

# The Shimer Great Books School

### GREAT BOOKS BUILD GREAT MINDS

 $\ll$ 


### A mind of your own


hose who agree great minds think alike neither knew a great mind, nor possessed one. Take yours for example: A mind that invites new ideas and embraces challenges. That recognizes brilliance grows off the beaten path. That's eager to address the problems of the present by drawing upon the wisdom of the past.

The journey to further develop your mind starts here. At Shimer Great Books School at North Central College, you will immerse yourself in the works of the world's greatest minds. You will seek understanding in the pages of ancient and modern texts and ask difficult questions alongside other individuals who have chosen to pull up a seat to the table — craving conversation, reading and a life full of meaning.

No two great minds think alike. However, they all hold these in common: the courage to question, to reimagine and to contribute — the boldness to think differently.


# In the company of giants

raw upon the brilliance of a diverse array of thinkers as you pursue understanding at the Shimer Great Books School at North Central College. Find it in the words of the authors of enduring works from Plato to Curie to Shakespeare. In the faculty who will guide you into deeper thinking. And in the peers who will challenge and inspire you to explore new perspectives.


#### **PURSUE WISDOM**

Here you will study the thoughts and findings of the world's first scientists, composers, and philosophers and gain a more holistic view of the world through their many lenses.

By studying original sources — not textbook interpretations — you will learn not only from the conclusions of these great authors, but from the journey of discovery they took to get there. Let their victories, failures and insights lead to your epiphanies and their wisdom fuel your thinking now and in the future.


### FIND GUIDANCE

At Shimer, every class is a conversation. The whole curriculum follows the Socratic Method; because we know that active learning thrives in small-class discussions. Professors do not lecture from a podium. Instead, they act as facilitators, encouraging discussion and posing thought-provoking questions, recognizing that some of the greatest teachers you could ever learn from are the authors of books that have proven valuable to countless generations of thinkers.

Your professors will sit at the table with you and wrestle with the same concepts and questions each text explores. The faculty help guide the conversation — to support you as you grapple with big ideas and to make sure everyone around the table is heard.

#### GAIN PERSPECTIVE

Here you will find a community of those who question and seek deeper understanding — people who are not intimidated by controversy but invigorated by fresh perspectives. Who see each other as fellow learners and teachers, each equipped with valuable insights and unique opinions.

Within this community, you will complete a curriculum that covers both broad and specialized knowledge. Take a core set of courses and electives that span disciplines, as well as a foreign language, to familiarize yourself with all areas of knowledge. Then, as you discover your passions, choose to major in one of three specialized areas — humanities, social sciences or natural sciences — or continue to explore the breadth of human thought and creation through the liberal studies major.

# Shimer Great Books School HUMANITIES


he humanities awaken our senses to the world around us and give us a greater understanding of what it means to be human — teaching us to see the meaning, story and beauty behind all expressions of life and self.

Through Shimer's Bachelor of Arts in Humanities, you will encounter some of the most awe-inspiring figures in intellectual and artistic history — the authors and artists whose works have opened us up to a deeper understanding of ourselves, our communities and our contributions to the world.

The humanities are found at the intersections of philosophy, literature, theology, fine arts and aesthetics. They teach us how to think creatively and critically, to analyze all aspects of the human experience. The humanities have been at the foundation of liberal arts education since the beginning and they connect us both to those who came before us and to our contemporaries

"YOU WILL PROBABLY NEVER READ ANYTHING THE SAME WAY AGAIN AND YOU WILL BE BETTER FOR IT ... YOU WILL LEARN MORE ABOUT YOURSELF AND YOUR WORLD THAN YOU EVER EXPECTED."

 $\mathcal{N}$ 

~ **SOPHIE**, Shimer Student

SANRS

Shimer Great Books School SOCIAL SCIENCES


hrough a scientific look at society and the relationships between individuals, you will gain a deeper understanding of how humankind has developed over time and where we are headed.

Shimer's Bachelor of Arts in Social Sciences is based on the principle that the value of specialized knowledge is limited without broader understanding of the world. The social sciences major encompasses a wide range of thought on society, culture and the individual.

At the Shimer Great Books School, you will explore the work of the world's first theorists of society, along with that of modern social scientists, as they create and refine the various branches of social thought and practice, including anthropology, economics, psychology, politics, linguistics and moral development. Through collaborative inquiry you will approach questions regarding the social, psychological, economic and political behaviors and structures that shape differing cultures, how decisions we make today influence future generations, and more.

"I'M LEARNING HOW TO ENGAGE WITH THE WORLD AND I'M LEARNING THINGS ABOUT MYSELF. REGARDLESS OF WHAT SITUATION I'M PUT IN, THESE EXPERIENCES I'M GARNERING CAN'T BE TAKEN AWAY."

~ MARK, Shimer Student

Shimer Great Books School

### NATURAL SCIENCES


ere you will cultivate a spirit of discovery and a deep understanding of the natural sciences as a vital human endeavor. Through the Bachelor of Arts in Natural Sciences, you will examine both the historical development and the current practice of the sciences that explore all elements of the universe.

Start by studying the ideas of the first recorded "scientists" — the philosophers of the 6th century B.C. Next, encounter the original sources that introduce and investigate the atomic theory of matter, the origins and evolution of life, the social lives of animals, the paradoxical nature of light, and the role of electricity and magnetism in shaping our world and experience. Explore the fascinating theories of relativity and quantum mechanics and the astounding development of molecular biology, and begin to understand and appreciate scientific thought, its methods and its limitations.

During each natural science course, you will encounter questions that link the sciences with the humanities and social sciences, such as: What is being explained and how is the author explaining it? What does this reveal about the nature of reality? Why do we seek answers?

"YOU ARE READING BOOKS THAT CHANGE THE WAY YOU THINK ABOUT THINGS AND THE WAY YOU SEE THE WORLD, AND YOU ARE DOING THAT IN CONVERSATION."

~ LEAH, Shimer Student

AND

# Shimer Great Books School LIBERAL STUDIES


iberal Studies combines all the best of the humanities, natural sciences and social sciences, and prepares you to live a fully examined life. As the great Roman playwright Terence wrote, "I am human, and I think nothing of which is human is alien to me."

Through the Bachelor of Arts in Liberal Studies, you will specialize in understanding the connections between ideas that form the core of the Shimer Great Books School curriculum. Examine primary sources written by groundbreaking, original thinkers and use the wisdom of these vastly different minds to refine your own pursuit of understanding.

As a liberal studies major, you will dive deep into the mysteries of science, creativity of the arts and intricacies of human relationships. Here, you will gain broad knowledge of all aspects of human nature, society and the universe. You will have the freedom to explore all subjects, discover your passions and widen your eyes to the world around you.

"IT'S THE KNOWLEDGE YOU GET FROM THE CLASSES – THE KNOWLEDGE OF HOW TO ASK QUESTIONS AND COME TO AN UNDERSTANDING OF PEOPLE WHO ARE VERY DIFFERENT FROM YOU IN SO MANY WAYS."

~ JACK, Shimer Student

 $\mathcal{D}$ 

INNING OF THE END

### Your reading list

himer is composed of voracious readers who use what they read to engage with the world and understand their roles in it. Here, you will gain perspective in each area of the curriculum, reading works from across a wide variety of disciplines and a vast historical and geographical canvas. You will end your study in a yearlong capstone course in "Integrative Studies" that brings you and your peers together in a culminating encounter with some of the most profound works of the human spirit.

### The following are among the texts you will read across all majors:

Bacon

Beckett

Bede

Behn

Oroonoko

Benedict

Reality

Bible

Black

Bohr

Atom

Boole

Calvin

Césaire

A Tempest

David narratives

of Chemistry

Boccaccio

Decameron

The Structure of the

Laws of Thought

Selected Writings

Aeschylus The Oresteia Libation Bearers Alberti On Painting Albers Interactions of Color

Anonymous Beowulf

Aquinas Selected Writings on Politics Arendt

The Human Condition

Aristotle Poetics

Metaphysics Nicomachean Ethics The Physics

Posterior Analytics On the Heavens On the Soul

Augustine Confessions

City of God Auerbach

Odysseus' Scar Austen

Pride and Prejudice or Emma

Chaucer Canterbury Tales The Novum Organum Chekhov Waiting for Godot Three Sisters Chopin Ecclesiastical History of The Awakening the English People Catherine of Siena Letters or Dialogue of Divine Providence Cervantes Patterns of Culture Don Quixote Berger and Luckmann Chetverikov Social Construction of On Certain Aspects

Process. . Clausius

Motion that We Lectures on the Elements Call Heat Confucius Analects

> Copernicus On the Revolutions of the Heavenly Spheres

Curie 1911 Nobel Lecture.

Crick The Structure of the Hereditary Material Dante The Divine Comedy Darwin Origin of Species Descent of Man Davisson Are Electrons Waves? DeBroglie

The Initial Idea of Wave Mechanics Decartes

Meditations on

First Philosophy

The Second Sex

Ethics of Ambiguity

Treasure of the City

de Beauvoir

de France

de Pizan

of Ladies

America

Dickens

Hard Times

Dobzhansky

Genetics and the

Origin of Species

de Tocqueville

On Democracy in

Lais

of the Evolutionary

On the Nature of the

On Radioactivity

On Protein Synthesis

12

Douglass Narrative of the Life of Frederick Douglass What to the Slave is the Fourth of July? Dostoevsky Brothers Karamazov Notes from Underground

> DuBois Souls of Black Folk

> > DuFay The Two-Fluid Theory of Electricity

Dulong Atomic Weights and Specific Heat

Durkheim Suicide

Dyson Origins of Life

> Relativity The Photoelectric Effect Ellison

Invisible Man Jazz Writinas

Foucault Discipline and Punish or History of Sexuality

Freire Pedagogy of the Oppressed Freud Five Lectures on Psychoanalysis Civilization and Its Discontents Galbraith The Inevitability of Planning Galileo The Starry Messenger Concerning the Use of Biblical Quotations in Matters of Science Dialogues Concerning the Two New Sciences Gamow Thirty Years that Shook Physics Geertz Interpretation of Cultures Ghandi Selected Writings Gibbon Decline and Fall of the Roman Empire Gilligan In a Different Voice Goethe Faust, Part I Goodall The Chimps of Gombe Hansberry A Raisin in the Sun Hardy Hardy-Weinberg Law Hebrew Bible Genesis Exodus Song of Songs Hesiod Theogony or Works and Days Hobbes Leviathan

Homer

The Iliad

Odyssey

Hubble

Nebulae

Hurston

Huxley

Huygens

Inanna

and Earth

Jacobs

Kant

Kempe

Kuhn

The Book of

Margery Kempe

Hong Kingston

Woman Warrior

The Copernican

Feeling and Form

Zoological Philosophy

Revolution

Langer

Lamarck

LeGuin

Leibniz

The Realm of the

Their Eyes Were

Watching God

Brave New World

Treatise On Light

Queen of Heaven

The Death and Life of

Great American Cities

Proleaomena to Anv

Future Metaphysics

Groundwork of the

Metaphysics of Morals

Lorenz On Aggression Lucretius On the Nature of the Universe Machiavelli The Prince

> Mannheim Ideology and Utopia Marshall

Selections from Principles of Economics Marx

Philosophic Manuscripts of 1844

Manifesto of the Communist Party Wage Labor and Capital

Grundrisse lon Capital Selections from Theses on Feuerbach

German Ideoloav Eighteenth Brumaire

Mendel Experiments in Plant

Hybridization

Milgram

On Liberty and/or On the

Milton

Montaigne

Montesquieu The Spirit of the Laws

More Monadology or Theodicy Utopia

Lincoln

Locke

Understanding Second Treatise on

Civil Government Argument, Opticks

Piaget Moral Feelings and Judgments

Economic and Pinter The Homecoming

> Petrarch Poems

Plato Republic

> Apology Phaedo

New Testament

Gospel of John

Nietzsche

Ovid

Pascal

Pensées

Selected Pauline Epistle

Genealogy of Morals

Metamorphoses

Scientific Treatises

Sen

Smith

Sophocles

Spinoza

Treatise

Stephens

Tattersall

Taylor

Stahl

Equality of What?

Wealth of Nations

Oedipus and Antigone

Theological-Political

Excerpts from On Sulfur

Cornerstone Speech

Masters of the Planet

Source of Heat Which

is Excited by Friction

Civil Disobedience

Learning to Look

Thompson

Thoreau

Phaedrus Priestly

On Depholgisticated Air

Qur'an

Rilke

Rousseau

Sappho

Poems

Schrödinger

Ptolemy Almagest

Obedience to Authority

Mill

Subjection of Women

Paradise Lost

Essays

The Dispossessed

Morrison

Selected Speeches **Beloved** 

Nagel & Newman Essay on Human Gödel's Proof

Newton

Principia: The Central

selections from Émile

Fundamental Idea of

What is Life?

Tolstoy What is Art? Various Authors The Arabian Nights Virgil

Aeneid Early Meccan surahs Voltaire

Candide Letters on Cézanne Weber Protestant Ethic and the

Discourse on the Origin Spirit of Capitalism of Human Inequality Wheelwright Social Contract and/or The Presocratics

> Wollstonecraft Vindication of the Rights of Women

Woolf To the Lighthouse

**Ouantum Mechanics** Mrs. Dalloway

Shakespeare

Hamlet Othello King Lear

The Tempest

13


### It's not what, but who, you will become

he Shimer Great Books School at North Central College provides you with the tools to lead a well-examined life. As you learn to approach complex issues, solve problems and embrace differences in opinion, you will find you become a better citizen, family member and friend. While Shimer graduates can be found holding careers as successful entrepreneurs, lawyers, authors, researchers and more, the real value of a Shimer education is the someone, not the something, it allows you to become.


#### CONFIDENT

Sitting at the Shimer table, you will find the freedom to explore and change your mind. The Socratic style of learning ensures an equal playing field where all voices are heard. As you wrestle with compelling arguments of great authors and challenging insights of peers, you will gain the courage to engage — not run from — opposing opinions. You'll learn to see the world from hundreds of different angles, seek truth from every perspective and build an opinion that is truly informed. Here you will become an active agent in your own life and society, bolstered by the confidence of a mind firmly rooted in wisdom.

#### PREPARED

You will not leave North Central with all the answers. In fact, you will most likely leave with more questions. You will, however, graduate with the tools to solve any problem. You will learn how to argue respectfully, to interpret truth and to seek reason. You will develop skills to work collaboratively and to analyze ideas with discernment. You will learn to be adaptable, accountable and independent. But most importantly, you will learn how to think and how to ask questions that make others do the same.

#### ENRICHED

At the Shimer Great Books School at North Central College, your education extends beyond the discussion table. Explore the museums and rich art scene of Chicago, just a short train ride away. Discover a warm campus community within the vibrant city of Naperville. Deepen your knowledge with a second major in any number of degrees offered at North Central College. Join student government and make an impact across campus. Get involved with forensics, Model U.N., or campus athletics, exercise your creativity through fine arts groups or study abroad to expand your world. The possibilities are endless.

# Welcome to the great conversation


he Shimer Great Books School at North Central College invites you to engage in the greatest conversation of your lifetime. One that does not end when you walk across the stage at Commencement, when you begin your career or once you retire. It is a conversation that has endured throughout the ages and will continue to endure through the years to come. It is as relevant today as ever before, and it is ready for you, and your mind, to join in — to add your voice and to carry it forward.

Your seat is waiting.


16


SHIMER GREAT BOOKS SCHOOL

30 North Brainard Street Naperville, IL 60540 630.637.5100

northcentralcollege.edu