
 1

Teilhard de Chardin’s Sense of

Cosmogenesis

in Relation to Wisdom Traditions

The concept of

Cosmogenesis is an idea

and an approach in the

thought of Pierre Teilhard

de Chardin that I have

admired over the years.

As an idea, he was

influenced in this

direction by the work of

the Belgian cosmologist

and priest, Georges

Lemaître, who based his

theory of universe

expansion on the

recession of nearby

galaxies before Edwin

Hubble’s telescopic work

proved this was the case.

As an approach, however, Teilhard brought

cosmogenesis as an evolutionary question to every

issue he thought about. His sense not only of a

changing cosmos, but also of an expanding

universe was a radical position on cosmology

during the first forty years of the 20th century. The

normative understanding was of a steady-state

cosmos that allowed for dynamic change within

the universe, even as the whole of the universe was

seen as unchanging.

For Teilhard, cosmogenesis described the

unfolding universe from its initial flaring forth

continuing into galaxies, our solar system, life on

Earth, and the

emergence of the

human. We did not

live in a static

cosmos but in a

universe of dynamic

movement. He

writes, for example,

that: “…the universe

no longer appears to

us as an established

harmony but has

definitely taken on

the appearance of a

system in movement.

No longer an order

but a process. No

longer a cosmos but a

cosmogenesis”

[Reflections on the

Scientific Probability and the Religious

Consequences of an Ultra-human, 1951, VII, 272

E; 282 F).

The central manifestation of cosmogenesis

for Teilhard was increasing complexity-

consciousness in the universe. The universe shows

movement from lesser to greater complexity, as

well as from less to more consciousness. For

President's Corner

John Grim, May 2019

TEILHARD
PERSPECTIVE

Volume 52, Number 1 Spring 2019

 2

Teilhard, consciousness is present throughout the

universe from the initial flaring forth.

Cosmogenesis, then, became a multivalent, many-

charged, idea, both as his overview term for the

evolution of the universe, as well as a specific term

for the first phase of cosmic evolution from the

foundational emerging universe to our galaxy and

solar system. Second, biogenesis occurred as life

fluoresced on planet Earth. Finally, Teilhard’s

sequence settled on anthropogenesis, or human

consciousness. Teilhard definitely sees human

evolution as a seminal moment in the evolutionary

process. Along with these distinctions, then,

Teilhard used the term cosmogenesis as a holistic

overview to summarize and indicate all three

stages: cosmic, Earth, and human. Human action,

according to Teilhard who gravitated towards the

thought of the French philosopher, Maurice

Blondel, regarding action, brought forward cosmic

processes in ways that became increasingly

significant for human self-understanding.

Teilhard’s vision of cosmogenesis—in

which matter and spirit mutually interpenetrate—

brings him quite close to other wisdom traditions

who also understood the cosmos as having

inherent dynamic movement that deeply affected

human action and behavior. Let me lay out two

such visions that have multiple dispositions. First,

there is the ancient wisdom in the Chinese text

called the I Ching, or Book of Changes. Second,

there is the concept of cosmovision as it is

presented now in public conferences and gathering

by Indigenous peoples, especially in the Americas.

 Some years ago—when I was studying

with Thomas Berry—I gave extended attention to

the ancient Chinese Book of Changes, broadly

dated to 3,000 years before the present. I was

especially intrigued by hexagram #62, named

hsiao kuo, or “the small get by.” Each hexagram

has six lines that are arranged in broken and/or

unbroken lines. In the configuration of hsiao kuo,

the first two lines and last two lines are broken, and

the inner two lines are solid. Firm attitudes

predominate within, but, without, the broken lines

suggest that relations with the world must be

flexible. The wisdom inherent in this hexagram

signifies a strong disposition, indicated by the

inner solid lines, yet ready to accept change by

yielding to resolute demands signaled by the outer

broken lines. This is such a thought-provoking

technique in that the hexagram configurations

draw on a metric-like system but reach towards a

more profound knowing than simply quantified

knowledge.

Interestingly, the firm inner lines advise

holding firm in reverent resolve aligned with the

core values one has been given. Thus, holding to

the “small” is not proposed as small-mindedness,

but rather an understanding that sometimes it is

necessary to surrender authority and act with

prudence in uncontrollable situations. It may also

be that the authority given to a person by

circumstances is more than one can handle at a

moment of an all-encompassing challenge. We

cannot surrender our leadership, or implement our

plans, easily; yet, action is necessary. I find this

remarkable advice for our times of turbulent

politics, changing environmental configurations,

and survival pressures on the interdependence of

life around the planet.

This hexagram counsels acceptance of a

vision of the cosmos well known by Indigenous

traditions and included in their concept and

approach, termed in English, cosmovision. We

know that Teilhard had a stereotypical Western

view of indigenous traditions as “static and

exhausted” (Teilhard, Human Energy, 25). It is

not helpful, nor is it recommended here, to

substitute one stereotypical view for another,

namely, a romanticized view of every indigenous

person and their collective traditions as deep

ecologists. However, the deep intimacies with

local bioregions that are evident in their

indigenous environmental knowledge are at the

heart of cosmovision.

 Contemporary Mayan elders of Central

America say that: “Cosmovision and spirituality

are a simultaneous experience, acting at the same

time, [as with] myth and history, death and

resurrection. It is a process that allows us to

experience life and to be a part of the whole. Our

connection to the world and the cosmos are the

basis of our action, of our thoughts, and our

sentiments in life and of life. These expressions of

science and spirituality can be found in our

astronomy, mathematics, architecture, agricultural

systems, medicine, and understanding of the

cycles of time, the life of nature and humans, and

3

the relationships between the movements of the

stars, the sun, and the moon” [Mayan League

statement: http://www.mayanleague.org/maya-

cosmovision].

Thus, scientific contributions are

understood in Indigenous cosmovisions as rooted

in spiritual elements, and these ways of knowing

are as deeply intuitive as they are observational,

empirical, and rational. Spirituality is in scientia,

or knowing, and science-as-knowing is in

spirituality. It is remarkable that the diverse native

traditions around the globe that are described as

Indigenous can find shared understanding in the

concept and practice of cosmovision. This accords

with Thomas Berry’s view that the universe

proceeds with three principles of differentiation,

subjectivity, and communion. That is, Indigenous

peoples have highly differentiated cultural

traditions, yet, they share inherent alignment, or

subjectivity, with the life of the bioregions that

sustain them. This alignment, while unique in

each Indigenous cultural expression, manifests a

communion experience of cosmovision as

fundamental to their ways of knowing themselves

and their worlds.

Cosmovisions are typically embedded in

ancient narratives believed to have been

transmitted to the people by beings-in-the-world.

These spiritual beings—plants, animals, places,

sounds, seasons—tell their own stories, and in

telling them manifest to humans what it means to

live in a changing world. We can call these stories

ethical narratives, because they counsel firm action

in uncertain times. Often set in the primal time of

beginnings, they do not simply advise actions to

meet this or that particular need, but they tell of

cosmic principles that guide action in respectful

and sustaining relations with lands, animals and

plants. Cosmovisions offer unique and diverse

understandings of the ecological, interdependent

relationships embedded in flourishing life. These

perspectives give us a sense of the depth of

practice and resilience embedded in Indigenous

cosmovisions, especially as climate changes their

worlds just as planetary heating brings

rapid changes to the worlds of dominant societies.

Cosmovision, then, is a concept that points

toward the different ways of knowing a world that

speaks to Indigenous peoples. Cosmovision

provides an empathetic path for Indigenous

peoples to relate to our changing world, as well as

to voice their concerns about proper behavior

going forward. These ideas and practices have

been developed and used by Indigenous elders:

first, in their articulation of meaningful and

flourishing reality; and, second, in their struggles

to achieve self-determination and sovereignty.

As the 21st century era of post-colonial

control and oppression of small-scale societies

comes into focus, this continuing global assault

has also been recognized as a major fault line in

the planetary environmental crises. That is, the

marginalization of these local peoples in their

homelands has resulted in the ironic recognition

that Indigenous peoples are major conservers of

plant and animal diversity. Some of the last

remaining undeveloped sources of precious

metals, water, and large-scale forests overlap with

the regions that Indigenous peoples inhabit.

Cosmovision, then, opens ways of

understanding how the concerns of social justice

are integrally woven into concerns about

ecological justice. That is, how concerns for

equitable livelihood for all human societies is

inextricably woven into concerns for the

flourishing of the Earth community in which the

human is one among many voices in that

community. The United Nations document,

Declaration of the Rights of Indigenous Peoples

(UNDRIP 2007), gives expression to this

recognition as well as the Universal Declaration of

the Rights of Mother Earth (2010).

In the encyclical, Laudato Si: On Care for

Our Common Home, Pope Francis wrote, “It is

essential to show special care for Indigenous

communities and their cultural traditions. They are

not merely one minority among others, but should

be the principal dialogue partners, especially when

large projects affecting their land are proposed.” I

believe his rationale for naming Indigenous

peoples as principle actors in environmental

matters is because of their sense of humility, or

hsiao kuo, “the small get by.” This is a sense of

the voice of seemingly small realities, which, when

viewed from the Western perspective of a

hierarchical “great chain of being,” are lesser or

inferior to the exceptional human. But from the

http://www.mayanleague.org/maya-cosmovision
http://www.mayanleague.org/maya-cosmovision

4

standpoint of many religions-in-the-world and

from that of Indigenous wisdom perspectives these

are small voices that are crucial to hear at the

appointed time. Aligning with these seemingly

small visionary voices coming from the heart of

material creation has enabled life’s resilience and

survival.

Our contemporary challenges bring new

questions, problems and opportunities to life on

planet Earth. Such pressures make present values

radiating from cosmic processes that shape human

and non-human activities. I sense that this is what

moved Teilhard so profoundly when he reflected

on cosmogenesis. It was more than simply an idea

for him. It was an encounter with the “Heart of

Matter,” as he used that phrase to title one of his

essays. Yet, Teilhard himself was often unable to

recognize that other wisdom traditions also saw

into the heart of matter. For example, Teilhard

could not grasp the range of wisdom in Confucian

and Daoist traditions in China that both draw on

the I Ching, Book of Changes. There are historical

reasons for his limited realization, as the Chinese

themselves turned from their wisdom traditions in

the early 20th century to accommodate and to

assimilate Western technologies and ideas.

Moreover, Teilhard had his own Christian

practices of humility, but the sense of hsiao kuo is

different in that it connects to the world of living

matter rather than individuated religious

sensibilities in Christianity that focus exclusively

on the human person.

Something quite significant emerges in the

convergence of wisdom traditions that articulate

cosmogenesis, cosmovision, and “the

preponderance of the small,” as one translator

presents the Chinese characters, hsiao kuo.

Embedded in each is a melding of the microcosmic

and macrocosmic dimensions so widespread in the

religions-of-the-world in which the individual and

the community locate themselves in larger sacred

realities. Emerging in this contemporary

convergence is a realization that the macrocosmic

role of the human now is a setting aside, a

“smalling-down,” so that larger life might flourish.

The “preponderance of the small” suggests a

weighty turn in the realization of a wisdom that the

role given the human in the age of the

Anthropocene is not that of assertion, arrogance,

or unquestioned authority. An emerging

cosmovision reveals a return of something ancient

and true, an ecological insight that guides us in the

midst of a changing cosmos. Cooperation, it

teaches, is something seemingly small, yet vitally

significant right now.

ATA Annual Meeting Report

May 4, 2019

Tara C. Trapani, ATA Administrator

On May 4, 2019 the American Teilhard

Association held its annual meeting in New York

City, as it has done for more than five decades.

But this year was an exceptional one for

many reasons. First, due to Union Theological

Seminary’s massive construction project, we

needed to find a new venue for the meeting. Except

for a brief period in the early 2000s, the ATA

Annual Meeting has been held at Union every year

since the 1960s, so we needed to find a home that

would be as warm and welcoming for our

members as Union has been these many years.

After quite a search, we were pleased to

announce that this year’s meeting would be held at

the Synod House of the Cathedral of St. John the

Divine. This new setting seemed divinely

ordained, indeed, as both of those who would be

honored at this year’s meeting had long-standing

close ties to the Cathedral. Thomas Berry was a

canon at the Cathedral for many years and worked

 5

closely with the Cathedral’s “Green Dean,” Dean

James Parks Morton. After Thomas’ death in 2009,

his memorial service was held at the Cathedral,

and Paul Winter bade farewell to him with music,

song, and the glorious sounds of nature. And Paul

himself has graced many thousands in the

Cathedral over the last several decades with his

celebratory equinox and solstice concerts and his

beautiful Missa Gaia.

The open, airy Synod House seemed

buzzing with joy and celebration as the members

and special guests poured in on this special day.

The space was graced with fresh spring flowers

from Jayne Ann McPartlin and her daughter,

Siobhan DiZio, in the tradition of Fanny deBary.

For many, this meeting was their first opportunity

to see the new biography of Thomas that was just

released from Columbia University Press, written

by Mary Evelyn Tucker, John Grim, and Andrew

Angyal.

After socializing and joining together in a

hearty meal, Mary Evelyn Tucker and John Grim

bade welcome to all, and Paul Winter joyously

opened the meeting with an inspired selection from

his repertoire. Tucker and Grim then spoke about

Thomas and the challenging process of putting

such a profoundly rich, diverse, and meaningful

life into a single volume. Tucker read several

quotes from the new biography, some in Thomas’

own words, selections from his unpublished,

unfinished memoir (titled Goldenrod). She closed

with these words from Thomas:

Each of us is as old as the universe and

experiences our greater self in the larger

story of the universe. So we are as old as

the universe and as big as the universe.

This is our great self. We survive in our

great self. Our particular manifestation is

distinct from our universal presence to the

total process. We exist eternally in our

participation in the universe’s existence.

(Thomas Berry: A Biography, 155;

see also Selected Writings on the

Earth Community, 188; originally

from an interview with Thomas by

Mary Judith Ress for Con-

spirando, 1994)

Immediately after their talk, Mary Evelyn

Tucker and John Grim welcomed Paul Winter to

the stage and presented him with the Thomas

Berry Award for his contribution to the flourishing

of the Earth Community through his profoundly

moving music. Paul Winter accepted the award,

named for one of his dearest friends and mentors,

gave remarks about his own memories of Thomas

and their time at the Cathedral together, and played

for those assembled a moving recording of Pete

Seeger singing “How Can I Keep from Singing.”

Paul closed the event by playing his own piece,

“Wolf Eyes,” followed by Bach’s “Air on G

String,” receiving two enthusiastic standing

ovations from the crowd.

The energy was high as the meeting broke

and the members spread out across the city. Many

said it was the most beautiful annual meeting they

could remember in many a year and felt that the

spirits of Thomas and Teilhard were indeed

watching over the gathering with a smile.

 6

Featured Excerpt from the new

edition of Hidden Heart of the

Cosmos

This October, Orbis Books will release a new,

revised edition of Brian Thomas Swimme’s

classic Hidden Heart of the Cosmos: Humanity

and the New Story. The ATA is pleased to offer an

advance peek at the preface to the new edition.

PREFACE TO THE REVISED EDITION

By Brian Swimme

Twenty-five years have now passed since I wrote

this slim book with its daring title, Hidden Heart

of the Cosmos. For this new edition I have gone

through the text to update the science. The one

major difference is that in the 1990s the best rough

estimate of the universe's age was fifteen billion

years. Now it's fourteen billion, rounded up from

13.799 billion.

 My primary aim twenty-five years ago was

to share the news that mathematical cosmologists

had located the birthplace of the universe. But as I

reviewed the text in 2019, I was surprised to find

early on a diatribe against consumerism! Why had

I gone so rapidly from extolling the stunning fact

of science's discovery to a strong critique of the

effects of advertisements on our children?

 I realize now, decades later, that an ancient

cosmological ritual had captured me. In traditional

cultures all around the planet and back through

time, when elders present the mysteries of the

universe, they require participants to undergo a

purification rite. Without my knowing what I was

doing, I had constructed something similar. Before

plunging into a celebration of the magnificence of

the cosmos, I put my readers through a brief

reflection on "consumerism," an element of

modern consciousness that cried out for

conversion. The change I would make today would

be to add on others, especially militarism, racism,

sexism. In my warnings to parents concerned with

the effects of television on their offspring, I would

include a critique that went beyond television. We

will be such a conundrum for future historians.

Deluging the tender souls of our children with the

repulsive violence of our computer games, then

expressing shock at the ensuing slaughter in the

real world.

 We are living through history's greatest

transition in our understanding of the universe.

Our knowledge dwarfs Copernicus' announcement

that Earth spins around the Sun. Many hundreds of

books and documentary films have been made

about the this time-developmental universe and

any more will be made. But simultaneous with our

need to learn the nature of our evolving cosmos is

the dire necessity to discover how to live in

alignment with the Earth and universe. It took the

genius of Thomas Berry to recognize the

emergence of this qualitatively new cosmology as

leading to a profound transformation of human

civilization. In Hidden Heart of the Cosmos I offer

some practices for integrating the counterintuitive

nature of science's discoveries, including our

relationships to the birthplace of the universe, to

the omnicentric nature of the universe, and to the

nonvisible, generative ground of our existence.

These personal transformations of consciousness

find their fulfillment in the reshaping of our

cultures and societal institutions.

New cover art for Hidden Heart of

the Cosmos by Brian Sebastian

Swimme

 7

 In 2011 Mary Evelyn Tucker and I released

a multimedia project, the Journey of the Universe

film, book, and conversations. Six years later Mary

Evelyn and John Grim mounted Massive Open

Online Courses (MOOCs) from Yale/Coursera

titled “Journey of the Universe: A Story for Our

Times” and available for free on the world wide

web in every country. In one of the courses,

“Journey of the Universe Conversations," a

comprehensive program of Earth renewal

is suggested for moving from an industrial to an

ecological society. Here scholars and designers

discuss innovative plans for renewing our cities,

our economies, our agriculture, our gender

relations, our energy use, our educational systems,

our racial relations, and our religious traditions.

 In 2015, Pope Francis released Laudato si',

the most significant, single statement of the

necessity to align our civilizations with the integral

ecology of our Earth Community. Its penetrating

analysis, together with its comprehensive vision of

how we must change, can be considered one of the

first moments the Earth Community as a whole

reflects upon itself from the perspective of the

evolutionary and ecological cosmology. Laudato

si' is a planetary vision of a vibrant future; the

"Journey of the Universe Conversations" is

an action plan for realizing this vision. These

initiatives and others coming forth from the hidden

heart of the cosmos are manifestations of a planet

in the midst of reinventing itself.

Excerpt from Kathleen Duffy’s

Teilhard’s Struggle

The following excerpt is from Kathleen Duffy,

SSJ. Teilhard’s Struggle: Embracing the Work of

Evolution. Maryknoll, New York: Orbis Books,

2019.

Preface

On the Essay:

“The Spiritual Power of Matter”

You who batter us and then dress our wounds,

you who resist us and yield to us,

you who wreck and build,

you who shackle and liberate, the sap of our

souls,

the hand of God, the flesh of Christ:

It is you, matter, that I bless.

In his essay, “The Spiritual Power of Matter,”

Teilhard tells of a transformative experience that

impacted him deeply at the time and affected him

for the rest of his life. The incident is reminiscent

of the gospel story of the Transfiguration of Jesus

(Mt 17:1-8; Mk 9:2-9; Lk 9:28-36) where, after

climbing Mount Tabor, the apostles, Peter, James,

and John, share an intimate moment with Jesus. As

they look on, Moses and Elijah appear with Jesus

and speak with him. The apostles, overwhelmed at

seeing Jesus transfigured, wish to remain forever

with him in this place of delight. As rapidly as it

came, the vision disappears and Jesus invites these

apostles into the fullness of his mission with all of

its delights and all of its hardships.

 8

Teilhard’s experience is similarly

overwhelming and powerful. Possibly beginning

as an Ignatian contemplation of the

Transfiguration of Jesus on Mount Tabor, a feast

celebrated while he was on retreat in Jersey and

one of his favorites (The feast of the

Transfiguration is celebrated on August 6;

Teilhard’s essay is dated August 8), Teilhard uses

a technique called “application of the senses” and

loses himself to a scene that totally absorbs him.

No longer simply observing the action, he

becomes a major player in the drama and takes on

the personae of these great Old Testament

patriarchs who were drawn to follow the road of

fire. In contrast to the otherworldly and celestial

setting of Mount Tabor, the hot and barren desert

in which Teilhard finds himself is familiar though

the atmosphere is somewhat unsettling.

Like Elijah who was eventually carried

away in a fiery chariot (2 Kgs 2:1-14), Teilhard

finds himself traveling in the desert with a friend.

Suddenly an ambiguous and somewhat murky

force swoops down, expands around him, and

encompasses him with its presence. The tempest of

life engulfs him, the atmosphere quivers palpably

about him, and an irresistible rapture takes

possession of him. As the whirlwind penetrates to

the depths of his soul and begins to demolish his

ego, he falls prostrate. Like Moses who heard God

speaking to him from the burning bush (Ex 3:1-

22), Teilhard hears a Voice murmuring at the very

center of his soul: “You called me: here I am,”

drawing you since your birth. Without knowing it,

you have always desired me. You need me to grow

and I have been waiting for you to be made holy”

(Teilhard de Chardin, The Heart of Matter, trans.

René Hague. New York: Harcourt Brace

Jovanovich, 1978, 72; hereinafter HM). When,

like Moses, Teilhard asks the Voice for a name, the

Voice, who describes itself as Matter, replies:

I am the fire that consumes and the water that

overthrows; I am the love that initiates and the

truth that passes away. . . . I am the essence of all

that is tangible . . . all that compels acceptance and

all that brings renewal; all that breaks apart and all

that binds together; power, experience, progress—

matter all this I am. (HM, 69)

Just as Moses was asked to free the Hebrew

people from Pharaoh’s rule, Teilhard is being

asked to receive the Spirit of Earth so that he can

help to redeem it, to make it holy. The Voice

explains that only by receiving the Spirit of Earth

into his own spirit, only by opening the eyes of all

to the creative presence that fills the World, only

by freeing his people from the bonds of outdated

dogma, only by helping his people to see a

universe in process of Christification will the

World, beloved of God, be redeemed.

To accomplish this task, to participate in

the evolutionary process, Teilhard realizes that,

like Jacob who wrestled with an angel and like the

billions of species before him who have struggled

to survive and to develop the cosmos one small

step at a time, he must learn to struggle against the

forces that counter the forward movement of

Evolution. Like the battles of World War I that

Teilhard had recently lived through that, while

devastating, were also so full of potential for

effective change, this kind of struggle is holy. It is

an act of reverence and respect for the work of

Evolution that culminates in adoration.

Matter then challenges Teilhard to a duel:

“Do battle boldly against me” (HM, 69). Extract

from me the essence of all that is good, all that

gives you energy, all that helps you to accomplish

your task. Exhaling all the terror and anguish it had

known throughout its evolutionary history—

storms and earthquakes, hunger and drought, war

and devastation—Matter prepares for battle. Filled

now with the Spirit of Earth and in solidarity with

all those creatures who have struggled to both

survive and evolve, Teilhard leaps to his feet, and,

with ruthless determination, responds in stages: at

first, “not to be swept away”; then, for “the joy of

feeling his own strength”; next, “to achieve

mastery”; then, to discover the treasures hidden

within; and finally, to plumb the depths of its

mysteries (HM, 70-71). With ruthless

determination, he struggles wholeheartedly

against a grip that he eventually worships.

As their struggle continues, Teilhard

notices that Matter is alive, young, and exuberant,

evolving in response to their interaction. Matter is

the container for Christ’s body, the incarnate

Presence of the Holy One. Teilhard is no longer

dealing with abstract knowledge of the universe

and of his God. Instead, he sees Matter, touches it,

lives in its presence, and drinks of its vitality. And

 9

in the process he finds that he is connecting

intimately with his God. The experience comes as

a premonition of the years ahead when he will

struggle to articulate a new and glorious vision of

Christ, a task that will test his faith and put him at

odds with his Jesuit Order, his Roman Catholic

Church, his family, and his friends.

Matter then suggests an approach to the

task at hand: “Bathe yourself in the ocean of

matter; plunge into it where it is deepest and most

violent; struggle in the currents and drink of its

waters. For it cradled you long ago in your

preconscious existence; and it is that ocean that

will raise you up to God” (HM, 72). Matter offers

further advice, the key to the mystery of the World:

“Nothing is precious save what is yourself in

others and others in yourself. In heaven, all is one”

(HM, 69). To open oneself to what is, no matter

how difficult, to embrace it, and then to redeem

it—this is the path to union with God. It is the only

way to destroy the barriers that keep Humanity

apart. Teilhard is ready to surrender. With all of his

energy, he cries out: “Raise me up then, matter, to

those heights, through struggle” (HM, 76).

Teilhard ends his essay with the “Hymn to

Matter,” a prayer that must have seemed quite

audacious. Each line of the prayer asks a blessing

on one aspect of the World that he and all religious

persons at the time were being encouraged to

avoid: harsh Matter that he deals with as a

geologist; perilous Matter that stirs up within him

untamable passion; evolving Matter that is forever

changing; immense and immeasurable Matter that

reveals the dimensions of God; impenetrable

Matter that keeps him trying to remove the veil that

surrounds phenomena; mortal Matter that

dissolves around him. He realizes that, rather than

avoiding Matter, it is best to stay attentive and in

conscious engagement with Matter’s inexhaustible

potential in order to release its spiritual power.

Instead of leaving the World behind, which

is what he had thought he was doing by entering

the Jesuit Order, the exact opposite is being asked

of him. Only by penetrating to the depth of Matter

will he reach the divine milieu where the World

becomes expressive and personal. Only by

engaging in the struggle will he be captured by

Christ. Only then will he feel the touch of Christ’s

hand and the warmth of Christ’s glance. Only then

will he come to know the God of Evolution.

Teilhard understands the cost. He responds

by vowing to plunge into the ocean of Matter,

especially where it is deepest and most turbulent.

Despite his greatest efforts, the price will be

great—division, separation, death. He can never

return to his former self and will become a stranger

to his companions. However, the rewards

outweigh any suffering that he will confront. In

The Divine Milieu, he reflects on his experience of

the Divine Presence alive in Matter:

By means of all created things, without

exception, the divine assails us, penetrates

us and moulds us. We imagined it as distant

and inaccessible, whereas in fact we live

steeped in its burning layers. In eo vivimus.

[In him we live.] As Jacob said, awakening

from his dream, the world, this palpable

world, which we were wont to treat with

the boredom and disrespect with which we

habitually regard places with no sacred

association for us, is in truth a holy place,

and we did not know it. Venite, adoremus.

[Come, let us adore.]

(Teilhard de Chardin, The Divine

Milieu: An Essay on the Interior

Life, trans. Bernard Wall. New

York: Harper & Row, 1960, 112.)

Having

interacted with

Matter at its

deepest core,

Teilhard knows

what he must do,

what he must say,

who he must be.

With a grateful

heart, he casts off

the heavy cloak of

artificially

contrived

conventions that

have been holding him back, and, like Elijah, soars

off in a chariot that is making its way along the

road of fire (HM, 76-77).

 10

Notable Books & Publications

Kathleen Duffy, SSJ. Teilhard’s Struggle:

Embracing the Work of Evolution. Orbis Books,

Maryknoll, New York, 2019

Review by Rasoul Sorkhabi, Ph.D.

For most people, evolution simply means the

biological development of life forms and the

geological record of Earth’s changes. This is what

we study (if we are lucky) in biology and geology

textbooks. Then, like many other topics we learn

at school, we forget the details and keep the outline

in the back of our minds. But for Teilhard de

Chardin, as Kathleen Duffy shows in her new

book, evolution was at the heart of his life, his

thought, and his work. Teilhard was an ordained

Jesuit priest who went on to obtain a doctorate in

geology in 1922 with a thesis on the mammalian

fossil record of Eocene strata in France. He then

spent more than two decades doing geologic

research in China, “Peking Man” fieldwork, and

forays into India, Burma and Indonesia, aside from

his earlier work in Egypt and his later work in

South Africa. Evolutionary geology and physical

anthropology consumed all of Teilhard’s

professional life. The cover page of Duffy’s book

depicts this: Teilhard the geologist with a hammer

examining a rock outcrop (probably taken in 1931

in northern China).

As a young boy, Teilhard wondered if his

love for rocks and nature was a distraction from his

love for God and Christ. This was his first

challenge, and he resolved it with his famous

statement that there is a “communion with God

through Earth.” From Duffy’s book we learn that

this was only the beginning of Teilhard’s life-long

struggle, as evolution became a point of departure

for his intellectual and mystical journey. He

eventually extended evolution from the biosphere

into the human sphere, into a mindscape that

Teilhard calls noosphere, optimistically ending at

the Christ-Omega Point. To accept evolution in the

first place and then to extrapolate it to the social

and religious realms required a quantum leap of

faith for Teilhard, especially given his position as

Jesuit and priest in the Catholic Church. It was not

easy, as Duffy in engaging language narrates. It

came with huge sacrifices—personal,

professional, psychological, financial—that few

people would ever make. The Vatican officials did

not permit Teilhard to publish his philosophical

and mystical works (and then when they were

published posthumously, they announced a

monitum, or warning, on his writings). He was also

not allowed to

teach or to work

in scientific

positions in the

Paris that he loved

and was sent to

live in exile, first

in China and then

in the United

States where he

died in New York

City in 1955.

This is

Duffy’s third

book related to

Teilhard de

Chardin. Her first

book, Rediscovering Teilhard’s Fire (St. Joseph

University Press, 2010), is an edited volume

consisting of essays contributed to various 2005

conferences held on the occasion of the fiftieth

anniversary of Teilhard’s death. Her second book

is Teilhard’s Mysticism: Seeing the Inner Face of

Evolution (Orbis Books, 2014), and this new book,

Teilhard’s Struggle: Embracing the Work of

Evolution, is a sequel, if we consider Teilhard a

combined Christian mystic/evolutionary scientist.

There is also a stylistic pattern connecting the two

works, as Professor Ursula King, a renowned

expert on Teilhard, observes in the foreword to this

book. She remarks that “Duffy is one of the few

scholars who has truly appreciated the importance

of Teilhard’s early essays.”

In Teilhard’s Mysticism, Duffy uses

Teilhard’s 1917 essay, “The Mystical Milieu,” as

a basis to analyze how Teilhard’s thinking

developed to allow him to “see the inner face of

evolution.” In Teilhard’s Struggle, she uses

Teilhard’s 1919 mystical narrative essay, “The

Spiritual Power of Matter” (included in Teilhard’s

autobiographical work, The Heart of Matter,

 11

English translation, 1978), as a contemplative

ground to integrate the various dimensions of

Teilhard as a person, scientist, mystic, friend,

believer, Jesuit, Church member, lover of the

world, and struggler. Teilhard’s life involved all

of these layers each of which is unraveled in the

ten chapters of the book. Each chapter reads like

an independent story; for this reason, some

biographical information is repeated (and

reinforced) here and there as necessary for the

context of the chapter. Teilhard’s 1919 essay ends

with a “Hymn to Matter.” Stanzas from that hymn

decorate the openings of all chapters.

This book is published one hundred years

after Teilhard wrote his essay, “The Spiritual

Power of Matter.” That essay probably touches on

the deepest layer of Teilhard’s thinking. We

ordinarily think of matter as inanimate,

unconscious entities moving around

deterministically and interacting by chance.

However, as Duffy discusses in the first chapter of

the book, Teilhard has a holistic view of

Matter/Spirit: Matter is the “without” of the Spirit

“within,” he would say. In other words, Matter is

alive, conscious, and ever evolving. That is why

Teilhard often capitalizes words such as Matter,

Spirit, and Evolution (which she does in this

book). Duffy remarks: “Because the cosmos is not

complete but is always moving toward greater

union, greater novelty, and greater consciousness,

struggle and suffering are inevitable.” In this

view, Teilhard’s struggle (with its joy, suffering,

and success) is actually part of the evolutionary

process of humankind, at least in the Christian

tradition.

Duffy is a scientist (professor emerita of

physics at Chestnut Hill College in Philadelphia)

and a Sister of St. Joseph (a Roman Catholic

congregation)—two different backgrounds also

shared by Teilhard himself. Teilhard’s Struggle is

a small volume of 144 pages but a rich package of

biographical information and analysis, with

scholarly references to sources, as well as insights

into the personal, intellectual, and professional life

of a great man who, from his own experience,

bridged Christianity and evolutionary science.

Teilhard’s admirers as well as newcomers to the

world of Teilhard will benefit from this book.

Rasoul Sorkhabi is

a professor of

geology at the

University of Utah,

Salt Lake City.

Prior to that, he

worked at Arizona

State University and

Japan National Oil

Corporation. A visit

to the Himalaya in

Kashmir inspired

him to study

geology; his PhD thesis in 1991 was on the

structural geology and geochronology of the

northwestern Himalaya in India. He has published

many technical papers and edited several book

volumes. Rasoul was born in Iran; he left the

country as a young boy and has lived in the USA,

Japan and India. He is interested in the history of

Eastern science, and interfaces of science and

spirituality. His essays and book reviews have

appeared in various journals including Current

Science (Indian Academy of Science), World and I

Online Magazine, and Interreligious Insights.

Herman Greene, Mary Evelyn Tucker, and John Grim

at the celebration of the 10th anniversary of Thomas

Berry’s passing in North Carolina. June 1, 2019

Teilhard Perspective

TEILHARD PERSPECTIVE is published by the American Teilhard Association, a non-profit

organization whose goals are to explore philosophical, scientific, religious, social and

environmental concerns in light of Teilhard’s vision and to clarify the role of the human

phenomenon in this emerging understanding of the cosmos.

 We welcome suggestions of relevant ideas, books, news, events and contributions of articles for

this newsletter. The editor is Tara Trapani. The Teilhard Perspective newsletter along with the

biannual Teilhard Studies pamphlet and Annual Meeting notices are available through

membership. Please contact us at: American Teilhard Association, c/o John Grim, 29 Spoke

Drive, Woodbridge, CT 06525. Annual membership is $35.

 The Association President is Dr. John Grim, School of Forestry and Environmental Studies,

Yale University, 195 Prospect Street, New Haven CT 06520. Email john.grim@yale.edu. Vice

Presidents are Dr. Mary Evelyn Tucker, maryevelyn.tucker@yale.edu, and Dr. Brian Thomas

Swimme, California Institute for Integral Studies, 1453 Mission Street, San Francisco, CA 94103.

For Publications and other information, please email Tara Trapani at: tcmk@aya.yale.edu.

American Teilhard Association, Thomas Berry, and Journey of the Universe Websites

At the ATA site www.teilharddechardin.org can be found a Biography, List of Writings,

Pictures and Quotes, Life Timeline, ATA Events, Teilhard Studies with first page, recent full

Teilhard Perspectives, Membership info, Links, and a Brian Thomas Swimme interview on

Teilhard.

 The Thomas Berry site www.thomasberry.org offers a Biography by Mary Evelyn Tucker, a

John Grim essay: “Time, History, Historians in Thomas Berry’s Vision,” Writings by Thomas

Berry, comments on his The Great Work, Films about or inspired by, and a List of Books.

A new site www.journeyoftheuniverse.org introduces this Emmy award-winning film, book, and

educational series by Brian Thomas Swimme, Mary Evelyn Tucker, John Grim, to carry forward

the inspiration of Pierre Teilhard de Chardin and Thomas Berry.

Teilhard Perspective
Spring/Summer 2019

ISSN 0741-4250

c⁄o The Spirituality Institute
Iona College

715 North Avenue
New Rochelle, NY 10801

Address Service Requested

Non-Profit Org.
U.S. Postage

PAID
Hagerstown, MD
Permit No. 208

mailto:metucker@religionandecology.org
http://www.teilharddechardin.org/
http://www.thomasberry.org/

