
 [image: MF_TP]

 Lucy Sykesová a Jo Piazzaová

 TÝ POTVOŘE TO NEDARUJU

 Lucy Sykesová a Jo Piazzaová

 TÝ POTVOŘE

 TO NEDARUJU

 O bouřlivém světě módy,

 souboji generací, selfíčkách,

 Twitteru a Instagramu

 Přeložil

 Zdík Dušek

 [image:]

 Tato kniha je fikce.

 Veškeré postavy, lokality a děje vylíčené v tomto románu

 jsou dílem fantazie autorek,

 nebo se objevují ve smyšlených souvislostech.

 Copyright © 2015 by Lucy Sykes

 Translation © Zdík Dušek, 2015

 Czech edition © Metafora, 2015

 All rights reserved

 ISBN 978-80-7359-741-2 (ePub)

 ISBN 978-80-7359-719-1 (mobi)

 Pro chlapce Euana, Heathcliffa a Tita

 Pro Johna a Tracey

 Pro všechny Imogen Tateové

 „Vždycky odpouštějte nepřátelům;

 nic je nerozzlobí víc.“

 – OSCAR WILDE

 „Má-li být člověk nenahraditelný,

 musí se neustále odlišovat.“

 – COCO CHANEL

 <<< PROLOG >>>

 5. ZÁŘÍ 1999

 Pohledná mladá zástupkyně šéfredaktora si přehodila jednu holou nohu přes druhou a nervózně jí zakomíhala. Obávala se, že její černá buklé sukně je možná trochu krátká na to, aby v ní seděla v první řadě. Podle většiny měřítek dokonale zapadala mezi ostatní černě oděné muže a ženy v jemných italských látkách střižených podle francouzského stylu a ušitých s americkou pečlivostí. Vypadala jako oni. Přesto nedokázala uvěřit, že je tady. Ani za milion let by si nepředstavovala, že bude sedět v první řadě na newyorské módní přehlídce během Týdne módy. Ještě jednou obrátila těžkou pergamenovou pozvánku, aby si přečetla reliéfní zlaté písmo. Nebyl to omyl. Měla sedadlo 11A. Byla ve správném čase na správném místě.

 Šestadvacetiletá Imogen Tateová si se svými šéfy prohlížela fotky z těchto přehlídek v časopise Móda už pět let, ale ještě žádnou neviděla naživo.

 Protekční pozvání na přehlídku Oscara de la Renty dostala jen díky tomu, že starší šéfredaktorky byly zavalené jinými povinnostmi. Mezi modelkami byla krásná černoška Bridgett Hartová, jedna ze tří Imogeniných spolubydlících. Imogen mrkla na hodinky. Půl šesté. Mělo se začínat v pět, ale sedadla ještě zdaleka nebyla obsazená. Přestože ji Bridgett ujistila, že během Týdne módy se nikdy nezačíná včas, Imogen dorazila přesně ve tři čtvrtě na pět. Raději tu byla dřív. Uvažovala, jestli nemá vstát a pozdravit kamarádku Audrey, redaktorku Tribu zhruba deset sedadel od ní, ale bála se, aby jí přidělené místo někdo nezabral. Varovali ji před jednou obzvlášť dravou novozbohatlickou paničkou, která si nikdy nezajistila místo v první řadě a vždycky v ústraní číhala na příležitost zabrat sedadlo, pokud se někdo nedostavil.

 Imogen sklouzl do obličeje pramínek vlasů. Rychle si ho zastrčila zpátky za ucho. Teprve minulý týden se nechala novou koloristkou přesvědčit, aby se po sérii dramatičtějších tmavších odstínů vrátila k přirozené blond barvě. Vypadala zdrženlivě a šik – tak se ostatně dal popsat i její nový život v Americe.

 „Au!“ Imogen zvedla nohu a zamračila se na paparazza, který jí šlápl na obnažený palec v nejlepších (a jediných) páskových sandálech z hadí kůže, které vlastnila.

 „Překážíte,“ zavrčel na ni.

 „Sedím na svém místě,“ opáčila Imogen tím nejvýraznějším britským přízvukem, s důrazem na slově „svém“. Skutečně to bylo její místo, jak stálo na pozvánce. To přece něco znamená. Módní branži tvořila uzavřená společnost návrhářů, redaktorů, maloobchodních nákupčích a vybraných dědiček. Pozvánky na takovéto akce se nerozdávaly jen tak a člověk o ni mohl zase snadno přijít.

 „Vaše místo mi překáží,“ odsekl fotograf drze a odběhl přes plastem zakryté molo vyfotografovat Annu Wintourovou, hlavní redaktorku časopisu Vogue, která se právě ladně usazovala proti Imogen. Po Annině příchodu mohla přehlídka konečně začít. Ostraha v naditých černých rolácích a s velkými vysílačkami nahnala fotografy do ohrádky u konce mola. Na všechny snímky z přehlídky platilo přísné embargo – směly se publikovat jen se souhlasem návrháře. Imogen měla v kabelce malý fotoaparát, ale netroufala si ho vytáhnout. Pořídila spoustu snímků u stanů v Bryant Parku a hodlala nechat film cestou do práce expresně vyvolat. Místo aparátu z kabelky vylovila malý černý zápisník.

 Asistenti, od hlavy k patě v černém, stáhli z mola plastovou fólii, pod kterou se objevil neposkvrněně bílý povrch. Světla pohasla a sál ztichl. Diváci uctivě zasunuli kabelky a kufříky pod křesla. Publikum se natolik soustředilo na molo, že po ztlumení světel nikdo nešeptal, ba dokonce ani nešustil papíry v klíně.

 Z ticha zazněl taneční rytmus „Livinʼ La Vida Loca“ Rickyho Martina a sál zalilo bílé světlo. Po molu začaly postupně procházet modelky. Imogen měla sotva čas zapisovat si ke každému modelu poznámky. Teď byla ideální chvíle použít fotoaparát, jenže ona se bála.

 Všimla si Jacquesa Santose v charakteristických bílých džínách naproti přes molo. Bývalý fotograf, nyní kreativní ředitel jednoho velkého časopisu, vytáhl nikon a začal zuřivě cvakat po jednotlivých modelkách, které ho míjely. Imogen koutkem oka zahlédla, jak se ze svých stanovišť na konci mola blíží pracovníci ostrahy; zasáhli ale až ve chvíli, kdy si Jacques stoupl a zvedl fotoaparát nad hlavu, aby pořídil záběr z výšky. S dokonalým načasováním mezi dvěma modelkami k němu přistoupili, a než Francouz pochopil, co se děje, ležel omámeně na molu a sledoval, jak mu zabavují fotoaparát.

 Imogenina kamarádka Bridgett ve vysokých kožených kozačkách ani nemrkla, klidně ho překročila a pokračovala v chůzi po molu s elegancí pantera. Muž z ochranky s fotoaparátem v jedné ruce zvedl Jacquesa na nohy, oprášil ho a pokynul, ať se zase posadí. Vytáhl z nikonu film, vrátil aparát majiteli a odkráčel na svoje místo na konci uličky.

 Přehlídka pokračovala.

 <<< KAPITOLA PRVNÍ >>>

 SRPEN 2015

 Dívku, která se otáčela v jejím křesle a fotila si vlastní fuchsiové střevíčky Tory Burch a nehty stejného odstínu, Imogen v první chvíli nepoznala. V jedné ruce držela zlato-bílý iPhone, zatímco druhou měla nataženou před displejem směrem k botkám.

 Imogen si uhladila jemné blond vlasy za uši a sebevědomě klapla pravým podpatkem, aby dívka, která teď špulila rty do objektivu mobilu a připravovala se na pořízení selfíčka, věděla, že v rohové kanceláři není sama.

 „Ach.“ Eva Mortonová, Imogenina bývalá asistentka, se polekaně vymrštila na nohy. Mobil jí upadl na zem. Mrkla přes Imogenino rameno, aby zjistila, jestli někdo nestojí za ní, a překvapeně vyhrkla: „Vy jste zpátky?“ Přiskočila k Imogen a až příliš familiárně ji objala. Vypadala teď jinak. Kaštanově hnědé lokny měla rozpuštěné a patrně prošly nějakou keratinovou kúrou. Lesklé, rovné vlasy rámovaly bezchybně nalíčený obličej s nepatrně novějším, roztomilejším nosíkem, než jaký si Imogen pamatovala.

 Proč Eva sedí za stolem šéfredaktorky? Za Imogeniným stolem?

 Imogen se snažila vymyslet nějaký důvod, proč by Eva měla být v téhle budově tak brzy ráno. Už tady přece nepracuje. Přede dvěma lety odešla z postu Imogeniny asistentky a od té doby tu nebyla.

 Eva byla mimořádně kompetentní asistentka a prakticky vzato i kamarádka, ale tohle bylo rozčilující vyrušení hned první den po návratu do práce. Imogen se jen chtěla rozkoukat, než dorazí zbytek zaměstnanců, vypít si cappuccino a nechat si od někoho pomoct při procházení e-mailové schránky, která nevyhnutelně musí připomínat bažinu.

 „Evo? Drahoušku, co vy tady? Já myslela, že jste na Harvardské obchodní škole?“ Imogen ji obešla a usadila se do svého křesla. Po tak dlouhé době se jí v jeho kožené náruči sedělo příjemně.

 Eva se posadila proti ní a dlouhé nohy složila pod sebe, místo aby přehodila jednu přes druhou. „Skončila jsem v lednu a pár měsíců jsem strávila ve startovním inkubátoru v Palo Alto. V červenci jsem se vrátila sem.“

 Co je to startovní inkubátor? pomyslela si Imogen. Předpokládala, že inkubátor nějak souvisí s kuřaty, ale necítila potřebu ani zájem se na to ptát.

 „Sem do New Yorku? To je báječné. Když teď máte bakalářský titul, určitě po vás hned skočila nějaká obří investiční banka,“ poznamenala Imogen vyrovnaně a zapnula počítač.

 Eva zaklonila hlavu a chraptivě se zasmála. Její smích Imogen překvapil vyzrálostí a hloubkou. Dřív se Eva smála roztomile a zpěvavě. Tenhle smích patřil cizímu člověku. „Ne. Vrátila jsem se do New Yorku a do Glossy! V lednu jsem poslala životopis panu Worthingtonovi. Mluvili jsme spolu těsně předtím, než jste odešla na neschopenku. V červenci jsem se přestěhovala zpátky do New Yorku a nastoupila jsem tady. Chci říct… je to jako práce snů. Sliboval, že vám to řekne. Ani jsem si nemyslela, že přijdete před obvyklou hodinou… před desátou. Čekala jsem, že začnete schůzkou s Worthingtonem, a ten vám poví o mé nové roli.“

 Stará asistentka. Nová role. Šestadvacetiletá Eva s očima zvýrazněnýma lilkovou řasenkou a neskrývanými ambicemi, usazená v Imogenině kanceláři. Imogen během šestiměsíční pauzy komunikovala s Carterem Worthingtonem, vydavatelem a nadřízeným, přesně dvakrát. Poprvé od chvíle, kdy ráno vešla do redakce Glossy, se pozorně rozhlédla kolem a všimla si drobných rozdílů. Většina zářivek byla ještě zhasnutá, takže světlo pocházelo především z ranního slunce, které se sem linulo okny za výtahy, ale tradičně prázdná místnost jí připadala zastavěnější. Když odcházela, byly tu prostorné kóje s nízkými přepážkami a na každém stole dostatek prostoru pro klávesnici a počítačový monitor. Teď přepážky zmizely a stoly vytvářely jednolitou plochu přes celou místnost, s laptopy tak blízko u sebe jako kostky domina připravené ke skácení. Na stěně chyběla Imogenina oblíbená fotografie, detailní záběr Maria Testina na obličej Kate Mossové, a místo ní visela široká bílá tabule s očíslovanými seznamy a klikyháky všemožných barev. Jinde ze světle šedých stěn svítily velké nápisy v křiklavých odstínech: „Riskování vám dává energii!“ „Co byste dělaly, kdybyste se nebály?“ „Co by udělala Beyoncé?“ „Dobré, skvělé, báječné, GLOSSY!“ Z Imogeniny kanceláře se ztratila jedna zásadní věc: korková nástěnka, obvykle pokrytá výstřižky z časopisů, vytrženými stránkami, kousky látek, starými fotografiemi a vším dalším, co se Imogen líbilo a přinášelo jí inspiraci. Koho sakra napadlo, že mi může odnést nástěnku?

 Útroby se jí sevřely iracionální úzkostí. Něco bylo jinak, a ať už šlo o cokoli, neměla z toho dobrý pocit. V hlavě jí vířila jediná myšlenka: Vypadni z mé kanceláře, ale místo toho se po kratičké odmlce zdvořile zeptala: „Jakou tedy u nás máte přesně pozici, Evo?“ V té chvíli si v rohu místnosti všimla velkého křesla s růžovým polštářem vyplněným polystyrenovými kuličkami.

 „Mám na starosti digitální obsah Glossy.com.“ Eva se krátce, nepřesvědčivě usmála a prohlédla si nalakovaný nehet.

 Imogen zachovala neutrální výraz, ale v duchu vydechla úlevou. Dobře. Eva se stará o internetové stránky. Na vteřinu už totiž začala panikařit – bála se, že dostala nějakou vedoucí funkci, o které Imogen nikdo neinformoval. Jistě, psal se rok 2015 a časopis pochopitelně provozoval webovou stránku. Ale ta byla jen nutným doplňkem skutečných papírových stránek časopisu, využívaným především ke zveřejňování laskavých článků o zadavatelích reklam a věcí, které se do tištěné verze nevešly. Nebo ne? Eva má na starosti něco celkem nevýznamného. Ale i tak – proč se s Imogen někdo neporadil, než přijali na nové místo její starou asistentku? To se přece nedělá.

 Eva ale rychle pokračovala. „Nemůžu se dočkat, až probereme všechny změny. Stránka je lepší než kdy předtím. Myslím, že se vám nová e-verze bude moc líbit.“

 Imogen tupě rozbolela hlava. „Je skvělé, že konečně dali webové stránce novou tvář. A jsem vážně ráda, že jste zpátky. Jakmile se zase do všeho dostanu, moc ráda s vámi zajdu na oběd.“ Doufala, že ta holka odejde, aby mohla začít pracovat.

 Žert možná její odchod urychlí. „Věřím, že k vaší e-verzi nebudu mít averzi – hlavně pokud nemá nová podoba webových stránek vliv na můj časopis a –“ doufala, že se vyjádří jasně, „– pokud mi nesebrali kancelář.“

 Eva zmateně zamrkala, až se jí prodloužené řasy zakmitaly jako křídla kolibříka.

 „Myslím, že byste si měla promluvit s Carterem, Imogen.“ Bylo zvláštní slyšet v Evině šestadvacetiletém hlase vágně autoritativní tón a ještě divnější, že mluvila o jejich šéfovi jako o Carterovi. Imogen si najednou uvědomila, že se jí zase rozbušilo srdce. Bála se oprávněně. Eva nepracuje jenom na webové stránce. Imogen si dělala starosti, že jí dívka, která kdysi dokázala skvěle předvídat její potřeby, právě teď čte myšlenky. Vstala.

 „Vlastně s ním stejně mám schůzku,“ zalhala. „Hned ráno. Měla bych tam rovnou zajít.“

 Přenesla váhu z jednoho podpatku na druhý a zamířila ven kolem několika mladých dívek, které neznala a které se začínaly trousit dovnitř. Chvěla se jí ruka, ale dávala si pozor, aby se pořád klidně usmívala, když tiskla tlačítko výtahu do vstupní haly. V takhle rozlehlé budově člověk musel sjet dolů, aby se dostal výš.

 Když Imogen pospíchala přes halu ke druhým výtahům, Gus z kavárny dole skoro přeskočil pult a popoběhl dva kroky k ní.

 „Já myslel, že už se nevrátíte!“ vykřikl. Voněl sladkou skořicí a mlékem. Jeho světlý knírek se s každou slabikou pohyboval. „Jak váš časopis přežil šest měsíců bez šéfredaktorky? Určitě jste jim hrozně chyběla!“ Opatrně jí stiskl ruku. Samozřejmě věděl, proč byla pryč. Snažili se to držet v tajnosti, ale v dnešní době se před bulvárními sloupky neutají skoro nic.

 V únoru Imogen diagnostikovali levém prsu rakovinu ve druhém stadiu, stejnou nemoc, která si vyžádala životy její babičky a dvou tet. V březnu se rozhodla pro odstranění obou ňader s cílem zbavit se nádoru a zabránit mu v šíření. Dalších šest měsíců podstupovala chemoterapii a zotavovala se.

 „Jsem tady.“ Imogen se přiměla k přátelskému úsměvu. Bylo toho na ni moc – a to ještě ani neodbila devátá. Gus se ale aspoň choval vlídně a nesl s sebou příslib kofeinu. Odvedl ji k pultu, a aniž by Imogen musela cokoli říci, pustil se do přípravy jejího oblíbeného nápoje s vysokou pěnou. Když vytáhla z kabelky peníze, mávl rukou a vtiskl jí kelímek do ruky.

 „To je na můj účet. Nádherný den! Kdybych věděl, že už dnes přijdete do práce, řekl bych paničce, ať pro vás upeče něco speciálního… moučník z lístkového těsta… s medem, jak to máte ráda. Budete tu zítra? Dneska večer ho upeče a zítra vám ho donesu. Medový.“ Imogen přikývla, poděkovala mu a cestou k výtahům si vychutnávala dávku kofeinu. Do haly proudili zaměstnanci. Pohledný muž středního věku s prošedivělými vlasy a v dokonale padnoucím obleku vrhl souhlasný pohled na Imogeniny nohy a připojil se k ní ve výtahu.

 Cestou nahoru se jí pořád točila hlava. Jasně si vzpomínala na tu chvíli před pěti lety, kdy do jejího života vkročila Eva Mortonová. Imogen právě povýšili na šéfredaktorku Glossy a už byla vyčerpaná týdny pohovorů s kandidátkami na asistentku. Personální oddělení jí posílalo prakticky celý absolventský ročník z Le Rosey (té švýcarské dívčí školy, kam bohatí Američané posílají rozmazlené dcerušky, aby se setkávaly s jinými bohatými Američankami). Všechny uchazečky byly stejně znuděné a privilegované. Žádná neměla elán nebo ambice, díky nimž by toužila vyniknout. Imogen chápala lépe než kdokoli jiný, jak jsou v takovém zaměstnání důležité. Sama kdysi dělala asistentku své první šéfce a učitelce Molly Watsonové, šéfredaktorce časopisu Móda, té nejpodnětnější osobě, kterou za celý život poznala.

 Když se Eva Mortonová poprvé objevila v redakci, chyběla jí poslední zkouška k absolvování Newyorské univerzity. Na sobě měla pomačkaný nepromokavý kabát, byla celá mokrá a vlasy se jí lepily na obličej, takže připomínala ucourané kotě. Venku byl deštivý dubnový den, jaký mění i otrlé Newyorčany v plaché turisty ve vlastním městě, kterým se nechce chodit ven, pokud nemají připravený vůz, jenž by je dopravil k cíli.

 Eva byla sice vysoká, ale působila ostýchavě a nesměle. Přesto jí v očích zářila dychtivost, když vytáhla laptop, aby spustila powerpointovou prezentaci se stránkami časopisů od začátku devadesátých let do současnosti.

 „Četla jsem všechny časopisy, na kterých jste pracovala,“ spustila lehce nesouměrnými, ale nikoliv ošklivými ústy. „Tohle je ten nejúžasnější okamžik mého života, už to, že sedím v téhle kanceláři. Jste jedna z nejlepších časopiseckých redaktorek na světě. Myslím, že jsem četla i všechny články o vás. Zbožňuju večírky, které pořádáte během Týdne módy, i to, jak jste výslovně žádala, aby vás na londýnských přehlídkách neusazovali vedle Kim Kardashianové. Zbožňuju všechny změny, které jste v Glossy provedla. To kvůli vám chci pracovat v časopise.“

 Imogen nebyla imunní vůči lichotkám, ale uměla dobře rozeznat plané plky. Přesto měla dojem, že se asi nikdy nesetkala s nikým, kdo četl všechna čísla Glossy za poslední tři roky, Harper’s Bazaaru dva roky předtím a Elle ještě o další dva roky dřív. Nebyla si jistá, jestli by sama dokázala s vážnou tváří tvrdit, že četla všechna čísla od první stránky po poslední. Nevěřícně hleděla na dívku, z jejíž sukně J. Crew na bílou dřevěnou podlahu odkapávala voda.

 „Tedy, děkuji, ale připadáte mi příliš mladá na to, abyste četla moje časopisy tak dlouhou dobu.“

 „Ach, já jsem četla knihy o módě od chvíle, kdy jsem se naučila číst. Když jste fotila kolekce na lávkách k mytí oken sedmdesát pater nad Times Square, páni, úplně mě to odrovnalo.“

 Eva mluvila o focení, které tisk později začal přezdívat „Uspěj, nebo zemři“. Imogen vymyslela koncept s modelkami na místech myčů oken, zatímco fotografové coby diváci je zabírali z různých pater. Ikonické supermodelky visely z plošin jako dlouhonohý hmyz, s dolními lemy šatů povlávajícími ve větru. Pojistné časopisu prudce stouplo, to ale Imogen nezabránilo zamluvit na focení pro příští měsíc celou stanici podzemní dráhy a další měsíc zase supermarket v Queensu. Na tuhle akci si přinesli šunku se značkou Chanel.

 „Když jsem to viděla, úplně mi to změnilo život.“ Evin hlas přitáhl Imogen zpátky – nedokázala uvěřit, že Eva myslí svoje slova vážně.

 „Skutečně? Opravdu? Můj bože, jak?“

 „Nemohla jsem si ty fotky dostat z hlavy. Hrozně na mě zapůsobily. Byl to fantastický zážitek. Ty šaty jako kdyby ožily. Od té chvíle jsem věděla, že chci dělat jedinou věc na celém světě. Věděla jsem, že musím jet do New Yorku, kde vznikají tyhle časopisy. Přihlásila jsem se na Newyorskou univerzitu a FIT. Přijali mě na obě a já si vybrala newyorskou, abych si mohla navrhnout vlastní magisterské studium se zaměřením na marketink, management a dějiny módy. Od té doby jsem jenom chtěla přijít sem a pracovat s vámi. Vaše inovace byly tím nejúžasnějším, co se v časopisech o módě za poslední desítky let odehrálo.“

 Eva konečně lehce trhla rameny, jako by se jí z nich po dokončení monologu, mnohokrát nacvičovaného před zrcadlem v ložnici pokrytém otisky prstů a skvrnami od leštěnky, zvedla neviditelná tíha.

 Imogen se na ni usmála. Uměla přijímat chválu, ale tohle byl silný kalibr i pro nejostřílenějšího ješitu. „Když tu teď jste a vidíte tohle všechno zblízka, co si o tom myslíte?“

 Eva se rozhlédla široce rozevřenýma zelenýma očima po místnosti. „Je to ještě lepší, než jsem čekala. Vím, že se od vás hrozně moc naučím, a udělám všechno, co bude třeba, aby váš život plynul co nejhladčeji.“

 Nakonec dodala: „Dejte mi šanci. Změním vám život.“

 Při zpětném pohledu měl z té věty Imogen přejet mráz po zádech, ale nebyla žádná věštkyně a zoufale a rychle potřebovala někoho nadšeného a odhodlaného tvrdě pracovat.

 Eva Mortonová splnila, co slíbila. Byla výkonná. Pohotová. Rychle se učila, dosahovala nečekaně dobrých výsledků a dokazovala svou cenu ve velkých i malých záležitostech. Celý den si spolu povídaly přes Imogeniny otevřené dveře. Imogenin malý syn Johnny měl krátce po Evině nástupu několik týdnů zápal plic. Společně vymyslely tajný systém, díky kterému zbytek časopisu netušil, že Imogen odchází na celé hodiny z práce, aby se o něj starala. Eva hlídala před její kanceláří, všechny telefonáty směrovala na Imogenin mobil a ujišťovala návštěvníky, že Imogen tvrdě pracuje a nikdo ji nesmí rušit. Eva taky, když všichni ostatní večer odešli, tiskla nové verze obtahů a nosila je Imogen domů. Imogen zanášela změny ručně a Eva je do následujícího rána převáděla do počítače. Byla neocenitelnou pomocnicí.

 Hned od začátku Imogen udivovalo, jak usilovně se Eva snažila zapadnout mezi ostatní a potěšit všechny kolem sebe. Když se někdo zmínil o tom, že by potřeboval rezervaci do restaurace, Eva mu poslala pět možností. Když někdo poznamenal, že se mu líbí její náramek, Eva mu ho koupila k narozeninám. Když si Imogen nechala ozdobit vlasy proužky medového odstínu, Eva udělala totéž.

 Její šatník se povznesl ze základní značky J. Crew k exkluzivnějším návrhářům. Financovali ho zejména postarší gentlemani v limuzínách, kteří ji pozdě večer vyzvedávali z kanceláře. Eva v sobě skrývala ambice jako sada ruských matrjošek. Po každém odvrhnutí jedné slupky se zdála sebevědomější a sebejistější.

 Když Imogen po dvou a půl letech Eviny oddané služby vážně přemýšlela o tom, že ji povýší na pomocnou redaktorku, Eva jí se zarudlýma očima zaklepala na dveře. Aby potěšila otce, tvrdohlavého fotbalového trenéra na střední škole, který ve Wisconsinu dosáhl největšího počtu vítězství v tamějších šampionátech a který si celý život přál, aby býval měl syna, z něhož by se stal velký bankéř, a ne dceru, jež pracovala v módě, Eva složila zkoušky a přihlásila se do obchodní školy. Nečekala, že ji přijmou, ale Harvard jí nabídl stipendium, aby mohla získat titul MBA, a Eva nedokázala otci odmítnout.

 A tak Imogen ztratila nejlepší asistentku, jakou kdy měla. Jako dárek na rozloučenou Evě věnovala starožitný červený šátek Hermès z keprového hedvábí.

 Eva jí dvakrát poslala květiny, když se dozvěděla o Imogenině nemoci. U jedné z kytic byla kartička s přáním „Brzy se uzdravte“, na které smutné kotě šťouchalo do starší a zavalitější oranžové kočky. Druhá kytice – slonovinové magnolie, Imogeniny nejoblíbenější květiny – přišla bez přání, jen s kouskem papíru, na kterém bylo načmárané jméno „Eva“.

 Než se výtah otevřel na patře vedení časopisu, kde byla i Worthingtonova kancelář, Imogen si v duchu dodávala odvahu. Je přece Imogen Tateová, úspěšná šéfredaktorka, která vdechla Glossy nový život a zachránila ho, když všichni tvrdili, že brzy skončí. Vyhrávala ceny a uměla získat inzerenty. Během krátké jízdy výtahem se rozhodla, že s Worthingtonem bude jednat co nejvěcněji. Šéf ji má rád a váží si jí, protože vždycky vystupuje tak klidně. Umění vcítit se do lidí a udělat si přehled o situaci v místnosti Imogen považovala za svoje nejlepší schopnosti.

 Narovnala ramena a klidně prošla kolem Worthingtonových dvou milých asistentek. Vydavatelova čtvrtá manželka, bývalá královna krásy a jedna z jeho dřívějších asistentek (v době, kdy byl potřetí ženatý), osobně schválila jejich domácký vzhled, protože přesně věděla, čeho je její manžel s ambiciozními mladými ženami schopen. Jedna z asistentek se pokusila zastoupit Imogen cestu, ale zakopla o neforemnou sukni ke kotníkům. Když Imogen vešla do impozantních dubových dveří, Worthington, který vždy chodil do práce časně, a obzvlášť teď, když společnost tolik obchodovala s Asií, stál vedle prosklené stěny s výhledem na centrum Manhattanu. Kancelář byla zařízená směsí oceli, skla a tmavého dřeva – ve stylu art deco výletní jachty – s německými mosaznými svícny, které kdysi zdobily plesový sál zaoceánského parníku. S prsty položenými na golfové holi připomínal Hirschfeldův obrázek dobře živeného manažera. Byl to ošklivý muž, kterému krásu dodávalo bohatství. S baňatým nosem a malými růžovými oušky vypadal jako Čuňas z Pána much, vyrostlý do podoby alfa samce. Imogen na jeho adresu slyšela přívlastky veselý, výstřední, geniální a šílený – všechny od žen, které za něj byly kdysi provdané.

 „Imogen!“ zaburácel. „Vypadáte báječně. Zhubla jste?“ Očima ji přejel od hlavy k patě a až příliš dlouho zakotvil pohledem na jejích prsou. Snažil se odhadnout, jestli jsou tahle ňadra změnou k lepšímu? Ano, Cartere, tahle prsa jsou zhruba o deset let mladší a pevnější. Možná trochu kulatější. Díky, že sis všiml, pomyslela si Imogen proti své vůli. Když mechanik mění motor, vždycky ho o něco vylepší.

 Imogen, odhodlaná uchovat si auru klidného sebevědomí, se usmála a posadila se do koženého křesla napravo od cvičného golfového trávníku. Přešla rovnou k věci. „Jsem ráda, že jste znovu přijal Evu Mortonovou.“ Na ocelovém stolku od Gemelliho ležely v pravých úhlech výtisky Worthingtonových nových pamětí. Nad velkými písmeny na obálce s jeho jménem se klenula jeho povislá sanice, vyretušovaná do podoby brady.

 „Ano. Ano. Tahle Eva je chytré děvče. Má bakaláře z Harvardu… a dlouhatánský nohy… jako mladá Susan Sarandonová. Páni, tahle ženská dřív uměla pařit.“ Zamrkal. Imogen už si dávno zvykla na skutečnost, že ženy včetně Susan Sarandonové jsou ve Worthingtonově slovníku ženské, holky a kočky, všechny spíš coby sestava krásných či ošklivých částí než jako celek. Mluvil jazykem, který se víc hodil pro falešného karbaníka z Atlantic City než pro manhattanského vydavatele. Imogenin šéf nikdy nebyl na zdvořilostní řeči, ale ona přesto uvažovala, jestli ví, že dnes přišla poprvé do práce. A netušila, jak bakalářský titul z Harvardu a dlouhatánské nohy souvisejí s prací na webové stránce časopisu. Někteří její přátelé na konci devadesátých let a po roce 2000 taky šli na obchodní školy. Nevěděla, jaké to bylo teď v Evině případě, ale studium zakončené titulem MBA pro mnoho z nich znamenalo dva roky letního tábora pro dospělé s pivními mejdany a výlety; prodloužené mládí, které je bez rozdílu katapultovalo do vyšší platové kategorie.

 Pochopila, že Worthingtonovi je Eva sympatická, a odpověděla tedy v podobném duchu.

 „Prý byla nejlepší v ročníku. Jsem nadšená, že ji máme zpátky,“ pronesla s dokonale vyrovnaným úsměvem. „Webové stránce kvalitní lidé vždycky prospějí.“

 „Bude to mnohem víc než webová stránka, Imogen. Abych byl upřímný, sám pořádně nechápu, co to bude, ale myslím, že nám to vydělá balík peněz!“ Worthington se odmlčel, jako kdyby uvažoval o kladech toho, že zase jednou vyvede společnost z červených čísel. Nebylo to tak dlouho, co si u Manneringovy korporace rozbila stan poradenská firma McKittrick, McKittrick a Dressler, aby se pokusila odhalit, proč společnost, zejména časopisecké oddělení, prodělává. K hledání odpovědi nebylo třeba poradce za pět set dolarů na hodinu – jeden redaktor utržený ze řetězu si platil v prvním pařížském okrsku byt na víkendové cesty za nekončící řadou mužských ctitelů. V milánském hotelu Four Seasons zase bylo neustále k dispozici apartmá pro vedoucí pracovníky, kteří přijížděli na módní přehlídky a další víkendové pobyty. Ve smlouvách šéfredaktorů (včetně Imogen) byly zakotveny fondy na auta, šaty a čistírny. Worthington si povzdychl nad starými dobrými časy a doklepl golfový míček přes pár centimetrů do jamky na cvičném trávníku.

 „Jsem rád, že vás to potěšilo,“ navázal. „Bál jsem se, že tu novinku nepřijmete dobře. Vím, jak oddaná jste lesklým stránkám, a obával jsem se, že se vám přechod k digitálnímu časopisu nebude líbit. Vlastně jsem se obával, že nás navždy opustíte. Ale všichni víme, že je načase, aby naše společnost dala digitální svět na první místo.“

 Co je to digitální časopis? Slova vycházející z jeho rybích úst jí nedávala smysl. Jistěže byla oddaná lesklým stránkám. Byla to přece její práce. Chce tím říct, že teď budou na internet dávat větší porci časopisu? Proto zaměstnali Evu? Třeba dnešní studijní programy MBA učí, jak vydělávat peníze na zveřejňování časopisů na síti – úkol, který Imogen považovala za nemožný. Jen za posledních pár let došlo k převratným změnám. Vydavatelský svět byl úplně jiný než dřív. To věděla. Blogy, webové stránky, tweety, linky a fóra. O nic jiného se lidi nestarali.

 Worthington vylovil z kapsy další lesklý míček. „Nový obchodní model, se kterým přišla Eva, se nepodobá ničemu, co jsem zatím viděl. Jako Amazon v kombinaci s nadupaným Net-a-Porterem. A když si vezmu, že dostaneme podíl z každé prodané položky… Tohle zachrání společnost. A to se nezmiňuju o tom, kolik peněz ušetříme na tisku a dopravě.“

 Imogen jeho slova pomalu docházela. Měla pocit, že se na ni řítí stěny kanceláře. Svaly za očima se jí stáhly a rozechvěly. V hlavě jí bušila bolest a stahoval se jí žaludek. Zaryla nehty do dlaní. Seber se. Byla blázen, když si myslela, že může na několik měsíců opustit svoji práci a po návratu najít všechno při starém.

 Přinutila se k dalšímu úsměvu.

 „Cartere, co se mi to snažíte sdělit? Co se děje s mým časopisem?“

 Vážně se na ni zahleděl a odpověděl tónem, jakým obvykle hovořil na svá pětiletá dvojčata. „Časopis je teď webová aplikace.“

<<< KAPITOLA DRUHÁ >>>

Než se Imogen vrátila z Worthingtonovy kanceláře na patro časopisu Glossy, v konferenční místnosti se shromáždil dav nových tváří na dopolední schůzku. Imogen očekávala, že bude mít víc času na přípravu, než se setká se svými podřízenými. Během uplynulého týdne si procvičovala řeč, kterou první den po návratu do zaměstnání pronese. Když se ale teď dívala přes prosklené stěny, nepoznávala kolem stolu ani u stěn v zadní části místnosti vůbec nikoho. Viditelně chyběla Jenny Packerová, její hlavní redaktorka, a kreativní ředitel Maxwell Todd. Cestou do čela dlouhého bílého stolu pátrala po jediné povědomé tváři. Teď už poznala pár lidí z prodeje a marketinku, ale pořád neviděla žádného ze svých redaktorů.

Mladá žena naproti přes stůl se na ni blaženě usmála. Jakmile se jejich pohledy střetly, Imogen pochopila, že se na ni neměla dívat.

„Imogen Tateová!“ zvolala dívka. „Zbožňuju vás. Jsem hrozně ráda, že jste zpátky! Jste jakože módní bohyně. Bohyně. Právě jsem tweetla, že sedíte na naší schůzce, a už mám patnáct jakože reakcí. Všechny kámošky mi záviděj, že tady můžu být a dýchat stejný vzduch jako vy.“ Natáhla přes stůl pravici s nehty neonově růžového odstínu se špičkami ve stylu vanilkové polevy. Když jí Imogen rukou potřásla, všimla si na dívčině zápěstí silného náramku z černé gumy s růžovým nápisem: „Dobré, skvělé, báječné, GLOSSY.com!“

	
	

	
		Vážení čtenáři, právě jste dočetli ukázku z knihy Tý potvoře to nedaruju.

		Pokud se Vám líbila, celou knihu si můžete zakoupit v našem e-shopu.
	

OEBPS/Images/METAFORA__ern_.png
WETAFORA

OEBPS/Images/MF_TP.jpg
7.

Lucy Sykesova
a Jo Piazzaova

& mody.

0 bouflivem svet
souboji gener?
selfiekach, W
alnstagramy

Promilovniky
pestsellertt /

@ Dabelnos! pradu E" \

i

