Chris Dufala

 Ceramic Monotype (monoprint)

Tools:

Pottery plaster, clay and slip of the same type of clay, amaco velvets underglazes, pin tool/etching needle, exacto knife, good thin brushes, good wide brushes, small sponge, wide rolling pin (16”), fettling knife, metal rib, and other good ceramic etching/scraping/carving tools
Prep

1) Make a plaster slab of moderate size (10”x 10” x1.5”) with a smooth surface, curing it for a few days, or until it is completely dry and weighs less (put a fan on it to help it dry)

2) Prepare a clay slip made of the same clay you are using for you print. Dry out small pieces and slake down in a small bucket with water for a few days. Mix with a drill to the relative consistency of pancake batter (casting slip)

 Rendering the Image
First, it is important to understand that when making a print you will need to create a mirror-image on the plaster slab of what you want the final piece to look like. The image needs to be backwards, especially words, reading from right to left. You also need to apply the colors of the image in layers. What is painted on the plaster first is most of the details. This will end up being the foreground in the finished mono print. Imagine the plaster slab to be a sheet of glass, looking at the finished piece from the other side of the glass. Confused? Don’t worry, you’ll figure it out after the first try.

The Painted Approach

1) The plaster slab will function as your printing block. You will render your image on the top of the plaster. You can begin by lightly sketching your idea on the plaster using a pencil (HB, H, 2H)

2) Following the sketch, use a thin brush to paint on the outlines of your image

3) Details can be added after the line-work is complete by using a sharp needle tool (etching needle) to lightly carve down the line. A thin brush will also help to feather out a line.

4) A wide brush helps to wipe away any boogers of under glaze and plaster that result from any light scraping or etching

5) If you mess up and want to cover something up you must slightly scratch, sand or wipe it off of the plaster using an exacto knife, rib, sponge, or Q-tip until it becomes white plaster again. Re-render as needed

6) You can re-work all lines and fields of color like it were paint by thinning out the under glaze with water, creating fades, stains, washes, and smudges to enhance depth line quality (your finger works well to smudge with out the use of water)

7) After the details are done, all background colors are added in layers, filling in specific areas of detail. What goes down first will be viewed first, leaving the final background color to be put on last. ***Under glaze can be sprayed on to create even color fields***

8) You must remember that the white of the plaster is not actually going to be white until you fill it in with white under glaze

9) When the image is finished cover over the entire plaster slab with white under glaze to back the image with a light tone to intensify the colors (it may need to be dabbed on in spots, instead of brushing to avoid smudging the colors and fill in minor recesses (spraying it on works too) *** If using a white clay this step can be skipped***

The Etching Approach

1) Sketch out an image in pencil on the plaster as in the previous technique

2) Using a needle-tool (etching needle) follow the lines of the sketch by lightly carving into the plaster slab to create a grooved line. Be careful to etch a thin line

3) Brush a layer of black under glaze over the etched lines and allow to dry

4) Use a sponge wipe off excess under glaze from the surface of the plaster, leaving the lines filled with color

5) Proceed with details and filling in background as in previous techniques

The Color-Field Approach

6) Begin by covering an area of the plaster with a chosen darker color of under glaze. Use a good, wide brush

7) Using a needle tool (etching needle) carve through the color-field, exposing the plaster beneath, to render an etched image

8) Once the etched image is complete, use a lighter color under glaze to cover all of the carved lines and the entire field of color. These lines will become visible by filling the area that was removed

9) Proceed with details and filling in background as in previous techniques

Pulling a Print

Before you transfer the image (pulling the print) it is very important to follow the specific method described below. Timing is everything and most mistakes usually happen here. ***Make sure you have adequate space for the process and all of your supplies at arms reach…clay slab, slip, brush, rolling pin and spray bottle***

1) Make sure your plaster is damp by running water over it. No puddles should be present. If it is not damp the slip will instantly soak into the plaster and dry up, not letting the image transfer

2) Roll out a ¾ inch thick clay slab to fit the size of the plaster slab. Keep the clay slab covered with plastic until needed

3) Using a 2-inch brush and the slip prepared earlier, quickly brush down a thick layer of slip across the entire slab making sure to cover everything with ¼ inch of slip. It might be better to pour it on and then spread it out, not worrying about slip that spills over the edge of the slab. (If the slip dries up while brushing it on, give it another layer or else the slab won’t stick properly)

4) Moving quickly to keep the slip wet (it needs to always look wet) place the clay slab on top of the slip covered plaster, holding it with 2 hands, letting the middle of the clay touch the slab first and lowering the sides to avoid air bubbles

5) Using a rolling pin, compress the clay slab down onto the plaster, thus adhering it to the slip which will eventually “lift” the under glaze image

6) Begin rolling in the center and push out in all directions especially the corners (use constant firm and even pressure)

7) With the stressful part over, leave it for at least 1-2 hours, longer if in humid conditions, before attempting to pull the slab up…thus pulling the print.
8) If the edges of the slab have been rolled off the plaster, use a knife to trim them off the outside edge making it easier to hold when pulling the print *It is best to leave an inch or so of slab over-hang to use as a handle when pulling the print*

9) When ready, begin to pull the print by carefully lifting up a corner of the slab just a bit and check to see that the under glaze image is attached to the clay slab and not stuck to the plaster (if you notice areas of the image getting stuck to the plaster, re-set the slab and compress it and wait a little longer)

10) Once the under glaze appears to be pulling up, gently pull in one constant direction taking care not to slide the slab or distort its shape, and lift it off completely and place it on a flat ware board image side up

11) If patches of under glaze didn’t pull, try to carefully peal or scrape them up with a spackle knife and lay them back in their proper place on the print

12) After the image has set for a few minutes, use a small piece of newsprint/news paper and gently compress any parts of the image that are torn or lifted back into the clay

13) NOTE: Before braving the pulling process, you can use a knife to slice off a thin strip from the edge of the print to check and see if the image is ready to pull

Post Pulling

1) After the mono-print is safely pulled, you can create after effects (stretching it out) by gently throwing it out on a table like when making a slab. This will produce slight cracks in the surface creating nice effects. Use stamps and embossing tools to press details and images into the wet clay slab, or carve away areas of the image to expose the raw clay body underneath.

2) Attachments can also be made to the clay slab while it is still wet, by building off the face of the image, or by building slabs or coils to the reverse side of the image to add form.

3) It is a good idea to attach a backing coil ring or slab perimeter on the back of the mono-print to increase its strength, limit warping and give it a place to create a hanging point.

4) Fire the mono-print from cone 04 to cone 6 for best results in under-glaze and clay body color (use clear glaze, floor wax, etc to add wet look and intensity the colors)
5) To re-use plaster slab after an image is printed, simply sand down the plaster once it is dry using 220 grit sandpaper (a random orbit sander works best). Follow this by using an extra-fine sanding sponge to feather the surface ***Always wipe it down with a damp sponge or run it under faucet after sanding*
