

Jukka Tiensuu

Discography (compositions)

BIS 2395 SACD (2020) "Kromos"

Daydreams - Ismo Eskelinen, guitar

Arcana Records A116 (2019) "Affect is no Crime"

Tiet / Lots - Europa Ritrovata

FiBO Records FiBO002 (2019) "Helsinki Window"

Innuo - Finnish Baroque Orchestra, Antti Tikkanen, leader

Navona (2019) "Tangos...& Something More"

Tango Lunaire - Grupo Encuentros

Aulicus Classics (2019) "Modern Music Spectrum"

Plus I - José Valante, accordion, Giovanni Punzi, clarinet

NEOS 21102 (2018) "Domenico Scarlatti and the Modern Era"

train, grain, drain - Andreas Skouras, harpsichord

Alba Records ABCD 406 (2018) "Orfeo Amoroso"

Kymmari - Mari Mäntylä, decacorde

Orlando Records (2018) "Works for Accordions"

mutta - Runaway Trio

FiBO Records FiBO001 (2017) "Moramoramor"

Brandi, Mora - Topi Lehtipuu, tenor, Finnish Baroque Orchestra, Antti Tikkanen, leader

Ondine (2016) "Finland 100: A Century of Finnish Classics"

Plus II - Kari Kriikku, clarinet, Anssi Karttunen, cello

Ravello Records 2014 "Vanguards 1"

Fantango - Amy Briggs, piano

Alba Records ABCD 383 (2015) "Different Voices"

Rack - Kamus String Quartet

Preiser Records (2014) "Nature of Feelings"

mutta - Akkordeon Trio Fidelio

Alba Records ABCD 355 (2013) "Epifania"

Sulci - Ostrobotnian Chamber Orchestra, cond. Juha Kangas

Toccat Classics (2013) "Mystery Variations"

bLeuelein - Anssi Karttunen, cello

Fuga 9370 (2013) "Aufforderung zum Tanz"

Fantango - Elisa Järvi, piano

dp Classics (2012) "Gold Mine Variations"

Erz - Denis Patkovic, accordion

Encora enc-011 (2011) "Insomnio"

nemo - Insomnio, cond. by Ulrich Pöhl

Ravello Records RR7808 (2010) "Tangos for Piano"

Fantango - Amy Briggs, piano

Alba Records 287 (2010) "**Tiensuu Plus**"

Asteletsa, Beat, Erz, oddjob, Plus IV, Prélude non-mesuré, Rubato, Tango lunaire, Tombeau de Beethoven

J. Tiensuu, piano, Plus Ensemble

EMMA - Best Classical Album of 2010

Ondine ODE 1166-2 (2010)

Vie, Missa, False Memories I-III

Kari Kriikku, Helsinki Filharmonia, cond. John Storgårds

Kalevalaseuran säätio CD (2009)

Ikisyyt - Avanti! chamber orchestra, cond. Jan Söderblom

Alba Records 258 (2008)

nemo, Puro, Spiriti - Kari Kriikku, Mikko Luoma, Avanti! chamber orchestra, cond. Susanna Mälkki
Record of the year 2008

Alba Records 259 (2008) "Gamba nova"

Musica ambigua

M. Luolajan-Mikkola, P. Aminoff, K-M. Kentala, J. Tiensuu

EMMA - Best Classical Album of 2008

Hänssler Classic (2008) "Gold Mine"

Erz - Denis Patkovic, accordion

JaSe (2007) "PianoHorizons"

Grround - Tuomas Mali. piano

Bridge Records (2007) "Virtuoso Accordion"

Aufschwung. Zolo - Mikko Luoma, accordion

Ondine ODE 1102-2 (2007) "A Due"

Plus II - Kari Kriikku, clarinet, Anssi Karttunen, cello

Inkoon musiikki (2007) "Griffyr"

Manaus - Eija Kankaanranta, kantele

NBCD (2007) "Libera Me"

Fantango - Nils Burgmann, organ

Alba Records (2006) "Minds and Moods"

Mind, Mood, Lumo, Soma

J. Lagerspetz, Tampere Filharmonia, cond. Susanna Mälkki

EMMA - Best Classical Album of 2006

Albany Records (2005) "Electricity"

oddjob - Madeleine Shapiro, cello and live electronics

Zeitklang (2005) "Heart"

Zolo - Margit Kern, accordion

Alba Records ABCD 201 (2004) "Zolo"

Zolo - Matti Rantanen, accordion

Stradivarius (2004) "Vertige"

mutta, Aion - Trio Solotarev, accordions

Jasemusiikki JaseCD 0040 (2003)

Tango lunaire - Focus Ensemble

Ondine ODE 984-2S/6 (2002) "Live from the Kuhmo Festival"

Drang - Ismo Eskelinen, guitar

mutta - Trio Fratres, accordions

Black Box Music (2001) "invocations"

oddjob - Paul Silverthorne, viola and live electronics

Castigo (2001) "Original und Bearbeitung"

Plus I - Nebl & Nebl

Rivo Alto CRR2026 (2001) "fatum"

mutta, Aion - Trio Solotarev, accordions

SFZ Records (2001) "Solo per Flauto"

Cadenza - Mats Möller, flute

Polonia Records (2001) "Play-Station"

mutta - Motion Trio, accordions

Denon COCQ-83298 (2000) "Together"

Aion - Mie Miki, Stefan Hussong, accordions

Ondine ODE-891 (1999) "**The Frivolous Harpsichord**"
Veto - Jukka Tiensuu, harpsichord
JANNE - Best Classical Album of 1999

Polyteknikkojen Kuoro PKCD16 (1999) "Male Voice Voyage"
Padrigal - Polytech Choir, cond. Tapani Lämsä

Suomen klarinettiseura ry SKLAS-98 (1999) "Vento"
Vento - Finnish Clarinet Ensemble, cond. Jyri Nissilä

Malmö Audio Production MAPCD 06 "Rondeau"
preLUDI, LUDI, postLUDI - Anders Linck, guitar

Alba ABCD 126 (1998) "The Finnish Clarinet"
Le Tombeau de Mozart
Gregory Barrett, Michael Milton, Laura Mikkola

DOM CD 1097 (1998) "Tangos y Algo mas"
Tango lunaire - Grupo Encuentros

Mils Music MILS 9756 (1997)
mutta - Trio Fratres, accordions

Alba ABCD 140 (1997) "Assahra"
Fra Tango - Trio Fratres, accordions

Auvidis Montaigne MO 782033 (1996) "From Scandinavia"
Arsenic and Old Lace
Jukka Tiensuu, harpsichord, Arditti String Quartet

Denon CO-78841 (1996)
Fantango - Stefan Hussong, accordion

Erasmus WVH 072 (1992) "A Lady Shaves Her Legs"
Fantango - Annelie de Man, harpsichord

Finn-Kanteleet FFKA 92001 (1992) "Soitto"
Manaus - Aino Meisalmi, kantele

Ondine ODE 778-2 (1991) "Debussy/Tiensuu/Kaipainen"
Puro - Kari Kriikku, clarinet, Finnish Radio Symphony Orchestra, cond. Jukka-Pekka Saraste

Finlandia FACD 404 (1991) "Jeux'danches"
Aufschwung - Matti Rantanen, accordion

Ondine ODE 743-2 (1990) "Toki! New Male Voices"
Tokko - Polytech Choir, cond. Tapani Lämsä

Finnish Accordion Institute FAILP 4 (1989) "Reflections"
mutta - H. Velamo, M. Tynkkynen and H. Kymäläinen, accordions

Finlandia FACD 363 (1988) "Piano Duets"
...kahdenkesken. - Erik T. Tawaststjerna and Hui-Ying Liu, piano

Finlandia FACD 402 (1988)
Tokko, Puro, Mxpzkl, M
Polytech Choir, cond. Tapani Lämsä
Kari Kriikku, clarinet, Jukka Tiensuu, harpsichord
Finnish Radio Symphony Orchestra, and Avanti! Chamber Orchestra, cond. Jukka-Pekka Saraste

Finlandia FACD 357 (1987) "The Fantastic Harpsichord"
Fantango - Jukka Tiensuu, harpsichord
Record of the Year 1987

Finnish Accordion Institute FAILP1 (1984) "Kamarihanuri"
Sinistro - Matti Rantanen, accordion, Pekka Vesänen, guitar

Sibelius-Akatemia SALP1 (1982) "Musica Nova Academiae"
Prélude non-mesuré - Jouko Laivuori, piano

MRLP 2002 (1980) "Matti Rantanen"
Aufschwung - Matti Rantanen, accordion

Caprice CAP 3013 (1978)

Aspro

Kjell-Inge Stevansson, clarinet, Christian Lindberg, trombone, Peter Schuback, cello, Kristine Scholz, piano

Discography (Performances)

Alba Records 287 (2010) "**Tiensuu Plus**"
Asteletsa, Beat, Erz, oddjob, Rubato, Prélude non-mesuré, Tango lunaire, Tombeau de Beethoven, Tombeau de Mozart
Jukka Tiensuu, piano, Plus Ensemble
EMMA - Best Classical Album of 2010

Alba Records 259 (2008) "Gamba nova"

Musica ambigua

Jukka Tiensuu, harpsichord, Markku Luolajan-Mikkola, viola da gamba, Petra Aminoff, traverso flute and recorders, Kreeta-Maria Kentala, baroque violin

EMMA - Best Classical Album of 2008

Ondine ODE-891 (1999) "**The Frivolous Harpsichord**"
Compositions by Albright, Brubeck, Cage, Couperin, Goebels, Hakim, Kagel, Kouneva, Linjama, Locklair, Salmenhaara, Scarlatti, Sierra, Tesei, Tiensuu (**Veto**)

Jukka Tiensuu, harpsichord

JANNE - Best Classical Album of 1999

Auvidis Montaigne MO 782033 (1996) "From Scandinavia"

Arsenic and Old Lace

Jukka Tiensuu, harpsichord, Arditti String Quartet

Finlandia FACD 357 (1987) "**The Fantastic Harpsichord**"

Compositions by Xenakis, Corrette, Soler, Saariaho, Tiensuu (**Fantango**), Sciarrino

Jukka Tiensuu, harpsichord

Record of the Year 1987

Finlandia FACD 367 (1989) "**The Exuberant Harpsichord**"

Compositions by Ligeti, Morley, Rameau, Bergman, Arho, Meriläinen, Salonen and Mâche

Jukka Tiensuu, harpsichord

Finlandia FACD 402 (1991) "**Jukka Tiensuu**"

Jukka Tiensuu: **M**

Jukka Tiensuu, harpsichord, Avanti! Chamber Orchestra, cond. Jukka-Pekka Saraste

Finlandia Records 2013 "Meet the Composer: Kaija Saariaho"

Jardin Secret II

Jukka Tiensuu, harpsichord

Finlandia Records 2013 "Meet the Composer: Usko Meriläinen"

Zimbal

Jukka Tiensuu, harpsichord

Finlandia Records 2013 "Meet the Composer-Conductor: Esa-Pekka Salonen"

Yta Iib, Meeting

Jukka Tiensuu, harpsichord

Finlandia FACD (1992) "Esa-Pekka Salonen, Works 1992-1978"

Esa-Pekka Salonen: Yta Iib, Meeting

Jukka Tiensuu, harpsichord

Finlandia FACD 404 (1991) "Jeux d'anches"
Leonid Bashmakov: Four Inventions
Jukka Tiensuu, harpsichord, Matti Rantanen, accordion

BIS CD 528 (1991) "Joonas Kokkonen"
Joonas Kokkonen: ...durch einen Spiegel...
Jukka Tiensuu, harpsichord, Lahti Symphony Orchestra, cond.
Ulf Söderblom

Finlandia FACD 366 (1989) "The Virtuoso Clarinet"
Esa-Pekka Salonen: Meeting
Jukka Tiensuu, harpsichord, Kari Kriikku, clarinet

Finlandia FACD 365 (1988) "Avanti! Chamber Orchestra"
Paavo Heininen: Musique d'été
Jukka Tiensuu, harpsichord, Avanti! Chamber Orchestra, cond.
Jukka-Pekka Saraste