Ancient Greek Sandals - Overview
Design brief: ‘To design and make an ancient Greek sandal for a Greek man or woman’
Phase 1: Intro and evaluation – a variety of photos showing ancient Greek sandals men/women would have worn.

(key vocab: sole, upper, insole, heel, pattern, toe shape etc), chn to comment on materials, construction, the overall shape and any distinguishing features, comfort and function. What would a designer consider when creating a sandal?

Next evaluate a range of modern sandals, take one apart to look at how it is constructed. Chn choose one to draw, note materials, how it has been constructed and joined, what it might be like to wear – when etc. How do they compare to the ancient sandals?

Phase 2: FPTs – chn to learn about paper patterns and making a prototype (using dipryl), seam allowances, measure to fit.

Skills: examining joining techniques (stitches, laces, buckles, straps?), joining different materials,
Phase 3: Design + Assembly: chn consider brief again, draw/annotate design, chn to use storyboards to sequence design process and show each step, resources needed etc

Chn to consider: comfort factor – mainly in sole and material for upper (soft vinyl leather, cotton etc) bubble wrap, anti-slip, cork etc, wadding

Phase 4: Evaluation - How was comfort achieved?; How could the sandal be improved?; and Who was the sandal made for? Etc
Resources: felt pieces (mainly neutral colours), vinyl leather pieces, paper fasteners, strong needles, threads, ribbons, materials, dipryl (prototype), bubble wrap, wadding, anti-slip material, cork

Photos of ancient greek sandals, a selection of modern sandals, IWB/POWERPOINT, worksheet

Short Term D&T Planning – Year 5 & 6 Ancient Sandals

	
	Learning Objective
	Success Criteria
	Teaching & Learning
	Resources
	Assessment

	1
	WALT

What was Ancient Greek footwear like?
What factors would a Greek sandal designer have to consider?

	WILF

Describe ancient footwear from pictures and text
List factors to consider

Investigate an ancient sandal

Key Vocabulary:

sole,

upper,

insole,

heel,

materials

construction
durability
practicality

appearance

leather

buckles

ties
	1. Introduce WALT – what footwear did Ancient people mainly wear? Why? (link to hot climate)

Show chn design brief on IWB, they are to design own ancient sandals…. (1min)
2. Read through info on Ancient Greek Sandals – how were sandals different for different people? What materials were used? (5mins)
3. Quickly show chn a range of sandals on IWB - in pairs chn use spidergram to brainstorm ideas on what a designer would need to consider in those times when designing a sandal e.g. (5mins)
- customer

- comfort and safety
- appearance

- durability/practical
- cost (different customers) – what would make it more expensive/cheaper? Materials

- the weather, keeping foot cool

- materials

- construction – how is made?

4. Bring chn back and quickly write in chn’s ideas discussing why each factor is important. And how they impact each other. (5 mins)
5. Using photos ask chn to pick 1 to investigate with a partner using sheet (draw diagram, who they for, materials, comfort, features etc) (15 mins)

6. Use WALT – what have chn leant that will help them in designing their sandal?

	IWB presentation

Set of photos
Sheet or booklet
	I can describe what Ancient Greek footwear was like and why.
I can list factors a Greek Sandal designer would need to consider.

	
	Learning Objective
	Success Criteria
	Teaching & Learning
	Resources
	Assessment

	2
	WALT

How is a modern sandal constructed?
What materials and techniques can be used to make a sandal?

	WILF

· choose a modern sandal
· draw and label each part

· label materials, techniques used

· if time compare with ancient

Key Vocabulary:
sole,

upper,

insole,

heel,

materials

construction
joining
durability

practicality

appearance

leather

buckles

ties
	1. Recap on last week on what we found out about sandals. Look at WALT – how might a sandal be put together? Where would the maker begin? Different parts? Partner talk: chn to talk through how a sandal today might be made. Take feedback on ideas (5 mins)
2. Show class a (partial) deconstruction of a simple, modern sandal, labelling and asking about different parts and materials, discuss how each part is joined eg glue, stitching (10-15mins) If time finish deconstruction and put all onto a board with labels.
3. Ask chn to draw and analyse a modern sandal, listing materials, parts,
4. Review - look at some modern and ancient sandals – have the designs changed? Are they that different? What benefits will a modern designer have over an ancient shoemaker? (eg machines, diff techniques, materials perhaps eg plastics)

	Range of everyday sandals to look at

Sandal to deconstruct

Pupil sheet or booklet
IWB presentation
	I can describe how a sandal is put together?
I recognise that a number of materials and techniques are used.

	
	Learning Objective
	Success Criteria
	Teaching & Learning
	Resources
	Assessment

	3
	WALT

What factors will I have to consider in my sandal design?

	WILF

List factors for designing sandals
Sketch/brainstorm a few ideas with notes

Decide on final design and sketch

	1. Reintroduce brief chn to begin designing a pair of sandals for Greek man or woman –PTalk what things will they have to think about? Take feedback on a spidergram? Eg comfort, who is it for? Add any chn don’t consider. for least able model own design, showing annotations and factors to consider, who is it for etc??
Independent:

Chn to sketch/plan several ideas, then decide on final design and list materials for each part etc Chn to list 3/4factors in order of importance

Least able: teacher to assist, remind chn of sandals from 1st and 2nd lessons, (have pictures on the board for visual ref)

Review: discuss merits/differences of several designs. Who is design for? How has this influenced your design? Use of materials? Colour etc?

	IWB or flipchart for demo
Design sheets for chn
	I can design a sandal taking into account some design factors

	
	Learning Objective
	Success Criteria
	Teaching & Learning
	Resources
	Assessment

	4 & 5- FPT’s
	Lesson 4
WALT:

How to plan the order I will make the slipper

Lesson 5
WALT:

 What is a prototype and why do I need to make one?

WALT:

Why do I need to use a pattern or template?

	WILF:
Think carefully about each step
Use a pencil to draw simple pictures in order
List materials/tools
Key Vocabulary:

Pattern / template

Seam allowance

Prototype

Joining techniques

Tacking

Stitching/sewing

Gluing

Fabric

WILF:

Draw around your foot

Outline a seam allowance (1cm) around this

Use a pattern/template for other parts

Think carefully about which materials for each part eg cardboard for sole

	1. Intro first walt. Briefly show deconstructed sandal again + various parts

PTalk: chn to discuss sensibly in what order they think the sandal was made, what would be the first steps?? Use w/b to bullet point ideas.

Feedback and discuss a sensible sequence on how to make their sandal. Note on flip chart.

Show chn the flow chart on their sheets, chn to use with annotations on how to make a sandal.

Model one or two simple pictures to give chn an idea with simple instruction
What is the purpose of this?

Independent: Chn to complete overall design with flow chart with list of materials they think they may need

	Paper for pattern

Card

Dipryl

Newspaper

Glue

Needles/thread

Scissors

String

Tape measure
	I can draw and plan a logical sequence to make my slipper
I can make and use a pattern in order to build a prototype

I can say why we need to use a pattern and make a prototype

	
	
	
	2. Introduce Walt and discuss what a pattern and a prototype/mock-up is

Briefly show deconstructed sandal again looking at sole: how will we know what size to make it?

Discuss and show chn what a pattern is and why one is needed for each part.

 Demonstrate how to make a pattern for the sole, introduce idea of ‘seam allowance’ why? Draw an extra 1cm around the foot pattern, Chn to do same and cut out.

ctd
	
	

	
	
	
	Ctd..

Why is it important to make a pretend one first? How can they use their sequences from last time to help?

Independent: Chn to make mock ups using either dipryl, newspaper, card, sellotape etc

Adult help needed!!

Plenary: chn to swap and peer evaluate designs – will they be realistic? Have the right material been chosen? Can they foresee any challenges?
Chn may wish to alter their designs…

	
	

	
	Learning Objective
	Success Criteria
	Teaching & Learning
	Resources
	Assessment

	6&7
	WALT: Make a well constructed sandal

(not sure how long, 3-4 hours?)
	· use design sequence to help
· use templates or patterns to make the shapes

· start with upper and work downwards to final sole
	Show chn the kind of materials they will be using eg felt, leatherette, cork

Q – which material will suit which parts? Discuss use of resources eg waste, being sensible, asking questions if not sure, rushing ahead…

Show tape measures, chn not to just randomly cut bits out, they need to measure and draw…etc etc

Chn to begin making design, making pattern, cutting out fabrics needed and joining appropriately.

Remind children to sew pieces inside out so stitches cannot be seen .
Stress basic structure must be made first before any decoration…

Adult help definitely needed!

	Paper for pattern

Card

Dipryl

Tape measure

Glue

Needles/thread

Stapler

Chns fabric Scissors

String

Materials/leather/

felt/soft vinyl

foam

non-slip roll

cork
	

	8
	WALT

Evaluate the design process and my finished sandal
	WILF

· use design criteria
· decide how well you met them

· decide what you might do again
	 Once chn have finished their designs discuss why it is important to evaluate their designs, look at workbook sheet and run through. What were the different steps the chn had to take from start to finish? Research? Planning? Making a prototype….
Tell class you would like them to give a mini-presentation on their sandals as an opportunity to evaluate their designs and show them off abit!

Independent: Chn to use evaluation sheet and those who wish to, to present their finished sandals and discuss etc

Make sure you or chn take photos of finished products for design booklet.
	Evaluation sheet
cameras
	I can evaluate my finished design and the design process from start to finish

