The scholarly journal on prints from the fifteenth to the twenty-first centuries, published quarterly since 1984 in the United Kingdom. More about the magazine in an essay by Martin Hopkinson published in Grapheion 2006, issue number 19.
Print quarterly
Volume XXVI, Number 3, September 2009

Contents:

Print Clues on the verso of a Raphael Drawing,

p.215
Achim Gnann and Hannah Singer

Hans Holbein and Miles Coverdale: A New Woodcut

p.217

David Paisley and Giulia Bartrum

Shorter Notices

Salviati as a Book Illustrator: A New Attribution

p. 254
Stefano Pierguidi

Whistler’s First Print Exhibition

p. 257

Martin Hopkinson

On Some Early Prints by William Kentridge

p.274

William Cole

Notes

Catalogue and Book Reviews
The History of Cartography, Simon Turner

p.303

The History of Monotype, Jonas Beyer

p.306

Chinese Prints in France, Tanya Szrajber

p.308
Politics and Prints in Revolutionary France, Camilla Murgia
p.310
The Etching Revival, Emma Chambers

p.314

Steinlen, Philip Dennis Cate

p.316

Resumé
Achim Gnann and Hannah Singer, pp. 215-226

Print Clues on the verso of a Raphael Drawing

The antique image of dancing bacchante with fauns on the Rafael red chalk drawing in Albertina was circulated soon after its origin as prints by Agostino Veneziano among others. During restoration work of the Viennese drawing the verso revealed depressions which gave the authors clues in their research of the history of the drawing, its authorship and links to some other surviving engravings with the same imagery.
David Paisley and Giulia Bartrum, pp. 227-253
Hans Holbein and Miles Coverdale: A New Woodcut

This treatise focuses on a woodcut, named by the authors as Luther Fighting the Pope, (1521) – an illustration of a broadside ballad from Samuel Peppys Collection in Magdalene College, Cambridge. The authorship of the woodcut is here ascribed unequivocally to Hans Holbein the Younger, the accompanying text is by Miles Coverdale. The history of the plate and the dating of the print are examined, as well as Holbein’s links to the Lutheran Reformation. As the investigation showed, with the little surviving physical evidence it seems difficult to reconstruct the network of contacts in London and abroad between publishers, printers, artists, and authors of this period. However, it is clear that Holbein’s role in this field had been more active than previously thought.

Shorter Notices

Stefano Pierguidi, p.254

Salviati as Book Illustrator: A New Attribution
The allegorical woodcuts printed in the book of games Giardino d’Pensieri, better known as Le Sorti , published by Francesco Marcolini in Venice in 1540 were attributed in the past to the painter Giuseppe Porto. Iris Cheney was the first scholar who ascribed the authorship of two of these prints to Francesco de’ Rossi, known as Salviati. Stefano Pierguidi attributes two further prints from the book, namely Peccato and Pertinace to Salviati. This leads him to the assumption that Salviati also helped to inspire the most famous Allegory with Venus and Cupid by Bronzino (National Gallery, London).
Martin Hopkinson, p. 257
Whistler’s First Print Exhibition
Several exhibitions in which James McNeil Whistler participated took place during the 1860s and 1870s. These events were written about in the contemporary press, but have received little attention later. Probably the first Whistler’s one man exhibition ever was at the publishers E.Thomas in Bond Street, London. Hopkins pays attention to the exhibited prints, various personalities, including publishers, collectors and also to the comments as they appeared in contemporary press.
William Cole, p. 184
On Some Early Prints by William Kentridge
William Kentridge, born in Johannesburg in 1955 is known as a multifaceted and innovative artist, recently mainly thanks to his work in animation, puppetry and set design. However, two of his print series Pit and Domestic Scenes created about 30 years ago, have been largely ignored by scholars. This essay pays detailed attention to these rare and important prints as according to the author, they occupy an important place in Kentridge’s ouvre.
Notes, Catalogue and Book Reviews
Simon Turner, The History of Cartography, p. 303

Review of: David Woodward: The History of Cartography, Volume Three: Cartography in the European Renaissance, University of Chicago Press, 2007

Jonas Beyer, The History of Monotype, p. 306,
Review of: Carla Esposito Hayter, The Monotype: The History of a Pictorial Art, Milan Skira Editore, 2007

Tanya Szrajber, Chinese Prints in France, p. 308
Review of: Pascal Torres-Guardiola, Les Batailles de l´Emperuer de Chine: La gloire de Qianlong célébrée par Louis XV, une commande royale d´estampes, Paris, Musée du Louvre and Le Passage, 2009

Camilla Murgia, Politics and Prints in Revolutionary France, p. 310
Review of: Rolf Reichardt and Hubertus Kohle, Visualizing the Revolution: Politics and the Pictorial Arts in Late Eighteenth-century France, London, Reaktion Books, 2008

Emma Chambers, The Etching Revival, p. 314
Reviw of: Elizabeth Helsinger, Martha Tedeschi at al. , The Writing of Modern Life: The Etching Revival in France, Britain and the US 1850-1940, Chicago, University of Chicago Press, 2009

Phillip Dennis Cate, Steinlen, str. 316 (Kniha: Philippe Kaenel and Catherine Lepdor, Théophile-Alexandre Steinlen: L´ Oeil de la rue, Musée Cantonal des Beaux-Arts, Lausanne, 2009
