

WWW.ITS-BEHIND-YOU.COM
THE MAGIC OF PANTOMIME

After 'Cinderella' the pantomime of 'Aladdin' is the second most popular in the country. The story originates in the 'Tales of the Arabian Nights', and in the pantomime version it is set in China.

The recent Disney film of 'Aladdin' has caused some confusion to young audiences, as the action is set in ancient Arabia, and the villain of the piece is called 'Jaffar', an evil vizier and magician.

The pantomime version predates the film by almost two hundred years. The first recorded performance of 'Aladdin' was in 1788, at the Theatre Royal, Covent Garden. In the Arabian Nights the villain was not named, but the 1813 production of the pantomime called him 'Abanazar', by which he is still known today.

The Pantomime tells the story of Aladdin, son of a poor widow in Peking. Originally she was called 'Widow Ching Mustapha', and the part was first played by a man, James Rogers, in 1856.

During the 1850's, Victorian London was the destination for the first clipper ships that supplied tea to the London tea houses. The fastest ship gained the largest bonus, and at the time the 'Cutty Sark', now on view in Greenwich, was the holder of that title. There was a fascination for the Chinese style in architecture, fashion and entertainment. In the Pantomime version of 1861 the name of Aladdin's mother became 'Widow Twankey', in H.J. Byron's production. Twankey was a popular tea at this time, from the Tuon Ky region of China. Another character in this version was called 'Pekoe'.

Since the 1860's the Widow Twankey, as she is now known, has become a laundress, allowing scope for slap-stick scenes in the Laundry, along with her other son 'Wishee Washee'. The increase in Chinese laundries in London's East End, and in Liverpool led to these comedy scenes. The magical part of Aladdin comes from the two Djinn or Genies, the Slave of the Ring, and the

Genie of the Lamp. The original Genie gave three wishes, but in the pantomime Aladdin is free to use his newly found powers for as long as he holds the lamp.

Other characters include the Principal Girl, traditionally called Princess Balroubadour but more recently, after the Disney Film, Princess Jasmine.

The Pantomime is one of the most spectacular, often with lavish scenery, a glittering 'Transformation' scene in the cave of jewels, and very often a flying carpet to add to the magic.

 www.its-behind-you.com

is sponsored by

Copyright © Nigel Ellacott and Peter Robbins