


INSTITUTE OF ART AND DESIGN
Faculty of Arts and Humanities

Intro to Printmaking

AN EXPLORATION OF TOOLS, TYPES OF PRINTS,
PROCESSES, AND METHODS

Mubeen Ahmed

MFA M.Phil. (Printmaking) Punjab University

Lecturer (Visiting) Sargodha University

Chauvet Cave, 28,000 BCE


- ▶ Print making goes all the way back to Caves found in France and Spain, where ancient civilizations used it as communication or markers.
- ▶ This is an example of a stencil. It is created by blowing pulverized pigment around the hand.

Today Printing is used for many, many things!

- ▶ Newspapers, Books, Magazines, and Texts
 - ▶ Fabric, T-shirts, Bags, Clothing accessories
 - ▶ Advertisements and labels
 - ▶ AND in ART everywhere!
-
- ▶ Let's go over some of the tools and vocabulary

Printing Ink

- ▶ Pigment based material. Ink is usually thicker than paint and dries slowly.


Brayer


- ▶ A small hand-held rubber roller used to spread ink evenly on a surface for printing.

BenchHook

- ▶ A metal plate with a raised edge on each end to hold woodcut or linocut in place on table while cutting


Gouge


- ▶ A tool for clearing non-image areas from a block of wood or linoleum.

MonoPrint


- ▶ A print pulled in an edition of one. It is a one of a kind and can not be recreated.

Collograph


- ▶ A print made from an image that was built up using objects or materials.

Screen Print

- ▶ Forcing ink through a stencil made on woven mesh.


Intaglio


- ▶ Printing the areas where ink is in the crevices, by wiping away the top layer.

Relief Printing

- ▶ Making prints by creating a raised design on a flat surface where ink is pressed onto paper.


Swiss Playing Cards. 1745


The Great Wave


Day and Night


Love, 1967 Robert Indiana


Campbell's Soup Can


MonoPrints- Mr. Wilson


Intaglio-Mr.. Wilson


215

Wilson


415

Wilson

BlockPrint


215

Matthew Sullivan '09

Collograph- Mr. Wilson


11

John Wilson


11

John Wilson


11

John Wilson

Thank You