

lo schiaffo che ti dà l'apache marco costa

scia scia sciaf, scia scia sciaf, scia scia sciaf scia scia sciaf scia scia sciaf

Questo è lo schiaffo che ti dà l'Apache

sa di tabasco e sopracciglio **infranto**

ti esplose in faccia la scintilla e il gas

caduto il basco nulla frena il **pianto**

per lingua morsa ti ammutolirà

che tu sia in ballo o sulla seggiola

ceffone **autentico sganassa sventola sconquassa e cade la mandibola**

Non è un solitario ma un duetto straordinario

io lo do a te tu lo dai a me

un bello schiaffone, uno sciacquone di tensione

in singolar tenzone

Schiaffo morale che ti dà l'Apache

le mani in pasta giù dal fiero **pasto**

che la tua faccia così double-face

la giri apposta a coprir l'occhio **pesto**

punito il velleitario e l'ordinario

pulito dalle cinque dita, e mesto

lo sganassone **fuori dal contesto che a calar le braghe ti farà più lesto**

Turbinio del ballo ma tu fermati sei bella

io che già so tu che già sei

piovono papagne ma che paiono cuccagne

male non ti fa...

scia scia sciaf, scia scia sciaf, scia scia sciaf scia scia sciaf scia scia sciaf

[parlato] -uno fuori tempo-

Sciaf!

L'indiano metropolitano, il <trash>,

lo prende a schiaffi e ti si siede **accanto**

ti sbianca il volto ancora più **del dash**

ti getta il sasso e non nasconde **il vanto**

ti blocca l'auto con le sue **ganasc**

e ti svergogna per quanto sei **kitsch**

ti fa cadere tutti i tuoi posticci e poi più non ti spacci per ciò che pur sei

Sciaf!