BAND ONE

Section 4: Humanity and The Noble Savage

TONY LENTIN

STILL (1) The Philosoph's passion for the classics was

paralleled by their interest in non- Europeans like

the heroes and philosophers of ancient Greece

and Rome they were appealing because they

were different.

STILL (3) The ancient civilisation of China was greatly

STILL (2)

respected, the cultivated ruling class of Mandarins were admired and the exquisite artistry was highly

valued.

Eastern religions were thought to be based on

	reason and natural morality rather than revelation and dogma.
STILL (4)	India was well-known in Britain through the
OTILL (4)	activities of the East India Company. British artists
	depicted their Indian contacts as exotic and
STILL (5)	
	elegant. Englishmen themselves were sometimes
Maria Manda Maria T 4	portrayed in Indian dress.
Music: World Music T.4 STILL (6)	And there were even occasional marriages
. ,	between Englishmen and Indian women.
STILL (7) STILL(8)	But one of the most lasting enlightenment
STILL (9)	concepts on man and human nature was the noble savage.
STILL (10)	The phrase embodied a Utopian dream of an
CTILL (44)	earthly paradise, a golden age in which man was
STILL (11) STILL (12)	good, living freely and innocently without need of
STILL (13)	laws or churches.
STILL (14)	The vision of the noble savage received a huge
()	boost with Captain Cook's discovery of the South
STILL (15)	Sea Islands and Australia. Artists portrayed
	cultures, which were sexually liberated and
	therefore, free.
STILL (16)	The noble savage became a cult in high society.
, ,	The Polynesian Prince Omi was brought from
STILL (17)	Tahiti to England in 1774 after Cook's second
STILL (18)	voyage.
	He was celebrated in London society and his
	portrait was painted by Sir Joshua Reynolds, he
	was admired by enlightened thinkers for what they
	saw his natural charm and dignity uncorrupted by
	artificial social convention.
	However, much of society did not extend this
STILL (19)	benevolence towards Africans or Afro-
STILL (19)	Caribbean's. While the Pacific Islanders were
STILL (20)	idealised. Africans were portrayed as inferior, a
STILL (21)	convenient view for those who benefited from the
STILL (22)	brutal but highly lucrative slave trade.
STILL (23)	But the Philosophs were uncompromising in their
	objection to slavery.
	QUOTE
STILL (24)	'This buying of Negro's to reduce them to slavery

	•
	themselves became enlightenment thinkers and
	were accepted as part of the circle.
STILL (27)	Olaudah Equiano was born in what is now
	Nigeria, he served as a slave boy in the Royal
	Navy he then struggled in the West Indies to buy
	his freedom from his white master.
STILL (28)	Eventually he emigrated to England and became
	a moderately prosperous Christian Englishman. In
	his Autobiography he writes against the horrors of
	slavery
Music: Minuetto 1	
STILL (29)	Another well-known black writer in Britain was
STILL (30)	Ignatius Sancho he was born on a slave ship in
	1729 and was sold as a child in London but
STILL (31)	managed to become acquainted with London
	society, Sancho wrote novels and music and
	became part of the London Literary scene.
	Successful former slaves such as Equiano and
	Sancho vindicated enlightenment belief in basic
	human equality.

TONY LENTIN

STILL (25)

STILL (26)

is one business that violates, religion, morality,

natural laws and all the rights of human nature.'

In a very few cases former African slaves