

Alberta Cecilian - Terence Brett

ENGLISH FOR GRAPHIC ARTS
AND COMMUNICATION

- I -

ESP- English for Special Purposes

Alberta Cecilian - Terence Brett
English for Graphic Arts and Communication
Copyright © 2009 Gruppo Editoriale Tangram Srl
Via Verdi, 9/A - 38122 Trento

Collana "Didattica" - NIC 02
Collana diretta da Barbara Ciaghi
First Edition: October 2009, *Printed in Italy*
ISBN 978-88-6458-003-6

Cover Image: *The four primary colours*, photograph taken by A. Cecilian

Cover Graphic Project: GCRU

CONTENTS

INTRODUCTION	9
Unit I	
TO SPREAD THE KNOWLEDGE	11
Grammar Focus	
Articles	12
Unit II	
JOHANNES GUTENBERG	15
Grammar Focus	
Prepositions	18
Unit III	
VENICE: THE CAPITAL OF PRINTING	23
Grammar Focus	
To be	26
Present Form	26
Present Continuous	26
Passive Form	27
Unit IV	
OLD BOOKS ONLINE	29
Grammar Focus	
Regular and irregular plural nouns	33
Unit V	
OTHER FAMOUS ONLINE MANUSCRIPTS	37
Grammar Focus	
To have	41
Present Form	41
Unit VI	
NEW PRINTING PROCESSES AFTER THE INDUSTRIAL REVOLUTION	45
Grammar Focus	
Comparatives and superlatives	50

Unit VII	
TYPEFACES AND BOOK PRODUCTION	55
Grammar Focus	
The Present Simple	61
The Interrogative Form	61
The Negative Form	61
Unit VIII	
THE MOST COMMON PRINTING PROCESSES	65
Grammar Focus	
The Present Continuous	67
The Interrogative Form	68
The Negative Form	68
Unit IX	
OFFSET LITHOGRAPHY	71
Grammar Focus	
Countable and uncountable nouns	75
Some and Any	75
Unit X	
SCREEN	79
Grammar Focus	
The Simple Past	83
Regular and Irregular Verbs	84
Unit XI	
THE PAPER	87
Grammar Focus	
The future	90
To be going to	90
Present Continuous	91
Unit XII	
INTRODUCTION TO MACHINERY	95
Grammar Focus	
The Present Perfect	98
Use of the present perfect	98
Duration Form	99

Unit XIII	
PRINTING INKS	103
Grammar Focus	
The Past Perfect	107
Use of the past perfect	107
Unit XIV	
INKS DRYING METHODS	111
Grammar Focus	
The conditional	113
Type 1.	113
Type 2.	113
Type 3.	113
Appendix I	
FOR FURTHER READING	117
I.1) William Caxton	117
I.2) Beowulf - page 1	119
I.3) The Magna Charta Libertatum (The Great Charter)	122
Appendix II	
THE MOST FREQUENT IRREGULAR VERBS	125
Appendix III	
VERB TENSES WITH EXAMPLES	129
ITALIAN TRANSLATION OF ENGLISH TENSES	130
PICTURE SOURCES	131
BIBLIOGRAPHY	133

ENGLISH FOR GRAPHIC ARTS AND COMMUNICATION

-I-

ESP- English for Special Purposes

INTRODUCTION

“English for Graphic Arts and Communication - 1” is a book intended for students of ESP in the field of Graphic and Communication Science.

The purpose of this book is to integrate the study of the English language with practical everyday applications in order to make the language itself a living instrument which can be applied to studying and working situations.

The book is divided into Fourteen Units, a Further Reading Section and three Appendixes.

At the end of each Unit an English/Italian Glossary and a Grammar Focus section help the reader gain full benefit from the Unit content revising grammar rules and practising the newly acquired vocabulary.

A complete coverage of the basic English grammar is meant as a revision of even the simplest rules to the more complex ones. This will help the beginner improve his knowledge in order to understand the written texts, and the more advanced student as a consolidation practice.

The “Activity” practice integrates the study of the language with immediate, everyday professional life-related situation practice.

“English for Graphic Arts and Communication” was written within the parameters of the European Language Framework.

Students are assumed to have reached the A2/B1 Level but, thanks to Grammar Focus, Glossary and Appendix II and III, even students of lower levels will be able to fill the gap and increase their proficiency and technical terminology in line with the aim of this course book.

Unit after unit, students will increase their vocabulary, learn how to grasp the gist of an article, a text, or English language sources and passages on the Internet and be able to a) reproduce its content using their own words, and b) relate what they have learnt to their practical technical knowledge thus becoming independent in producing or decoding input/output situations according to their professional English needs.

Unit I

TO SPREAD THE KNOWLEDGE

The spreading of knowledge is an activity that has left its marks in prehistoric caves and Egyptian tombs, Chinese parchments and Roman tombstones allowing us to have at our disposal an enormous amount of information which allows for the reconstruction of human history.

Once upon a time the Holy Scriptures were transcribed, in ornate handwriting, by amanuenses, monks of the Middle Ages, in churches and monasteries some of these books were then enriched with illuminations and miniatures and then artisanally bound.

The art of printmaking and drawing is historically known as “Graphic Arts” and it can be traced back to the first instances of the stamped image or word. It now refers to the trade-skills of a pressman, pre-press technician, or typesetter. The term can include, among others, the trades of lithography, serigraphy and bindery.

Graphic art is the production of a design on a medium, such as rubber or other materials, in order to transfer the images to the materials of choice as, for instance, paper, cloth, wood, metals, and plastics etc.

Tang Dynasty and Bi Sheng

Early in the Tang dynasty around about the 7th century, the technique of printing with carved blocks of wood appeared. It was invented as a way to inscribe thousands of sheets of rice paper with the name of a beloved Empress so that her people could never forget her and every sheet of paper was placed on hilltops and shrines all over China.

Bi Sheng, of the Song dynasty between the years 1041 and 1048, first invented movable type, invention recorded by his contemporary Sen Koo in his Dreamworld Essays, and an important contribution to the development of movable type printing was made by the agriculturist Wang Zheng during the 13-14th centuries.

Movable type was probably first used in Europe in the mid-15th century by Gutenberg in Germany,

Johannes Gutenberg, in about 1455, invented the movable characters and the printing press, which had by him been re-adapted from a wine-press. This combination then rapidly spread to the rest of Europe.

This fact marked a revolution for printing and book production.

GLOSSARY

Parchment = pergamena	tombstone = pietra tombale
Amount = quantità	to allow = (rv) permettere
Once upon a time = una volta	monk = monaco
Handwriting = calligrafia	illumination = miniatura
To bind –bound-bound = legare/rilegare	mould = stampo
Movable type = carattere mobile	to regard = (rv) considerare

GRAMMAR FOCUS

ARTICLES

A and **AN** are the indefinite articles in English. “A” is used before words beginning with a consonant, “AN” is used before words beginning with a vowel. Eg:

A cat – a door – a girl – a boy. But AN elephant – AN angel – AN old house.

THE is the definite article both masculine and feminine, singular and plural. We use “THE” when it is clear from the situation or context which thing or person we mean Eg:

I saw a dog. THE dog I saw was brown.

THE sun is very hot today.

We say Italy, England, Spain but THE U.S.A, THE U.K, THE U.E, THE USSR, THE Netherlands.