

Poterie

Summary of the contest:

Realization of a handmade pottery using the provided materials and respecting the imposed drawing.

Running of the contest:

The duration of the contest will be maximum 4 hours.

It consists in modeling and turning a handmade pottery based on a drawing.

Applicants use clay provided for the event.

Main skills required:

Be able to:

- ✓ Prepare the material, the clay
- ✓ Shape and turn the clay
- ✓ Adjust, modify, correct your work to respect the imposed model
- ✓ Put on the finishing touches and the decoration.

Rating criteria:

- ✓ Creation identical to the drawing: shape, volume, dimension
- ✓ Use of the clay
- ✓ Technique used
- ✓ Expression of creativity
- ✓ General aspect of the work, aesthetic.