
 1

Journey of the Universe
Brian Thomas Swimme and Mary Evelyn Tucker

 Journey of the Universe will be published by Yale
University Press in June. Written by the two vice
presidents of the American Teilhard Association, it is
a poetic telling of the universe story in the genre of
Loren Eiseley.
 The project, which has unfolded creatively over
some years, aided by ATA president John Grim,
guided and mentored by Pierre Teilhard and Thomas
Berry, extends much beyond this volume. At the
www.journeyoftheuniverse.org website one can
learn about a companion, hour film by this title which
will appear concurrently. Early showings are being
held in cities from New York and Washington to
Chicago and San Francisco. Several showings were
coordinated with April Earth Day events.

 The United Nations will show the film for World
Environment Day on June 2nd - see Journey website
for more information.
 In addition, a DVD multi-part educational series
will be available in July. On the website can also be
found a Film Trailer, and information about ordering.
We offer a book précis, its contents, author bios,
strong endorsements, and then introduce the film. The
multimedia site includes a Gallery where amongst
images by artist Mary Coelho can be found. On page
5 there is more about her work and own website.

Journey of the Universe Book Synopsis

 Today we know what no previous generation knew:
the history of the universe and of the unfolding of life
on Earth. Through the astonishing combined
achievements of natural scientists worldwide, we now
have a detailed account of how galaxies and stars,
planets and living organisms, human beings and
human consciousness came to be. And yet . . . we
thirst for answers to questions that have haunted
humanity from the very beginning. What is our place
in the 14-billion-year history of the universe? What
roles do we play in Earth's history? How do we
connect with the intricate web of life on Earth?
 In Journey of the Universe Brian Thomas Swimme
and Mary Evelyn Tucker tell the epic story of the
universe from an inspired new perspective, weaving
the findings of modern science together with enduring
wisdom found in the humanistic traditions of the
West, China, India, and indigenous peoples. The
authors explore cosmic evolution as a profoundly
wondrous process based on creativity, connection, and
interdependence, and they envision an unprecedented
opportunity for the world's people to address the

TEILHARD
PERSPECTIVE

Volume 44, Number 1 Spring 2011

http://www.journeyoftheuniverse.org/�

 2

daunting ecological and social challenges of our
times.
 Journey of the Universe transforms how we
understand our origins and envision our future.
Though a little book, it tells a big story, one that
inspires hope for a way in which Earth and its human
civilizations could flourish together.

Table of Contents
1. Beginning of the Universe
2. Galaxies Forming
3. The Emanating Brilliance of Stars
4. Birth of the Solar System
5. Life’s Emergence
6. Living and Dying
7. The Passion of Animals
8. The Origin of the Human
9. Becoming a Planetary Presence
10. Rethinking Matter and Time
11. Emerging Earth Community
Appendix: Timeline
Notes, Bibliography, Index

BRIAN THOMAS SWIMME is a professor on the faculty
of the California Institute of Integral Studies in San
Francisco, where he teaches courses on evolutionary
cosmology to graduate students in the humanities. He
is author, with Thomas Berry, of The Universe Story.

MARY EVELYN TUCKER is senior lecturer and
research scholar, Yale School of Forestry and
Environmental Studies and Yale Divinity School. She
is co-founder and co-director of the Forum on
Religion and Ecology at Yale and author of Worldly
Wonder: Religions Enter Their Ecological Phase.

 “Journey of the Universe is eloquent, accessible, and
powerful, and conveys a sense of wonder ranging
from the cosmos to the microcosm--in itself a
considerable achievement. This is one of the most
compelling and inspiring works I’ve read in a long
time.” David W. Orr, Oberlin College

“…a ‘cosmic page-turner,’ a story….we stand in such
desperate need of a new worldview that is not only
consistent with science, but energized and empowered
(made miraculous) by the unfolding story.”
Kathleen Dean Moore, co-editor of Moral Ground:
Ethical Action for a Planet in Peril.

 “This is a wonderful, highly readable account of the
history of the universe from the Big Bang through the
present moment. ...There is blockbuster potential in
Journey of the Universe, and I recommend it with
great enthusiasm.”
 Thomas Lovejoy, George Mason University

Journey of the Universe Film Overview

 One day on a Greek island, and your perception of
the universe will change forever... Ask acclaimed
author and evolutionary philosopher Brian Thomas
Swimme about our role as humans in this awe-
inspiring universe, and his insights will light up the
night skies.
 As our host, co-writer, and fellow traveler, he
shares his infectious curiosity about life’s biggest
questions in the epic Journey of the Universe. This
documentary film project and companion book is a
collaboration of Swimme and historian of religions
Mary Evelyn Tucker. They weave a tapestry that
draws together scientific discoveries in astronomy,
geology, biology, ecology, and biodiversity with
humanistic insights concerning the nature of the
universe.
 Using his skills as a masterful storyteller, Swimme
connects such big picture issues as the birth of the
cosmos 14 billion years ago – to the invisible frontiers
of the human genome – as well as to our current
impact on Earth’s evolutionary dynamics. Through his
engaging and thoughtful observations audiences
everywhere will discover the profound role we play in
this intricate web of life. From the Big Bang–to the
epic impact humans have on the planet today–this film
is designed to inspire a new and closer relationship
with Earth in a period of growing environmental and
social crisis.
 Beautifully filmed in high-definition, our grand
tour begins on the historically rich Greek island of
Samos, birthplace of mathematician and philosopher
Pythagoras. Disembarking on the island at dawn,
Swimme expertly guides us on an exhilarating trek
through time and space, sharing a wondrous view of
cosmic evolution as a process based on immense
creativity, connection, and interdependence. After the
toll of midnight, he sets sail into the star-lit waters of
the North Aegean Sea, leaving audiences with a sense
of wonder at the mystery, complexity and connectivity
that permeates the Earth and universe from the very
beginning. Big science, big history, big story, this
one-of-a-kind, Journey of the Universe film project
has been created by an acclaimed team of

 3

internationally-recognized scientists, scholars, and
award-winning filmmakers.

“For those of us enmeshed in symbolic consciousness,
this is just the story we need to hear, loud and clear. It
helps us understand how we happened to be here, and,
more important, why.” Bill McKibben
 Author of Eaarth: Making a Life on a Tough New
Planet and The End of Nature.

New Teilhard Books Continue Apace

 These several volumes, along with Robert Nugent’s
here, Ilia Delio’s in the Books section, and others,
attest to a steady 21st century turn to and credence of a
greater genesis creation from a material spontaneity to
creaturely life, mind, morality, empathic community,
and spiritual abidance.

Duffy, Kathleen, SSJ, ed. Rediscovering Teilhard’s
Fire. Philadelphia: St. Josephs University Press, 2010.

 We highlighted this edition as a cover story in the
previous Perspective issue. The review can be
accessed at our ATA website where its cover can be
seen with a deep orange hue that effectively conveys a

world aflame with a spirit and energy that Pierre
Teilhard uniquely sought to evoke and embody.

 “Rediscovering Teilhard's Fire is a collection
of 17 scholarly essays focusing on the Jesuit
paleontologist Teilhard de Chardin that is
divided into four thematic sections: Visionary, Mystic,
Theologian, and Philosopher; Aesthetic Appeal; In
Dialogue; and Contributions to Science and
Technology.”
King, Ursula. Teilhard de Chardin and Eastern
Religions: Spirituality and Mysticism in an
Evolutionary World. Mahwah, NJ: Paulist Press,
2011.

 Just out in May, this significant new edition by the
University of Bristol, UK, emeritus theologian,
prolific author, and renowned Teilhard scholar will
receive a cover review in our Fall 2011 Perspective.
As a thorough revision and update of her 1980 classic
Towards A New Mysticism: Teilhard de Chardin &
Eastern Religions, it is a grand introduction to the
breadth and depth of this evolutionary vista, set in the
context of these worldly complements of East and
West in which Teilhard was so immersed. Moreover,
as Dr. King observes, it serves to illustrate today how
timely and imperative is this vital message for the
second decade of the 21st century.
 And a remarkable new addition is a 50 page
Annotated Study Guide to the entire Teilhardian
corpus. An rich array of entry, familiar, and academic
references from international sources span areas such
as Life and Thought; China Years and Peking Man;
Biosphere, Noosphere, Ecosphere; Ecumenical
Dialogue; and Spirituality and Mysticism. It stands as
a culmination of Ursula King’s years of library
research, especially at Teilhard centers in Paris and
Europe, world travel, sabbatical professorships, to
which myself, and Kathleen Duffy provided an
editorial assistance.

Salmon, James, SJ and John Farina, eds. The Legacy
of Pierre Teilhard de Chardin: His Relevance for
Today. Mahwah, NJ: Paulist Press, 2011.

 Jim Salmon is professor of chemistry and theology
at Loyola University, Baltimore, and veteran Teilhard
scholar, often collaborating with the late Thomas
King, SJ. John Farina is professor of religious studies
at George Mason University, and former editor of
Paulist Press Classics of Western Spirituality series.
 The range of topical articles by senior scholars
attests to the wellspring of this genesis vision of an
unfinished, person-oriented creation. For example,

 4

Georgetown theologian John Haught opens with
“Teilhard, Cosmic Purpose, and the Search for
Extraterrestial Intelligence,” followed by Thomas
King’s “Teilhard: Missionary to the Modern World.”
Mount Holyoke College geologist Mark McMenamin
discusses “Teilhard’s Legacy in Science,” while Ewert
Cousins writes on “Teilhard and the World Soul.”
 University of Pisa biologist Ludovico Galleni
contributes a twenty page chapter “Teilhard’s de
Chardin’s Multicentric Model in Science and
Theology: A Proposal for the Third Millennium.”
This advance is to be guided by discoveries of innate
evolutionary “canalizations and parallelisms” that sets
animal life on a pathway toward cerebralization. In
this regard, biology and the biosphere are becoming
reinterpreted by the sciences of complex systems. A
persistent symbiosis further serves to impel to life’s
emergent sociality. By these lights, project programs
of a noosphere scale can be broached for “Building
the Earth.”
 But I have misgivings with Dr. Farina’s
Introduction and attempt to situate Teilhard within an
academic postmodernism. This mindset pervades the
humanities with its despair over an indifferent,
contingent cosmos and nature, bereft of discernible
design or human purpose. A “metanarrative” is
thought not to exist, nor is it permitted. Teilhard’s
corpus is then taken in a way to support that people
are “lost” in such contradiction, paradox, and mystery.
 One must disagree, for if anything Teilhard’s
Cosmic to Christic evolution is the very antithesis of
this postmodern failure of nerve. As Teilhard writes
in Man’s Place in Nature “I shall try to show how it is
possible, if we look at things from a sufficiently
elevated position, to see the confusions of detail in
which we think we are lost, merge into one vast
organic, guided, operation, in which each one of us
finds a place.” (15)
 While Teilhard was quite aware of life’s harsh,
tragic, groping course, we may still view human
persons as an intended creative phenomenon of a
greater genesis destiny, “Someone in gestation.” If
there is one worldview, or lack thereof, that would not
apply to Teilhard it is postmodernism.

Savary, Louis. The New Spiritual Exercises: In the
Spirit of Pierre Teilhard de Chardin. Mahwah, NJ:
Paulist Press, 2011.

 Lou Savary, with double doctorates in mathematics
and theology, is also the author of Teilhard de
Chardin – The Divine Milieu Explained (Paulist,
2007) which won the Catholic Press Association

spirituality award that year. Here are some publisher
preview quotations:

 “This book presents a spiritual renewal system for
contemporary believers based on Ignatius’ Spiritual
Exercises and inspired by the modern insights of
Jesuit priest-scientist Pierre Teilhard de Chardin.
 One can say that the last true revolution in
spirituality came with the Spiritual Exercises of
Ignatius Loyola. Many devout Christians use the
Exercises unchanged from their origins in the
sixteenth century. In the twentieth century, another
Jesuit, Pierre Teilhard de Chardin, developed a
revolutionary spirituality by integrating science and
faith, offering us a new way to understand the Word
of God and the immensity of the Universal Christ.
 Louis Savary offers an approach on how, the
Spiritual Exercises could be re-envisioned for
contemporary believers, using the transformative
spirituality of Teilhard. The New Spiritual Exercises
provides a vision of how a twenty-first century
Teilhard might have adapted Ignatius' classic version,
with the hope that Teilhard himself would approve.”

Nugent, Robert. Silence Speaks: Teilhard de
Chardin, Yves Congar, John Courtney Murray, and
Thomas Merton. Mahwah, NJ: Paulist Press, 2011.

 The author is a priest of the Society of the Divine
Savior, with degrees from Yale Divinity School and
the Catholic University of Louvain. The common
theme that unites these frontier seekers of a 20th
century encounter with Divinity in this worldly realm,
is that each came under severe ecclesiastical criticism
and sanction. The first chapter “Teilhard de Chardin
and the Holy Office” chronicles the Vatican rejection
of his endeavors toward a vital, modern Christianity,
to shift its focus from above to ahead, heavenly
redemption to earthly fulfillment, a view which is just
being appreciated by Cardinal Schonbrun and indeed
Pope Benedict XVI.

Biosfera Noosfera
Fabio Mantovani’s Teilhardian Website

 We are pleased to advise of this richly informative
posting by Fabio Mantovani, for many years president
of the Italian Association Teilhard de Chardin and of
the European Teilhard Centre. Its web address is:
www.biosferanoosfera.it, but if one Googles its title
words, a translated version can be accessed. He is
also the author, in Italian, of the extensive 2006
Dictionary of the Works of Teilhard de Chardin.

http://www.biosferanoosfera.it/�

 5

 From the home page, under Articles, can be found
some fifty selections across the whole Teilhardian
milieu from cosmic matter to spirit and sustainability.
A notable example is the paper “Teilhard de Chardin:
A Move Towards Humanity?” that Ludovico Galleni
gave at the major 2009 Vatican Academy conference
on Biological Evolution.
 At this site one may also access Fabio Mantovani’s
own scholarly writings, such as his insightful 2010
essay “Does God Exist?” wherein Teilhard’s vision of
increasing complexity and consciousness is shown to
shed luminous light on this question.
 Further resources can be availed by clicking on
Links to find a unique array of European websites for
Teilhard Associations, and similar sites such as the
Italian Institute of Bioethics.
 And I fondly recall having a sandwich lunch with
Fabio Mantovani and Thomas Berry at the United
Nations in New York City at the 1982 International
Teilhard Conference held there.

Artwork by Mary Coelho for the
New Universe Story

 Biologist, teacher, artist, author, and long time ATA
member and speaker, Mary Coelho has since 1992
prepared a magnificent array of images accessible at
http://newuniversestory.com. A brief list of titles
can begin to convey their wondrous reach and depth:
A Tree of Life, Faces of Gaia, Magnificent Cosmos,
Everything Has a Within, Rediscovery of Wisdom,
and Universe Committed to Surprise.
 Each of the twenty paintings can be viewed on this
website, along with luminous passages. We select
Awakening Human Consciousness, with its graceful
reflections by Mary Coelho. On our
www.teilharddechardin.org ATA site, click on
Perspectives, the image can be viewed in full color.

6. Awakening Human Consciousness
 It has meant a great deal to me to learn that
consciousness (from con-scire, that with which we
know) is a property of the universe from the
beginning. Although disputed, there is much evidence
that a basic sentience, a capacity for knowing is a
fundamental property of the universe. Dramatic
discoveries and changes in understanding help us
realize how deeply human consciousness is integral to
the earth and cosmic story, no longer isolated from a
supportive, alive context. In his book, The Living
Universe, Duane Elgin observes that there is a
continuum of consciousness such that everything has a
knowing capacity that is appropriate to its nature. He
quotes researchers who "have found that molecules
consisting of no more than a few simple proteins have
the capacity for primary perception that is the
signature of living systems.
 As one of the researchers who made this discovery
stated, 'We were surprised that such simple proteins
can act as if they had a mind of their own.'" Although
the universe is now understood to have a basic
capacity for knowing, it is without the ability to reflect
upon the knowing process itself to the extent that
humans clearly do with language and images. The
universe is thought to be becoming conscious of itself
in a new way through the apparently unique self-
reflective capacities in human consciousness. We need
to awaken further to the great significance of this
capacity and the responsibilities it entails so we can
address the threatening ecological catastrophe.
 This self-reflective capacity is expressed by the
woman in the painting. With it we can begin to
consciously reinvent the human as a dimension of the
emergent universe and evolve into a mode of being
human in which we care deeply for all of life and may
be willing to make sacrifices based on this caring.

Contemplation and Cosmos
Merton on Maximus and Teilhard

Donald P. St. John

 We are pleased to note this Teilhard Study
Number 62, Spring 2011, by Donald St. John,
professor of religion at Moravian College in
Bethelehem, PA. From 1994 to 2007 Don was the
editor of this remarkable series of pamphlet essays of
the American Teilhard Association. He is also the
author with Dennis O’Hara of the 1999 Teilhard Study
No. 37 “Merton and Ecology.”

http://www.teilharddechardin.org/�

 6

 Thomas Merton (1915 – 1968), a revered author of
spiritual classics such as The Seven Storey Mountain,
was a Trappist Monk. He authored some 70 works on
pacifism, social justice, meditation, and similar
concerns. As this Study points out, he regarded
Teilhard very highly, while placing him in relation to
Orthodox Greek theology.
 Merton’s thought then opens to a connection across
the centuries with St. Maximus the Confessor (c.580 –
662), a Christian theologian in the Byzantine tradition.
The Sophia Wisdom of his 7th century is next threaded
to 19th and early 20th century Russian Orthodox
religious philosophers such as Vladimir Soloviev and
Sergei Bulgakov.
 The richly researched edition proceeds through
sections of Natural Contemplation, A Diaphanous
Cosmos, and The Divine Milieu. In conclusion, it is
shown how this venerable spiritual sensitivity reaches
a modern fulfillment in the life and ecological
writings of Thomas Berry, with whom Donald St.
John studied for his doctorate at Fordham University.

Cosmos & Creation 2011 Conference

 We hope this announcement for the June 10 – 12
gathering at Loyola College in Baltimore will reach
members in time, briefly noted in the last TP. The
guest speaker will be Francisco Ayala, professor of
biological sciences at the University of California,
Irvine. Dr. Ayala, a former priest, is a noted author of
many works on evolutionary theory and its proper
implications for science and religion.
 Under the general heading of “Evolution and
Creation” Francisco Ayala will deliver two talks:
"Darwin's Gift to Science and Religion" and "Am I a
Monkey?" being the titles of two of his recent books.
 Of special interest is a Saturday, June 11, 1:30 PM
lecture by Dr. Kathleen Duffy, SSJ, Professor of
Physics at Chestnut Hill College in Philadelphia. Her
topic will be “Teilhard’s Mysticism: Seeing the Inner
Face of Evolution.”
 For more information, the conference website is:
www.loyola.edu/cosmosandcreation/lectures. Co-
directors for this 2011 conference are Rob Pond and
Richard Blum. For many years it was organized and
conducted by Jim Salmon, and the late Thomas King.

European Journal of Science and Theology

 We are pleased to note this unique publication from
Iasi, Romania, that contains many apropos articles and
engaging essays. The Editor-in-Chief is Iulian Rusu,
professor of chemical engineering at the Technical

University of Iasi. University of Pisa biologist and
Teilhard scholar Lodovico Galleni is on the Editorial
Advisory Board.
 The journal contents from Volume I in 2005 to the
present are available in full online at
www.ejst.tuiasi.ro, or Google title keywords.
Silvana Procacci and Galleni contributed “Science &
Technology and the Dialogue Among Cultures:
Teilhard de Chardin, Hans Jonas, Biology and
Environmental Ethics” for the March 2007 issue.
 I (Arthur Fabel) wrote “Teilhard 2005: Retrospects
and Prospects” for Volume I, Number 4. It is timely
that a 2011 Volume 7, Number 2, contains an article
by Florin Crismareanu on “The Gnostic Maximus the
Confessor,” akin to Donald St. John’s new Teilhard
Study “Contemplation and Cosmos: Merton on
Maximus and Teilhard.”

SpiritEarth Lives On at The Well

 For some twenty years the SpiritEarth newsletter,
often noted in the Perspective, was a gift of light from
John Surette, SJ, Mary Southard, CSJ, and friends. It
now reappears in a larger format, as per the quote
below, from the LaGrange, IL ministry. The image is
by Mary Southard, accomplished artist.
 A special inspiration for the community are the
thought and writings of Thomas Berry and Brian
Swimme, as the first Winter 2011 issue attests. Mary
Evelyn Tucker and John Grim will be showing the
new film Journey of the Universe at The Well on May
21. The Well’s website is: www.csjthewell.org,
where the newsletter can be viewed online.

 “TheWell, a sponsored ministry of the Congregation
of St. Joseph, is a Regional Center for the telling of
our Universe Story and the transformation of human
consciousness. When we think about spirituality, faith,
and religion, we begin by taking a giant step back

http://www.loyola.edu/cosmosandcreation/lectures�
http://www.ejst.tuiasi.ro/�
http://www.csjthewell.org/�

 7

billions of years and reflect on the emergence and
unfolding of the Universe in which we belong. We
think about the Universe as a center of Divine energy
and creativity. We think about the energy and
creativity of galaxies, stars, planets, cells, molecules,
and atoms. Then we move through time to the present
moment, to our beautiful Earth, and to Earth’s
community of life of which we are members.
 This starting point creates a large and unifying
framework for our understanding of God, our faith,
and ourselves. It anchors us in the beginning of
everything, roots us in the loving energy and creativity
of God, and makes us aware of our ties to everyone
and everything that participates in the holy mystery of
existence. This Universe Story is at the core of all
that we do here at The Well. We focus on the three
great relationships: the Divine-human, the human-
human, and the Earth-human”

New Books and Articles

 We again try to offer glimmerings across the
worldwide literature of salutary Teilhardian essences,
broadly conceived, and especially some that might not
be immediately available or accessible.

Bauman, Whitney, et al, eds. Grounding Religion: A
Field Guide to the Study of Religion and Ecology.
London: Routledge, 2011.

 Good evidence of a field of endeavor reaching a
maturity is the appearance of an educational textbook.
With Richard Bohannon and Kevin O’Brien, a volume
of pertinent chapters by leading advocates is achieved.
Its main sections of Religion, Ecology, and Key Issues
engage topics such as Sustainability, Animal Rights,
Gender, Economics, and Eco-Justice. A prime
acknowledgement is given to Mary Evelyn Tucker
and John Grim, founders of the Forum on Religion
and Ecology, who contribute its mission statement
“Intellectual and Organizational Foundations of
Religion and Ecology.” The following quotes cite
Thomas Berry and Teilhard as providing a prime
inspiration are from that chapter.

 “Poetic, insightful, and original in his thought,
Thomas Berry introduced students to the diverse
religious traditions with a profound empathetic feel
for the pulse of their spiritual dynamics. Thomas
especially oriented us towards exploring the
cosmology of religions, namely the way in which the
power and beauty of the surrounding universe evoked
in peoples a response in story, symbol, and ritual.

Under his guidance we reflected on the correlations
between rituals, texts, commentarial teachings, and
stories of creation.” (82)

 “Thomas’s interest in cosmology and the role of the
human led him to the thought of the French Jesuit
paleontologist Teilhard de Chardin (1881-1955).
Teilhard had first articulated his intuition regarding
the unfolding universe while serving as a chaplain on
the battlefields of World War I. Teilhard came to his
vision of a dynamic, evolving universe by studying
the fossil record, especially the development of
humans. His major work, The Human Phenomenon,
describes the emergence of the human as continuous
with the evolutionary process and the work of the
human as indispensable to the continuity of the
process. For Teilhard the universe is the “Divine
Milieu” at one with the evolutionary process.
 This immense evolutionary perspective provided
Thomas with a radical new story for our times.
Thomas appreciated Teilhard’s capacity for
understanding the emerging universe as a coherent
narrative. Yet Thomas also pushed beyond Teilhard
by reading widely in the contemporary scientific
literature to focus on the growing environmental
crisis. His unique contribution was to articulate the
conjunction of cosmology and ecology, namely the
story of evolution and our interdependence within
Earth’s systems in a ‘new story’ or new religious
narrative.” (83)

Chorost, Michael. World Wide Mind: The Coming
Integration of Humanity, Machines, and the
Internet. New York: Free Press, 2011.

 There really is something “in the air” today, not
only a life-friendly genesis universe, but humankind’s
emergent, “wired,” cognitive faculty which is
accomplishing this revolution. Michael Chorost is a
science writer with a doctorate in computers and
cultures from the University of Texas, Austin. His
previous book Rebuilt: My Journey Back to the
Hearing World, (Mariner Books, 2006) told how he
received cochlear, inner ear, electronic implants that
restored audio abilities. With his neuroscience
background, the result is a well-researched endeavor
to imagine, assimilate, and properly avail this
enveloping cerebration that so consumes our hours. In
our daily midst, it is said, dawns a “coming global
intelligence” with a modicum of a “collective
communication” and “an intentionality and
consciousness of its own.”
 While works such as Ray Kurzweil’s The
Singularity is Near tout a machine takeover, or Kevin

 8

Kelly’s What Technology Wants that hypes and fears
it, Chorost has a unique, valuable point to make.
Early chapters “A Physics of the Mind” and “Your
Brain is More Complex than a Galaxy” offer an
accessible entry to our thought and emotional
processes. Excursions through California encounter
groups convey how social rapports can readily form
communal personas. These lights illume inklings of a
global connectivity just reaching its nascent
cogitation, “telempathy,” and self-awareness. While
well-intentioned, from his experience Chorost dwells
much on bodily technical augmentations. He then
cites an inappropriate “hive-mind” model, based on
studies of social insects that self-organize into a super-
organism. It is curious that so many like projects get
close, yet cannot realize an analogous, similarly
networked, brain. The Mindkind section of my
Natural Genesis site (www.naturalgenesis.net)
contains many references in such regard.
 But for our interest, a lone 20th century thinker is
turned to for a way forward. As the quotes aver,
rather than a person or planet dichotomy, a loss of
personal identity and deference before this
technological tsunami, Chorost seeks the guidance of
French philosopher Pierre Teilhard de Chardin, who
proposed such a “noosphere” decades ago (see
especially The Formation of the Noosphere in The
Future of Man). Teilhard’s insight drew upon a
constant natural principle which he called “creative
union” whereby membership in a supportive
community actually enhances and empowers
individual liberties.

 “But the French Philosopher Pierre Teilhard de
Chardin presents a more positive and encouraging
theory of collective mind. Born in 1881, Teilhard was
a remarkable combination of priest and scientist. As a
Catholic, he was steeped in a theology deeply
suspicious of evolution. Yet as a paleontologist, he
understood evolution intimately. He aimed to
reconcile these competing worldviews in his book The
Phenomenon of Man, which was published after his
death in 1955. (162) Teilhard saw human
consciousness as the latest stage in that evolution.
What must come next, he suggested, is the binding of
individual human beings into a collective entity. He
called this entity the noosphere, the mind-sphere, by
analogy with the term “biosphere.” (162)

 “The binding of individuals into a collective mind,
he insisted, does not entail the erasure of individuality.
To the contrary, it requires its intensification. As a
paleontologist he had a rich history of life to draw
upon for examples. When single-celled organisms

come together in a multicelled one they become more
specialized, not less. They form membranes, eyes,
nervous systems. (162) Such an intensification of
uniqueness is seen in every evolutionary leap forward.
When Homo sapiens split off from other primates, its
individuals became increasingly specialized in trades,
skills, and perspectives. The more unique an
individual is, the more leverage he can gain in order to
experience life on his own terms. Specialization,
individuation, and freedom tend to occur together.”
(163)

 “I am also reassured by Teilhard’s reasoning that
individual personality intensifies rather than
diminishes as organisms evolve. Personalities will
become stronger and more distributed. (202) As
Teilhard argues, individuals will become more
important, not less. There will be collective action
without depersonalization.” (203)

Collins, Paul. Judgment Day: The Struggle for Life
on Earth. Maryknoll, NY: Orbis Books, 2011.

 Another significant work from this publisher of
Teilhard in the 21st Century that also draws on
Teilhard and Thomas Berry to light a better way
forward. The author is a Canberra, Australia
historian, broadcaster, and author of many books on
religion, and environmental issues.

 “A powerful warning of the perils of global
warming and a mobilization of the Christian
conscience to change our thinking, our ways of acting,
and so to save our planet. The recent Gulf oil spill is
just the latest depredation against the planet. From
every direction come signs of global climate change
and other forms of ecological disaster that threaten the
future of all living beings. In this sobering assessment
of our condition, Paul Collins examines the nature of
this crisis and how we got here—including a review of
the mental habits of thought, including religious
worldviews, that have contributed to our dilemma and
continue to inhibit effective action.
 As Collins shows, if religious ideas have contributed
to the problem, there are also powerful resources
within the Christian tradition that can help us—both in
scripture, and in the work of prophetic “geologians”
like Thomas Berry and Pierre Teilhard de Chardin.
Drawing on these resources, Collins lays out the
elements of a theology aimed at saving the Earth and
ourselves.”

Deacon, Terrence. Incomplete Nature: How Mind
Emerged from Matter. New York: Norton, 2011.

http://www.naturalgenesis.net/�

 9

 Forthcoming in November is this long awaited opus
from the University of California at Berkeley
biological anthropologist, author of the 1997 landmark
The Symbolic Species, visionary thinker, and friend of
many ATA members. We quote from the publisher.

 “A radical new explanation of how life and
consciousness emerge from physics and chemistry.
Leading biological anthropologist and neuroscientist
Terrence W. Deacon, whose acclaimed book The
Symbolic Species explained how the human brain
evolved its capacity for language, now offers a radical
new approach to the riddle of consciousness. The fact
that minds emerged from life and life emerged from
inanimate matter leads Deacon to reexamine this
mystery from the bottom up. While the same kinds of
atoms make up rivers, bacteria, and human brains,
Deacon shows how their dynamical relationships
produce their different properties.
 In Incomplete Nature he reveals a missing link:
emergent processes that are neither fully mental nor
merely material, which provide a bridge connecting
the two. He demonstrates how functions, intentions,
representations, and values — despite their apparent
nonmaterial character — can nevertheless produce
physical consequences. Origins of life, information,
sentience, meaning, and free will all fall into place in
a fully integrated scientific account of the relationship
between mind and matter.”

Delio, Ilia, OSF. The Emergent Christ: Exploring the
Meaning of Catholic in an Evolutionary Universe.
Maryknoll, NY: Orbis Books, 2011.

 A new book by the prolific theologian author of
Teilhard Study No. 60 “Is “The World” a Problem?”
and Senior Fellow in Science and Religion at
Woodstock Theological Center, Georgetown
University. Thanks to Amazon.com, its almost
complete text is available at the book’s web page.
Pierre Teilhard, along with John Haught, provide
guidance for a new testament of a dynamically
unfolding creation, an Alpha to Omega divine destiny.
We reprint from the publisher’s website:

 “The author of Christ in Evolution continues her
exploration of faith and science in the 21st century.
Ilia Delio makes fascinating sense of the universe,
beginning with the story of cosmic evolution, coursing
through the meaning of God in evolution and the
emergence of Christ, and concluding with new ways
of seeing Christ in all things. As Teilhard de Chardin
did in The Divine Milieu, Ilia Delio reveals the
sacrament of God at work in the world.

 She also explores the spiritual evolution within each
of us and suggests that it will change the cosmos as
well as the church. She shows that we are at a stage in
evolution where our choices will determine what
happens next.
 The Emergent Christ is an antidote to the new
atheism that says there is no place in evolution for
God, let alone a God of love. It is also a spiritual tonic
for Christians interested in understanding their place
and purpose in this evolving universe.”

Flannery, Tim. Here on Earth: A Natural History of
the Planet. New York: Atlantic Monthly Press, 2011.

 The Australian naturalist, finder of new species,
environmental activist, author of clarion call The
Weather Makers, offers a grand scenario of our whole
ovular world through space and time. The place,
dream, and fate of Earth is rightly traced from galaxy
to Gaia, from which planetary vista can be
reconstructed how we all came to be here. Although
Pierre Teilhard is not mentioned, this expansiveness is
reminiscent of his vision as it witnesses of our
creaturely oneness within a self-regulating, viable
biosphere, noosphere, and conducive cosmos.
 Opening chapters set up a novel contrast between
the dual discovers of evolution, Charles Darwin and
Alfred Russel Wallace. While Darwin is now equated
with individual competition, an attributed legacy
rather than his actual view, Wallace, a spiritualist in
later years, is aligned with cooperation. In this regard,
it is life’s recurrent tendency to join in symbiotic,
mutual assemblies that should merit attention. We
people are emergent microcosmic composites of each
prior stage, who need to aspire and ascend to a unified
ecosphere, at once ethnic and earthling.
 But after 150 pages of lucidly recounting an
evolutionary and historical course from molecule to
metropolis, from the latter 20th century on a grave
peril threatens. The next 100 pages with chapters
such as War Against Nature, Gaia-killers, The
Eleventh Hour?, Undoing the Work of Ages, lament a
toxic, rapacious, military-industrial civilization bent
on its destruction. Taken to task are a plethora of
weapons, financial greed, war as a way of life and
death. Shall earth’s future be that of a viable Gaia, or
with geologist Peter Ward, a desolate Medea.
 To move toward solutions, Flannery proceeds to
offer an array of imaginative solutions. Surely a
cooperative Governance beyond sovereign nations is
in order. The informational Internet could be better
availed as if an earthwide Intelligence. Chapter 22,
Restoring the Life Force, urges dedicated efforts to

 10

heal soil, sea, and sky. But an unexpected dimension
is also added. Nature’s emphatic relations from
microbes to animals, onto groups, troops and
communities, ought to be intentionally carried forth to
an “Ultimate Superorganism,” a worldwide biological,
personal, cultural, and ecological viability. As the
quote notes, rather than a human blight or cancer, we
may actually reach an hour of maturity, so therefore
choose Earth.
�
 “James Lovelock believes that Gaia is already
very old, frail, and susceptible to human-caused
upsets. But the Gaia that emerges from this study is
more akin to a new born babe. All newborns have
new-formed brains, nervous systems and bodies, but
these are yet to be fully integrated so self-control and
self-awareness remain rudimentary. Infancy is the
most dangerous period of life, and the threats to our
global civilization that must be faced during this
century of decision will provide challenges enough.”
(279)

Garcia-Rivera, Alejandro, SJ. The Garden of God: A
Theological Cosmology. Minneapolis: Fortress Press,
2009.

 A Jesuit School of Theology, Berkeley, theologian
defends and embellishes Teilhard’s thought as a
luminous guide to a 21st century earthly and cosmic
spirituality. A 25 page Chapter 2: The Human
Phenomenon: Teilhard de Chardin’s New
Significance, along with references to biblical
guidance, is seen to augur for a new Earth and heaven,
“At Home in the Cosmos Again.”

 “For Garcia -Rivera our spiritual life with God is
less about building the City of God than creating the
Garden of God. The Garden of God takes Christ's self-
revelation that he came to bring us life and "life
abundant" as a clue to that enduring, habitable world.
While Teilhard de Chardin focused on the growth of
consciousness as the essence of the evolution of
matter being raised to the spiritual, Garcia -Rivera
probes the conditions and process that lead to "life
abundant." In doing so, The Garden of God offers new
insights into the question of evil and suffering, the
doctrine of the resurrection of the flesh, the nature of
matter and of spirit, the Incarnation, the role of the
Holy Spirit in creation, the end times, the role of
evolution in theological thought, and a new
spirituality of creation.” (Publisher)

Grim, John and Mary Evelyn Tucker. Cosmology in
the World Religions, the Universe Story, and the
Earth Charter. Beliefs and Values. 1/1, 2009.

 For the inaugural issue of this Springer journal
about “Understanding the Global Implications of
Human Nature,” the Yale University scholars and
ATA president and vice-president contribute an
encompassing vision of vital concern. The journal
editor is Craig Shealy, James Madison University
psychologist, where he is director of the International
Beliefs and Values Institute. At their website
www.ibavi.org can be found many programs, and an
October 2011 Sustainable Visions and Values
Conference. We quote the article’s Abstract.

 “The Forum on Religion and Ecology, codirected
by Mary Evelyn Tucker and John Grim, has for 10
years held conferences, produced publications, and
mounted an international Web site on religion and
ecology. The forum's objectives are to identify the
moral and spiritual dimensions by which the religions
of the world can respond to the growing
environmental crisis. The forum codirectors recognize
both the problems and the promise of the religions.
Their work draws on the insights of the geologian
Thomas Berry, who developed a graduate program in
the history of religions at Fordham University from
1967 to 1979. Berry passed on to Tucker and Grim his
immense knowledge of the world's religions, in
addition to his reflections on the work of the Jesuit
scientist Pierre Teilhard de Chardin. Drawing on
Teilhard's work, Berry articulated a compelling
perspective that a new story of universe emergence
holds important implications for an alternative vision
of a sustainable Earth community.
 The Forum on Religion and Ecology was
developed to respond to the challenge to create whole
communities where humans are not dominating nature
but are rather seeking to recognize their profound
dependence on the natural world and the larger
community of life. Tucker and Grim initiated this
work with a series of conferences at Harvard on the
world's religions and ecology in which over 800
environmentalists and international scholars
participated. Ten volumes were produced, and a
concluding series of conferences were held in New
York City at the United Nations and the American
Museum of Natural History. This article describes the
key values identified in the Harvard conference series
and illustrates their compatibility with the Earth
Charter for a sustainable future.”

http://www.amazon.com/s/ref=ntt_athr_dp_sr_1?_encoding=UTF8&sort=relevancerank&search-alias=books&field-author=Alejandro%20Garcia-rivera�
http://www.ibavi.org/�

 11

Kafatos, Menas. The Science of Wholeness.
Tymieniecka, Anna-Teresa and Atilla Grandpierre,
eds. Astronomy and Civilization in the New
Enlightenment. Analecta Husserliana. Vol. 107, 2011.

 (We will say more about this volume below.)
Presently a Vice Chancellor at Chapman College,
physicist Kafatos was for years a George Mason
University Professor of Interdisciplinary Studies. He
is also author with Robert Nadeau of the 1999 The
Non-Local Universe and in 2000 The Conscious
Universe. This paper is an update synopsis of such an
integral, creative cosmos with these essential qualities,
albeit in abstract terms. A part - whole
Complementarity holds not only for quantum realms,
but with Niels Bohr, is evident at every emergent
plane. Information is “a universal ontological
principle of existence.” From their deep reality, such
laws are Semantic in kind as they engender an
evolutionary Becoming. Fourthly, this cosmic
development proceeds by a sequential, invariant Self-
organization. A fundamental Consciousness then
infuses and rises with this developmental teleology.
Again from this visionary volume is another glimpse,
awaiting translation, of a human genesis universe.

King, Ursula. Earthing Spiritual Literacy: How to
Link Spiritual Development and Education to a
New Earth Consciousness? Journal of Belief &
Values. 31/3, 2010.

 Once again the University of Bristol theologian and
author (see page 4) achieves an insightful, visionary
essay of guidance for a better way forward. The full
17 page article is available online for free at the
journal website. A sense of its content is gained from
some section headings: A New Consciousness of the
Earth; Ecology and Ecosophy; A Dynamic, Global
Vision of Education; and Spirituality and
Environmental Concerns. We quote the extended
Abstract.

 “This article discusses the development of spiritual
literacy in relation to a new consciousness of the Earth
and what Thomas Berry calls 'Earth literacy'. It draws
on the metaphor of 'earthing' to argue for a close link
between spiritual literacy and Earth literacy,
considered of great importance for both personal
spiritual development and the further evolution of
humanity. The universe story, Earth story and human
story are intimately interconnected when the whole
planet and all life are understood as a vast eco-system
linked to philosophical and spiritual dimensions.
Reference is made to the deep ecology movement of

Arne Naess and his ecosophy as well as other
movements and writers that bring together very
practical environmental concerns with deeply spiritual
issues.
 This leads to a discussion of a global, dynamic
vision of education, the meaning of religious
pluralism, the existence of a 'dialogical imperative'
and the need to draw on global spiritual energy
resources to feed the zest for life, so essential for the
flourishing of all peoples and the planet. The last
section includes a brief discussion of The Earth
Charter (2000) and of resources for teaching on
religion and ecology. In the Conclusion it is argued
that the idea of developing spiritual literacy in
conjunction with Earth literacy can be called a
pneumatophore - an idea that is a bearer of spirit that
can kindle spiritualities for the life of the human
community on Earth.”

Knyazeva, Helena. Russian Cosmism and the
Modern Theory of Complexity. Tymieniecka,
Anna-Teresa and Atilla Grandpierre, eds. Astronomy
and Civilization in the New Enlightenment. Analecta
Husserliana. Volume 107, 2011.

 The Russian Academy of Sciences philosopher
proposes that a century or so later complex system
science can find an affinity with this expansive vista
of Russian thought, more akin to an Eastern
anthropocosmos than Western mechanism, so as to
bring new appreciations and affirmations. Teilhard,
who collaborated with Vladimir Vernadsky about
imaginations of a nascent noosphere just in full
manifestation, quite resided in this holistic, biological
universe.

 “From the standpoint of the modern theory of
complexity, one can discover new, nontrivial senses in
the notions of main representatives of the Russian
cosmism (Nicolay A. Berdyayev, Sergey N.
Bulgakov, Vladimir I. Vernadsky, Alexander K.
Gorsky, Valerian N. Muravyov, Vladimir S.
Solovyov, Nicolay A. Umov, Nicolay A. Fyodorov,
Pavel A. Florensky, Konstantin E. Tsiolkovsky, etc.).
The most influential their notions are the following:
the constructive role of chaos in evolution, the active
creative activities of a man in achieving final objects,
the animated nature of any thing in cosmos and seeds
of life scattered in the universe, the integrity of
biosphere and noosphere, the mastering of time and
the purposeful opening up new media of habitation.
The problems of evolutionary aims and integrity, of
the active role of man in choosing of a preferable path
of evolution are central in the modern theory of

 12

complexity (the theory of self-organization of
complex systems, or synergetics) as well.” (Abstract
229)

Laszlo, Ervin and Allan Combs, eds. Thomas Berry,
Dreamer of the Earth. Rochester, VT: Inner
Traditions, 2011.

 This book of essays calls for the recreation of a new
earth and heaven for all beings and the whole
biosphere. The publisher introduces it:

 “When cultural historian and spiritual ecologist
Thomas Berry, described by Newsweek magazine as
“the most provocative figure among the new breed of
eco-theologians,” passed away in 2009 at age 94, he
left behind a dream of healing the “earth community.”
In his numerous lectures, books, and essays, berry
proclaimed himself a scholar of the earth, a
“geologian,” and diligently advocated for a return to
earth-based spirituality.
 This anthology presents 10 essays from leading
philosophers, scientists, and spiritual visionaries—
including Matthew Fox, Joanna Macy, Duane Elgin,
Sean Esbjörn-Hargens, Ervin Laszlo, and Allan
Combs—on the genius of Berry’s work and his quest
to resolve our global ecological and spiritual
challenges, as well as a little known but essential
essay by berry himself.
 Revealing Berry’s insights as far ahead of their
time, these essays reiterate the radical nature of his
ideas and the urgency of his most important
conclusion: that money and technology cannot solve
our problems, rather, we must reestablish the
indigenous connection with universal consciousness
and return to our fundamental spontaneous nature—
still evident in our dreams—in order to navigate our
ecological challenges successfully.”

Margulis, Lynn, et al, eds. Chimeras and
Consciousness: Evolution of the Sensory Self.
Cambridge: MIT Press, 2011.

 This is an eclectic collection with a core theme of
admitting and expressing life’s inherent, persistent
tendency toward manifest personal individuality, in
contrast to its old Darwinian denial. This essence and
vector is traced across the sections of Selves, Groups,
Earth, Chimeras, and Consciousness.
 Lynn Margulis, University of Massachusetts at
Amherst microbiologist, is the main discoverer that
nucleated cells formed via symbiotic meldings of
various specialized bacteria. Vladimir Vernadsky, the
Russian geobiochemist, provides guiding philosophy

of an emergent biosphere and noosphere, along with
James Lovelock and the Gaia vision. Living matter in
its cellular and organisms forms is seen to consistently
evolve and advance by way of cooperative
symbiogenesis, another term for which is the
formation of animal “chimeras.”
 In this respect, the volume maintains there is an
increasing propensity for and pathway toward
sentient, intelligent, and social entities, lately human
beings within a symbiotic lifesphere. The result
would please Pierre Teilhard, who worked with
Vernadsky in Paris in the 1920s, for the book’s
purpose is to evoke a rising consciousness in tandem
with a nested, organic complexity. We quote the
publisher’s succinct summary.

 “Chimeras and Consciousness begins the inquiry
into the evolution of the collective sensitivities of life.
Scientist-scholars from a range of fields--including
biochemistry, cell biology, history of science, family
therapy, genetics, microbial ecology, and primatology
- trace the emergence and evolution of consciousness.
Complex behaviors and the social imperatives of
bacteria and other life forms during 3,000 million
years of Earth history gave rise to mammalian
cognition. Awareness and sensation led to astounding
activities; millions of species incessantly interacted to
form our planet’s complex conscious system. Our
planetmates, all of them conscious to some degree,
were joined only recently by us, the aggressive
modern humans.

 From social bacteria to urban citizens, all living
beings participate in community life. Nested inside
families within communities inside ecosystems, each
metabolizes, takes in matter, expends energy, and
excretes. Each of the members of our own and other
species, in groups with incessantly shifting alliances,
receives and processes information. Mergers of
radically different life forms with myriad purposes--
the "chimeras" of the title--underlie dramatic
metamorphosis and other positive evolutionary
change.] Since early bacteria avoided, produced, and
eventually used oxygen, Earth’s sensory systems have
expanded and complexified. The provocative essays in
this book, going far beyond science but undergirded
by the finest science, serve to put sensitive, sensible
life in its cosmic context.”

Midgley, Mary. The Solitary Self: Darwin and the
Selfish Gene. Durham, UK: Acumen, 2010.

 Every so often one receives a gift of incisive clarity
and synthesis. The British moral philosopher and

 13

author, an icon at Newcastle University for decades, a
latter day Margaret Cavendish, provides an enlivening
perspective of an “evolutionary metaphysics.” Her
first focus is on a textbook “Darwinism” that Charles
himself would reject, which promotes natural
selection by competitive struggle alone as the sole
cause. As a result, for writers such as Jacques Monod
and Stephen Jay Gould to Richard Dawkins and
Daniel Dennett, life’s evolution is now relegated to
chance happenstance, bereft of any drive or direction.
Midgley adds that these dire views are as much
elective agendas, quite at odds with actual natural
realities. Rather, per the first quote, it is becoming
evident that creaturely cooperation proceeds,
promotes, and distinguishes Metazoan societies. This
dilemma is seen to extend to the whole cosmos by a
Stephen Weinberg or Peter Atkins who adamantly
denounce and mock any intrinsic point or purpose.
 In response, voices such as Ilya Prigogine, Brian
Goodwin, Paul Davies, and Simon Conway Morris,
are enlisted along with Jerry Fodor and Massimo
Piattelli-Palmarini, and others, in favor of an
alternative, life-friendly, true to Darwin,
interpretation. For example, the ubiquitous propensity
of a constant force of self-organization can no longer
be brushed aside. But the divide ultimately splits over
whether anything spontaneously is going on, a
creative something or an insensate nothing at all. In
an accord with my Natural Genesis website, she
seconds its theme by evoking a blend of “natural
selection and natural creativity.” (103) Its hope is to
provide just this documentation in service of an
imminent tipping point from death to life, no to yes,
“meaninglessness or meaning.” Thank you, Mary.

 “Competition is not, in fact, any more prevalent in
the biosphere that cooperation. Indeed, it is inevitably
lest prevalent, because competition cannot get started
until there has been a great deal of cooperation to
build up the individual competitors. For instance, as
we now know, the chloroplasts and other organelles
within our cells were almost certainly once separate
beings, distinct creatures that ended up play their
instruments in our internal orchestra because they had
prospered inside cells. They found that a social life
suited them, as, of course, it also suits us.” (6)

 “Biologists are now….saying that the role of
natural selection in evolution his itself been much
exaggerated. …it is becoming clear that the complex
items we see must have had internal causes as well as
the filters that eliminated other forms. Some kind of
self-organization – some set of positive tendencies
within the substance of living things – is necessary to

produce these new forms. The resulting phenomena
are so complex that trial and error alone could never
have done this job, even it there had been infinite time
to do it in.” (7)

 “It is, he says (Simon Conway Morris), far more
natural and rational to read the universe that science
now shows us as being in some sense a purpose whole
that deliberately to ignore all this evidence for system,
evidence that is actually what leads people to study
science in the first place. Human conscious
purposiveness then appears, not as a bizarre exception
in a jumbled world, but as just one form of a more
general property, a directionality that is immanent and
widespread throughout the cosmos.” (108)

Moore, Stephen and Mayra Rivera, eds. Planetary
Loves. New York: Fordham University Press, 2010.

 The appropriate cover image is the painting “Love
Embrace of the Universe and the Earth” by Frida
Kahlo. In November 2007 the Drew University
Theology Department held a colloquium to discuss the
thought and writings of Gayatri Chakrovorty Spivak,
Columbia University cultural critic of a postcolonial
patriarchy that oppresses and threatens women,
children and all life’s future. Led by Drew
ecofeminist theologian Catherine Keller, an
international collection about a more nurturing justice
and wisdom accrues. Iconic guidance is provided by
Spivak’s term “planetarity” to denote a survival and
“thrival” turn from consumptive, mechanical,

 14

“empires” to an empathic, “relational” affinity with
our obvious common, organic humanity.
 Typical pithy papers are Jenna Tiitsman’s
“Planetary Subjects after the Death of Geography,”
and Namsoon Kang’s “Toward a Cosmopolitan
Theology: A Mobilizing Discourse for Planetary
Neighborly Love.” “The age of nations is past. The
task before us now, it we would not perish, is to build
the earth,” Teilhard famously wrote long ago. The
deep theme of this volume that Teilhard and Thomas
Berry would laud is an ascent of ethnicities and
allegiances beyond provincial sovereigns to an
earthwide humane, sustainable interdependence, a
salvific world of feminine values.

Schaab, Gloria. An Evolving Vision of God: The
Theology of John F. Haught. Zygon. 45/4, 2010.

 The Barry University theologian and author of
Teilhard Study No. 55, Fall 2007, “The Divine
Welling Up and Showing Through: Teilhard’s
Evolutionary Theology in a Trinitarian Panentheistic-
Procreative Paradigm,” contributes to a special section
on “John F. Haught’s Theological Contributions.”
Other papers therein are by Ann Michaud, Ted Peters
and Robert Ulanowicz.
 While John Haught, who is our ATA May 14, 2011
annual meeting speaker on “Darwin, Teilhard, and the
Drama of Life,” is seen as steadfastly true to Christian
tradition, he proceeds to seek in Teilhardian fashion a
modern, scientifically based 21st century version.
Three approaches are the lens of an evolutionary
cosmology, an informed universe, and human
experiences. For example, the turn to recognize an
informational quality on a par with matter and energy
can suggest an incarnate “book of nature” so as to
reveal Creator and creation.

Sheldrake, Philip. A Brief History of Spirituality.
Malden, MA: Blackwell, 2007.

 The University of Durham, UK, theologian and
author provides an insightful chronology of this
sensibility of an encompassing source for daily
guidance and sustaining hope. Although Teilhard is
touched on briefly (pp. 194-195), his contribution is
cast in a novel light as a “spirituality of
reconciliation.” By this is meant its deep potential to
open a way forward by healing the refractory chasm
of religion and science, divinity above or sacred world
ahead. And it is noted that Teilhard is “a Modernist
thinker rather than a Postmodern one,” as was averred
also on page 4.

Sutton, Agneta. Teilhard de Chardin’s
Christocentric Trinitarianism. New Blackfriars.
January 2011.

 The Heythrop College, London, philosopher seeks
to move beyond prior concerns of whether Teilhard’s
views were pantheist, is God present in the world or
removed, and so on. It is then insightfully put that a
tripartite divinity would have a close affinity with
Teilhard’s principle of creative union. While he
foresaw a super-organic planetary personage, this does
not mean a submersion of individuals in some
confinement, so as to lose free liberties. Rather, each
human being will be empowered and enhanced in
economic welfare, education, opportunities, and
supportive community.
 But as one may read along, this tired opposition of
a transcendence or immanence, sacred vs. secular,
often sets up an either-or dichotomy. A rising “pan-
en-theism” view of both a Divine Creator and
Creation (see Fall 2009 Perspective) promises to meld
both these phases.

 “It is my contention, however, that even if
Teilhard did not explicitly make it clear, his
understanding of the noosphere, the sphere of humans
brought together intellectually and in shared efforts to
promote the good of this world, was profoundly
Trinitarian in an ‘immanentist’ or analogical way.”
(91) “In line with the Pauline understanding of the
Church and in analogy with the Trinitarian union,
Teilhard held that the more people come together in
the noosphere, the more self-fulfilled and perfect they
become in their own personal uniqueness.” (100)

Tymieniecka, Anna-Teresa and Atilla Grandpierre,
eds. Astronomy and Civilization in the New
Enlightenment. Analecta Husserliana. Vol. 107,
2011.

 The lead editor of this volume, and founder of the
Springer book series, is a Polish-American
philosopher, who once taught at St. Johns University
and now directs the World Phenomenology Institute in
Hanover, New Hampshire. One could muse that a
second Copernican revolution, by a latter compatriot,
an organic “ontopoiesis” by its “logos of life,” may
again be in progress. In our 21st century, it occurs on
a celestial scale from a Ptolemaic machine multiverse,
alien to life and hope, to an animate, conducive
cosmos arising from matter and information to mind
and spirit, of which Earth and human are a creative
phenomenon.

 15

 As part of the current, often unplanned, shift of
books and journals from paper to online, a Google
keyword search will access a Springer page where
chapter abstracts can be viewed. By way of titles such
as Tymieniecka’s “The New Enlightment: Cosmo-
Transcendental Position of the Living Being in the
Universe,” co-editor Grandpierre’s, a Hungarian
Academy of Sciences astronomer, “On the First
Principle of Biology and the Foundation of the
Universal Science,” Paul Davies’ “Why is the
Universe Just Right for Life?,” “Cosmopolis: How
Astronomy Affects Philosophies of Human Nature
and Religion” by Nancey Murphy, Means Kafatos’
“The Science of Wholeness,” (noted herein) and
“Russian Cosmism and the Modern Theory of
Complexity” by Helena Knyazeva, among others,
there may be appearing in our midst, in a nascent
worldwide literature, anew genesis vision.

Tymieniecka, Anna-Teresa, ed. Islamic Philosophy
and Occidental Phenomenology on the Perennial
Issue of Microcosm and Macrocosm. Dordrecht:
Springer, 2006.

 While endless war and carnage rages between
clashing civilizations, this volume in a Springer series
contends that if an original, common and perennial
wisdom might be revived, now across a celestial and
temporal span, we will have a unique guidance for a
way ahead. In this regard, the philosopher-editor
advances the essence of Islamic, Western, and Eastern
cultural tradition as this mirror image embodiment
between the human and the universe. Of much
interest is her turn to Teilhard in the book’s
Introduction, quoted below.
 A typical paper, “The Microcosm/Macrocosm
Analogy: A Tentative Encounter between Graeco-
Arabic Philosophy and Phenomenology,” by Lebanese
scholar Nader El-Bizri shows that this forgotten
correlation, once so basic to Aquinas, Avicenna, and
Asia, still beckons as an ordained path to convergent
rapport. Of further note is SUNY Stony Brook
professor Sachiko Murata’s chapter “The Creative
Transformation in Liu Chih’s Philosophy of Islam,”
which conveys a deep affinity of the prism of Islam
with a Chinese “anthropocosmos” as evoked by
Harvard scholar Tu Weiming.

 “As for the present state or philosophy in the
Occident we detect an intrinsic renovative force.
Beneath the “main current” of empirical, positivist,
reductionist thought in the West, there are now
tentative, now forceful attempts at a full
comprehension of old and newly gained awareness of

human experience. The great resourcefulness that
evolutionary theory is finding in nature in itself
suggests just such an approach. The science of the
evolution of the species, which was at first treated
with suspicion, even furiously rejected, by
metaphysical and religious thinkers, actually provides
us with a new metaphysical synthesis of all
knowledge.” (xv-xvi)

 “Just such a project (to express an integral
development from universe to human) was that of the
great French philosopher Pierre Teilhard de Chardin, a
paleontologist in his specialization, who conceived of
reality as an all-embracing evolution. He discerned a
discrete continuity in the cosmogenesis of the
universe, the geogenesis of our planet, the biogenesis
that then occurred on earth, the psychogenesis among
living beings, all of which culminated in the
emergence of human beings with reflective
consciousness. This entire course he envisioned as
occurring within the “Divine Milieu,” now grasped in
human experience as creation’s deepest principle,
which endows it not only with its initial trajectory but
also directs it toward its telos or fulfillment in the
cosmic/mystic Christ.
 Teilhard spoke of humanity’s being prompted by
divine direction toward an ultimate phase of evolution
in which a “noosphere” would envelope the earth,
with humanity then accomplishing its divine vocation
in its achieving universal communion. In this vision
of the divine origin, direction, and telos of evolution,
science meets religious inspiration.” (xvi)

Journey of the Universe Endorsements

 "The story of the universe has the potential to
change our civilization."
 Gus Speth, Vermont Law School, Former Director
of UN Development Programme.

“… a classic text that will address, educate, and
delight a vast readership at all educational levels.”—
 Brian Edward Brown, author of Religion, Law,
and the Land: Native Americans and the Judicial
Interpretation of Sacred Land.

 “… a compelling approach to the scientific,
aesthetic, and religious dimensions of our cosmic
setting, inviting us to live lives that reflect the
amazing creativity that has produced us.”
 George Fisher, Johns Hopkins University

 16

Teilhard Perspective

TEILHARD PERSPECTIVE is published by the American Teilhard Association, a non-profit
organization whose goals are to explore philosophical, scientific, religious, social and

environmental concerns in light of Teilhard’s vision and to clarify the role of the human
phenomenon in this emerging understanding of the cosmos.

 We welcome suggestions of relevant ideas, books, news, events and contributions of articles
for this newsletter. The editor is Arthur Fabel, email artfabel@crocker.com. The Teilhard
Perspective newsletter along with the biannual Teilhard Studies pamphlet and Annual Meeting
notices are available through membership. Please contact us at: American Teilhard Association,
c/o John Grim, 29 Spoke Drive, Woodbridge, CT 06525. Annual membership is $35.

 The Association President is Dr. John Grim, School of Forestry and Environmental Studies,
Yale University, 195 Prospect Street, New Haven CT 06520. Email john.grim@yale.edu. Vice
Presidents are Dr. Mary Evelyn Tucker, maryevelyn.tucker@yale.edu, and Dr. Brian Swimme,
California Institute for Integral Studies, 1453 Mission Street, San Francisco, CA 94103. For
Publications and other information, please email Tara Trapani at: tcmk@aya.yale.edu.

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

At the new ATA site www.teilharddechardin.org can be found a Biography, List of Writings,
Pictures and Quotes, Life Timeline, ATA Events, Teilhard Studies with first page, recent full
Teilhard Perspectives, Membership info, Links, and a Brian Swimme interview on Teilhard.

 The Thomas Berry site www.thomasberry.org offers a Biography by Mary Evelyn Tucker, a
John Grim essay: “Time, History, Historians in Thomas Berry’s Vision,” Writings by Thomas

Berry, comments on his The Great Work, Films about or inspired by, and a List of Books.
A new site www.journeyoftheuniverse.org introduces this title book and educational seriesby

Brian Swimme, Mary Evelyn Tucker, John Grim, and an advisory board to carry forward in
luminous multimedia fashion the inspiration of Pierre Teilhard and Thomas Berry.

mailto:metucker@religionandecology.org�
mailto:tcmk@aya.yale.edu�
http://www.teilharddechardin.org/�
http://www.thomasberry.org/�
http://www.journeyoftheuniverse.org/�

	Nugent, Robert. Silence Speaks: Teilhard de Chardin, Yves Congar, John Courtney Murray, and Thomas Merton. Mahwah, NJ: Paulist Press, 2011.
	The author is a priest of the Society of the Divine Savior, with degrees from Yale Divinity School and the Catholic University of Louvain. The common theme that unites these frontier seekers of a 20th century encounter with Divinity in this world...
	Artwork by Mary Coelho for the
	New Universe Story
	6. Awakening Human Consciousness
	It has meant a great deal to me to learn that consciousness (from con-scire, that with which we know) is a property of the universe from the beginning. Although disputed, there is much evidence that a basic sentience, a capacity for knowing is a f...
	As one of the researchers who made this discovery stated, 'We were surprised that such simple proteins can act as if they had a mind of their own.'" Although the universe is now understood to have a basic capacity for knowing, it is without the ab...
	This self-reflective capacity is expressed by the woman in the painting. With it we can begin to consciously reinvent the human as a dimension of the emergent universe and evolve into a mode of being human in which we care deeply for all of life a...

	Grim, John and Mary Evelyn Tucker. Cosmology in the World Religions, the Universe Story, and the Earth Charter. Beliefs and Values. 1/1, 2009.
	For the inaugural issue of this Springer journal about “Understanding the Global Implications of Human Nature,” the Yale University scholars and ATA president and vice-president contribute an encompassing vision of vital concern. The journal edit...
	“The Forum on Religion and Ecology, codirected by Mary Evelyn Tucker and John Grim, has for 10 years held conferences, produced publications, and mounted an international Web site on religion and ecology. The forum's objectives are to identify the...
	The Forum on Religion and Ecology was developed to respond to the challenge to create whole communities where humans are not dominating nature but are rather seeking to recognize their profound dependence on the natural world and the larger commu...
	King, Ursula. Earthing Spiritual Literacy: How to Link Spiritual Development and Education to a New Earth Consciousness? Journal of Belief & Values. 31/3, 2010.
	Tymieniecka, Anna-Teresa, ed. Islamic Philosophy and Occidental Phenomenology on the Perennial Issue of Microcosm and Macrocosm. Dordrecht: Springer, 2006.
	While endless war and carnage rages between clashing civilizations, this volume in a Springer series contends that if an original, common and perennial wisdom might be revived, now across a celestial and temporal span, we will have a unique guidan...
	A typical paper, “The Microcosm/Macrocosm Analogy: A Tentative Encounter between Graeco-Arabic Philosophy and Phenomenology,” by Lebanese scholar Nader El-Bizri shows that this forgotten correlation, once so basic to Aquinas, Avicenna, and Asia, s...

	Journey of the Universe Endorsements

