.

Orang mengail di air terjun,
	 Memakai umpan berlapis-lapis;
Orang bermain berbalas pantun,
	 Pandai menikam pandai menangkis.

Asam kandis lebat buahnya,
	 Dimakan sedap campurkan gulai;
Tikam tangkis apa salahnya,
	 Asalkan siap lembing perisai.

Pisau sadap-kupas kelapa!
	 Campakkan sabut di pokok pandan;
Kalau tak lengkap alat senjata,
	 Tidak kan sanggup masuk ke medan.

BERBALAS PANTUN5 I

PANT
UN KANAK-KANA

K

12

13

Kalau tak tutup jalan di depan,
	 Tidak ku ikut jalan belakang;
Kalau tak cukup senjata di badan,
	 Tidak ku masuk medan gelanggang.

Banyak batang tumbuh cendawan,
	 Cendawan kukur jalan ke huma;
Banyak orang mengaku pahlawan,
	 Sambutlah pukul tikam pertama.

Kalau tuan bawa keladi,
	 Bawalah juga sepucuk rebung;
Kalau tuan bijak bestari,
	 Apakah benda tanduk di hidung?

Cik Atan anak Cik Wahab,
	 Membawa lembu ke Teluk Gadong;
Soalan tuan senang dijawab,
	 Badak sumbu tanduk di hidung.

Kapal sekoci dari Sedeli,
	 Angin bertiup gelombang barat;
Kalau arloji mati berhenti,
	 Apakah patut tuan kan buat?

II

14

Tumbuk cili di lesung batu,
	 Jaga jangan recik ke mata;
Kalo arloji mati begitu,
	 Putarkan jarum kunci semula.

Beli baju di Singapura,
	 Beli selendang mana tekatnya?
Berilah tahu kepada saya,
	 Kasih sayang di mana tempatnya?

Naik sampan dari Langkawi,
	 Alihkan tali tiang bendera;
Jangan tuan tidak ketahui,
	 Kasih di hati, sayang di mata.

15

Pisang emas bawa belayar,
	 Masak sebiji di atas peti;
Hutang emas boleh dibayar,
	 Hutang budi dibawa mati.

Pulau Pandan jauh ke tengah,
	 Gunung Daik bercabang tiga;
Hancur badan di kandung tanah,
	 Budi yang baik dikenang juga.

Buah pauh dari Permatang,
	 Sama dibawa putik kelubi;
Dari jauh saya dah datang,
	 Mendengar tuan yang baik budi.

Pisang nangka dimasak pengat,
	 Kait-kait banyak durinya;
Macam mana saya tak ingat,
	 Orang baik dengan budinya.

Hari hujan naik sampan,
	 Dari kuala patah kemudi;
Mati ikan kerana umpan,
	 Mati saya kerana budi.

BUDI
PANT

UN KANAK-KANA
K

16

Baik-baik bertanam ubi,
	 Biar rapat jarang menjarang;
Baik-baik bertanam budi,
	 Biar dapat dikenang orang.

Puas aku bertanam padi,
	 Beras masih datang seberang;
Puas aku berbuat budi,
	 Emas juga dipandang orang.

Tanam pisang tanamlah ubi,
	 Ubi ditanam buatkan batas;
Banyak orang bertanam budi,
	 Dalam ingatan hendak kan balas.

17

Banyak benar perahu payang,
 Masuk menuju ke Tanjong Pagar;
Bila terdengar si dondang sayang,
 Badan yang lesu menjadi segar.

Dalam perak adalah kebun,
 Dalam kebun ada tanaman;
Dalam gelak ada berpantun,
 Dalam pantun ada mainan.

KESUKAAN BERPANTUN
PANT

UN KANAK-KANA
K

18

Kalau ada daun bergetah,
 Jangan letakkan di longgok padi;
Kalau kena pantun sepatah,
 Jangan disimpan di lubuk hati.

Angin ribut kencang di pulau,
 Sampan kecil ditimba ruang;
Sementara hidup kita bergurau,
 Sudah mati tinggal seorang.

Gulai timun, santan kelapa,
 Masak lemak tengah hari;
Kita berpantun bukanlah apa,
 Sekadar hendak menyukakan hati.

Hari-hari pergi ke kebun,
 Di dalam kebun membuat perak;
Saya menyanyi berpantun-pantun,
 Dalam pantun ada kehendak.

19

LAGU
 KANAK-KANAK

PONG, PONG ALONG
Pong, pong along!

 Ketingting riang-riang;
Bertepuk Pak Balong,

 Tanda hari dah nak siang.

Pong, pong along!
 Si tingting riap-riap;

Ketapung Mak Balung,
 Minyak sapi minyak arab,

Gedepung telur sebiji.

Rangkai, rangkai periuk,
 Periuk dari Jawa;

Sumbing sedikit terantuk,
 Terantuk ke tiang para.

Pong, pong along!
 Ketingting riang-riang;

Bertepuk Pak Balong,
 Tanda hari dah nak siang.

Pong, pong along!
 Si tingting riap-riap;

Ketapung Mak Balung,
 Minyak sapi minyak arab,

Gedepung telur sebiji.

Rangkai, rangkai periuk,
 Periuk dari Jawa;

Sumbing sedikit terantuk,
 Terantuk ke tiang para.

20

Oi! O kendung telur,
 Bawa pergi menjala;

Dapat katung seekor,
 Bembam di atas bara.

O! O adik, wei,
 Rumah kita nak runtuh;

Entah ke hulu entah ke hilir,
 Entah ke darat entah ke baruh.

Rak! Rak! Rak! Ru-u-u-m-m

21

NYANYI MAIN
TINDIH-TINDIH TANGAN

LAGU
 KANAK-KANAK

Tom-tom bak,
Mak Yong dedek;
Telur sesangkak,

Tinggal sebiji.

Peram, peram pisang,
Pisang masak layu;

Menyelam dalam dulang,
Disembar bapak yu.

Umbut, umbut nyiur,
Belalang kudit-kudit;
Siapa mulut hingar,

Orang itu kene cubit.

Rangkai, rangkai periuk,
Periuk dari Jawa;

Datang Mak Su cabut,
Hembus api tak menyala!

Nenek, O nenek!
Rumah nenek nak runtuh!

Rek, rek! Rak, rak!-ru-u-m-m!

22

23

IKAN KEKEK
Ikan kekek mak ilui-ilui,

Ikan gelama mak ilai-ilai;
Nanti adik mak ilui-ilui,

Pulang sama mak ilai-ilai.

Tenang-tenang air di laut,
Sampan golek mudik ke Tanjung;
Hati terkenang mulut tersebut,
Budi yang baik rasa dijunjung.

Ikan kekek mak ilui-ilui,
Ikan gelama mak ilai-ilai;
Nanti adik mak ilui-ilui,

Pulang sama mak ilai-ilai.

Dari mana punai melayang,
Dari paya turun ke padi;

Dari mana datangnya sayang,
Dari mata turun ke hati.

Ikan kekek mak ilui-ilui,
Ikan gelama mak ilai-ilai;
Nanti adik mak ilui-ilui,

Pulang sama mak ilai-ilai.

LAGU
 KANAK-KANAK

24

25

LAGU
 KANAK-KANAK

LAGU TIGA
KUPANG

Lagu tiga kupang,
Saku penuh padi,

6 ekor burung masuk dalam kuali,
Bila sudah masak,

Burung nyanyi saja,
Tentu sedap makan beri pada raja,
Raja dalam rumah buat kira-kira,
Suri dalam dapur makan roti gula,

Dayang tepi kolam mahu jemur tepung,
Datang burung hitam patuk batang hidung.

26

27

ANAK ITIK
TOK WI

Anak itik tok wi,
mandi dalam kolam;
Buat ape Tok Wi?
Ubat limau lelam.

Sakit ape Tok Wi?
Sakit sendi tulang;
Ubat ape Tok Wi?

Ubat sengal tulang.

LAGU
 KANAK-KANAK

28

Buah rambutan manis rasanya,
Hidup subur di tengah desa;

Mari jadi orang berguna,
Tolong ayah tolong bonda.

Anak itik tok wi,
mandi dalam kolam;
Buat ape Tok Wi?
Ubat limau lelam.

Sakit ape Tok Wi?
Sakit sendi tulang;
Ubat ape Tok Wi?

Ubat sengal tulang.

Pokok pisang buah setandan,
Habis makan kera di hutan;
Doa agama jangan abaikan,

Untuk menjamin masa hadapan.

29

LAGU
 KANAK-KANAK

RASA SAYANG
Rasa sayang hey,
rasa sayang sayang hey;
Hey lihat nona jauh,
rasa sayang sayang hey.

Pisang emas dibawa belayar,
Masak sebiji di atas peti ;
Hutang emas boleh dibayar,
Hutang budi dibawa mati.

Rasa sayang hey,
rasa sayang sayang hey;
Hey lihat nona jauh,
rasa sayang sayang hey.

Buah cempedak di luar pagar,
Ambil galah tolong jolokkan;
Saya budak baru belajar,
Kalau salah tolong tunjukkan.

Rasa sayang hey,
rasa sayang sayang hey;
Hey lihat nona jauh,
 rasa sayang sayang hey.

Sudahlah kita bersuka ria,
Sampai masa kita berpisah;
Terima kasih pada saudara,
Ampunkan saya ada yang salah.

Rasa sayang hey,
rasa sayang sayang hey;
Hey lihat nona jauh,
rasa sayang sayang hey.

Tinggi-tinggi punai melayang,
Tinggi rumput dari padi;
Kalau ada umur yang panjang,
Boleh kita berjumpa lagi.

Rasa sayang hey ,
rasa sayang sayang hey;
Hey lihat nona jauh,
rasa sayang sayang hey.

30

31

LAGU
 KANAK-KANAK

32

CHAN MALI CHAN
Di mana dia anak kambing saya?

Anak kambing saya yang makan daun palas.

Di mana dia buah hati saya?
Buah hati saya bagai telur dikupas.

Chan mali chan,
Chan mali chan;
Chan mali chan,

Ketipung payung.

Di mana dia anak kambing tuan?
Anak kambing di atas jambatan;
Yang mana dia si bunga pujaan?

Si bunga tanjung di hujung dahan.

Chan mali chan,
Chan mali chan;
Chan mali chan,

Ketipung payung.

Chan mali chan,
Chan mali chan;
Chan mali chan,

Ketipung payung.

33

LAGU
 KANAK-KANAK

NENEK
SI BONGKOK TIGA

Nenek nenek si bongkok tiga,
Siang mengantuk malam berjaga;

Mencari cucu di mana ada,
Nenek ku kahwin dengan anak raja.

Cucu cucu tak dapat lari,
Nenek tua banyak sakti;

Sekarang nenek nak cari ganti,
Siapa yang kena dia yang jadi.

Salah satu hadiah kami,
Tepak sireh buatan asli;
Untuk nenek di hari jadi,

Semoga riang kekal abadi.

34

35

LAGU
 KANAK-KANAK

AYUN BUAI KOKEK
Ayong buai kokek, kokek ulu golok,
hok dia lokek, hok orang dia nok.

Timang tinggi tinggi, tinggi pucuk celagi,
bangung pagi-pagi, teruh pegi mengaji.

Ayong buai kokek, kokek ulu golok,
hok dia lokek, hok orang dia nok.

Timang tinggi-tinggi sampai cucur atap,
belum tumbuh gigi pandai baca kitab.

Ayong buai kokek, kokek ulu golok,
hok dia lokek, hok orang dia nok.

Timang tinggi-tinggi sampai pucuk pinang,
bila pandai ngaji hidup jadi senang.

Ayong buai kokek, kokek ulu golok,
hok dia lokek, hok orang dia nok.

36

Timang tinggi-tinggi, sampai pucuk sena,
bila besor nanti, jadi orang berguna.

Ayong buai kokek, kokek ulu golok,
hok dia lokek, hok orang dia nok.

37

LAGU
 KANAK-KANAK

BURUNG
KENEK-KENEK

Burung kenek-kenek,
Terbang cucur atap;
Pesan datuk nenek,

Hati kita mahu tetap.

Burung kenek-kenek,
Terbang atas pagar;
Pesan datuk nenek,

Rajin-rajin pergi belajar.

Burung kenek-kenek,
Terbang pokok pandan;

Pesan datuk nenek,
Rajin-rajin jaga badan.

Burung kenek-kenek,
Terbang tepi telaga;
Pesan datuk nenek,

Budi bahasa budaya kita.

38

39

LAGU
 KANAK-KANAK

TIDURLAH INTAN
Tidurlah Adik,

Hendaklah gugur, gugurlah nangka;
Janganlah ditimpa dahan pauh,
Hendaklah tidur, tidurlah mata,

Janganlah dikenang ibu yang jauh.

Tidurlah intan, tidurlah sayang,
Dudu di dudu, dudu di dudu.

Buah papaya lebat di batang,

Tumbuhnya dekat pohon ramunia;
Ibu bekerja pagi dan petang,
Sekejap lagi pulanglah dia.

Tidurlah intan, tidurlah sayang,

Dudu di dudu, dudu di dudu.

Elok rupanya kumbang jati,
Dibawa itik pulang petang;
Tidak terkata besar hati,

Melihat ibu sudah petang.

Tidurlah intan, tidurlah sayang,
Dudu di dudu, dudu di dudu.

40

41

LAGU
 KANAK-KANAK

ANAK AYAM
Anaklah ayam, anak ayam turun sepuluh,
	 Mati seekor, mati seekor tinggal Sembilan;
Mari belajar, mari belajar bersungguh-sungguh,
	 Supaya kita, supaya kita tidak ketinggalan.

Anaklah ayam, anak ayam turun Sembilan,
	 Mati seekor, mati seekor disambar helang;
Kalaulah kita, kalaulah kita sudah ketinggalan,
	 Ilmu tiada, ilmu tiada kawan pun hilang.

42

43

LAGU
 KANAK-KANAK

LENGGANG
KANGKUNG
Lenggang-lenggang kangkung,

Kangkung di tepi kolam,
Kalau kita sombong,

Nanti kita tak ada kawan.

Lenggang-lenggang kangkung,
Kangkung di tepi sawah,

Kalau nasib untung,
Tahun depan dapat sekolah.

Lenggang-lenggang kangkung,
Kangkung tepi telaga,

Jangan bercakap bohong,
Semua orang tak suka...

Lenggang-lenggang kangkung.
Kangkung berbatas-batas,

Kalau orang sombong,
Tentu mendapat balas.

44

45

LAGU
 KANAK-KANAK

SURIRAM
Suriram,

Suriram, suriram ram ram;
Suriram manisku,

Aduhai anakku sayang,
Suriram jantung hatiku.

Tinggilah tinggi si matahari,
Suriram;

Anaklah kerbau mati tertambat,
Suriram;

Sudahlah lama ibu mencari, sayang,
Baru sekarang ibu mendapat.

Suriram, suriram ram ram,
Suriram manisku;

Aduhai anakku sayang,
Suriram jantung hatiku.

46

47

LAGU
 KANAK-KANAK

ANAK RUSA NANI
Anak rusa Nani

Baru kembang ekor
Apa dosa kami

Lalu tidak tegur

Buai laju laju sampai pohon ara
Apa Dalam baju Sekuntum Bunga Cina
Buai tinggi tinggi sampai cucur atap
Belum tumbuh gigi pandai baca kitab

Anak rusa Nani
Baru pandai jalan

Mari ikut kami
Pergi tengok bulan

Anak rusa Nani,
Baru kembang ekor;

Apa dosa kami,
Lalu tidak tegur.

Buai laju laju sampai pohon ara,
Apa Dalam baju Sekuntum Bunga Cina;
Buai tinggi tinggi sampai cucur atap,
Belum tumbuh gigi pandai baca kitab.

Anak rusa Nani,
Baru pandai jalan;

Mari ikut kami,
Pergi tengok bulan.

48

49

LAGU
 KANAK-KANAK

GEYLANG SI PAKU
GEYLANG
Geylang si paku geylang,
Geylang si rama-rama;

Geylang si paku geylang,
Geylang si rama-rama.

Pulang marilah pulang,
Marilah pulang bersama-sama;

Pulang marilah pulang,
Marilah pulang bersama-sama.

Kalau ada sumur di ladang,
Boleh kita menumpang mandi;
Kalau ada umur yang panjang,

Bolehlah kita berjumpa lagi.

Geylang si paku geylang,
Geylang si rama-rama;

Geylang si paku geylang,
Geylang si rama-rama.

50

Pulang marilah pulang,
Marilah pulang bersama-sama;

Pulang marilah pulang,
Marilah pulang bersama-sama.

Kalau ada si jarum patah,
Jangan disimpan di dalam peti;

Kalau ada silap dan salah,
Jangan disimpan di dalam hati.

51

