

Proceedings
of the
Royal
Musical
Association

VOLUME 9 1982-83

109

The Royal Musical Association

COUNCIL

President

DENIS ARNOLD

Past Presidents

GERALD ABRAHAM, C.B.E.

A. HYATT KING

SIR ANTHONY LEWIS, C.B.E.

Vice-Presidents

WINTON DEAN

WATKINS SHAW

NIGEL FORTUNE

FREDERICK STERNFELD

DIANA McVEAGH

Ordinary Members of Council

IAIN FENLON

STANLEY SADIE, C.B.E.

PETER LE HURAY

REINHARD STROHM

OLIVER NEIGHBOUR

BRIAN TROWELL

JEROME ROCHE

ARNOLD WHITTALL

JULIAN RUSHTON

Honorary Treasurer

MALCOLM LONDON

Honorary Solicitor

W. R. I. CREWDSON

Secretary

ROSEMARY DOOLEY

Assistant Treasurer

ELIZABETH McKIM

Auditors

BAGSHAW AND COMPANY

PROCEEDINGS
OF THE
ROYAL MUSICAL
ASSOCIATION

Volume 109
(1982—1983)

Edited by
DAVID GREER

1983

The Royal Musical Association
Founded 28 May 1874 (Incorporated 1904)

Registered Office
c/o Waterhouse & Co, 4 St Paul's Churchyard, London EC4M 8BA.

Members may submit suggestions for papers on subjects of which they have specialist knowledge. Such suggestions should be addressed to the Secretary:

Rosemary Dooley
5 Church Street,
Harston,
Cambridge CB2 5NP.

Research Grants

The RMA has at its disposal a number of small funds, the income from which is used for making grants to aid musicological research. The amount available varies from year to year. Application forms and further information may be obtained from the Secretary.

© 1984 *The Royal Musical Association and the Authors*

The Royal Musical Association has the sole and exclusive right to authorize reprints of volumes of Proceedings, including those volumes (89ff.) in which copyright is shared between the Association and the Authors.

Contents

DANIEL LEECH-WILKINSON: Related Motets from Fourteenth-Century France (2 March 1983)	1
GARETH R. K. CURTIS: Stylistic Layers in the English Mass Repertory, c.1400–1450 (27 November 1982)	23
PETER HOLMAN: The English Royal Violin Consort in the Sixteenth Century (27 November 1982)	39
JEROME ROCHE: Musica diversa di Compietà: Compline and its Music in Seventeenth-Century Italy (9 April 1983)	60
GRAHAM CUMMINGS: Reminiscence and Recall in Three Early Settings of Metastasio's <i>Alessandro nell' Indie</i> (27 November 1982)	80
JULIAN RUSHTON: Berlioz's Swan-Song: Towards a Criticism of <i>Béatrice et Bénédicte</i> (5 January 1983)	105
JAN SMACZNY: The Operas and Melodramas of Zdeněk Fibich (2 February 1983)	119
PETER FRANKLIN: Style, Structure and Taste: Three Aspects of the Problem of Franz Schreker (26 February 1983)	134
KURT VON FISCHER: Hindemith's Early Songs for Voice and Piano (9 April 1983)	147
This Year's Authors	160
List of Members	161
The Dent Medal	178
The following papers were also read during the session: LONDON, 8 April 1983: John Caldwell, 'Some Aspects of Tonal Language in Music of the Fifteenth and Sixteenth Centuries'; 9 April 1983: Margit L. McCorkle, 'Introducing the New Brahms Catalogue'; Hugh Cobbe, 'The Royal Musical Association in its Early Years'; LEEDS, 26 February 1983: Alfred Clayton, 'Alexander Zemlinsky: his Musical Development and his Relationship to Arnold Schoenberg'; Alistair Wightman, 'Continuity in the Development of Szymanowski's Musical Language'; EDINBURGH, 7 May 1983: Stuart Campbell, 'V. P. Odeyevsky's Contribution to Russian Views on Folkmusic of the 1850s and 1860s'; Elizabeth Roche, 'Measuring the Immeasurable: some Thoughts on Musical Taste in Britain'; Richard Crossley, 'Elgar's Enigma: a Solution?'	