


Trinity te deum ako ukážka duchovnej tvorby Ęriksa Ešenvaldsa

JOZEF HORVÁT


Summary

The paper contains a formal analysis of the vocal-instrumental composition *Trinity Te Deum* by the contemporary composer Ęriks Ešenvalds. The author focuses mainly on the characteristics of the choir part, specifying an analysis of the musical structure with accents on the disposition of the sung text, while also pointing out the musical symbolic interpretation of the work and its spiritual message.


Pred niekoľkými rokmi bol práve v tomto periodiku (10/2017) uverejnený príspevok Tomáša Pospíšila, v ktorom autor predstavil niekoľko súčasných zborových diel. Objavili sa tam aj skladby *Only in Sleep* a *O Salutaris Hostia* lotyšského skladateľa Ęriksa Ešenvaldsa (nar. 1977), ktoré boli právom označené ako *inšpirované nonartificiálnou hudbou*¹. Ešenvaldsov kompozičný štýl je však oveľa komplexnejší a jeho inšpiračný zdroj netvorí len nonartificiálna oblasť. Podstatnú váhu má aj tvorba duchovná, pochádzajúca z kresťanských východísk. V našom príspevku predstavíme skladbu *Trinity Te Deum*, ktorá je jedným z mnohých diel duchovného charakteru tohto v súčasnosti čoraz populárnejšieho skladateľa.

O tom, že Ešenvalds má k duchovnu a k Bohu blízko, svedčia okrem jeho dvojročného štúdia teológie v baptistickom seminári² aj početné biblické a liturgické texty, ktoré vo svojich dielach zhudobnil (napr. *Benedictus es*, *In Paradisum*, *Lux Aeterna*, *Magnificat*, *Nunc Dimittis*, *O Emmanuel*, *O Magnum Mysterium*, *O Salutaris Hostia*, *Panis Angelicus* a mnohé ďalšie), nehovoriac o inojazyčných spirituálne ladených textoch rôzneho autorstva (napr. *Salutation*). V kompozícii *Trinity Te Deum* skladateľ zhudobnil staroveký kresťanský hymnus *Te Deum laudamus* v anglickom jazyku (*We praise thee, O God*).

Nástrojové obsadenie a okolnosti vzniku skladby

Takmer sedemminútová vokálno-inštrumentálna skladba *Trinity Te Deum* bola skomponovaná v roku 2012 a je určená pre miešaný zbor, 3 trúbky, 3 trombóny, perkusie, harfu a organ. Toto obsadenie nie je náhodné, rešpektuje totiž požiadavky a príležitosť, pre ktorú skladba vznikla. Objednal si ju *Trinity College Cambridge* pri príležitosti inštalovania sira Gregoryho Wintera za rektora tejto akademickej inštitúcie. Skladba zaznela v premiére práve pri slávnostnej inštalácii 2. 10. 2012 v podaní zboru *The Choir of Trinity College Cambridge*, súboru *Trinity Brass* a ďalších inštrumentalistov, ktorých dirigoval umelecký vedúci Stephen Layton³. Práve v tom čase (v rokoch 2011–2013) pôsobil Ešenvalds ako rezidenčný skladateľ v *Trinity College Cambridge*⁴. Rovnaké teleso neskôr túto skladbu aj nahralo na CD nosiči *Northern Lights & other choral works* (Hyperion, 2015). Britský skladateľ Gabriel Jackson sa pri tejto príležitosti vyjadril, že Ešenvalds sa touto skladbou pripája k bohatej anglikánskej tradícii ceremoniálnej hudby⁵.

Analýza textu

Skladateľ pri zhudobnení spomenutého chválospevu vychádzal z textu uverejneného v knihe *Book of common prayer*⁶.


Z hľadiska textovej analýzy ide o nerýmovaný hymnus s nepravidelným počtom slabík. Oproti kompletnej verzii hymnu v texte chýba záverečná časť, počínajúc veršom *O Lord, save thy people: and bless thine heritage*⁷. Zhudobnený text tvoria nasledujúce verše:

„We praise thee, O God: we acknowledge thee to be the Lord.

All the earth doth worship thee: the Father everlasting.

To thee all angels cry aloud: the heavens, and all the powers therein;

To thee Cherubim and Seraphim continually do cry,

Holy, Holy, Holy: Lord God of Sabaoth;

Heaven and earth are full of the Majesty: of thy glory.

The glorious company of the Apostles: praise thee.

The goodly fellowship of the Prophets: praise thee.

The noble army of Martyrs: praise thee.

The holy Church throughout all the world: doth acknowledge thee;

The Father: of an infinite Majesty;

Thine adorable, true: and only Son;

Also the Holy Ghost: the Comforter.

Thou art the King of Glory: O Christ.

Thou art the everlasting: Son of the Father.

When thou took'st upon thee to deliver man: thou didst not abhor the Virgin's womb.

When thou hadst overcome the sharpness of death:

Thou didst open the Kingdom of Heaven to all believers.

Thou sittest at the right hand of God: in the glory of the Father.

We believe that thou shalt come: to be our Judge.

We therefore pray thee, help thy servants: whom thou hast redeemed with thy precious blood.

*Make them to be numbered with thy Saints: in glory everlasting.*⁸

Analýza hudobného materiálu

Kompozícia *Trinity Te Deum* pozostáva zo 121 taktov, z formálneho hľadiska ju môžeme

rozdeliť na diely A, B, A', pričom stredný diel (voči prvému a tretiemu kontrastný) je koncipovaný ako alúzia na bližšie nešpecifikovanú populárnu škótsku pieseň (*Alla canzone popolare scozzese*). Skladbu otvára triolový fanfárový motív dychových nástrojov podložený tympanmi, ku ktorým sa po troch taktach pripojí mohutný zbor, nasledovaný organom. Úvodné zvolanie *We praise thee, O God* je zhudobnené technikou klastrov, ktorú skladateľ vo väčšej či menšej miere využíva aj v iných skladbách. Zbor vychádza z jediného tónu (*h*, resp. *h*¹), postupuje v protipohybe sekundovými krokmi, tvoriac tak v osemhlasnej faktúre sekundové súzvuky (klastre). Harmonická kostra skladby je však tonálna, a tak možno na pozadí zahustenej harmónie rozlíšiť tóninu *c# mol*, v ktorej sa pohybuje celý prvý diel.

Našu pozornosť si zaslúži najmä veta (označená ako *c* (taky 22–31), ktorá sa vo variovej podobe objaví ešte niekoľkokrát. Je tvorená anjelským zvolaním *Holy, Holy, Holy: Lord God of Sabaoth*. Po prvom a druhom zvolaní *Holy* nasleduje triolový fanfárový motív v dychových nástrojoch. Pri treťom zvolaní sa pripojí organ a harfa. Variácia tejto vety sa objaví už v taktach 42–63 síce s iným textom, no zato s podobným hudobným materiálom – zborové zvolanie nasledované triolovými fanfárami. A napokon, záverečný diel skladby A' môžeme celý charakterizovať ako modulované variácie vety *c*. Ako dominantný motív celej skladby sa teda vinie zhudobnenie (trojitého) zvolania *Holy* (*Svätý*), ktoré je charakteristické oblúkovou melodickou líniou a harmonickým smerovaním k VI. stupňu (každé zvolanie končí zahusteným akordom *A dur*).

Veta *d* (taky 32–41) predstavuje postupné budovanie tenzie. Zbor začína v jemnej dynamike s tichým organovým sprievodom. Melódia v sopráne stúpa postupne po sekundách od *c#*¹. S postupným menovaním *apoštolov, prorokov, mučeníkov* a napokon celej *svätej Cirkvi* stúpa melódia až k *##*². S tým stúpa aj napätie a dynamika, pridávajú sa dychové nástroje a tympany. Skladba má svoj vrchol v takte 55 pri zvolaní

9

b

O *Christ*, kde sa nachádzajú exponované tóny (najvyšší je a^2 v sopráne) spievané v najsilnejšej dynamike (*fortissimo*). Podobná kulminácia napätia prichádza aj v poslednom diele skladby, avšak tu ide skôr o slávnostnú a monumentálnu „bodku“ za týmto grandióznym chválospevom.

Kontrastný stredný diel B je vystavaný na trojdobom metre v tanečnom rytme (12/8 takt). Po ascendentnej organovej modulácii prechádzame do tóniny *D dur*. Dynamika je jemnejšia, sprievod tvorí len harfa. Dochádza k zmene skladateľskej techniky, počnúc veršom *When thou took'st upon thee to deliver man* spievajú len ženské hlasy, ktoré postupujú najprv súčasne, miestami aj v unisone. V takte 77 nastupuje veta *f*, v ktorej soprán a alt na seba nadväzujú s rytmickým posunom, nejde však o imitáciu. Mení sa aj rytmický charakter harfového partu z akordických stĺpov v tanečnom rytme na osminové rozklady. Mužské hlasy sa najskôr pripoja len vokálom „o“. Obe vety – *e* aj *f* – môžeme z hľadiska melodiky charakterizovať ako mimoriadne kantilénové. Od taktu 85 sa objavuje variácia vety *e* už s plným zborom a s pridanou tamburínou, podporujúcou tanečný charakter, pričom hlasy postupujú v oktávach (soprán s tenorom a alt s basom). Nasleduje doslovne zopakovaná veta *f*, v závere ktorej sa mení takt aj inštrumentácia – harfu strieda melodicke stúpajúca a dynamicky gradujúca organová modulácia, podporená tympanmi, ktorá vyústi v 108. takte.

Návrat k nepravidelnému metru, pôvodnému tempu a agogickému označeniu signalizuje tretí diel skladby, ktorý môžeme označiť ako *A'*. Je tvorený trojitým zborovým zvolaním

Holy a fanfárovým motívom (variácia vety *c* z prvého dielu) – najskôr v *c# mol*, potom v *d mol* a nakoniec záverečné predĺžené zvolanie, podložené triolovými fanfarami, v *E dur*.

Hudobno-symbolická a spirituálna dimenzia diela

Na hudobné diela duchovného charakteru by sme mali nazerať aj z hľadiska hudobnej symboliky a spirituality. Ide predovšetkým o diela, ktoré zhudobňujú liturgický či biblický text alebo spirituálnu poéziu, alebo sú priamo vytvorené pre potreby liturgie. Podľa Rastislava Adamka integrálny prístup analýzy hudobnej formy a spirituality, obsiahnutej v diele či známej z autorského alebo historického kontextu, umožňuje „*vidieť hudobné javy ako symbolický spôsob vyjadrenia mimohudobných obsahov*“⁹. Netýka sa to pritom len starších dejinných epoch, ako by sa mohlo zdať, ale aj súčasnej artificiálnej hudby.¹⁰

Aj v analyzovanom diele *Trinity Te Deum* sa nachádza niekoľko hudobno-symbolických prvkov, ktoré môžu nadobúdať spirituálnu súvislosť. Už názov *Trinity*, v angličtine *Trojica*, môže odkazovať na kresťanský koncept *Najsvätejšej Trojice* (Otca, Syna a Ducha Svätého), avšak môže ísť len o pripomenutie názvu objednávateľa skladby. Symbolika čísla *tri* je však prítomná na viacerých miestach kompozície. Tak napríklad fanfáry, interpretované *tromi* trúbkami a *tromi* trombónmi, zaznejú opätovne v *triolách*. Rovnako tak na Najsvätejšiu Trojicu odkazuje aj *trojdobé* metrum stredného dielu, *trojdielna* štruktúra samotnej skladby či *trojité* zvolanie *Holy, Holy, Holy*, ktoré však súvisí s textovou predlohou. Je

Tabuľka 1 Formálna štruktúra skladby

stavba	A						B					A'		
	a	b	c	d	c'		e	f	e'	f		c''		c'''
takty	1-3	4-21	22-31	32-41	42-63	64-67	68-77	77-85	85-93	93-101	101-107	108-111	112-115	116-121
agogika	Espressivo		Misterioso			Alla canzone popolare scozzese					Espressivo			
tónina	c# mol						D dur					c# mol / d mol		E dur

ale nesporne zaujímavé, že autor sa týmto *trinitárnym* charakterom textu inšpiroval a vyjadril ho jedinečným spôsobom aj prostredníctvom hudby.

Záver

V našom príspevku sme predstavili formálnu analýzu vokálno-inštrumentálnej kompozície *Trinity Te Deum*, ktorá je ukážkou duchovnej tvorby súčasného skladateľa lotyšského pôvodu Ęriksa Ešenvaldsa. Poukázali sme na hudobnú štruktúru, charakterizovali sme motívy a frázy, ktoré predstavujú zák-

ladnú hudobnú kostru diela, pričom dôraz sme kládli predovšetkým na analýzu zborového partu. Práve ten je totiž nositeľom textu – sémantického zdroja jednotlivých hudobných vyjadrení. Kompozícia obsahuje aj prvky hudobnej symboliky, napr. rôznorodé použitie čísla *tri* ako symbolu *Najsvätejšej Trojice* (trioly, trojdobé metrum a pod.). Štúdiom spomenutej kompozície sme sa presvedčili o tom, že pre hlbšie preniknutie do posolstva skladby duchovného charakteru je potrebná nielen hudobná a textová analýza, ale aj analýza spirituálna.

Poznámky

- 1 POSPÍŠIL, T. Současná světová sborová tvorba. In *Aura musica*. Roč. 2017, č. 10, s. 39–41.
- 2 BOLGAR, N. V. A performer's perspective of two works by Ęriks Ešenvalds: Passion and Resurrection and Songs of David. 2016, s. 3.
- 3 Trinity Te Deum. Ęriks Ešenvalds. Dostupné: <https://www.eriksesenvalds.com/works/trinity-te-deum>
- 4 BOLGAR, N. V. A performer's perspective of two works by Ęriks Ešenvalds: Passion and Resurrection and Songs of David. 2016, s. 5.
- 5 Booklet k CD Northern Lights & other choral works. 2015, s. 5.
- 6 Booklet k CD Northern Lights & other choral works. 2015, s. 10.
- 7 Te Deum Laudamus (BCP). The Church of England. Dostupné: <https://www.churchofengland.org/prayer-and-worship/worship-texts-and-resources/common-worship/common-material/canticles-main-1>
- 8 Booklet k CD Northern Lights & other choral works. 2015, s. 10.
- 9 Adamko, R. Analýza sakrálnych diel – návrh metódy. In *Studia scientifica facultatis paedagogicae*. Universitas catholica Ružomberok. 2020, č. 4, s. 90.
- 10 Na niekoľkých skladbách súčasných slovenských skladateľov to vo svojom príspevku demonštroval Adamko, R. Hudobný jazyk v sakrálnych dielach 21. storočia na Slovensku. In *Prace Naukowe Akademii im. Jana Długosza w Częstochowie*. 2015, z. X, s. 135–149.

Literatúra

1. ADAMKO, Rastislav: Analýza sakrálnych diel – návrh metódy. In *Studia scientifica facultatis paedagogicae*. Universitas catholica Ružomberok, 2020, č. 4, s. 82–92.
2. BOLGAR, Nataliya V.: A performer's perspective of two works by Ęriks Ešenvalds: Passion and Resurrection and Songs of David. Southwestern Baptist Theological Seminary, ProQuest Dissertations Publishing, 2016. 139 s.
3. Booklet k CD Northern Lights & other choral works. Hyperion, 2015. 19 s.
4. EŠENVALDS, Ęriks: Trinity Te Deum. *Musica Baltica*, 2012. MB 1416.
5. Te Deum Laudamus (BCP). The Church of England. Dostupné: <https://www.churchofengland.org/prayer-and-worship/worship-texts-and-resources/common-worship/common-material/canticles-main-1>
6. Trinity Te Deum. Ęriks Ešenvalds. Dostupné: <https://www.eriksesenvalds.com/works/trinity-te-deum>

Résumé

Příspěvek se zabývá formální analýzou vokálně-instrumentální skladby *Trinity Te Deum* současného skladatele Ěriksa Ešenvaldsa. Autor se soustředí především na charakteristiku sborového partu, předkládá rozbor hudební struktury s důrazem na charakter zpívaného textu, přičemž poukazuje i na hudebně symbolické vyznění díla a jeho spirituální odkazy.

Klíčové slová: Ešenvalds, Te Deum, Trojice, duchovní tvorba, skladatel.

Keywords: Ešenvalds, Te Deum, Trinity, sacred works, composer.

Mgr. Jozef Horvát je doktorandom na Katedre hudby Pedagogickej fakulty Katolíckej univerzity v Ružomberku. Vo svojej dizertačnej práci sa venuje zborovej hudbe súčasného lotyšského skladateľa Ěriksa Ešenvaldsa. Okrem toho aj sám komponuje (predovšetkým liturgické spevy), pôsobí ako organista v Ružomberku a venuje sa publicistike a literárnej kritike. E-mail: horvatjozo@gmail.com