
CLASSIC
FICTION

NA688112D

TH E
COM PLETE
CLASSICS
UNABRIDGED

Voltaire

Candide
and

Zadig
Read by

Neville Jason

2

1 	 �CANDIDE: Chapter 1: How Candide was Brought up in
	 a Magnificent Castle and How he was Driven Thence	 5:57	

2 	 �Chapter 2: What Befell Candide Among the Bulgarians	 5:49
3 	 �Chapter 3: How Candide Escaped from the Bulgarians 		

 and What Befell Him Afterward 	 5:05
4 	 �Chapter 4: How Candide Found his Old Master Pangloss Again 		

 and What Happened to Him	 4:41
5 	 �‘Oh Sage Pangloss’ cried Candide...	 3:45
6 	 �Chapter 5: A Tempest, a Shipwreck, an Earthquake and 		

 What Else Befell Dr Pangloss, Candide and James the Anabaptist	 6:51
7 	 �Chapter 6: How the Portuguese Made a Superb Auto-De-Fe		

 to Prevent Any Future Earthquakes, and How Candide 		
 Underwent Public Flagellation	 2:52

8 	 �Chapter 7: How the Old Woman Took Care of Candide 		
 and How He Found The Object of His Love	 4:50

9 	 �Chapter 8: Cunegund’s Story	 6:32
10 	 �Chapter 9: What Happened to Cunegund, Candide, the Grande 		

 Inquisitor and the Jew	 3:55
11 	 �Chapter 10: In What Distress Candide, Cunegund and 		

 the Old Woman Arrive at Cadiz, and of Their Embarkation	 4:28
12 	 �Chapter 11: The History of the Old Woman	 7:53
13 	 �Chapter 12: The Adventures of the Old Woman Continued	 4:53

3

14 	 �‘We had a very pious and humane Imam...’	 3:58
15 	 �Chapter 13: How Candide was Obliged to Leave the		

 Fair Cunegund and the Old Woman	 5:28

16 	 �Chapter 14: The Reception Candide and Macambo Met with 		
 among the Jesuits in Paraguay	 5:18

17 	 �He was a very handsome young man…	 3:01
18 	 �Chapter 15: How Candide Killed the Brother of His Dear Cunegund	 4:50
19 	 �Chapter 16: What Happened to Our Two Travellers with Two Girls, 		

 Two Monkeys, and the Savages, Called Orellions	 4:11
20 	 �When they awoke, they were surprised to find they could not move…	 4:18
21 	 �Chapter 17: Candide and His Valet Arrive in the Country 		

 of El Dorado and What They Saw There	 5:05
22 	 �The schoolmaster, with a smile, flung them on the ground…	 3:53
23 	 �Chapter 18: What They Saw in the Country of El Dorado	 6:16
24 	 �Candide and Cacambo got into the coach	 7:34
25 	 �Chapter 19: What Happened to Them at Surinam, 		

 and How Candide became Acquainted with Martin.	 6:33
26 	 �Candide continued some days longer at Surinam …	 6:04
27 	 �Chapter 20: What Befell Candide and Martin on Their Passage	 5:50
28 	 �Chapter 21: Candide and Martin, While Thus Reasoning with 		

 Each Other, Draw Near to the Coast of France	 4:06

4

29 	Chapter 22: What Happened to Candide and Martin in France	 6:12
30 	 ‘That was very impolite’ said Candide…	 7:45
31 	Candide listened to this discourse with great attention…	 5:54
32 	 The artful abbé let not a word of this escape him…	 5:59
33 	� Chapter 23: Candide and Martin Touch Upon the English Coast 		

 and What They See There	 3:28
34 	Chapter 24: Of Pacquette and Fair Giroflée	 7:16
35 	 Thus did Pacquette unbosom herself to honest Candide in his closet…	 4:20
36 	� Chapter 25: Candide and Martin Pay a Visit to Seignor Pococurante, 		

 a Nobel Venetian	 7:33
37 	� Candide, who had been brought up with a notion of never making 		

 use of his own judgement…	 6:48
38 	� Chapter 26: Candide and Martin Sup with Six Strangers 		

 and Who They Were	 4:16
39 	� Cacambo’s master then began with great gravity…	 4:16
40 	� Chapter 27: Candide’s Voyage to Constantinople	 4:57
41 	� There were two slaves among the crew of the galley…	 4:43
42 	� Chapter 28: What Befell Candide, Cunegund, Pangloss and Martin	 6:29
43 	� Chapter 29: In What Manner Candide Found Miss Cunegund 		

 and the Old Woman Again	 2:49
44 	� Chapter 30: Conclusion	 5:15
45 	� This new adventure engaged them more deeply than ever…	 7:11

5

46 	� ZADIG: Chapter 1: The Blind of One Eye	 7:59
47 	� Chapter 2: The Noise	 4:55
49 	� Chapter 3: The Dog and the Horse	 8:24
50 	� Chapter 4: Envious	 5:12
51 	� Envious went to see Zadig…	 5:56
52 	� Chapter 5: The Generous	 5:22
53 	� Chapter 6: The Minister	 5:03
54 	� Chapter 7: The Disputes and the Audiences	 4:49
55 	� Chapter 8: Jealousy	 6:33
56 	� This little mute was strongly attached to the Queen and Zadig…	 4:13
57 	� Chapter 9: The Woman-Beater	 7:35
58 	� Chapter 10: Slavery	 7:53
59 	� Chapter 11: The Funeral Pyre	 6:35
60 	� Chapter 12: The Supper	 4:31
61 	� The man of Cathay took up the discourse…	 4:03
62 	� Chapter 13: I – The Rendezvous 	 7:16
63 	� II – The Dance	 6:30
64 	� III – Blue Eyes	 4:52
65 	� The King was transported with joy, astonishment and love…	 4:34
66 	� Chapter 14: The Robber	 8:19
67 	� Chapter 15: The Fisherman	 4:08
68 	� In my distress I resolved to apply to justice…	 4:27

6

69 	� Chapter 16: The Basilisk	 6:24
70 	� Neither of us were to be found… 	 6:17
71 	� I now saw myself in the power of a barbarian… 	 5:55
72 	� Chapter 17: The Combats	 5:21
73 	� The other knights acquitted themselves with greater ability and success…	5:34
74 	� Chapter 18: The Hermit	 5:40
75 	� The miser started and was ready to fall backwards…	 5:51
76 	� She performed the honours of the house as well as she could…	 5:36
77 	� Chapter 19: The Enigmas	 4:03
78 	� ‘Illustrious Lords,’ said Zadig…	 4:06

	
		 Total time: 7:03:48

77

Francois-Marie Arouet, who later changed
his name to ‘Voltaire’, was born in Paris on
November 21 1694, the son of a lawyer.
As a youth he was a brilliant scholar, and
a great future was predicted for him. On
leaving school aged seventeen he was
accepted at once into the aristocratic circle
which revolved around the French court.
His ready wit resulted in his being suspected
of writing a satirical poem concerning the
Regent, and he was imprisoned for eleven
months. This was to be the first of many
occasions where his attacks on authority
would land him in trouble.

In 1726, having already achieved
fame with his play Oedipe, a quarrel
with a nobleman resulted in his exile to
England, where he remained for the
next two years. There he mastered the
English language speedily and perfectly,
and made the acquaintance of the most
eminent writers, philosophers and notable

citizens. His Letters Concerning the English
Nation bear witness to his admiration for
the freedom and justice he discovered in
England, which he found notably lacking
in France.

Returning from exile he was once
again in trouble when the famous actress
Adrienne Lecouvreur, who had died
at the early age of twenty-eight, was
refused Christian burial. His attack on this
decision, and the publication of certain
works which displeased the authorities,
sent him into hiding in the provinces for a
time. But some months later he was back
in Paris, where his play Zaïre was produced
to great acclaim.

In 1733 Voltaire met the aristocratic
intellectual Madame de Châtelet . They
became lovers and were together for the
next sixteen years. When Madame de
Châtelet died in 1749, Frederick the Great
of Prussia, a great admirer of Voltaire

Voltaire

Candide and Zadig

888

whom he considered his mentor, teacher
and friend, succeeded in persuading him
to join his court at Potsdam. Voltaire
accepted, but gradually they fell out of
sympathy with each other, and after two
years Voltaire returned to France.

The great Lisbon earthquake of 1755,
in which some thirty thousand people
died, shocked Voltaire profoundly. The
poem he wrote in homage and the story
of Candide, in which he contests the idea
that all is for the best, resulted from the
depth of his emotional response to the
disaster.

His attacks on perceived injustice
made him powerful enemies, including
the Church, and from time to time he
was obliged to seek refuge abroad in
Switzerland. In 1759 he settled in Ferney
– in France but very near the Swiss border.
From there he continued to attack the
cruelty and injustice which flourished in
pre-Revolutionary France, to fight for the
poor and oppressed, and to champion
peace, tolerance and enlightenment.
In addition to his writings, he became a
highly successful businessman and public
benefactor, earning considerable sums of

money for himself and his adopted home
town.

In February 1778 Voltaire returned
to Paris after an exile lasting twenty-
eight years. He was now acknowledged
as one of the greatest living authors,
and he received a tumultuous reception.
Thousands of visitors called to welcome
the great man.

His play Irène was in rehearsal and
he occupied himself with preparations
for the opening, which turned out to
be a splendid triumph. He attended
the Académie français where he was
overwhelmed with honours and elected
President. But the excitement of these
months proved to be too much for his
constitution, and on Saturday, May 30
1778, aged 83, he died.

In England Oliver Goldsmith wrote:
‘We have just received accounts here
that Voltaire, the poet and philosopher
of Europe, is dead. He is now beyond
the reach of the thousand enemies who,
while living, degraded his writings and
branded his character. Scarce a page of
his later productions that does not betray
the agonies of a heart bleeding under

9

the scourge of unmerited reproach.
Happy, therefore, at last in escaping from
calumny! happy in leaving a world that
was unworthy of him and his writings!’

Goethe referred to Voltaire as ‘the
greatest writer of all time’, and Macaulay
wrote ‘Of all the intellectual weapons
that have ever been wielded by man, the
most terrible was the mockery of Voltaire.
Bigots and tyrants who had never been
moved by the wailings and cursings of
millions, turned pale at his name.’

CANDIDE
Candide is probably the best known and
most popular of Voltaire’s contes. This
story of the young innocent Candide
provides Voltaire with ample means to
attack his most hated targets, which he
does with the greatest wit, originality and
verve.

Candide was Voltaire’s riposte to
the philosophy of Rousseau and others,
which opines that all that happens in the
world is for the best. Voltaire holds this
theory up to ridicule by involving his naïve
hero in every possible disaster.

Candide is exiled for falling in love

with Cunegonde, press-ganged into the
army, experiences the hideous cruelties
of war, learns of the disease with which
Paquette has infected Pangloss, hears of
Cunegonde’s abuse at the hands of the
Jew and the Inquisitor, commits murder,
discovers the misuse of slaves, is cheated
of his wealth, witnesses examples of
extreme cruelty and the effects of sickness
and old age.

Yet Candide is so faithful a follower
of Dr Pangloss’s teaching that he persists
in maintaining the doctrine that ‘all is for
the best in this best of all possible worlds’
in the face of the most appalling proofs
to the contrary. Only towards the end
of the epic series of adventures in which
he and his friends are involved is he able
to see the world clearly, freed from the
distortion of a faulty philosophy.

Candide comes to understand that
our attempts to understand God and the
world are doomed to failure, and that
in the face of our limited capabilities, all
we can do is to lead the best life we can,
and ‘cultivate our garden’, that is to say,
concentrate on the work in front of us
and give up fruitless speculation.

10

ZADIG
In Zadig Voltaire adopts the style of
Oriental tales fashionable at the time.
Zadig, like Candide, is an optimist. He
expects the good qualities with which he
is blessed and his successful achievements
to bring him the happiness which
continues to elude him. However, unlike
Candide, Zadig does not have his head
in the sand. He understands the world,
and uses his wits to gain advantage or
escape from danger in one adventure
after another.

He plays dead to prove the perfidy of
his lover; he uses his powers of deduction
to guess what has happened to the King’s
horse and the Queen’s dog (an episode
which surely must have been in the mind of
Sir Arthur Conan Doyle when he invented
the methods of Sherlock Holmes); as a
Minister he discovers which son loved his
father best, and which man will make the
best father to a child; as a slave he wins a
court case on behalf of his master and is
elevated to become his friend; he advises
a ruler how to catch a thieving treasurer
and confound his enemies; he cures a
glutton with an imaginary basilisk.

As in many romances true love
blossoms, but is not allowed to prevail
until the hero has proved himself worthy
to win the hand of his lady.

Before Zadig succeeds in winning
Astarte, Voltaire throws in an enchanting
tale in which Zadig is confounded by
the incomprehensible behaviour of his
travelling companion, a hermit, who
eventually reveals himself to be the angel
Jesrad, and explains his actions in the
light of what he knows, but Zadig cannot.
So, once again, Voltaire shows us that we
must accept the fate we are unable to
understand.

If, unlike Candide, Zadig lacks a
single over-arching message and seems
to be aiming more to entertain than
to enlighten, its protagonist’s magical
adventures are related with all the author’s
inimitable wit, wisdom and humanity.

Notes by Neville Jason

11

Neville Jason trained at RADA where he was awarded the Diction Prize
by Sir John Gielgud. He has worked with the English Stage Co., the Old
Vic Company and the RSC as well as in films, TV and musicals. He is
frequently heard on radio. As well as Remembrance of Things Past, he
also reads Tolstoy’s War and Peace, The Life and Works of Marcel Proust,
Far from The Madding Crowd, Decline and Fall of the Roman Empire,
Swift’s Gulliver’s Travels, The Sword in the Stone and has read the part
of Antonio in The Tempest for Naxos AudioBooks.

Cover Picture: Candide and his Valet, Cacombo, Drift in a Small Boat Towards the Land of Eldorado
© Hugh Bulley

Courtesy of The Bridgeman Art Library

12

Other works on Naxos AudioBooks

The Diary of a Nobody
(Grossmith) ISBN: 9789626344033

read by Martin Jarvis

Tristram Shandy
(Sterne) ISBN: 9789626343654

read by John Moffatt

Gulliver’s Travels
(Swift) ISBN: 9789626340776

read by Neville Jason

Dead Souls
(Gogol) ISBN: 9789626342848

read by Gordon Griffin

13

Other works on Naxos AudioBooks

Madame Bovary
(Flaubert) ISBN: 9789626341780

read by Imogen Stubbs

Les Miserables
(Hugo) ISBN: 9789626341056

read by Bill Homewood

The Phantom of the Opera
(Leroux) ISBN: 9789626343746

read by Jeremy Nicholas with Peter Yapp

The Lady of the Camellias
(Dumas) ISBN: 9789626343692

read by Laura Paton, Daniel Philpott, Nigel
Anthony, Heather Bell and Bill Homewood

View our catalogue online at
www.naxosaudiobooks.com

Produced by Roy M
cM

illan
Recorded at M

otivation Sound Studios, London
Edited by Sarah Butcher

ALL RIG
HTS RESERVED. U

N
AU

THO
RISED PU

BLIC PERFO
RM

AN
CE,

BRO
ADCASTIN

G
 AN

D CO
PYIN

G
 O

F THESE CO
M

PACT DISCS PRO
HIBITED.

p
 2008 N

AXO
S AudioBooks Ltd. ©

 2008 N
AXO

S AudioBooks Ltd.
M

ade in G
erm

any.

Total time
7:03:48

CD ISBN:

978-962-634-881-9

Voltaire

Candide and Zadig
Read by Neville Jason

Voltaire’s razor-sharp satire on philosophical optimism Candide is coupled here
with another of the author’s most celebrated works, Zadig. Both challenge
the moral and philosophical orthodoxies of the day with humour and sly
wit, whilst parodying the clichéd formulae of so many contemporary novels.
Candide traces the fortunes of its eponymous character, a staunch optimist who
eventually becomes disillusioned by a series of hardships and misfortunes. Zadig
likewise follows its main character Zadig, a Babylonian philosopher, as he is
subjected to the whims of Fate and the machinations of those around him.

Neville Jason trained at RADA where he was awarded the
Diction Prize by Sir John Gielgud. He has worked with the
English Stage Co., the Old Vic Company and the RSC as well
as in films, TV and musicals. He is frequently heard on radio.
As well as Remembrance of Things Past, he also reads Tolstoy’s
War and Peace, The Life and Works of Marcel Proust, Far from

The Madding Crowd, Decline and Fall of the Roman Empire, Swift’s Gulliver’s
Travels, The Sword in the Stone and has read the part of Antonio in The
Tempest for Naxos AudioBooks.

