


Eva Gmentová

Střípky 
života


© Eva Gmentová, 2023

978-80-908970-1-4


Člověk nikdy neztrácí. 
Ztrácí, jen když se vzdá.

Jan Mühlfeit

Eva Gmentová

Střípky 
života


5

Prolog
Možná je tahle kniha o tom, jak silně funguje psychi-
ka, možná je o tom, že životní situace nás učí, jak žít 
a jak jít dál, možná je o tom, že nám do cesty přichá-
zejí situace, které nás mají poučit a posunout. Stejně 
je to s lidmi – nikoho nepotkáváme náhodou, každé 
setkání má důvod a v důsledku je to zase o naší my-
sli, přáních, pocitech a straších, které můžou za to, 
co se s námi děje.
Ale hlavně je tahle kniha o věcech mezi nebem 
a zemí, které neumíme pojmenovat, ale potřebuje-
me si je uvědomit, abychom pochopili. Protože cesta 
životem je cíl, ne smrt a konec.
A proč jsem ji ze svých fejetonů a zamyšlení sesta-
vila? Protože mám pocit, že můj vývoj a cesta k po-
chopení nejsou u konce, a protože moje myšlenky 
občas bloudí a chtějí být urovnány a uspořádány.
Ale také jsem ji začala psát proto, že mě jedno se-
tkání a jedno vyznání utvrdily v tom, že naše přání 
jsou tak silná, že nám dokážou obrátit život vzhůru 
nohama tím, že se prostě splní. Splní se i za cenu bo-
lesti a utrpení. Stejně je to s naším strachem. I ten 
se plní, a to je mnohem bolestivější. To, co si buď 


6

silně přejeme, nebo se toho moc bojíme, do naše-
ho života prostě přijde, a je jedno jak. Prostě přijde. 
Psychika má ohromnou sílu. Dokáže nás uzdravit 
z těžkých nemocí a úrazů nebo nám těžké nemoci 
a  úrazy způsobit. Tělo a události jsou jen tím, co 
nám velí hlava. Co je uvnitř nás, odráží se i vně.
Tak hezké počtení.

 


8

Fejeton první

Co tě posílí
Včera mi nejstarší dcera připomněla nejhorší oka-
mžik mého života. Nikdy bych si nemyslela, že i ona 
si ho pamatuje. Bylo jí osm let, její mladší sestře 
šest a nejmladší sotva pár měsíců. A právě díky 
tomu jsem byla s nejmenší, miminkem, doma. Můj 
muž vezl mou maminku na dovolenou, tedy na vlak 
do Prahy. Jak už to bývá, starší dcery chtěly jet také, 
chtěly trávit čas s  tatínkem. I moji vnuci chtějí jet 
s  maminkou nebo tatínkem, pokud někam jedou. 
Já zůstala s miminkem doma. V té době ještě nebyly 
mobily, ani telefon jsme doma neměli. Jo, pevná linka 
nebyla pro každého. Za totality ji měli jen vyvolení. 
Telefonní síť se sice rozšiřovala, ale pět let po revo-
luci byla telefonní přípojka stále spíš výjimkou. 
Já si z toho dne pamatuji, že se nevraceli, nevolali… 
Pamatuji si, že jsem uložila spát to malé miminko, 
klečela jsem u okna a modlila se a slibovala Bohu 
všechno na světě, jen aby mi je vrátil domů živé. 
Do včerejška jsem si nepamatovala, kam jeli a proč, 
a hlavně proč se nevraceli. Byl to jeden z nejhorších 


9

dnů mého života. Podobnou chvíli jsem měla, když 
té nejmladší byly asi čtyři roky a měla čtyřicetistup-
ňové horečky. Úplně stejně jsem se modlila a slibo-
vala, a stejně si z toho pamatuji jen ten okamžik.
Dcery i tatínek se v pořádku vrátili před půlnocí. Vlak 
totiž nejel a oni odvezli moji maminku na dovolenou 
až do Krkonoš. Proč se nevrátili dříve? No, dálnice 
v té době byla jediná, a to do Brna, ne do Krkonoš. 
Včera mi o tom dcera vyprávěla. Povídala, jak jeli od-
vézt babičku na nádraží a pak ji vezli až na dovole-
nou. Jak mi nemohli dát vědět a jak jsem pak vyběhla 
z domu a sevřela je v náručí a brečela a brečela… 
štěstím. Díky, Bože, že jsi mi je ochránil!
Člověk v sobě některé okamžiky raději zavře, aby ho 
neničily. Pamatuje si jen vjem, jen situaci, kdy klečí 
a modlí se. Dopadlo to dobře, a tak raději to, co by 
vás mohlo bolet, zasunete. Dopadlo to dobře, a tak 
jen víte, že byl ve vašem životě okamžik, který se dá 
považovat za ten nejhorší, ale zvládli jste ho a vše 
dobře dopadlo, takže může být zasunut. Sotva tu 
zásuvku otevřete, už jsou tam zase slzy, už je tam 
zase strach, ten vjem, ten pocit – strach a pak úleva. 
Říká se, že Bůh před vás nepostaví nic, co nezvlád-
nete. Doufám, že je to tak. Ale když to zvládnete, 
raději to zasunete, aby vám zbyla jen ta síla, kterou 
jste překonáním získali. Síla by nebyla silou, kdybys-


10

te k ní pokaždé vytáhli šuplík se strachem a bolestí. 
Síla má být silou, nemá být oslabena strachem. 
Minulý týden se mě ptali na mé motto. Co tě neza-
bije, to tě posílí. Není to ani tak mé motto, jako spíš 
prokletí mého života. Můj život je neustálé nahoru 
a dolů. Můj život, to jsou pády a vítězství. Můj život, 
to je bolest střídaná radostí. Můj život je vstávání 
z popela. Necítím se však jako Fénix, jen jako někdo, 
kdo vždy přeleze, překoná, zvládne… Jako někdo, 
kdo zase nabere dech a jde. Trochu se mi teď po Co-
vidu nabírá hůře, trochu se zadýchávám a dříve se 
unavím, ale možné je to jen věkem… 
V životě jsou situace, které zvládnete, ale raději si je 
nikdy nepřipomínáte. Byly totiž tak těžké, že byste 
je znova neunesli, nepřekonali… Byly tak těžké, že si 
na ně jen vzpomenete a sevře se vám hrdlo, tak těžké, 
že je nikomu nepřejete. Říká se jim třináctá komnata. 
Ale co když těch třináctých komnat máte víc? Co když 
jich máte třináct? Jsou to ještě třinácté komnaty? 
Nebo jsou to jen schody, někdy pořádně vysoké, které 
musíte zdolat, abyste došli k té nejvyšší metě? 
A co je nejvyšší metou? Přece poslední život na svě-
tě, dokončení vývoje, poslední cesta. U mě to tak asi 
ještě není. Já v dalším životě budu ještě překonávat 
to, co se mi v tomto tak nějak nepovedlo, třeba vzta-
hy, manželství… A třeba něco, co zatím sama nevím.


11

Co tě nezabije, to tě posílí! To tě změní. To tě naučí. 
A to, co přichází, co musíme překonávat, to je náš 
život. To ten nás mění, ten nás posouvá, ten nás 
posiluje. Nevíme dne ani hodiny, nevíme, do jaké si-
tuace nás postaví.
Na Silvestra 2019 jsme si nikdo nepředstavoval, 
že  prožijeme skoro dva roky tak, jak je teď proží-
váme – v  rouškách, v  omezeních, bez práce, se 
zavřenými školami, divadly, bez muziky… Kam nás 
tohle posunulo, jak nás tahle situace posílila? Víte 
to? Pokud vám nešlo o život, tak to byly jen situa-
ce, které nás nějakým způsobem omezovaly, učily 
nás přizpůsobit se, najít si v nich svou cestu. Učily 
nás žít svůj život jinak. Ale ty skutečné situace, kdy 
nás život mění a změní, ty přicházejí zevnitř, z nás, 
ne zvenku. Přicházejí, když jim dovolíme přijít, nebo 
když už není jiné řešení, než že přijít musejí. Vnější 
svět a jeho překážky jsou jen v naší hlavě, jen my je 
tak vnímáme, jen my si je stavíme. Že někdo něco 
zakáže, nařídí, omezí – to neznamená, že je to pře-
kážka, kterou musíte zdolat. Stane se překážkou, 
pokud ji tak vnímáte. 
Než jsem stačila dopsat tuto kapitolu, přišlo na Mo-
ravu tornádo a zničilo domovy a materiální zázemí 
mnoha lidem. Možná někoho napadne, jestli chci dál 
tvrdit, že překážky jsou jen v nás, ne zvenku? Ano. 


