

ART VISTA™

MALMSJÖ
GVI

MANUAL

Contents

End-User License Agreement	p. 3
Safety Precautions	p. 5
Interface Controls	p. 6
The J.G. Malmsjö Piano Company	p. 8
Esquire Ivar Berg's 1894 Wedding Gift	p. 11

MALMSJÖ GVI

© 2016 Hans Adamson, © 2000 Hans Adamson. All rights reserved. Art Vista is a trademark of Art Vista Productions. No part of the Licensed Material (as this term is hereinafter defined) may be reproduced or transmitted in any form or by any means for any purpose except as described in the End User License Agreement.

END USER LICENSE AGREEMENT

The following information represents the contractual conditions for the use by you, the final user (hereinafter, sometimes referred to as the "Licensee") of the Art Vista Productions Licensed Material.

By installing the Licensed Material on your computer, or by registration, or by downloading the Licensed Material, you are declaring yourself to be in agreement with the contractual conditions, so please read the following text carefully. If you are not in agreement with these conditions, you must not install or download the Licensed Material.

1. **Object of the Contract.** The object of the contract consists of the audio recordings included in the downloads, the audio recordings on the supplied CD(s) or DVD(s), as applicable, original programming utilized in the product (including, but not limited to, custom scripting), and photographs, graphics, and other images and editorial material, (including, but not limited to, the relevant usage instructions). These are described hereinafter as "Licensed Material," whether consisting of audio recordings, custom scripting, visual artwork, or editorial material, or any other material subject to copyright or patent protection.

2. **Scope of Use.** Art Vista Productions grants the Licensee, for the duration of this contract, the nonexclusive, nontransferable license to use the Licensed Material within musical compositions. Licensee may use the Licensed Material within musical compositions on a commercial and non-commercial basis without paying an additional license fee or providing source attribution to Art Vista Productions. This license expressly forbids resale, lease or lending or other distribution of the Licensed Material, or any protected elements thereof, either as it exists on these discs, in the downloads, or within any modifications thereof. You may not place the Licensed Material in a computer/sampler network to be accessed by multiple users unless you have acquired a license for each separate computer having access to the Licensed Material. This license permits only your personal use of the Licensed Material on up to two (2) separate computers, which computers shall be owned and used by you exclusively. If you need more, special arrangements may be made on a case-by-case basis. Licensee may not record any of the samples comprising the Licensed Material for use by themselves in a soloed or layered, single-note, or, non-melodic context in a music library, sound effects library, sample library, or virtual instrument. Licensee must take all reasonable steps necessary to protect the Licensed Material from distribution to third parties in violation of copyright laws and other laws protecting intellectual property.

3. **Art Vista Productions' Rights over the Licensed Material; Watermarking Policy.** The Licensed Material product is protected by copyright laws and international copyright treaties, as well as other intellectual property laws and treaties. The audio recordings, original software programming, photographs, graphics, and other images and editorial material comprising the Licensed Material and the copyright and all other intellectual property rights thereto remain the property of Hans Adamson and Art Vista Productions. We put a lot of time and effort in our products and strive to keep the prices low. In order to continue making products and servicing you, we must be able to get a fair return on our efforts and must therefore enforce our copyright and other rights against any form of piracy or other violation of our rights. Please note that the Licensed Material is for your use only and is not to be shared. Our products are imbedded with a digital watermark specific to the serial number given you at time of purchase and means that the source of any unlawful distribution can be traced.

4. **Return Policy.** Please understand that all download sales are final and no refunds will be issued once a download transaction has begun.

5. **Limited Warranty/Limitation of Liability.**

TO THE MAXIMUM EXTENT PERMITTED BY APPLICABLE LAW, ART VISTA PRODUCTIONS DISCLAIMS ALL WARRANTIES AND CONDITIONS, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, WARRANTIES OF SATISFACTORY QUALITY, TITLE, AND NON-INFRINGEMENT, WITH REGARD TO THE LICENSED MATERIAL. TO THE MAXIMUM EXTENT PERMITTED BY LAW, NEITHER ART VISTA PRODUCTIONS, ITS SUPPLIERS, DEALERS, DISTRIBUTORS, NOR THE AGENTS OR EMPLOYEES OF THE FOREGOING WILL BE LIABLE FOR ANY INDIRECT, CONSEQUENTIAL, SPECIAL OR INCIDENTAL DAMAGES OF ANY SORT, (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOST PROFITS, BUSINESS INTERRUPTION OR LOSS OF DATA ARISING OUT OF THE USE OF THE LICENSED MATERIAL) WHETHER OR NOT SAME HAVE BEEN NOTIFIED OF THE POSSIBILITY OF SUCH DAMAGES, OR OF ANY CLAIM BY ANY OTHER PARTY.

6. **General Terms.**

(a) All rights not expressly granted to Licensee hereunder are reserved by Art Vista Productions.

(b) This license is effective until terminated. Failure to comply with any provisions of this license will result in automatic termination of this license and may result in legal action. Upon termination, Licensee agrees to destroy all copies of the Licensed Material in Licensee's possession. In the event of termination, the following sections of this license will survive: 3, 5, and 6.

(c) This license shall be governed by California law applicable to contracts fully negotiated, executed and performed therein. Only the California courts (state and federal) shall have

jurisdiction over controversies regarding this license; any proceeding involving such a controversy shall be brought in those courts, in Los Angeles County, and not elsewhere.

(d) You agree that this license contains the complete agreement between the parties hereto, and supersedes all other communication, relating to the subject matter of the license.

(e) You acknowledge that you have read this license and understand it and agree to be bound by its terms and conditions.

Safety Precautions

The convolution engine in Kontakt is capable of emitting loud sound bursts when loading impulse responses. To avoid this from happening while using Malmsjö GVI, always keep the "Safety Mute" engaged when using the built-in convolution effect. The Safety Mute will mute the playback for four seconds while an impulse response is loaded. The safety mute will always be engaged by default when Malmsjö GVI is loaded.

User Manual

Malmsjö GVI is based on recordings of an 1894 Malmsjö grand piano and offers a unique sound of the most prominent Swedish piano from this time. The original recordings were made to specifically render a truthful representation of the most subtle expressions of this piano. With the GVI version of the instrument, DEF filters were introduced to offer a widened dynamic response and all samples were re-edited for optimal performance. This Malmsjö piano sample has been featured in the music of numerous Hollywood feature films, as well as television shows. This is the most refined version of the Malmsjö sampled piano, and an effort has been made to fulfill the potential of the beauty and uniqueness in the original recordings.

Loading Malmsjö GVI

Open Kontakt's file browser and navigate to the Malmsjö GVI folder. Drag the instrument file "Malmsjö GVI.nki" into Kontakt's main window. You can also load the instrument by dragging it directly from the operating system's file browser into Kontakt.

Interface Controls – Main View

1. **Presets** – selects the Malmsjö preset to be loaded. “Malmsjö DEF” is the most dynamically responsive preset, and it features a sample of the original Malmsjö GVI played back with DEF filters. The other presets are legacy presets from “Malmsjö Acoustic Grand” playing back re-edited refined samples of the original sample library.

2. **Behavior** – “Natural” setting makes the piano behave like a real piano - with no dampers in the top 1 ½ octaves. The “Hi Dampers” setting provides the behavior of a digital piano – with dampers also on the top octaves.
3. **Keyboard** – calibrated keyboard response settings for most midi keyboards on the market. Generic presets are also included.
4. **Convolution** – when the convolution engine is activated with the on/off switch, the piano sound will be processed with one of the twelve impulse responses to provide specific room acoustics and recording perspectives.
5. **Impulse Selector** – selects the impulse response to be used in the convolution process. A “Safety Mute” function is per default engaged to prevent loud sound bursts from occurring when a new impulse response is loaded. (See also #6.)
6. **Safety Mute** – mutes the audio during the four seconds a new impulse response is loaded, to prevent loud sound bursts. This control is switchable, but should always be engaged (green light) for safety reasons. During the time the sound is automatically muted, the safety mute light will be red. (See also #5.)
7. **Hall** – controls the level of the release sounds and natural ambience from the recording venue. If turned off, the effect will be that of a completely “dry” studio recording.
8. **Pedal** – controls the level of the sound from the sustain pedal and string dampers engaging and releasing.
9. **Reverb** – built in reverb.
10. **Limitter** – increases loudness and lifts subtle passages into a higher dynamic range.
11. **Equalizer** – gain section for the parametric three-band EQ. (See also #13.)
12. **Settings** – toggles between the interface “Main View” and the “Settings View.”

Interface Controls – Settings View

13. **EQ Frequencies** – selects the frequencies for the parametric equalizer.

The J.G. Malmsjö Piano Company

Johan Gustav Malmsjö was born and raised in Skåne, Sweden. He showed exceptional musical talent at an early age. After six years of carpentry studies, he decided to combine his craft with music, and started training to become a piano maker. After initial studies in Malmö, he continued in Copenhagen at Marschall, the largest piano manufacturer in Scandinavia at this time. After seven years, he had mastered the craft and returned to Malmö, Sweden, where he built his first two square pianos all by himself. In 1843, he established the J.G. Malmsjö Piano Company in Gothenburg, Sweden.

Square pianos dominated the production during the first 30 years. The production of Malmsjö grand pianos started in 1849. They quickly gained a high reputation, and J.G. Malmsjö became maker to the Swedish Court: "Kongl. Hof-Leverantör" (Royal Court Supplier). When World War I made supplies scarce, outlets for products were limited for the Swedish piano manufacturing industry. The seven largest companies merged to form *AB Förenade Piano- & Orgelfabriker* (United Piano & Organ Manufacturers Corp). The J.G. Malmsjö pianos continued to be sold under the "Malmsjö" brand name. To the right, is a picture of the Gothenburg factory buildings acquired in 1847 to accommodate the expanding production.

In 1879, the company employed a new supervisor, piano maker C. Alf Ågren, who returned home to Sweden after nine years employment at the Steinway factory in New York. Under Ågren's supervision the production of uprights and grand pianos began to outweigh the production of square pianos. To the left is a picture of the first piano (a square piano) made by J.G. Malmsjö himself in 1843. This piano was used for performances of older music in the Gothenburg Concert Hall, home of the Gothenburg Symphony Orchestra, until it was destroyed by a fire in 1928.

The Malmsjö piano factory owned forests and sawmills to ensure supply of the finest lumber. The pianos came in either black (French polish), walnut, or mahogany. Through the years Malmsjö received numerous awards for its instruments - among them, 28 First Prize and gold medals in international piano trade shows. Malmsjö was renowned for its "salon grand pianos." The tone of the 6ft grand lacked the "harshness" of a concert Steinway and was suitable also for smaller settings such as social gatherings and chamber music.

In the early sixties as Malmsjö was facing increased competition, a new CEO without experience in the piano manufacturing industry, initiated radical changes. All forests and sawmills were sold off, and in 1966, with government subsidies, a new factory was finished where pianos with plastic mechanisms would be mass-produced.

The new pianos were a failure. The company went bankrupt in 1968 and was restructured under new ownership by Sthen Hammar. The new owners returned to wood mechanism and aimed at producing high quality pianos on a small scale. Unfortunately, the new factory was not suitable for this production, and in 1970 all manufacturing was moved to Arvika. Eventually, the Malmsjö piano factory closed down completely in 1973.

Sthen Hammar, the last owner of Malmsjö piano factory provided me with a few anecdotes regarding the company: - In the late sixties, Malmsjö made a sensation at the Frankfurt trade show with pianos in all different colors, also pianos in two tone colors. This led to an attempt to get into the American market. One idea that was never realized was to have Dean Martin sing on a television show, accompanied by a colorful Malmsjö piano. For each song a new piano of a different color would be used. Only two pianos were sold to U.S. customers.

Norwegian composer Edward Grieg writes a letter to J.G. Malmsjö in March 4, 1904:

For many years I have known and admired Malmsjö's grand pianos, and now when I in Gothenburg have been able to renew the acquaintance I just want to say, that a more beautiful grand piano than the one I used at my concerts here one must search a long time to find. It stands completely at the peak of modern piano manufacturing and has furthermore a rather peculiar charm in the tone, which I want to characterize as national poetry, and which rather particularly has enchanted me.

Gothenburg 4/3/04,
Edward Grieg

Swedish composer Hugo Alfvén praises Malmsjö pianos in a letter to: *United Piano & Organ Factories Corp.* Leksand the 24th of October 1931. *United piano-& Organ Factories Corp.* Arvika

Nearly 25 years ago when I bought a Malmsjö grand piano for one of my brothers, and somewhat later when I bought myself a grand piano of the same brand, I did so because I was attracted to this instrument's rich sonority and pleasant way of playing. The hopes, which I then had regarding these grand pianos' durability, particularly regarding the tone quality, has been completely fulfilled. Yes, in some aspects even surpassed. It was thus self-evident, that I once again turned to Malmsjö, when I, about half a year ago, needed another grand piano. The special requirements, which I personally have, as to softness of tone and dream-like sonority, has in this new grand piano been fulfilled in a way, which even surpasses the expectations, that I considered myself entitled to have. As a Swedish composer I am delighted to conclude, that the Malmsjö factory has not stood still, but proceeded forward on the path once entered.

Yours Sincerely,
Hugo Alfvén

In a letter to his cousin Anna, Swedish composer Wilhelm Stenhammar writes about the new Malmsjö grand piano he is shipping to her.

10th of May 1919

Dear Cousin Anna, Today I have written my name in the finished, and in my opinion, very successfully made grand piano. So it will be shipped from here in the next few days. I now hope, that you will like it as much as I do. Forgive me these brief lines, but it is not only in the countryside, that our haste is great.

In haste, with my most heartfelt greetings, your affectionate cousin.

Wilh. Stenhammar

Swedish composer Wilhelm Stenhammar wrote about Malmsjö pianos in June 3, 1903:

The new Malmsjö uprights, which I during my last visit to Gothenburg had the pleasure to try out, were of such a rare beauty of sonority and of such an excellent quality in all, that I without doubt consider them superior to all other Swedish uprights to the same degree that Malmsjö grand pianos for a long time have been superior to all other Swedish grand pianos.

Saltsjöbaden the 3rd of June 1903.
Wilh. Stenhammar

Esquire Ivar Berg's 1894 Wedding Gift

In 1894, Esquire Ivar Berg ordered a brand new grand piano as a wedding gift for his bride. Being the owner of the Rödjenäs estate outside Eksjö, Sweden, he was a wealthy man and it was natural for him to place the order with the leading piano manufacturer in Scandinavia at the time: J.G. Malmsjö. The picture on the right shows the letter of confirmation of his order. Malmsjö wrote:

Gothenburg the 27/2 1894

Mr. Esquire Ivar Berg, Rödjenäs, Eksjö. In response to your honored letter of the 25th inst. I have gratefully written myself down in the beginning of June to send you a new grand piano* with which I am convinced that Her Highness in every regard will be fully satisfied.

Yours faithfully,
J. G. Malmsjö
*SEK 1400 /6% down

When Esquire Ivar Berg and his wife passed away, the piano was inherited by their daughter, who owned the piano until old age. Eventually, when she and her husband moved to a smaller apartment, they no longer had room to keep it. To find a suitable home for the prized possession she contacted the long time Organist and Musical Director of the Mariestad Cathedral: Musikdirektör Göte Persson, a brilliant pianist. I was a piano student of his at the time, and he let my parents know about this opportunity. He had been enchanted by the piano and initially wanted to purchase the instrument for himself, or for his sons. On second thought he had changed his mind, and now he offered to arrange the purchase for us.

The piano was in excellent condition. You could tell that it had been loved, played and meticulously cared for by its former owners - waxed and polished by many house maids, and always kept in good tuning. It had an impressive bass and a softness to the tone that made it different from contemporary grand pianos. Its keyboard extended only to A7, making some pieces impossible to play correctly. We had the tuning pins replaced with a larger size but kept the original strings, which are still on the piano.

The piano made a big difference for our whole family. My younger sister Annika and I were both music students, and my mother is a devoted amateur pianist. To this day she takes meticulous care of the instrument, daily monitoring the room humidity, scheduling tunings (which are very rarely needed). The picture below shows Annika at age 15, practicing her Bach, Mozart or Chopin.

Today this piano can be heard on sound tracks of many Hollywood feature movies, as well as on numerous television productions. The J.G. Malmsjö Piano Company closed down over 35 years ago, but the sound of this piano lives on and tells stories from a time past - stories about Chopin, Liszt, Debussy, Stenhammar, Grieg, Alfvén. It is a time capsule forever preserved.

I hope you will enjoy this historic grand piano as much as I have.

Many thanks to Sthen Hammar for his assistance in supplying information and material. The Grieg, Alfvén, and Stenhammar letters are all from his collections, as well as the old Malmsjö brochure from which pictures of Johan Gustav Malmsjö, the Malmsjö piano factory, and the first square piano made by J.G. Malmsjö were taken.

Hans Adamson
Los Angeles in November 2007