	[image: image1.emf]
	 Printmaking Terms

Studio Graphics

Mrs. Pountain

__

Baren – used in hand printing, applies pressure to paper

Bench Pin/ Bench Hook - A metal or wooden plate with a raised edge on each end (opposite sides) to hold a woodcut or linocut in place on a table while cutting. Also used for rolling out ink.
Brayer – a roller for transferring ink to the plate for printing

Collagraph- A print made from a collage of various materials glued together.

Drypoint -- Similar to etching, but the lines are simply scratched into the plate manually, without the use of acid. The hallmark of a drypoint is a soft and often rather thick or bushy line somewhat like that of an ink pen on moist paper.

Edition: An edition of a print includes all the impressions published at the same time or as part of the same publishing event. A first edition print is one which was issued with the first published group of impressions. First edition prints are sometimes pre-dated by a proof edition.

Intaglio - The image is created from a metal or plexi glass plate which holds the ink in areas lowered below the level of the original surface. Three types of intaglio (others include drypoint, aquatint, soft-ground, etc.) are:

Engraving:

Precise grooves are cut into the plate with a sharp tool called a burin; widely used for early reproductive printmaking.

Etching:

Marks are made through an acid-resistant coating on the plate, after which the plate is bitten in a chemical bath to etch the image into the metal.

Mezzotint:

The plate is roughened uniformly with a tool called a rocker, after which the burr in certain areas is burnished (rubbed) down so it will hold less ink.

Matrix: The surface (usually wood, metal, or stone) on which the image is actually made, and which is then inked in preparation for the making of each print.

Monotype -- A form of printmaking in which the artist draws or paints on some material, such as glass, and then prints the image onto paper, usually with a press. The remaining pigment can then be reworked, but the subsequent print will not be an exact version of the previous print. Monotypes may be unique prints or variations on a theme.
Plate – The basis for a print – what the image is printed from (wood, metal, glass, etc.)

Print: A replica of an image made from an inked surface. Broadly considered, the two stages of making a print are the creation of a matrix, and the pulling of an impression by inking the matrix and pressing a piece of paper against it.
Reduction Printing – one plate is printed several times, removing a portion and changing color each time (working from lightest to darkest)

Registration - correctly aligning a printing plate when printing successive colors.

Relief - The image is created from ink held on areas not carved away from the matrix, and thus left standing above areas not to be inked. Three types of relief are:

Woodcut:

The relief image is carved from a wooden block.

Wood Engraving:

A detailed form of woodcut used for many 19th-century illustrations.

Linocut:

The relief image is carved from a linoleum surface.

Screen Print -- A form of stencil printing in which the stencil is adhered to a fine screen for support. Ink can be squeegeed through the screen onto paper. Screen printing can have a hard edged quality caused by the crisp edges of the stencil. Also referred to as "silk screen" and "serigraphy."

	[image: image2.emf]
	[image: image3.emf]
	[image: image4.emf]

