
Po horách s batohem na zádech
a s úzkostí v hlavě

S úzkostí
 pod Everest

Kateřina
Mrtýnková

Copyright © Kateřina Mrtýnková, 2025
© Grada Publishing, a. s., 2025

Kateřina Mrtýnková

S úzkostí
pod Everest
Po horách s batohem na zádech

a s úzkostí v hlavě

Těm, kteří vědí,
že nejvyšší hory často stojí uvnitř nás,

a přesto jdou dál.

5

PŘEDMLUVA

Sedím na letišti v Dubaji. Vlasy mi ještě voní smogem z Káthmán-
dú, na krku se mi houpe kata (hedvábný šátek na rozloučenou)
a do e-mailové schránky mi přistane zpráva: „Nenapsala byste
předmluvu ke knize?“

Věříte v Boha? Buddhu? Osud? Já věřím, že věci se v životě
dějí z nějakého důvodu. A že do sebe dřív nebo později všechno
zapadne – jako ozubená kola, která se nejdřív točí každé jiným
směrem. A tak si ke mně našla cestu i Kačka a její příběh. Část
rukopisu čtu cestou do Namche Bazaaru (do Nepálu létám ně-
kolikrát za sezónu) a předmluvu odesílám jen pár hodin poté,
co jsem fotila vrchol Everestu, vzdálený pouhých pár kilome-
trů vzdušnou čarou. Přiznávám otevřeně: nestihla jsem knihu
přečíst celou. Ani já přesně nevím, co vás na dalších stránkách
čeká. Ale beru to jako paralelu: stejně tak trekař netuší, kolik
kamenných schodů ho čeká, než dorazí ke stúpě na obzoru.
Kolikrát se mu Everest zjeví v plné kráse – a kolikrát zůstane
skrytý za mraky. To je život.

A jsem zvědavá, jestli tahle kniha nasměruje vaše kroky ji-
nam, než jste původně chtěli – a přitom přesně tam, kam máte
dojít.

V horách jde máloco podle plánu – ale všechno dává smysl.
Při své první návštěvě Himálaje jsem si na starém dřevě-

ném trámku přečetla větu, která mi zůstala v hlavě dodnes:
„Nepal is to change you, not for you to change Nepal.“

6

A tak možná nečtete jen příběh o jedné cestě. Možná právě
otevíráte knihu, která ve vás něco posune. Ne nutně hned. Ne
nutně nahlas. Ale tak, jak to dělají hory – tiše, vytrvale a na-
prosto nevratně.

Marie Klementová, Děvče z hor

Marie Klementová

Vysokohorská průvodkyně
s mezinárodní certifikací UIMLA,
instruktorka vysokohorské turistiky
rakouského Alpenvereinu,
sněžnicová a ferratová cvičitelka,
školitelka horských průvodců,
cestovatelka a odborná lektorka
původem z Opavy.

7

ÚVOD

Mé psaní příspěvků na sociální sítě začalo v roce 2019, kdy
jsem s tehdejším přítelem odjela na měsíční cestu po Balká-
nu. Odjeli jsme do míst, kde roaming nebyl výhodný, a protože
jsem nechtěla utrácet majlant za zprávy všem svým blízkým,
že jsme v pořádku, domluvili jsme se, že pokaždé, když se nám
podaří připojit na wifi, nasdílíme fotky s příběhem o tom, co
jsme zažili a kde zrovna jsme.

Netrvalo dlouho a tyto moje texty se staly oblíbeným čte-
ním mnoha mých přátel a postupně i cizích sledujících. Já jsem
zjistila, že mě psaní baví, a tak jsem pokračovala i po expedici
na Balkán.

Přibližně od roku 2022 jsem začala uvažovat o tom, že
bych ráda vydala knihu. V této době však začalo knižní trh za-
plavovat množství cestopisů, a jelikož nerada někoho kopíruju
a ráda přicházím s novými věcmi, přemýšlela jsem, jak udělat
cestopis jinak. Během mých treků se mi texty pomalu ale jistě
skládaly. Život není procházka růžovou zahradou, a tak mi dal
postupně i to něco navíc, co jsem hledala a čím jsem chtěla
knihu ozvláštnit.

Trvalo však ještě dlouhou dobu, než jsem našla odvahu jít
s kůží na trh. Často jsem přemýšlela, zda je vhodné, abych jako
pedagog ventilovala něco, jako je úzkost a deprese. Bála jsem
se odsouzení. Během těchto úvah se ale školství jako takové
začalo z mého pohledu měnit. Po době covidové se u žáků

8

začaly častěji objevovat psychické problémy a dveře naší škol-
ní psycholožky se netrhly.

Postupně se ke mně začaly dostávat i informace od někte-
rých rodičů, že si prochází těžkým obdobím, že oni nebo jejich
blízcí mají psychické problémy. V kontextu těchto situací mi
došlo, že se nemám za co stydět.

Zkušenost je nepřenosná, a já tak mohu lépe porozumět
žákům, případně i rodičům, kteří se mi svěří, že mají problém.
Mohu říct: „Je v pořádku, jak se cítíš, rozumím ti, i já jsem si
tím prošla, ale ze všeho vede cesta ven…“ Přála bych si, aby
se tato kniha stala motivací pro lidi, kteří mají špatné období
a nevěří, že bude lépe.

Ve své knize sdílím nejen své příběhy, ale i příběhy lidí,
které jsem potkala na svých cestách. Fotografie a jména těch,
kteří mi udělili souhlas, jsou uvedeny pravdivě. U osob, se kte-
rými již nejsem v kontaktu, jsem považovala za slušné, abych
respektovala jejich soukromí – jména upravit a společné fotky
nezveřejňovat.

9

HORALSKÝ SLOVNÍK

Bivak – Nocleh v horách bez stanu, pod širým nebem nebo
v nouzovém přístřešku.

Cepín – Základní horolezecká pomůcka používaná na ledov-
cích a sněhových polích, slouží k opoře při chůzi, k jištění
a zachycení při pádu.

EBC – Everest Base Camp – Základní tábor pod Mount Everes-
tem, kde začínají expedice na nejvyšší horu světa.

Ferrata – Zajištěná lezecká cesta v horách, vybavená ocelo-
vým lanem a kramlemi, která usnadňuje průstup nároč-
ným terénem. Obtížnost ferrat je označována písmeny A–F
(A – nejlehčí, F – nejtěžší).

Ferratový přechod – Delší trasa spojující více ferrat.
GR – Označení pro dálkové turistické trasy ve Francii, Belgii,

Španělsku a Nizozemsku. Tyto trasy jsou značené červe-
nobílými značkami a patří mezi nejdelší a nejznámější tu-
ristické stezky v Evropě.

Hiker menu – Speciální nabídka jídla pro turisty. Menu bývá
cenově dostupné, jednoduché a vydatné, aby doplnilo
energii po celodenním treku.

Jištění alpským stylem – Používá se při lezení v horách, kdy
jsou lezec nebo lezkyně jištěni dynamicky a flexibilně se
přizpůsobují okolním podmínkám. Tento způsob jištění je
méně statický než tradiční jištění, jaké se používá napří-
klad na skalách.

10

Kartuš – Kovová nádoba naplněná plynem, používaná do turi-
stických vařičů na vaření v přírodě.

Kramle – Kovové stupy zabudované do skály, které slouží jako
opora pro ruce nebo nohy na ferratách.

Ledovec – Masivní těleso ledu, které vzniká nahromaděním
a zhutněním sněhu v horských oblastech a pomalu se po-
hybuje dolů po svahu.

Ledovcové družstvo – Skupina horolezců navázaná na jedno
lano, která se společně pohybuje po ledovci kvůli zvýšení
bezpečnosti při případném pádu do trhliny.

Lodge – Jednoduché horské ubytování, běžné na nepálských
trecích. Lodge nabízí základní nocleh a stravování pro tu-
risty. Komfort bývá jednoduchý, ale postačující pro odpo-
činek po náročném dni.

Mačky – Kovové hroty, které se připevňují na boty a umožňují
bezpečný pohyb po ledu a zmrzlém sněhu.

Nesmeky – Lehké protiskluzové pomůcky s hroty, které se na-
sazují na boty pro lepší stabilitu na namrzlém nebo zasně-
ženém povrchu.

Normálka – Nejběžnější, nejméně technicky náročná a často
nejbezpečnější trasa.

Plotny – Hladké skalní desky, které mohou být obtížně schůd-
né nebo lezecky náročné.

Presky – Základní pomůcka v lezení, dvě karabiny spojené po-
pruhem.

Refuge/Rifugio – Vysokohorská chata.
Sněhové pole – Rozsáhlá oblast pokrytá souvislou vrstvou sně-

hu, která se drží i přes léto.

11

Šotolina – Jemný kamenitý povrch nebo suť, často se vyskytují-
cí na horských stezkách, kde může být kluzká a nestabilní.

Tarp – Lehká plachta používaná jako improvizovaný přístře-
šek proti dešti nebo větru.

TMB – Tour du Mont Blanc – Jeden z nejznámějších dálkových
treků v Evropě, který obkružuje masiv Mont Blanc a vede
přes Francii, Itálii a Švýcarsko. Celková délka je přibližně
170 km a trvá 7–12 dní.

Traverz – Pohyb napříč svahem, kdy se nepokračuje přímo
vzhůru nebo dolů, ale do strany.

Trek – Vícedenní pěší výprava v náročném terénu, často mimo
civilizaci. Vyžaduje dobrou fyzickou kondici, vybavení
a přenocování v přírodě nebo na chatách.

Žlab – Úzký, strmý skalní nebo sněhový útvar, kterým často
stéká voda nebo sníh. V zimě zde hrozí lavinové nebezpečí.

12

PŘÍPRAVY NA CESTY
Nejdříve je potřeba vybrat destinaci a rozhodnout, jak se tam
dostanete. Já nejraději hledám možnosti dopravy přes Google
Maps. Letenky kupuju jen na velmi vzdálená místa, protože
jsem si v poslední době oblíbila FlixBus. Dá se s ním dostat i do
Itálie za pár korun, a hlavně si do batohu můžete vzít, co chce-
te – neřešíte váhu, kartuše ani tekutiny, jako je tomu u letecké
dopravy.

Při prvních výpravách jsem měla vždy zajištěnou dopravu
tam i zpět. Dnes, pokud necestuju letadlem, si kupuju jen ces-
tu tam a zpáteční lístek nechávám na náhodě. Ono to stejně
vždycky nějak dopadne a domů se dostanete.

Před odjezdem do vysněné destinace je fajn nastudovat si
trasu. Zjistit, kudy cesta vede, kde se dá doplnit jídlo a pití, jest-
li jsou po cestě turistické přístřešky nebo bivaky, a také kde se
lze v případě opravdu nepříznivého počasí ubytovat. Klíčové je
naplánovat si jednotlivé denní etapy.

Jenže... po pár trecích zjistíte, že tohle plánování často
nemá smysl. Buď jsou etapy delší, než jste čekali a etapu ne-
dokončíte, nebo naopak moc krátké. Možná zjistíte, že trasu
nejde projít kvůli špatnému počasí a musíte vymyslet náhrad-
ní variantu. Nebo jste snědli víc, než jste plánovali, a hledáte
obchod dřív. A nakonec? Nezbude vám nic jiného než impro-
vizovat a zapojit selský rozum. I k tomu je ale potřeba nezapo-
menout na základní vybavení.

13

Batoh 40–60 l a co do něj:

Na spaní:
→ �Karimatka – moje nejoblíbenější je nafukovací z Decathlo-

nu, pod ni alumatka (ochrana proti propíchnutí) + lepení na
karimatku.

→ �Tarp/stan – beru pouze, pokud na treku nejsou jiné alternati-
vy pro přespání (chata, turistický přístřešek, útulna).

→ �Spacák – s tepelným komfortem odpovídajícím oblasti, kam
se chystám.

Oblečení:
→ �Spodní prádlo – nemusí být na každý den čisté, lze v průbě-

hu prát nebo otáčet.
→ �Funkční ponožky – 2–3 páry.
→ �Funkční triko – 2× s krátkým rukávem, 1× s dlouhým ruká-

vem.
→ �Mikina – fleecová, merino, záleží, co vám sedí nejvíc.
→ �Bunda – péřová a nepromokavá.
→ �Kalhoty – dlouhé turistické, legíny nebo podvlíkačky (pod

kalhoty nebo na spaní), kraťasy.
→ �Turistická obuv.
→ �Lehká čepice, kšiltovka, tenké rukavice.

14

Hygiena:
→ �Kartáček na zuby, zubní pasta, mýdlo.
→ �Ručník – který věčně zapomínám, pokud zapomenete, vyře-

ší to tričko, nebo stačí počkat, až oschnete.
→ �Toaletní papír – ten by bylo fajn nezapomenout.
→ �Repelent.
→ �Krém na opalování s vyšším UV faktorem.
→ �Pomáda na rty s UV faktorem.
→ �Vlhčené ubrousky.

Vaření:
→ �Láhev na vodu, na léto i zimu je fajn termoska, ale trochu se

pronese.
→ �Vařič, kartuše – Pozor! Nesmí do letadla. Ve Španělsku a na

španělských ostrovech se špatně shání šroubovací kartuše.
→ �Zapalovač – pokud je stále ztrácíte jako já, doporučuji vzít

klidně tři.
→ �Nádobí – ešus stačí, dá se z něj i pít čaj. Pokud si potrpíte

na ranní romantickou kávičku jako já, doporučuji malovaný
plecháček.

→ �Příbor.

15

Ostatní:
→ �Čelovka.
→ �Nabitý mobilní telefon, nabíječka, solární nabíječka, power-

banka.
→ �Sluchátka.
→ �Náhradní baterky do čelovky.
→ �Kousek provázku.
→ �Vybavená lékárnička.
→ �Teleskopické hůlky – nejlepší pomocník při chůzi na těžko.
→ �Offline mapy – moje nejoblíbenější jsou Mapy.cz, fungovaly

skvěle i v Nepálu.
→ �Sluneční brýle – doporučená kategorie 3 nebo 4. Za mě vám

musí hlavně slušet.

Vybavení na ferraty:
→ �Ferratový set

�– �Sedací úvazek, doporučuje se v kombinaci s hrudním úvaz-
kem.

�– �Tlumič pádu.
�– �Odsedka (s HMS karabinou) – na odpočinek nebo focení.

→ �Helma – lezecká (ne cyklistická), chrání proti padajícím ka-
menům i nárazům.

→ �Rukavice na ferraty – bezprsté nebo prstové, chrání ruce při
držení ocelového lana.

→ �Malý batoh (cca 30l) – dobře sedící, s hrudním a bederním
pásem. Pokud nepůjdete ferratový přechod na těžko, to pak
budete potřebovat větší batoh.

MALLORCA – GR 221
ÚNOR 2022

19MALLORCA – GR 221

„Proč jsem to jen udělala? Proč jsem sem jela? Jak to tady zvlád-
nu týden? Já chci domů! Do bezpečí! Proč jsem si nevzala víc
cigaret?“

Sedím uprostřed kopce, v ruce jedinou cigaretu, kterou
jsem si vzala jako svou poslední záchranu. Úzkost mi svírá hrd-
lo, nemůžu se nadechnout, mám pocit, že tu umřu, že to tady
nezvládnu. Každý druhý by za tuhle příležitost byl vděčný: být
na Mallorce, mít volno a možnost cestovat. A já? Já jsem taky
vděčná. Ale už nějakou dobu mě pronásledují úzkosti. Teď už
to jsou jen úzkosti, kdysi to byla i deprese.

Kousek ode mě stojí Ondra, cizí kluk, kterého jsem potka-
la před pár měsíci v letadle z Kosova. Jelikož se blížily jarní
prázdniny, domluvili jsme se na společném výletu po GR 221.
Hned na začátku jsme si stanovili pravidla: žádné vztahy, jen
společná cesta napříč Mallorkou. Aspoň já jsem si to tak mys-
lela.

„Ondro, běž napřed, potřebuju si něco vyřešit,“ řeknu,
zatímco pomalu kouřím svou poslední cigaretu a přemýšlím.
Někde uvnitř sebe nakonec najdu sílu. Típnu cigaretu a s roz-
hodnutím, že si tenhle výlet užiju, si nasadím sluchátka, pustím
hudbu a vydám se dál. Tentokrát už bez toho tísnivého sevření
v hrdle.

Po chvíli Ondru doženu. „Promiň, ale potřebuju jít svým
tempem a poslouchat hudbu. Bude lepší, když se každý večer
potkáme na dohodnutém místě, strávíme spolu večer a ráno si
zase každý půjdeme po svém.“ Nebyla to úplně fér nabídka, ale
co jiného jsem mu měla říct? Že mě jinak drtí úzkost? Tak začal
náš druhý den na treku.

20

proste__kaca Včera jsme začali GR 221. Při dnešním telefonátu
s Klárkou se svěřuji, že nám chybí ještě 88 km a kolega si myslí,
že to do odletu nestihneme. „Kači, a došla jsi někdy nějaký
trek?“ Takže, Klárko, přestanu se kochat a tentokrát to celé
dojdu! 😘♥⛰️🎒

• 28. 2. 2022 → 13 km ↑ 440 m ↓ 805 m

21MALLORCA – GR 221

proste__kaca Den plný ztrát a nálezů… Ráno vycházíme brzy,
abychom zvládli ujít celou dnešní etapu. Jak je tedy možné,
že v 8 hodin už sedíme hodinu a půl na pláži? Jo, když si člověk
naplánuje, že vstane brzy, ale musí koupit snídani a nedojde
mu, že tady se obchody dřív jak v půl desáté neotvírají, je to
trochu čára přes rozpočet.

A pokud vás lákají stromy plně obsypané citrusy
a nenapadne vás nic lepšího, než je jít do sadu ukrást,
zjistíte, že existuje důvod, proč nejsou sklizené. Chcete znát
to tajemství? Pomeranče jsou sice krásné, velké a dokonale
oranžové, ale uvnitř jsou odporně kyselé a plné pecek. Jak se
říká, karma je zdarma! Při útěku ze sadu se mi do vlasů zachytila
větvička ostružin, tak jsem tam na oplátku nechala hrst vlasů.

Jeden krok, druhý krok, jeden metr, druhý metr, jeden
kopec, druhý kopec a mapa hlásí 2 km do cíle. Jupí jej!
Nasadím tempíčko! Kosovského kámoše nechávám daleko
za sebou a v hlavě mi zní: „Pivooo!“ Tak si běžím, kopec

22

nekopec, a ejhle… zase jsem se ztratila! Nevadí, vracím se
zpět na cestu a milý pán se mě ptá, zda mířím do města
Valldemossa. Divoce kývám hlavou, že ano! A už přelézám plot,
tušíc za ním správnou cestu! Pán mě nazve „freedom hikerkou“
a pár metrů ode mě otvírá bránu. 🙈

Po cestě se ztrácím podruhé, přemýšlím, zda začít brečet,
lehnout si na zem a zůstat někde ve skalách nad městem
a čekat, až mě někdo najde, nebo pokračovat dál. Ondra je
bůhvíkde, baterie telefonu ukazuje 4 % a energie mého těla
je na tom podobně. Mám žízeň. Sakra! Má láhev na vodu se
rozhodla emigrovat a po třech letech společného cestování
mi neřekla ani ahoj a opustila neznámo kde můj batoh. Dobře.
Evidentně ani pít mi není souzeno, a tak se po příchodu do
města hroutím u kostelní zdi, je mi zima, dojídám zbytky od
snídaně a čekám, kdy mi kolemjdoucí hodí drobné k nohám!

Jak je tedy možné, že se teď válím v čisté a voňavé
posteli? Kdo mě zná, ví, že tohle se jen tak na mých výpravách
nestává! Kdo za to může? Víla kmotřička, kouzlo, nebo princ
na bílém koni? Omyl, může za to Ondra. Spaní venku ho
úplně neuspokojovalo, a protože si chtěl pořádně odpočinout
a zároveň viděl, že mě roztřásla zima, objednal nám ubytování
na jednu noc v centru Valldemossy.

• 1. 3. 2022 → 20 km ↑ 860 m ↓ 729 m

23MALLORCA – GR 221

proste__kaca Jeden kopec, stále kopec, nekončící kopec,
a ocitám se v pohádce. Šla jednou jedna skoro třicítka GR 221
a na lesní pěšině potkala bílého koně.

Kdybych mu domalovala roh, zahalila ho do třpytek
a usadila na duhu, byl by to jednorožec. Přestanu fantazírovat
a opatrně procházím okolo. Dochází mi, že se nebojím jen
ještěrek, ale zvířat obecně.

Pokračuju dál v cestě a ocitám se v popletené pohádce
Oslíčku, otřes se! nebo spíš Kačko, netřes se.

Pěšinka totiž vede skrze louku, na které se pasou osli.
Již nějakou dobu přemýšlím, že si pořídím zvířátko. Co by mi
asi sousedé řekli, kdybych chovala osla na balkóně?

Projdu okolo oslíka a najednou jde jeden oslík za mnou,
dva oslíci mě následují, tři oslíci mě pronásledují. Nenápadně
zrychluju, bohužel i oslíci zrychlují, konstantně se mnou.
Rychleji už mé nohy nedokážou jít, vzdávám se a zastavuju.
Postavím se tváří v tvář hlavě oslího gangu a slušně ho

24

požádám, aby opustil můj osobní prostor. Je více než
pravděpodobné, že oslík chyběl na hodině českého jazyka,
protože se začal přibližovat a jeho dva kamarádi mě obklíčili...

A jak to bylo dál? V obklopení oslího gangu jsem stála
přibližně deset minut. Pak se na cestě objevila rota svalnatých,
opálených vojáků se samopaly, kteří pravděpodobně mířili na
nedalekou vojenskou základnu. Když mě spatřili, jak nehnutě
stojím a čekám, až oslí gang omrzím, začali se smát. Oslíky
nakonec zabavili na dobu nezbytně nutnou pro můj odchod.
A já tak mohla pokračovat dál směrem k vesnici Lluc,
kde končila naše denní etapa.🦄⛰🥾

• 5. 3. 2022 → 24 km ↑ 1487 m ↓ 1127 m

25MALLORCA – GR 221

Kdybyste četli pouze zápisky z mých sociálních sítí, co by vás
napadlo?

Jen pár blízkých vědělo, čím si ve skutečnosti procházím
a že už nějakou dobu chodím na terapii. Často jsem od okolí
slýchala: „Kači, jak to jen děláš? Vždycky máš skvělou náladu
a pořád se směješ. Je radost tě potkat, umíš zlepšit náladu.“ Ni-
kdo z těch lidí netušil, co se ve mně skutečně děje. Tehdy jsem
to na sobě ještě nedávala znát, protože jsem měla dost síly to
schovávat. Tajně v práci chodila na záchod se aspoň na chvíli
vybrečet. A hned, jak zazvonilo, jsem utíkala domů, abych už
nemusela udržovat ten úsměv a mohla vypustit všechen ten
žal a bolest, které mě uvnitř drtily. Vše to spustil velmi toxický
vztah s člověkem, kterému jsem důvěřovala. Ale o tom si po-
víme později. Nejprve musím dokončit svůj příběh o treku na
Mallorce.

Jak už víte, na Mallorku jsem odjela s Ondřejem, kterého
jsem potkala v letadle na cestě z Kosova, kam jsem se vydala
s partou přátel o podzimních prázdninách v roce 2021, aby-
chom obhlídli kosovské kopce.

Pro mě byla pravidla před odjezdem na Mallorku jasná.
Žádné vztahy, jen cestování. Jenže v mém životě se často stá-
vá, že já si myslím, že mám pravidla jasně nastavená, ale muži
v mém okolí je nerespektují.

Výlet s Ondřejem nebyl vyloženě špatný, jen jsme od treku
každý očekávali něco jiného. Zatímco já jsem chtěla objevo-
vat nový kus světa, Ondřej, i když tvrdil, že má s trekingem
zkušenosti (což neměl), ve skutečnosti jel na Mallorku hlavně
kvůli mně. Během našeho putování vyšlo najevo, že chození

