KING PIG by Nick Bland
TEACHERS NOTES

Dr Mark Macleod, Charles Sturt University

SYNOPSIS

King Pig is a funny satiric picture book about leadership, friendship and being yourself. Although its simple text and over-the-top images will appeal to readers as young as 4, the moral subtext is complex and will give readers of 7 or older much to discuss.
The setting of this story is a kingdom with only two kinds of inhabitants: pigs and sheep. And it is immediately clear where the power lies. There is just one pig – the king – but there are many sheep, and he walks all over them. Literally. To keep his gorgeous robes of state dry and clear of the lush green paddock, each sheep has a wooden plank strapped to its back, and when the flock lines up and walks on all fours, the planks form a moving boardwalk for the king to parade on.

King Pig’s power is absolute, and the sheep are not happy. The king doesn’t seem to understand why. They don’t pay attention and there are signs of rebellion among the flock, but the king doesn’t just want obedience; he wants to be liked. He thinks that maybe if he changed his clothes he would be more attractive to them.

So the king pretends to extend the trotter of friendship and invites the sheep into his castle. Once inside, though, the sheep realise that the only reason he has allowed them in is so that they can make him a colourful new wardrobe. The castle turns into a sweatshop overnight, with the sheep required to give the king the wool off their backs. Again – literally. They make the king a spectacular collection of outrageous theatrical costumes.

The king’s runway show makes no impact on the sheep. They still don’t like him, because when they have finished slaving for him, they are out in the cold rainy night again, and this time they haven’t any clothing themselves to keep them warm. The king is dumbfounded – and possibly just dumb. What can he do to get the sheep to like him?

The answer is simple: try being likeable. The king feels sorry for the sheep. At last he gets a bright idea and thinks of someone other than himself. Just as the sheep laboured all night for him, he spends the whole night doing the only thing he knows will make people like you. He makes the sheep some new clothes to keep them warm. They’re not the kind of covering the sheep are used to, or even very practical, but the sheep agree that at least the king’s gesture is a start.
THEMES
Readers of varying ages will find their own levels of meaning in this text. It can be read by 4 year olds, as the back cover blurb suggests: as ‘a royal romp’. Or for slightly older readers it can be a satire about leadership, power, friendship and selfishness. It can also be read alongside ‘The Emperor’s New Clothes’ as a tale about self-delusion, appearance and reality. And for older readers still it will echo some of the political themes of Orwell’s Animal Farm.
The qualities of leadership

Government/ governance

Caring for others

Clothes don’t make the man

If you want a friend, be a friend

Exploiting others

Seeing the world through the eyes of others

Seeing yourself as others see you

THE WRITER/ ILLUSTRATOR
Nick Bland is probably best known for his illustrations, but he has written picture book texts both for himself and for other illustrators. He is the author-illustrator of best selling books such as The Very Cranky Bear, The Very Itchy Bear and Twinkle, which have been published around the world. His funny and inventive The Wrong Book was an Honour Book in the Children’s Book Council of Australia’s Book of the Year Awards in 2010. Nick’s heartwarming story The Runaway Hug, illustrated by Freya Blackwood, won the 2012 Book of the Year Award: Early Childhood. Nick lives in the Northern territory.

NICK BLAND SAYS

In order to satisfactorily overcomplicate this tale I would have to go into a long history of the corrupting nature of power and colonialism. Instead I’ll tell you the local reasons for my story.

Just 15 km past our local shop is an Aboriginal community whose population are forced to live under a different set of rules from ours. We all share the same ferry to the mainland, the same pub, the same shop, but in each of those places the rules are slightly different for residents of ‘Belyuen’. Their freedoms are considered privileges in many cases. People treat each other so badly and it makes me uncomfortable being one of the pigs in this case. But I’m not going to harp on to young children about race equality, I’m going to present them with a farmyard story with a very simple message: BE NICE!

So King Pig is my rant about the blindness of power and people’s tendency to use that power for quite irksome endeavours. In the end, when King Pig finally gives the sheep back their wool, not only does he expect praise for it, but he truly believes he has improved it for them. He’s not completely irredeemable, but it’s clear that change might take time.

That isn’t exactly what the young reader will see. The young reader will see familiar characters in a familiar setting and a series of events that is both predictable and slightly surprising. It is an Orwellian fable about a selfish king and his need to be loved.

What I hope to do with my books is entertain as wide an audience as possible before they realise they’re learning something. I use uncomplicated symbolism, instantly recognisable characters and tell fairly predictable stories, always with humour and dripping in irony. I start every project looking to improve on a style I’ve already tried or trying to find the right one for the story. I often come home with a pile of inks and see how they splash about, then decide to work in pencil or paint. That doesn’t sound very professional, I guess.

But there is a degree of method in it. Sometimes I think it can be hard for a child to ‘read’ a picture if it isn’t communicating quickly, so I use familiar characters and props to give them a head start. I always try to send the reader’s eye from left to right and onto the next page so the flow is uninterrupted. I draw without reference so that the images and characters are from my memory, uncluttered by the detail of reality. Look closely and I get a lot of things quite wrong. And then there has to be an underside to the story that keeps giving, read after read. I aim for a depth that the reader wants to explore after the last page is turned or the book simply doesn’t sing. Often the manifestation of that depth is a moral, as in traditional fables, but my main intention is always to entertain. If no one’s listening, there’s not much point preaching.
The end of a story can quite easily be a beginning. In this case, the king makes a flawed gesture that inspires hope of future improvement – but with no guarantee. I like rounded conclusions to fables, but in this case King Pig was so blind to his failings that a chirpy fix at the end would have been contrived and unrealistic.

The seed for the whole book was planted years ago, when I drew a king crossing a tiled floor, the tiles mounted on the backs of men. I knew I would use that concept one day, but a story built around it was years off. I knew, of course, that for younger children the concept would have to soften somewhat. This was one of those stories that took many forms before I submitted it. The silent hero was a later addition and was not necessarily going to be a lamb. But his faith in the king to do the right thing is far more telling than if he was a piglet, for instance.
The sheep were actually chickens in an early draft and the king was stealing their eggs, but that seemed too much like stealing their children. And of course, sheep are always great fun to imagine as people. Even a sad sheep looks funny somehow. Once I decided on sheep I couldn’t resist the idea of a fashion parade and the rest wrote itself. I am lucky to have an understanding with my editor that changes may occur right up to the end. This doesn’t happen with every book, but it did with King Pig.
WITH YOUR STUDENTS

· Ask your students to think about the ways writers, artists and filmmakers have portrayed farm animals. Which animals are portrayed as hard workers (dogs, horses) which animals are portrayed as patient (cows, sheep) which animals are portrayed as bossy (bulls, dogs, ducks, pigs). Let your students brainstorm the reasons for these and other representations, if you like. They will enjoy the discussion and be quite competitive.
· Show them the front cover of King Pig. What is happening here? (the king is a pig, he has his eyes closed, so he seems to be unaware of what is going on around or underneath him, the little sheep is wearing a jester’s hat so one of his jobs is to amuse the king, but he doesn’t look very funny: he is looking straight ahead, focused on his job of holding up the king’s train, the big sheep seem to have planks of wood strapped to their backs and the king is walking over them, one sheep in front is tired of doing this job and may be about to stand up or walk away).

· Remind the students that in stories we often enjoy occasions when a word has more than one meaning. Clearly from the illustration the king is literally a pig, but what else might this title suggest? (he’s not very nice; he may be rude or a bully)
· Show your students the back cover illustration. What do they see? (the king has had the shrub or tree shaped into an image of himself; the train-bearing lamb is standing to attention. Maybe he is so much in awe of the king that even an image of the king makes him want to be on his best behaviour; maybe the lamb is not too bright and thinks he has to stand to attention and salute a tree)

· Ask why the illustrator has drawn two flowers on the topiary tree. (they suggest that even though the king can control the plant and clip it into his own image, living things don’t always obey those who try to control them) Read the back cover blurb.

· Show your students the half title and title page. What do they notice? (The king is almost sinking in the grass and looks alarmed. We can just see the lamb’s jester’s cap. Maybe the king is wondering where all his sheep have got to. Maybe he is thinking that they should have been eating the grass and keeping it short for him to walk on.)
· Ask ‘What kinds of opinions do humans have about sheep?’ (they are cute when they are little, they are not intelligent, they all follow each other, they are quiet and patient, you can get them to do whatever you want – with the help of a sheepdog) Now read the first two double spreads. Are the sheep doing what humans would expect? (some are, some are not)

· Read as far as ‘the more they ignored him’. Ask your students whether these scenes remind them of any other situations they have observed. (when someone is the boss, or the captain and they can’t get others to co-operate; parents, teachers trying to get kids to co-operate).
· Ask ‘What do you think the king might do?’ (get even bossier, become less bossy, try a different approach – talking quietly instead of shouting, listening to what the sheep want to do) Read on until ‘who could he get to make them?’ Ask ‘How will the king get help?’ (he might trick the sheep, he might bribe them, offer them a nice dinner – because he is so bossy they wouldn’t want to help him)
· Keep reading until the king shouts in capital letters. Ask, ‘What do you think the king could do to make the sheep like him?’ (be kinder to them, stop shouting, think of what they want) Read the next spread. Say ‘It’s raining – how do you think the king could be kind to the sheep?’ (let them come back inside and get warm, give them raincoats or umbrellas)

· Read to ‘the only way he could think of’. Ask what the king is doing on this spread? (he is unpicking all the clothes the sheep made for him, he is going to give them back their wool, so they will be warm)

· Look at the final page. Ask why the sheep still look a bit miserable. (the king has made them clothes just like his – they’re not what sheep would like, but at least getting their wool back makes them a bit warmer.) Ask, ‘Do you think the king will be a better leader in future?’
· Ask your students what they liked about the story and what it means to them. (Some will raise issues listed earlier; others will say they thought it was funny.)

· Go back through the illustrations and invite your students to identify the images that made them laugh and say why they were funny.

Things to do
(Some of these activities will be best suited to older readers)

· You have been asked to write a reference for someone you know who has applied for a job leading a team of some kind. Plan the three main points you would like to make about the applicant and think of examples that demonstrate his or her leadership qualities. Write a persuasive letter, telling the potential employer why this person is the right applicant for the job.
· Compose a personal ad for King Pig to place in a ‘Wanted: Friends’ page online or in a magazine, telling readers why he would be a good friend to have.
· Make a short film or a mural about pigs in literature, movies and TV.

· Create a game in which the king makes further attempts to be a kinder ruler in the future, but loses points whenever he goes back to his old selfish ways.
· Using mime, dance, music and sound effects, perform the story of King Pig without any words.

· Imagine one of the sheep being king for a day and create a poster to announce the celebrations. Plan appropriate activities in which King Pig will learn what it’s like to be one of the other farm animals.
