

Y6LS

STIG OF THE DUMP

AN ACTIVE RESPONSE

• Y6LS •

STIG OF THE DUMP

When Barney falls over the edge into the chalk he embarks on a fantasy adventure: a fantasy on the doorstep of reality, which is not reached by time machine or space ship.

Stig of the Dump celebrates freedom to live in your own way; something we are rarely allowed to do.

This is our response.

• Chapter 1 - The Ground Gives Way •

Activities

1. Using junk, we created a model of Stig's shelter. These were tested: were they wind-proof?
2. We were challenged to transport water 30cm from the roof into a container.
3. We tasted raw turnip!
4. We made orange lanterns.

• Chapter 1 - The Ground Gives Way •

Activities

1. We made oil lamps out of oranges
2. We drew and labelled pictures of the two main characters: Barney and Stig.

• Chapter 2 - Digging With Stig •

Activities

1. We drew comparisons with Barney's concerns and Descartes - was Stig real?
2. We tasted carrots and apples.
3. We secured boxes with string and tested them for strength.
4. We drew quick, symbolic pictures of houses... what makes a house a house?

• Chapter 3 - It Warms You Twice •

Activities

1. We picked our tree to cut down. 2 feet thick is approximately 60cm; 2 rulers!
2. We made bows for starting fires, and discussed the science.
3. We watched a match striking in slow motion.
4. We tasted chestnuts.

• Chapter 4 - Gone A-Hunting •

Activities

1. We compared and contrasted different forms of hunting: fox hunting and Stig's hunting.
2. We discussed and justified eating cows, but not horses. Why not? Why not rabbits, cats, dogs?

• Chapter 5 - The Snargets •

Activities

1. We created a Conscience Alley for the Snargets to walk down. Should they do Barney or not?
2. We brainstormed possible meanings of the white flag.
3. We taste tested Jelly Babies, in solemn ceremony.
4. We beheaded a Jelly Baby, and swore terrible oaths of secrecy!
5. We argued For and Against Barney smoking the Woodbine cigarette he was given.

Conscience Alley

• Chapter 6 - Skinned and Buried •

Activities

1. We brainstormed:
What should we do with the car?
2. We talked about Stranger Danger, and online safety. What is personal data? How can you remain safe? What is it safe to share?

• Chapter 7 - Party Manners •

Activities

1. We invented new uses for junk.
2. We played Hunt The Leopard.
3. We discussed what manners are, and what they are for.

.....
Off to find the Leopard...

• Chapter 8-9 - Midsummer Night/The Standing Stones •

Activities

1. We created our own junk instruments.
2. We wrote a piece of music to play at our campfire.

Our performance...