
1

Kakofroň
Potrhaný portrét

Jaromír Typlt

Být za toho, kdo všechno řídí. Být zaměňován s osudem, takový už je asi osud hudeb-
ního skladatele. Všechno řídí, kdeže jenom zvuky...! Je to odkaz toho, čím se chtěli stát
skladatelé minulí. Slyšet jejich skladbu, to kolikrát bylo jako prožít celý život, protéct
jako řeka. Byli to strůjci — hudbu strojili jako úklady. Když se nyní soudobí skladatelé
zapřísahají, že už dávno
 skladba se pohybuje ve dvou základních výrazových polohách: kaž-
dé „piano“ je mrtvolně klidné, každé „forte“ je smrtelně divoké. Tyto dvě základní polohy jsou
modifikovány jedenácti předpisy: — jako v bahně — jako pod vodou — jak na horách v prudké
vichřici — jako v jedoucím autě — jako v ohni — jako ve stavu beztíže — jako v nočním lese
— jako v utrženém výtahu — jako v utíkajícím koni — jako spolknutý ve velrybě — jako v letadle
—. Každý hráč by měl tyto situace imaginovat a svou hrou vyjadřovat (Petr Kofroň, poznám-
ky k interpretaci skladby Velký vůz, 1995-6)
 není divu, že se jim nevěří. Ti že by ztratili
schopnost předvídat, kdy a jak se co odehraje? Ti že by své hudbě byli vystaveni na
milost a nemilost stejně jako všichni ostatní — obyčejní smrtelníci? Pochybnosti jsou
namístě: vskutku vychází najevo, že třeba právě PETR KOFROŇ (ročník 1955) bezmála
ztratil svoje jméno i svoji dobu, jen aby se mohl stát skladatelem minulosti, současní-
kem oněch věhlasných strůjců. Mnoho nechybělo a byl by navěky utkvěl ve velkoduš-
ném pozdním romantismu, na kterém už nikdy nebude co měnit — Valčík na rozlouče-
nou (1977). A těsně předtím Soumrak bohů (1976–77) pro komorní soubor a těsně potom
Růžový pokoj (1977–78) pro dva klavíry, a pak ještě řada dalších děl, která se zdají být tak
dokonale obsažena ve slově minulost, až se nechce věřit, že jejich autor ještě
 Mír a mlčení
(1978–79)
 že mohl psát hudbu už před nimi. A v oné předminulosti, ohraničené asi
rokem 1973, kdy své rané skladby zničil, že to navíc zkoušel z úplně jiného konce, od
nejzazších krajností, ke kterým se došlo v hudbě končícího tisíciletí — od tónů znících
nad prahem bolestivosti, od záznamů nejrůznějších zvuků vydávaných lidským tělem,
od hudby psané ve formě slovních návodů nebo básní, od konceptů a akcí
 mystifika-
cí. Od toho všeho se Kofroň nenadále obrátil k tomu, co už nepřicházelo v úvahu.
A zašel až na hranu dohlucha oposlouchaného, k tonální malebnosti a cituplnosti, kte-
rá dnes obvykle slouží jen k matení posledních důvěřivých. Jenže v tom zase zašel až
na dosah tzv. nové jednoduchosti či emocionality, která v sedmdesátých letech zmátla
i nedůvěřivé. Kofroň totiž dokáže být pochybnější než pochybnost
 klame tělem. Zpří-
tomní se v těle dávno odumřelém a prožívá ho jako svoje vlastní. Klame astrálním
tělem. Klame i tělem ženským, například v klavírním koncertu E.S.T. (1987–88), když
si předepíše klavíristku a oné klavíristce předepíše, aby šeptala, pod svou hrou aby si
v duchu odříkávala slova, jež mají být slyšena neskonale výš, než v lidských uších, a tak

2

aby se sama bezprostředně vystavila tomu, co vyvolává: E.S.T. má být v plném znění
Emitte Spiritum tuum, rituální evokace Ducha Svatého. Kofroň ovšem dokáže klamat i
celým tělesem, orchestrem AGON, se kterým se spojil jako skladatel, hráč, dramaturg
a dirigent, aby ho postupem let dokonale naladil na to svoje čarodějnické AbramSpi-
raEnhexe. A jestli v tomhle všem už není klam! Vždyť je to tak okázale temné, sirné,
hromové, že to hned v každém vzbudí pochybnost. Hudební šarlatánství! Anebo zase
něco pochybnějšího než pochybnost? Ve svých snahách o esoterické podložení hudby
Kofroň ovšem zdaleka není sám, koneckonců jako dramaturg a esejista tyhle souvislos-
ti vytrvale objevuje a připomíná — nejen u skladatelů světových (jména jako Scelsi nebo
Cage), ale i mezi českými skladateli nové hudby (Vostřák, Komorous, Klusák) a dokon-
ce i mezi skladateli nikdy neexistujícími (viz Hudba jako plazma a další texty z knihy
Tón ne, 1998). V této společnosti se ovšem Kofroň jeví spíš jako potřeštěnec. Namísto
nadosobnosti, rovnováhy a poznání, kdy vše je moudrost a nic než moudrost, zkouší
to Kofroň jakousi strmou cestou. Ne povznášet se
 vzepnout se a naráz doskočit! A jsou
to skoky o zlomvaz, skoky přemrštěné i zoufalé, heroické i šaškovské zároveň. Jako Alfa
a Kentaur — mělo být Omega, místo ní ale stojí kentaur jako stvůra z nevědomí. Poznání
vpletené do pomatenosti, vznešenost do potrhlosti, smích blbosti při pronikavém vhle-
du do božství
 Chůze světem duchů, jejich pableskování, klopýtání poutníka, zastavování. Pout-
ník prochází vodou (symbol prahu) a setkává se s Duchem svatým. Občas mu však mysl ujíždí
do šílenství. (komentář ke třetí větě E.S.T.)
 sebezničující napření tam, kde je předem vše
ztraceno, hrátky s ohněm
 Jde vlastně o prošťouchnutí hadí síly. První část — píchání kudlou
do prdele, druhá část — mravenčení v konečníku a očekávání, poseru-li se nebo pozvracím. Třetí
část — hadí síla vydrážděná kovem stoupá vzhůru. (v dopise o The Fire Is Mine)
 ze záře pře-
skoky rovnou do sraček a zase zpět, přesně jak to sám na sobě zaznamenal Ladislav
Klíma, spisovatel a filozof pro Kofroně zřejmě určující. A padnou-li jména Charlese
Ivese, Erika Satieho nebo Josefa Berga, když dojde na vyznání, kdo byl pro Kofroně
určující v hudbě — je to smích, zneklidňující smích, co sem od těchhle persón zaznívá.
Divné zvuky, jež vyvolali, když si pohrávali s hudbou. Kofroň má ovšem větší sklon
k hazardu, chce si s hudbou zahrávat. Když už ohlas není skoro žádný, aby to aspoň
mělo nějaký dopad. Aby se hrálo o víc, než by se dalo čekat. Astrologii, kabale, teurgii
a dalším esoterním praktikám se začíná hlouběji věnovat po roce 1983
 tehdy se také
připojuje k dalším beznadějně přehlíženým mladým skladatelům (Martin Smolka, Mi-
roslav Pudlák) a je u toho, když konečně dojde k rozetnutí všech těch jinak zřejmě ne-
řešitelných tvůrčích rozporů, co s přítomností, co se zdejší soudobou hudbou a s tím
tak okouzlujícím americkým minimalismem, k čemu další skladby, co s tím tady a teď:
zahrát to, co už s tím...?! Zvolna a svépomocně se rodí komorní soubor. Na témže kon-
certě v lednu 1985, kdy tento orchestr poprvé vystupuje pod jménem Agon, uvádí Ko-
froň skladbu Pro komorní soubor (1984) — první svoje dílo pojaté jako hudebněmagický
rituál. Nezaznělo při něm nic víc než stupnice, a ještě dlouho se při podobných poku-
sech bude rovina magická křížit nebo i rozcházet s rovinou hudební. Dokud orchestr
zůstane nezúčastněný a skladatel nevyjde ze svého okultního samotářství, dokud se
nesetkají, aby našli společnou řeč, a nevykrouží se mezi nimi a kolem nich to posvátné
Teď a Tady, kde se To Děje, když To Zní. Teprve v takto změněném časoprostoru se mág

3

cítí být v pravém čase na pravém místě, připraven
 vyvolávat, a nejenom zvuky — až se
hráči ve svém soustředění na hudbu přenesou až za hudbu... E.S.T., opakovaně Ago-
nem uváděné v letech 1988–1992, tu ční jako vstupní brána do onoho dění. V průběhu
E.S.T. jako by ustavičně docházelo ke střetávání vnitřního a vnějšího. Ne náhodou jde
o klavírní koncert. Klavír přece bývá pro hudebního skladatele ozvučným středem ves-
míru, souznícím důvěrníkem nebo rovnou druhým já. Tady je však jeho znělost v ně-
kterých místech doslova sbrušována skřípícím, zadíravě nesouladným zvukem orches-
tru. Ale spíš než konflikt je to úporné rozrušování hranice, kterou se to vnější odcizilo
vnitřnímu a vnitřní zase vnějšímu, ať už se to stalo jakkoliv — v E.S.T. převládla touha
po opětovném spojení, očekávání dotyku. A právě toto očekávání je asi tím určujícím
pocitem, skrze nějž lze porozumět celému průběhu E.S.T., jinak naprosto záhadnému
v tom, jak se rozkládá do sledu jednotlivých úseků, příkře oddělených, navzájem ne-
prostupných, přesto však provázaných, návratných — něco se vrací s obměnou a něco
nezměněno, je to zase něco jiného nebo to stejné, má to ten samý smysl nebo úplně
opačný, nic než záhada: obratel za obratlem a páteř pořád v nedohlednu. Je zde však
to očekávání, které se tu a tam znovu připomíná, toužebné, vším prostupující, s na-
léhavostí onoho ústředního, znovu a znovu se navracejícího, až nutkavého klavírního
motivu E.S.T. — řekněme „trylku“, ačkoliv jeho rozechvělost je až příliš znepokojivá,
asi jako když zničehonic, než dojde na první ničivé otřesy, o sebe začnou lehounce po-
cinkávat skleničky ve skříních. Jen co
 jenže E.S.T., tato zkratka v latině říká, že JE. Za-
pomnělo se tu na všechno to vzývání, kroužení, pantakly a šémy, na to, že střídání úse-
ků je tu vázáno předepsaným průběhem evokačního ritu. Je-li tu něco očekáváno, pak
přece utržení vesmírných sil a jejich projev na místě obřadu. Pokud se
 jenže E.S.T.
buďsi třeba Extrakt Světa Tíže. Je to jistě do neprohlédnutelných detailů promyšlená
hudební spekulace, v níž hrají roli i počty akordů a taktů a která co do tajuplnosti už
asi natrvalo zůstane vrcholem Kofroňova esoterismu. Ale jako rituál to sotva může mít
skutečný účin, když se tu vše provádí pouze náznakovitě, nepřímo. Vlastně je to spíš
převedeno než provedeno, převedeno do sledu úseků a vět hudební skladby v tichém
spolehnutí, že když se to živě odehraje a skladba postupně proběhne všemi svými část-
mi, pak k magickému výboji dojde už jaksi samovolně. Evokace to může být nanejvýš
v přeneseném smyslu. Je ostatně příznačné, že Kofroň sám se děje neúčastní za klaví-
rem jako evokatér, ale před orchestrem jako dirigent
 čelem k silám, které vznikají bez-
prostředně mezi hráči. A čím přesvědčivější budou napříště jeho zkušenosti s tím, co
může vyvolávat přímo v orchestru, tím řídčeji se Kofroň ve svých rituálních záměrech
bude opírat o předpisy ze starých traktátů, víc už asi zakletých než zaklínajících. Zato
zvuk Agonu začne v Kofroňových skladbách získávat čím dál démoničtější zabarvení,
zaostří se a zhutní, zjedovatí. Skladba pro housle a komorní soubor, to slibuje křišťá-
lovou pročistěnost a ztišení. Agon se do ní ale opře s křečovitou násilností a hřmotem,
housle jsou nuceny vzpínat se znovu a znovu k čemusi, co je zřejmě nedosažitelné,
křeč se stupňuje, Alfa a
 průrvou
 Kentaur (1988–89). Je to čarodějnická povídka beze
slov, jinak ale se vším, co k tomu patří. Slyšte, kterak se mág, když byl svoji mysl vyslal
k jedné z hvězd, zachytil v osidlech vlastního vzburcovaného nevědomí, jehož stvůrám
takto padl vplen, propadl jim bez vyhlídky na návrat nebo dovršení cesty, aby ho to

4

posléze neočekávaně strhlo na povrch oné hvězdy. Alfa a Kentaur je věnována památce
Františka Kabeláka, snad v odkazu na astrální cesty, které měl tento významný český
hermetik podnikat. Celé to ovšem působí trochu jako vyprávění ve třetí osobě, s patr-
ným odstupem k tomu, co se tu prožívá. Kofroň
 strůjcem, pořád ho stíhá to podezře-
ní, už od těch dob, kdy skládal podmanivá díla v teskných náladách a minulém čase.
Neusvědčuje v Alfě a Kentaurovi sám sebe, když je s to na svoje posluchače bez ostychu
nastrojit programní hudbu a smýkat s nimi po vesmíru, jak se mu zlíbí? I všechny ty
tajné nauky ho koneckonců mohly oslovit právě tím, že se s jejich pomocí dají strojit
úklady mnohem neproniknutelnější a účinnější. Většinou, když se hudební tvůrci tak či
onak přiblíží k Poznání, začnou nade vše stavět ticho. Kofroň naopak hřmotí, vypouští
jakoby ven z hlubin valivý proud, jehož dravost navíc neváhá podpořit nástroji, které
se k tomu účelu osvědčily v rockové hudbě. Rockově nazvučeny byly třeba už rituální
skladby Selber (1986) nebo N.A.C. (1988), jež Kofroň mimo půdu Agonu prováděl osob-
ně za účasti Miroslava Šimáčka, tam se ovšem skoro až úzkostlivě bránil tomu, aby
z toho vznikl proud, který se žene dopředu. Ponechával jenom osamocené údery, po-
ryvy, záškuby, a všechny proudnice mezi nimi, které by snad mohly být strhující, odse-
kával a zpřetrhával. Nakonec i v Alfě a Kentaurovi se to, co se žene dopředu a vzhůru,
postupně zpřetrhá. Ale už je v tom živelnost. Už je to děj plný rychlých zvratů
 a zvrat
i v samotném strůjci toho děje. Kofroň jako skladatel dosud působil dojmem, že nic mu
není cizejšího než dějovost. Ještě E.S.T. sestává z jednotlivých izolovaných rozpolože-
ní, která se bez návaznosti řadí vedle sebe. Dokud trvá, každé z těch rozpoložení se tu
zdá být už na věčnost, bezvýchodné, v sobě utkvělé. A řada skladeb, které předcházely
— Agon z nich hrál hlavně Jednou za život (1985), Sedm scén z opery „Francek“ (1986–87)
a Trojici (1988) — opět není než řadou takových dlouhých rozpoložení. Kofroň jako
by pokaždé zůstával v něčem vězet. Ale zdá se, že příběhem onoho mága, který uvízl
uprostřed své astrální cesty, se to konečně rozťalo. Zástupné obětování? Vytržení
 dozvuky
toho otřesu v sobě nesou ještě Spira (1989–90) a Enhexe (1991–92). Spira tím, jak je vnitř-
ně roztříštěná, plná puklin a mezer, Enhexe se zase podobá zachvacujícímu křečovému
stahu, jímž se ještě vybíjejí zbytky předchozího vypětí. Obě skladby stojí proti sobě tak
trochu jako doplňující se protiklady. Ztišenost — hřmot, dýchání v odmlkách — nápor
skoro bez dechu, ustavičná přerývavost — prudký sled poryvů. Oproti Spiře
 Enhexe je výraz.
Urputný výraz. Ale ne zas tak úplně průhledný, jak by se mohlo zdát. V roce 1992, kdy
Enhexe zazněla poprvé, Agon po několika letech znovu a hned několikrát za sebou za-
hrál klavírní koncert E.S.T., a tahle časová shoda na něco upozorňuje. Pozvolné tempo
rockově zhutnělého „pochodu“ ve střední části Enhexe totiž nápadně připomíná tem-
po, jakým se v závěrečné čtvrté větě E.S.T. vynořily a opakováním vryly do paměti dva
takty, o kterých Kofroň v komentáři napsal, že jsou určujícím vkladem hudby do jeho
života. Tajemným znamením, jímž si ho hudba kdysi dávno, možná už při narození,
natrvalo uvázala a ocejchovala. „Ty dva takty se v různých podobách objevují ve většině mých
skladeb. Jsou možná i zkratkou mé povahy: očekávání a zklamání, nápor a vzdání se, touha a
rezignace. To vše na malém prostoru a bez vytrvalosti.“ Tedy osobní hudební šifra. V E.S.T.
se opakuje přesně sedmkrát a vytváří tak kruh, který jako by se teď znovu vtiskl do
jádra Enhexe a zaokrouhlil celý její tvar. Nakonec by se Enhexe mohla stát i jedním z ob-
ratlů ve složité páteři E.S.T., dalším z těch úseků, které dohromady dávají jen záhadu,
něco se vrací s obměnou a něco nezměněno, je to teď zase něco jiného nebo to stejné,
část nebo celek

5

 nebo celek zdrcnutý na velikost pouhé části, tak jako Spira, která v sobě
soustřeďuje několikeré trvání, ale každé jen v jakési kompresi — stlačené na tu nejkratší
možnou délku, aby ještě bylo trváním, ale přitom se vešlo do rozměru chvíle: v několi-
ka nádeších celý dech, v několika záznějích celé znění. A v několikerém trvání pak celá
věčnost. Celý vesmír soustředěný do spirály. Na to, aby se stačil soustředit i posluchač,
aby něco z toho prožil, tu ovšem nezbývá čas. Je to zkratka, která se vtiskuje spíš do
nevědomí. Něco jako zvukový obrazec, jehož působení má být hlavně podprahové
 šémy,
signatury, pantakly, Kofroň do nás pořád zkouší něco vepsat
 jeho skladby jsou často
čitelné hlavně po obrysech. Hudba, ještě spíš ale rozčlenění hudby, tak vytváří něco
jako prostorové znaky, jakoby nějaké diagramy, kde jsou poměry částí podstatnější než
jejich náplň. Ta by měla být pouze přehledná. Někdy pak při poslechu skoro vyvstane
otázka, kde je vlastně to, co skladatel složil — příkladem budiž skladba Pro varhany a
bubny z let 1982–83, v níž se s chladem dokonale syntetickým nepředvádí nic než sa-
mopohyb akordu, který spěje od sebe k sobě. Ovšem v první polovině devadesátých
let se už Kofroňova hudba jeví jako pravý opak takové minimalistické neosobnosti a
vyprázdněnosti. Po Alfě a Kentaurovi a Enhexi se mu chce přehánět, přepísknout svůj
výraz až do jakéhosi potrhlého artistního heavy metalu. Basa ať doráží, dechy ať frkají
a prdí, smyčce skřípou, klavír ať břinká, kytara ať řeže a vazbí! A kdo by se potom třeba
u The Fire Is Mine (1993) zdržel toho, aby nemluvil, jistě trochu v rozpacích, o náporu,
o burácení, o smršti, o rozpoutání živlů? Vždyť se tam čerti žení! Vypadá to, že sklada-
tel už nemohl jinak, že se neudržel, že to ze sebe musel
 průtrží
 The Fire Is Mine ale
svého autora v podobě samozvaného hromovládce pravděpodobně jen předstírá. Po-
chybnější než pochybnost, záludně skryt za předestřeným gestem, Kofroň tu možná
stvořil něco právě tak neosobního, jako bylo Pro varhany a bubny. Něco jako zvukový
model, laboratorní simulaci procesu zvolna narůstajícího napětí a následného divo-
kého vybíjení, schéma určené k sluchovému čtení — dalo by se ale i docela jednoduše
zakreslit. Znak výbušnosti. Je-li tady někde „k poslechu“ i sám autor, pak možná až
v tom posledním okamžiku, kdy rámus naráz jakoby vytěká do ticha, zasyčí a zmizí
 svoje
zmizení jako autora začal Kofroň s Agonem nacvičovat právě v období The Fire Is Mine,
kdy se spolu s Martinem Smolkou pustil do hudebního zpracovávání Grafických parti-
tur a konceptuálních skladeb (1993–94). A Kofroně z toho celkem zákonitě zlákaly hlavně
grafické partitury, neboť se mu opět naskytla možnost psát zvukem v prostoru znaky a
obrazce: řecké písmeno sigma (Anestis Logothetis: Styx, 1968), obraz barevných útva-
rů v černém mraku (Miroslav Ponc: Barevná hudba, 1925), ale třeba i klikyháky v roz-
vichřeném rukopisu (Karl Peter Rőhl: Partitura, 1926). Tak si Kofroň nad cizí předlohou
doslova přišel na své. Dokonce i programově „otevřená“ konceptuální skladba Materiál
(1960) od Cornelia Cardewa se v Kofroňově a Smolkově společné adaptaci dost nečeka-
ně proměnila v uzavřený proces postupného „uspořádávání“ zvuků podle rytmického
pulsu. Jednotlivé části, které se měly kombinovat spíš náhodně, totiž byly záměrně
seřazeny tak, aby vyniklo směřování od rozvolněného k pevnému. Tedy opět zvukový
model, názorná představa. Mezi hudbou a představou
 kde se vnitřní blíží vnějšímu a
vnější vnitřnímu, pořád ten rozdíl, který by měl být setřen: Kofroň tak začal s hudbou
zacházet jako s představou a s představou jako s hudbou. I to, že hudbu vzniklou na

6

základě grafických partitur či obrazů a kreseb uváděl pod jmény jiných autorů, je v zá-
sadě jenom pohrávání si s představou. Svou vlastní odcizenou, nebo cizí přivlastněnou
představou. Kdyby všechny ty skladby vydával za svoje, stěží by mu je mohl kdo upírat,
vždyť způsobů, jak vyčíst zvuky z barevných skvrn, čar a tvarů, je přehršel. Mohlo to
znít docela jinak. Stačilo si to jen trochu jinak představit. Právě kvůli tomu množství
možných představ bývají grafické partitury nejčastěji hrány jen zběžným přelétnutím
očima, ale Kofroň a Smolka se oproti tomu pustili cestou tak odpovědného a důkladné-
ho nastudování, že hraničilo až s mystifikací. Ostatně se zdálo, že Petr Kofroň by v tu
dobu byl s to nastudovat a zahrát třeba i vzkaz v uzlovém písmu, sochu nebo stavební
plán, rozkládající se kmen padlého stromu, klikatinu městských ulic nebo oběh krve
v lidském těle, cokoliv. Jako by už nebyl rozhodující ten, kdo v tom rozpoznal hudbu,
skladatel. Zbývalo jen málo a už byl určen tak nanejvýš pro výpomoc na cizím díle. Pro
zapsání hudby říčního toku, kterou složila Vltava
 cizí představa, která je ale spíš mou
vlastní představou, protože se z ní rodí moje hudba, již ovšem vzápětí označím za cizí
— Petr Kofroň jako by nám tu vytyčil jakési rozmezí, ve kterém ho máme rozpoznávat
jako skladatele — na protilehlé straně se totiž moje vlastní představa stává spíš cizí
představou, z níž se rodí cizí hudba, kterou ale hned rozpoznávám jako svou
 krajní po-
loha se zřejmě nachází pod hranicí spánku. Tam, kam se neodbytně prodírá jakási
hudba, mrákotná hudba tříštící se ve zvláštních ozvěnách, která se zastřeného vědomí
dotýká konejšivě a bolestně zároveň, vytrhává ho až na pokraj bdění, ale zde zase roz-
pouští časoprostor a znovu spáče sesílá do limbu. Jemu se ta hudba zdá silně pově-
domá, koneckonců právě hrají skladbu, která je od něj, ale o tom on v tuto chvíli nic
neví. On jenom vzdoruje a propadá zvukům, jež k němu doléhají, úplně jimi omámen.
Dík tomu, že usnul, slyší hudbu, která je od něj, aniž by ho při tom tížilo autorství:
je od něj, jako by si ji právě vysnil. Tento vyvolený spáč se už dostal tak daleko, že ho
netíží ani žádné jméno. Není to tedy Petr Kofroň, nedejme se mýlit. Od Kofroně to nao-
pak vyžaduje nemálo důmyslu, když se onomu podivuhodnému snovému rozpoložení
chce aspoň přiblížit a uslyšet skladbu, kterou nemusel skládat a která přesto je, nebo se
spíš stává, jeho skladbou. Musí vytvořit podmínky, rozdělit úlohy a osobně dohlédnout
na provedení, aby teprve pak mohl to, co hráči zahrají, k sobě nechat volně přicházet
jako svoji hudbu. Takhle mu Agon přinesl Mitternachtmusik (1992–93). Před půlnocí,
v naprosté tmě, se šest hráčů napojilo na zvuky pouštěné jen do sluchátek, aby se jim
pokusilo hned v tu chvíli podle určitých pravidel odpovídat skrze své nástroje. A pouze
tahle odpověď byla slyšet, podnět k ní zůstal utajen. „Čí je hudba, která zní?“ položil si
pak skladatel potměšilou otázku
 v odvratu od skládání k naslouchání, kde však nejde
o odvržení skladatele, vždyť je to v podstatě variace na staré dobré vnuknutí: uslyšet
svou vlastní hudbu a tím se právě jako hudební skladatel zrodit
 v přeryvech, průrvách,
skocích, zlomech, jestli se Kofroň v něčem kompozičně přímo vyžívá, pak v tomhle —
v nespojitosti: ukázalo se to třeba na N.A.C., E.S.T., Alfě a Kentaurovi, Spiře, a ABRAM
nebo Velký vůz tím budou až rozčilující. Skladatel Kofroň víc zpřetrhává než váže.
Zpřetrhává ovšem proto, aby neutkvíval. Asi o sobě tuší, že je až příliš náchylný pod-
lehnout zdánlivé nekonečnosti určitého rozpoložení, nálady, a zůstat tam už vězet: jak
snadno by se jednotlivé úseky E.S.T. rozlily až do bezměrné přelévavosti někdejšího
Valčíku na rozloučenou! Každé roztržení a každá nespojitost je tudíž projevem bránící
se vůle. Je namístě připomenout to právě tady, neboť přišlo uvolnění a naslouchající
skladatel se konečně mohl přestat bránit sám sobě: Mitternachtmusik je až tajemně spo-

7

jitá
 průvanem
 celou skladbou to vytrvale protahuje, chvílemi se to rozhučí nebo roz-
rachotí jako destičky ve větráku, opírá se to a duje, v neurčitém ozvuku to sem zavane
vzdálený ruch. Tělo se zachvěje představou, že právě prochází chladnou nocí. Odmlky.
Možná to protahuje právě skrze odmlky, které přicházejí tak pravidelně jako nádech po
výdechu. Ustavičně — tenhle výraz se nabízí, protože jsou v něm naznačena nesčetná
krátká zastavení, jež dohromady splývají v trvání. A Mitternachtmusik trvá v zastaveních
a proměnách, každou minutu přichází další změna, ta ale nic nemění na celkovém la-
dění, pořád to vane, pořád to dýchá. A teď, když už pozornost není upoutávána vnější
zpřetrhaností a když se nenechá strhnout ani jednotlivými zvukovými útržky, najed-
nou je to téměř na doslech: ta skrytá a netušená a otřesná, ta nejzazší trhlina. Jako
je půlnoc roztržením dvou dnů, které zůstává utajeno v běhu noci, tak tahle trhlina
v tom, co zní
 zeje
 mezi hráči orchestru Agon se určitě našli i ti, kdo se žádné tako-
vé zkušenosti vlastně ani vystavovat nechtěli. Ale přistoupili na Kofroněm nastrojený
úklad a společně způsobili, že to slyšitelné v Mitternachtmusik se stalo vlastně jen
odkazem k tomu neslyšenému. Svoje tajemství, které ještě v E.S.T. svěřil pouze klaví-
ristce, aby je neslyšně odříkávala pod tím, co hraje, tady skladatel v podobě nahrávky
— „esoterního jádra“ skladby — učinil společným tajemstvím celého souboru. Ne že by
tu ale vzniklo něco jako odevzdání a víra, zajisté že se Agon z hudebního tělesa nezmě-
nil v sektu vyznavačů Petra Kofroně. Ostatně pokud má celá věc vyznít opravdově, pak
asi ne odevzdání a víra, ale naopak příměs odstupu a pochybností — při plném hráč-
ském nasazení ovšem — stvrzuje výsledek. Ať už jedni v celé té magii vidí jen potrhlá
gesta, jiní si chtějí vyzkoušet, co to udělá, a další mají obavy si s tím vůbec zahrávat,
dohromady to dává jiskření. Pak už stačí, aby si byl skladatel vědom toho, že pracovat
s dechy znamená zasahovat do dýchání. Že zvuk pohne představou a představa zvu-
kem a obojí že pohne skutečností. Že každý úder se vrací
 spolu s elektrickou kytarou,
baskytarou, syntezátory a samplery do Agonu proniklo i leccos z toho hudebního názo-
ru, který nezná skladatele jako vnějšího zadavatele díla, ale jako spoluhráče, přímého
účastníka. Pokud jde o noty, v rocku přece nevypovídají skoro o ničem. Oproti articifi-
ální hudbě, kde obvykle vzniká dvojí platný záznam skladby — záznam v partituře ja-
kožto dílo autora (rozpracování představy) a záznam na nahrávce jakožto dílo souboru
(nasazení, zvuk) —, tady už platí pouze to, co se podařilo nahrát. A právě tak i o Mitter-
nachtmusik nebo H-R-S už nedává představu nic jiného než autorem stvrzená nahrávka
 pouto,
které Kofroně s Agonem svázalo bezmála na věčnost, očekává-li se od díla, že bude ne-
jen teď, ale i „navěky“. Jenže už vzápětí po Mitternachtmusik se skladatel z toho pouta
vytrhl několika partiturami, které buď vůbec nepsal pro Agon (O.T.M., TWORL), nebo
sice psal, ale zase jsou to skladby natolik technicky náročné, že se Agonu většinou po-
daří zahrát je pouze přibližně: ABRAM, Velký vůz. Nicméně nezapřou, že patří právě
Agonu, je v nich cítit strmý tah přecházející k nim od Alfy a Kentaura přes Enhexi a The
Fire Is Mine, ovšemže s onou nutkavou přetržitostí Spiry
 pro čtvero bicích a čtyři boos-
terem zkreslené zobcové flétny (O.T.M., 1993) a pro smyčcový kvartet (TWORL, 1994)
Petr Kofroň zkusmo vysekl jakési monolity, skladby pouze z jednoho či dvou kusů.
Co se děje s energií, je-li na jistou dobu uzavřena a držena v konstantním, setrvalém

8

stavu? Z hutné masy jiskřivě pableskují smyky smyčců, pořád a pořád, z oblaku vlastní
zřezavělosti se marně prodírá pískání fléten. Je nám to předáváno dohromady, v balíku,
jako kvantum. Téma nespojitosti zase z jiného úhlu: mezi kvanty není plynulost, pouze
přeskoky. Tak se ve TWORLu naráz přeskočí na jiné téma, které potom trvá se stejnou
neproměnností. I začátky a konce skladeb jsou vlastně takové přeskoky
 strmý tah od
Alfy a Kentaura přes Enhexi a The Fire Is Mine až po ABRAM (1994–95), kde už to ale
skoro přechází v třeštění. Zvlášť v první části, která bez ustání nějak skáče, tempa se
překotně mění, urychlují a v tu ránu zadrhávají a odskakují nazpátek — Kofroň tu
pracoval s principem „dva kroky vpřed a hned krok vzad“ — až z toho vzniká zmotaný
uzel hlomozivých a vřískavých zvuků, kde skoro není čeho se chytit. Toho pocitu pak
už nezbaví ani prostřední část, jež střídá uvolnění a napětí, ani třetí část ženoucí se
podél poměrně přímočarého „valení“ basů. Přitom jde opět o určitý zvukový model,
který chce ve hráčích vyvolat a třemi různými fázemi prohnat energii. Ale jestli se třeba
u The Fire Is Mine závěrečné běsnění celou dobu připravovalo, takže se po této přípra-
vě dalo i unést a prožít, ABRAM hned v první části bere dech a podráží nohy. Zbývá
pak jen v úžasu zírat na skladatele, jak se unáší svou vlastní vervou. Na skladatele, kte-
rý přece kdysi znal jen bezčasí, utkvění ve stesku a v zámlkách
 Piňos jednou podotkl, že
sice dovedu svými hudebními prostředky vyjádřit klid, smutek a podobně, ale že takové pro-
středky těžko vyjádří sílu, dravost... Dal jsem si úkolem, že to dokážu skladbou Luk (1979–81).
Tato násilná snaha je pak asi příčinou, že skladba „nejsem já“. (Komentář k vlastnímu dílu,
1988)
 a ke všemu je u Kofroně nanejvýš zrádné věřit tomu, jakou náladu jeho skladby
vyvolávají. Smutek není tak úplně smutkem a ani dravost není tak úplně dravostí, po-
každé jako by se za tím skrýval nějaký podloudný úklad. Pořád tak trochu konceptua-
lista, jako byl na počátku — esoterickými kompozicemi a energetickými modely jenom
přepodstatňuje tuhle prvotní zkušenost. Jeho hudba by často sama o sobě mohla být
nesmírně působivá, ale něco tam nehraje a ruší. A přes všechnu svou činorodost a
přirozenou vůdčí roli Kofroň dokonce i uvnitř Agonu zůstává podivným zakuklencem,
uzavírajícím se do sebe i skrze své nejnápadnější vnější projevy. Stačí letmé srovnání
s jeho nejbližšími souputníky. U Martina Smolky chce být zvuk jen tím, co vyvolává,
nemívá žádné tajné poslání, je bezprostřední a plně se sděluje ve chvíli, kdy zní (Hudba
hudbička, Nocturne, Rent a ricercar). Přímočarost, jakou se vyznačují „písně“ Miroslava
Šimáčka (Tvrdej život, Tvůj čas), zase nijak nezastírá, že je třeba počítat s určitou nad-
sázkou a podvratně jednoduchou ironií. Petr Kofroň ale kuje a komplikuje svoje pikle
v jakémsi záhybu: není ani bezprostřední, ani přímočarý, vydává se všanc a svoji upřím-
nost přitom sám sobě nevěří, pořád nechává na pochybách
 a i v pochybách zrazuje
 po-
chybnější než pochybnost, sám pochybnostmi rok od roku stále víc ochromovaný a
zaháněný do rohu. Z nich a proti nim, ve vypětí až zničujícím, Kofroň ovšem stvořil
jedno ze svých nejvýraznějších děl, Velký vůz (1995–96). Je to hudba postavená skoro už
jen na zvratech. Víckrát se tu spěje do náladových, až filmově nasládlých poloh, jež sli-
bují uvolnění, poddání, a třeba i malátnost a útlum. Ale naráz se vzepne vůle, se vším
hřmotem vpadne do toho, co by chtělo opájet, udělá okázalý krok kupředu a při něm
 znovu
klesne. „Náhlé výbuchy, škubnutí ramenem a hlavou, náhlé opadnutí do zdá se nekonečné sla-
bosti, umdlenosti a „klidu“. V podstatě „kavárenská hudba“, ale jakoby interpretována neuro-

9

tikem,“ napsal Kofroň o Spiře, jako by už předem zadával pokyny pro Velký vůz. V nich
se „mrtvolně klidné piano“ vždy znovu láme ve „smrtelně divoké forte“. A kytary pak řežou
bezmála hardrockové riffy, syntezátory žesťově kvílí a pak bleskově sjíždějí do nižších
poloh, takže se znovu potvrzuje obraz Kofroně jako hromovládce. Ale jen navenek.
V tom rámusení se dá uslyšet něco až bolestivého. Je to křeč, ne už tah, ale přetažení.
Celá ta řada předchozích Kofroňových erupcí jako by se do forte-pasáží Velkého vozu
prodlužovala už jen proto, aby se tu s ní skoncovalo. Ve prospěch čeho? Nezdá se, že
by se zde rýsoval nějaký návrat k jímavosti a zklidnění, dané úseky na to působí přece
jen příliš ochable. Je to spíš jakési symbolické zkřížení dvou hlavních, protichůdně
laděných období Kofroňovy tvorby, a proto lze ve Velkém vozu uslyšet i určitý protějšek
E.S.T., které bylo jejich rozhraním. Tu a tam, když se to nejvíc zadírá a skřípe, by stači-
lo jen doplnit patetický klavírní part. Zatímco však E.S.T. otevíralo, Velký vůz uzavírá
 co
by mělo přijít, o tom nedává žádnou určitější představu, je to odjíždějící Velký vůz, ne
ten, který přiváží. Až s ním odezní polohy „piano“ i „forte“, zůstane z téhle skladby už
jenom chrastění, tlukot, cinkání a třískání, nárazové a suché, bez dozvuku. Řeklo by
se: neklid. Něco pořád praská. Ale co když neklid postrádá rozměr napjatého očekává-
ní, zůstává pořád neklidem? I kdyby ještě přetrvávalo rozechvění
 dotkl se toho už při
adaptaci Logothetisovy grafické partitury Styx — nervní chvění, neustálá vibrace, ale
všechna ta energie je strnulá, sama sebou zahlcená, bez života. Živoucí hudebníky
Agonu tak Kofroň bezprostředně vystavil zkušenosti mrtvého zvuku. K Logothetisovi
se pak ještě jednou vrátil v roce 1996 ve velkorysé scénické adaptaci jeho baletu Odys-
seia (1964). Opět grafická partitura, která se tu proměnila v pomalu se posouvající, pře-
táčející, zastavující a někdy až do ticha ujíždějící hlukovou stěnu. Samo téma ovšem
na něco upomíná. Na Odysseiu XI., 23–50 z roku 1985, Kofroňovo rituální zpracování
onoho mrazivého okamžiku v Homérově textu, kdy Odysseus na kimmerských březích
vykonal oběti a ke kaluži prolité krve se začínají z podsvětí tlačit stíny mrtvých. Kofroň
do zahlušující, zraňující, téměř industriální zvukové masy odříkával jednotlivé verše
a literární podání tím jakoby převáděl „zpět“ na právě probíhající nekromantický ob-
řad. Stojí za upozornění, že obdobně postupoval i básník Ezra Pound, když vetknul
zmiňovaný homérský výjev na samý začátek svých Cantos: celý ten obřad nechal pro-
střednictvím doslovné citace jednoho z latinských překladů znovu proběhnout, aby
jím de facto otevřel všechny následující zpěvy své monumentální básně. Zdá se, že ten
okamžik prostupuje evropskou kulturou jako určitá iniciace. Protržení clony. Odysseus
sebe i své druhy vystavuje zástupům mrtvých, aby od jednoho z nich, věštce Teiresia,
vyzvěděl, co bude s jeho výpravou. Co vůbec bude. Čeká-li se ještě teď na odpověď,
může to také znamenat, že bude už jen to, co bylo. Když skladatel Anestis Logothetis
rozvrhoval svoji partituru, pomyslel na to, že má podle ní své strastiplné putování jed-
nou sledovat třeba i sám Odysseus? Úsek po úseku
 začmáraná plocha a za ní souběh
několika roztřesených čar a za nimi mračno drobných vlnek a za ním bílé místo, prázd-
no — najednou vidíš, že Kofroň svoje vlastní skladby píše ve velmi podobném duchu,
jako je Logothetis kreslil. Dopředu postupuje nejčastěji po úsecích, které jsou naplně-
ny rozlišnými druhy energie. Tyto úseky často bývají zřetelně oddělené (E.S.T.), někdy
do sebe vyúsťují (The Fire Is Mine, ABRAM), ale někdy také téměř splývají, jako minu-
tové úseky v Mitternachtmusik. Nebo „rozlévající se“ takty v H-R-S (1995/97)
 název vyzý-
vá k doplnění, aby vznikly slabiky a z nich pak slovo nebo jméno. Hi He Ha Ho Hu.
A podobně vyzývá k doplnění i partitura: 1100 taktů a každý z nich je otevřený, podle

10

nálady dirigenta a hráčů může dál volně pokračovat ve svých vlastních odvozeninách.
H-R-S si tak sice jako celek drží předvídatelný průběh, ale žádná část není plně urči-
tá, skýtá se v ní vícero možností pohybu. Ru Ro. Ru Ri. Rozptyl. Nakonec nezůstávají
žádné ostré obrysy, všechno je jakoby rozpuštěno v lehkém oparu, obestřeno jemnými
závoji rozptýlených částeček. Pablesků. Zákmitů. Re Ri Ra. Přeběhů a mžitků, zvuků
hemživých a drobných jako hmyz. iS aS eS. Nedohledné plochy hemživého a drobného
si rozléhavě a mlžně plynou přes obzor, jenž byl smazán. Takhle nějak omamuje i Mit-
ternachtmusik, ale v ní lze přece jenom pochytit určitý vnitřní rozměr, něco jako výdech
přicházející po nádechu. H-R-S je proti tomu sama bezrozměrnost. Chvějivá, tepající,
táhlá bezrozměrnost, v tříšti vteřin zapomenutý čas, s, s, s, s. Skladba ostatně mívá
velmi proměnlivé trvání, asi jako celovečerní film — někdy přes hodinu, ale nezřídka i
přes dvě. Jako film by to bylo takzvaně „bez děje“, zaplněno jen bezpočtem kratičkých
dějových útržků. Mezi nimi by se jistě našly i útržky, které by v tom či onom ději mohly
způsobit náhlý zvrat. Ale H-R-S nedává prostor pro žádnou převratnou změnu, žádné
vnější vytržení. Ještě tak vytržení dovnitř. Útržek extáze, až se mezi souhlásky H-R-S
naráz proderou dosud jen tušené samohlásky
 slovo, jméno
 úkolem není jenom správ-
ně tu dosadit, „domyslet si to“, najít řešení. To by nakonec ani nebyl nijak zvláštní vý-
kon, H-R-S se například přímo domáhá být jménem onoho egyptského boha, kterého
posmrtně zplodil bůh roztrhaný na kusy. Snadná tajenka. Dohromady s názvem Kof-
roňovy skladby pro dva orchestry Liber LXXII (1987) nebo zkratkou O.T.M. by navíc ta-
ková tajenka dávala ještě vyšší, složitější tajenku — odkaz k hermetické filozofii proroka
Nového Aeonu, mága Aleistera Crowleye. Opět k jedné záhadě, kde nerozpleteš, co je
hluboké tajemství a co okázalý podvod, co zjevení a co výsměch. Co k zasvěcení a co
k zešílení. H-R-S ale na úrovni člověka může znamenat i něco takového, jako je Selber:
hrdinu. Nebo vlasy. Přijít na nějaké řešení je stejně snadné jako přijít na koncert
 zato
zaslechnout
 Velký vůz, Odysseia a H-R-S, touhle trojicí se Petr Kofroň opět nechal slyšet
v celé šíři toho rozmezí, které pro něj jako skladatele bylo nutné vyhradit: uprostřed
Velký vůz jako plně, ne-li až přehnaně důrazný kompoziční výkon vtělený do partitury.
Autor tu zašel skoro až na pokraj svých možností, až tam, odkud už dál nevede žádná
cesta. Odysseia se pohybuje v té krajní poloze, kdy skladatel připisuje svoji hudbu cizí
představě (Logothetis), tak trochu na zapřenou, jako by se opravdu stával někým jiným.
A H-R-S, to je zase onen navozený stav snění o vlastní hudbě. Úklad, který si skladatel
nastrojil na sebe sama, aby zapomněl na všechny svoje úklady a v nestřeženém okamži-
ku
 od sebe na doslech
 zazněl.

 1998/99

11

PRAMENY
Skladby Petra Kofroně vyšly na CD Agon (Arta Records, Praha 1991: Alfa a Kentaur)
a Agon: Red and Black (Audio Ego, Praha 1997: Enhexe, Spira, The Fire Is Mine, Mitter-
nachtmusik). Skladatelské dílo z let 1975–1988 je provizorně zachyceno na soukromém
kazetovém kompletu Petr Kofroň Works I–IV, Praha 1988, a Petr Kofroň: Esotera, Praha
1988. Grafické partitury a koncepty vyšly jako CD spojené s knihou komentářů, Olomouc
/ Praha 1996.
Medailón Petra Kofroně a výběrový soupis díla obsahuje skládačka vydaná v roce 1991
Hudebním informačním centrem ČHF. Spolehlivý soupis provedeného díla a nahrávek
je v publikaci Agon: Seznam koncertů 1983–1993 (Praha 1994). Osobním pohledem na
dějiny Agonu je Kofroňův text Zkušebna (Ticho 1998/10, str. 1–2).
Nepřeberné množství materiálů o Petru Kofroňovi obsahují soukromé Sborníky k na-
rozeninám Petra Kofroně. Kromě úplných soupisů díla a bibliografií jsou zde zejména
různé texty apokryfního charakteru, např. monografická studie připsaná Aloisi Siman-
dlu Piňosovi (Skladatelský vývoj Petra Kofroně, in: Sborník ke 27. narozeninám, 1983, str. 14
–17) nebo rozhovor o prvních obdobích Kofroňovy tvorby (Jaroslava Eislerová rozmlouvá
s Petrem Kofroněm, tamtéž, str. 36–47).
Sborníky také obsahují Kofroňovy komentáře k vlastním skladbám — jmenovitě o
E.S.T. ve Sborníku ke 33. narozeninám, 1988, str. 166—179, a ve Sborníku ke 35. narozeni-
nám, 1990, str. 144, zde také o Spiře (str. 132) a Alfě a Kentaurovi (str. 155). Další komen-
táře jsou roztroušeny po různých koncertních programech Agonu. O H-R-S pojednává
rozhovor v programu festivalu Hudba výjimečných délek, Praha 1997, str. 40–42.
Vztahem Petra Kofroně k hermetismu se zabývá rozsáhlý text Petra Duvala a Ivana Ma-
tějovského (Bílý a černý, in: Sborník ke 35. narozeninám, 1990, str. 160–174).
O Kofroňově hudbě se zvláštním ohledem k E.S.T. psali Peter Graham (Petr Kofroň aneb
Zapomenutá funkce umění, Tvar 10/1993, str. 8) a Martin Smolka (in: Agon — 6 koncertů,
koncertní program, Praha 1991, str. 32–33).

