PROCESS ECOZOICS: PHILOSOPHY AND THEOLOGY IN THE ECOZOIC AGE
By Herman F. Greene, J.D., D.Min.

President, Center for Ecozoic Societies

Chapel Hill, North Carolina, USA

Abstract: This paper explores the need for wisdom, insight, intimacy, solidarity and creativity if we are to act effectively in the world. None of these are possible if we do not understand the nature of the world. In the modern period, science challenged the wisdom of traditional philosophy and theology. A division was made between science and the humanities, including philosophy and theology, and between the natural and human worlds. These divisions have troubled many scholars and process thinkers have proposed Whitehead’s ideas as a way of overcoming these divisions in order to make more sense of the world. A different entry point into a reconsideration of these divisions is the ecological crisis where the distinction between the human world and the natural world no longer holds. This has been recognized by geologists who have proposed that we are presently living in the Anthropocene Epoch of the Cenozoic Era. Thomas Berry has radicalized this understanding by proposing that we are living in the terminal period of the Cenozoic Era and that for there to be a hopeful future, the next era must be an Ecozoic Era, a time when humans become functional participants in the natural world. He gives 14 determining features of the Ecozoic Era. Humans cannot become functional participants in the natural world if they do not understand the nature of the world. Behind the morality, educational systems, industrial economy, agriculture and political systems of the modern period lie distorted philosophies and theologies. Theology and philosophy must undertake a critique of the cultural mind of civilization and constructively revise various understandings. The discusses philosophical and theological issues that matter in revising the cultural mind and drawing on the work of Alfred North Whitehead, E. Maynard Adams and Thomas Berry proposes the field of process ecozoics as a field of philosophy that is pragmatic in that it engages philosophical and theological issues in the context of meaningful engagement in the transition to ecozoic age.. Issues to be addressed in process ecozoic philosophy include realism vs. idealism, materialism vs. pan-psychism, experiential ways of knowing vs. subject-object, sensationalist theories of perception, mind and body, process and ontology, God in philosophy, morality and nature, novelty, creativity and the future, independence and interdependence, interior relatedness and exterior relatedness, primary qualities and secondary qualities, fact, value, and relativism, the anthropic principle, the significance of time, science and the humanities, one world or many, philosophical anthropology and the importance of the human in the universe, the origin and destiny of the universe, Kantian idealism, analytical philosophy and neo-classical metaphysics, philosophical and physical cosmology, efficient and teleological causation, and constructive attention to social structures and morality. With respect to the theology it is proposed that philosophy is prior to theology and that theological reform is dependent on a new philosophical base for theology. Within process ecozoic theology issues to be addressed include philosophy and theology, the role of multiple religions, secular vs. religious, naturalism vs. supernaturalism, creation vs. redemption, transcendent vs. immanent, negative theology vs. positive theology, ortho-praxy and ortho-doxy, creation spirituality, God and the world, and religion, religious institutions, state, society and nature.
Keywords: Anthropocene Epoch, Ecozoic Era. Thomas Berry, E. Maynard Adams, Alfred North Whitehead, process ecozoics, ecological crisis, philosophy, theology, metaphysics, cosmology, pragmatism, science and the humanities, epistemology, reformed subjectivist principle, cultural critique, pragmatism, philosophical anthropology.
This paper concerns process ecozoics: Process ecozoics means (1) process thought, (2) within a context, and (3) with a mission. By “process thought,” I mean process-relational philosophies that have creativity, organic change over time, subjectivity and interdependence as fundamental aspects of their understandings. By within a context, I mean within the historical context of the termination of the Cenozoic Era, the end of the industrial age and living in what geologists call the Anthropocene Epoch with an undetermined outcome. By “with a mission,” I mean a mission of facilitating the transition to, what Thomas Berry calls, the Ecozoic Era. Each of these is discussed further below.
I propose the field of process ecozoics because of the centrality of philosophy to the problems of our age and to solutions to those problems. How we understand the nature of the world is our philosophy whether we use the term philosophy or not. We cannot act effectively in the world without an understanding of the nature of the world. Our present situation calls for wisdom, insight, intimacy, solidarity and creativity as we give form to a new age.. None of these are, however, possible if we do not understand the nature of the world.
The modern period, while opening up new vistas of understanding and much progress in human affairs, has introduced many distortions in our understanding of the world. Descartes is considered the originator of modern philosophy. His “Cartesian dualism” divided mind from matter. Other ontological dualisms of the modern period include fact and value, primary qualities and secondary qualities, science and the humanities, the religious and the secular, humans and nature, objective and subjective, civilized and uncivilized. These dualisms have become natural for the modern mind, but they are not natural to nature, not even our human nature. We cannot act effectively if we do not understand the nature of the world.
Much can be written about how contemporary philosophy has accommodated itself to what we might call the un-natural distortions of the modern world view. The philosopher E. Maynard Adams, in “The Mission of Philosophy Today,”
 describes how in the modern period scientific naturalism, based on sensory empiricism, materialism and efficient causation, seeped into and came to dominate the cultural mind. This is attributable to the great success of science.
Empirical science .provided the factual knowledge that was fruitful in making things and in the manipulation and control of the material environment. In time, the great success of empirical science in providing the knowledge base for mastery of nature, the making of useful things, and the production of wealth led to the discrediting of all other kinds of knowledge claims.
The presuppositions of science undermined the humanistic dimensions of society and led to skepticism, subjectivism, relativism and even nihilism in the cultural sphere.

Science…eliminated normative, value, and meaning concepts, the fundamental categories of the humanities and humanistic thought in general, from its descriptive/explanatory conceptual system because they cannot be funded with meaning by sensory experience, and so statements containing them [could] not be confirmed or falsified by scien​tific methods of inquiry. Thus, according to the presuppositions of modern science, there are no normative laws, values, inherent structures of meaning, ends, or teleological causality in nature—only existential and factual structures and elemental and antecedent causes that engage them. One cannot accept modern science’s descriptive/explanatory account of something as the truth about it without accepting its presup​positions about the basic structure of the world. Yet the presuppositions of science are inconsistent with the presuppositions of most religious beliefs and humanistic thought in general.
Adams wrote of a “cultural mind” based on a widely shared set of assumptions and beliefs. He believed it is the province of philosophy to discover and critique the presuppositions of experi​ence, thought, and action in the cultural mind. Further, philosophy needs to “[excavate] the inherent commitments about the categorial structures of various subject matters and the world as a whole that are hidden in these presuppositions, and to develop an account of how the culture is grounded in and maps[,or is not grounded in and does not map,] the basic structure of the world.”
He understood the mission of philosophy as cultural critique and reconstruction, a mission few academic philosophers, at least in the Anglo-American tradition, would accept. With this understanding, and his conviction that the cultural mind contained fundamental errors about the categorial features of the world and the humanistic enterprise, he wrote:
The mission of philosophy in our time is daunting, even overwhelming, for our basic cultural problems are philosophical. While there are other resources in the culture that must be utilized, it is only through clear philo​sophical analysis and education that we can come to grips with our deep​est problems in a way that will overcome our cultural derangement and prepare the way for cultural renewal. We must redefine the human enter​prise by shifting our priorities from materialistic to humanistic values, reassess the semantic and knowledge-yielding powers of the human mind, reexamine all sectors of the culture to determine how each is grounded in experience and related to the items, features, and structures of the world, and construct a coherent worldview that makes sense of all the realities we know, especially human existence and the whole human phenomenon.

Adams understood, of course, that philosophy alone could not bring about a cultural reformation, but it was his position that there cannot be a cultural reformation without a philosophical reformation. With respect to philosophical reformation, he wrote, “it is not enough for a few philosophers to solve these problems intellectually; the solutions need to be worked out in the culture, in the experience and lives of the people, and in the social structure and the institutions of the society.” This meant for him that philosophers needed to be engaged in the culture working to bring about a change.
Of course, there are boundaries to what philosophers should do. Those philosophers who take the approach of engaging the culture are sometimes the ones who are perpetuating the errors of the modern cultural mind, or worse bring new or old distortions of understanding forward. There are good reasons, both historical and contemporary, for the cautionary ideal of the detached intellectual in the modern university, but they have become a anachronisms when they serve to prevent good philosophy from fulfilling the mission set forth by Adams at this critical time..

Adams offers three historical examples of how philosophy has functioned to bring about cultural reformation:

The Greek enlightenment from the sixth to the fourth century B.C.E., the development of Christian feudalism in the wake of the collapse of the Roman Empire and its supporting culture, and the dissolu​tion of Christian feudalism and the emergence of modern Western civi​lization from the fourteenth to the eighteenth centuries. In each of these periods, philosophers exposed cultural errors in the dying civilization and helped construct and defend a new vision of humankind and the world and a culture that would support, and generate social institutions that would support, the new way of life.

Such, I would submit is the mission of philosophy today.
And this brings me to the second reason I propose process ecozoics. It is to make process thought more effective. I see process philosophers—not only those who are academic philosophers but all who, including myself, who are basing their work in fields of education, biology, physics, politics, ethics, law and so forth—as not yet realizing the culturally transformative promise of process thought. I don’t fully understand why because many heroic efforts have been made. To the extent I understand I attribute, the underperformance to the inability of process philosophers to establish the relevance of process thoughts to contemporary problems and to argue for the value of its ideas; and a deficient sense of mission of the process community regarding the need to spread broadly the ideas, criticisms and proposals of process thought. The concept of process ecozoics may provide a way forward for process thought and for the fulfillment of its promise and mission.

So I will return to the three-part definition of process ecozoics, now slightly expanded in light of he foregoing discussion: “Process ecozoics” means (1) process thought, (2) within the context of the termination of the Cenozoic Era, the end of the industrial age and the undetermined future of our current Anthropocene Epoch, and (3) with a mission of critiquing and correcting errors in the cultural mind of our civilization and working for a humanistic cultural reformation sufficient to bring into being an Ecozoic Era in the history of the planet Earth.

The remainder of this paper has two main sections. In the first of these sections I will expand on each of these three parts of the definition of process ecozoics. In the second I will discuss issues to be addressed by philosophy and theology within this understanding of process ecozoics.

The Tri-Part Definition of Process Ecozoics

What Is Process Thought?

The first part of the definition of process ecozoics is “process thought,” What is process thought for purposes of defining process ecozoics? In one sense process thought for this purpose is no different than how it has been understood in the process community over the last few decades, and yet process ecozoics emphasizes the need to understand process thought by its key concepts rather than its derivation from any particular process thinker.

Process thought should be understood as a variety of process-relational philosophies that understand the world as essentially being characterized by

.
1. creativity (including within that, novelty the primacy of becoming over being because there can be no creativity in that which already is, and the indeterminancy of the future),

2. organic change over time (including within that, irreversibility, emergence, value, meaning, and a teleology of ordered complexity, life-likeness, and holons within holons)
3. subjectivity (including within that, internal-relatedness, interiority, pan-experientialism, self-organization, identity, and decision)
4. and interdependence (including with that, the constitution of every actuality by its relations, process over substance, universal coherence, and cosmogenesis),

 I offer this as the basic definition of process thought: process relational philosophies that understand the world, and action in the world, through the characteristics of creativity, organic change over time, subjectivity, and interdependence.
Of course this is not the only definition. Here’s another definition still in the making, built in part on work by Don Viney:

Process thought means process-relational philosophies that generally give importance to (i) creativity, (ii) the primacy of becoming over being, (2) the asymmetrical, cumulative, and irreversible nature of temporal process, (3) the social structure of existence, and (4) the psycho-physical duality (not dualism) of reality . . . [things are internally as well as externally related] [cosmos as creative advance into novelty], [not sensationalist theory of perception] [no vacuous actually] [reformed subjectivist principle]. Process theologies generally emphasize in their understandings real interrelations between God and the world and a denial of creation ex nihilo.

And here is one other attempt (my own) to describe process thought, in this case as having twelve essential understandings of the world
· First, reality in all of its dimensions is creative.

· Second, the essential character of reality is “becoming” or “flow” rather than “existence” or “stasis.”

· Third, the fundamental element of reality is not “substance” but “experience” - everything comes to be through experience and everything has both a physical and mental.
· Fourth, every individual experience is influenced by the experience of everything else in the universe throughout its history (the philosophy of organism).

· Fifth, societies of multiple individuals units of experience have synergistic capabilities.
· Sixth, every creative experience of becoming is also influenced by novel possibilities and the individual exercises a choice in realizing those possibilities.

· Seventh, the future is undetermined and open and exists only as a set of possibilities that are not realized until chosen.

· Eighth, the character of existence is adventure and a quest for beauty, complex order and harmonization of contrasts of feeling.

· Ninth, reality is a pulsating sequence of events each building on the other, thus events do not occur in time, but create time.
· Tenth, the universe is guided by a pervasive, integral cosmic intelligence or consciousness that has both a primordial character of love by which everything is valued, and a consequent nature by which everything that comes to be influences this intelligence and becomes a new source of possibilities within the limits of the universe as it has come to be at any given time.
· Eleventh, the cosmic intelligence does not act through coercion, but through persuasion and lure of feeling.
· Twelfth, spirituality and creativity are related concepts and they always occur in actualizing events.

By defining process thought as essential understandings of the world, or of the nature or reality, rather than by its relation to a particular process philosopher, we open up a world of process thought and a world of relations for carrying out the mission of process ecozoics.

What Is the Context of Process Ecozoics?

All philosophies are related to a historical context and the breadth and adequacy of the context affects the breadth and adequacy of the philosophies. E. Maynard Adams became a close friend of mine. I didn’t meet him until he was nearly 80, after he was already suffering from prostrate cancer which several years later led to his death. He fought against death because he felt his own work was not yet finished. His determination prolonged his life and in those years of his illness he wrote his most important books, The Metaphysics of Self and World
 and A Society Fit for Human Beings.
 Even after completing these books he felt something was not finished and in his last year or so he wrote “The Mission of Philosophy Today” and “Rethinking the Idea of God” and then he felt his work was done and he died.
I deeply admired Dr. Adams and I learned a lot from him. I was able to visit with him regularly in his later years as I was with Thomas Berry. My self-story is that my own thinking has been most influenced by Dr. Adams, Alfred North Whitehead and Thomas Berry in equal and complementary measure.
As much as I admired him, I felt that Dr. Adams effort to reshape philosophy was carried out in an inadequate context, though in terms of what he was able to offer it was the context in which he needed to carry out his work. His context was the human situation and the diminishment of the understanding of the human in modern thought. Within this context he addressed ecology and cosmology. His method concerned the analysis of “the categorial structure of any given subject matter by considering the grammar of the language we use in reporting and describing it and what it makes sense to say and does not make sense to say about it.” He felt that “all experiences, all mental states and acts, are semantically constituted; that is, they are inher​ent structures of meaning with a semantic content and a logical form. This is as true of our affective and conative experiences as of our sensory expe​riences of physical things.” And if this was true about our human experience, then it must also be true about the universe.
His paper “Rethinking the Idea of God” included a section on “Rethinking Nature.” Following his method he observed that the scientific naturalism that had diminished the understanding of the human had also diminished nature, and as Teilhard de Chardin did and also, to some extent, Whitehead did, he rethought nature in terms of the human phenomenon: He wrote,

[Scientific naturalism] left us with a view of nature, the primary subject matter of science, as factually structured through and through, without any interiority, without a semantic or normative dimension: Everything was considered in principle subject to our manipulation and control, the only limit being our power, which could be increased through advances in science and technology.…
It seems that if we accept the modern scientific view of nature, we must accept the human phenomenon as supernatural, either emerging out of the natural realm but categorially quite different or else the product of special creation by some supernatural power. In science, we recognize the emergence of certain properties. For instance, water has properties not possessed by the elements that constitute it. But the elements and their organization explain water and its properties. However, there is no accounting for categorial structures. We cannot explain subject matter with normative and inherent meaning structures in terms of subject matter with only factual structures. If a categorially enriched subject matter should appear in a context with only existential and factual structures, its appearance would be a total mystery. In fact, there would be two mysteries: the new categorial structures and their appearance at the time and place in which they come into being. This has led some to think in terms of special creation. But that generates the mystery of a transcendent creative power with its categorial structure. That amounts to explaining a mystery by embedding it in a larger mystery created for the purpose. The intellectual quest drives us toward the reduction of mystery, not the multiplication or enlargement of it.

The most plausible course seems to be to rethink nature in such a way that we can account for the appearance of the categorially rich biological and human realms as developments in or fulfillment of preexisting nature. In other words, the fact that biological and human phenomena appear on this planet in a “natural” environment tells us something about the “natural” environment, for it must be such that it brings forth the biological and the full array of human phenomena.…

Hence, we seem compelled to reintroduce humanistic categories into the descriptive/explanatory language of science in its account of nature. If so, we have a new humanistic view of nature and less mystery. Of course the categorial structures of factuality, normativity, semantic intentionality, and causality (whether naturalistic in the modern sense or teleological) remain givens without explanation, for there is no logical room for an explanation of such basic features of the world.
Thus we can see how appropriate was the title of Adam’s magnum opus, The Metaphysics of Self and World, because it was by an examination of human experience that he arrived at his metaphysics of the world. His effort, in this regard was not unrelated to, though not as complete as, the philosophical method of Whitehead under his reformed subjectivist principle. It was not as complete as Whitehead’s because Adam’s metaphysics did not attempt to explain the dynamics and features of nature other than as being characterized by those elements of value, meaning, teleological causation, and perhaps even subjectivity and creativity, that are present in human experience. Whitehead’s was a more complete metaphysic informed by his extensive study of nature and the universe through his work as a scientist.
But neither Whitehead, nor Adams, nor, for the most part, what we know as the process community, or the philosophical community as a whole, or politicians or economists or those of any other discipline operated with the context set by Thomas Berry, and, I would submit that no other context is adequate for philosophy or any other discipline or endeavor today. No cultural reformation can occur outside this context.

Thomas Berry was the first person to understand and articulate that our situation today is different than at any other period in human history. What we are experiencing, he said, is not a “mere” disturbance in human affairs, like a world war or a great depression. What we are experiencing is a disturbance in the functioning of the Earth itself, one not seen since the mass extinction of dinosaurs and other species that brought to an end the Mesozoic Era 65 million years ago.

This is part of the context set by Thomas Berry, but if were only that he would not have said something different than the scientists, on which relied, who said that we may be going through the sixth mass extinction in the history of our planet and this is the result of human activity.

Thomas Berry was not a scientist though he often spoke of insights gained through science. He was a cultural historian, and a theologian, and a self-taught ecologist. What is distinctive about the context he set is that we are coming to a convergence point where on the one hand humans have greatly broadened their understandings, sensitivities and capacities and have rich cultural roots to draw on, and on the other hand the ways that humans have come to live in the world, our present mode of civilizational presence, is self-limiting and destructive to be both humans and the more-than-human.
But even this does not account for the distinctive context that Thomas Berry set, for there are others who have come to a similar conclusion some perhaps earlier than Thomas. The whole sustainability movement is built on it, and there are many who doubt the viability of the present course, and some who see it as part of the natural course of evolution that humans too should eventually become extinct, and sooner rather than later.
The final part of the context that Thomas Berry has to do with the value of the human and the need for the human to have a viable future through a new mode of human civilizational presence that is coherent with the functioning of nature and the “reinvention of the human.” Berry understood humans as a awakening a dimension of the universe and as being those beings in whom the universe celebrates itself in a special mode of self-conscious awareness. Thus the human was and is for Berry precious and to be preserved for the loss of the human would be more than a loss to humans themselves, it would be a loss to the universe and to the divine. With regard to civilization Berry would agree that modernity has created problems that modernity cannot solve. While more can be said, the short version is that a viable future for humans is NOT the perfection of industrial civilization. The geo-biological transition requires a transition in human civilization as profound as the transition from the medieval to the modern period. Berry himself summed up what the reinvention of the human meant in one sentence with seven phrases: “The historical mission of our times is to reinvent the human—at the species level, with critical reflection, within the community of life-systems, in a time-developmental context, by means of story and shared dream experience.”

So the context for process ecozoics as enunciated by Thomas Berry has four elements:

1. For the first time in human experience we are going through the termination of a geo-biological era in Earth’s history.

2. Our present mode of civilizational presence is not viable

3. Humans are valuable not only to themselves but to the universe in its evolutionary processes

4. We must move into a new mode of civilizational presence and reinvent the human “within the community of life systems.”

Geologists stop short of such a context, they simply describe our present period as “Anthropocene,” an epoch of Earth’s history dominated by humans with no clear end in sight.

What Is the Ecozoic Era?

The Ecozoic Era is the promise that there will be a favorable outcome of the current situation, that there will be a long period of mutually enhancing relations between humans and nature, which must necessarily be accompanied by a period of better, more mutually enhancing relations among humans. For Thomas Berry to claim that such a period could last tens of millions of years and constitute a geo-biological Era in Earth’s history is a bold claim, especially given that homo sapiens have only been around for 300,000 years or so and have arrived at such a state. This is the claim Thomas Berry makes. It is also a bold vision, but one that can only be realized by what he calls the Great Work.

Here are fourteen “Determining Features of the Ecozoic Era” by Thomas Berry:

The Determining Features of the Ecozoic Era
1. Earth is a communion of subjects not a collection of objects.

2. Earth exists and can survive only in its integral functioning. It cannot survive in fragments any more than any [individual] organism can survive in fragments. Yet, Earth is not a global sameness. It is a differentiated unity and must be sustained in the integrity and interrelations of its many bioregional modes of expression.

3. Earth is a one-time endowment. It is subject to irreversible damage in the major patterns of its functioning.

4. The human is derivative, Earth is primary. Earth must be the primary concern of every human institution, profession, program and activity. In economics, for instance, the first law of economics must be the preservation of the Earth economy. A rising Gross National Product with a declining Gross Earth Product reveals the absurdity of our present economy. It should be clear, in the medical profession, that we cannot have healthy people on a sick planet.

5. The entire pattern of functioning of Earth is altered in the transition from the Cenozoic to the Ecozoic Era. The major developments of the Cenozoic took place entirely apart from any human intervention. In the Ecozoic the human will have a comprehensive influence on almost everything that happens. While the human cannot make a blade of grass, there is [liable] not to be a blade of grass unless it is accepted, protected and fostered by the human. Our positive power of creativity in the natural life systems is minimal, while our power of negating is immense.

6. Progress, to be valid, must include the entire Earth in all its component aspects. To designate human plundering of the planet as progress is an unbearable distortion.

7. The Ecozoic can come into existence only though an appreciation of the feminine dimension of Earth, through a liberation of women from the oppressions and the constraints that they have endured in the past, and through the shared responsibility of both women and men for establishing an integral Earth community.

8. A new role exists for both science and technology in the Ecozoic period. Science must provide a more integral understanding of the functioning of Earth, and how human activity and Earth activity can be mutually enhancing. Our biological sciences especially need to develop a “feel for the organism,” a greater sense of the ultimate subjectivities present in the various living beings of Earth. Our human technologies must become more coherent with the technologies of the natural world.

9. New ethical principles must emerge which recognize the absolute evils of biocide and geocide as well as the other evils concerned more directly with the human.

10. New religious sensitivities are needed that will recognize the sacred dimension of Earth and that will accept the natural world as the primary manifestation of the divine.

11. A new language, an Ecozoic language, is needed. Our [present] language is radically inadequate. A new dictionary should be compiled with new definitions of existing words and an introduction of new words for the new mode of being and functioning that are emerging.

12. Psychologically all the archetypes of the collective unconscious attain a new validity and a new pattern of functioning, especially in our understanding of the symbols of the Tree of Life, the heroic journey, death and rebirth, the mandala and the Great Mother.

13. New developments can be expected in ritual, in all the arts, and in literature. In drama especially, extraordinary opportunities exist in the monumental issues that are being worked out in these times. The conflicts that until now have been situated simply within the human drama are magnified considerably through the larger contours of conflict as these emerge in this stupendous transition from the terminal Cenozoic to the emerging Ecozoic. What we are dealing with is in epic dimensions beyond anything thus far expressed under this term.

14. Mitigation of the present ruinous situation, the recycling of materials, the diminishment of consumption, the healing of damaged ecosystems—all this will be in vain if we do these things to make the present industrial systems acceptable. They must all be done, but in order to build a new order of things.

The mission of process ecozoics is critiquing and correcting errors in the cultural mind of our civilization and working for a humanistic cultural reformation sufficient to bring into being an Ecozoic Era in the history of the planet Earth.

Issues to Be Addressed by Philosophy And Theology Within This Understanding of Process Ecozoics
Humans cannot become functional participants in the natural world if they do not understand the nature of the world. Behind the morality, educational systems, industrial economy, agriculture and political systems of the modern period lie distorted philosophies and theologies. Theology and philosophy must undertake a critique of the cultural mind of civilization and reconstruct various understandings in order to bring about a humanistic cultural reformation leading to an Ecozoic Age.
One must come to one’s own conviction, by experience, study and intuition, of what are adequate understandings to bring to this work of cultural critique and reconstruction. And then one must proceed by trial and error. Solutions to the cultural problems cannot be worked out only intellectually. As Adams stated, “The solutions need to be worked out in the culture, in the experience and lives of the people, and in the social structure and the institutions of the society.”
So process ecozoics, while it can be carried and must be carried out in the academy, it is not aimed at the academy. It is aimed at the society at large and its success ultimately must be measured, though perhaps not in our lifetimes, by whether we were able to bring about the transition to the Ecozoic Era.

The field of process ecozoics must therefore be pragmatic in that it works on philosophical and theological issues in the context of meaningful engagement in the transition to an Ecozoic Age. It is in addition, all that has been discussed above.
Here is my list of issues to be addressed in process ecozoic philosophy. I feel that process thought comes to these issues with a certain bias, though the issues must be investigated with an open mind and we must be ready to learn from others and reconsider our positions. These issues are

· Realism vs. idealism, with a bias toward realism

· Materialism vs. pan-psychism, with a bias toward pan-psychism

· Experiential ways of knowing vs. subject-object, sensationalist theories of perception, with a bias toward experiential ways of knowing
· Relation of mind and body, with a bias toward the mind is not the body and a non-dualist understanding that all of reality has a physical and a mental dimension
· Process and ontology, with a recognition of the primordial valuation of eternal objects and of the ultimate category of creativity by which each actuality must process (bring) itself into being

· God in philosophy, with a bias toward inclusion of God in philosophy

· Morality and nature, with a bias toward nature involving value, meaning, subjectivity and creativity

· Novelty, creativity and the future, with a bias toward the future being indeterminate and open independence and interdependence, with a bias toward communion

· Interior relatedness and exterior relatedness, with a bias toward interior relatedness

· primary qualities and secondary qualities, with a bias toward secondary qualities

· fact, value, and relativism, with a bias toward value
· the anthropic principle, with a bias toward those qualities we find in the human being present in the universe from the beginning

· the significance of time, with a bias toward a evolutionary universe proceeding through a sequence of irreversible transformation;

· science and the humanities, with a bias toward recognition of empirical science as a nonexclusive dimension of experience and science functioning with a philosophical cosmology one world or many, with a bias toward valuing what we know and being open to possibility

· philosophical anthropology and the importance of the human in the universe, with a need to develop a new philosophical anthropology

· the origin and destiny of the universe, with a bias toward what we can know by experience (not limited to empirical knowledge)
· Kantian idealism, analytical philosophy and neo-classical process metaphysics, with a need to assert the need for neo-classical process metaphysics and to make it the leading area of philosophy

· philosophical and physical cosmology, with a bias toward understanding the distinction, the primacy of philosophical philosophy in guiding human affairs including science and that physical cosmology does not prescribe a philosophical cosmology

· efficient and teleological causation, with a bias toward recognition of both

· constructive attention to social structures and morality, with a bias toward philosophy reengaging in the larger issues of society and doing so not only in the academy but in society.
· With respect to the theology within the understanding of process ecozoics, here is my list of issues:

· The priority of philosophy over theology and that theological reform is dependent on a new philosophical base for theology.
· The role of multiple religions with process thought as a way of communicating across religious understandings and process ecozoics offering an ecumenical mission,
· secular vs. religious, with a bias toward recognizing that we are in another axial age in which the forms of spirituality for future generations are still being determined,
· naturalism vs. supernaturalism, with a bias toward naturalism still capable of surprises

· creation vs. redemption, with a bias toward creation and for a reinterpretation of redemption with creation
· transcendent vs. immanent, with a bias toward the immanent that is capable of revelation

· negative theology vs. positive theology, with a recognition of both but with a recognition of the primary need for articulating new understandings of theology

· ortho-praxy and ortho-doxy, with a bias toward ortho-praxy

· God and the world, with a bias toward creative partnership

· religion, religious institutions, state, society and nature, with a recognition of a need to reform all institutions of society in the transition to the Ecozoic Age.

Conclusion

Process ecozoics” means (1) process thought, (2) within a context, and (3) with a mission.

Philosophy is central to the resolution of the problems of our age. Process ecozoics is needed for the good of society and nature. Process ecozoics may give new meaning and direction to the process community and enable it to realize its promise and carry out the mission of critiquing and reconstructing the cultural mind to facilitate the transition to the Ecozoic Era.
�E. Maynard Adams, “The Mission of Philosophy Today,” Metaphilosophy 31 (2000),

� E. Maynard Adams, The Metaphysics of Self and World (Philadelphia: Temple University Press, 1991).

� E. Maynard Adams, A Society Fit for Human Beings, (Albany, NY: SUNY Press, 1997).

� Thomas Berry, The Great Work (New York: Bell Tower, 1999), 159

� Handout from the library of Santa Sabina Conference Center, San Rafael, California, 2004, except that Item 7 is from a similar list presented by Thomas Berry at an annual conference of the Center for Reflection on the Second Law held in Chapel Hill, NC.

PAGE
3

