DUO CANINO-BALLISTA,two pianos and one piano four hands
Fifty years ago Antonio Ballista and Bruno Canino met at the Milano Conservatory in the same piano class and, driven by a musical voracity equalled only by their curiosity, they began to read together a large quantity of music: they soon performed in public the repertoire for two pianos and a piano four hands, embarking on a successful career wich has continued to date without interruptions.
Their pioneering spirit introduced them into that ferment of total renewal of musical language wich.
,from the fifties, spread in all directions from the stronghold of Darmstsdt.

The performances of the duo in the field of “Neue Music” had historical value: their presence was fundamental for the spread of new works and for the catalysing effect which it extended on composers.

The contemporary repertoire was in fact enriched with many compositions dedicated to the duo: from the “Concerto by Berio performed as a world première at New York with the New York Philarmonic Orchestra condacted by Boulez (whose recording with the London Symphony Orchestra conducted by the composer won for the duo a prestigious Music Critics Award) to works by Bussotti, Castaldi, Castiglioni, Corghi, Donatoni, Mosca, Sciarrino anüd Sollima.
Dallapiccola, Boulez , Ligeti, Kagel and Cage gave concerts with the duo and Stockhausen assisted personally with a long tour of “Mantra”

The duo Canino-Ballista has played uner the leading of Abbado,Boulez , Brüggen,Chailly, Maderna e Muti and guest starred at the more important international orchestras and festivals:BBC Orchestra, Concertgebow , Israel Philarmonic, Filarmonica della Scala, London Simphony, Orchestre de Paris, Philadelphia and Cleveland, New York Philarmonic, Festival of Paris, Edimburgh, Warsaw, Berlin, Strasbourg, Maggio Musicale Fioremtino, Venezia.
In addition to the contemporary repertoire Canino-Ballista duo covers all the traditional one. Many times they have performed the complete works of Brahms ,Debussy, Mozart, Rachmaninov, Schubert, Schumann,and Strawinsky and historical transcriptions as Beethoven ‘s-Liszt 9th symphony for two pianos and Strawinky’s “Rite of Spring and ” Petruska“ transcribed by the composer for piano duet .
The critics have always been quick to note the dialectic richness wich inspires the performances of the duo: the difference in temperament offers audiences the impressions that each of them finds his own alter ego in the other. However what is most astonisching about their partnership is that the digressions made individually over all these years have not undermined their rare fusion in the least, indeed their constant reunions give the impression of an increasingly renewed freshness:
