

Suminagashi

The Ancient Art of Japanese Marbling

Background information

- Suminagashi translates to “ink-floating”
- It is the Japanese technique of decorating paper with inks
- It originated in China over 2,000 years ago and was practiced in Japan by Shinto priests as early as the 12th Century
- You may have also seen this technique referred to as paper marbling

- Japanese Sumi-e inks were originally used, dropped carefully to float on a still water surface and then blown across to form delicate swirls, after which the ink was picked up by laying a sheet of white rice paper atop the ink covered water

Materials

- Opaque ink will produce the most vibrant prints whereas transparent inks create a very faint image
- Using an absorbent paper without sizing is key so the pigment absorbs into the surface
- Sometime a dispersing agent will help the ink float on the surface. Traditionally Japanese pine-resin was used

- The final Suminagashi print is considered a MONOPRINT
- A monoprint is a form of printmaking that has lines or images that can only be made once. This is unlike other forms of printmaking where there would be editions of the same print.

Other examples of Suminagashi used today

