

5. LORNETKA

Kupiłek lornetke
by podglądać Bernadetke
ale w łoknak żaluzje mo
zasłoniynte

Ksiynżyc wisi na niebie
a jo wcions nie widzem ciebie
marzem coby rentgenem być
w takij chwili

Tak bardzo bardzo kochom jom
ze w nocy kiedy syćka śpiom
jo nie śpiem kombinujonc
jak być z niom

Cekołbyk do rana
lec matuś zdenerwowano
krzicy znowu nie wstanes na
piyrsom zmianie

Ale matuś nie wiy ło tym
ze kierownik mie z roboty
wyłoł bo miołek problemy wciąż
z koncentrancjom

Tak bardzo bardzo kochom jom...

Wcora wpod mi do głowy
pomysł cołkiem łodlotowy
ze jij wyśleł miłosny list
janonimowy

Myślem sobie ukradkiym
moze kasik przypadkiym
biegnonc przepadnie wpadajonc wprost
w me ramiona

Tak bardzo bardzo kochom jom
ze w chałpie kiedy syćka śpiom
jo nie śpiem kombinujonc
jak być z niom

I taki teroz problym mom
ze w chałpie kiedy syćka śpiom
jo nie śpiem kombinujonc
jak być z niom

*Muzyka: Rafał Golec / Łukasz Golec / Paweł Golec
Słowa: Olga Golec / Rafał Golec*