
 1

An Historic Vatican Endorsement of Pierre Teilhard de Chardin

 My first notice of this work was from a BookTV
program in February 2008 held at the Dominican
School of Philosophy and Theology in San Francisco.
In that program, Christoph Cardinal Schonborn
devoted much of his time to Teilhard’s vision of a
numinous cosmic creation so widely evident from
spiral galaxy to Nautilus shell. In Chance and
Purpose, a similar deep admiration appears in print.
 This is a significant turn in which a major cleric
close to Vatican thought places Teilhard at the center
of an evolutionary Christianity. This approving tone
comes after many decades of exile and censor for
Teilhard’s thought and needs to be adequately
appreciated. This story of his lifelong rejection by the
Vatican was at the center of our lead book, The Jesuit
and the Skull, by Amir Aczel, in the previous
Perspective.

 Cardinal Schonborn, once a student of Joseph
Ratzinger, has been a co-author with the now Pope
Benedict XVI of the Catechism of the Catholic
Church and is presently his close advisor. Schonborn
has just presided over the April 2008 World Apostolic
Conference on Divine Mercy. Obviously steeped in
tradition, the urbane Cardinal seems quite aware that a
modern expansion of theological thought for the 21st
century is equally appropriate.
 Cardinal Schonborn attracted media attention in an
op-ed piece in the New York Times for July 7, 2005
where he took issue with a secular Darwinian theory
that denies an innate drive and direction. At the same
time, he distanced his views from the Creationist
scheme. But unfamiliar with the American press and
our Intelligent Design row, he felt the article was
much misunderstood. As a result this book was
written to fully explain his well-considered position.
 Published in 2007 by Ignatius Press of Boulder, CO,
its first chapter clears ground for a discussion of
Creator and Creation from a positive religious
sentiment at odds with a negative scientific paradigm.
In this regard, Teilhard’s extraordinary corpus can
provide a third way and vital synthesis. Subsequent
chapters engage the origin of a cosmic genesis, life’s
fecund diversity of species, and God’s ongoing
creative activity.
 Discussed at length is the issue of squaring Divine
providence with pervasive suffering and injustice. The
place and role of the human is then situated within a
developmental theology. From this vantage, Jesus
Christ can be situated from Alpha to Omega and
involved at every phase unto its fulfillment. One could
imagine Teilhard at the author’s shoulder.
 Cardinal Schonborn advises that prior ‘dominion’
ought to be leavened with a respectful responsibility
for nature’s abiding biosphere. In his conclusion,
future directions and pathways for a viable
convergence of science and faith are proposed. So

TEILHARD
PERSPECTIVE

Volume 41, Number 1 Spring 2008

 2

the technical fact of a billion year evolution of flora
and fauna is not at all in question by the church. What
is problematic to the faithful are unwarranted ends and
agendas taken by avowed atheists Richard Dawkins,
Daniel Dennett and company based on a narrow,
sterile materialism which drain any sense of a divine
design or guidance..
 Both in his BookTV talk, and in this volume, the
author proposes a venerable approach to understand
revelation in the second scripture, namely, the Book
of Nature.

 “Belief in creation acted as godfather by the
cradle of modern science. Nicholas Copernicus,
Galileo Galilei, and Isaac Newton were convinced
that science is concerned with reading what is
written in the book of creation. God wrote this
book, and he gave man understanding so that he
could make out what it says. God wrote the book
in a legible script, which is certainly not easy to
make out, but it can be read. All the work of
science lies in discovering order, laws, and
connections. Let us express this with the metaphor
of a book: it is discovering the alphabet, the
grammar and syntax, and finally the text that God
has written in this book of creation.” (22-23)

 The essence of this venture is the realization by
Rome that one of their own, a steadfast Jesuit until his
death on Easter Sunday 1955, who was also an
renowned paleontologist, lived and provides, much as
a gift, a luminous synthesis of a Christianity that now
unfolds in temporal duration. One might then add and
observe, it will involve a major revision of the course
of religious destiny which could only be
comprehensible today. By these lights, the path of
history no longer arcs toward Earth’s apocalyptic
demise. Rather Earth and life would seem to reach
fulfillment in their organic gestation and nativity
within the contemplative sentience and mutuality of
person and planet.
 We next reprint Cardinal Schonborn own words
that celebrate Teilhard’s prescient contribution, with
the kind permission of Ignatius Press.

Teilhard de Chardin – Witness to Christ

 “Hardly anyone else has tried to bring together the
knowledge of Christ and the idea of evolution as the
scientist and theologian Fr. Pierre Teilhard de
Chardin, S.J., has done. His fascinating vision has
remained controversial, and yet for many it has
represented a great hope, the hope that faith in Christ
and a scientific approach to the world can be brought

together “under one head,” under Christ the
“evolutor.”
 Teilhard understands the universe as being in a great
upward movement to ever greater complexity and
inwardness, from matter to life to mind. It is a
movement with a goal (and therein Teilhard is
differentiated from those who assume that evolution
has no direction), leading from geogenesis to
biogenesis and then to psychogenesis. This upward
movement is completed, however, when
“Christogenesis” comes forth from cosmogenesis. In
this ascent, evolution ceases to be passively accepted
with the appearance of man, and the stage of auto
evolution has been attained. This, in turn, reaches its
climax with the appearance of Christ. He becomes the
visible center of evolution as well as its goal, the
“omega-point.” The incarnate Logos, who appears in
visible form at a certain point along the evolutionary
axis, had previously been the invisible “motor of
evolution.” Christ, at the head of the cosmic body,
fulfills everything, guides everything, and perfects
everything. “The entire universe is ipso facto stamped
with his character, determines by his choice, and
animated by his form.” According to Teilhard, Christ
becomes the energy of the cosmos itself. For through
the Incarnation, God himself has become “immersed”
in matter, and within it and from the midst of it, he
effects “the leading and planning of what we
nowadays call ‘evolution’.” The Incarnation brings
about a kind of “Christification” of the cosmos.
 Teilhard de Chardin also sees the Cross of Christ
within this perspective. It becomes the impulse for
the overcoming of what is lacking in cosmic
development. Finally, through his Resurrection Christ
is freed from all limitation to his power and to the
effectiveness of his activity, and he is able to guide the
cosmic development toward the omega point, the
world’s ultimate “amortization” (turning into love),
which will be perfected in the Parousia, the return of
Christ.
 These brief references to Teilhard cannot do justice
to his efforts. The fascination which Teilhard de
Chardin exercised for an entire generation stemmed
from his radical manner of looking at science and
Christian faith together. This unity of vision, in which
he intended to unite natural science and Christian
faith, was of course problematical. Critics have
shown that he could not do complete justice to both
sides. His vision of evolution as an upward
movement that ceaselessly produces higher and ever
higher forms is more of a philosophical speculation
that a scientific theory. On the other hand, his
“naturalization” of Christ as the driving force in

 3

evolution inevitably ran up against contradiction in
theological terms. Despite the criticisms from both
sides, many people have come to feel his concerns and
have valued them. Above all, the way he was
fascinated by Christ is impressive. His love for Christ
made him into a kind of “mystic of evolution.” In this
he is far removed from the materialistic concepts of
the “evolutionism” that is widespread nowadays. For
our subject, it is important that Teilhard de Chardin
dared a venture that was at the same time full of risks
and yet necessary. He incorporated the way that the
Christian faith viewed the Incarnation of god in Jesus
Christ as an inspiring vision into his research and his
thought as a natural scientist. Conversely, he was
constantly opening up his activity as a scientific
researcher toward the great horizon which had been
unlocked for him by his Christian faith.
 It is true that faith and science should be
distinguished from each other. Yet it is also true that
they ought not to be separated. Science has need of
the broad horizon of faith. Through his work,
Teilhard de Chardin helped many scientists to
overcome the prejudice that faith cramps science.
Faith in Jesus Christ, in whom all the treasures of
wisdom and knowledge are hidden (see Col 2:3),
deprives science neither of its freedom nor its zest,
neither of its honesty nor its enthusiasm – on the
contrary, indeed it further strengthens it.” (141-143)

 A companion volume published in May 2008 by
Ignatius Press is Creation and Evolution. With a
foreword by Cardinal Schonborn, it is a compilation
of papers and discussion by Stephan Horn and
Siegfried Wiedenhofer from the summer 2006 Castel
Gandolfo conference with Pope Benedict XVI. This
relevant theme was chosen and convened in response
to the controversy swirling around Schonborn’s NY
Times op-ed piece the summer before.
 The main scientific paper Evolution and Design: A
Review of the State of the Art in the theory of
Evolution is by Peter Schuster, a University of Vienna
biochemist and president of the Austrian Academy of
Sciences. A synopsis of this long article, and the gist
of the meeting, might be that an older, vested
Darwinian version due to selection alone is being
surpassed by new appreciations of all sorts of self-
organizing dynamics from life’s origins to social
phenomena. On the other side, “Intelligent Design”
claims of a Divine activity or helping hand need to be
much better thought through and presented.

A Letter from Mary Evelyn Tucker & John Grim

 John Grim and Mary Evelyn Tucker, president and
vice-president of the American Teilhard Association,
are presently senior scholars at Yale University, as
noted more in our information box on page 16. This
note describes their recent June 2008 journey across
East Asia as an example of their constant efforts to
engender a salutary synthesis of religion and ecology.

 We have just returned from a remarkable trip to East
Asia where we attended conferences in Korea, China,
and Japan. In each country there is growing interest in
world religions and ecology.
 We had a series of excellent meetings in Beijing.
There is very strong interest in having some
conferences on religion and ecology in various
settings including the Chinese Academy of Social
Sciences and Renmin University as well as Beijing
University.
 In addition, we had a marvelous meeting with Pan
Yue, the Vice Minister of the Environment in China
who is extremely keen on traditional values of
Confucianism, Daoism, and Buddhism becoming
more central to environmental protection. He speaks
and writes of the necessity of creating an ecological
civilization drawing on these traditional religious
values. He has published his essays on this topic in
English in China and we are hoping to publish them in
the States as well.
 Pan Yue is very committed to having the
Environmental Ministry support further dialogue on
this topic perhaps starting as earlier as this fall. He
also wants to make sure that all the Harvard volumes
on Religion and Ecology are translated into Chinese.
The volumes on Confucianism, Daoism and
Buddhism have already been translated and will soon
be available in Chinese. He has a PhD in the history of
religions.
 We also participated in an excellent conference at
the Academy of Korean Studies outside of Seoul. The
vice director is very committed to establishing a PhD
program in Confucianism and ecology and wants to
develop a curriculum for the schools that would
incorporate Confucian values into environmental
classes. He says the Ministry of Education is willing
to commit considerable funding to this project. He
would like us to advise him on this.

 4

In Memory of Teilhard de Chardin, SJ,
Priest and Paleontologist

Kathleen Duffy, Ph.D., SSJ

 From May 19-25, 2008, a small group of
Teilhardians were privileged to visit Beijing for a
mini-conference and special geo-tour with the above
title in honor of Pierre Teilhard de Chardin. Organized
by paleontologists Peter Dodson of the University of
Pennsylvania and Hai-Lu You of the Chinese
Academy of Geological Sciences in Beijing, the tour
included visits to Zhoukoudian in the Gobi desert,
several museums, the Peking Union Medical College
where Teilhard and others conducted the initial
research on “Peking Man,” as well as many other
fascinating historical and cultural sites in Beijing.
 The highlight of the week was our trip to the
excavation site near the town of Zhoukoudian where
the fossils of “Peking Man” were discovered. At the
entrance to the site and museum, we were greeted by a
copy of the bust of “Peking Man” sculpted by Lucille
Swan. During a picnic lunch, Ursula King helped us
recall Teilhard’s contribution to the “Peking Man”
project by reading the account found in her book,
Spirit of Fire. After visiting the museum, we viewed
the caves where “Peking Man” lived and worked and
where Teilhard found evidence that “Peking Man”
used fire. One of the posters that flank the path to the
excavation site notes Teilhard’s contributions to this
important project. Clearly, Teilhard continues to be
remembered in China as one of the great vertebrate
paleontologists of the early 20th century.
 On another day, at the Institute of Vertebrate
Paleontology and Paleoanthropology, we viewed
some of the many fossils discovered by Teilhard while
in China. This was followed by the mini-conference
where Peter Dodson reflected on Teilhard’s prolific
scientific contributions to the fields of paleontology
and geology; James Salmon SJ spoke about Teilhard
situated historically within a Jesuit context: Kathleen
Duffy reflected on themes found in Teilhard’s letters
written to his friends while he was in China: Ursula
King described Teilhard’s spirituality for a new Earth
Community, and Dr. Hai-Yan Wang provided an
overview of the developing Chinese interest in
Teilhard’s life and work.
 To connect more deeply with Teilhard’s Jesuit
heritage, we visited the tomb of Matteo Ricci, an early
Jesuit missionary to China and toured the recently-
established Center for Chinese Studies which is
directed by Jesuit Ron Anton. Our days were full. We

enjoyed delicious Chinese food and warm hospitality,
and still had time to visit the Beijing Zoo, the Summer
Palace, the Forbidden City, the Lama Temple, the
Great Wall, and the Ming Tombs.

My Introduction to Teilhard de Chardin
By Amir D. Aczel

 We are most pleased to publish these recollections
by the renowned science and mathematics writer,
whose latest work, featured in the prior Perspective, is
a new biography of Teilhard: The Jesuit and the Skull.

 I was very fortunate to have been born the son of a
ship’s captain. My Dad was the captain of a cruise
ship, not very different from the famous “Love Boat”
on television. Except that my father’s ship plied
Mediterranean waters, calling at ports as exciting as
Venice, Marseille, Barcelona, and anchoring off even
more exotic places, such as Monte Carlo, Ibiza, and
Rhodes. My sister, my mother, and I often traveled on
the ship with Dad, even missing weeks of school at a
time, making up the difference by independent work
aboard ship. It was a very exciting, and educational
life. We learned languages, geography, and much
about different cultures.
 In the early 1960s, my father’s ship was hired out to
a French Christian organization that had a fantastic
idea for a specialty-cruise. They named it “In the
Footsteps of Saint Paul.” The head of this
organization was a Jesuit priest named Père Michel
Riquet, who, I understand, was the highest Catholic
official in France, with strong connections with
General Charles De Gaulle’s government. Riquet had
been a close associate of Père Pierre Teilhard de
Chardin.
 The cruise followed Paul’s travels in the
Mediterranean, passing through Crete and stopping in
Malta, off Saint Paul’s Bay, proceeding to Rome and
also calling at Izmir, the closest port to the Biblical
Ephesus, stopping at a location in the Eastern Med
from which the pilgrims, my father’s passengers on
this cruise, traveled to Damascus. It stopped
everywhere Paul went on his travels.
 My father, who knew the entire Mediterranean like
the back of his hand, announced to his passengers
interesting facts about the places they passed on the
way—islands and bays and lighthouses. He became
very close with Père Riquet, who handled all the other
aspects of this cruise. They spent many hours
together on the ship’s bridge, at night, in fog, and

 5

passing through narrow straits. Riquet introduced my
father to the writings of Teilhard de Chardin.
 My father fell in love with Teilhard’s writings, and
described them to me when I was a young child.
Forty years later, after my father had passed away, I
picked up the Divine Milieu and was also taken by
Teilhard’s wonderful prose. I decided to pursue the
life of this unique thinker and to write my book, The
Jesuit and the Skull (New York: Riverhead Books,
2007) about Teilhard de Chardin’s life, concentrating
on his years in China and the discovery of the skull of
Peking Man in 1929. In a way, this was my small
tribute to my Dad.

Teilhard and Jung Study

 Author Abstract: “In this essay, I have attempted to
demonstrate how the thought and writings of Teilhard
and Jung converge. In their common interpretation of
matter and psyche they saw the interior as well as the
exterior role of the process of evolution. Their
concepts of libido and radial energy led them to an
understanding of the collective nature of the human
psyche, and its expansion in culture as the noosphere.
Common understandings of the archetypes of evil and
of the feminine resulted in affirmation of the interior,
spiritual drive underlying human nature, with a
valuation of the Christ image for western culture in its
cosmic dimension through Jung’s archetype of the

Self and Teilhard’s Omega Point. Their common
vision, emerging from the struggles of the 20th
century, has yet to be appreciated in its application to
the world of the twenty-first.”

 This latest edition of our Teilhard Studies series,
newly edited by Kathleen Duffy, is now in its 40th
year of publication. The series, and this most recent
Study, shows how a deep affinity exists between
explorers of the universe and the human. As an
Episcopal priest and Jungian analyst, Rev. Franklin
Vilas, skillfully explores material and psychic
evolution, evil and the shadow, as well as the feminine
as complement, and the concept of noosphere as
collective psyche. With Teilhard and Jung as guides,
these explorations augur for a more humane, mindful
future. We next excerpt two quotes chosen by Dr.
Vilas for the back cover.

 “We must try to penetrate our most secret self, and
examine our being from all sides. Let us try, patiently
to perceive the ocean of forces to which we are
subjected and in which our growth is, as it were,
steeped…And so.. I took the lamp and, leaving the
zone of everyday occupation and relationships, where
everything seems clear, I went down into my inmost
self, to the deep abyss whence I feel dimly that my
power of action emanates.” Pierre Teilhard, The
Divine Milieu.

 “In order to grasp the fantasies which were stirring
in me ‘underground,’ I knew that I had to let myself
plummet down into them, as it were…I was sitting at
my desk…thinking over my fears. Then I let myself
drop. Suddenly it was as if the ground literally gave
way beneath my feet, and I plunged down into the
dark depths.” Carl Jung, Memories, Dreams and
Reflections.

China Church Quarterly Reflects on
“Teilhard de Chardin’s Legacy”

 I would here like to thank Fr. Thomas King, veteran
Georgetown University theologian and Teilhard
scholar, for sending me timely materials for this
newsletter issue. Two book reviews are included of
new volumes of Teilhard’s correspondence and
commentaries. Fr. Tom also forwarded the above
newsletter for Winter 2008, published by Seton Hall
University, edited by Sr. Janet Carroll, MM, which
contained this note.

 6

 “The ordination of Bishop Joseph Li Jin for
Yinchuan Diocese marked a new phase of growth for
the local Church, even as the Christian community
also commemorated the origins of evangelization in
the region by CICM missionaries. They took the
occasion, midst the cold winter weather, to organize a
visit to Shui Dong Gou, the site where Jesuits Teilhard
de Chardin and Emile Licent discovered the Ordos
Man (30,000 years old). During their archeological
research between 1923 and 1933, CICM missionaries
had been involved in guiding Teilhard and his
expedition through the whole Ningxia region. Statues
of Teilhard and Lucent, as well as two Chinese
scholars who also did excavations there in the 1960s
and in 2004, have been erected at Shui Dong Gou,
which has become a tourist attraction.”

Louis Savary’s Teilhard de Chardin: The
Divine Milieu Explained Wins 2007

 Best Spirituality Book Award

 After years literally on the shelf, recent Teilhardian
editions are again gaining premier recognition. We
noted this volume (Paulist Press) by the
mathematician and theologian in the last Perspective
and plan a review and excerpts for the next TP. This
is the same award from the Catholic Press Association
that our ATA book Teilhard in the 21st Century (Orbis
Books), a select collection of Teilhard Studies, won in
2003. Google the CPA website for more information.
We quote from their 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
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.”

Subject, Self, and Soul:
Transdisciplinary Approaches to Personhood

 The 2008 mega-conference of the Metanexus
Institute with the above title will be held July 13- 17
on the campus of the Universidad Pontificia in
Madrid, Spain. From this web address
www.metanexus.net one can learn about the
Institute’s innovative projects, along with information
about the event. By clicking on ‘papers,’ the
conference abstracts of an international array of
scholars can be accessed. Among the Teilhardian
advocates is our own Kathleen Duffy, speaking on
“The Role of Imagery, Particularly Scientific Imagery,
in Transdisciplinary Dialogue.” We next cite an
introductory note to the conference.

 “Who are we? Why are we here? In our age, it is
science that purports to answer these ancient
questions, while technology promises to make us even
“more than human.” But despite our amazing
scientific discoveries and technological powers, are
we not still “a question to ourselves?” And what new
questions about ourselves have been raised in our own
times? If we are truly to understand ourselves, our
place in the cosmos, and our relation to each other and
to the divine, we must adopt rich transdisciplinary
approaches that cut across fields of knowledge,
institutional boundaries, cultural borders, and religious
traditions.”

Book Reviews

Teilhard de Chardin, Pierre. Lettres a Edouard Le
Roy (1921 – 1946): Maturation d’une pensee.
Introduction by Francis Euve, S.J.; Notes by Paul
Malphettes. Paris: Editions Facultes Jesuites de Paris,
2008.

By Thomas M. King, S.J.

 Edouard Le Roy (1870 – 1954) was a professor of
philosophy at the College de France as a friend and
successor to the renowned Henri Bergson. He was
originally a mathematician who switched to
philosophy and tried to develop a synthesis of science,
philosophy and Christian faith. When Teilhard was in
Paris he would visit Le Roy in his home each
Wednesday evening to discuss ideas. Teilhard
considered this visit, “one of the best ‘spiritual
exercises’ of each week.” They reached a substantial
agreement on most issues, but Teilhard found him
more of an “idealist” than himself. While Teilhard
was traveling he wrote over some 25 years the present

 7

collection of letters. In their conversations Teilhard
came up with the term “noosphere,” which Le Roy, a
fairly well known philosopher, would use and did
much to make commonly known.
 Both Teilhard and Le Roy were dedicated Catholics
who had difficulties with Church authorities (the
books of Le Roy were placed on the Index of
Forbidden Books on June 24, 1931). Teilhard often
told how he and Le Roy shared a common philosophy,
yet in the present collection of letters Teilhard rarely
talks of the ideas they developed together. He often
tells how much their conversations meant to him, he
tells of Chinese politics, he discusses his own
scientific research, and notes his difficulties in living
with the restrictions placed on his publishing articles
in philosophy and theology. Especially during the
winter of 1928-29 he writes often of his personal
anguish to someone who could understand. “I have
not been forbidden write, and on this point I will push
my rights to the end.” In 1929 he told of coming to a
“a passionate indifference” about the issue; when
there were incessant delays in the publication of
Divine Milieu, he reflected to Le Roy that it might be
better to have it published posthumously as he had put
so much of himself into it. It is evident they both
suffered under Church restrictions and drew courage
from one another.
 The book ends with a letter of December, 1954 to
Mme. Le Roy after the death of her husband: “You
know how much his influence on me was profound
both in pushing me to continue to “dare,” and in
teaching me to remain faithful, and that in the moment
when I had the greatest need. In truth, it was his
magnificent love of God and Truth which enabled me
to retain the passion of my “vocation.”” Teilhard was
a tireless letter writer, and the present text is the 18th
volume of his letters to be published.

Teilhard de Chardin, Pierre. Notes de Lectures (1945-
1947). Presented and annotated by Gerard-Henry
Baudrey. Paris: Mediasevres, 2007.

By Thomas M. King, S.J.

 Teilhard always tried to keep abreast of
contemporary ideas by reading widely and taking
copious notes. He left behind several notebooks of his
readings. The present work covers his readings of 33
books (21 in French and 12 in English, none strictly
scientific). The work begins while he was in Beijing,
but the fifth entry is identified as during his
convalescence in Paris (that is, after the beginning
June, 1947). Teilhard copied many passages from his

readings and often gives his own brief appraisals. The
passages were written in his own shorthand for his
future reference. They are very well presented with
explanatory notes by his editor.
 A sample of the books Teilhard was reading shows
his wide compass: Pierre Johann’s Vers le Christ par
le Vedanta (Teilhard copied many quotes from
Shankara and Ramanuja), Frederick Nietzsche’s Le
gai savior (When Nietsche says ‘God is dead,’
Teilhard records “…the absolute absurdity of the
death of every god.” “All of Nietzsche could be
corrected by the substitution of ‘person’ for
‘individual.’”), Arnold Toynbee’s A Study of History
(“An excellent general perspective…but he does not
see the planetary, just ramification.” Indeed,
Toynbee’s positive appraisal of Teilhard is quoted on
the back-cover of The Phenomenon of Man).
 To continue further, Karl Barth’s God in Action
(“Total extrinsicism,” “Radical pessimism”), Albert
Camus’ La Peste (The Plague), (For Camus life is the
plague, for it is to struggle alone and finally die), Jean
Paul Sartre’s Nausea (“At the base of Sartre’s
existentialism is that he is unable to see the movement
of Humanity-Cosmos”). Some of the other authors
considered are: Sommerset Maugham, Charles
Darwin, Graham Greene, Aldous Huxley, and Thomas
Mann. In China from September 1939 to April 1946,
Teilhard had been largely without contact with the
currents of Western thought, and he used his Paris
convalescence to reconnect with its intellectual and
the cultural scene.

Books and Articles of Interest

 By way of introduction this section, it seemed as
if several items fell into categories. Akin to the books
by Cardinal Schonborn, and Louis Savary noted
above, authors such as Beatrice Bruteau, Ilio Delia,
John Haught, Catherine Keller, and Ronald Modras
take up the theme of 21st century Christianity. As a
sample of literature at the frontiers of science, we cite
contributions by John Barrow, Antony Crofts, and
Alwyn Scott, the latter two embracing Henri
Bergson’s ‘elan vital.’ Finally, we cite works from
Jewish and Islamic traditions, which along with
Schonborn’s volume, advocate from the Abrahamic
perspective new considerations of natural scripture.
 We would also like to say thanks to John Grim and
Mary Evelyn Tucker at Yale Divinity School, and to
the web skills of Nick Jones, and presently to Tara
Maguire, for posting the Teilhard Perspective
newsletter for the past several years online at the ATA
website: www.teilharddechardin.org.

 8

Barrow, John, et al, eds. Fitness of the Cosmos for
Life. Cambridge, UK: Cambridge University Press,
2007.

 In the tradition of Lawrence Henderson’s classic
The Fitness of the Environment, these proceedings of
a Templeton conference go beyond critical physical
parameters just right for our anthropic presence and
show that many properties of biochemical and cellular
materiality also seem tailored for the appearance and
evolution of living entities. By this ‘biothropic’
addition, cosmic nature appears to exhibit an innate,
fertile propensity for life and persons.
 To sample the array of papers, Simon Conway
Morris argues for an evolutionary inherency which
recurs from microbes to societies; an inevitable
‘cosmic convergence’ toward intelligence is noted by
Julian Chela-Flores, and the presence of intrinsic
natural laws guiding protein forms is proposed by
Michael Denton. Paul Davies, Owen Gingerich, John
Haught, Harold Morowitz, among others, likewise
weigh in. But with an authorship of 25 men and no
women, schooled in the old, inhospitable universe, a
reflective faculty still seems to elude which could
realize the grand genesis discovery these advances
portend. The notable double quote is from the paper
“Evolution Revisited by Inorganic Chemists.” by
Robert J. P. Williams and J. J. R. Fausto da Silva.

 “We can now answer the two parts of the question
posed by the initiators of this Book. (1) Was life
destined to happen in this universe? (2) Was life
destined to lead inexorably to greater and greater
complexity? Probably, life was destined to happen
because it is an effective (and efficient) way to
degrade available energy. Once it started, we believe
evolution was also inevitable, as an ecosystem would
of necessity develop with greater and increasing
complexity; but this development is of the ecosystem
of organisms plus the environment, not just a
development of organisms. The ecosystem evolved in
the way it did because of the required chemistry of
effective energy capture.” (487)

 “But one species is now different, for its
development is due to rational thought, not gene
changes, to the degree that it is a separate chemotype.
Human activity represents a logical end-point of
exploitation of the material elements, of energy, and
of life, while remaining dependent on a multitude of
other species. However, humankind must be careful.
The human species is interventionist in that, through
understanding, it can to a large extent dictate

ecological evolution with little left to chance, at least
in principle. However, restraint in uses of resources
must be accepted to sustain a favorable environment
for survival of the present ecosystem.” (489)

Berkes, Firket. Sacred Ecology. 2nd Edition. New
York: Routledge, 2008.

 In this update of his 1999 volume, the
Distinguished Professor of Natural Resources at the
University of Manitoba adds new chapters on climate
change and on how complex systems science can
inform an ecological cosmology akin to traditional
wisdom. At the outset, as cited next, Thomas Berry’s
1988 The Dream of the Earth, along with John Grim’s
2001 edited volume Indigenous Traditions and
Ecology, are drawn upon as prime sources. Firket
calls for a respectful human habitation within an
intentionally maintained biosphere homeostasis,
noting that we do not have proper fisheries
management, soil fertility, clear skies and a
sustainable earth community. He writes:

 “Emerging out of the discourse of ecology is a
view of human society as part of a web of life within
the ecosystem. Researchers are discovering, in the
words of (Thomas) Berry, “…a universe that is
dynamically alive: a whole system, fluid and
interconnected ….Science is discovering a new
version of the ‘enchanted’ world that was part of the
natural mind for most of human history.” This view is
a radical departure from the static, mechanical,
disembodied view of the world formulated by
Descartes, Newton, and other thinkers of the Age of
Enlightenment, and which has dominated our
thinking.” (2)

 9

 “According to this analysis, indigenous knowledge
systems are characterized by embeddedness of
knowledge in the local cultural milieu; boundedness
of local knowledge in space and time; the importance
of community; lack of separation between nature and
culture, and between subject and object: commitment
or attachment to the local environment as a unique and
irreplaceable place; and a noninstrumental approach to
nature. These features contrast, respectively, with
Western scientific knowledge systems, which are
characterized by disembeddedness; universalism;
individualism; nature: culture and subject: object
dichotomy; mobility; and an instrumental attitude
(nature as commodity) toward nature.” (10-11)

Bruteau, Beatrice. The Grand Option: Personal
Transformation and a New Creation. South Bend,
IN: University of Notre Dame Press, 2001.

 I have lately found this extraordinary volume in the
Boston University Theology Library. Beatrice Bruteau
is an esteemed philosopher, author and Teilhardian,
from whom the title comes, and one of the most
original spiritual thinkers today. A companion to
God's Ecstasy: The Creation of a Self-Creating
World, (Crossroad, 1997), in the present work she
updates and reweaves her unique synthesis of a
progressive evolution, Eastern traditions, neo-
feminism, which altogether achieve a consummate
21st century Christian vision.

 In a series of essays that course among these realms
and others, Dr. Bruteau proceeds and builds toward a
radically novel Earthwide Christianity. In a self-
creating cosmic genesis, it is our human destiny to
realize by our own volition God’s invitation to
become truly Divine children. This salient teaching is
called “perichoresis” – verily that the parent is
contained within the child, while the child equally
manifests and resides in her or his paternal Divinity.
 What might this insight mean? On a personal note,
when I spoke in 2005 in the Czech Republic at a
“Teilhard, Spirituality, and Globalization” conference,
my science talk closed with a passing notice that the
Jesuit astronomer George Coyne has recently mused
that the whole modern evolutionary story seems to be
most of all about ‘parent and child.’ Of all the slides
and material, this image resonated with the audience,
and was taken up by a subsequent speaker.
 And a tip for members who try to purchase the
book: it is expensive even as used on Amazon, but
the publisher’s website offers a $20 paperback edition.
We next offer an extended quote as an example Dr.
Bruteau’s evocative style.

 “We need to choose to go forward with our
evolution, if we are to make sense of our lives. We
need to awaken our energy to make this choice and to
form the new hyperspersonal being. This energy
sleeps in our soul and only waits to be awakened. We
can do four things, singly and together, to awaken and
activate it: One, we can understand how the
evolutionary development of the universe has been
working and can be expected to continue; this
prepares us to let go of ways of living that do not
contribute to continuing growth and to turn our
attention in the direction in which the next creative
union can be expected. Two, we can open ourselves
to being loved as persons, not for any class we belong
to or any quality we possess, not for any assignable
reason, and we can be willing to accept and believe in
the love when it is offered us. Three, to the extent that
we have received love, we can love others, freely
projecting energies of good will toward each person
we touch, seeing ourselves and them in terms of an
image such as that of the Holy Communion, in which
we each find our personal fulfillment by our creative
activities in the complex union of the community.
Four, we can take thought and take care that our
behavior and our decisions for action in our workaday
world embody the sentiments we are learning to
experience in these loving attitudes.
 If we activate our human energy in this way, we
will be able to make the grand option to give

 10

ourselves to one another in the next creative union.
And when we do this, we will have, in Teilhard’s
view, experiential assurance that our lives fare
profoundly meaningful. The human caravan is going
somewhere, the human phenomenon is not a cosmic
coincidence, but a cosmic climax. All the
automatisms (self-organization and selection) of
nature, maturing slowly through the eons, are brought
to fruition and are transfigured in our consciousness
and our freedom, as we take possession of the
dynamism of evolution from the inside and enable the
universe to realize itself as a supremely personal
being. The secret of this universe, Teilhard believes,
is that it is the embryonic development of the
hyperpersonal being centered on Omega. When we,
by our free option, will have brought that being to
birth, we will know, without any doubt, that we have
fully found our meaning.” (14-15)

 “Let me be clear: I take the image “children of God”
literally – that is, children truly inherit the nature of
the parent. If God is represented as having a certain
character, God’s parenthood implies that his (and
hers) children also have it. Thus, if God is holy, his
children are to be seen as holy. If God is indefinable,
that is our clue that each human person is also
indefinable.
 What does it mean to be children of God in the light
of a metaphysics of global spirituality? In summary, I
would say that it means to be incomparable, to be
love, to be perichoresis, and to be incarnate as
creative process.” (109)

Brown, Lester. Plan B 3.0: Mobilizing to Save
Civilization. New York: Norton, 2008.

 The latest clarion manifesto from the Earth Policy
Institute, of which former U. S. Secretary of
Agriculture Brown is founder and director. Because
of its planetary breath, factual depth, and range of
practical solutions, if one such document could be a
guide for informed action it would be this. It is
becoming increasingly clear, via a critical shift in
public attention, spurred by a plethora of climate and
resource disruptions of record proportions, just look
out the window George W., that nothing less than an
epochal corrective in human life style will suffice. A
voracious first-world consumption, taken for granted,
on the backs of impoverished third-world masses
lately engulfed in food riots, cannot go on. But it will
require an epic metanoia, a change of awakened mind,
which soaring fuel prices are starting to impel, for
people to move on from unsustainable McMansions to
viable ecovillage communities.

A good first step would be to buy his book. And
aware of its importance the complete text is available

on the Earth Policy Institute website:
www.earthpolicy.org/Books/PB3/index.htm

Costanza, Robert, et al, ed. Sustainability or
Collapse?: An Integrated History and Future of
People on Earth. Cambridge: MIT Press, 2007.

 The report of a 2005 Dahlem (Berlin) round-robin
workshop by an international cast on how to
comprehend and get in front of so many pressing
environmental urgencies. In the vein of Jared
Diamond’s Collapse: How Societies Choose to Fail or
Succeed, the task was divided into three time spans:
the last 10,000, 1,000, and 100 years. These historic
spans provide a context to guide future remediations
and globally integrated programs founded upon
respectful human-biosphere interrelations.
 Typical papers are “Climate, Complexity, and
Problem Solving in the Roman Empire” by Joseph
Tainter and Carole Crumley; “The Lie of History:
Nation-States and the Contradictions of Complex
Societies” by Fekri Hassan; and “A Decadal
Chronology of 20th Century Changes in Earth’s
Natural Systems” by Nathan Nantua. But the whole
effort goes on without any wonderment of an abiding,
conducive cosmology whereof people have a
phenomenal evolutionary role to take up and maintain
a biosphere homeostasis.

Crofts, Antony. Life, Information, Entropy, and
Time. Complexity. 13/1, 2007.

 11

 A University of Illinois biochemist attempts to
expand the philosophical envelope of thermodynamic
thinking in the 21st century to include an inherent
semantic or informative essence. This genotype-like
quality is seen to infuse and distinguish nature as it
manifestly ascends with evolution’s intricate,
hierarchical phenotype. In its passage, termed a
‘chronognosis,’ the immaterial message or meanings
do not expend a thermodynamic budget, i.e. increase
entropy. By way of a careful argument, noted here to
second Alwyn Scott’s The Nonlinear Universe, a
novel appreciation of Bergson’s ‘elan vital’ can be
reintroduced. At the present time, as humankind
coalesces into an extra-somatic global intelligence, a
‘supra-phenotypical’ phase can now be discerned.
But Crofts holds to the tacit view that these goings on
occur as so much ‘machinery.’ The grand step or
leap, which this nascent worldwide mind may be
making on its own (see also Tetlow herein) to admit
an obvious organic genesis, is not taken.

Ilio Delio. Christ in Evolution. Maryknoll, NY:
Orbis Books, 2008.

 In her latest book, the professor and chair of
Spirituality Studies at Washington Theological Union
joins Cardinal Schonborn and a growing chorus to
elucidate a revolutionary evolutionary Christianity.
To do so, she highlights the prescient insights of
Bonaventure, Raimon Panikkar, Bede Griffiths,
Thomas Merton, and especially Teilhard as a path to a
temporally developing genesis creation “pregnant with
God.” In this numinous view, Jesus Christ informs its
origin, activates and ascends throughout, thus infuses

human service, and constitutes its reward and personal
goal. Alpha, as it were, through Beta to Lambda to
Psi, and onto Omega. The chapter on Teilhard, “The
Christic Universe,” is thorough and imaginative. By
these lights and advances, phenomenal human persons
can become intended “co-creators” within this
procreative Divine milieu.

 “Complex dynamic systems, whether physical,
chemical, biological, or social, are regularly driven far
from thermodynamic equilibrium where they reach
critical bifurcation points and have a propensity to
self-organize or leap abruptly into new states of
increasing order and complexity. Pierre Teilhard de
Chardin described evolution as a “biological ascent,”
a movement toward more complexified life forms in
which, at critical points in the evolutionary process,
qualitative differences emerge. This progressive
evolutionary movement, according to Teilhard, is one
in which the consistence of the elements and their
stability of balance lie in the direction not of matter,
but of spirit.” (18)

 “The same currents that run through our human
blood also run through the swirling galaxies and the
myriad life-forms that pervade this planet: one and the
same evolutionary current moves through all – a
single self-transcending current of all-pervading
energy that brings new life out of seeming
catastrophe. This evolutionary current has the
inherent capacity to overcome even the biggest
obstacles in a sweeping advance from subatomic
particles to human creativity, from hydrogen gas to
the human neocortex.” (21)

 “If Christ is what we are about, then “doing Christ”
is what we are created for, making the power of God
alive in the universe through our lives. The idea of a
God-centered life as the life of Christ in creation
corresponds to Teilhard’s notion of “co-creator.” For
God, “to create” is to unite Godself to God’s work,
that is, to involve godself in the world by incarnation.
God evolves the universe and brings it to its
completion through the instrumentality of human
beings. The human person is called to be a co-creator
– a cooperator with god in the transformation of the
universe.” (138)

 12

Haught, John. God After Darwin: A Theology of
Evolution. Boulder, CO: Westview Press, 2008.

 A second edition by the Georgetown University
theologian and Teilhard scholar of his 2000 volume
that has become recognized as one of the best
treatments of how to achieve a positive synthesis
between Christian faith and Darwinian evolution.
This present work includes a new chapter written after
the celebrated Dover, Pennsylvania court case and
ruling on Intelligent Design as outside of science and
thus to be kept out of the biology classroom. John
Haught held forth as an expert witness at the trail,
which his chapter discusses.

Kauffman, Stuart. Reinventing the Sacred: A New
View of Science, Reason, and Religion. New York:
Basic Books, 2008.

 Stuart Kauffman is a modern Renaissance person.
Originally trained in the 1960’s as a physician, later
an ER resident in Chicago, he has since the 1970’s
been the prime visionary theorist for a self-organizing,
emergent nature. Now at the University of Calgary,
his prior writings such as At Home in the Universe are
iconic in this regard. He would have received a Nobel
Prize in biology if there was one. This present opus
covers in various chapters his lifetime concerns such
as advancing beyond reductionism, origin of life
studies, ‘self-organized critical systems’ poised
between order and chaos, agency and work, order for
free, a quantum brain, nonlinear economics, and so on
with the intent to inform a viable global ethic. His
1990s synthesis of a generative self-organization prior
to winnowing selection is now fruitfully accepted.
 Upon this conceptual basis, a novel sense of Divine
activity accrues. Rather than a remote, juridical Deity
whom may capriciously intervene, an intrinsic, natural
propensity for emergent creativity is seen by
Kauffman to take on a sacred quality. As a result,
human beings may embrace a reenchanted, numinous
cosmos whence this fertile essence will support life
and mind’s future florescence.

 “It is now true, it begins to appear, that the
unfoldings of the universe, biosphere, and human
history are all fully describable by natural law. As we
will see, this radical claim has, among its
consequences, a radical and liberating creativity in the
unfolding of the universe, biosphere, and human
culture and history, we can reinvent the sacred, and
find a new view of God as the fully natural, awesome,
creativity that surrounds us.” (134-135)

Keller, Catherine. On the Mystery: Discerning
Divinity in Process. Minneapolis: Fortress Press,
2008.

 In her many writings, the Drew University feminist
theologian can be relied upon to push the edge and
envelope of imagination as she confronts our current
societal polarization. Surely the apocalyptic absolutes
of the religious right are a recipe for disaster, but an
atheistic backlash is equally counterproductive and
conceptually flawed. Having so put, Professor Keller
goes with the postmodern flow so as to witness a
vectorial spirit moving upon and within a self-
organizing, amniotic creation. In the brave book, each
chapter contains a list of topics for further reflection
and discussion.

 “On this nonlinear journey of becoming, the third
chapter sends us back to the beginning – where under
the sign of creation, the universe emerges out of some
mysterious and long-forgotten waters. An exegesis of
the first chapter of the Bible yields fishy results,
suggestive of an open-ended process of creativity, of a
creation that didn’t happen way back when, once and
for all and once upon a time, but is happening even
now.” (xiv)

 “The core doctrine of Christianity, the incarnation,
celebrates the embodiment of God in the world. And
the Hebrew story of creation illustrates God the Spirit
pulsing intimately, touchingly, upon the face of the
uncreated waters. The fluidity of an emergent
universe is the process of a becoming world. For a
theology of becoming/genesis matter matters to the
spirit. Spirit matters: it takes on flesh. It is not just a
matter of the single incarnation, but of an enfleshment
always and everywhere taking place, and always
differently.” (52)

Ronald Modras. Ignatian Humanism: A Dynamic
Spirituality for the 21st Century. Chicago: Loyola
Press, 2004.

 In another volume that attempts to rethink and
recast a Christianity of relevance to this earthly abide,
the Saint Louis University theologian draws upon the
lives of five Jesuits - Matteo Ricci, Friederich Spee,
Karl Rahner, Pierre Teilhard de Chardin, and Pedro
Arrupe. By so doing, one may gains answers to a
retrograde fundamentalism, while going on to found a
numinous ecological sensibility. At its essential
center, as in each of these works, is “Teilhard’s
Legacy” of an oriented creation whose path and arrow
involves not its demise but a fulfillment of complexity
and consciousness of bioplanetary dimensions.

 13

 “Teilhard’s “neo-humanism” includes the concept of
a “living Earth” that gives rise to spirit. Even if
Teilhard did not himself take it in that direction, his
Ignatian humanism invites a sense of reverence and
responsibility for all the variety and wonder of life on
this planet. It allows us to see our lives and spiritual
destiny as intimately intertwined with all the rest of
life on Earth. This is the kind of development of
Teilhard’s thought that Thomas Berry presented in his
own Dream of the Earth. For many years the present
of the American Teilhard Association, Berry
augmented Teilhard’s love of the Earth with a sense of
obligation toward it. His arguments are compelling.
Any humanism today that focuses only on human
beings risks being irrelevant. Any spirituality that
does not embrace the Earth in all its precious
biological diversity lacks seriousness and integrity.”
(201)

 “We are part of a network of life dependent on the
rest of this living planet for our own survival.
Teilhard de Chardin’s concept of a cosmic spirituality
was ahead of its time, but right for ours. A twenty-
first-century spirituality must be able to embrace the
planet and not just the people on it.” (289)

Nasr, Seyyed Hossein. The Garden of Truth. New
York: HarperCollins, 2007.

 In his latest volume, the preeminent Islamic scholar
and professor of Islamic Studies at George
Washington University lucidly teaches its subtitle:
The Vision and Promise of Sufism, Islam’s Mystical
Tradition. In contrast to the stern commandments of
Shariah law, Sufi wisdom offers a leavening, tolerant,

Sophian embrace. What most struck me here, having
read Nasr for some years, is his strongest endorsement
of an eternal macrocosmic scripture of which the
textual Quran is a worldly distillation, indeed as the
prism of Islam. Nasr goes on to explain that such a
greater literal creation is providentially made legible
by virtue of its endowed principle whereof human
beings are a microcosmic exemplar.

 “Since in Islam the revelation came in the form of a
sacred book, many Muslim sages have looked upon
nature as a book of God, as did many of their Jewish
and Christian counterparts. The cosmos is in fact
God’s first and primordial revelation. There is an
eternal and archetypal Quran, which is the archetype
of both the book revealed to the Prophet of Islam as
the Quran and the cosmos, which many Sufis in fact
call the cosmic Quran.” (46)

Northcutt, Michael. A Moral Climate: The Ethics of
Global Warming. Maryknoll, NY: Orbis Books, 2007.

 The University of Edinburgh ethicist and Scottish
Episcopal priest argues, in part, that the root of our
civilizational dilemma is its vested, erroneous
worldview of mechanical materialism, rather than a
relational and holistic sense of a precious, viable yet
much stressed Gaia.

 14

Scott, Alwyn. The Nonlinear Universe. Berlin:
Springer, 2007.

 The late (1931 – 2007) University of Arizona
mathematician was a leading pioneer of a revolution
to reconceive an emergent nature in terms of complex
dynamical systems. The original director of the Center
for Nonlinear Studies at Los Alamos Laboratory, he
was also a founding editor of the journal: Physica D:
Nonlinear Phenomena. This present work provides a
first hand history from general systems theory to
mathematical biology, synergetics, many agent
versions, to complex adaptive systems, along with
their recent application from fractal galaxies to brains
and the biosphere. In so doing Scott champions a
hierarchical arrangement as nature’s skeletal scale for
rising consciousness. A final chapter, Reductionism
and Life, contends that this necessary earlier, linear
phase quite misses an innate cosmic animation to be
newly engaged as synthesis may take over analysis.
Please note the quote’s last line.

 “So what is the secret of Life? Although rooted in
nature, living beings are organized as immensely
complex dynamic hierarchies, where “immense” is
used in the technical sense to denote a finite number
of possibilities that is to large to list and “complex”
implies a class of natural systems that cannot be
reductively modeled. Biological hierarchies achieve
their immense complexities through processes of
chaotic emergence, a phrase that was coined by
philosophers to describe mental self-organization and
can be applied to Darwinian evolution, the growth of
biological forms, and their daily dynamics….
suggesting that there may be something to Henri
Bergson’s vitalism after all.” (304-305)

Sherwin, Byron. Golems Among Us. Chicago: Ivan
R. Dee, 2004.

 A rabbinical scholar draws upon Judaic wisdom in
search of necessary guidance for the growing potential
of artificial intelligence capabilities to mold robotic
entities, traditionally known as golems. This is one of
the best works I’ve seen to address this public issue
from a religious basis. However, my main reason to
include it is as a companion to Seyyed Nasr’s edition.
To complement “liber scripturae” says Rabbi Sherwin,
a second “liber naturae” ought to be recommended
which is finally becoming comprehensible to
humankind. The natural universe is thus to be properly
appreciated as a Divine creation and scripture, which
people can read, write and contribute to as co-creators.

 “Medieval Jewish and Christian philosophers,
theologians, and scientists, such as Augustine,
Gersonides, and Galileo, described God as the author
of two books, Scripture and Nature. In this view, the
theologian and the scientist share a common vocation:
to decode the book written by God. (48) In this view,
creation is a process initiated, but not completed, by
God. Human beings have a divine mandate to act as
“God’s partners in the work of creation,”… (53)

Tetlow, Philip. The Web’s Awake: An Introduction
to the Field of Web Science and the Concept of Web
Life. Hoboken, NJ: IEEE Press/Wiley Interscience,
2007.

 Here is a work I’ve expected for some time but
which might not have been doable much earlier. By
way of an extensive survey of nonlinear complex
system principles, a British computer scientist and
IBM Senior IT Architect proposes that the worldwide
Internet of interconnected computers and servers,
along with its vast content repository, seems to be

 15

taking on the semblance of a sentient life form. The
same dynamic self-organization and scale-free
networks that grace a human brain, and indeed all of
animate nature as a repetitive universality, can be
readily identified in this emergent global domain. In
this regard an analogy between molecular genes,
literal books, and computational software can be
made. “Striking resemblances” are further noted
between metabolic and neural nets and the Web’s
interlinked geometry, which thus appears as organic in
kind, not a mechanical automaton.
 Along with Alwyn Scott and Antony Crofts
independently, (noted herein) Tetlow advises that an
intrinsic tendency of natural systems to actively
complexify themselves could imply a novel scientific
‘vitalism.’ An “upward hierarchical cascade” is then
evident which as it reiterates and quickens at each
nested stage augurs for a cerebral humankind. As
Tetlow notes, by this expansive vista Pierre Teilhard
de Chardin was presciently led conceive a higher
global brain and intelligence, the noosphere. He
rightly goes on to cite pro and con arguments, and
closes with an allusion that when we ask Google a
question, whom might be answering?

 “Fractals come straight from the sweet spot at the
center of complexity, being “repetitions of the same
general patterns, even the same details, at both
ascending and descending scales.” They tell us that
the Universe and all that it contains is made up of
folded realities within self-similar worlds, and today
modern science is quickly realizing the important role
that fractals have played in positioning life as the
Universe’s pinnacle example of such folded realities.
(42) These examples point to the universality of the
fractal as a central organizing principle of our most
complex systems, including the Web. Wherever we
look in our world the complex systems of nature and
time seem to preserve the look of details at finer and
finer scales. Fractals show a holistic hidden order
behind things, a harmony in which everything affects
everything else.” (43)

Vernadsky, Vladimir. Geochemistry and the
Biosphere. Santa Fe, NM: Synergistic Press, 2007.

 The volume is the first English translation of the
1967 Russian edition of Selected Works, here
translated by Olga Barash and edited by Frank
Salisbury. Vladimir Vernadsky (1863 - 1945) was a
Renaissance person whose scientific interests over a
long career ranged across the nested earthly realms
from strata to sentience. These essays, some
technical, offer insights into his theory of an organic

cosmos whose “living matter,” as a “a planetary
phenomenon of cosmic character,” complexifies along
with an increasing intelligence and reason. If this
seems much akin to the work of his contemporary and
collaborator Pierre Teilhard de Chardin it may be
because they were contemporaries and collaborators.
In Paris in the mid 1920’s, with Edouard Le Roy, they
went onto conceive a further emergent stage of a
worldwide cerebral faculty, the Noosphere. A
personal friend of Leo Tolstoy, Vernadsky strongly
opposed Marxist totalitarianism, which he could get
away with because of his renowned international
stature.

 “Man is commonly referred to as an individual,
freely living and moving over our planet and freely
building his history. Up till now, historians, and
humanitarians in general, and to some extent
biologists, consciously disregarded the natural laws of
the biosphere, the only terrestrial envelope where life
can exist. Naturally Man cannot be separated from it.
And this inseparable connection is becoming clear to
us only at present. (407) In the geological history of
the biosphere, a great future is opened to Man if he
realizes it and does not direct his mind and work to
self-destruction.” (414)

 “Now we are going through a new geological
evolutionary change of the biosphere. We are entering
the noosphere. We are entering this new spontaneous
geological process at a terrible time, at the time of a
destructive world war. But the important thing for us
is the fact that the ideals of our democracy correspond
to a spontaneous geological process, to natural laws –
to the noosphere. So we can look at the future with
confidence. It is in our hands. We should not let it
go.” (417)

 These latest issues of What is Enlightenment? –
February – April 2008 and May – July 2008 – contain,
as the journal (www.wie.org) usually does, articles of
special interest. The cover story of the first issue:

 16

“The Cosmos, the Psyche, & You: An Evolutionary
Vision for Spirituality & Psychology in the 21st
Century” relates to the very topic of our current
Teilhard Study – the grand convergence of
cosmogenesis and psychogenesis as witnessed by
Pierre Teilhard and Carl Jung. Written by executive
editor Carter Phipps, the article provides an
introductory entry to each archetypal thinker.
Teilhard is then said to have influenced the realms of
evolutionary science, transhumanism, the great story,

integral philosophy, and the science and religion
debate, along with the work of Marshall McLuhan,
Mario Cuomo, author Robert Wright, and Al Gore.
 The lead story of the next issue is “A View from the
Center of the Universe” by senior editor Elizabeth
Debold and features an interview with cosmologist
Joel Primack and science writer Nancy Abrams, who
authored a 2006 book with that title. The subtitle here
is “Science Zeros in on the Cosmic Significance of
Consciousness.”

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, The Spirituality Institute, Iona College, 715 North Ave.,
New Rochelle NY 10801. Annual membership is $35. Our address for our expanded website is:
www.teilharddechardin.org.

 The Association President is Dr. John Grim, Institution for Social and Policy Studies/Center for
Bioethics, Yale University, 77 Prospect Street, Box 208209, New Haven CT 06520. Phone (203)
432 2726; 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 Publication Materials and Annual Meeting
information, please email Tara Maguire at: tcmkfore@sbcglobal.net.

 17

 18

