
TEILHARD
PERSPECTIVE

Volume 49, Number 1 	 Spring/Summer 2016

Omega Point, Ecozoic Era, and the Anthropocene
For some time I have been intrigued by three

terms used to designate periods of time having
cosmological, geological and cultural significance,
namely, omega point, ecozoic era, and anthropocene.
They are much more than simply markers of time. A
basic question confronts me when I considered each
of them: why do they have such persuasive force?

This is the question
I take up here as I reflect
upon these three terms,
namely, Pierre Teilhard de
Chardin’s image of omega
point, Thomas Berry’s call
for an ecozoic era, and the
increasing usage of the
term	 a n t h r o p o c e n e
attributed to the Dutch
Nobel-laureate chemist,
Paul Crutzen. Each term
has distinct meanings for
its originator and here
I will draw out a few
implications.

Omega Point
There is no easy entry into Teilhard’s novel,

terminology. For example, “Omega Point” is a
central idea that continues to puzzle and allure. One
reason is that it has an end-time, or eschatological,
tone based on the final Greek Christian tradition and

its ongoing sense of the return of Christ at the end of
time.

For Teilhard, omega has two distinct usages with
broader implications: first, omega is definitely a
central idea within the evolutionary process but not
limited to that. Second, omega is also a transcendent
term for the culminating convergence beyond
evolution.

Teilhard’s first sense
of omega can be described
u s i n g t h e Or t h o d ox
Chr i s t i an concept o f
“divinizing,” i.e. something
within the evolutionary
process brings everything
into the context of the
sacred. For Teilhard the
interwoven character of all
reality as matter-spirit led
him to speak of the universe
as a “divine milieu.”

Te i l h a r d r e l a t e d
the human encounter

with omega through terms such as hominization
and noosphere. These challenging terms describe
a human-spiritualizing dynamic (hominization)
and a human sphere of consciousness around and
over the Earth (noosphere). Thus, the first usage of
omega can be seen as a natural point of convergence,
for example, when the subjectivity of humanity
converges with the interiority of the cosmos. Teilhard

President’s Corner
John Grim, June 2016

1

elizabeth
Text Box
tone based on the final Greek letter of the alphabet. This would have immediate resonance with Teilhard's own Christian tradition and

speaks of this omega point as a social and spiritual
maturation of the Earth.

This first usage of omega is as a source of
energy within the process without which evolution
could not occur. In this regard Teilhard writes in
The Human Phenomenon: “For the noosphere to
be actual and real, the center must be actual and
real. To be extremely attractive, omega must already
be supremely present” (HP, 192). Here Teilhard
speaks of a Christ-omega residing within the whole
evolutionary process drawing it forward.

Teilhard’s second usage of omega relates to
transcendence and pre-existence. Thus, the Alpha
beginning of the universe is directly related to the
Omega Point as the end of the universe. Likened
to the poles of God, this energetic transcendence
also acts through the mediation of Christ-Omega.
When Teilhard talks about unity, then, he is referring
to the two poles of God— alpha and omega—
beginning and end. This second usage of omega
instantiates, makes fully present, one of Teilhard’s
cardinal cosmological principles, namely, union
differentiates. That is, the “within” of reality is all of
the differentiated consciousnesses within the universe
pulled by radial energy. This “within” is omega that
ultimately converges in a transcendent Omega Point
beyond material evolution.

In his major opus, The Human Phenomenon
Teilhard uses the image of a pyramidal cone
to explain his insight into omega both within the
process and without in its final convergence. He
writes:

[Evolution] is the pyramid whose
summit is supported by its base. This is how
it looks along the way. And this is even how
Omega is itself discovered by us at the end
of the process, insofar as the movement of
universal synthesis culminates in it. But
notice carefully that in its evolutionary
aspect Omega still only shows half of itself.
At the same time there is the term of the
series, it is also outside the series. It not only

crowns but closes the series…we need to do
more than say that it emerges from the rise
of consciousness: we must add that it has
simultaneously already emerged (HP, 193).

There is an inspirational charge in Teilhard’s
amazing capacity for articulating omega as a unity
both within and without evolution. This powerful
sense of unity in Teilhard’s thought can, as he
emphasizes, differentiate reality. But it also passes
through the material-spiritual universe leaving
behind remnants of its creative past.

Thus, in the cultural realm, Teilhard described
“primitive peoples” as humans through whom
the “Spirit of the Earth,” or omega, has evolved.
Indigenous peoples are differentiated, but left behind
by the Christ-Omega as spirit- matter moves through
and beyond them to later civilizations. This sense of
progress pervades much of Teilhard’s thought and in
some statements maps onto a colonialist reading of
the Other as now inferior to the work of building
omega. To critique Teilhard in this way acknowledges
his limitations while continuing to ponder and to
affirm his penetrating insights into the emerging
complexity-consciousness of the universe.

The suasive power of Teilhard’s image of
omega activates a unity of convergence with which
he interprets “world religions” without always
acknowledging their particular expressions of that
convergence. For example, Teilhard labels religions
like Buddhism and Hinduism as “world-denying.”
He lacks sufficient awareness of the many ways in
which these traditions symbolically embodied the
divine in the world of material substance. That is,
these religions also have strong world-affirming
dimensions. Teilhard could not see that the Christ-
Omega he preferred, because of Christianity’s
incarnational orientation, was paralleled by
differentiated and even incarnational expressions in
religions other than Christianity.

2

Ecozoic Era
Thomas Berry named our emerging human-

Earth period as the ecozoic era, namely, a period of
flourishing human-Earth relations. This aspirational
vision flowed from his awareness of the magnitude
of the planetary destruction humans have effected
by means of industrial, extractive economics. On a
geological scale, he understood the Cenozoic period,
the last sixty- five million years of the incredible
florescence of life on Earth, as coming to an end.
This is marked by the sixth extinction spasm that
humans are now causing. Such a realization provoked
Berry to call for a transformation into a new period
of flourishing for the Earth community, which he
termed the ecozoic era. Berry described it this way:

The magnitude of the ecological crisis
of our times is such that we are presently
terminating the Cenozoic era of Earth’s
development and entering into the Ecozoic
phase of the Earth process. The Cenozoic
has been the period of the expansion of
life in the full brilliance of its expression,
but this expansion of the life systems of
Earth is being terminated. This will affect
all our human institutions and professions
that were appropriate to the Cenozoic era.
They must now undergo a transformation if
they are to be integral with the new period
in the historical evolution of the planet.
The transformation required is from an
anthropocentric norm of reality and value to
biocentric and geocentric norms. This will
affect every aspect of our human thought
and action. It will affect language, religion,
morality, economics, education, science,
technology and medicine.

In our discussion of sacred community,
we need to understand that in all our
activities the Earth is primary, the human
is derivative. The Earth is our primary
community. Indeed, all particular modes
of Earthly being exist by virtue of their role
within this community (“Earth as Sacred
Community,” in Evening Thoughts: 43).

For Berry the Cenozoic period provided the
biological context for human self-reflexive
consciousness to emerge. The richness of life
evident in this period has given rise to our capacity
for wonder, beauty, and intimacy. In presenting
the term ecozoic Berry calls for a new awareness
and reciprocity on the part of humans so they can
be present to the planet in ways that are mutually
enhancing. Yet, Berry did not bracket the term,
ecozoic, in an anthropocentric container.

This shift to the ecozoic is resonant with what
contemporary geologists are identifying as our
current age, namely, the “Anthropocene.” This is the
period in which human-induced change has become
the defining characteristic of this era. Thomas
Berry understood that the transformation needed
now is a turn from an anthropocentric fixation
to more biocentric and ecocentric concerns. The
full resilience of Earth’s ecosystems is beyond our
knowledge. Nonetheless, life as we know it is being
severely curtailed by human industrial processes.
The short-term material benefits to the human
largely distract us from realizing the consequences of
what we are doing to the larger Earth community.

Even religions themselves are threatened as we
diminish our experience of the divine in nature.
While many religions have a profound sense of the
divine within the cosmos, this experience of the
universe often lacked an understanding of ecological
relatedness. Berry reflects with Teilhard on the
human story as integral with the universe from the
beginning. He realized that this divine reality is
the story within all differentiated reality. In this
sense Berry affirms both process and differentiated
beings as integral to evolution. The dynamic
presence of the universe to itself is reflected in all
consciousness, especially that of humans. That
presence infuses every dimension of the galactic
story. Cosmic presence is at the heart of the Earth
story interrelating it to everything else. Berry’s
ecological thought is inherently cosmological.
Perfection is simultaneously in the whole and that
whole is expressed in each particular being and event
of the universe.

3

4

Thomas realizes that human impacts on
landscapes and biodiversity are not adequately
described on a human historical scale. More
importantly, he observes the geological scale
of human industrial extractive economies. He
understands these shifts as presenting profound
challenges to the survival of our current petroleum-
based civilization. The transitions to the ecozoic
era require reconnecting at deep cosmological
dimensions of our being. Berry proposes that the
ecozoic era would emerge as we re-discover the story
of our evolutionary journey along with our ecological
consciousness and cosmological rituals, such as those
transmitted by Indigenous Peoples. His concern was
for the community of life on Earth, as he writes:

Humans as a planetary presence are
currently closing down the Cenozoic era of
Earth history and entering the Ecozoic era.
This geological shift is marked by the fact
that the sixth extinction spasm is occurring,
and it is of our own making. This is the
largest transition in Earth history since the
end of the dinosaurs 65 million years ago.
The survival of other species and the vitality
of human affairs will depend on our capacity
to adapt to this transition. Above all, this
entry into the Ecozoic era is the entry into
the period of the Earth community with a
new sense of its sacred dimension. Just as
traditional societies entered into the sacred
liturgy of the natural world expressed in the
sequence of cosmological transformations
throughout the season of the year, so now
we are in the process of rediscovering the
sacred dimension of the great Earth
community in its stupendous unfolding over
these past billions of years (“Earth as Sacred
Community,” in Evening Thoughts: 43, 45).

Anthropocene

The term, anthropocene, has a multilayered
history with Soviet scientists using the term in the
1960s. The biologist, Eugene Stoermer, proposed it
in the 1970s, and some geologists began to use it.

But major persuasive attention came after a public
address by Nobel-winner Paul Crutzen. Then, in an
article in 2000 Crutzen and Stoermer emphasized
humanity’s impact on the whole Earth as marking a
geological age. They used the term anthropocene for
this current geological epoch. In regard to its start,
they said:

To assign a more specific date to the
onset of the ‘anthropocene’ seems somewhat
arbitrary, but we propose the latter part of
the 18th century, although we are aware that
alternative proposals can be made (some may
even want to include the entire holocene).
However, we choose this date because,
during the past two centuries, the global
effects of human activities have become
clearly noticeable. This is the period when
data retrieved from glacial ice cores show the
beginning of a growth in the atmospheric
concentrations of several ‘greenhouse gases’,
in particular CO2 and CH4 [methane].
Such a starting date also coincides with
James Watt’s invention of the steam engine
in 1784” (“The Anthropocene,” in Global
Change Newsletter 41: 17-18).

Thus, Crutzen and Stoermer also focused on the
industrial period as marking human activities that
increasingly affected the whole planet.

Interestingly, some scientists, such as David
Sloan Wilson, have seen a connection between
the geological epoch, anthropocene, based on the
dominant impact of humans on the planet and
the thought of Pierre Teilhard de Chardin. In this
sense he describes noosphere, namely, human global
consciousness, as a manifestation of Omega Point
(See “Evolution and the Anthropocene: Science,
Religion, and the Human Future,” Smithsonian
Museum, May 22, 2016).

The use of the term anthropocene represents
a remarkable effort on the part of the geological
community to provide language for reflection on
the magnitude of human impacts on the Earth.
Admittedly, the International Union of Geological
Sciences, the professional organization that

5

recognizes names for the ages of the Earth, has yet
to affirm shifting from the term Holocene for the
current period of the Earth from 11, 700 years ago
after the last ice ages.

Thus, anthropocene draws our attention to the
amounts of methane and CO2 that humans have
put into the atmosphere, as well as nuclear isotopes
that now appear all over the Earth from the testing of
weapons, biodiversity extinction due to habitat loss,
and ocean and soil degradation. We are aware that
the lists of environmental pollution and degradation
are lengthy and depressing. Is this what gives the
term anthropocene its suasive force, namely, truth-
telling?

Yet, are there also limits embedded within this
term anthropocene? The philosopher, Kathleen Dean
Moore, and others have argued:

Not the ‘Anthropocene.’ That name
completely muddles the metaphor. We don’t
name new epochs after the destructive force
that ended the epoch that came before.…the
very notion that humanoids have become the
‘Deciders,’ the shapers of the Earth, makes
the Earth guffaw in swirls of violence. If we
are shaping anything at all, we are shaping
climate chaos, and chaos in the ocean and on
the land. If there is a voice in that whirlwind,
it is not the voice of man (Earth Island
Journal, Spring 2013).

This objection to naming an era after the
perpetrator of the degradation is paralleled by an
economic critique.

In Jason Moore’s work, The Capitalocene: On
the Nature and Origins of our Ecological Crisis, he
identifies the central role of financial capital in the
industrial era. “The alternative to the “Age of Man”
(the Anthropocene) is the “Age of Capital” (the
Capitalocene). In this, capitalism is understood as a
world-ecology, joining the accumulation of capital,
the pursuit of power, and the co- production of
nature in dialectical unity.” The human impact on
the planet is resituated, in his argument, not in a
human holism but in non- linear relations of wealth

and power that both consume and produce an ersatz
nature.

A Final Thought
While omega and ecozoic have aspirational

dimensions in their intention and meaning,
anthropocene, might appear more neutral and
simply descriptive on the surface. But all of these
terms engage and persuade us toward positions of
self -understanding in the face of larger realities
that confront us. They can determine constructive
orientations and ultimately offer values on our
journeys. These brief reflections do not move toward
final conclusions or closure, but they may open space
for interpretive and integral narratives. They may
birth new ways of understanding the stories that
move us.

The Evolving Picture of Teilhard: The
Documentary of the Teilhard Project

A handsome and erudite gentleman in his 90s is
speaking comfortably to the camera and to a small
gathering of fascinated interrogators about his early
memories of the famous Pierre Teilhard de Chardin.
The speaker, Henri du Passage, is one of Teilhard’s
last living relatives who knew him personally.
Biographers and scholars had visited the family
home over the years, more to speak with Henri’s late
father-in-law, Joseph, who was Teilhard’s brother. But
none have come with the ambitious plan of making
Teilhard’s story available in a multimedia format to a
large American audience.

Henri du Passage, long a widower, is an
impressive figure who has written his own book
on his extraordinary family history, including his
wartime experiences, having been wounded and
returned to the field in Germany to end WWII.
But those of us gathered here are most interested
in what Teilhard looked like, sounded like, what he
did during those rare times when he was at home in
Auvergne, and how he may have felt about the events
of the time. How did Teilhard’s brilliant ideas and
mystical vision manifest in his familiar contemporary
setting when, for example, he accompanied his

nephew in the truck to bring the farm animals to
market? What was it like when Teilhard said Mass
or conducted his retreat at Les Moulins? How did
the highly respected and traditional Teilhard family
respond to Teilhard’s unorthodox views and the
punishing treatment by the Church? Msr du Passage
talks about these things in an engaging interview
on camera with Frank Frost in preparation for the
upcoming film, “The Evolution of Teilhard de
Chardin.”

Years ago, when I moved back to Paris (bitten
by the Teilhard spirit, having been introduced to
Teilhard by an Irish priest living in a dilapidated
Spanish mission parish in Texas), I quickly
acquired much of Teilhard’s work in the original
that became suddenly available to me. I attached
myself to the French Teilhard Association and
have been connected ever since. When I found out
that a relative with the blood of Teilhard in her
veins was planning to attend one of our meetings,1
my eagerness must have been apparent as my
introduction was quickly facilitated by a mutual
friend. Teilhard’s grand- niece, Marie (daughter of
Henri), bears a shocking resemblance to Teilhard.
Tall and slim with a Teilhardian frame and profile
and a penetrating gaze, you have no difficulty
imagining the familial connection. But even more,
one perceives the joy, depth, humility and simplicity
of soul that emerges from a lifetime of Teilhardian
influence and, might we say, Teilhardian genes?

Marie was formed by years of immersion in
Teilhard’s milieu, raised in the Auvergnat
environment, living in the family estates where the

collections of rocks and plants started by Teilhard’s
father Emmanuel, with young Pierre by his side,
are ever present. Marie, with a background in
science and a lifetime delving into the immense
family collections of artifacts and personal letters
shared between family members, knows well what
Teilhard experienced. Now that her five children are
grown, she has assumed a more active leadership
role, devoting the enormous effort required to
assemble and communicate Teilhard’s work more
clearly to the outside world, which will benefit
committed Teilhardians and the future legacy of
Teilhard’s work through re-publication of books,
essays, and thousands of letters. A brilliant artist,
one of Marie’s many exquisite sculptures includes
one of Teilhard with his chisel at work in the field.
Along with her father, she sat down with Frank to
share some of the Teilhard family history and put
Teilhard’s experiences into perspective, including his
strong relationships with close women friends, and
how he was shaped by his early environment and his
indomitable loyalty to the Catholic Church. Marie
offers an informative and directly personal account
of Teilhard’s experiences that serve as invaluable
commentary for the film.

Frank and Mary Frost have spent years studying
Teilhard’s life and work, creating connections
between many whose lives have been changed
through Teilhard’s influence. These include scholars,
academics, theologians, and church leaders, and
the families of those related not only to Teilhard
himself, but also to the many friends and colleagues
of Teilhard. The composite created from archival
and personal accounts offers a living portrait of
a saint whose reach has thus far been limited by
language, both the untranslated native tongue and
the sometimes esoteric style of Teilhard’s writing.
As a further obstacle, the aura of unorthodoxy that
hovered over his presence during his lifetime may
have worked against a wide-scale appreciation,
despite the flurry of attention cast in his direction in
the 1960s.

Over time, serious devotees of Teilhard and
religious scholars, both Catholic and not, have
diligently worked to interpret Teilhard’s writings and

6

1The French Teilhard Association meets several times a year in
Paris for conferences on various topics related to Teilhard.

Several regional Teilhard associations also hold conferences.
Within the associations are also small study groups that
meet usually at a member’s home to discuss in depth one of
Teilhard’s writings. Members of the French Association have
created “Teilhard Monde”, an international association of
Teilhardiens led by Marie Anne Roger which distributes regular
e-mail updates on Teilhard happenings. The association may be
accessed at http://www.teilhard.fr/teilhard_monde.

spread his vision, no doubt with an enthusiasm and
loyalty that manifests from love. For those whose
interest has been triggered, the work of many fine
scholars is readily available. Still, Teilhard has never
managed to become accessible to the mainstream.
Those of us who know Teilhard are enthusiastic
that he has something extremely valuable to offer
the world today. But first the door must be opened.
For those who would not normally encounter
Teilhard, especially in a way that is relevant to
their own lives, a well-told story of his dramatic
personal life (world-class scientist, exiled religious,
indefatigable visionary) in a documentary film can
create a meeting point. Film allows viewers the most
accessible format to experience Teilhard’s vision.
Connection is made when we can feel what he
felt, see what he saw, and feel drawn forward to
understand what we have consumed and use it both
to bring us together and to more clearly perceive the
meaning of our own individual stories.

For more information about the documentary go
to www.teilhardproject.com.

Frank and Mary Frost are independent film
producers who have successfully created and distributed
several films with religious themes, including the
captivating Bernardin, a documentary film on the life of
the beloved late Cardinal from Chicago. Tracy Higgins
is a retired military officer and federal investigator.
Upon retirement, she became a registered nurse and was
awarded a PhD from Columbia University Medical
Center.

Teilhard:
Fused with Earth from the Womb

A childhood lock of burning hair
singed your soul, led you to explore rock ash,
continental shelves, oceans of matter lured by spirit.

As soldier, priest, stretcher-bearer
witnessing the ebb and flow of life
you weighed the balance of life and death.

Banished to China and East Asia
you observed the divine presence
gleaming at the heart of matter.

Earth became mentor and altar.
There in the mystical milieu of friendship
you penetrated the depths of chaste love.

Weaving a vision on the cosmic loom
you beheld the patterned threads of complexity,
convergence, and the rise of consciousness

that the evolutionary process
impels us to understand
as the christic draws us all ahead.
Forbidden to publish your cosmological writings
you were called to relate this epic story
preserved by the women woven into your life.

How did you survive the loneliness of Manhattan as
your heart yearned for the volcanic hills of Auvergne?

Evolution transformed your inner sacredness
until you crossed the final boundary
your death-communion finally realized.
No three days of mourning for you.

Easter death. Monday burial. Shadowed behind
recycling bins,
your grave tended by many anonymous hands
holds its visitors to that cosmic story.

Home culminates in ecstatic convergence of
energy love with Omega. Your fibers now
woven into the Cosmic Christ

while we still unravel the tapestry of who
you were and what you taught us. Help us to
harness for God the energies of love.

© Mary C. McGuinness, OP

7

8

Harold J. Morowitz 1927-2016
Originally published in the New York Times,

April 1, 2016

Harold J. Morowitz, a boundlessly curious
biophys ic i s t who tackled mind-boggl ing
enigmas ranging from the origin of life to the
thermodynamics of pizza, died on March 22 in Falls
Church, Va. He was 88. The cause was sepsis, his son
Noah said.

Trained as a physicist and a philosopher,
Professor Morowitz was inspired in his scholarly
speculation by the writings of Pierre Teilhard de
Chardin, the mid-20th-century Jesuit paleontologist
who developed the idea of the Omega Point, his
term for a level of spiritual consciousness and
material complexity toward which he believed the
universe was evolving.

Professor Morowitz’s intellectual scope extended
beyond the laboratory. He was a consultant to NASA
on experiments conducted remotely on the surface
of Mars and inside Biosphere 2, the world’s largest
enclosed ecosystem.

He was best known for applying thermodynamic
theory to biology, exploring how “the energy that
flows through a system acts to organize that system.”
In his book “Energy Flow in Biology” (1968),
Professor Morowitz examined how natural energy,
in forms like lightning and heat, flowed through
the antediluvian ocean’s primordial soup to create
ecological systems that constituted life.

“All of biological process begins with the
capture of solar photons and terminates with the
flow of heat to the environment,” he wrote in
1970 in “Entropy for Biologists: An Introduction
to Thermodynamics.” “Biology is at its roots a
profoundly thermodynamic subject.”

Professor Morowitz argued that his theory
on energy flow suggested that life, in some form,
probably exists elsewhere in the universe.

“Harold Morowitz is one of the world’s seminal
thinkers about the origin of life within the context
of the physics of our universe,” said James L. Olds,
assistant director for the Directorate for Biological

Sciences of the National
Sc i ence Foundat ion .
“Insomuch as we have
stars with elements that
go through life and death
cycles of their own,”
Dr. Olds said, “Harold
would say those physics
and chemistry inevitably
produce life.”

S t i l l , P r o f e s s o r
Morowi t z was more
conf ident d i smis s ing
dogma, like creationism or intelligent design, than
specifying how life originated on Earth. In 1983,
he testified in McLean v. Arkansas, a case that
successfully challenged a state law mandating the
teaching of “creation science” in Arkansas public
schools. Professor Morowitz described creation
science as “somewhat deceptive” and said its
proponents “play rather fast and loose with the use
of the second law of thermodynamics to indicate that
the natural origin of life would not be possible.”

Generally, that law states that any natural process
involving heat and temperature in an isolated system
progresses in the direction of increasing disorder,
or entropy, of the system. But Professor Morowitz
stressed that the Earth is not an isolated system.

“Energy can create order,” Dr. Olds said, “and
life, if anything, is order.”

Professor Morowitz compared the antediluvian
primordial soup to a common condiment. In his
book “Mayonnaise and the Origin of Life: Thoughts
of Minds and Molecules” (1985), he said the
marriage of oil and vinegar wrought by egg yolk
was a model for compounds that favor opposites,
like fat at one end and water at the other. Those
compounds form the boundaries of cells and tie
molecules together, mirroring the self-replicating
units of life.

Harold Joseph Morowitz was born on Dec. 4,
1927, in Poughkeepsie, N.Y., to Philip Morowitz, a
newspaper and magazine distributor, and the former
Anna Levine. He received a bachelor of science
degree in physics and philosophy, a master’s in

physics and a doctorate in biophysics (when he was
23), all from Yale University. In addition to his son
Noah, he is survived by his wife, the former Lucille
Stein; three other sons, Eli, Joshua and Zachary;
nine grandchildren; and two sisters, Iris Wiley and
Bernice Regunberg.

After working as a physicist for the National
Bureau of Standards and the National Heart
Institute, Professor Morowitz taught molecular
biophysics and biochemistry at Yale from 1955
to 1987 (he also served as the master of Pierson
College), then biology and natural philosophy at
George Mason University in Fairfax, Va.

He was the founding director of the Krasnow
Institute for Advanced Study at George Mason,
the chairman emeritus of the science board of the
Santa Fe Institute, founding editor of the journal
Complexity, and the author or co- author of 19
books.

He could explore vast topics. A book he
published in 2002 is titled “The Emergence of
Everything: How the World Became Complex.”
And he could deprecate a United States Supreme
Court opinion in a patent case that denied any
distinction between animate and inanimate matter
as “the ultimate in reducing life to physics.” Virtually
no topic was too trivial for him to tease a more
profound meaning from. He studied the effect of a
gravity-free environment in space on how fast a fresh
pizza gets cold.

Once, when he received a birthday card that
assessed a human body’s raw materials at only 97
cents, he recalculated the cost based on synthesized
ingredients from a biochemical company catalog and
re-evaluated his worth at more than $6 million.

“Information is much more expensive than
matter,” he wrote in 1976. “We are led cent by dollar
from a lowly pile of common materials to a grand
philosophical conclusion, the infinite preciousness of
every person.”

Introductory Remarks for the
Inaugural Jeanie Graustein Lecture

on Environmental Justice
By Jeanie Graustein

On, April 16, the inaugural Jeanie Graustein
Lecture on Environmental Justice took place at St.
Thomas More Chapel and Catholic Center at Yale,
honoring her lifelong passion and service in the effort of
Catholic social and environmental justice. Christiana
Peppard, Assistant Professor of Theology at Fordham
University and author of Just Water: Theology, Ethics
and the Global Water Crisis, was the keynote speaker.
What follows are Jeanie Graustein’s opening remarks.

Thank you all for being part of this occasion.
Thanks especially to Father Bob Beloin, Mary
Tyrrell, Peter Ellis, Mary Evelyn Tucker, John Grim,
Kim Stoner and Joanna Dafoe, and to all who
worked to put it together and who will clean up
afterwards. I am honored and delighted.

I entered Yale Divinity School in midlife, after
working as a docent at Peabody museum and
doing paleontological fieldwork in Montana, where
I excavated 70 million-year-old fossil plants and
dinosaur teeth. My long fascination with the deep
time of Earth history led me to the questions: “Did
not all these past creatures, plants and landscapes
give glory to God, before humans appeared? What is
God’s desire for this ongoing creation of complexity
and life in this vast universe? What is our true role in
the community of life?”

I had an interest in the dialog of science and
religion, but had no clue what I might do with my
degree.

Fortunately, in 1994, I was invited by the
Archdiocese of Hartford’s Office of Urban Affairs—
now the Office for Catholic Social Justice Ministry—
to do a student internship. My charge then was
to create resources for parishes based on recent
statements by Pope John Paul II, who said that care
of God’s creation was a moral issue, and a response
by the U.S. Conference of Catholic Bishops. This
pastoral letter, Renewing the Earth, set care of the

9

10

environment within a framework of Catholic Social
Teaching, and explored the many connections to
protecting human life and the common good by
working for Environmental Justice. Subsequently,
Pope Benedict made frequent statements, particularly
on climate change. And now we have Pope Francis’
encyclical, Laudato Si’, urging us to care for our
Common Home by heeding the cries of the Earth
and the cries of the poor, by making changes both
individual and systemic.

What does Environmental Justice encompass?
The EPA says that “Environmental justice is the
fair treatment and meaningful involvement of all
people regardless of race, color, national origin,
or income with respect to the development,
implementation, and enforcement of environmental
laws, regulations, and policies.” But it’s clearer
what constitutes environmental in-justice, which
is the disproportionate impact of pollution
and environmental degradation on low income
communities and people of color.

I h a d a v i v i d
introduction to this
in New Orleans some
years ago. With the local
Catholic Charities staff,
I visited a low-income
A f r i c a n A m e r i c a n
neighborhood of small
homes, where many
had su f f e red f rom
cancer. In the midst of
this community was an
abandoned factory with leaking metal drums whose
contents washed around the streets when it rained.
People took some of the drums, emptied them and
cut them in half for barbecues. Eventually, water
in a better off neighborhood looked contaminated
and authorities traced the source back to the poor
neighborhood—the factory had manufactured
chemical components of Agent Orange defoliant
during the Viet Nam war. Dust from the homes
and yards revealed massive contamination that
had exposed everyone to toxic materials. The
neighborhood became a Superfund site.

This is a particularly egregious example, but all
over the country and around the world, the impact
of air and water pollution from industries, mines,
agriculture, waste disposal, and lack of infrastructure
fal ls most heavily on poor and minority
communities, on children and those weakened by
hunger and disease. Those most affected and harmed
often have no power to change such situations,
nor any voice to demand justice. Those who have
contributed little in the way of greenhouse gases or
benefited from energy resources often suffer first
from the effects of global climate change.

What would an environmentally just world look
like?

In a world with environmental justice:
…no children would die from polluted water,

nor ingest lead in the tap water in their homes.
…no babies will be born “pre-polluted” from

exposure to lead, PCBs, pesticides, flame retardants,
and other common chemicals in their mother’s
wombs.

…low income communities of color will no
longer be the favored location for waste dumping,
incinerators or industrial facilities using hazardous
chemicals.

…the people of small island nations and coastal
cities will not suffer from rising sea level and intense
storms, becoming climate refugees.

In a world with environmental justice:
…subsistence farmers in developing nations will

not face drought, floods and displacement from
climate change.

…indigenous peoples and small farmers will not
be killed and their land seized by powerful interests,
nor will their lands and water be polluted by mining
and oil development.

…millions of women and children will not suffer
the health effects of smoke from cooking fires.

…mountain glaciers in Asia and South America
will continue to supply water to a billion people.

…coral reefs and the ocean food web will not
be destroyed by rising temperatures and ocean
acidification.

…diverse creatures of the skies, seas, forests,
deserts, and soils will flourish as the extinction of
species thru habitat destruction and overharvesting
slows.

God’s justice is much broader than human
ideas of justice so we need to broaden our ideas
and responses. We need to be vocal and effective
advocates for environmental justice in our
communities, state and nation, so a more just and
sustainable Earth community is left to our children
and grandchildren.

Our church, and people of all faith traditions,
have been responding to these challenges. In this
Archdiocese, with colleagues at the Office for
Catholic Social Justice Ministry and people of many
parishes, we held a climate change conference and
inspired parishes to initiate energy saving projects.
With other organizations, we sponsored Earth Day
Riverfront events and a Toxic Tour of waste facilities
in Hartford. Our Center Edge Parish Education
Project gathered parishes by watersheds to examine
how land use, urban sprawl, poverty, and clean
air and water are interrelated. We worked with
Hispanic parishes on ways to protect children and
communities from toxic hazards. We advocated for
Connecticut’s first Environmental Justice law.

This work continues with our Bishop Peter
Rosazza Social Justice Conference. “Rooted in
Faith: Caring for our Common Home” in June. I
hope you will attend to hear the keynote speaker,
Franciscan sister Damien Marie Savino, who
is both an environmental scientist and professor
of theology. She and I worked on a project in the
Naugatuck Valley in 1997 around cleanup and reuse
of contaminated brownfield industrial sites.

Many resources for reflection and action in
response to Pope Francis’ encyclical are available
from Office for Catholic Social Justice Ministry.
I urge you to plug into the Catholic Climate
Covenant, Franciscan Action Network and many
other sources of action and advocacy.

It has been a gift to be engaged in this work and
there is so much we need to do. It has been said that
we won’t protect what we don’t know and love. In
this astonishing season of life bursting out around

us, let’s go spend time immersed in this miracle of
Spring renewal that gives glory to God and joy and
hope to our hearts. Give thanks and praise, as St.
Francis did, for flowers and growth, for birds and
clean water.

I look forward to hearing from our keynote
speaker, Christiana Peppard, and our breakout
session leaders, who will help us expand our
imaginations and inspire us to act.

The great Jesuit paleontologist and mystic
Teilhard de Chardin said, “The world, being a
thought of God, cannot end up in failure, cannot
misfire. Everything is fulfilled in Christ. The
importance of the person is essential; each person
should work according to the deepest current in his
being, in his soul, and should thus unite himself with
God’s creative act and be possessed by the immense
joy of creation.”

May it be so! Thank you.

Free Yale University Online Classes in
“Cosmology and Ecology”

In September Mary
Evelyn Tucker and
John Grim will teach
three six- week online
courses through Yale.
These will be featured
as a cluster of courses
(a “specialization”)
under the theme of
“ C o s m o l o g y a n d

Ecology.” This will include two courses on Journey
of the Universe and a course on the Worldview
of Thomas Berry. Each course can be taken
independently.

These are MOOCS (Massive Open Online
Courses) available on Coursera and free to anyone,
anywhere on the planet. These will be the first
MOOC specialization for Yale and the first MOOCs
for the Yale School of Forestry and Environmental

11

12

Studies. More details will follow when the release
date is known.

Course Descriptions:
Journey of the Universe: The Unfolding of Life

Journey of the Universe weaves together the
discoveries of the evolutionary sciences together with
cosmological understandings found in the world’s
cultural traditions. The courses draw on the Emmy-
award winning film, Journey of the Universe, the
book from Yale University Press, and a series of 20
interviews with scientists and environmentalists,
titled Journey Conversations.

Journey explores cosmic evolution as a creative
process based on connection, interdependence,
and emergence. It examines a range of dynamic
interactions in the unfolding of galaxies, Earth, life,
and human communities. It investigates ways in
which we understand evolutionary processes and the
implications for humans and our ecological future.

The Journey courses are based on a new
integration that is emerging from the dialogue of
the sciences and humanities. Journey tells the story
of evolution as an epic narrative, rather than as a
series of facts separated by scientific disciplines.
This changes our perception so that we begin to
see ourselves as an integral part of this narrative. By
situating ourselves within this story we can better
appreciate the complexity and beauty of processes
such as self-organizing dynamics, natural selection,
emergence, symbiosis, and co-evolution. As we
discover these intricate processes of evolution, we
awaken to the beauty and complexity of our natural
environment at this critical juncture in our planetary
history.

One course will draw on the Journey of the
Universe film and book written by Brian Thomas
Swimme and Mary Evelyn Tucker. The other course
will draw on the Journey Conversations with scientists,
historians, and environmentalists.
See: www.journeyoftheuniverse.org

The Worldview of Thomas Berry: The Flourishing
of the Earth Community

Thomas Berry (1914-2009) was a historian of
world religions and an early voice awakening moral
sensibilities to the environmental crisis.

He is known for articulating a “new story” of
the universe that explores the implications of the
evolutionary sciences and cultural traditions for
creating a flourishing future. This course investigates
Berry’s life and thought in relation to the Journey of
the Universe project. It draws on his books, articles,
and recorded lectures to examine such ideas as:
the New Story, the Great Work, and the emerging
Ecozoic era. The course explores Berry’s insights into
cosmology as a context for locating the human in a
dynamic unfolding universe and thus participating
in the creative work of our times. In particular, we
will examine Berry’s reflections on renewal and
reform in the areas of ecology, economics, education,
spirituality, and the arts.
See: www.thomasberry.org

“Second International Seminar on
Religion, Culture and

Environment” in Tehran

We are happy to let you know that Mary Evelyn
Tucker and John Grim participated in the “Second
International Seminar on Religion, Culture and
Environment,” which was held April 23-24 in
Tehran, Islamic Republic of Iran. The Journey of the
Universe trailer was shown with Persian subtitles at
the beginning and end of the conference. For the
seminar agenda, visit: http://tinyurl.com/jh4d3v6
To read a discussion note prepared for this seminar
entitled “Environment, Religion and Culture in
the Context of the 2030 Agenda for Sustainable
Development,” visit: http://tinyurl.com/je64h5s
This conference follows on two conferences on
religion and ecology in Tehran in 2001 and 2005
that Mary Evelyn and John also participated in,
sponsored by the United Nations Environment
Programme (UNEP) and the Iranian government.

13

At the conclusion of the conference an award was
presented by the Iranian Vice President Ebtekar to
Mary Evelyn Tucker in recognition of the work that
she and John Grim have done in world religions and
ecology.

Notable Books

Bidlack, Bede Benjamin. In Good Company: The
Body and Divinization in Pierre Teilhard de Chardin,
SJ and Daoist Xiao Yingsou. Leiden: Brill, 2015.

Review by Joshua Canzona,
Georgetown University

Bede Ben j amin
Bid l ack’s In Good
Company: The Body and
Divinization in Pierre
Teilhard de Chardin, SJ
and Daoist Xiao Yingsou
i s the most recent
scholarly treatment of
Teilhard as a subject for
comparative theology.
This work, comparing
thinkers from different
traditions and centuries
apart, first presents their
context and thought
separately to avoid “the possibility of conflating or
obscuring their theologies (5). Bidlack then puts
the two in conversation in an effort to “destabilize
Teihard’s category of body to expand his theology
(6).” In particular, a core thesis of the book is that
Xiao Yingsou’s work offers a more nuanced set of
categories for the varying sorts of physicality in
varied sorts of bodies such that the different levels
of Teilhard’s thought between the individual and the
Cosmic Christ can be more carefully parsed. This
work is both creative and successful in its explication
of Teilhard using non-Christian categories and
it captures something of the spirit of Teilhardian
convergence in its effort to bring two traditions
together without compromising their individual
identities. Bidlack is aware of this element of his
work when he writes, “By proposing a mutually

relational model of body, soul, and cosmos, the
present work seeks to motivate a healing of
relationships between God, cosmos, others, and self
(150).” If his work is a herald for similar studies to
come, then the future is indeed bright for Teilhard
studies.

Tucker, Mary Evelyn and John Grim ed. Living
Cosmology: Christian Responses to Journey of the
Universe. Maryknoll, NY: Orbis Books, 2016.

“If you read through these essays, if you mull
them over, if you find them taking on a life of their
own in your consciousness, you too will have entered
into the central creative endeavor of our moment in
time. . . .”

—Brian Thomas Swimme, from the Foreword

J o u r n e y o f
the Universe i s a
book, a film, and a
conversation series
by Brian Thomas
Swimme and Mary
E v e l y n Tu c k e r
that offers a rich
unfolding of “the
universe story”—a
moving narra t ive
of cosmic evolution
from the origins of
the cosmos to the
present. This volume explores Christian responses
to Journey of the Universe and its implications for
the contemporary environmental crisis. Beginning
with recent statements by Pope Francis and the
Ecumenical Patriarch Bartholomew, the book draws
on contributions by leading theologians, ethicists,
and activists.

Testimonials:
“What a collection—some of the greatest voices

in the emergent Christian consideration of the

14

environment, arranged to provide powerful echoes..
. . This is a volume that will make a big difference!”

—Bill McKibben, author, The Comforting
Whirlwind: God, Job, and the Scale of Creation

“This book shows brilliantly the diversity of
Christian reflection on Journey of the Universe,
which enhances and deepens the unifying movement
articulated by Pope Francis. May we all join!”

—John Cobb, Center for Process Studies,
Claremont Graduate School, Emeritus

“Brian Swimme and Mary Evelyn Tucker’s
film and book, The Journey of the Universe, has
revolutionized our vision of the cosmos. In this new
volume,the product of a major conference at Yale,
thirty-one contemporary authors comment on the
meaning of that vision.”

—Rosemary Radford Ruether, The Claremont
School of Theology

Contents:
Preface

Brian Thomas Swimme
Introduction: Living Cosmology: An Integrating Story of
a Sacred Universe

Mary Evelyn Tucker and John Grim
Excerpt from the Papal Encyclical on the Environment

His Holiness, Pope Francis I
And God Saw that Everything was Good: The Creation
Story and Orthodox Theology

His All Holiness Ecumenical Patriarch
Bartholomew

Section I. Worldviews Shaping Journey of the
Universe
Thomas Berry and the New Story
Christianity and Journey of the Universe

Heather Eaton
The New Story and Journey of the Universe as Habitus:
The Power of Eco-poetics

Anne Marie Dalton
Becoming Planetary in a Planetary Crisis: Reflections on
Thomas Berry and the Metaphor of Journey

Matthew Riley

Thomas Berry and the Journey of the Universe:
Recognizing the Great Self in the Great Work

Peter Ellard
Evolutionary Perspectives of Pierre Teilhard de
Chardin
The Influence of Teilhard de Chardin on Journey of the
Universe

Mary Evelyn Tucker
Teilhard de Chardin, Thomas Nagel, and Journey of
the Universe

John Haught
Teilhard’s Deep Catholicity and Conscious Evolution

Ilia Delio
Teilhard and the Consecrating Universe

Bede Bidlack

Section II. Dwelling in a Cosmos
A Sacramental Universe
Living Cosmology and the Earth Community: Views of
the Divine

John Chryssavgis
Between Creation and Apocalypse

Catherine Keller
Cosmological Spirituality and Ecological Ritual
The Spirituality of the Earth: Reflections on an Essay
by Thomas Berry

Kathleen Deignan
A Spiritual Heart for the Ecological Age

Cristina Vanin
Being Church as if Earth Matters: A Response to Journey
of the Universe

Steve Blackmer

Section III. Participating in a Living Cosmology
Cosmology and Environmental Ethics
Getting From Protestant Social Justice to Interfaith
Creation Justice: What Does It Take?

Larry Rasmussen
Evolutionary Cosmology and Ecological Ethics

Willis Jenkins
The Nature and Limits of a Contemporary
Evolutionary Cosmology’s Ethical Significance

Fred Simmons

Integrating Ecology, Justice, Race, and Gender

15

The Universe Story and Social Justice: Growing
Healthy, Just, and Sustainable Communities in an Age
of Global Warming

Carl Anthony and Paloma Pavel
Religious Resources for Survival: Ecofeminism and the
Earth Community

Mary Hunt
Planetary Journeys and Eco-Justice: The Geography of
Violence

Whitney Bauman

The Sacred Dimensions of Land, Food, and Water
Unless Contemplatives Return to the Land…

Chris Loughlin
Everyday Eating in Eucharistic Life: Food,
Communion, and Moral Communities in the
Anthropocene

James Jenkins
Living Water

Nancy Wright

Earth Jurisprudence for the Earth Community
Foundations for an Earth Jurisprudence: Law’s
Revolution from Order to Justice

Brian Brown
Earth Jurisprudence in a Cosmological Perspective:
Sometimes It Takes a Joker

Patricia Siemen
Hope for Law and Other Animals in a More-Than-
Human World

Paul Waldau

Section IV. Evolving Christianity within an
Emergent Universe
Roman Catholicism and the Journey of the Universe
	 Dennis O’Hara
Eco-Reformation, Deep Incarnation, and Lutheran
Perspectives on the Universe Story

Rossing
Journey of the Universe and Methodism

Beth Norcross
“Wonder Will Guide Us”: Reformed Theology and the
Journey of the Universe

Russell Powell
Mormon Theology and the New Story of the Universe

George Handley

Quakers and the Journey of the Universe
Laurel Kearns

16

Teilhard Perspective
Spring/Summer 2016

ISSN 0741-4250

American Teilhard Association
c⁄o The Spirituality Institute

Iona College
715 North Avenue

New Rochelle, NY 10801

Address Service Requested

Teilhard Perspective

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 new 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, Mem-
bership 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 title film, book and educational series by Brian
Thomas Swimme, Mary Evelyn Tucker, John Grim, and an advisory board to carry forward in multimedia
fashion the inspiration of Pierre Teilhard and Thomas Berry.

Non-Profit Org.
U.S. Postage

PAID
Hagerstown, MD
Permit No. 208

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.

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.

