
Grufas pasakė: – Kojos nekiški,
Vaike tu mano, į tamsųjį mišką.
– Kodėl gi ne? Kodėl gi ne, tėveli?
– Nes ten sutiksi baisią, piktą pelę.
Regėjau kartą ją, labai seniai,
Ir supratau – su ja menki juokai.

– O kaip ji atrodo? Papasakok, tėti.
Ar gali baisūnė visus nugalėti?


– Nepamenu jau, – tarė grufas nedrąsiai.
Giliai susimąstęs sau galvą pakasė.

– Stipruolė pelė nuolat pult pasirengusi,
Žvynuota ilga uodega šiurpiai rangosi.

Jos akys ugninės net persmelkia sielą,
Pelės ūsai baisūs, panašūs į vielą.


Snieguotąją naktį, kai tėtis į akį sau pūtė,
Nuobodulys ėmė varginti grufo vaikutį.

Drąsą sukaupęs ir nusiteikęs karingai,
Jis patyliukais iš savojo urvo išslinko.
Nors siautė pūga ir vaiduokliškai ūbavo vėjas,
Grufo vaikelis į mišką ūksmingą išėjo.


