Syrinx
U klasičnoj grčkoj mitologiji, Syrinx (Sirinks) je bila nimfa, sledbenica veoma poštovane boginje Artemis, poznata po svojoj čednosti. Progonjena od strane Pana, grčkog boga ljubavi, bežala je sve do oboda reke, gde je tražila pomoć od rečnih nimfi. One su joj pomogle tako što su je pretvorile u jednu od rečnih trski, koje su proizvele opojan zvuk kada je frustrirani bog izdahnuo vazduh preko njih. Pan je opčinjen zvukom koji se proizveo preko trski posredstvom njegovog daha,posekao trske i od njih napravio panovu frulu, koju je po svojoj voljenoj nimfi nazvao Syrinx. Na ovaj način Syrinx je ubijena, kao i Panova ljubav koja je bez traga nestala, ali opet postavši deo panove frule, ostala je zauvek sa njim.
Ovaj grčki mit postao je inspiracija mnogih umetnika, koji su pisali svoja originalna dela gde su Pan I Syrinx zauzimali glavno mesto. Priča je postala popularna posebno u 19. veku među novelistima, pesnicima, slikarima i filozofima. Kao inspiracija Syrinx nije zaostajao ni kod muzičara.
1913. godine Claude Debussy (Klod Debisi) je u svom muzičkom delu, na sopstveni način opisao Panovu tugu zbog izgubljene ljubavi. Komad je prvenstveno bio pisan kao prateća muzika za nedovršeno delo Psyché (Psiha) čiji je autor bio Gabriel Mourey (Gabriel More).
Kod Maurice Ravel-a (Moris Ravel) Syrinx se takođe pojavljuje kao lik u baletu Daphnis et Chloé (Dafnis I Kloe).
Danski kompozitor Carl Nielsen (Karl NIlsen) je napisao komad “Pan og Syrinx” (Pan I Sirinks), Op. 49, FS 87.
Syrinx kao tema se pojavljuje čak I u rok muzici današnjice u više navrata.
Ono na šta ćemo mi posebno obratiti pažnju je Syrinx od Claude Debussy-a.
Kada je 1913. godine napisan, komad je imao svoje prvobitno ime "Flûte de Pan". Kasnije se ustaljuje ime Syrinx. Syrinx je prvo značajnije delo za solo flautu napisano posle Sonate u a molu od C.P.E.Bach-a (Karl Filip Emanuel Bah) koja je napisana 150 godina ranije. Trajanja je od oko 3 minuta ili kraće od toga. Ovo delo je prva kompozicija za solo flautu koja je napisana za moderan instrument koji je usavšio Böhm (Bem) 1847. godine. Syrinx se sada smatra neizostavnim delom flautističkog repertoara. Mnogi istoričari smatraju da je ovaj komad imao prekretničku ulogu u razvoju muzike za solo flautu u ranom periodu dvadesetog veka. Neki kažu da je originalno delo Debussy pisao bez taktica i oznaka za dah, a da je poznati flautista Marcel Moyse (Marsel Mois) kasnije dodao ove oznake i da je u stvari to izdanje kasnije postalo najštampanije izdanje.
Kompozitor je komad posvetio flautisti Louis Fleury-u (Lui Fluri), učeniku Paul Taffanel-a (Pol Tafanel), a on ga je i premijerno izveo. Komad je trebao da se izvodi u vremenskom intervalu između Debussy-jevih baleta.
