

TAJNÁ VÁLKA
**COCO
CHANEL**

Hal Vaughan

Skandální odhalení temné části života
slavné návrhářky

MLADÁ FRONTA

Hal Vaughan
Tajná válka Coco Chanel

TAJNÁ VÁLKA
COCO
CHANEL

Hal Vaughan

MLADÁ FRONTA

Přeložila Jana Chartier

Sleeping with the Enemy. Coco Chanel's Secret War

Copyright © 2017 by Hal Vaughan

This translation published by arrangement with Alfred A. Knopf,
an imprint of The Knopf Doubleday Group, a division
of Penguin Random House, LLC.

Translation © Jana Chartier, 2017

*Tato kniha je věnována všem Francouzům
a Francouzským, kteří, navzdory německé okupaci,
odmítli kolaboraci s nepřítelem.
A jako vždy také Phuong.*

Těším se na tvůj příběh, jistě bude podivuhodný.

SHAKESPEARE, BOUŘE

PROLOG

I PŘES SVŮJ VĚK jen září, je poslední auvergneskou sopkou, která ještě nevyhasla... nejoslavnější, nejimpulzivnější, nejvíce nesnesitelná žena, která kdy existovala.

Sotvaže Gabrielle Chanel spočinula pod vlastnoručně navrženým náhrobkem ve švýcarském Lausanne, oznámilo město Paříž, že v říjnu roku 1972 proběhne oficiální výstava k uctění návrhářčina života a díla, kterou osobně zahájí první dáma Francie, manželka francouzského prezidenta Georgese Pompidoua, obdivovatelka a zákaznice značky Chanel. Krátce před tím však oznámila Hebe Dorseyová, legendární módní redaktorka deníku *International Herald Tribune*, že „pocta Coco Chanel“ se pravděpodobně konat nebude, nebo bude alespoň odložena. Redaktor týdeníku *Paris Match* Pierre Galante měl totiž brzy zveřejnit šokující informace vycházející z archivů francouzské kontrarozvědky. Podle nich měla mít Coco během německé okupace Paříže poměr s baronem Hansem Güntherem von Dincklage: „nebezpečným agentem německé výzvědné služby a pravděpodobně také agentem gestapa“.

Coco Chanel, synonymum francouzského vybraného vkusu, v posteli s nacistickým špiónem – či dokonce agentem nenáviděného gestapa? Pro Francouze, především pro francouzské Židy, veterány odboje a ty, kdo přežili koncentrační tábory řízené příslušníky SS, představovali kolaboranti s Němci vyvrhele, osoby,

kteří si zasloužily jedině naplivat. Jistě, v pařížských módních kruzích se již několik let šušovalo, že Coco žila během okupace s německým milencem přezdívaným Spatz – německý výraz pro vrabce – v luxusním hotelu Ritz, jehož švýcarský management si hýčkal nacistické pohlaváry typu Hermanna Göringa či Josepha Goebbelse. Ale gestapo? Copak Chanel neoblékala madame Pompidouovou? Copak ji s poctami nepřijímali v Elysejském paláci? Že by tato ikona francouzské společnosti sdílela lože s „německým špiónem“? Nepředstavitelné! A ačkoli desítky tisíc francouzských *collabos* nakonec nebyly nijak potrestány, stát se z vlastní vůle milenkou a pomocnicí německého důstojníka se i v roce 1972 rovnalo vlastizradě. Jejich poměr trval přes deset let, což jednoho z komentátorů vedlo k otázce, zda se Coco vůbec „starala o politickou ideologii, zda prostě jen netoužila po lásce a politiku neposlala k čertu“.

Načasování zamýšlené celonárodní oslavy života a práce Coco Chanel nemohlo být horší. A ke všemu se právě tehdy objevila kniha amerického historika Roberta O. Paxtona s názvem *Vichistická Francie: Stará garda a nový pořádek, 1940–1944* (*France: Old Guard and New Order, 1940–1944*), kterou vydalo nakladatelství Alfred A. Knopf. Tato analýza vichistického režimu pod taktovkou maršála Philippa Pétaina předčila a zahanbila řadu francouzských akademiků na domácí půdě. Protože francouzská vláda přístup k archivům z Vichy zakázala, Paxton pracoval s materiály pocházejícími z německých archivů. Na jejich základě dokázal, že Pétainova spolupráce s onou specifickou kohortou čistokrevných nacistů v rámci vichistického režimu nebyla zdaleka tak vynucená, jako spíš dobrovolná.

Pro Pompidouův politický aparát, který za necelé dva roky čekaly volby, a firmu Chanel, jež čelila nařčení, že její zakladatelka měla vazby na gestapo, bylo odložení „pocty Coco Chanel“ jedinou možností. Další průkazné a usvědčující důkazy o návrháčce kolaboraci měl přinést její životopis, jehož autorem byl Pierre

Galante a který měl vyjít zároveň v Paříži a v New Yorku. Galante, bývalý účastník odboje a manžel anglické herečky Olivie de Havillandové, tvrdil, že jeho informace se opírají o zdroje francouzské kontrarozvědky.

Knihy ještě nespátřila světlo světa, a už o ní mluvila celá Paříž. Galanteho zjištění pobouřila spisovatelku Edmondu Charles-Rouxovou, nositelku Goncourtovy ceny. Označila jeho tvrzení za nesmysl: [Dincklage] „nebyl u gestapa“. Spatz a Chanel podle ní pouze prožívali zamilované přátelství (také madame Charles-Rouxová napsala životopis Coco Chanel, ale pravděpodobně neměla přístup ke stejným pramenům).

Podle Marcela Haedricha, autora již dříve publikovaného životopisu Coco Chanel, byl Spatz prostě bonviván, který „miloval jídlo, víno, doutníky a krásné oblečení... díky Coco mohl vést příjemný život... čekával na ni v salónu... políbil jí ruku a zašeptal: „Jak se vám dnes vede?“ – a protože spolu mluvili anglicky, Coco tvrdila, že „on přece není Němec, jeho matka byla Angličanka“.

Na otázku newyorského módního časopisu *Women's Wear Daily*, zda „Byla Coco Chanel, největší pařížská návrhářka, skutečně agentkou gestapa?“, odpověděla v září 1972 Charles-Rouxová takto: „[Dincklage] nebyl u gestapa. Byl tady [v Paříži] pověřený určitými úkoly a předával informace. Dělal špinavou práci. Ale nesmíme zapomínat, že byla válka a on se ke své smůle narodil jako Němec.“ O několik let později Charles-Rouxová zjistila, že ji podvedli. Chanel a její právník, René de Chambrun, ji naprosto zmanipulovali.

OSVOBOZENÍ PAŘÍŽE v srpnu roku 1944 začalo krvavými pouličními střety mezi německou pěchotou a hordou otrhaných, nijak neškolených bojovníků tvořících jednotky generála de Gaulla, tzv. Forces françaises de l'intérieur (FFI). Chanel jim říkala „les Fifis“. Brzy se k nim přidaly komunistické partyzánské oddíly Franc-Tireurs et Partisans (FTP) a civilní policisté. Někteří odbojáři bojovali

proti německým vojákům pouze lehkými policejními zbraněmi, jiní měli staré revolvery a pušky z první světové války; pár jich disponovalo Molotovovými koktejly a zbraněmi ukořistěnými od mrtvých skopčáků. Často to byli mladí studenti, obutí v sandálech a s rukávy vyhrnutými na hubených pažích. Uniformou jim bylo označení FFI, FTP či policie na pásce kolem paže.

V posledním srpnovém týdnu pomohla povstalcům Svobodná francouzská armáda, kterou vyzbrojily Spojené státy a které velel generál Leclerc (bojové jméno Philippa de Hauteclocque). Německá posádka se vzdala. Po čtyřech letech často brutální okupace byla Paříž konečně svobodná – skončila neustálá hrozba zatýkání, mučení a deportací do koncentračních táborů. Rozezněly se kostelní zvony, v ulicích troubily klaksony a lidé tančili. S výjimkou několika provincií, jako Alsasko-Lotrinsko, byla nyní celá Francie pod kontrolou Svobodných Francouzů generála de Gaulla.

V těchto posledních srpnových dnech zachvátila Francouze touha po pomstě. Ponižování, potlačovaný strach, nenávisť a frustrace z uplynulých čtyř let se vyvalily ven. Lidé v ulicích volali po krvi. Ti, kdo se provinili – a spolu s nimi i mnoho zcela nevinných lidí – byli potrestáni, vyřizovaly se účty. Řadu z těch, kdo byli označeni za kolaboranty, na místě zbili, některé dokonce hned popravili. Tzv. „horizontální kolaborantky“ – ženy a dívky, o nichž se vědělo, že spaly s Němci – vláčeli po ulicích. Některým vyřezali do kůže hákové kříže, mnoha z nich oholili hlavu dohola. *Collabos* z řad civilistů – mezi nimiž bylo i pár lékařů, kteří ošetřovali Němce – byli okamžitě zastřeleni. Ti šťastnější se dostali do vězení, kde čekali na trest za vlastizradu. Bratrovražednou válku nakonec ukončili vojáci generála de Gaulla a jím prozatímně jmenovaní soudci.

Mezi těmi, které čekala pomsta, byla i Coco Chanel, *monstre sacré* módní branže dvacátého století. Francouzi mluvili o tzv. *épuration*, čistce. Čistily se rány, které země utrpěla pod nacistickou nadvládou, během níž zemřelo a trpělo tolik jejích občanů.

Pár dní poté, co Paříž opustily poslední německé jednotky, se Coco Chanel rychle vypravila za americkými vojáky a rozdávala jim lahvičky svého parfému Chanel N°5. Krátce nato ji ovšem zadrželi Fifi. Bojovně naladěni mladí muži ji přivedli k výslechu na svou základnu.

Po několika hodinách ji propustili. Zachránila ji intervence Winstona Churchilla, který zasáhl prostřednictvím Duffa Coopera, britského velvyslance při francouzské prozatímní vládě generála de Gaulla. O pár dní později odletěla Coco do švýcarského Lausanne. Později tam za ní přijel i Dincklage, který byl ve svých čtyřiceti osmi letech stále přitažlivým mužem. Chanel byla tehdy jednašedesátiletá.

VELMI ZÁHY NAŘÍDILA de Gaullova vláda státním zástupcům, aby podezřelé z napomáhání nacistickému režimu – což byl zločin definovaný francouzským trestním řádem – vyslyšeli v rámci zvláštního soudního řízení. Mezi prvními souzenými byl velitel vichistického režimu maršál Pétain a jeho ministerský předseda Pierre Laval. Oba byli usvědčeni z vlastizrady a odsouzeni k trestu smrti. Pétainovi udělil de Gaulle vzhledem k jeho pokročilému věku milost, ale Laval byl zastřelen.

Během poválečných očistných procesů projednaly francouzské vojenské a civilní soudy celkem 160 287 případů. K trestu smrti bylo odsouzeno 7 037 osob, ovšem skutečně popraveno jich bylo pouze 1 500. Ostatním byl trest změněn na doživotí.

Trvalo téměř dva roky, než francouzský soudní dvůr vydal „urgentní“ příkaz předvolat před francouzské instance také Coco Chanel. 16. dubna 1946 nařídil soudce Roger Serre policii a francouzským hraničním hlídkám dopravit ji do Paříže k výslechu. O měsíc později nařídil kompletní prošetření její činnosti za války. Soudce nevěnoval pozornost jejímu vztahu k Dincklagemu. Zjistil ovšem, že návrhářka pracovala pro německou vojenskou rozvědku ve dvojici s francouzským kolaborantem, baronem

Louise de Vaufréland. Francouzská policie barona identifikovala coby zloděje a válečného německého agenta, který se v německých dokumentech Abwehru objevoval jako „V-Mann“ – což ve slovníku gestapa a německých výzvědných služeb znamenalo důvěryhodného agenta.

Serre, osmačtyřicetiletý soudce s více než dvacetiletou praxí, prověřoval Vaufrélanda několik měsíců. Od důstojníků francouzské rozvědky zjistil, že Vaufréland a Chanel spolupracovali s německými vojáky. Pečlivý vyšetřovatel neochvějně shromažďoval podrobnosti o tom, jak Chanel naverbovala německá rozvědka Abwehru, jak se seznámila s Vaufrélandem a jak se v roce 1941 oba vydali do Madridu na misi, kterou je pověřil Abwehr.

Během výslechů a svědeckých výpovědí Chanel tvrdila, že Vaufrélandovy historiky jsou pouhé „výmysly“. Ovšem francouzské policejní a soudní záznamy vypovídají o něčem jiném: zatímco v létě roku 1941 francouzští odbojáři stříleli Němce, Chanel se nechala najmout jako agentka německým Abwehrem. Na padesáti stránkách je zde podrobně popsáno, jak byli Chanel a důvěryhodný agent Abwehru F-7117 – baron Louis de Vaufréland Piscatory – osloveni a vzájemně zkontaktováni německým agentem, poručíkem Hermannem Niebuhrem alias dr. Henri Neubauerem, aby se v létě roku 1941 společně vydali na výzvědnou misi pro německou vojenskou rozvědku. Vaufrélandovým úkolem bylo vyhledávat muže a ženy, kteří by mohli fungovat jako vyzvědači pro nacistické Německo, případně být k takové spolupráci přinuceni. Coco, která se díky svým stykům s Hughem Grosvenorem, vévodou z Westminsteru, znala se sirem Samuelem Hoarem, britským velvyslancem ve Španělsku, měla Vaufrélandovu činnost krýt.

Lze pochybovat o tom, že soudce Serre zjistil skutečný rozsah a míru návrhářiny spolupráce s německými úřady. Pravděpodobně se mu nedostala do rukou zpráva britské tajné výzvědné služby MI6, která shrnuje výpověď knížete Josepha von Ledebur-Wichelna, agenta Abwehru a přeběhlíka, z roku 1944. Ledebur

zde popisuje, jak se Coco Chanel s baronem von Dincklage vydali v roce 1943 do rozbombardovaného Berlína, aby nabídli Reichsführerovi SS Heinrichu Himmlerovi návrhářčiny služby coby agentky. Dále uvádí, že po návštěvě Berlína se Coco vydala na další misi do Madridu pro generála SS Waltera Schellenberga, velitele Himmlerovy rozvědky SS. Serre jistě také netušil, že Dincklage byl už od konce první světové války důstojníkem německé vojenské rozvědky a agentem Abwehru F-8680.

Pravděpodobně také neodhalil to, že návrhářka spolupracovala s nacisty během okupace Paříže, a nevěděl, že byla placenou agentkou Waltera Schellenberga. Ani to, že Dincklage působil ve Francii jako agent Abwehru i gestapa, a později, během okupace Paříže, pokračoval v práci pro Abwehr také ve Švýcarsku.

SPÁT S NEPŘÍTELEM

PROMĚNA — Z GABRIELLE SE STÁVÁ COCO

*Pokud se narodíte bez křídel, nebraňte se tomu,
aby vám narostla...*

*Vstávejte brzy a hodně pracujte. Neublíží vám to:
zaměstnáte si mysl, aktivujete tělo...*

COCO CHANEL

GABRIELLE CHANEL, která se později stane ztělesněným francouzského šarmu, se narodila jednoho rozpáleného srpnového odpoledne roku 1883 v saumurském chudobinci ve francouzském regionu Pays de la Loire. Jejími předky byli zemědělci, kteří žili na okraji rozsáhlých kaštanových hájů v Cévennes, dokud je přírodní pohroma nedonutila začít se živit jako podomní obchodníci. Do matriky bylo její příjmení zapísáno jako „Chasnel“. Možná šlo pouze o omyl zapisujícího úředníka nebo, a to je pravděpodobnější, tak vypadal starší pravopis rodového jména, který později změnili, aby lépe lahodil sluchu. (Přidané „s“ později způsobí zmatky v policejních záznamech.)

Gabriellini rodiče, matka Jeanne Devolleová, která dceru porodila ještě za svobodna, a otec, neurvalý trhovec Albert Chanel,

se vzali až později. Celých dvanáct let, tj. až do Jeanniny smrti, střídala rodina – celkem tři sestry, Julia-Berthe, Gabrielle a Antoinette, a dva bratři, Alphonse a Lucien – nejrůznější nuzné příbytky podle toho, kudy zrovna Albertův povoz projížděl cestou od jednoho tržiště k druhému. Poté, co Jeanne ve svých 33 letech v roce 1895 zemřela, Albert pronajal oba syny jako pomocníky na farmě a dvanáctiletou Gabrielle a její dvě sestry svěřil sirotčinci v Corrèze ve střední Francii. Tady, v aubazinském klášteře, který ve dvanáctém století založil Étienne d'Aubazine, se o výchovu sester Chanelových měly napříště postarat katolické jeptišky.

O mnoho let později vzpomínala Coco Chanel na nuzná léta u jeptišek takto: „Jako úplně malá jsem byla přesvědčená, že mi už všechno vzaly, že jsem mrtvá. To mi bylo dvanáct. Za život můžete umřít několikrát.“

Žádný z jejích životopisců se nezamýšlel nad tím, jaký vliv mohl mít na dvanáctiletou Gabrielle klášterní život. O době, kterou strávila v klášteře, a o letech katolické disciplíny ve zname- ní tvrdé práce a velmi skromného života nikdy nemluvila. Tehdejší katolická doktrína a teologie bazírovaly na hříchu, pokání a vykoupení. Ví se, že na přelomu dvacátého století katolické instituce typu kláštera v Aubazine pěstovaly v mladých lidech nechuť k Židům. Chanel nebyla výjimkou. Často se projevovala antisemitsky. Známý francouzský spisovatel a šéfredaktor módního časopisu *Marie Claire* Marcel Haedrich zmiňuje rozhovor, který s návrhářkou vedl o své knize nazvané *Mojžíš stvořil Boha*. Podívovala se: „Proč Mojžíš? Přece si nemyslíš, že ty staré historky ještě někoho zajímají? Nebo snad doufáš, že se ten příběh bude líbit Židům? Ti si tu knížku nekoupí!“ Když se konverza- ce stočila k novým módním butikům, které v Paříži rostly jako houby po dešti, Coco prohlásila: „Bojím se jedině Židů a Čičanů, ale Židů víc.“ Haedrich k tomu poznamenal: „Antisemitismus Coco Chanel nebyl jen verbální, skutečně ho cítila. Působilo to zastarale a často tím budila rozpaky. Stejně jako všechny děti

tenkrát chodila i Gabrielle na hodiny katechismu. A Ježíše přece ukřižovali Židé.“

Křesťanská víra po několik století utvrzovala věřící v tom, že Židé jsou zodpovědní za smrt Ježíše Krista. Už od středověku Evropané hlásali, že „Židé nosí neštěstí“, a vylučovali je z různých profesí a korporací. V Shakespearově Anglii byli Židé považováni za vydědence a jako společensky podřadní se nehodili k jiné práci než k vybírání daní. Nesměli vykonávat ani manuální práci, což by je přiblížilo k vesnickým rodinám, jako byli Chanelovi. O pár let později zase nacisté a s nimi i mnozí zdaleka ne tak fanatičtí Evropané upřímně věřili v existenci židovsko-bolševického spiknutí a vinili Židy ze vzniku komunismu.

V osmnácti letech se Chanel přestěhovala do katolického penzionátu pro dívky v Moulins. V té době Francii stále ještě rozdělávala debata o Dreyfusově aféře. Skandál, který se táhl téměř deset let, se týkal kapitána Alfreda Dreyfuse, mladého francouzského důstojníka dělostřelectva alsasko-židovského původu, který byl v roce 1894 na základě falešného svědectví zatčen, souzen a posléze odsouzen za velezradu. Byl poslán do trestanecké kolonie na Ďábelských ostrovech ve Francouzské Guyaně, odkud se vrátil a v roce 1906 byl rehabilitován. V hodnosti majora znovu vstoupil do armády, v první světové válce příkladně sloužil vlasti a v roce 1919 odešel do důchodu již v hodnosti plukovníka.

V Dreyfusově aféře se naplno projevily tehdejší antisemitské nálady a rozhodující vliv katolického náboženství a jeho monarchistických a nacionalistických vyznavačů. V době, kdy Coco dospívala v klášteře, i později, když žila v katolické komunitě v Moulins, „antisemitismus jen kvetl“. „Proti Židům brojil“ např. masově čtený katolický deník *La Croix* (Kříž). Typickým představitelem církevních názorů byl jezuitský kněz otec Du Lac, duchovní vůdce antisemitského publicisty Édouarda Drumonta, autora knihy *La France juive* (Židovská Francie). Drumont je autorem sloganu „Francie Francouzům“, který se objevuje ve francouzské politice

Sehraná žárlivá scénka: zleva doprava, Boy Capel v saténovém kimonu vyhrožuje Léonou de Laborde, který brání rozespalou Coco oděnou v županu, kolem roku 1908.

ještě dnes, především v kampaních Jean-Marie Le Pena a jeho dcery Marine, současné vůdkyně silné, extrémně pravicové strany Front National.

Gabrielle nemohla propagandistická kampaň katolické církve proti židovskému důstojníkovi Dreyfusovi minout. Její pozdější strach z Židů a nenávisť vůči nim byly notoricky známé a nepřijatelné i pro ty, kdo praktikovali umírněnější formu antisemitismu.

VE DVACETI LETECH začala Gabrielle pracovat jako švadlena. Ve volném čase zpívala v kavárně, kam chodili především jezdeckí důstojníci. Tady se z ní stala „Coco“, což je buď jméno z jednoho tamního popěvku, nebo snad zkrácená verze francouzského výrazu pro vydržovanou ženu: *cocotte*.

Její uhrančivé temné oči, výrazný profil a hezká, štíhlá a mladistvě působící postava nakonec uchvátily srdce bohatého důstojníka ve výslužbě Étiennea Balsana. Třiadvacetiletá Coco

Arthur „Boy“ Capel s Coco
na koni v compiégnském
lese poblíž Balsanova
Château Royallieu. Jejich
jedenáctiletý poměr začal
v roce 1908.

odkládá jehlu a nitě, kavárenskou kokotérii a život ve znamení
dřiny a stává se Balsanovou milenkou. Další tři roky s ním pro-
žije na zámku a v jeho stájích poblíž Compiègne, sedmdesát pět
kilometrů od Paříže. V hlubokých compiégnských lesích budou
Coco, její milenec a jeho přátelé, obklopeni vřesem, močály a ba-
žinami, brázdit na koních z Balsanových stájí lovecké stezky, po
nichž kdysi jezdívali francouzští králové.

Balsan, syn bohatých průmyslníků, kteří vyráběli látky a dodá-
vali uniformy francouzské armádě, se postaral, aby Coco uměla
dobře jezdit na koni – jak obkročmo, tak v dámském sezení –
a naučil ji také spravovat stáje.

Z fotografií zachycujících Coco na koni je patrné její vzpří-
mené držení těla, zejména z té, kde sedí na pěkném loveckém
hnědákovi, s kloboučkem na vlasech zapletených do copu, sedí
tu pyšně a sebevědomě. Láska ke koním a jezdecké umění jí po-
slouží o mnoho let později, na loveckých vyjíždkách s Hughem

Coco Chanel vydaná na milost „Boyi“ Capelovi, ilustrace kreslíře SEMA, kolem roku 1910

Grosvenorem, vévodou z Westminsteru, známým jako Bendor, a jeho přáteli, k nimž patřil i Winston Churchill a jeho syn Randolph.

Život Coco Chanel se v průběhu několika měsíců zásadně proměnil. Stačí se podívat na dobové fotografie: tu na koni, tu v náručí elegantního Léona de Laborde, vedle něhož stojí Étienne Balsan, tu s Arthurem Capelem (jenž se stane jejím milencem), který v saténovém pyžamu s holí v ruce předstírá žárlivou scénu, před níž Coco chrání opět Laborde, také v pyžamu. Na jednom obrázku má Coco výraz dívenky, která právě vstala z postele – uhlově černé vlasy jí padají přes ramena až na bílý župan. Na dalším, také z léta roku 1912, sedí Balsanova společnost v lehkých župáncích či šatech u snídani: Capel, Laborde, Gabrielle Dorziatová, Balsan, Coco, Lucien Henraux a Jeanne Léryová.

V roce 1908 se Coco zamiluje do Arthura Capela, Balsanova jezdeckého kumpána a přítele. Capel, přezdívaný „Boy“, pocházel z vyšších anglických vrstev – byl to přitažlivý, bohatý a podnikavý muž. Ještě toho roku jí v Paříži pořídí byt a pomůže rozjet

výrobu dámských klobouků. Balsan sice možná přišel o milenkou – kterých měl ostatně mnoho – ale přátelství s Coco mu vydrží až do konce života.

Capel a Coco jsou nyní jedno tělo, jedna duše. Poté, co Gabriellina sestra Julia-Berthe spáchá sebevraždu, zařídí štedrý Angličan, aby milenčina synovce Andrého Palasse přijali do dobré anglické internátní školy. A později, až začne Coco podnikat v dámské módě, bude financovat její obchody v Paříži, Deauville a Biarritzu.

Během první světové války, v letech 1914–1918, si Coco pronajímala byt s výhledem na Seinu a Trocadéro. Brzy ohromně zbohatne. Bude zaměstnávat téměř tři sta lidí a navrhovat kolekce svých žerzejových šatů. Později si otevře svůj vlajkový obchod v ulici Cambon nedaleko od elegantního Place Vendôme, kde bude zároveň bydlet. Právě tady vznikne módní dům Chanel, který se stane symbolem francouzského stylu, rafinovanosti a kvalitního řemesla. Obchodům se bude dařit a Coco začne navrhovat také vlastní látky, „les tissus Chanel“, které napodobují vysoce kvalitní materiály.

Jedenáct let se Coco mohla těšit z Boyovy lásky a přátelství. Kvůli svému neurozenému původu však nemohla doufat, že by si ji Angličan se styky v nejvyšších kruzích vzal za ženu. V roce 1918 se Boy oženil s dcerou anglického lorda. Ovšem i potom s Coco udržoval milenecký vztah. Jednou o Vánocích, cestou k ženě a novorozenému dítěti, však Boy Capel zemřel při autonehodě. Coco jeho smrt naprosto zdrtila. Navíc se dozvěděla, že nebyla jeho jedinou milenkou: v únoru roku 1920 napsaly londýnské *Timesy*, že Capel po sobě zanechal šarmantní pozůstalé, myšleno ji a jednu italskou hraběnkou. Coco propadla smutku a pocitům zraedy. Následovalo dlouhé období truchlení. O dvaadvacet let později řekne návrhářka ve švýcarském exilu svému příteli a autoru své biografie Paulu Morandovi: „Boyova smrt pro mě byla strašná rána. Když jsem ho ztratila, přišla jsem o všechno. Musím přiznat, že to, co následovalo, nebyl šťastný život.“

VŮNĚ ŽENY

Žena, která nepoužívá parfém, nemá budoucnost.

PAUL VALÉRY

MARIÍ SOFII OLGU ZÉNAÏDE GODEBSKOU – mezi smetánkou pařížské bohémy známou jako Misia – odložili stejně jako Coco v dětství do katolického kláštera. Už jako dítě nadchla svými klavírními schopnostmi skladatele Franze Liszta a Gabriela Faurého. Díky hodinám klavíru u přísných jeptišek se z ní stala výborná pianistka. „Nedostatek pozornosti naučil Misiu nezávislosti a samota kuráží.“

Nešťastná, klášterním životem dehtaná Misia utekla v osmnácti letech do viktoriánského Londýna, kde se začala stýkat se staršími muži. Poté se vydala za příbuznými do Belgie, kde ještě před dvacátými narozeninami zdědila značné jmění po bohatém strýci. O rok později se provdala za pětadvacetiletého Thadéa Natansona. Pár se přestěhoval do Paříže, kde Misiu její krása společně se způsoby lehké holky a „postojem ikonoklastky, která je nad věcí“, vrhly do víru volného a příjemného bohémského života přelomu století. Několik dalších let žila Misia nepříliš kultivovaným

Obličej, který bude
fascinovat světoznámé
francouzské umělce,
Misia Godebská, rok 1905.

životním stylem, který „kořenilo mimo jiné i jadrné vyjadřování“, přičemž dokázala svést řadu nejvýznačnějších pařížských umělců. Marcel Proust podle ní vytvořil postavu princezny Yourbetieff, stejně jiskrné a svůdné jako samotný Ruský balet. Misia s manželem Thadéem se záhy stali součástí nekonvenčních uměleckých kruhů.

Misia byla oblíbeným modelem Vuillarda, Bonnard, Toulouse-Lautreca a Renoira. Každý z nich ji mnohokrát maloval. Dnes visí její portréty u klavíru, u stolu nebo v divadle v nejvýznamnějších světových muzeích. Zajímala se o živé umění a díky blízkému přátelství s baletním impresáriem Sergejem Ďagilevem pronikla do světa divadla a baletu. Autoři jejich životopisů ji popisují jako „eminenti Ruského baletu, sedící na trůně hned vedle něj [Ďagileva]“.

Znát se s Misiou znamenalo zajistit si přístup do Ďagilevovy exkluzivní společnosti, mezi poválečnou pařížskou elitu. Skutečná Misia ovšem zdaleka nebyla onou princeznou zpodobněnou

Igor Stravinskij a Václav Nižinskij na premiéře baletu Petruška, který v roce 1911 produkoval Ďagilev v pařížském Théâtre du Châtelet.

Proustem. Celkem třikrát se provdala, nejprve za Thadéeho Natansonu, poté za Alfreda Edwardse (velmi bohatého podnikatele a známého koprofila, který přiměl Natansonu, aby mu Misiu přenechal jako splátku svého dluhu) a nakonec za španělského malíře José-Maríu Sertu.

Coco se s Misiou seznámila na večeři pořádané Cécile Sorelovou, slavnou herečkou Comédie-Française. Později popsala Misiu jejich první setkání ve svých nevydaných pamětech takto:

[I] Přitahovala mě mladá žena s velmi tmavými vlasy... nepromluvila ani slovo, [ale] vyzařoval z ní podle mého neodolatelný

šarm... Byla to mademoiselle Chanel. Zdálo se mi, že má v sobě nekonečnou grácii..., když jsem obdivovala její krásnou kožedělničku, položila mi ji na ramena a s okouzující spontánností řekla, že bude moc ráda, když si ji vezmu... její gesto bylo tak půvabné, že jsem byla naprosto okouzlená a nemyslela na nic jiného než na ni.

Když jsem navštívila její butik v ulici Cambon, slyšela jsem, jak o ní nějaké dvě ženy mluví jako o „Coco“... to mě rozrušilo... srdce mi kleslo v hrudi... Měla jsem pocit, že se můj idol rozbil na kousky. Proč by měl být někdo tak výjimečný nazýván tak vulgárním jménem? [Najednou] se objevila žena, o níž jsem přemýšlela od včerejšího večera... hodiny zázračně utíkaly... většinu času jsem mluvila já, ona sotva promluvila. Pomyslení, že bych od ní měla odejít, bylo nesnesitelné... toho večera jsme u ní se Sertem večereli... zpoza nekonečných paravánů z koromandelského laku se vynořil Boy Capel.

Serta obdivné poblouznění, které jsem pocítila ke své nové přítelkyni, velmi pobouřilo. Obvykle jsem se nenechávala tak unést... Když potom [po smrti Boye Capela] Coco tak silně prožívala [jeho ztrátu] a upadla do neurastení, snažila jsem se zoufale přijít na způsob, jak ji rozptýlit... následujícího léta jsme ji se Sertem vzali do Benátek...

Mezi těmito dvěma krásnými ženami to zajiskřilo. Jak říkají Francouzi, atomy Coco Chanel a Misie Sertové se propojily. Coco na Misiu vzpomíná takto: „Byla jsem pro ni až do konce záhadou – a tím pádem zajímavá. Byla to výjimečná osobnost, která věděla, jak mluvit se ženami a s umělci. Byla a stále je pro Paříž to, co bohyně Kálí pro hindský panteon, bohyně zkázy a tvořivosti zároveň.“

Podle autorů Misiina životopisu Arthura Golda a Roberta Fizdaleho viděla Misia Coco na začátku jejich důvěrného přátelství takto:

Návrhy Coco Chanel se vyznačovaly drahou jednoduchostí, stvořila téměř chudě působící look určený bohatým dámám

Misia, kolem roku 1910

a dokázala na tom vydělat miliony. Její geniální nadání, štedrost, bláznovství v kombinaci se smrtícím humorem, sarkasmem a manickou destruktivitou všechny znepokojovaly a konsternovaly.

V průběhu let se přátelství mezi Misiou a Coco různě vyvíjelo, ale celý život je spojoval nespočet společných tajemství, včetně morfinu, který braly, aby mohly fungovat, ne aby přežily, ale aby vydržely.

STARÝ SVĚT privilegované šlechty špěl ke svému konci a Coco Chanel se stala symbolem nové éry. Ve svých pětatřiceti stvořila ženu bláznivých dvacátých let. Přišla s kolekcí ležérních, prostě vypadajících drahých šatů: cestovní kostýmky z vlněného žerzeje

doplněné značkovou blůzou, sportovní šaty a boty na nízkém podpatku.

Její kreace přetiskovaly všechny tehdejší časopisy. Díky žerzeji objevila Coco Chanel i Amerika. V roce 1918 si mohla dovolit zaplatit 300 000 zlatých franků za nádhernou vilu v Biarritz, která se stala základnou pro její podnikání v jižní Francii. Již v roce 1915 psali v časopise *Harper's Bazaar*: „Žena, která nemá alespoň jeden kousek značky Chanel, je zcela nemoderní... V letošní sezóně skloňují jméno Coco Chanel všichni nákupčí.“

Zatímco módní redaktoři mluvili o Coco Chanel, státy Dohody – Velká Británie, Francie, Itálie a další – nepřemýšlely o ničem jiném než jak zvítězit nad Němci. V březnu 1917 zahájil americký prezident Woodrow Wilson své druhé funkční období a v dubnu přesvědčil Kongres, aby vyhlásil Německu válku. Teddies, jak Američanům přezdívali Francouzi, vedení generálem Johnem J. Pershingem, známým jako „Černý John“, tedy mířili přes moře do Francie, zatímco bohaté Pařížanky utíkaly do Deauville a do Biarritz, aby si tam v obchodech značky Chanel houfně zkoušely šaty.

Evropou zmítaly významné události. Říjnová revoluce z roku 1917 vynesla k moci Lenina a Trockého bolševiky. Osmanská říše se vzdala státům Dohody a Němci doma hladověli. V roce 1918 zastavily mocnosti Dohody za pomoci amerických jednotek císařovu jarní ofenzivu na západní frontě a 11. listopadu 1918 podepsaly příměří s Rakousko-Uherskem a Německem. První světová válka skončila.

Demobilizované německé jednotky se vydaly na dlouhou, úmornou cestu domů. V Paříži létaly vzduchem zátky od šampaňského. Coco Chanel tehdy nosila „dlouhé, široké žerzejové šaty, které byly jednoduché jako šaty dívek z internátní školy a neuvěřitelně šik“. Jezdila v Rolls-Royce, protože zákazníci u ní platili za jednu šaty až 7 000 franků, což odpovídá dnešním 3 600 dolarů.

Evropské finanční instituce začalo obcházet strašidlo inflace. Jednoduše řečeno, cena bochníku chleba, vyjádřená v amerických dolarech, v Německu ze 13 centů v roce 1914 vyšplhala na 26 centů v roce 1919. Životní náklady se nejprve zdvojnásobily, pak ztrojnásobily, a stále rostly až na zcela nedosažitelnou úroveň. Německá ekonomika směřovala ke krachu.

TISÍCE MIL OD PAŘÍŽE se zatím dva němečtí jízdní důstojníci snažili dostat domů. Poručíci baron Hans Günther von Dincklage a Theodor Momm, kolegové a kamarádi z hannoverského regimentu Königs-Ulanen, patřili k milionům německých a rakouských vojáků, kteří se pokoušeli po čtyřech letech válčení začít nový život. Oba bojovali nejprve jako důstojníci jízdy na východní frontě a později, v bahně a krvi zákopů již bez koní, jako „střelci jízdy“. Z východu se vrátili do poražené vlasti, kde vládla chaotická politika. Bolševická revoluce v Rusku a povstání na německé námořní základně ve Wilhelmshavenu, které se rozšířilo po celé zemi, si vynutily abdikaci císaře Wilhelma II. Dlouhodobá britská blokáda vedla ke všeobecnému hladomoru.

V červnu 1919 přijala nově vzniklá Výmarská republika podmínky stanovené Británií, Francií, Itálií a Spojenými státy a podepsala Versailleskou smlouvu. Němci budou později přesvědčeni, že nadcházející katastrofickou ekonomickou a finanční situaci zapříčinily právě reparace, které jim smlouva předepisovala. Adolf Hitler, který se dostal k moci v porážkou zdrcené zemi, smlouvu roztrhal. Národ toužil po obnovení německé velikosti. „Lidé, zmítaní neustálými vnitřními rozpory, pociťovali nejistotu, nespokojenost, frustraci a úzkost. Toužili zbavit se tíhy osobního rozhodování a volby. Největším luxusem pro ně bylo, měl-li za ně rozhodovat a riskovat někdo jiný.“

Bohatá rodina Theodora Momma před válkou úspěšně podnikala v textilním průmyslu v Německu a Belgii. Po návratu do civilního života počátkem roku 1919 Theodor převzal rodinnou

Poručík Hans Günther von Dincklage (uprostřed) a jeho kolegové důstojníci na ruské frontě, kolem roku 1917

firmu v Bavorsku. Za několik let vybudoval prosperující podniky v Německu, Holandsku a Itálii. S nástupem Hitlera k moci se stal členem – nacistické – Národně socialistické německé dělnické strany (NSDAP) a v roce 1938 se přidal k polovojenské organizaci Schutzstaffel (SS).

Aristokrat Dincklage, potomek dvou generací německých důstojníků, se dal do služeb německé vojenské rozvědky. Jeho dědeček, generálporučík Georg Karl, bojoval v německo-francouzské válce (1870–1871), v níž německá armáda rozprášila jednotky Napoleona III. a anektovala území Alsaska-Lotrinska. Dincklageho otec Hermann byl majorem jízdy a stejně jako jeho syn bojoval proti státům Dohody v první světové válce – Spatz na ruské frontě v jízdním pluku Königs-Ulanen. Dincklageho matka Lorry Valeria Emily se narodila v Anglii a jejím bratrem byl vyšší důstojník německého námořnictva, admirál William Kutter. Dincklageovi spolu s mnoha ostatními Němci, a německými důstojníky zvláště,

vyznávali tzv. völkisch, tj. nacionalistické a rasové pojetí války, vyhrocené traumaty z let 1914–1918.

Po popravě cara Mikuláše II. a jeho rodiny v Rusku byla v Berlíně založena Národně socialistická německá dělnická strana. Dincklage se přidal k jednotce důstojníků, kteří v rámci ultrapravicových svobodných sborů (Freikorps) bojovali s komunisty. V roce 1919 zavraždili členové svobodných sborů duchovní vůdkyni německých komunistů Rosu Luxemburgovou. Hermann Göring označí později Freikorps za „první vojáky třetí říše“. O několik let později, když se Heinrich Himmler stane velitelem SS, zmíní pochvalně důstojníky těchto sborů coby duchovně spřízněné s jeho jednotkami SS.

PODLE FRANCOUZSKÉ VÝZVĚDNÉ SLUŽBY byl Dincklage někdy kolem roku 1919 najat německou vojenskou rozvědkou coby agent č. 8680F pracující pro Výmarskou republiku. Tento parlamentní režim trval do března 1933, kdy byla zvolena nová vláda vedená nacisty.

Dincklage byl pro kariéru ve vojenské rozvědce a práci tajného agenta ideálním kandidátem. Mluvil plyně anglicky a francouzsky, měl dokonalé chování gentlemana ze staré školy, bez skrupulí využíval muže a sváděl ženy a ze svých rekrutů vytvářel informátory a agenty. Plavovlasý, modrooký Spatz Dincklage byl středně vysoký (173 cm), měl příjemné a zdvořilé vystupování, atraktivní, lehce melancholický vzhled a vřelou, otevřenou povahu, která ho činila přitažlivým pro obě pohlaví. Rozhodně to však nebyl žádný árijský playboy, jak ho označují někteří životopisci. Jeho učitelé v Berlíně ho vyškolili ve všem, co potřebuje správný špion: byl vynalézavý, všímavý, klidný, senzitivní, empatický a schopný splynout s okolím. Uměl skrývat svou hru a přitahoval užitečné osoby, které zradily svou vlast a shromažďovaly strategické a taktické informace a dokumenty, které posloužily německé vojenské a námořní rozvědce.

Ačkoli byl Dincklage špiónem, nikdy se neocítl ve skutečném nebezpečí, ať už před druhou světovou válkou ve Francii, nebo později v Polsku a Švýcarsku. Působil jako německý diplomat, a tím pádem se těšil diplomatické imunitě. V době míru mu hrozilo maximálně vyhoštění. Francouzi i Švýčari dobře věděli, že nemá smysl zahrávat si s popudlivým nacistickým režimem tím, že by vyhostili jednoho z jeho diplomatů.

V ZIMĚ ROKU 1919 A NA JAŘE 1920 propadla Coco Chanel kouzlu Benátek. Město s klikaticími se kanály, z nichž se otvíraly pohledy na velkolepé, často sluncem zalité *piazze* a *campi*, bylo kouzelné v jakémkoli ročním období. Misia a José-María Sertovi vzpomínali, jak se Coco plačky modlila, zdrcená smutkem a ponížením z toho, že nebyla jediným objektem Boyova zájmu – stejně asi plakala i ona italská hraběnka. Isabelle Fiemeyerová popisuje, jak se Coco modlila v dómu ze sedmnáctého století, Santa Maria della Salute, kde v přitímní pod bedlivými zraky pěti Tizianových svatých hořelo a publikovalo tisíc svíček.

Zima ustoupila jaru a Coco se díky Sertově humoru a kouzlu Benátek konečně vytrhla z temného a zádumčivého stavu, který se jí zmocnil.

V BOUŘLIVÉM OBDOBÍ PŘECHODU od války k míru se rozšířily automobily coby dostupná hračka pro bohaté a nebezpečí pro chodce. Prezident Woodrow Wilson obdržel Nobelovou cenu míru, ve Spojených státech byla uzákoněna prohibice; davy bohatých Američanů mířily do Paříže; v italské politice se objevil Benito Mussolini a Evropu zachvátil sovětský komunismus, který děsil střední a vyšší třídy. Mezitím se v německé vojenské nemocnici v Pomořansku zotavoval po zranění očí menší muž s knírkem. Utrpěl je během anglického útoku v Ypres na západní frontě a jmenoval se Adolf Hitler.

Z Paříže se v tomto období stalo epicentrum poválečného kulturního zemětřesení. Francouzi mluví o tzv. *Années folles*,

bláznivých letech, F. Scott Fitzgerald o jazzovém věku, Gertrude Steinová a Ernest Hemingway o ztracené generaci. Životopisec Coco Chanel Pierre Galante píše o „bláznivých letech, kdy umělci toužili po slávě a obyčejní lidé vyhledávali rozptýlení a užívali života po všech hrůzách války, která měla být tou poslední“.

Paříž dvacátých let byla Mekkou pro všechny, kdo psali, malovali, skládali či sochali. Zářící město přitahovalo umělce, hudebníky, skladatele a spisovatele, kteří toužili být součástí nové éry. Chtěli tu okusit a vychutnávat život plný radovánek, zábavy a tvůrčích nápadů. Pařížská společnost se setkávala v pouličních kavárnách, ateliérech a na večírcích, kde hrála hudba, probíhala duchaplná konverzace a zapáleně se diskutovalo o umění. Město „zapomnělo na temné roky“. Místní i nově příchozí, jako Hemingway, hledali něco nového. V malířství, sochařství, diskurzu a literatuře panoval hlad po originalitě. K vycházejícím hvězdám patřili malíři jako Picasso, Modigliani, Braque a Marie Laurencinová. Le Corbusier přišel se zcela novým pojetím architektury, to samé platilo o Ravelovi a Stravinském v hudbě, o Ďagilevovi a Nižinském v tanci, o Gideovi, Cocteauovi a Mauriacovi v literatuře. Symbolem nikdy nekončící zábavy bláznivých let se stal jazz a díky zmasovění průmyslu, automobilům, nekonvenčním tanečnickům, rádiu a populárním sportům byla ve vzduchu cítit utopie. Bohatí Evropané vyznávali pokrok, ničím neomezený individualismus a extravaganci. V kapsách buržoů cinkaly peníze, které chtěly být utraceny. Na Montmartru a v jeho okolí večeríval a popíjel Hemingway spolu se svým krajanem a spisovatelským kolegou Henry Millerem, násávali atmosféru a otiskovali ji do své tvorby. Francis Scott a Zelda Fitzgeraldovi se do Francie dostali v roce 1921 a všechno jim tam připadalo nudné. Až na pár slov se nikdy nenaučili francouzsky a v říjnu 1921 se vrátili domů, aby se jejich dítě narodilo na americké půdě. Do Francie se znovu vydali v dubnu 1924. O rok později vyšel Fitzgeraldův *Velký Gatsby* a manželé se usadili v Paříži, kde se v květnu 1925 seznámili s Ernestem Hemingwayem.

Coco v roce 1920, kdy její mladší sestra Antoinette zemřela na španělskou chřipku.

Toto desetiletí přineslo mnoha lidem radost, ale jiní tehdy zažili velký smutek. Pro Coco Chanel začala dvacátá léta rodinnou tragédií. Její mladší sestra Antoinette jí psala z Kanady, aby si postěžovala na nepovedené manželství s hezkým kanadským důstojníkem. Ten Antoinette odvezl z Francie do neutěšených podmínek kamsi k Ontariu. Hezká a křehká Antoinette, kterou Coco zbožňovala, sestře kdysi pomáhala s otevřením obchodů Chanel. Teď ji prosila o peníze, aby se mohla vrátit do Paříže. I přes to, že byla očividně nešťastná, Coco se jí snažila přesvědčit, aby manželství udržela.

Antoinette však místo toho utekla s mladým, pohledným Argentinem. Shodou okolností to byl muž, s nímž se Coco seznámila v Paříži a doporučila ho Antoinettině kanadské rodině. Ti ho přijali mezi sebe, načež Antoinette s ním v roce 1920 odešla do Buenos Aires. Tam ještě téhož roku zemřela na španělskou chřipku, která zahubila celkem více než 50 milionů lidí na celém světě.

Poté, co se Coco s Misiou vrátily na podzim roku 1920 z Benátek, se z Coco, odhodlané způsobit revoluci v ženském oblékání, stává hnací motor módy „jazzového věku“. Rozhodla se proměnit ženu z napudrovaného elegantního objektu v ženu pružné siluety, oděnou do malých černých, jejíž šatník budou tvořit kombinovatelné, volně střižené oděvy oživené doplňky typu boa. Vydělá jmění, protože se stane majákem ženských ambicí a emancipace. Ženy tehdy toužily vydělávat, milovat a žít po svém, bez diktátu muže – „osvobozené od předsudků a nezříkající se lesbických zážitků“. Její modely inspirovaly nekonvenční mladé ženy k tomu, aby oblékaly šaty s krátkými rukávy, někdy i zcela bez rukávů, a shrnovaly si punčochy těsně pod kolena. Její výtvořily francouzské i americké módní magazíny typu *Mademoiselle*, *Femina* a *Minerva*: „Coco Chanel představuje překrásný sportovní oblek v tmavě zelené... Lady Fellowesová v šatech z hrubého hedvábí značky Chanel v hotelu Ritz... Coco Chanel uvádí na scénu černé tylové šaty... Večerní kreace Coco Chanel: pouzdrové šaty z bílého saténu s krajkovým pláštěm zdobeným výšivkou z korálků“. Kritika však uměla být i nemilosrdná: „Žena už neexistuje... zbyli jen kluci, které stvořila Chanel.“

Harper's Bazaar zveřejnil fotografie Coco se spoustou perel (dárek od velkovévody Dmitrije Pavloviče) v krátké, tmavé tunice a skládané sukni. Na jiné fotografii má na sobě pyžamo z černého hedvábí a v zubech tiskne jednu z perel, které má kolem krku, na další si přejíždí perlami mezi smyslnými rty, na pozadí její oblíbené exotické paravány z koromandelského laku, kůže, hedvábí a satén, přičemž na vše dohlíží čínský kolouch a bronzový lev.

Zraky Coco, která byla celoživotně na lovu mužských trofejí, spočínuly postupně na Igoru Stravinském, Pablu Picassovi, ruském velkovévodovi Dmitriji Pavlovičovi a na muži, kterého bude milovat celý život a on ji, Pierru Reverdym. Škoda, že se nikdy nedala dohromady s Hemingwayem. Mohla svými dlouhými nehty trošinku polechtat přebujelé machistické ego Papá Hemingwaye.

Coco, kreativní dynamo, jakkoli velice nezávislá, potřebovala vždy cítit obdiv a lásku. Potřebovala vedle sebe mít muže, neustále hledala lásku a nikdy se necítila spokojená. V jednom ze svých slavných výroků praví: „Nebýt milována znamená cítit se odstrčená, ať je vám kolik chce.“

Misia Sertová viděla svou přítelkyni jako záhadu: „Bohatým ženám vnutila drahou střízlivost... a vydělala na tom miliony. Její geniální nadání, štedrost, fasáda ženy, která se sama vypracovala, její kousavý sarkasmus a zuřivá schopnost destrukce všechny děsily a znepokojovaly.“

Ať už byla Paříž zděšená, nebo ne, oceňovala návrhářčino nadání vytvářet dámskou *haute couture*, navrhovat baletní a jiné kostýmy, doplňky a šperky. Inovativní Coco stvořila ženu, která do té doby na pařížské společenské scéně neexistovala.

Dokonale ovládala umění stoupat po společenském žebříčku a Pařížané ji za to milovali. „Sirotek bez domova, bez lásky, bez otce a matky... moje samota mě vybavila komplexem nadřazenosti, nuzný život mi dodal sílu a pýchu, chuť vyhrávat a touhu po velikosti..., a když mi přinesl dost elegance a přátelství Stravinského či Picassa, nikdy jsem si nepřipadla hloupá nebo podřadná. Proč? Protože jsem věděla, že s takovými lidmi kolem člověk uspěje.“ To byla image, kterou si sama budovala, legenda, kterou nabízela okolnímu světu: kurážná Marianne, která se postaví nepříteli osudu, aby si vydobyla slávu, bohatství, moc a místo na slunci.

Na počátku dvacátých let už nebyla Coco Chanel jen známou obchodnicí, ale také ceněnou patronkou umění. Financovala *Světlení jara*, balet v choreografii a produkci Sergeje Ďagileva, a ve svém novém domě Bel Respiro na pařížském předměstí Garches ubytovala rodinu Igora Stravinského, ruského skladatele a klavíristy. Když se ne bavila s Misiou v jejím novém bytě kousek od Champs-Élysées, užívala si flirtování se Stravinským. Elegantní byt v čísle 29 na Faubourg-Saint-Honoré vyzdobila spolu s Misiou

Sergej Ďagilev a Igor Stravinskij (1882-1971) v Seville v době, kdy spolupracovali v Ruském baletu, kolem roku 1923.

v tónech „béžové, bílé a čokoládové“. Svou designovou rezidenci se zahradou sahající až k avenue Gabriel proměnila v centrum kulturního pařížského života – od dob, kdy jako chytrá play-girl účinkovala ve scénkách režírovaných Étienneem Balsanem v Royallieu, ušla už pěkný kus cesty.

Na obědech, večerích a večírcích, které pořádala, se scházela pařížská smetánka – umělci, aristokraté, velmi bohaté a notoricky známé postavy z polosvěta. Večer často začínal popíjením v podniku zvaném Boeuf sur le Toit (Vůl na střeše), baru na pravém břehu Seiny v ulici Boissy-d'Anglas, sotva pár set metrů od místa, kde bydlela. Od okamžiku, kdy podnik v roce 1922 otevřel, se stal módním místem, které sice mělo jen miniaturní jeviště, zato se ale mohlo pyšnit „největší koncentrací osobností na metr čtverečný“. Boeuf se stal Mekkou pařížské tvůrčí elity, „kde se lidé ještě v objetí na přivítanou s jedním rozhlíželi, koho dalšího tu uvidí... a kde byl vtip, stejně jako šampaňské, součástí povinné výbavy: „Jeden

Francouzský básník, dramatik a filmový režisér Jean Cocteau (uprostřed) a (zleva) Lydia Sokolová (narozena jako Hilda Munningsová), anglický tanečník a choreograf Anton Dolin, Leon Woizikowsky a Bronislava Nižinská po premiéře Modrý expres v Coliseum Theatre v Londýně. Kostýmy navrhla Coco Chanel.

koktejl a dvakrát Cocteaua“. Později se Chanel a její společnost odebraly na lehkou večeři do rezidence nebo tančit k hraběti de Beaumont. „Na těchto večírcích začínaly a končily milostné aférky mezi spisovateli a umělci (opravdovými i těmi, kteří se za ně vydávali) a milionáři. Pili tu, tančili a milovali.“

Coco Chanel tu měla své lidi, ať už to byli Sertovi, Beaumontovi, Stravinskij, Picasso, Cocteau, Ďagilev, či básník Pierre Reverdy,

kteřý sice neměl ani vindru, zato ho ale obdivovali spisovatelé Jean Cocteau a Max Jacob a také Juan Gris, Braque či Modigliani. Noví návrhářčini přátelé oceňovali její „talent, důvtip a inteligenci... její minimalistický přístup k módě, který nebyl daleko od jejich abstraktního pojetí umění“.

Někdy mezi lety 1921 a 1926 začal milostný vztah Coco s Pierrem Reverdym, který měl několik přestávek. Časem se proměnil v hluboké přátelství, které potrvá více než čtyřicet let. Coco byla často básníkovi inspirací: „Vy nevíte, drahá Coco, jak stíny odrážejí světlo. Právě z nich беру svou něhu vůči vám, P.“

Ovšem Reverdy, asketický básník básníků, který Coco okouznil výroky typu, „Co by se stalo se sny, pokud by lidé byli jen šťastní“, nedokázal přijmout její každodenní praktický život. 30. května 1926 poté, co před hrstkou přátel spálil své rukopisy, se stáhl do bezpečí malého domku poblíž benediktinského opatství v Solesmes, kde žil třicet let se svou ženou Henriette.

Coco ho milovala a on miloval ji. Podle Edmonde Charles-Rouxové, autorky návrhářčina životopisu, se Reverdy v tomto roce obrátil ke katolické víře a odešel do ústraní, aby hledal inspiraci a Boha. Rozchod s Coco byl nevyhnutelný.

Ačkoli ji to zprvu ranilo, nakonec se s tím smířila. O Reverdyho však nikdy úplně nepřišla. Čas od času se objevil v Paříži a byl prostě k dispozici.

Během jejich dlouholetého přátelství dodávala Chanel Reverdymu sílu, víru v jeho tvůrčí schopnosti i materiální zabezpečení. Byla štědrá a taktní, potají kupovala jeho rukopisy, financovala ho prostřednictvím jeho nakladatele a finančně podporovala jeho dílo. Přesto, že byla sama úspěšná, Reverdyho nejtemnější děsy a neveselý pohled na svět v ní rozehrály melancholickou strunu – připomněly jí dětství. Syn vinaře Reverdy byl z jejího světa. I když žil dál téměř poustevnickým stylem života, jejich vztah pravděpodobně nikdy neskončil.

KDYŽ UŽ TU NEBYL REVERDY, objevil se ruský velkovévoda Dmitrij Pavlovič, který v roce 1916 upadl v nemilost u dvora ruského cara Mikuláše II., svého nejstaršího bratrance. Mikuláše nijak nenadchla vleklá homosexuální aférka mezi jednadvacetiletým gardistou a hezkým, bisexuálním transvestitou, knížetem Felixem Jusupovem (Felix si vybral Dmitrije za pomocníka při vraždě Grigorije Rasputina, ruského mnicha, jehož vlivu na carevnu se obávaly dvorské kruhy i ruský sněm). Dmitrije tedy v začátcích I. světové války odveleli na perskou frontu, což se později ukázalo být aktem dobrodiní, protože tím pádem unikl hrůzám bolševické revoluce v roce 1917 a pravděpodobně si zachránil život. Dmitrij posléze uprchl do Francie s několika málo osobními věcmi, mezi něž patřila i sbírka vzácných šperků čítající mimo jiné také šňůry nádherných perel. Některé z nich skončily na krku Coco Chanel a staly se inspirací pro další z jejích módních kreací, bižuterii.

Vysoký a elegantní, alkoholu holdující Dmitrij Pavlovič, následník ruského trůnu, spolu s dalšími ruskými exulanty oplakával ve Francii vyvraždění rodiny Romanovců. Coco učaroval jeho pěkný vzhled, zelené oči, dlouhé romanovské nohy a šarm. Přesně to potřebovala po Reverdyho intenzitě a krátkém románu se Stravinským.

Pařížské tamtamy nazývaly konec dvacátých let, kdy do Chanelina života vstoupil ruský velkovévoda, „slovanským obdobím Coco Chanel“. Na počest své nové lásky se návrhářka rozhodla vytvořit autentickou ruskou kolekci. Zaměstnala Dmitriho sestru, velkovévodkyni Marii, a další její královské přítelkyně. Bývalé carevniny dvorní dámy totiž dodávaly výšivky a korálky za mnohem méně, než by si řekly francouzské švadleny. Vytvořily nádherné kombinace výšivek a kožešin, například bílý kabát samotné Coco, vyšívaný a lemovaný ruskou sobolí kožešinou, který se v roce 1920 objevil v časopise *Vogue*.

Do své slovanské kolekce Coco začlenila také další prvky, které se do té doby na kontinentu neobjevily: šaty vyšívané perlami

Návrhářčin milenec, velkovévoda Dmitrij, který jí pomohl uvést na trh slavný parfém Chanel N° 5, rok 1910.

inspirované ruskými rolnickými oděvy, tuniky se čtvercovým výstřihem a rukávy k loktům, východní výšivky, žinylkové pletené kloboučky a nádherné splývavé asymetrické šaty s třpytivými a hnědými pruhy. Pro ty, kdo si přáli něco klasičtějšího, navrhla řadu moderního oblečení: pleteniny, šaty z jemného francouzského bavlněného mušlínu, tyl na den a lamé či kovové krajky na večer. Všechno velkolepé. Tak jako její předchozí žerzejová řada, i „ruský look“ měl velký úspěch. Prodával se tak dobře, že brzy zaměstnávala vedle návrhářů a švadlen ještě padesát ruských šiček. Všichni pracovali v rozšířených dílnách v ulici Cambon pod kritickým okem návrhářky.

Velkovévoda ale přinesl Coco něco vzácnějšího a hodnotnějšího než jen pár šňůr perel. Stejně jako dřív návrhářku inspirovaly pletené anglické svetry, které nosíval Boy Capel, k vytvoření podobných modelů pro ženy, Dmitrij Pavlovič jí byl inspirací k navržení rusko-slovanské kolekce a hlavně – k zahájení výroby parfému.

Charakteristický flakon
parfému Chanel N° 5
na ilustraci francouzského
kreslíře SEMA (Georges
Goursat), kolem roku 1921.
V roce 1959 se stal součástí
sbírky Muzea moderního
umění v New Yorku.

Za první světové války se ženy v osobní hygieně spoléhaly na louhové mýdlo. Později začaly používat vůně extrahované z kombinací různých květin – fialek, růží, pomerančových květů a jasmínu – či vůně živočišného původu. Ty sofistikovanější si na večer nanasly trochu pudru a přestříkaly tělo květinovou sprškou. Muži dávali přednost kolínské značky Bay Rum či Roger & Gallet, kterou se často doslova polévali, aby přebili nepříjemný zápach. Proslýchalo se, že Coco Chanel se chystá představit „tajemnou, úžasnou kolínskou značky Chanel“.

Podle toho, co se říkalo v Paříži, bylo tajemství parfému známé už rodině Medicejských ve Florencii v patnáctém století. Ženy se domnívaly, že tekutý parfém chrání pleť, a muži ho používali k vyléčení drobných ranek po holení.

Tou dobou začínaly malé černé značky Chanel, svetry a krátké, plisované sukně nosit i mladší Francouzky. Proč tedy k nové módě nepřidat také novou vůni? Kapka parfému nanesená za

dámské ouško, na zápěstí nebo do podpaždí se rýmovala se sladkou vůní úspěchu. Ztělesňovala výrok básníka Paula Valéryho: „Žena, která nepoužívá parfém, nemá budoucnost.“ Šlo tu o to, umět se oblékat a vypadat přitom stejně skvěle jako Pařížanka.

Coco se s pomocí Dmitriho a jeho známého ruského chemika pustila do hledání vůně, která se stane součástí folkloru mezi válečných let: emblematické vůně pro *les garçonnnes*, chlapecky vypadající, emancipované ženy, které vyznávaly unisexový look, tančily tango a charleston, sem tam si daly opium a líbila se jim Cocteauova a Picassova tvorba. Nosily krátké, mužské účesy, pánská saka a kravaty, kalhoty a volné šaty s šokující délkou ke kolenům, bez rukávů, zato s třásněmi ve stylu charlestonu. Skutečně, k make-upu, rychlým autům, sportu, cestování a charlestonu by se náramně hodil i nový parfém.

Když Dmitrij představil Coco svému příteli z emigrace Ernestu Beauxovi, bývalému oficiálnímu carskému dodavateli parfémů, znamenalo to začátek nového módního projektu. Beaux se narodil v Moskvě a po bolševické revoluci v roce 1917 opustil Sankt-Petěrburg, aby bojoval proti „rudým“. Přidal se k bělogvardějské ruské armádě a ocitl se daleko na severu, poblíž severního polárního kruhu, kde slunce svítilo i o půlnoci a jezera a řeky vydávaly osvěžující vůni. Ve Francii se rychle stal uznávaným chemikem a odborníkem na přípravu exotických vůní. V té době ještě stále pouze experimentoval se syntetickými sloučeninami, které měly posílit čistě přírodní směsi. V laboratoři v jihofrancouzském městečku Grasse, světovém centru výroby parfémů, rozehráł pod bedlivým zrakem a jemným nosem Coco Chanel své umění. Trval na tom, že dokáže ve svých zkumavkách zachytit čerstvost slunečného arktického dne.

Coco připadaly tehdejší extrakty z fialek, růží a oranžových květů v extravagantních flakonech banální. Řekla Beauxovi, že její parfém musí mít všechno. Chce vůni, která probudí v ženě ženskost. Beauxův génius měl dodat syntetické chemické přísady,

kteří dají vyniknout přirozeným vůním a stabilizují parfém tak, aby na rozdíl od přirozených směsí ulpěl na kůži.

V roce 1921 představil Beaux Coco několik směsí očíslovaných od jedničky do pětky a od dvacítky do čtyřicetky. Nejprve si vybrala vzorek číslo dvacet dva a začala s jeho prodejem. Ale doopravdy Coco okouzila vůně označená číslem pět, kterou se rozhodla představit ve stejném roce spolu se svou tehdejší kolekcí. Nový parfém nazvala Chanel N° 5.

S výjimkou několika málo zasvěcených zůstává recept pro namíchání parfému Chanel N° 5 tajný. Ví se, že je extrémně komplikovaný. Parfém byl a stále je kombinací zhruba osmdesáti ingrediencí. Nejdůležitější z nich je vysoce kvalitní jasmín, který kvete jedině v Grasse.

Coco odmítla barokně pojatý flakon, který používali její konkurenti – žádni broušení andělíčky či květiny. Zvolila minimalistický, obdélníkový tvar, který odpovídal jejímu modernímu pojetí obalu.

Zvolený název, oblíbené návrhářčino číslo pět, byl zcela převratný. Pětka připomíná serpentinu, pět hlav hinduistických božstev či pět vidění Buddha. (Coco se k tomuto číslu stále vracela. Všechny její kolekce byly představeny veřejnosti vždy pátého února a pátého srpna.)

Coby mazaná venkovanka se při propagaci svého vynálezu spolehla na „sílu slova“. Parfém otestovala na svých známých, které pozvala na večeři do vybrané restaurace poblíže Grasse, a když přicházeli ke stolu, lehce je parfémem přestříkala. Reagovali překvapeně a potěšeně. Coco, spokojená s výsledkem, se vrátila do Paříže a v klidu spustila svůj nový projekt. Uvedení parfému neoznámila tisku. Prostě ho sama používala a stříkala jím kabinky ve svých obchodech. Pár lahvíček rozdala přátelům z nejvyšší společnosti. O parfému brzy mluvila celá Paříž.

Coco požádala Beauxe, aby začal s jeho výrobou. „Byl to naprosto nevídaný úspěch,“ vzpomínala později Misia Sertová. „Jackpot.“

Beauxovu směs, dámský parfém s vůní ženy, nalili do flakonku ve stylu Art deco, s etiketou s nápisem „N° 5“ vepředu a se dvěma propletenými C na zadní straně. K dostání byl v salónu Chanel v ulici Cambon od 5. května 1921. Společné dílo Coco a Beauxe přežije velkou hospodářskou krizi i druhou světovou válku. Za tuto vůni platily naše babičky a matky malé jmění. Mladé dívky mohly jen doufat, že si ji budou jednoho dne moct dopřát.

V následujících třech letech propagovala Coco s pomocí velkovévody Dmitriho s velkým úspěchem Chanel N° 5 jako luxusní parfém. Záhy si ale uvědomila, že chce-li plně využít narůstající poptávky, její skromný podnik bude muset expandovat.

Jedné jarní neděle roku 1923 se Coco vydala na závodistiště Longchamp. Je to elegantní místo poblíž Buloňského lesíka na západním okraji Paříže, kde se zatačí Seina. Místo, kde je třeba být v neděli viděn, kde pařížská smetánka sleduje „poníky“ obíhající po oválu a poté, co vsadí něco peněz na koně patřícího nějakému „gentlemanovi“, odejde vybraně povečeřet.

Ovšem Coco sem toho odpoledne přivedl Pierre Wertheimer a jeho peníze. Setkání zorganizoval Théophile Bader, který měl styky ve „světě trefek“. Coby král francouzského maloobchodu a jeden z majitelů největšího pařížského obchodního domu, Les Galeries Lafayette, si Bader chtěl zajistit pravidelnou dodávku parfémů z Beauxovy laboratoře, a to v objemech, které by vyhověly poptávce jeho zákazníků. „Váš parfém si zasluhuje mnohem větší trh. Rád bych, abyste se setkala s Pierrem Wertheimerem, kterému patří firma Parfémy Bourjois a má ve Francii velkou továrnu a významnou distribuční síť,“ radil Coco. (Není jisté, zda Bader také prozradil, že bratři Wertheimerovi jsou jeho obchodními partnery.)

Setkání Coco s Pierrem Wertheimerem v Longchamp bylo v každém případě krátké a k věci: „Chcete pro mě vyrábět a distribuovat parfémy?“

Pierre Wertheimer, mladší z bratří, v roce 1928. Wertheimerovi koupili v roce 1924 většinový podíl v parfumérské společnosti Coco Chanel.

„Proč ne?“ zněla odpověď. „Ale chcete-li, aby se parfém vyráběl pod značkou Chanel, musíme se stát podílňíky ve firmě.“

Než se vyřídily právní záležitosti, převedla Coco vlastnická práva k výrobě parfémů značky Chanel spolu s receptem a výrobními