
Nauczanie zintegrowane – scenariusze 

181 

„Idzie Mikołaj”. 
Scenariusz przedstawienia 

Lidia Pieróg 
Szkoła Podstawowa nr 11 

w Mielcu 

Dziecko 1: 
Dziś w ten dzień grudniowy witamy tu zacnych gości 
i wszystkie kochane dzieci. 
Będziemy za chwilę śpiewać i witać dostojnego gościa, 
Mikołaja Świętego, który o was pamięta. 

Piosenka „Dzyń, dzyń, dzyń, Mikołaju Święty” 

Dziecko 2: 
Przyjedź do nas Mikołaju, z workiem jak to niebo, 
przywieź radość i zabawki dla nas, dla każdego. 
Przyjedź do nas Mikołaju, na saniach srebrzystych, 
niech Ci gwiazdy drogę wskażą, gdzie czekamy wszyscy. 

Dziecko 3: 
Ja się tak bardzo, bardzo postaram 
i zrobię prezent dla Mikołaja. 
Zrobię mu szalik piękny i nowy, 
żeby go nosił w noce zimowe. 

Dziecko 4: 
I żeby nie zmarzł w szyję i w uszy 
gdy z burej chmury śnieg zacznie prószyć. 
Niech się ucieszy Mikołaj Święty, 
tak rzadko ktoś mu daje prezenty. 

Dziecko 5: 
Dokąd biegniesz zimo biała? 


Lidia Pieróg – scenariusz przedstawienia „Idzie Mikołaj” 

182 

Zima: 
Do każdego Mikołaja! 
Do tych zwykłych 
i tych świętych, 
wszystkim dzisiaj dam prezenty. 

Dziecko 5: 
A jakie? 

Zima: 
Lukrowaną laseczkę, 
czapkę ze szklanym dzwoneczkiem, 
jeden kolorowy kwiatek, 
brodę z lukrowanej waty. 

Dziecko 5: 
I co jeszcze? 

Zima: 
Pomponik niebieskie, 
kota, co cicho mruczy, 
trzy oswojone bajki! 
Dla wszystkich Mikołajów 
w śnieżne Mikołajki! 

Dziecko 5: 
Święty Mikołaj to taki święty, 
który przynosi dzieciom prezenty. 
I choć to może jedynie bajka, 
mieszka podobno gdzieś w Mikołajkach. 

Dziecko 6: 
Ma tak jak mówią, domek z ogródkiem, 
gdzie spędza chwile wytchnienia krótkie, 
to choć to męczy go pewnie nieraz, 
Co dzień prezenty dla dzieci zbiera. 

Dziecko 7: 
Wreszcie nadchodzi chwila właściwa, 
więc renifery z Północy wzywa. 
A z nimi sanie, do których Święty 
ostrożnie wkłada wszystkie prezenty. 


CKPiDN w Mielcu – Zeszyty nauczycielskie – Nr3/2005 

183 

Dziecko 8: 
Ruszają sanie, mkną ponad drzewa, 
Święty Mikołaj wesoło śpiewa. 
A z sań ku ziemi w szalonym biegu 
prezenty lecą jak płatki śniegu. 

Dziecko 9: 
Nad ranek koniec podniebnej jazdy, 
na pożegnanie mrugają gwiazdy. 
I choć to może jedynie bajka, 
Święty Mikołaj śpi w Mikołajkach. 

Piosenka pt. „Dziadunio Mikołaj”. 

Dziecko 10: 
Każde małe dziecko dzisiaj się cieszy, 
bo Święty Mikołaj z podarkami śpieszy. 

Dziecko 11: 
Każde małe dziecko ma minę uśmiechniętą, 
bo to dla nas jest wielkie święto. 

Dziecko 12: 
Zima już na świecie i śnieg już przyprószył, 
a Święty Mikołaj z darami wyruszył. 
Ja pisałam liścik, by mi przyniósł lalkę. 
Ucieszę się bardzo kiedy ją dostanę. 

Dziecko 13: 
Serduszko mi dość bije, bo tak się raduję, 
za podarek otrzymany serdecznie podziękuję. 

Dziecko 14: 
Z aniołkami, z podarkami Św. Mikołaj zstępuje, 
pragnie wiedzieć, pragnie słyszeć, jak się dzieci sprawują. 
Gdy Mikołaj idzie z nieba, ścieżki przygotować trzeba, 
w śliczny puszek się układa. 

Śnieżynka: 
Jestem śnieżynka miła, puszysta, 
korona moja złocista. 
Jestem zesłana z nieba na ziemię, 
by rozsiać złociste promienie. 
Chcę sypać na świat cały puszyste płatki 
i uścielać nimi drogi każdej chatki. 


Lidia Pieróg – scenariusz przedstawienia „Idzie Mikołaj” 

184 

Wielkiemu Gościowi co z nieba spieszy. 
Czy znacie Gościa tego? 
Czy znacie imię Jego? 

Dzieci: 
Tak, tak. Zwie się Świętym Mikołajem, 
podarunki dzieciom daje. 

Śnieżynka: 
Co powiemy staruszkowi? 

Dziecko 15: 
Pochwalimy Pana Boga 
gdy tu stanie w naszych progach. 

Dziecko 16: 
A ja dygnę ładnie nóżką 
i pokażę mu serduszko. 

Dziecko 17: 
Ja powitam go serdecznie, 
jak to robią dzieci grzeczne 

Dzieci: (razem) 
Aniele Boży stróżu nasz 
przyprowadź św. Mikołaja tu do nas. 
On pewnie w tej ulicy zabłąkał się Niebożę 
i do naszej szkoły trafić nie może. 

Aniołowie: 
Nad ziemią cichy wieczór, 
na niebie gwiazdki lśnią. 
Idziemy i szukamy gdzie grzeczne dzieci są. 
Idzie Św. Mikołaj w grudniową cichą noc, 
niesie dla grzecznych dzieci podarków pięknych moc. 

Wchodzi Św. Mikołaj. 

Dzieci: (razem) 
O, Witaj nam Św. Mikołaju, 
skąd do nas przybywasz? 
Piękne masz ubranie, kapelusz wysoki, 
pewnie Ci przeszkadzał, gdyż szedł przez obłoki. 


CKPiDN w Mielcu – Zeszyty nauczycielskie – Nr3/2005 

185 

Dziecko 5: 
Myśmy się martwili nasz Święty kochany, 
czy Cię w lesie nie napadli chuligani. 

Dziecko 6: 
Starsi dawno, dawno o Tobie mówili 
i przypominali, byśmy grzeczni byli. 
I byliśmy grzeczni, słuchaliśmy mamy, 
może zabaweczkę za to otrzymamy? 

Święty Mikołaj: 
Witajcie dzieci. 
Przybyłem do Was w odwiedziny 
i przywiozłem prezenty. 
Jednak muszę zapytać: Czy byłyście grzeczne? 

Dzieci: (razem) 
Tak, byłyśmy grzeczne. 

Święty Mikołaj: 
Przyjmijcie więc moje upominki 
(rozdaje słodycze i kolorowanki) 
Czy znacie zagadki o zimie? 

Dzieci: 
Tak 

Święty Mikołaj: 
To posłuchajmy. 

Dziecko 1: 
Z dala, z wysoka, patrzy jedna, druga 
chociaż żadna nie ma oka, a góry na nas mruga 
(gwiazdka) 

Dziecko 2: 
Mam igieł sto tysięcy, może nawet więcej. 
Gdy mnie stroić mają, w pokoju stawiają. 
(choinka) 

Dziecko 3: 
Nie deszcz i nie grad 
spada z nieba, bieli świat. 
(śnieg) 


Lidia Pieróg – scenariusz przedstawienia „Idzie Mikołaj” 

186 

Dziecko 4: 
Gruby, duży, biały cały, w kij sękaty uzbrojony. 
Garczek stary ma na głowie, sam ze śniegu utoczony. 
(bałwan) 

Dziecko 5: 
Wieje wiatr, szczypie mróz, biało dookoła. 
Jedzie wóz, jedzie wóz bez żadnego koła. 
(sanki) 

Dziecko 6: 
Co to za siostrzyczki, kto odgadnąć zdoła? 
Choć nie liczą, nie rachują to na lodzi wypisują 
ósemki i koła? 
(łyżwy) 

Dziecko 7: 
Też dwie siostry ale inne! 
Równie szybki równie zwinne. 
Gdy śnieg gładki niby stół, 
pomkną szusem – z góry w dół 
(narty) 

Dziecko 8: 
Jaki to domek, niepotrzebny latem, 
zimą co dzień karmi zwierzęta skrzydlate? 
(karmnik) 

Świętu Mikołaj: 
Cieszę się, że odgadliście wszystkie zagadki. 
Ale muszę was już opuścić bo czekają 
na mnie inne dzieci. Do widzenia dzieci! 
Do zobaczenia za rok! 

Literatura: 
1. 1. M. Krzyształowska, Tradycje, obrzędy i zwyczaje mikołajkowe – 

scenariusz uroczystości kl. II, w: „Życie szkoły” 10/2000. 
2. 2. T. Leszczyńska – Koziak, Zimo – Śnieżna Pani. Scenariusz spotkania dla 

klas III-IV szkoły podstawowej, w: „Biblioteka w szkole” 10/2000. 


