

PHOTOGRAPHIC REFERENCES

ITS CONTRIBUTION BUILDING THE "IMAGE" ON CONTEMPORARY PRINTS

Prof. Dr^a Margarita González

Facultad de Bellas Artes
UNIVERSIDAD COMPLUTENSE DE MADRID | UCM

bellasartes
UNIVERSIDAD COMPLUTENSE DE MADRID

UNIVERSIDAD COMPLUTENSE
MADRID

PHOTOGRAPHIC REFERENCES

ITS CONTRIBUTION BUILDING THE "IMAGE" ON CONTEMPORARY PRINTS

INDEX

1. THE WORKSHOP

Traditional print techniques

Basic principles on experimentation: creating a system and controlling the materials.

Selection of relevant workshops

2. PRINTS versus INK-JET

- Possibilities of hybridization between a print and an impression
- Xerograph and toner transfer possibilities

3. PHOTO GRAVURE / PHOTO ETCHING

4. EXAMPLES

1. The Workshop

The research in printing processes is performed systematically all around the world by different workshops.

The collaboration between the artists and the print workshops strengthens this investigation: the artist needs effective solutions for expressing his/hers own pictorial message through the media, and often these methods have to be discovered for each project.

There is a solid tradition in the modern and contemporary workshops for developing new ways of working with prints. All of these workshops open up to the possibilities that new materials and new technology may offer. Hybrid processes are a main part of this process.

A hybrid process means that the artists require the use of more than one sole technique to build their image.

Benveniste Contemporary workshop, Madrid

Traditional print techniques

- Intaglio / Etching.
 - Plate: copper
 - Principle: intaglio
 - Final support: paper
 - Printed by: press machine
- Woodcut
 - Plate: wood
 - Principle: carving surface
 - Final Support: paper
 - Printed by: press machine / vertical press / barem / spoon
- Lithography
 - Plate: limestone / aluminium (algraphy)
 - Principle: hydrophilic /encrophilic properties
 - Final Support: paper
 - Printed by: planographic press (stone) or press machine (aluminium)
- Serigraphy
 - Screen: silk / synthetic fiber
 - Principle: permeography
 - Final Support: paper / fabric / various
 - Printed by: scraper

CALCOGRAPHY

Troels Wörsel, *The Spanish Set*, 1993

Suite of 25 etchings printed from copper plates with different direct and indirect intaglio techniques
Papier Zerkall-Bütten, 225 gr.
32 x 24 cm. each
Edition of 15.

WOODCUT

Abraham Lacalle

Sicoeco, 2008

Woodcut

Plywood of 160 x 120 cm.

Paper: Somerset, 410 grs. of 160 x 120 cm.

Edition of 7

LITHOGRAPHY

Jim Dine
Fragile Boy, 2011
8 colour lithograph
130 x 90 cm.
Edition of 12

Damien Hirst

Faithless, 2006

Silkscreen on Somerset, 410 gr. paper

78.7 x 150 cm, 2006

Edition of 55

SILKSCREEN

Basic principles on experimentation: creating a system and controlling the materials.

- Control based on knowledge: understanding materials and processes
- Planned outputs
- Economy of resources, materials and time
- Profit-earning capacity between the execution process and the final results
- Sustainability of results

Relevant workshops (selection)

Atelier 17 (Paris and later New York) 1927-1988

Director : S.W. Hayter

Artists: Pablo Picasso, Alberto Giacometti, Joan Miró, Alexander Calder, Marc Chagall, Jackson Pollock, Mark Rothko, Mauricio Lasansky, K.R.H. Sonderborg...

Book: The Renaissance of gravure, 1988

Relevant workshops (selection)

ATELIER MOURLOT: 20/80 Paris

Director: Fernand Mourlot

Technique: Lithographic artistic poster

Publisher: Tériade

Artists: Bonnard, Matisse, Miró, Picasso...

Joan Miro with
Fernand Mourlot

Henri Matisse at the
Mourlot Studio

Relevant workshops (selection)

TAMARIND WORKSHOP: 1960 Los Angeles, California. Today linked to the Universidad de Nuevo México.

Director : June Wyne. Since 1985, Marjorie Devon

Technique: Lithography

Artists: Ed Ruscha, Kiki Smith, Jim Dine, Josef Albers...

Books: Tamarind Techniques. The art of Lithography

Relevant workshops (selection)

UNIVERSAL LIMITED ART EDITIONS – ULAE: 1957, New York

Director : Tatyana Grosman

Technique: Lithography

Publisher: Leo Castelli (Abstract Expressionist)

Artists: Larry Rivers, Sam Francis, Jasper Johns, Robert Rauschenberg...

Relevant workshops (selection)

CROWN POINT PRESS: San Francisco, 1962

Director : Kathan Brown

Techniques: Calcographic and oriental woodcut procedures

Publisher: Minimal and conceptual art

Artists: Sol LeWitt, Brice Marden, Vito Acconci, Chris Burden, Tom Marioni, John Cage...

Relevant workshops (selection)

GEMINI.GEL: Los Angeles, 1966

Director : Ken Tyler (ex assistant of June Wayne, Tamarind)

Techniques: Etching, woodcut, lithography, silkscreen and sculptural processes

Publisher: American artists since the 60's

Artists: Robert Rauschenberg, Isamu Noguchi, Robert Motherwell, Roy Lichtenstein, Willem de Kooning, Claes Oldenburg, Ed Ruscha...

Relevant workshops (selection)

NIELS BORCH JENSEN: Copenhagen, 1979

Director: Niels Borch Jensen

Techniques: Intaglio, woodcut and photo gravure

Publisher of print editions by international artists

Artists: Georg Baselitz, Tacita Dean, Thomas Demand, Olafur Eliasson, Elmgreen & Dragset, Douglas Gordon, Carsten Höller, Keith Haring, Per Kirkeby, Tal R...

Prints versus Ink-Jet

The fact that these first artistic impressions were called **Fine Prints** (print in English means both *impression* and *print*), based that ink-jet impressions has caused some confusion. Today it still produces a lot of debate about whether or not an impression is a print.

According to William M. IVINS on his book “Printed image and knowledge. Analysis of the pre-photographic image” these are the specific reasons why an *impression* is not a *print*:

- A print needs a plate
- A print needs to be inked (manually and directed by the artist)
- A print collects the ink that composes the images by pressure

Kiki Smith
Nest and Trees, 1997
Iris print
50.8 x 55.9 cm
Edition of 20
© 1997 Kiki Smith

Possibilities of hybridization between a print and an impression

If we *impression* a paper in order to, at a later state, *print* one or several supports, we would achieve a print made from hybrid processes: impression and printing.

Manolo Valdés

Desnudo

Etching printed on japanese
chine collé impression

50 x 40 cm.

Edition of 50

Xerography and toner transfer possibilities

Xerography (Patent No. 2,297,691) is defined as a contact impression process that captures images using electrostatic systems. This term is also used to define the xerocopy -or photocopy- on paper obtained by this method.

The invention of the first photocopier is a result of the research of the American Chemist Chester Carlson (1906 -1968) The first photocopy says Astoria, October 22, 1938, the place and date of the discovery. Other authors consider that the real father of the photocopy was the German Professor Johann Heinrich Schulze, who invented something similar to the first "photocopy" in 1727 in Altdorf (Nuremberg).

Xerography: The word derives from the Greek *Xeros* which means dry and *Graphos*, which means writing. **Xerography is a printing process that uses dry electrostatic for the reproduction or copying of documents and/or images.**

Sample of a work by **Sonia Landy Sheridan**

Sample of manipulation by photocopy from 2 copper supports. Final proof

Sample of manipulation by photocopy from 2 copper plates. Final proof

3. Photo Gravure / Photo Etching

Photogravure is a process for obtaining the information on to a plate via insolation, using a transparent film, a light sensitive emulsion, a contact system and an actinic light source that provokes chemical changes due to the radiation and luminous effect on a sensitive material (a polymer plate).

With this process it is possible to achieve a great variety of halftones (obtained by dots of different sizes according to the percentage of lighter and darker areas in the image)

Pat Andrea

Headlines, 2009. Process at Benveniste Contemporary, Madrid

4. Examples

A tour of various artists. Examination of how languages of traditional printing combine with narratives based on photographic references.

Carsten Höller

Birds, 2006

10 photo gravures in color on
Somerset 300 gr.

75 x 58 cm each

Edition of 24.

Carsten Höller

Birds, 2006

10 photo gravures in color on
Somerset 300 gr.

75 x 58 cm each

Edition of 24.

Carsten Höller
Canaries, 2009
Fotograbados
Somerset 300 gr.
108 x 78 cm c/u.
Edición de 24.

Ann-Sofi Sidén,

After the Fact, 2007.

Suite of 20 full colour (4 plate) photo gravure prints.

Edition of 9.

Paper Somerset, 410 gr.

Diango Hernández

Full colors of tomorrow, 2011.

Photo gravure and perforated plexiglass

4 plates of 53 x 41 cm.

Zekall-Bütten, 300 gr. of 108 x 78 cm.

Edition of 7

Federico Guzmán

Semillas, 2008

Monotype

4 plates

Somerset, 410 grs of 120 x 156 cm.

E/U

Glen Rubsamen,

A little bioluminescence, 2007

Photogravure

Somerset Satin, 300 gr. 110 x 132 cm.

Ed. 7

Glen Rubsamen

*A little bioluminescence ,
So I gaze at the landscape,
Chaos a few feet away, 2007*

Photo gravure

2 planchas, 78 x 99 cm.

Papel Somerset, 410 gr.

110 x 132 cm.

Edición de 10

Jacobo Castellano,
Criba Ciega (blanco), 2013
Monotype embossed mounted on wood
Somerset Satin, 410 gr. de 210 x 140 cm.
Ed. E/U

Pat Andrea

Headlines, 2009

Photo gravure and chine collé

Somerset, 310 gr. de 38'5 x 50

Edition of 9

Rita McBride

Mae West, 2010

13 color aquatint and woodcut

Somerset, 410 gr of 180 x 135 cm.

Edition of 7

Sabine Hornig

Untitled (Computer), 2010

Photo gravure

Somerset, 300 gr. Of 57 x 76 cm.

Edition of 9

Pat Andrea

Zelt 1915 Max Klinger_Tent Pat Andrea 2012, 2012 (Suite de 46 estampas)

Photo gravure y chine collé

1 plancha de 19 x 25 cm. c/u., Papel Zerkall-Bütten, 225 gr.,

Medida individual de cada obra 38'5 x 32 cm.

Edición 1 de 7

Miki Leal

The Keinolz Brothers, The Vandyk Brothers y The Venturini Aventurini, 2012

Photogravure, aguatinta y monotipo

Planchas de distintos formatos

Papel Zerkall_Bütten, 300 gr. de 108 x 76 cm.

Firmado E/U (Epreuve Unique)

Sellado "Miki Leal" en el margen inferior

Diango Hernández

En mi isla, 2008

Aguatinta y punta seca

1 plancha de 125 x 250 cm.

Papel Somerset, 410 gr. de 140 x 265 cm.

Edición 1 de 7

Firmado y numerado en el margen inferior

Cristina Iglesias

Pozo II, 2012

Photo gravure, monotipo y chine collé Okawara de 84 grs.

1 plancha de polímero de 77,5 x 101,5 cm.

Papel Somerset, 410 grs, de 110,5 x 134,5 cm.

Edición 7 + 1 E/A

Firmado y numerado en el margen inferior derecha

Cristina Iglesias

Aquarium II, 2011

Photo gravure y chine collé Waranbashi de 63 gr

1 plancha de polímero de 78 x 58,5 cm.

Papel Somerset, 410 grs, de 112 x 88,5 cm.

Edición 15 + 1 E/A

Firmado y numerado en el margen inferior derecha

Troels Wörsel

Untitled (Horse Frame), I, 2010

Xilografía

4 Planchas de madera de 150 x 120 cm. c/u.

Papel Somerset, 410 gr. de 150 x 120 cm c/u.

Medida total 150 x 240 cm.

Edición 1 de 7

Firmado y numerado en el margen inferior

Tacita Dean

The Russian Ending, 2001

Photo gravure in b/w

Hahnemühle Bütten 350 gr. Of 54 x 79,5 cm

Edition 35

Thomas Demand

Black Level, 2009

Photo gravure from 5 plates

Somerset, 300 gr. Of 76 x 56 cm

Edition of 18

A.K. Dolven

When I leave the world behind, 2006

Photo gravure

Somerset White Satin 300 gr.

57,5 x 42,5 cm

Edition of 12

Benveniste Contemporary workshop, Madrid