
 1

Teilhard de Chardin: The Divine Milieu Explained

by Louis Savary Wins 2008 Spirituality Book of the Year Award

 After years literally on the shelf, a publishing

renaissance is underway of significant, award winning

Teilhardian editions. We first noted this Paulist Press

volume by the mathematician and theologian in the

last Perspective. The luminous work has now won for

2008 the best paperback spirituality book from the

Catholic Press Association. This is the same award

that our Teilhard in the 21
st
 Century (Orbis Books), a

select collection of Teilhard Studies, won in 2003.

We next offer excerpts from the Author‘s Foreword, a

review by Dr. Kathleen Duffy, and the CPA award

statement (Google for website).

From the Author’s Foreword

 At about the same time as Salvador Dali was

becoming well known as a Surrealist painter in

Europe during the 1920s, a young Jesuit priest-

scientist Pierre Teilhard de Chardin, in quasi-exile

from Europe, was working in China as a geologist and

paleontologist. In his spare time, he began putting

together his ideas about a spirituality that would bring

together all the discoveries being made in science and

integrate them with what he knew about God,

especially what God was trying to accomplish in the

world. He called his manuscript The Divine Milieu.

 The Divine Milieu is a revolutionary book of

Christian spirituality. So revolutionary, in fact, that his

religious superiors refused to let him have it

published. Though Teilhard, as everyone called him,

finished writing it around the year 1929, it was never

brought to light until after his death, in French in 1957

and in English translation in 1960. Even today, half a

century later, few understand it and many are

suspicious of it, because it appears to fly in the face of

traditional Christian piety. But, while it is still utterly

contemporary and revolutionary—different from any

TEILHARD

PERSPECTIVE

Volume 41, Number 2 Fall 2008

American Teilhard Association

2009 Annual Meeting

 Save this date, Saturday, April 4 for our yearly

get together to be again held at Union Theological

Seminary in New York City. Thomas King, SJ

will be our speaker on ―Teilhard: The Anthropic

Principle and Intelligent Design.‖ A full

announcement will be mailed to all members.

 2

other spiritual book you ever read—it is Christian in

its roots and to its core. It is joyful, hopeful, and full

of enthusiasm, as any Christian spirituality should be.

It expresses a love for nature, a delight in scientific

discoveries, a rejoicing in human progress, and an

underlying almost childlike trust in a benevolent

universe evolving in the unconditional love of a

benevolent and all-forgiving God. In fact, this book

offers to us perhaps the only integrative spirituality

that can truly satisfy our 21st Century experience.

 … I am hoping to take you through the paragraphs

and sections of The Divine Milieu, following exactly

its original outline and structure, and to help reveal

some of the riches hidden there. After almost every

section, I suggest a simple spiritual reflection that

should help personalize and concretize the ideas and

insights Teilhard has presented.

 Almost 400 years before Teilhard wrote The Divine

Milieu, St. Ignatius Loyola, the founder of the Jesuit

Order, the Society of Jesus, designed a powerfully

transformative system of spiritual practices, called

The Spiritual Exercises. Ever since then, and even

today, people seeking spiritual growth have been, as

the Jesuits say, ―making the Exercises.‖ Everyone

agrees it can be a life-changing event.

 If you were to ―make‖ the Exercises, your

culminating experience would be the ―Contemplation

for Attaining the Love of God‖ (Contemplatio ad

Amorem). In this almost mystical exercise, Ignatius

hopes you will be graced with the ―eyes to see‖ that it

is within God, whose name is Love, that we live and

move and have our existence. Living in God is like

living in the air we breathe. God is the atmosphere,

the environment, the divine milieu in which we spend

our lives.

 The Spiritual Exercises were a transforming

experience for Teilhard, too. His purpose in writing

The Divine Milieu was to share with us how he, as a

Jesuit and as a dedicated scientist, learned to use the

new eyes that Ignatius gave him in order to see

spiritual reality today—in the world contemporary

men and women live in, thoroughly informed and

transformed by science and technology. (ix-xi)

 Teilhard was a part of some of the scientific

discoveries of the past century. He realized that

humans would continue—as we have done—to make

more and more discoveries like these about our world.

And these discoveries I mentioned don‘t even include

those that have been made—and are being made

daily—in the fields of physics, chemistry, psychology,

anthropology, neurobiology, and brain research, to

name just a few.

 Teilhard realized we needed a radically new kind of

spirituality—an understanding of God and creation

and our part in it—that could welcome and easily

integrate all these important scientific facts of our

existence into itself.

 Most contemporary spiritualities, following

tradition, usually put these scientific facts aside,

assuming they have little to do with our spiritual lives.

But in fact they permeate our very existence. They are

part of the way we think today. We cannot put them

aside. And Teilhard doesn‘t, because, for him,

everything we learn about creation is something we

are learning about the Body of Christ—the Christ that

lives today, the Christ who is as big as the cosmos.

(xiii)

The Cosmic Christ

 In The Spiritual Exercises, St. Ignatius taught

Teilhard how to dig deeply into the mind and heart of

Jesus of Nazareth and how to be transformed by his

suffering, death, and resurrection. In the sixteenth

century when Ignatius lived, he knew nothing of the

many scientific facts that are simply part of our daily

assumptions about reality. For most people then, the

flat earth was the center of God‘s creation, and God

lived up in the sky. And his traditional spirituality

reflects those beliefs.

 In The Divine Milieu, Teilhard the scientist takes us

many centuries further in the life of Christ. He invites

us to learn to see, as he does, not only the Christ of

2,000 years ago, but also the magnificent Being that

the Risen Christ with his Total Body has developed

into during two millennia. He also invites us to

glimpse into Christ‘s future, to identify the goal

toward which that Total Body of Christ has been

constantly evolving.

 For Teilhard, Christ today is not just Jesus of

Nazareth risen from the dead, but rather a huge,

continually evolving Being as big as the universe. In

this colossal, almost unimaginable Being each of us

lives and develops in consciousness, like living cells

in a huge organism. At various times, theologians

have described this great Being as the Total Christ, the

Cosmic Christ, the Whole Christ, the Universal Christ

or the Mystical Body of Christ.

 With the help of all the human sciences as well as

the scriptures, Teilhard shows how we—the cells and

members of the Body of Christ—can participate in

and nurture the life of the Total Christ. He also shows,

thanks to the continuing discoveries of science, how

 3

we can begin to glimpse where that great Being is

headed and how we can help promote its fulfillment.

 Teilhard‘s spirituality identifies many ways we can

help accomplish the Total Christ‘s divine destiny. It is

Christ‘s divine task as well as ours to turn this

fragmented world, through love of it in all of its

visible and invisible dimensions, into one immense

shining Being, the Body of Christ, glowing with

divine energy. Christ the Lord, the head of this Body,

has promised to be with us and guide us, from start to

finish. He said, ―And remember, I am with you

always, to the end of the age.‖ (Matt 28:20)

 At present, many of the cells of this Christ Body

are unaware of their divine calling, unaware of how

special they are in the eyes of God, and unconscious

of the fact that they are already living their lives as

part of this Cosmic Body. For Teilhard, this Cosmic

Body is meant to become fully conscious of itself in

every cell of its being in such a way that every cell is

also conscious of the whole Body‘s magnificent

destiny. When this Christ Body realizes itself as the

divine reality it has always been meant to be, that

moment will be what Teilhard calls the Omega Point.

(See Rev 1:8)

 It sounds like very heady stuff. That‘s because it is.

(xiii-xv)

A Book Review by Kathleen Duffy

 The spirituality of Teilhard de Chardin is a gift of

grace for today - broad enough to incorporate cosmic

and biological evolution and deep enough to provide

access to the very atmosphere of God. It is a

spirituality born out of his deep prayer and his effort

to make sense of the Mystery of Christ in light of the

theory of evolution. Many people shy away from

reading his work, however, because the language that

he uses-and sometimes even creates-seems hard to

understand. Again, some of the English translations

from the original French are not completely accurate.

However, many of those who do read Teilhard, even

when they fail to understand his words completely, are

mesmerized by his poetic language and by the novelty

of his synthesis. What we need are spiritual mentors to

guide us through these works and to make them

practical for today's seeker.

 This is exactly what Louis Savary is doing in his

latest book, Teilhard de Chardin: The Divine Milieu

Explained: A Spirituality for the 21st Century. Winner

of the 2008 Catholic Press Association award for the

best soft cover book in Spirituality, this book is a

must-read for anyone who would begin to understand

Teilhard's spirituality. The Divine Milieu Explained

grew out of Savary's own experience of facilitating

workshops and study groups on Teilhard's thought and

spirituality. Thus he is familiar with the difficulties

that new readers of Teilhard experience.

 In this book, Savary follows the text of The Divine

Milieu line by line. He works carefully through each

page explaining unfamiliar language, providing useful

down-to-earth examples of what each section might

mean in today's world as well as simple stories that

ground the text. To help the reader acquire a deeper

sense of Teilhard's spirituality, Savary also suggests

ways of praying with Teilhard. Short spiritual

exercises and discussion questions interspersed

throughout allow the reader to deepen the insights

gained. These exercises and questions would be

particularly useful if the book were used by a study

group. Another feature that enhances the text is the

boxed-off areas containing background material in the

form of diagrams, definitions of Teilhard's esoteric

terminology, and quotations from scripture and other

relevant sources. While reading Savary's book,

however, it is important to have a copy of The Divine

Milieu at hand so that Teilhard's poetic presentation,

an integral component of Teilhard's message, is not

lost.

 Savary's familiarity with Jesuit spirituality, and in

particular with the Exercises of St. Ignatius, gives him

special insight into the dynamic behind Teilhard's

spirituality. The culminating experience of the

Exercises, the Contemplation to Obtain God's Love,

serves as the focal point of Teilhard's The Divine

Milieu and as the motivating factor for full

participation with Christ in the transformation of the

world. It is this grace of finding God present in all

things-in our diminishments as well as in our

activities, in our sorrows as well as in our joys-and

this deep engagement in the work of Christ who is

transforming the world that Teilhard experienced so

deeply and understood so well. In The Divine Milieu

Explained, Savary helps us to understand Teilhard's

experience of the divine milieu, assuring us that the

mystical life is possible not only for trained mystics

but for ordinary people as well.

Catholic Press Association Award Statement

 ―Stating that most traditional spiritualities are based

on an image of the earth as flat, Savary points out that

the past century has seen paradigm shifts in our

understanding of ourselves and of the world in which

we live. Teilhard realized that these new

understandings necessitate a radically new spirituality

that could integrate the important scientific facts of

 4

our existence into itself. Savary explains the thoughts

of Teilhard and includes practical spiritual exercises

that aid the reader to put into practice the spiritual

insights of Teilhard. Those who read this book, which

is written in an engaging style, will be rewarded with

a deeper understanding of the spirituality of Teilhard

and a strong mandate to apply this spirituality to their

lives. Savary has made a major contribution to the

appreciation of a spirituality that encompasses the

cosmos.‖

 The book is available from Amazon at some 30%

discount. And on the book‘s Amazon page, one could

find: Customers Who Bought This Item Also Bought:

Teilhard’s Mass: Approaches to “The Mass on the

World.” By Thomas M. King, SJ.

The Phenomenon of Man. By Pierre Teilhard de

Chardin.

Pierre Teilhard De Chardin: Writings. Selected and

Introduced by Ursula King.

Spirit of Fire: The Life and Vision of Teilhard De

Chardin. By Ursula King.

Quest for the Living God: Mapping Frontiers in the

Theology. By Elizabeth A. Johnson.

Teilhard in the 21

st
 Century: The Emerging Spirit of

Earth. Arthur Fabel and Donald St. John, editors.

2009 Annual Meeting Speaker

Thomas King, SJ

 As mentioned on the first page, the title of Fr.

King‘s talk is ―Teilhard, the Anthropic Principle, and

Intelligent Design.‖ This abstract and biographical

sketch has also been provided.

 Abstract: The Anthropic Principle and Intelligent

Design are two somewhat recent developments in

cosmological thinking. "Anthropic Principle" pertains

to a universe whose parameters seem fine tuned so the

human phenomenon can arise, while "Intelligent

Design" contends that the intense complexity of

aspects of creation implies a Divine Creator. These

are current and contentious issues, and Teilhard did

not consider either directly. But he developed his own

understanding of the dynamic workings of evolution

that touched on these realms. The talk will consider

Teilhard‘s understanding of a creative evolution and

speculate on what he would say concerning these

contemporary issues.

 Thomas M. King, SJ is originally from Pittsburgh,

PA. He did undergraduate work at the University of

Pittsburgh and has a doctorate in Theology from the

University of Strasbourg (France). As a Jesuit priest

he has been teaching Theology at Georgetown

University for many years, and there he has regularly

taught a course on Teilhard and directed the Teilhard

Study Center (Georgetown has a collection of over

500 original letters of Teilhard). Fr. King has written

or edited five books on Teilhard, most recently

Teilhard’s Mass, (Paulist Press, 2005).

International Vatican Conferences on

Science, Evolution, and Faith.

 Within our Teilhardian compass we wish to report

on two historic meetings held in Rome. Many thanks

to Fabio Montavani, former president of the Italian

Teilhard Association, for notifying me about both

these extraordinary events.

 The first was convened on October 31 – November

4, 2008 by the Pontifical Academy of Sciences with

the title: Scientific Insights into the Evolution of

the Universe and of Life. An online, extensive

Brochure is available at this address:

http://www.vatican.va/roman_curia/pontifical_academ

ies/acdscien/2008/Booklet_38.pdf.

 The closed-door, invitation only convocation

featured world class scientists and scholars such as

Stephen Hawking, Martin Rees, Werner Arber,

Michael Heller, Vera Rubin, and David Baltimore. A

number of Nobel Laureates weighed in. The full

program along with paper abstracts can be accessed at

the above website.

 But the august, well-intentioned meeting got mixed

reviews as it became clear that the theological position

and Darwinian theories were not in accord, and in

need of much clarification. A note in the November

14 issue of Science magazine ―Vatican Science

Conference Offers an Ambiguous Message‖ is a

typical summary.

 Pope Benedict XVI opened the Plenary Assembly

with remarks that can be accessed via keywords at

Google. Of interest is his placement of the Book of

Nature as the central interpretative metaphor, even for

evolution, as the next quote conveys.

 ―To ―evolve‖ literally means ―to unroll a scroll‖,

that is, to read a book. The imagery of nature as a

http://www.amazon.com/Teilhards-Mass-Approaches-World/dp/0809143283/ref=pd_sim_b_1
http://www.amazon.com/Teilhards-Mass-Approaches-World/dp/0809143283/ref=pd_sim_b_1
http://www.vatican.va/roman_curia/pontifical_academies/acdscien/2008/Booklet_38.pdf
http://www.vatican.va/roman_curia/pontifical_academies/acdscien/2008/Booklet_38.pdf

 5

book has its roots in Christianity and has been held

dear by many scientists. Galileo saw nature as a book

whose author is God in the same way that Scripture

has God as its author. It is a book whose history,

whose evolution, whose ―writing‖ and meaning, we

―read‖ according to the different approaches of the

sciences, while all the time presupposing the

foundational presence of the author who has wished to

reveal himself therein. This image also helps us to

understand that the world, far from originating out of

chaos, resembles an ordered book; it is a cosmos.

 Notwithstanding elements of the irrational, chaotic

and the destructive in the long processes of change in

the cosmos, matter as such is ―legible‖. It has an

inbuilt ―mathematics‖. The human mind therefore can

engage not only in a ―cosmography‖ studying

measurable phenomena but also in a ―cosmology‖

discerning the visible inner logic of the cosmos.‖

 Biological Evolution: Facts and Theories is the

name of the second conference, to be held at the

Pontifical Gregorian University, March 3 – 7, 2009.

An inspiration for this event is the 200th Anniversary

year of Charles Darwin‘s birth, and the 150
th
 year

after the publication of his The Origin of Species.

Again an international panel has been assembled, but

in contrast to the Pontifical Academy meeting above

with many emeritus speakers, a good number of active

researchers and theorists such as Simon Conway

Morris, Stuart Kauffman, Lynn Margulis, Francisco

Ayala, Robert Ulanowicz, and David Sloan Wilson

are slated to attend. A website along with a program

and speaker bios can best be reached by Googling

venue and title keywords.

 It is notable that Teilhard is well represented among

the presentations. Anthropologist Dr. Anne

Dambricourt Malasse, Secretary General of the

Teilhard de Chardin Foundation (Paris), will speak on

―Some Paleontological Attempts at Defining

Humanity.‖ In addition, Teilhardian scholar and

Professor of Biology at the University of Pisa,

Ludovico Galleni, will address ―Moving Toward

Humankind?,‖ while Georges Chantraine, SJ, will

offer the ―Theological Vision of Evolution by

Teilhard de Chardin.‖

 Although probably not planned this way, the 2009

Gregorian conference might well serve to engage

some of the problematic issues of the 2008 Academy

event. Its themes of a broadened, more purposeful,

21
st
 century Darwinism might be broached by these

paragraphs from the ―Aims‖ page on the website:

 ―These last few years have seen the growth of

several intense, and at times heated, debates on

Evolution that have involved scientists, philosophers

and theologians. The repercussions of those debates

have been heard on several occasions in the mass

media and have involved the public as well.

Frequently it appeared that the debates were the

expression of true ideological positions: on the one

hand, an antireligious metaphysical evolutionism; on

the other hand, fundamentalist conceptions leading to

a misconstrued ―creationism‖ or to the so-called

―Intelligent Design.‖

 Thanks to recent discoveries, we can reconsider the

problem of evolution within a broader perspective

then traditional neo-darwinism. In particular, we refer

to the role of epigenetical mechanisms in evolution as

well as to new developments produced by the theory

of complexity and by the study of incidence on the

environment of living species, especially in regards to

the value and significance of intelligent behaviour. In

this context, which witnesses the intertwining of

several fields of knowledge, an appropriate

consideration is needed more than ever before.‖

Believers and Their Disbelief:

St. Therese of Lisieux, Mother Teresa, and

Teilhard

 Our latest Teilhard Study, edited by Kathleen

Duffy, is by our 2009 Annual Meeting speaker,

Thomas King, S.J. It originally appeared in the

journal of science and religion Zygon in its September

2007 (42/4) issue and was reprinted with kind

http://www.evolution-rome2009.net/index.php?option=com_content&view=article&id=50&Itemid=54&lang=en

 6

permission. Of profound depth and insight, its

Abstract can only but introduce it. This is followed by

a collection of quotations from the back cover.

 Abstract. Several modern-day Christians who

were known for their devotion have left accounts of

their troubled faith. I consider three of these: St.

Therese of Lisieux, Mother Teresa of Calcutta, and

Pierre Teilhard de Chardin. Then I tell of the troubled

atheism of Jean-Paul Sartre. Finally, I use texts of

Sartre and Teilhard to understand the unsettled nature

of belief.

 ―Is there, in fact, a Universal Christ, is there a

Divine Milieu? Or am I, after all, simply the dupe of

a mirage in my own mind? I often ask myself that

question.‖ Teilhard, The Heart of Matter.

 ―Every time I want to tell the truth – ―that I have no

faith‖ – the words just do not come – my mouth

remains closed – and yet I keep on smiling at God and

all. ― Mother Teresa, Joy in Darkness.

 ―Even if one does not believe in God, there are

elements of the idea of God which remain in us and

cause us to see the world with divine aspects.‖

Jean-Paul Sartre, La ceremonie des adieux.

 ―In reality, the groan within us is the groan of

something greater than us. The voice we then hear is

the voice of the single soul of the ages to come,

weeping us for its Multitude. And it is the breath,

again, of this nascent Soul that passes into us, in the

fundamental, obstinate, incurable yearning for total

union, the union which gives life to all poetry, all

pantheism, all holiness.‖ Teilhard, Writings in Time

of War.

Rediscovering Teilhard's Fire

 We are pleased to place this initial announcement

that a book with this title, edited by Kathleen Duffy,

SSJ, has been accepted for publication by St. Joseph

University Press of Philadephia, PA. The volume will

contain selected papers from the extraordinary range

of presentations made at the Chestnut Hill College

conference that Prof. Duffy organized, also by the

same name, in November 2005.

 The Teilhard Perspective will do a cover story

when the book is published, which is another sign of a

renaissance in and vital relevance of Teilhard‘s

cosmic and Christic vision.

Toward the Science and Ethics of a

Culture of Sustainability

 This is the title of a Session organized by ATA vice-

president Mary Evelyn Tucker, and Paul Reitan,

University of Buffalo, at which ATA president John

Grim will also present, for the 2009 American

Association for the Advancement of Science (AAAS)

Meeting held in Chicago on February 12 to 16. The

full program for this premier scientific conference of

the year can be accessed at: www.aaas.org/meetings.

The abstract for the session itself is cited first,

followed by the abstracts for Mary Evelyn Tucker,

John Grim, Paul Reitan, and Holmes Rolston. Ursula

Goodenough, and Robert Costanza will also speak at

this significant event.

 Abstract: The natural sciences inform us about

threats to a sustainable future for the world‘s societies,

about the anthropogenic impacts on the critical zone

(the near surface zone where the coupled chemical,

biological, physical, and geological systems that

support human existence interact), and about changes

societies will need to make to realize long-term well-

being. Mounting costs owing to ongoing damages to

ecosystem support systems and loss of resources

provide evidence of the need for immediate and near-

term as well as long-term changes. What policy

emphases are consistent with the geobiophysical and

economic constraints on future sustainable human

societies? Is the majesty of the biological and

geological legacy we have inherited sufficiently

appreciated to provide motivation to support

stewardship? What visions of a sustainable and

desirable future can inspire willingness to change?

Altruism and concern for intergenerational equity

support change. Additionally, what ethics should

define our goals and inform the processes of transition

toward behaviors that are sustainable? What

characterizes the commonly held values,

understandings, and accepted rules of behavior of a

culture or cultures of sustainability? Questions of this

kind need broad discussion to guide transitions toward

geobiophysically sustainable, equitable, and peaceful

societies.

http://www.aaas.org/meetings

 7

The Contributions of the Earth Charter Toward

an Ethics of Sustainability

Mary Evelyn Tucker, Yale University

 The Earth Charter emerged from the UN

Conference on Environment and Development in Rio

in 1992. The promise of the Charter is an integrated

vision with key components: ecological integrity;

social and economic justice; democracy, nonviolence,

and peace. The Charter relies on contemporary

science and international law as its basis, along with

policy reports from UN conferences held in the 1990s

and it draws on the ethical traditions of the world‘s

religions. It has been endorsed by international

agencies and by national organizations. It is

considered an important complement to the UN

Declaration of Human Rights that values human

freedom and independence. Modern sciences such as

ecology and conservation biology have helped us to

recognize the intricate interdependence of life. This is

what the Earth Charter highlights in its encompassing

call to ―respect and care for the community of life.‖

Cultural Sources of Environmental Ethics

John Grim, Yale University

 In the study of religion and ecology, environmental

ethics are seen as arising from cosmological

narratives, worldview values, social practices

(habitus), and lived experiences. This presentation

will explore such diverse sources as ways of knowing

in selected indigenous cultures. As forms of

indigenous knowledge embedded in a single lifeway,

they constitute philosophical and ethical relationships

with the natural world.

The Emergence of Problems in the Anthropocene

Paul H. Reitan, University at Buffalo

 The Anthropocene is the name given the geologic

time period in which humans are recognized to be a

dominant geologic agent influencing terrestrial,

marine, and atmospheric environments. Toward the

end of the 20
th
 century the holistic sciences had

documented that human impacts on the near surface

zone - where coupled chemical, biological, physical,

and geological processes interact and support life -

had become not only the dominant geologic agent but

also so damaging and disruptive as to threaten long-

term success of human societies. This dominance was

made possible by human control of large amounts of

energy enabling humans to avoid or overwhelm

previous constraints that limited their impact. We may

ask: ―are we, Homo sapiens, so smart that we can be a

‗boom‘ species but so unable to control ourselves that

we will be a ‗bust‘‖? If humans are to have a

successfully sustainable future, they must now

constrain their own exuberance - their encroachment

upon and destruction of terrestrial and marine

ecological systems, their transformation of the

atmosphere, their disruption of the hydrologic cycle,

their rapid depletion of non-renewable and slowly-

renewable resources, and their own reproductive

prowess. But this will require a cultural

transformation - new commonly held values,

understandings, and accepted and rewarded behaviors.

Human societies must envision and find and embrace

ethical values that help define goals and direct

societies toward geobiophysically sustainable,

equitable and peaceful world communities. Are we

able to do that?

Sustainable Development versus Sustainable

Biosphere

Holmes Rolston, Colorado State University

 In sustainability debates, there are two poles,

complements yet opposites. Economy can be

prioritized, with the environment contributory to

economics at the center. This is sustainable

development, widely advocated, including statements

by the United Nations. At the other pole, the

environment is prioritized. A sustainable biosphere

model demands a baseline quality of environment,

respect for the integrity of natural systems. The

economy must be worked out within such quality of

life in a quality environment. This is advocated by the

Ecological Society of America. Neither economics nor

ecology is well equipped to analyze the issue

ethically.

American Teilhard Association

Member News

 We are pleased to have received these three

thoughtful items from ATA members DeEtta Clark

Cunningham, Mary Ann Carrico-Mitchell, and John

Perry. Each convey how Teilhard‘s spirit can touch

and move us. Please see also John Haught‘s

recollections in the book section.

 From Kane, Pennsylvania, DeEtta Clark

Cunningham advises of her recent inspired writings:

The Second Coming: Journey into the Great

Incarnation of Christ. (Pittsburgh: Rose Dog Books,

 8

2005). DeEtta has also provided a 2007 pamphlet The

Rosary of the Great Coming, with a version each for

Catholics, and for Protestants. (Her email is:

roydeecc@verizon.net) And the book is available on

Amazon. We quote next from the author‘s bio from

the book‘s back cover.

 ―With a bachelor of science from Cornell, DeEtta

Clark Cunningham analyzed plants and soils for trace

elements in a federal laboratory before starting a

family. Later in life, she pursued course work in

religious studies and philosophy. Now she and her

husband have seven children, six of whom are

adopted. People used to refer to her family as a little

United Nations because of its racial and ethnic

diversity.‖

 Mary Ann Carrico-Mitchell of Campbellsburg,

Kentucky was so intrigued by the Amir Aczel piece in

the previous Perspective where he told of his initial

encounter with Teilhard, that she wished to retell her

own fascinating path, excerpts of which we are

offered next.

 ―I am seventy-one years old and when

approximately the age of ten, while reading our local

newspaper, The Courier-Journal of Louisville , I

would see notices that Teilhard de Chardin was

visiting the USA. I was taken by his name spelling,

and would ask my family who this man was, and why

his visit was so important to make our local paper. I

learned these notices were from a Chicago Tribune

wire service. In the 1950s I saw that he was buried in

New York, which I thought a little strange, as by then

I knew that he was a priest from France, but had fallen

into some disrepute with the Vatican.

 In the early 1960s I was a scholarship student at the

University of Colorado and engaged to a young man

who was not Catholic. He wished to take

―instructions‖ so I contacted Regis University in

Denver and asked if there was a Jesuit there who

could advise my fiancé. When I mentioned my

interest in Teilhard, they were quite happy to assist.

 Later in the sixties, my now husband and I moved to

Florida and went to a local Catholic church with

another couple. The priest asked us if we knew of

Teilhard and we answered in the affirmative. We

went on to attend weekly meetings where he taught

from carbonized sheets about Teilhard‘s novel

thought. The priest indicated that these materials were

of a somewhat ―underground‖ nature, so I kept the

news mostly to myself.

 My friend Norma did share Teilhard with her older

children, mine being 6, 5, and 4 at the time. In the

1970s her oldest son, Jonathan, went off to a college

in Boston. In a computer class, he noticed that a girl

with an accent was having trouble reading the

textbook, so he offered to help. When he asked her

name, she replied Marie Louise de Chardin. Jonathon

asked could she possibly be related to the Teilhard he

was familiar with. Indeed she was, for he was her

grandfather‘s brother. Needless to say they fell in

love, got married and now have six children.

 I spend much of my time now trying to inform folks

of the Teilhard Association, and to spread his grand

wisdom. Now that my children are all grown, I have

time to read at leisure and understand his writings.

My grandchildren are in high school and I am trying

to inspire their interest in Teilhard, so vital to their

lifetimes ahead.‖

 Mary Ann goes on to inquire if there are any

renditions of Teilhard‘s life and thought especially for

teenagers. Her email is: macmky@aol.com. She also

mentioned her work as a secretary in the 1970s to

James Horigan, the author of the 1979 book Chance

or Design?. (Philosophical Library) When I wrote

back to her, I noted that the last Perspective led off

with Cardinal Schonborn‘s Chance or Purpose?, and

that this question persists as a vital task, which, of

course, Teilhard affirmed in the positive.

 We are similarly pleased to publish this sonnet

sent to us by John Perry, a retired business consultant

living in Connecticut, and an active Quaker. John

also included an excerpt from the Encyclopedia

Britannica on Teilhard, and a notable line on Teilhard

by author Karen Armstrong.

“The Diaphany of the Divine”

Reflections on

Teilhard de Chardin’s Experience

―Luminous‖, enfolding glow - this vision

of the mystic Teilhard seems impossible to share.

And yet I‘m drawn to wonder: ―Could I dare

To sink into such love where no division

Calls out mind and matter, no incision

Comes ‗tween soul and breath?‖ He makes us care,

But something moves through lucent air

That fears the scope of his description:

Throughout his life, ―in every moment lived,

the world has been becoming fire and light.‖

―Dawn‘s purple shift‖ has, in his sight,

―Now faded to a golden spirit gift.‖

This holy incandescent universe

Absorbs each self. All souls in One immerse.

mailto:roydeecc@verizon.net
mailto:macmky@aol.com

 9

 Pierre Teilhard de Chardin: Jesuit priest,

philosopher and paleontologist. ―… known

particularly for his theory that [human kind] is

presently evolving, mentally and socially, towards a

final spiritual unity. Blending science and

Christianity, he declared that the human epic

resembles ‗nothing so much as a way of the Cross.‘‖

 Encyclopedia Britannica 15
th
 edition, 1979

 ―He (Teilhard) saw the whole evolutionary struggle

as a divine force which propelled the universe from

matter to spirit to personality and, finally, beyond

personality to God.‖

 Karen Armstrong “A History of God”

Book Review

Delio, Ilia. Christ in Evolution. Maryknoll, NY:

Orbis Books, 2008.

By Kathleen Duffy, PhD, SSJ.

 ―Every age,‖ Ilia Delio, O.S.F., writes, ―must

discover Christ anew.‖ In her latest book, Christ in

Evolution, she suggests how we might proceed on the

road that leads to just that discovery in our own time.

Scientific theories, especially the theory of evolution,

often pose difficult challenges for Christian believers.

With so much new information about the structure of

matter and the mechanisms by which the cosmos has

evolved, science can now tell the fascinating story of

how we emerged from stardust to life to thought. The

story‘s apparent coherence sometimes leaves believers

wondering how God, much less the person of Jesus

Christ, fits into this picture. Some have asked: Is the

Christ of the gospels large enough to encompass this

kind of Universe? And, if so, how do we understand

the mystery that is Christ in a multi-religious world?

Grounded in the tradition of St. Bonaventure, who

already in the 13
th
 century portrayed the Incarnation as

dynamic and closely connected with creation, and in

the company of several contemporary mystics and

theologians, Delio takes on these important

challenges.

 Delio, who is professor and chair of Spirituality

studies at Washington Theological Union, sets the

stage for this task with a brief portrayal of the

evolutionary picture of the cosmos and with a short

history of Christology. Although most Christians

consider doctrine regarding Christ as fixed, in fact,

our understanding of the meaning of Christ has not

been static. It has developed significantly over the

years, enriched by the questions of each age and often

influenced by forces from outside the church. The

mystical tradition has also had a role in developing

Christology, tending to interpret Christ‘s role in the

world in a more dynamic way than the traditional

systematic theology has done.

Delio compares our present age to the first axial age,

that period between 800 and 200 B.C. during which

humanity experienced a radical shift in consciousness

and, at the same time, established the foundations of

the great religions. She claims that we are in the midst

of another critical period in history, a second axial

age, when humanity must take another major step, one

that again requires a more complex religious

consciousness. Key to this forward movement,

according to Delio, is an understanding of the person

of Christ and Christ‘s action in today‘s world that is

capable of transcending cultural differences.

 But the intellectual, abstract, and privatized

approach of Western Christology makes this difficult.

Because of it, Delio insists, the theologian who wishes

to achieve a deeper understanding of the person of

Christ must be first and foremost a contemplative.

Only a mystical mind, she says, will be able to break

through to the core of the mystery of Christ, to

experience the one who transcends the historical Jesus

of the gospels. Only by immersion in the paschal

mystery can we experience the fullness of Christ.

 Many present-day mystics are pointing the way to

this more vibrant and relevant Christology. Rather

than opting for a ―post Christian‖ stance or a

superficial religious syncretism that blurs the

distinctions between religions, they are broadening

our understanding of Christ in new and interesting

ways. Delio chooses four dialogue partners to

illustrate her point: Pierre Teilhard de Chardin,

Raimon Panikkar, Thomas Merton, and Bede

Griffiths.

 Each of these contemporary mystics reveals

something of the cosmic and transcultural nature of

Christ. For Teilhard, Christ is the unifying principle of

the universe, the one who draws all things together

into himself and gives meaning and direction to the

cosmos. He is the form of the universe, the force of

love bursting into the cosmic milieu to set it on fire.

For Panikkar, Christ is the central symbol of all

reality, the one whose power is discovered by

experiencing the deep inner center of each human

person. Panikkar rejects a one-size-fits-all

Christology, encouraging instead diversity in our ways

of understanding Christ. Merton focuses on the

transcultural nature of Christ, who is incarnate in each

person and who, in the Resurrection, has become the

finally integrated person. Finally, Griffiths views the

 10

Christ event in the context of our present

understanding of a larger dynamic and interrelated

world and experiences Christ as the self of redeemed

humankind.

 Each mystic also names the implications of such a

Christology. Teilhard asserts that, as co-creators, we

are responsible for participating in the ongoing

evolution of humanity. Confronting the problem of

religious pluralism, Panikkar promotes open

conversation with those who think differently. Instead

of discussions about doctrine though, he recommends

an exchange of religious experience as more fruitful.

Merton encourages a trans-cultural consciousness that,

once having discovered the ―true self,‖ is capable of

entering into solidarity with the one perceived as

other. Griffiths calls for interreligious dialogue which

he considers a form of mystical experience, and

challenges us to rediscover the power of the feminine,

that unconscious intuitive dimension of the self that is

nurtured by contemplation. All emphasize as essential

participation in the mystery of Christ.

 Delio also explores what recent developments in

artificial intelligence say about humans and about our

participation in the Christian mystery. A two-edged

sword, technology arises out of the very freedom of

imagination that allows us to transcend ourselves and

to evolve, yet it also bolsters the individualism so

prevalent in today‘s world. There are plenty of areas

for theologizing here: reconsidering the meaning of

the death and resurrection of Jesus in light of

technology‘s striving for immortality, and rethinking

the meaning for today of the human as imago Dei, to

mention only two. The search for self-conscious life

on other planets throughout the universe also provokes

us to question the form that incarnation might take in

these places if, in truth, there is life in other parts of

the universe. Perhaps, as Teilhard once suggested, the

human Christ might be simply one ―face‖ of the

cosmic Christ.

 Delio‘s approach to Christology is refreshing and

optimistic. With Karl Rahner, she not only believes

that Christology must ―make sense on the basis of our

experience of ourselves and of our world,‖ but also

demonstrates how this might be achieved. In Christ in

Evolution, she weaves together the Christological

threads that present-day mystics are spinning with

those of the tradition in a way that is accessible to the

nontheologian, challenging to the Biblical literalist

and encouraging for all those who wish to participate

in the reintegration of the Christ figure into a relevant

cosmological vision.

 This review is reprinted from America magazine,

October 13, 2008, with the kind permission of

America Press, Inc., © 2008. All rights reserved. For

subscription information, please call 1-800-627-9533

or visit their website at: www.americamagazine.org.

 Kathleen Duffy, SSJ is professor of physics at

Chestnut Hill College, Philadelphia.

Select Books and Articles

Billson, Janet Mancini and Carolyn Fluehr-Lobban,

eds. Female Well-Being: Toward a Global Theory of

Social Change. London: Zed Books, 2005.

 Billson is Director of Group Dimensions

International, Rhode Island, and Fluehr-Lobban is

Professor of Anthropology and Women's Studies at

Rhode Island College. We choose this volume for its

content and to again note that a deep aberration of

human civilization remains its denigration, both

physically and mentally, of the equal place and

contribution of women. We cite the publisher‘s

synopsis and a quote in the book from John Stuart

Mill in the 18
th
 century, just as true today.

 ―This global survey starts from the belief that the

significant transformations in women‗s lives need to

be fully documented and interpreted. It illustrates the

critical challenges faced by women in the 20th century

 11

using original data from countries in every world

region. The case studies are written by teams of

scholars, educators, and policy analysts in Canada, the

United States, Colombia, Iceland, the United

Kingdom, Croatia, Japan, Bangladesh, Thailand,

South Africa, Sudan, and Kenya. The catalysts for

change in female well-being are identified from trends

from 1900 to 2000 in infant mortality, maternal

mortality, literacy, life expectancy, education, work,

income, family structure, and political power. Trends

are analyzed in the light of the century‗s major events,

legislative initiatives, social policies, and leadership,

to illustrate the processes that enhance, sustain, or

detract from the female condition.‖ (Zed website)

 ―The principle which regulates the existing social

relations between the two sexes – the legal

subordination of one sex to the other – is wrong in

itself, and now one of the chief hindrances to human

improvement…it ought to be replaced by a principle

of perfect equality, admitting no power or privilege on

the one side, no disability on the other.‖ (John Stuart

Mill, 392)

Conway Morris, Simon, ed. The Deep Structure of

Biology: Is Convergence Sufficiently Ubiquitous to

Give a Directional Signal? West Conshohocken, PA:

Templeton Foundation Press, 2008.

 Twelve papers across the biological sciences from

evolutionary morphology and plant intelligence to

corvid (blue jay), cetacean, and primate sociality

affirm an innate natural propensity to converge over

and over upon the same somatic form, cognitive

faculty, and behaviors. This is really no longer in

question. The problem arises because the reigning

Darwinianism of winnowing selection as the only

agency or drive, sans any intrinsic pathway, cannot

assimilate these results. As further beset by

postmodern academia which denies any greater

reality, as Conway Morris notes, the work going

forward is to conceive a new ‗metaphysic‘ of life‘s

phenomenal development toward human-like

personage. To do so would revive a ‗teleology,‘ but

in the sense of an embryonic gestation. The full list of

authors conveys the volume‘s import: scientists

Richard Lenski, George McGhee, Karl Niklas,

Anthony Trewavas, Nigel Franks, Nicola Clayton,

Nathan Emery, Hal Whitehead, Robert Foley, and

Simon Conway Morris, complemented by theologians

Celia Dean-Drummond, John Haught, and Michael

Ruse.

De Boer, Lauren. Where It Comes From. Oakland,

CA: TerraVita Books, 2008.

 For ten years, Lauren edited the quarterly magazine

of spiritual ecology EarthLight, a luminous portal for

our hopefully nascent ―Lite‖ and Light Age. Presently

he has just published a volume of his poems, which

draw from an abiding natural wisdom. We quote from

their www.terravita.net website,

 ―A collection of 95 of my poems is now available

in a single volume. Most of these poems were

composed over the past five years and they range from

the sublime to the humorous, from the contemplative

to the playful. A common thread runs through them

all—a celebration of the natural world and the human

spirit as an integral reality. I hope you'll find some

inspiration and hope in this first collection of my

poetic work.‖

 Lauren de Boer writes that he is a core faculty

member for a Masters in Education program in

Integrative Learning offered through the Institute for

Educational Studies at Endicott College. This

endeavor in ―Nature, Creativity, & Identity‖ can also

be accessed from the TerraVita website, from which a

brief quote next. One can go direct to the www.ties-

edu.org course site for more information.

 ―The aim of the program is to explore our role in

the Great Work as articulated by Thomas Berry and

others. The Great Work is the creation of "mutually

enhancing relations" (Berry's phrase) among all

members of the Earth community and to create a

vibrant, ecologically sustainable world for future

generations of all species.

 The program is an exciting opportunity for

professionals wanting to integrate an M.Ed. with their

chosen work within an eco-cosmological context, or

for those who are not yet established in their life's

work, but who want to engage in deeper inquiry

toward that end. Coursework draws on my ten years

as editor of EarthLight Magazine and on a

combination of the thought of Thomas Berry, Elizabet

Sahtouris, David Whyte, Brian Swimme, Meg

Wheatley, Mihaly Csikszentmihalyi, Loren Eiseley,

Paul Shepard, Lynn Margulis, and others.

 The online campus uses a type of dialogue based on

David Bohm's work that facilitates a practice of

reflective listening and response, encouraging the

emergence of shared meaning. You can capture and

print your own comments and those of your

classmates for further reflection when the coursework

is complete.‖

http://www.terravita.net/
http://www.ties-edu.org/
http://www.ties-edu.org/

 12

King, Ursula. The Search for Spirituality: Our

Global Quest for a Spiritual Life. New York:

BlueBridge Books, 2008.
 Our members and readers surely have a sense of

spirituality as an essence along with its daily exercise.

But it is often difficult and elusive to define and

appreciate. Ursula King contributes one of the most

insightful and comprehensive guides in this regard.

To do full justice, we reprint the publisher‘s

description, and her credits from the book jacket.

 ―Full of vision, hope, and inspiration, this profound

and passionate manifesto provides a fascinating

overview of the incredibly rich and diverse spiritual

landscapes of our world—feeding a deep longing for a

life of wholeness and meaning and a society of greater

peace and justice. Drawing from a wide variety of

faiths and secular traditions, this book looks at cultural

diversity and religious pluralism; clarifies the meaning

of spirituality in different languages, faiths, and

societies; and shows how numerous new approaches

to spirituality have emerged. Also explored are the

spiritual dimensions of nature, science, and

technology; the transcending experiences of art and

spirit; and the powerful expressions of ecological

spirituality found around the world. New insights are

provided that highlight the major differences that exist

between spiritualities while also pointing out the

various parallels and points of convergence.‖

 Ursula King is an internationally renowned scholar

on spirituality, interfaith dialogue, women and

religion, and the French thinker Pierre Teilhard de

Chardin. She is professor emerita of theology and

religious studies at the University of Bristol in

England, where she chaired the religion department

and directed the Centre for Comparative Studies in

Religion and Gender. The author and editor of

numerous books, including Christian Mystics and

Spirit of Fire: The Life and Vision of Teilhard de

Chardin, she also lectures widely throughout the

world.

Low, Albert. The Origin of Human Nature: A Zen

Buddhist Looks at Evolution. Brighton, UK: Sussex

Academic Press, 2008.

 Dr. Albert Low, the author of many insightful

works, is founder and director of the Montreal Zen

Center. By drawing upon a vista of Eastern and

perennial insights, an alternative, beneficial view of

universe and human creativity can accrue. Rather

than a material machine as touted by Richard

Dawkins, bereft of plan or purpose, the unitary

cosmos is alive and suffused from its origin with

intention and intelligence. As Hwa Yen Buddhism‘s

vision of Indra‘s Net conveys so well, each parcel or

entity at once reflects and contains the encompassing

numinous cosmos. Human beings are the latest

phenomenal manifestation of its grand, yet fraught,

task unto awakening, knowing awareness. The above

publisher also brought out in 1999 Sarah Appleton

Weber‘s grand new translation of Teilhard‘s

masterwork entitled The Human Phenomenon.

McFague, Sallie. A New Climate for Theology: God,

the World, and Global Warming. Minneapolis:

Fortress Press, 2008.

 A lifetime advocate of respectful care for a living,

sacred earth, Dr. McFague is now Distinguished

Theologian in Residence at Vanderbilt University,

where she taught for many years. She observes that

we are lately bent on an environmental catastrophe

due to vested, inappropriate models of both divine

presence and material consumption. In an unfinished

universe of divine love and human freedom, we

rightly need a sense of the world as God‘s body,

which then ought to be experienced both in cities and

the countryside, in an organically sustainable manner.

 13

Norberg, Jon and Graeme Cumming, eds. Complexity

Theory for a Sustainable Future. New York:

Columbia University Press, 2008.

 A Stockholm University systems ecologist and

University of Cape Town conservation biologist,

inspired by the nonlinear thinking of ecologists C. S.

Holling and Simon Levin, edit a collection that

reevaluates ecosystem maintenance in terms of its

intrinsic complex adaptive system attributes. By this

perspective, especial notice can be made of natural

resilience, diversity, nested networks, information

processes, structural modularity, and so on. As a

result, insights may be gained into a human social

mindfulness of our environmental milieu. All this is

fine, but the necessary step to connect and root such

ubiquitous properties as a manifestation of an

appropriately conducive genesis universe is not yet

imagined.

Phipps, Carter. A Theologian of Renewal.

EnlightenNext Magazine. December 2008.

 What is Enlightenment? magazine has now been

renamed EnlightenNext, and in this feature article, its

executive editor highlights by way of an interview the

life and work of Georgetown University Teilhardian

scholar and prolific author John Haught. One of the

most forward thinkers today on the long path to a

synthesis of religion and science, of faith and reason,

Haught is aware of the many cross currents involved.

A major impediment both to cosmological and

evolutionary theory is a ―scientific naturalism‖ which

rejects any sense of an innate plan or purpose. But as

expressed in his influential work: God After Darwin:

A Theology of Evolution, by a shift of perspective and

persuasion, as Teilhard evinced so well, a counter

vista may be opened. A dynamic creativity then

becomes evident, whose upward arc and arrow, while

an admittedly tragic struggle, may yet imply and

reveal its Divine origin and continuing sustenance.

 ―I was in the seminary during the procedures of the

Second Vatican Council, and all along we had hints of

renewal,‖ Haught recalled a little later as we sat under

the generous shade of a local tree. ―But it was still a

very otherworldly type of spirituality that was

emphasized. I left because I was beginning to become

discontented with that, and by that time, I had read the

writings of Teilhard de Chardin. Now the teachers

themselves couldn‘t teach his work in class, but my

more forward-looking professors would encourage us

to read his ideas. And especially after reading

Teilhard, I saw a possibility of another way of looking

at things.

 For Haught and other theologians caught up in the

spirit of the times, Teilhard‘s work represented a

break with an older form of Christianity, one in which

the context of theology was classical philosophy,

largely influenced by Plato. For Plato and much of

new-Platonic thought, the material world was seen as

imperfect because it exists in a state of unpredictable

flux and change. It is highly contingent, subject to

chance, and essentially unruly, the shadow side of the

transcendent order of the ―Kosmos.‖ The idea of

becoming, of process, of development, was disparaged

in this Platonic outlook as being antithetical to the

unchanging order and perfection of god. We should

not look to the untrustworthy fickleness of the world

as our model for divine contemplation but upward

toward the ―fixity of the heavens.‖ While the ongoing

march of knowledge has certainly required a few

major upgrades to this ancient model, it was Teilhard,

according to Haught, who saw the need for a complete

theological overhaul.

 Teilhard was one of the first scientists in the

twentieth century to become aware that the universe is

a story,‖ Haught explained to me, his voice rising a

little. ―It‘s not just a place of imperfection, what

Galileo called ‗the sink of all dull refuse,‘ caricaturing

the Platonic view. No, the universe is place of

creativity and becoming, a place of becoming more.

Teilhard knew astronomy and he knew some physics

and he knew the history of science and he knew what

the Galilean revolution implied. It meant that we

could no longer look spatially somewhere else to find

 14

the perfection that we‘re looking for. We have to look

toward the future. The future became for Teilhard the

place where we lift up our eves and our hearts to have

something to aspire to.‖ (62-63)

Poole, Robert. Earthrise. New Haven: Yale

University Press, 2008.

 The University of Cumbria historian recounts the

past decades of human achievement, most notably the

1968 Apollo 11 mission, of the actual visual

perception of our home planet in its biosphere

blueness in dark space. The world is most of all

round, a rarest cellular, neuronal, and even ovular

abode of reflective consciousness in the galactic

cosmos. By this image, the current environmental

endeavors could much be about the attainment, or

setting, of an equivalent ―98.6‖ degrees metabolic

homeostasis for the earth. The revolution we need is

far more than bailouts and hybrid cars. It is

indispensible that we come to know ourselves as both

earthling and ethnic, and strive to create a viable,

peaceable earth community.

 ―Humankind now appears to be both the product

and the custodian of the only island of intelligent life

in the knowable universe. The astronauts‘ revelation

that the Earth was the only point of life and colour in

the infinite blackness of space now seems more

significant than ever. Whether that vision has been

timely enough, and powerful enough, for homo

sapiens, the most successful of all invasive species, to

reverse its own devouring impact on the Earth, will

probably become apparent before too long.‖ (189)

Schmalzer, Sigrid. The People’s Peking Man:

Popular Science and Human Identity in Twentieth-

Century China. Chicago: University of Chicago

Press, 2008.

 This work by a University of Massachusetts at

Amherst historian offers Chinese views of human

nature as heavily influenced by Marxist tenets. These

include perceptions of Peking Man fossils as a

validation that ―labor makes humanity.‖ Teilhard is

mentioned in passing but with the observation that he

was known, almost uniquely among foreign scientists

engaged in excavation projects, for his sensitivity to

Chinese cultural concerns and a willingness to work

under Chinese supervision.

Slater, Philip. The Chrysalis Effect: The

Metamorphosis of Global Culture. Eastbourne, UK:

Sussex Academic Press, 2009.

 Slater, a sociologist and author argues that the

precipitous ferment engulfing the world is actually an

overdue revolution between a waning, competitive

male ―Control Culture,‖ and a rising ―Integrative

Culture‖ that is democratic, egalitarian, nurturing, and

cooperative in kind. As suggested by biologist

Elisabet Sahtouris, a fitting metaphor might be the

transformation from a prior, no longer appropriate,

pupa stage into a butterfly. Chapter 3, for example, is

titled ―On Gender Concepts: Is Stupidity Masculine?‖

Chapter 8, ―On Religion: Back to Nature‖ goes on to

deplore so many rampant exploitations, and counsel

an integral, respectful spirituality.

 ―Whereas Control Culture viewed the universe as a

gigantic, clockwork machine controlled from above,

Integrative culture see it as a self-generating organism

– a world-view more consistent with the revolutions in

science brought about Darwinian theory and quantum

physics.‖ (13)

 ―For Integrative culture is in its essence the fusing

of a static but sustainable hunter-gather type of culture

with the dynamism of our Western, linear,

unsustainable one.‖ (83)

 15

Speth, James Gustave (Gus). The Bridge at the Edge

of the World: Capitalism, the Environment, and

Crossing from Crisis to Sustainability. New Haven:

Yale University Press, 2008.

 In his latest volume, the well-known Dean of

Yale‘s School of Forestry and Environmental

studiesdraws sharp relief between a material

capitalism in collapse, precipitously since the book‘s

March publication date, and an imperative call to a

more human and earth-flourishing future. Speth

begins by noting a two foot high stack of books in his

study that chronicle our dire plight as consumptive

markets, rapacious corporations, energy waste, and

more insults ravage and imperil biospheric support

systems. But an alternative path or span will take

more than hybrid technologies. Rather, a societal

awakening, a new worldview of epochal proportions

is required. For sage guidance, he turns, among

others, to David Korten, Thomas Berry, Mary Evelyn

Tucker, and John Grim, along with an endorsement of

the Earth Charter document.

 ―Two leading authorities on religion and ecology,

Mary Evelyn Tucker and John Grim, believe that to

meet the environmental crisis, ―we are called to a new

intergenerational consciousness and conscience‖ and

that values and ethics, religion and spirituality‖ are

important factors in ―transforming human

consciousness and behavior for a sustainable future.‖

(201)

 ―The cultural historian Thomas Berry has

described forging a new consciousness as our ―Great

Work.‖ ―The deepest cause of the present devastation

is found in a mode of consciousness that has

established a radical discontinuity between the human

and other modes of being and the bestowal of all

rights on the human… (Berry goes on) ―Consistently

we have difficulty in accepting the human as an

integral part of the Earth Community. We see

ourselves as a transcendent mode of being. We don‘t

really belong here. But if we are here by some strange

destiny then we are the source of all rights and all

values. All other earthly beings are instruments to be

used or resources to be exploited for human benefit.

 Berry believes what is required is ―a profound

reversal in our perspective on ourselves and on the

universe about us….What is demanded of us now is to

change attitudes that are so deeply bound into our

basic cultural patterns that they seem to us as an

imperative of the very nature of our being.‖ (202)

 ―David Korten in The Great Turning sees

humanity at a turning point, a pivot in history, and

puts new values front and center: ―The Great Turning

begins with a cultural and spiritual awakening – a

turning in cultural values from money and material

excess to life and spiritual fulfillment, from a belief in

our limitations to a belief in our possibilities, and from

fearing our differences to rejoicing in our diversity. It

requires reframing the cultural stories by which we

define our human nature, purpose, and possibilities…

(Korten continues) ―The values shift of the cultural

turning leads us to redefine wealth – to measure it by

the health of our families, communities, and natural

environment. It leads us form policies that raise those

at the top to policies that raise those at the bottom,

from hoarding to sharing, from concentrated to

distributed ownership, and from the rights of

ownership to the responsibilities of stewardship.‖

(206)

Steinhardt, Eric. Teilhard de Chardin and

Transhumanism. Journal of Evolution and

Technology. 20/1, December 2008.

 I‘ve been advised of this article by Fabio Mantovani

just before going to press so can only reprint its

Abstract. The author is a philosophy professor at

William Patterson University, and it is posted on the

online journal: http://jetpress.org/v20/steinhart.htm.

This citation is not an endorsement, but to make

notice of the expansive compass of Teilhard‘s vision.

 ―Pierre Teilhard de Chardin was among the first to

give serious consideration to the future of human

evolution. His work advocates both biotechnologies

(e.g., genetic engineering) and intelligence

technologies. He discusses the emergence of a global

computation-communication system (and is said by

some to have been the first to have envisioned the

Internet). He advocates the development of a global

society. Teilhard is almost surely the first to discuss

the acceleration of technological progress to a

Singularity in which human intelligence will become

super-intelligence. He discusses the spread of human

intelligence into the universe and its amplification into

a cosmic intelligence. More recently, his work has

been taken up by Barrow and Tipler; Tipler; Moravec;

and Kurzweil. Of course, Teilhard‘s Omega Point

Theory is deeply Christian, which may be difficult for

secular transhumanists. But transhumanism cannot

avoid a fateful engagement with Christianity.

Christian institutions may support or oppose

transhumanism. Since Christianity is an extremely

http://jetpress.org/v20/steinhart.htm

 16

powerful cultural force in the West, it is imperative

for transhumanism to engage it carefully. A serious

study of Teilhard can help that engagement and will

thus be rewarding to both communities.‖

Waltner-Toews, David, et al, eds. The Ecosystem

Approach: Complexity, Uncertainty, and

Management for Sustainability. New York:

Columbia University Press, 2008.

 Edited by Canadian naturalists, the work first

introduces nonlinear theories, especially those of

James Kay, on the far-from-equilibrium, self-

organizing, complex adaptive systems that grace and

distinguish environments of flora and fauna. With this

in place, novel guidance can be provided for their

practical application. Real local cases are described

by a global array of authors. Topics range from

Agrosystem Health in the Central Highlands of

Kenya, to Rehabilitation of the Cooum River in

Chennai, India, and Food, Floods, and Farming in the

Peruvian Amazon, which also draw on indigenous

lore. For example, New Zealand ecologist Charlotte

Helen Sunde shows how a view of the Whanganui

River as a dynamic, intricate ecosystem accords with

Maori traditions. Drawing on the insights of Raimon

Panikkar, she goes on to propose a once and future

indigenous ―witness‖ or holistic continuity with fluid

nature to counter the mechanical reductions of

exploitative development.

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‘s address is Arthur Fabel 11 Meadowbrook Dr., Hadley, MA 01035;

email: artfabel@crocker.com. The Teilhard Perspective newsletter along with the biannual

Teilhard Studies pamphlet and 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 address for our expanded website is:

www.teilharddechardin.org.

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

Yale University, 205 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 Swimme,

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

Publications and Annual Meeting information, please email Tara Maguire at:

tcmkfore@sbcglobal.net.

mailto:metucker@religionandecology.org

