

Sculture sur Bois

Summary of the contest:

Making a wood carving according to given drawing

Running of the contest:

The duration of the contest will be maximum 6 hours.

According to a given drawing, candidates must realise a wood carving using provided hand tools.

A creative part, or a personal interpretation might be part of the contest.

Main skills required:

Be able to:

- ✓ Interpret and reproduce a drawing
- ✓ Manage wood carving techniques, cutting...
- ✓ Create shape and volume harmony in a creation

Rating criteria:

- ✓ Workplace, cleanliness and security management
- ✓ Precision and respect of the provided guidelines and drawing
- ✓ Originality and creativity
- ✓ Overall design, wood carving quality