
Volum câştigător
al Concursului de Debut Literar UniCredit,

ediţia a V-a, 2012

Laura Aprodu s-a născut în 1974 la Bucureşti. În 1996 a absol -
vit Facultatea de Limbi şi Literaturi Străine a Universităţii din
Bucureşti (secţia rusă–engleză). A lucrat ca traducător în Rusia,
apoi în China. Odată revenită în ţară, şi-a redirecţionat activi -
tatea spre producţia de televiziune. A câştigat câteva premii la
concursuri de poezie şi proză. Publică articole şi texte literare în
diverse reviste româneşti şi din diaspora şi pe diverse portaluri
de literatură.

Laura Aprodu

Amintiri
din casa scării

proză scurtă

Redactor: Marieva Ionescu
Coperta: Dimitrie Apostu
Tehnoredactor: Manuela Măxineanu
DTP: Florina Vasiliu, Carmen Petrescu

Tipărit la Proeditură şi Tipografie

© HUMANITAS, 2012

Descrierea CIP a Bibliotecii Naţionale a României
APRODU, LAURA
Amintiri din casa scării / Laura Aprodu. –
Bucureşti: Humanitas, 2012
ISBN 978-973-50-3831-1
821.135.1-32

EDITURA HUMANITAS
Piaţa Presei Libere 1, 013701 Bucureşti, România
tel. 021 408 83 50, fax 021 408 83 51
www.humanitas.ro

Comenzi online: www.libhumanitas.ro
Comenzi prin e-mail: vanzari@libhumanitas.ro
Comenzi telefonice: 0372 743 382, 0723 684 194

Lui Maie,
cea care mi-a dat libertatea

să fiu ceea ce sunt

1
SPADASINELE

ŞI MISTERIOASA TANTI VETUŢA

Tanti Vetuţa era în bloc de cum puseseră muncitorii
puşcăriaşi ultimul strat de smoală pe acoperiş. De-aia
tanti Vetuţa ştia sigur care când s-a mutat, de ce, cu cine,
cine de cine a divorţat, cine intră, la cine se duce, ora
exactă când a păşit în bloc, când a ieşit, ce număr purta
la pantofi.

Un ierbar de întâmplări nefolositoare.
Pe băncuţă, croşetând căciuliţe cu moţ şi cu şnur de

legat sub bărbiţă, dădea informaţii despre veniturile fie -
cărui vecin, profesie, câţi copii, program, tot tacâmul, cu
un aer informat. Adică, vezi bine, dacă nu ştia ea, tanti
Vetuţa, cine mama mă-sii să ştie!

Pe urmă înşira pe o pătură în carouri negru cu roşu
căciuliţele şi le vindea mamelor care treceau în drum
către părculeţ cu plozii.

După ce-i murise bărbatul de ciroză, că le bea al dracu’,
sugativă, nu alta, cum să nu crape de ciroză?, tanti Ve -
tuţa luase calea bisericii. Ferească Dumnezeu, maică, că Ăl
de Sus când bate, nu bate cu băţul. Ai văzut ăla de la şase?
A bătut-o pe nevastă-sa atâţia ani, de umbla coana Mioara
numai cu basma trasă pe ochi. L-a lovit o basculantă pe

7

şantier şi ăla a fost. Direct în patru scânduri. Să mai zici
că nu-i dreptate pe lume!

Babele dădeau afirmativ din căpăţânile lor roz, proas -
 păt vopsite de tanti Nuţi, coafeza cartierului.

— Hai că şi tu, Vetuţă, tare le mai umfli, ce-are bas -
cu lanta cu omorul de-l dădea nea Vasile nevesti-sii…

Tanti Vetuţa pufnea.
— Ştiţi voi…
— Auzi, fa, dar aia, cum îi zice, de la opt, de a divor -

ţat acu’ doi, doi?, doi sau trei ani, aia ce face? Ea ce e?
— Uuu, zicea tanti Vetuţa – adică, mult sunteţi

proas te –, aia e stomatoloagă! Păi tu ştii ce casă şi-a fă -
cut? Numa’ parchet de colo până colo. Să vezi mobilă de
bu că tărie! De la neosel sau cum draci îi zice. Şi-i vine femeie
la cură ţenie. A dracu’, că singură o fi greu să dea cu cârpa.

Babele iar dădeau din scăfârliile roz.
— Apăi, de, dacă e cocoană…
Andrelele începeau iar să troncăne egal, în ritm mărunt.
— Da tu, Caterino, nu vrei o căciulă pentru nepoc-tu

Georgică? Ete ce frumoasă mi-a ieşit asta! Albastră cu
alb. De mariner.

— Da’ lasă-mă, Vetuţă, în pace. Că îi ia mă-sa la haine
de pute casa de ele. Căciulă îmi lipsea!

Tanti Vetuţa oftă.
— Nu vrei, nu-ţi dau. Eteeee…
— Hai, Vetuţă, nu te supăra acu’… Las că-ţi iau io

una până la urmă.
— Iei pe dracu’, bombăni Vetuţa ca pentru ea.

Se însera. Din ferestrele blocului vecin, soarele ţâşnea
ca un foc vertical. Babele încetară cu troncănitul. Strân -

8

seră pulovăraşele abia începute, căciuliţele şi ghemele şi
se porniră oftând reumatic spre lift.

— Eh, zise una mai în putere fără a se adresa cuiva,
lasă că-i şi mâine o zi, de poimâine să nu mai vorbim…

— Făi, Vetuţă, se repezi Caterina, să nu uiţi mâine
să-mi dai şablonul ăla de cruce.

— Uit io! Tu uiţi, că te-ai ramolit. Vai de sufletul
tău de păcătoasă.

Liota se stinse. De dincolo de gardul părculeţului,
un leagăn scârţâia sub vânt.

Veni noaptea. Prin luminator se mai auzi o vreme
zdrăngănit de cratiţe, apoi luminile apuseră prin geamuri.
Pe hol, pe la miezul nopţii, se auzi tropăit, apoi blocul
sucombă sub cerul întunecat, de primăvară timpurie.

*

Dimineaţă, liota de mămăici cu scăfârlii roz se înco -
lonă pentru tura matinală de piaţă.

— Da’ cu Vetuţa ce-i? Că ea e prima mai mereu!
— Las’ că apare ea. Mai stăm acilea şi plecăm noi…
Babele se înşirară pe gărduţ ca vrăbiile.
— Hai, Veto, se enervă una vorbind cu asfaltul, ce

draci oi fi făcând de nu mai vii?
— Fa, să ştii că nu-i a bună. Asta nu lipseşte. Şi mai

tre buia să-mi aducă şi şablonul de cruce pentru colivă…
Nu l-o fi găsind? zise Caterina lăsând sacoşa de cârpă jos.

— Cine, fa, Veta să nu găsească? Păi la aia lingi de pe
jos, nu alta, aşa-i de curat la ea. Auzi, să nu găsească Veta!

— Păi şi-atunci? se descumpăni Caterina.

9

— Şi-atunci, şi-atunci. Dracu’ s-o pieptene de buclata
dracu’…, că şi când e să-şi bage coada…, nu le mai des -
curcă nici… Ferească Dumnezeu. Hai pân’ la ea. Să nu
fi păţit proasta ceva…, că ieri se cam plângea de-un şold.

— Las’ că de re’omatism n-a murit nimenea! Ce? Pă
mine nu mă doare? Mă doare, şi nu mă mai plâng atâta!
Mai dă-o… Doamne iartă-mă…

Babele îşi făcură câte-un set de cruci.
— Hai, mergem să vedem ce-i.
Se încolonară la lift.
— Ete-o pe Florica, râse una, o porni pe scări! Da’

sprinţară eşti, Florico, azi!
— Păi i-un etaj. Până vine liftuuuu…
Bocăniră în uşă cu degetele noduroase. Pe partea

ailaltă linişte.
— Fă, Florico, să ştii că nu-i a bună… Că când

vine…, te ia pe neaşteptate!
— Ptiu, ptiu, scuipară babele la unison în sân şi-şi

mai croşetară un set de cruci pe piept.
— Io mă duc să-l aduc pe Marian, se hotărî brusc

Flo rica. Să vie, că-i bărbat!
În mai puţin de-un sfert de oră, în suduielile lui nea

Marian, uşa cedă din încheieturi. Babalele se repeziră gră -
madă în cameră.

— Iete că nu-i acasă. Fă, şi-i sparserăm Vetii uşa! Să
vezi când o veni, că asta e muiere-a dracului. O să ne
spurce de dracii o să ne ia!

— Ptiu, ptiu! făcură iar babele la unison.
Nea Marian îşi aprinse o ţigară.
— Femei nebune, aia sunteţi! Fire-aţi ale naibii de

muieri, că m-am luat după voi. Fă, Florico, să te văd, fă,
de unde scoţi bani dă uşă acu’!, se întoarse nea Marian
pe călcâie şi plecă bombănind despre ziua de pensie.

10

Florica rămăsese cu gura căscată în mijlocul sufrageriei
şi nu-i venea nici să plece, nici să stea.

— Acu’, Florico, nici la piaţă nu mai mergem, că
n-om lăsa casa descuiată…, se aşeză Caterina oftând.

— Mă duc barem să pun de-o cafea, se desprinse din
uimire Florica.

— Fa, da’ ştii că Veta avea ea o caisată… Pe unde-o
fi pus-o?

— Ia vezi în cămară…
Se înşirară ca la priveghi şi-şi turnară în păhărele mici

cu dungă aurie pe margine.
— Hai să trăim!
— Să trăim, Florico, de ce să nu trăim? chiţăi Ca -

terina mai de la marginea canapelei.
— Fă, da’ ce mă mai arde la stomac! se schimonosi

Flo rica, scurgând caisata din fundul paharului. Ce-o fi
pus Veta-n ea?

— Ia vezi, n-are nişte slană ceva prin frigider? Un
mezel?

Florica se ridică cu greu şi făcu câţiva paşi icnind.
— Alelei, da’ urâtă-i bătrâneţea asta…
Reveni cu o farfurie cu mezel.
— Slană n-am găsit, sărăcia dracu’, nimic n-are prin fri -

gi der! Îl ţine degeaba în priză… Mai plăteşte şi curentu’!
— Lasă, fă, că şi mezelu-i bun, că mai ia din arsură. Că

mă luă cu rău pe la maţe. Şi nici cafeaua n-am băut-o!
Tocăniră ce tocăniră.
În uşă apăru iar nea Marian.
— Făi, Florico, da’ tu de mâncare nu mai faci? Te mu -

taşi? C-a trecut dracu’ şi prânzu’. Fi-ţi-ar babele-ale dracu’!
Că nu vă mai potoliţi!

11

N-aşteptă să i se răspundă, ieşi. Din obişnuinţă, în -
cercă să tragă uşa după el. Uşa se trânti de tocul cu aşchiile
smulse şi reveni de perete cu putere.

— Uuuu, se burzului Florica pe acute…, că parcă n-
are ciorba pe aragaz… Îi cade şi lu’ ăsta mâna dacă-şi
pune singur în farfurie!

Se ridică iar, icnind, şi-o porni spre uşă.
— Hai că viu înapoi. Doar să-i pun masa şi… Voi

mai staţi pe-acilea?
— Stăm, Florico, păi un’ să plecăm? Nu tre’ să vedem

unde e Vetuţa de-a dispărut aşa, nitam-nisam?

*

Se însera. Babele s-ar cam fi dat duse de-acum pe la
casele lor, dar cum să pleci să laşi uşa de perete? Iar de
Vetuţa nici urmă.

Începură să se foiască.
— Am amorţit, Caterino. Io m-aş duce…, zise Flo -

rica şi chiar o luă spre uşă.
— Apăi, deh…, zise Caterina, oftând. Da’ cum facem

noi acu’? Cu uşa asta?
Până se se dumirească, în cadru îşi făcu apariţia un

bărbat.
— Bună seara. Sunt agent Răsad Aurel, zise bărbatul

ve nind mai în lumină.
— Vai, domnu’ poliţist. Bine c-aţi venit, că nu mai

ştiam ce să ne facem! Io-te că Vetuţa nu a mai venit şi noi
ne-am cam fi dus…

Poliţistul inspectă din ochi liota de babe, tocul uşii.
Şi-şi drese vocea:

— Este cineva dintre dumneavoastră proprietarul casei?

12

Babele începură să dea din colţ în colţ.
Florica, mai hotărâtă să plece la nea Marian al ei,

care deja îi pregătea de câteva ceasuri bune o serie de
înju rături, luă cuvântul.

— Domnu’ poliţist. Păi, să vedeţi. Noi trebuia să mer -
 gem la piaţă, că ştiţi, aşa facem vinerea dimineaţa… Da’
Veta n-a venit. Şi noi ne-am speriat şi am venit şi am
bătut, dar n-a răspuns nimeni. Şi-atunci…

— Aţi intrat prin efracţie…, constată destul de
absent poliţistul.

— Păi, am spart uşa…, na…, se pierdu Florica.
— Hm, îhî, mmm, trase poliţistul o concluzie şi în -

cepu să scrie pe-un carnet.
— Da’ domnu poliţist, dacă era moartă în casă?
— Dacă era? îi ţinu Caterina isonul Floricăi.
— Dacă era, era! decretă cu un aer filozof poliţis tul.

Ăsta-i motiv să intri în casa omului prin efracţie?
— Care om, domnu’ poliţist, se enervă inoportun

Flo rica. Ce, Vetuţa-i om? Adică, vreau să spun, e aşa,
oricine? Că doar o ştim de patruj’ de ani… O viaţă de
om! Era s-o lăsăm să putrezească-n casă, făr-o lumânare?

— Păi să putrezească, să neputrezească, trebuia să
che maţi organul! Numai organul are dreptu’…

— Io-te că nu ne-a dus capul de babe proaste. Noi
ne-am speriat şi gata, se disculpă Caterina scăpând din
mână andrelele, care rămăseseră ţepene în aer de când
in trase poliţistul.

— Mda, îhî, trase iar o concluzie poliţistul.
— Da’ domnu’ poliţist, cu Veta ce-o fi? Unde-i? Că

de azi-dimineaţă o to-o-oot aşteptăm…, îşi luă avânt Flo -
rica. Acu’, dacă tot am greşit, am greşit, dar măcar să

13

ştim ce-i cu Vetuţa noastră… Pe Florica o podidiră la -
crimile.

Caterina, fire sensibilă şi ea, începu să bocească. Cele -
lalte babe, văzând că-i rost de bocit, se puseră şi ele pe
hicăit şi icnit.

Poliţistul intră în panică. Băgă pixul în buzunarul de
la piept.

— Ia lăsaţi smiorcăielile… eeee…
— Da’ cum să lăsăm, domnu’ poliţist, cum să lăsăm?

Că Vetuţa noastră…, aşa o femeie… bună s-o pui la rană
era! S-o pui la rană, nu alta! Auăleu, că bună eraaaaaa.
Că ca ea mai rar, aşa un sufleeeet.

— Bună, nebună, e reţinută de organe.
Babele încetară la unison să se smiorcăie.
— Adică cum? se miră Florica. Cum reţinută? De

ce organe?
— Organele de poliţie! se enervă poliţistul. Ce alte

organe?
— Păi, ce-a făcut?
— Ce-a făcut, ce n-a făcut… Cert e că e reţinută.
— Domnu’ poliţist, dar tre’ să fi făcut ea ceva, de e

reţi nută, nu? Da?
— Hoţul neprins e negustor cinstit! decretă poliţistul.

Aşa…, e cu prezumţia aia…, prezumţia de nevinovă ţie,
reuşi poliţistul să-şi ducă până la capăt ideea dintr-o
suflare.

— Cine, don’le? Vetuţa noastră? Fugi, don’le, de-aci -
lea, trecu la atac frontal Caterina. Nu e, don’le, n-are cum!

— E, nu e… E reţinută.
— Dar de ce e acuzată? dădu brusc Florica dovadă

de simţ practic. Adică ce-a zis organele c-a făcut?
— Comerţ ilicit!

14

125

CUPRINS

1. Spadasinele şi misterioasa tanti Vetuţa 7
2. Veriga lipsă şi ora absurdă . 17
3. Trenul spre altundeva . 30
4. Pe urmele şuşanelelor-de-viţă-nobilă 38
5. O zi din viaţa gunoierului Vasile 44
6. Zâmbetul zeului restaurantelor de mâna a doua 47
7. Să ne iubim organizat! . 52
8. Pasionalul domn Avram . 55
9. Melania şi iubirile ei bicefale . 60

10. Dragă domnişoară, sunt Gigi Pătrunjel 76
11. Amintiri din casa scării . 90
12. Exerciţii de elucubristică . 102
13. Reportaj de la spatele locului 105
14. Retorica lui Lache . 111
15. În umbra oamenilor mici . 114
16. Păţaniile autorului . 120

