MAIN IDEAS IN CANDIDE
I. Criticism of Philosophical Systems
A. Leibnitzian Optimism-- Leibnitz (1646-1716) was a respected German philosopher whose theory based on optimism was popularized by some 18th century thinkers in simplistic formulas such as "all is for the best in this best of all possible worlds."
1. Voltaire attacks simplistic versions, but not all of Leibnitz's ideas, as seen through Pangloss.
2. He rejects fatalism or that all events are predetermined
3. He does not think that every "cause" leads to an appropriate "effect" or that this cause has to be the best possible cause since undoubtedly it reflects God's will.
4. He does not accept things as they are like Pangloss teaches.
5. Voltaire teaches that a spirit of struggle and reform are needed to correct abuse.
6. Voltaire is a "deist." He believed that God created the world, but God does not get involved in daily affairs of the world.
7. By the end of the book Candide shares Voltaire's ideas on God and thinks that "we must cultivate our own garden."
B. Manicheanism Pessimism-- a system that originated with Mani (Persian prophet, about A.D. 250), whose belief was that good and evil rule the universe and are in conflict.
8. The character of Martin, the pessimist, takes this doctrine to the extreme.
9. Martin maintains that God has abandoned earth, but not the universe, to the forces of evil (Satan and darkness)--evil is real, not an illusion.
10. Voltaire has a profound distrust for any doctrine. He rejects both Leibnitzian Optimism and Manichean Pessimism.
C. Empiricism-- Voltaire believes that all knowledge comes from sense experience (an approach to knowledge that derived from John Locke's [1632-1704] "blank slate.")
11. Voltaire thinks a statement, idea, or hypothesis is valid only if it is related to something physical and can be known and verified through human senses.
12. Cacambo helps Candide to gradually pay attention to practical matters and test all concepts and statements, whether those of optimism or pessimism, by experience.
II. Social Criticism
A. Voltaire attacks all aspects of society.
B. He believes that human nature has been negatively effected by civil institutions. For example, Candide finds liars, cheats, pimps, etc. in Paris.
C. The clergy, from Pope to priest, is corrupt, fanatical, oppressive, greedy, and hungry for power.
D. The medical profession practices fraud and quackery.
E. The law courts and police are of dubious integrity.
F. Class distinctions are based more on snobbery than on merit.
G. European prosperity rests on the misery of the people and the slave trade.
H. The superficial glory of war is contrasted with its horrible reality.
III. Utopia
A. Voltaire creates a number of "perfect places" in the book but all have flaws.
B. Finally, at the end of the book, Candide creates his own utopia, a farming/gardening community where all of Voltaire's values are represented including hard work, open-mindedness, honesty, progressivism, and a community effort where each individual participates according to his or her own talents and strengths.
CANDIDE READING GUIDE
Directions: The following exercise is designed to guide you through Candide. After completing it, you should have a thorough understanding of the main points of the novel and Voltaire's overall philosophy.
Chapters I-III
1. Whose castle does Candide live in?
2. Under what circumstances was Candide born?
3. Who is Cunegonde and how old is she?
4. "It is demonstrated, " [Pangloss] said, "that things cannot be otherwise: for, since ____________________ was made for a ____________________, ____________________ is necessarily for the ____________________."
Use Pangloss' optimistic philosophy to answer questions 5-7.
5. Why do we have spectacles?
6. Why do we have breeches?
7. Why is the baron the greatest baron in the province?
8. What is meant by "experimental physics" and how does it get Candide literally kicked out of the castle?
9. Name two techniques that the uniformed men use to get Candide to join the Bulgarian army.
10. How was Candide punished when he tried to go for a walk without permission? What point do you think Voltaire is trying to make about natural rights?
11. On page 23, Voltaire gives a scathing description of the "glories" of war. Name at least two of them.
12. Would the orator on page 24 be inclined to agree with Pangloss' philosophy?
Chapters IV-VI
13. How does Pangloss' philosophy backfire on him and Cunegonde?
14. Voltaire believed that men make their own fates. They are not controlled by some all-powerful God. How does Voltaire make this clear when James states his opposition to Pangloss' philosophy?
15. According to Pangloss, for what purpose was the Lisbon harbor formed?
16. What was the purpose of burning people at the stake in Lisbon?
17. On what charges were Pangloss and Candide arrested?
Chapters VII-IX
18. Who did the old woman take Candide to?
19. What relationship do Cunegonde, Don Issachar, and the Grand Inquisitor have?
20. What does Candide do to the Inquisitor when the Inquisitor walks in on Candide and Cunegonde while they are "on the couch."
21. When Pangloss dies, who becomes the new advisor to Candide and Cunegonde?
Chapters X-XII
22. How does Voltaire show the hypocrisy of the clergy on page 40?
23. Where does Candide go to find the "best of all possible worlds?"
24. Why did Voltaire choose Urban X to be the old woman's father when he could have chosen any pope?
25. Name two misfortunes that befell the old woman when she was with the Moroccans.
26. According to the Catholic Church, despair is a mortal sin because it is the opposite of hope which is in turn based on faith. Therefore, if a person lives his or her life in despair, he/she has no faith in God. Suicide is also a mortal sin because it violates the fifth commandment, "Thou shall not kill." All through Candide, Voltaire criticizes religion. Does the first paragraph on page 49 indicate a continuation of this theme, a change in theme, or a partial change?
27. For what purpose does Voltaire think religion can be used?
Chapters XIII-XVI
28. Pangloss was always very optimistic, but the old woman is more practical. How does she advise Candide to deal with the murder he has committed?
29. Cacambo recommends to Candide that they go to the Jesuits. According to Cacambo, how might Candide be useful to them?
30. From Cacambo's description, the Jesuit community sounds like Utopia--it is vast and orderly. How does the dispersion of wealth refute this. (Hint: This is another criticism of the Church).
31. What is the true identity of the Reverend Father?
32. Why does the Reverend Father become so angry at Candide after treating him like a friend?
33. By having Candide kill the Reverend Father, Voltaire shows that men are sometimes compelled to do evil things. Does this refute Pangloss's philosophy?
34. Does the incident involving the monkeys show that man is evolving (ape to man) or that man is devolving (man to ape)?
35. How is page 61 another stab at religion?
36. Does Voltaire's description of the Orellians reflect Hobbes or Locke?
Chapter XVII-XIX
37. Read Chapters XVII and XVIII and give three examples of how Eldorado really is Utopia in Voltaire's mind.
38. Cite the page and paragraph in Chapter XVII in which Candide finally admits that Pangloss was wrong about some things.
39. Which figure in the Protestant Reformation is page 67 based on?
40. Why does Candide leave Eldorado?
41. How does page 73 illustrate the hypocrisy of Christianity?
42. How do the incidents involving the Dutch captain and the judge refute Pangloss' philosophy?
Chapters XX-XXIII
43. How does Martin's philosophy differ from Pangloss' philosophy?
44. What criticism does Martin make of Pangloss' philosophy on page 79?
45. According to Martin, for what purpose was the earth formed?
46. Explain the humor involving the doctors on page 82.
47. How do the incidents described on pages 89-91 illustrate that Candide is very naïve and still has faith in Pangloss' philosophy?
48. Based on the events in Chapter XXIII, does Voltaire agree with Hobbes or Locke?
49. Does Voltaire support the British system of government?
Chapter XXIV-XXVI
50. Name three things that happened to Paquette after she left Westphalia.
51. Which philosophy does Paquette's life best reflect, Pangloss' or Martin's?
52. How does Voltaire's treatment of Milton and the other classics relate to the skepticism of the time?
53. According to divine right theory, kings are ordained by God, a theory that Voltaire does not support. The purpose of Chapter XXVI, therefore, is to demonstrate that even the worst fates can befall kings. Knowing this, explain why the servant want the kings to leave the inn so quickly.
Chapters XXVII-XXX
54. What does Cunegonde do for a living in Constantinople?
55. Who does Candide discover on the Levantine ship?
56. "I still hold my original opinions," replied Pangloss, "because, after all, I'm a philosopher, and it wouldn't be proper for me to ____________________, since ____________________ cannot be ____________________, and since ____________________ is the most beautiful thing in the world, along with the plenum and subtle matter."
57. What does the old woman suggest Candide buy while they wait for their fortunes to take a turn for the better?
58. After the baron again refuses to allow Candide to marry his sister, what does Candide do with him?
59. Searching for the meaning of life, Candide and his friends consult a famous dervish. What religious concept does the dervish reflect?
60. Do Pangloss and Martin change their opinions by then end of the book?
CANDIDE CULMINATING ACTIVITY
Directions: Write a four paragraph essay on either of the following topics. Your grade will be based on the ruberics you recieved on the first day of class.
Topic 1
The story of Candide and his friends unfolds in another time and place. Therefore, in many ways the cultural context of the book is very different than yours. However, there are also many connections that can be made with experiences today.
Candide's journey presents various characters that demonstrate behaviors based on different philosophical ideas. These ideas have historical roots in the 18th century but may still be relevant today. Your discussion should include (1) at least three detailed examples from the book that clearly demonstrate a connection between ideas and behavior and (2) at least three detailed examples from your life experiences [about yourself or others] that demonstrates how lessons can be learned from this story by young people today.
Topic 2
...Pangloss said to the dervish, "Sir, we've come to ask you why such a strange animal as man was ever created."
"Why are you concerned about this?" said the dervish. "Is it any of your business?"
"But Reverend Father," said Candide, "there's a terrible amount of evil in the world."
"What does it matter if there is evil or good?" said the dervish. "When His Highness sends a ship to Egypt, does he worry about whether the mice in it are comfortable?" (p. 118)
...
"I also know," said Candide "that we must cultivate our garden."
"You're right," said Pangloss, "because when man was put in the Garden of Eden, he was put there 'to dress it and to keep it,' that is, to work; which proves that man was not born to be idle."
"Let's work without theorizing," said Martin; "it's the only way to make life bearable." (p. 120)
...
"Well said," replied Candide, "but we must cultivate our garden." (p. 120)
The conversations above reflect a message by Voltaire to the reader of Candide. Explain the message and then relate in detail at least three examples from the book that illustrate the message. Also, explain why you agree or disagree with the message.
[Syllabus | Unit IV Reading Guide]
[bookmark: _GoBack]
