Aranyhajú Nikolett
Hol volt, hol nem volt, volt egyszer egy aranyhajú királylány, úgy hívták, hogy Nikolett. Olyan szőke volt a haja, mint a napsütésben érett nyári búza, és olyan selymes, mint a szélben lengő árvalányhaj.
Bámulta is minden teremtett lélek Nikolett haját! Még a nap is lassabban járt az égen, csak hogy tovább láthassa. Még a szellő is mind a kastély körül kujtorgott, csak hogy cirógathassa. Még a verebek is róla csivogtak, csak hogy őt emlegethessék.
Addig bámulták, addig cirógatták, addig emlegették, míg az aranyhajú királylány híre bejárta a nagyvilágot.
Kék hegyen innen, zöld hegyen túl minden ifjú az aranyhajú királylánnyal álmodott.
Eljutott a híre Gabó királyfihoz is, aki cápára vadászott a tenger közepén.
– Hej, uram-teremtőm, ha én azt az aranyhajat megsimíthatnám! – sóhajtotta a királyfi.
Elszállt a hír a távoli Gubancföldre is, ahol a borzas hajgubancok éltek.
– Aranyhajú királylány?! – kurjantották a hajgubancok. – Az kell nekünk! Máris megyünk!
Tratatata, megfújták a harci kürtöket, hopp-hopp, felugráltak a harci ménekre, és trapp-trapp, meg sem álltak aranyhajú Nikolett országáig. Éjszaka érkeztek, mint a kósza lelkek, s lopva osontak a palotába, mint a tolvajok.
Aranyhajú Nikolett az igazak álmát aludta a paplanos ágyában. Mosolygott is szépen, mert egy királyfiról álmodott, aki aranyhaját simogatta. 
A hajgubancok sirr-surr, az ágyához osontak, pissz-pissz, felkapaszkodtak fényes hajszálain, és hipp-hopp, elvackolták magukat aranyhajában. Minden hajgubanc egy-egy kényelmes gubancfészket borzolt magának.
Aranyhajú Nikolett, mikor reggel a tükörbe nézett, majd sóbálvánnyá vált a látványtól:
– Jaj nekem! Ki ez a kócos madárijesztő?! Ki ez a borzas boszorkány?! Ki ez a gubancos világszégyene?!
Kapta szegény a kiskeféjét, de az túl kicsi volt a gubancokhoz. 
Fogta a simítókefét, az meg túl puha volt. 
Fogta a nagyfésűt, az csak rángatta. 
Fogta a bontófésűt, az csak húzta. 
Aranyhajú Nikolett kócos maradt, mint a szénaboglya.
– Jaj nekem! El kell bujdokolnom, világ csúfjára! – zokogta aranyhajú Nikolett, és szégyenében elbújt a nagyszekrény mögé. 
Hiába hívogatta a fényes nap, Nikolett nem mutatta magát. Hiába csalogatta a lágy szellő, Nikolett nem bújt elő.

– Inkább a nagyszekrény mögött maradok örökre, de nem mutatkozom ilyen gubancosan!
– Gubancos a királylány! Kócos, borzas, gubancos! – csivitelték a verebek.

Addig csiviteltek, addig locsogtak, addig csivogtak, míg eljutott a hír Gabó királyfihoz.
– Gubancos a királylány? – füttyentett Gabó királyfi. – Hej, uram-teremtőm, kisimítom én azt a gubancot!
Felhúzta a hajóhorgonyt, befűtötte a kazánt, és elhajózott aranyhajú Nikolett országába.
– Megjöttem, aranyhajú Nikolett! – kiáltotta a kastély kapujában. – Gyere elő, nyisd ki a nagykaput!
– Megyek, megyek! – válaszolta Nikolett a nagyszekrény mögül. – Csak begombolom a mellénykémet! – és nem jött elő.
– Gyere elő, aranyhajú Nikolett! – kérte másodszor is Gabó királyfi. – Gyere, nyisd ki a szobád ajtaját!
– Megyek, megyek! – válaszolta Nikolett. – Csak megkötöm a köténykémet! – és nem jött elő.
– Gyere elő aranyhajú Nikolett! – kérte harmadszor is Gabó királyfi. – Gyere, nyisd ki a nagyszekrény ajtaját!
– Megyek, megyek! – válaszolta Nikolett. – Csak felhúzom a csizmácskámat! – és nem jött elő.
– Ha nem jössz, hát én megyek! – lépett nagyot Gabó királyfi, és bekukkantott a nagyszekrény mögé.
Ott kucorgott aranyhajú Nikolett! Még az arcát is eltakarta szégyenében.
– Sose röstelkedj, aranyhajú Nikolett! – csapta össze a bokáját Gabó királyfi. – Kisimítom én azt a gubancot! – és előhúzott az övéből egy valódi cápafogfésűt.
Mikor a hajgubancok meglátták a cápafogfésűt, ijedtükben hipp-hopp, potty-potty, mind kipotyogtak Nikolett hajából. 
Újra fényes lett az aranyhaj, mint a napsütésben érett nyári búza, és selymes, mint a szélben lengő árvalányhaj.
– Uram-teremtőm! – sóhajtotta Gabó királyfi, és megsimította a királylány haját.
Elmosolyodott erre Nikolett is, mert megismerte a királyfit, akit álmában látott.
Csak a hajgubancok nem örvendtek, nem mosolyogtak, nem repestek! Nagy kelletlen felültek a lovaikra, és ímmel-ámmal hazaporoszkáltak Gubancföldre. 
Azóta is ott élnek, és unalmukban a gubancalmafák lombjában borzolódnak. Jó, ha kéznél van a cápafogfésűtök, mert bármikor visszajöhetnek!
