SONETO
Soneto kay Rizal
Namulat ka nang ginarote ang Gom-Bur-Za;
Kaya nabuo ang Kilusang Propaganda.
Sa salita’t sulat, giit mo ang reporma
Ngunit nagtengang-kawali lang ang España.

Gayunman, simulain mo ay ‘di natalo;
Hinangad mong katarungan at pagbabago,
Tinanganan, isinigaw ni Bonifacio:
Napuno ang salop, dibdib ng Pilipino.

Kami ngayong mga anak ng lalawigang
Parangal sa iyong dakila at pangalan;
Gagawin tuwina ang pinakamainam
Upang itanghal ka sa rurok ng pedestal.

Kung pinatay ka man ng punglo sa Luneta,
Nabuhay kang muli sa puso’t alaala.

Para Sa Makatang Makabayan

kung wika ang sandata at tugmaan ang digma
gawan ng sarswela ang aping magsasaka
ikuwento ang buhay ng nasa selda
at ipagbalagtasan ang tunay na paglaya

kung lapis ang sandata at nasa papel ang digma
sumulat ng tula para sa mga nawawala
gawan ng dalit ang pinatay na walang aba
at bumuo ng nobela tungkol sa pakikibaka

kaya't pulutin ang sandata at mamuno sa digmaan
pagka't tula mo'y di lang pang silid-aklatan
ang sinulat mo'y mumulat ng kaisipan
makata ng bayan, may lugar ka sa kilusan

ang obra mo ngayo'y di na lang pang libangan
makata ng bayan, ngayon ay lumalaban!

ODA
Bayan Ko
ni Jose Corazon de Jesus

Ang bayan kong Pilipinas
Lupain ng ginto’t bulakiak
Pa-ibig ang sa kanyang palad,
Nag-alay ng ganda’t dilag
At sa kanyang yumi at ganda
Dayuhan ay nangahalina
Bayan ko binihag ka
Nasadlak sa dusa
Ibon mang may layang lumipad
Kulungin mo at umiiyak
Bayan pa kayang sakdal dilag,
Ang di magnasang makaalpas,
Pilipinas kong minumutya
Pugad ng luha at dalita
Aking adhika
Makita kang sakdal laya.

Manggagawa
ni Corazon de Jesus
Bawat palo ng martilyo sa bakal mong pinapanday
Alipatong nagtilamsik, alitaptap sa karimlan
Mga apoy ng pawis mong sa balak ay kumikinang,
Tandang ikaw ang may gawa nitong buong Santinakpan.
Nang tipakin mo ang bato ay natayo ang katedral
nang pukpukin mo ang tanso ay umugong ang batingaw,
Nang lutuin mo ang pilak, ang salapi a lumitaw,
Si puhunan ay gawa mo, kaya ngayon'y nagyayabang.
Kung may ilaw na kumisap ay ilaw ng iyong tadyang,
Kung may gusaling naangat, tandang ikaw ang pumasan;
Mula sa duyan ng bata ay kamau mo ang gumalaw,
Hanggang hukay ay gawa mo ang krus na nakalagay.
Kaya ikaw ay marapat kailain at itanghal,
Pagkat ikaw ang yumari nitong buong kabihasnan.....
Bawat patak ng pawis mo'y yumayari ka ng dangal,
dinadala mo ang lahi sa luklukan ng tagumpay.
Mabuhay ka nang buhay ng walang wakas,
walang hanggan;
At hihinto ang pag-ikot nitong mundo
pag namatay.

Elehiya
ELEHIYA KAY INAY

Kung ang kamataya’y isang panibagong paglalakbay aking Inay
Sa iyong pagtawid ala-ala nami’y baunin
Pagmamahal mo, pagkalinga,
mga pagtitiis at pagdurusa
Ngayo’y nakatakas ka na
Habang nakamasid ka sa ‘ming iyong naiwan
sa mga ibong nakasama mo,
sa mga talangka at sigay na naging laruan mo
sa mga along kahabulan mo
at sa malawak na buhanginang naging palaruan mo
Nawa’y naalala mo ang mga ito sa paglisan mo
Mag-isang ninanamnam ang kalinga ng kalikasan
habang isang ala-ala na lamang ang yakap ng iyong ina
sa oyayi ng hangin, ipinaghele ka,
sapagkat ika’y maagang naulila
Lumaking salat sa pagmamahal sa magulang
Tanging kaibigan naging takbuhan
Inulila pa ng kapatid na turan
animo’y isang sadlak sa dusang nilalang
Pagkat ang isang kaibiga’y lumisan
Tuluyan nang humalik sa lupa
ang sarangolang dinagit ng hangin,
Tanging pumpon ng bulaklak
sa malamig na bato ang tangan mo
Nakaukit na ang pangalan mo
Ang naiwan sa ami’y mga ala-ala mo
Nang isang inang kasabay kong nangarap,
lumipad, kumalinga at sumalo sa aba ko.
Sa bawat ngiti ng mga munting anghel na kinalinga mo
isang munting kaluluwang pinanabikan mo
Konting sulyap lamang sana anak ko
Kahit ako’y malamig ng tila yelo
Ngunit ito’y ipinagkait mo
Ngayon aking ina sa iyong paglalakbay
Baunin mo ang aming pagmamahal
Ihalik sa hangin aming mga pagmamahal
Ibulong sa Diyos na kami’y bantayan
Yakapin ng pagmamahal kahit sa panaginip lang
Nawa sa iyong pagtawid sa kabilang buhay
masilayan mo ang kaginhawahang
di natikman sa palad ko.

Mirindal

Ika nga’y tumaba sa lamig at hirap,
Nakaluklok sa ilalim ng pergolang karton at yerong bulok,
Pinahinog ng mga tanghaling tapat,
Pinag-uban ng walang patawad na alikabok,
Ilan taon ko na siyang dinudungaw:
Kapiling ang mga nilagang mane, papaya’t lakatang
Di man makaakit sa maselang bangaw,
Gaya niyang laging nasa kapanahunan.
Iisang kimona ang bestido seremonyal
Parang sultanang buong tikas na pinamamayanihan
Ang lumalatag niyang katabaan.

Balagtasan
Kung Kaya Ba o Hindi Kaya ng mga Pilipinong Magkaisa?
Verna: (KAYA NA MAGKAISA– UNANG TINDIG)
Mahigit na pitong libo ang isla ng ating bansa
Bawat bayan mong puntahan, iba-iba yaong wika
Iba-iba ang ugali, kanya-kanyang paniwala
Ngunit tayo’y isang lahi na nilikha ni Bathala.
Dahil isang lahi tayo’y nakaukit sa isipan
At puso ng Pilipino ang diwa ng makabayan
Kaya pag may inaapi, kung may dapat ipaglaban
Handa tayong magkaisa, kapit-bisig, damay-damay!
Bakit tayong Pilipino taun-tao’y nagdiriwang
Niyang ating tinatawag na Araw ng Kasarinlan?
Ito kayang bansa natin ay malayang matuturan
Kung noo’y di nagkaisa yaong ating kababayan?
Noong tayo’y magkaisang ang diktador mapatalsik
Tayong mga Pilipino’y iginalang ng daigdig
Ang EDSA ay siyang saksi na di tayo palulupig
Kapag tayo’y nagkaisa ng damdamin, puso’t isip!
Noong tayo’y magkaisang ang diktador mapatalsik
Tayong mga Pilipino’y iginalang ng daigdig
Ang EDSA ay siyang saksi na di tayo palulupig
Kapag tayo’y nagkaisa ng damdamin, puso’t isip!

Yen-yen: (LAKANDIWA)
Ang makatang nagpauna’y maliwanag na nagsaysay
Anya’y kaya nating Pinoy magkaisa, magkatuwang
Ang kanyang katunggali’y atin namang pakikinggan
Tingnan natin kung talagang ang tuktok nga ay may laman!
Patrick: (HINDI KAYANG MAGKAISA– UNANG TINDIG)
Kalaban ko’y para palang sugarol na betubeto
Nakatikim lang manalo, umasa nang walang talo
Hindi komo’t noong araw, nagbuklod ang Pilipino,
Lagi na nga’t kahit saa’y magkasangga na nga tayo.
‘Wag na tayong lumayo pa: marami d’yan na pamilya
Ama’t ina, mga anak, may alitan tuwi-t’wina
Kung pamilya na kay liit ay di na mga magkaisa
Gaano pa tayong mga Pilipinong sangkaterba?
Ang dakilang Panginoo’y labingdal’wa ang alagad
Isipin mo, labingdal’wa – ang isa pa ay nag-Hudas
Kung sila nga na kokonti, magkaisa ay kayhirap,
Di lalo na tayong mga Pilipinong sangkatutak!
Korido
· Ibong Adarna
· Prinsipe Orentis ni José de la Cruz
· Rodrigo de Villa ni José de la Cruz
· Doña Ines ni Ananias Zorilla
· Don Juan Tiñoso
· Ang Haring Patay
Karagatan
Dalaga:
“Ikaw nga ang unang napili ng Diyos
Sumisid sa singsing na aking hinulog
Subalit hindi upang siyang maging irog
Kundi idaan lang muna sa pagsubok.”

“Kaya’t sisirin mo ang tanong kong ito
At singsing kong ito ay nang maangkin mo
Sa singsing na linao at walang pabato
Turan mong simula at ang dulot nito.”

“Kaya’t sisirin mo ang tanong kong ito
At singsing kong ito ay nang maangkin mo
Sa singsing na linao at walang pabato
Turan mong simula at ang dulot nito.”

“Karagatang ito’y kahit na malalim
Pangangahasan kong aking lulusungin
Hustong bait ninyo ang titimbulanin
Na inaasahang sasagip sa akin.”

“Karagatan ito’y oo nga’t mababaw
Mahirap lusungin nang hindi maalam
Kaya kung sakaling ako’y masawi man
Kamay mong isasagip yaong hinihintay.”
Dalit
· Nag-aral siyang pilit
· Nang karangala'y makamit.
· Buong buhay s'yang nagtiis.
· Makapagtapos ang nais.
· Ang pera niya'y tinipid,
· Sa guro ay di sumipsip.
· Markang mataas, nakamit:
· Tagumpay nga ang kapalit.

Epiko
· Biag Ni Lam-Ang
· Indarapatra at Sulayman
· Ang Ibalon
· Ang Darangan
· Ang Hudhod (ifugao)
Korido
· Ibong Adarna
· Prinsipe Orentis ni Jose Dela Cruz,
· Rodrigo de Villa ni Jose dela Cruz
· Doña Ines ni Ananias Zorilla
· Don Juan Tiñoso
· Ang Haring Patay
Awit
· Florante at Laura ni Francisco Balagtas
· Buhay ni Segismundo ni Eulogio Juan de Tandiona
· Doce Pares na kaharian ng Francia ni Jose Dela Cruz
· Salita at Buhay ni Mariang Alimango
· Prinsipe Igmidio at Prinsesa Clariana
Pasyon
· Pasiong Mahal ni Jesucristong Panginoon Natin
· La Pasion de Nuestro Jesucristo
Mor-moro o komedya
· La Guerra Civil de Granada
· Hernandez at Galinsandra			Jose dela Cruz
· Reyna Encantada o Casamiento por Fuerza
· Rodrigo de Vivar
Sarswela
· La Venganza de Conde Rabdul ni Aurelio Tolentino
Balagtasan
· Hiling ng Magulang
· Pakialam sa Pag-big ng Anak
